

i

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2808

AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1766

İŞ VE SOSYAL GÜVENLİK HUKUKU

Yazarlar

Prof.Dr. Nüvit GEREK (Ünite 6, 8)

Prof.Dr. Nuray GÖKÇEK KARACA (Ünite 4, 5)

Doç.Dr. Dilek BAYBORA (Ünite 3, 7)

Yrd.Doç.Dr. Fatma KOCABAŞ (Ünite 1, 2)

Editörler

Prof.Dr. Nüvit GEREK

Yrd.Doç.Dr. Fatma KOCABAŞ

ANADOLU ÜNİVERSİTESİ

ii

 Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.

İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2013 by Anadolu University

All rights reserved
No part of this book may be reproduced or stored in a retrieval system, or transmitted

in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör

Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yardımcısı
Doç.Dr. Hasan Çalışkan

Öğretim Tasarımcıları
Yrd.Doç.Dr. Seçil Banar

Öğr.Gör.Dr. Mediha Tezcan

Grafik Tasarım Yönetmenleri
Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız
Öğr.Gör. Nilgün Salur

Kitap Koordinasyon Birimi

Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Grafikerler
Gülşah Karabulut

Özlem Ceylan
Kenan Çetinkaya

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

İş ve Sosyal Güvenlik Hukuku

ISBN

978-975-06-1473-6

1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 350.000 adet basılmıştır.
ESKİŞEHİR, Ocak 2013

iii

İçindekiler

Önsöz ������������������������������������.... iv

1. İş Hukuku Hakkında Genel Bilgiler ve 4857 Sayılı İş Kanunu’nun
 Uygulama Alanı������������������������������....... 2

2. İş Sözleşmesi, İş Sözleşmesinin Unsurları, Türleri, Yapılması ve
 İş Sözleşmesinden Doğan Borçlar���������������������........ 28

3. İş İlişkisinin Ücret, Zaman ve Kişiler Bakımından Düzenlenmesi................................. 58

4. İş İlişkisinin Sona Ermesi ve Sonuçları.. 92

5. Sendikal Örgütlenme, Sendika Üyeliği ve Sendikaların Faaliyetleri............................ 128

6. Toplu İş Sözleşmesi-Toplu İş Uyuşmazlıkları ve Uyuşmazlıkların Çözümü............... 162

 7. Sosyal Güvenlik Hukuku Hakkında Genel Bilgiler ve Ülkemizde Sosyal
 Güvenlik Hizmetlerinin Kurumsal Yapısı.. 194

8. Sosyal Sigorta Kolları.. 228

Kısaltmalar... 261

Sözlük... 263

iv

Önsöz
İş ve Sosyal Güvenlik Hukuku kitabı Anadolu Üniversitesi İşletme Fakültesi, İktisat Fakültesi ve Açık
Öğretim Fakültesi lisans ve ön lisans öğrencilerinin ders kitabı gereksinmelerinin karşılanabilmesi
amacıyla hazırlanmıştır.

Bu ders kitabı bir takım çalışmasının ürünüdür. Bu kitapta Anadolu Üniversitesinin seçkin öğretim
üyeleri yazar olarak yer almıştır. Yazarlarımızdan Prof. Dr. Nüvit GEREK, Toplu İş Sözleşmesi, Toplu İş
Uyuşmazlıkları ve Uyuşmazlıkların Çözümü ve Sosyal Sigorta Kolları isimli üniteleri yazdı. Prof. Dr.
Nuray Gökçek KARACA, İş İlişkisinin Sona Ermesi ve Sonuçları ile Sendikal Örgütlenme, Sendika
Üyeliği ve Sendikaların Faaliyetleri isimli üniteleri kaleme aldı. Doç. Dr. Dilek BAYBORA, İş İlişkisinin
Ücret, Zaman ve Kişiler Bakımından Düzenlenmesi ve Sosyal Güvenlik Hukuku Hakkında Genel Bilgiler
ve Ülkemizde Sosyal Güvenlik Hizmetlerinin Kurumsal Yapısı isimli üniteleri yazdı. Yrd. Doç. Dr.
Fatma KOCABAŞ ise, İş Hukuku Hakkında Genel Bilgiler ve 4857 Sayılı İş Kanunu’nun Uygulama
Alanı ile İş Sözleşmesi, İş Sözleşmesinin Unsurları, Türleri, Yapılması İş Sözleşmesinden Doğan Borçlar
ünitelerini yazarak kitabımıza katkıda bulundu. Tüm yazarlarımıza özverili ve titiz çalışmalarından dolayı
teşekkür ediyoruz.

Son olarak, bize duydukları güvenle böyle bir kitabın hazırlanması olanağını sunan başta rektörümüz
Prof. Dr. Davut AYDIN olmak üzere, İşletme Fakültesi Dekanı Prof. Dr. Melih ERDOĞAN’a, İktisat
Fakültesi Dekanı Prof. Dr. Rıdvan KARLUK’a ve Açıköğretim Fakültesi Dekanı Prof. Dr. Kerim
BANAR’a, teşekkür ediyoruz. Ayrıca kitap yazım sürecinde ekibin koordinatörlüğünü üstlenen Doç. Dr.
Müjgan BOZKAYA’nın şahsında çalışmada emeği geçen tüm ekip elemanlarına da teşekkür ederiz.

Eserimizin tüm öğrencilerimize ve okuyuculara yararlı olmasını dileriz.

ESKİŞEHİR 2012

Editörler

Prof.Dr. Nüvit GEREK

Yrd.Doç.Dr. Fatma KOCABAŞ

 2

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 İş hukukunun dünyada ve Türkiye’ki doğuşunu tarihsel gelişim süreci içinde irdeleyebilecek,

 İş hukukunun temel ilkeleri ve kaynaklarını açıklayabilecek,

 4857 sayılı İş Kanunu’nun kapsamına kimlerin ve hangi faaliyetlerin girdiğini ve İş Kanunu’nun
hangi işyerlerine uygulanacağını değerlendirebilecek,

 Bir işyerinin, 4857 sayılı İş Kanunu’nun uygulama alanına hangi hallerde, nasıl gireceği ve
uygulama alanından nasıl çıkacağını açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 İş Hukuku

 İş Kanunu

 Sanayi Devrimi

 İş Sözleşmesi

 Toplu İş Sözleşmesi

 Sosyal Güvenlik

 İşçi

 İşveren

 İşveren Vekili

 Alt İşveren

 İşyeri

İçindekiler

 Giriş

 İş Hukukunun Tarihsel Gelişimi

 İş Hukukunun Konusu ve Temel İlkeleri

 İş Hukukunun Kaynakları

 4857 Sayılı İş Kanunu’nun Uygulama Alanı

1

 3

GİRİŞ
Çalışma ilişkileri ve bu ilişkilere dayalı çalışma statülerinin tarihi insanlık tarihi kadar eskidir. Tarihin
hemen her döneminde insan, değişik statülerle çalışma hayatında yer almış ancak işçi statüsü ile çalışma
hayatında yer alması Sanayi Devrimi ile birlikte olmuştur.

Bu nedenle, bugünkü anlamda iş hukukunun temellerinin Sanayi Devrimi ile birlikte atıldığını
söylemek yanlış olmayacaktır. Sanayi Devrimi ile birlikte, geleneksel el sanatları ve loncalara dayanan
üretim tarzı ortadan kalkarak, öncenin usta, kalfa ve çırakları fabrikalarda çalışmaya başlamışlardır. İşte
bu süreçte başlayan ve gelişen işçi-işveren ilişkileri başlangıçta devletin bu ilişkiye müdahale etmemesi
nedeniyle sorunlu bir dönem geçirirken zamanla devletin çalışma hayatına müdahale etmeye başlamasıyla
birlikte iş hukuku doğmuştur.

İş hukuku kuralları ile düzenlenen bir iş ilişkisinin iş sözleşmesine dayalı olması gerekmektedir. İş
sözleşmesinin işçi ve işveren olarak iki tarafı bulunmakta ve taraflar iş sözleşmesiyle bir takım borçları
üstlenmektedirler.

Ülkemizdeki iş hukuku alanındaki temel kanun olan 4857 sayılı İş Kanunu (İK), kapsamına aldığı
kişiler bakımından birçok koruyucu düzenleme getirmektedir.

Bu ünitede öncelikle iş hukukunun dünyada ve Türkiye’deki tarihsel gelişimleri ele alınacak ve
ülkemizde çalışma hayatını düzenleyen temel kanunlar tanıtılacaktır. Daha sonra iş hukukunda
yaralanılacak kaynaklara değinilecektir. Son olarak da Türkiye’de bireysel iş ilişkilerini düzenleyen iş
hukuku alanındaki temel kanun olan 4857 sayılı İş Kanunu’nun faaliyet kolları, kişiler ve yer bakımından
uygulama alanı incelenecektir.

İŞ HUKUKUNUN TARİHSEL GELİŞİMİ

Dünya’da İş Hukukunun Tarihsel Gelişimi
Bugünkü anlamda bir iş hukuku disiplininin, hızlı teknolojik gelişmenin sanayi alanına uygulanması
sonucunda ülkelerin endüstrileşmesine yol açan Sanayi Devrimi ile birlikte ortaya çıktığını söylemek
yanlış olmayacaktır. Sanayi Devrimi’nin koşulları altında oluşan ortam, işçi kesiminin doğmasına yol
açmış ve bu kesimin çalışma hayatında korunma zorunluluğunun duyulması ile de iş hukuku disiplini
ortaya çıkmıştır. Bu bakımdan iş hukukunun dünyadaki tarihsel gelişimini Sanayi Devrimi Öncesi ve
Sanayi Devrimi Sonrası şeklinde iki başlık altında ele alarak incelemek daha yararlı olacaktır.

Sanayi Devrimi Öncesi
Sanayi Devrimi öncesi dönemde, kişilerin iradelerinden kaynaklanmayan zorunlu çalıştırma
sözkonusuydu. Üretim aile üyeleri tarafından, bunların yeterli olmadığı durumlarda ise kölelerce
sağlanmaktaydı. 10. yüzyıla kadar devam eden bu dönem “Aile Ekonomisi ve Kölelik Düzeni” olarak
adlandırılmaktadır (Güven ve Aydın, 2010, s.1; Altan, 2009, s.41-44). Aile üyelerinin ve kölelerin
çalışma ilişkileri ise, aile başkanı tarafından düzenlenmekteydi.

İş Hukuku Hakkında Genel
Bilgiler ve 4857 Sayılı İş

Kanunu’nun Uygulama Alanı

 4

10. yüzyıla kadar süren bu dönemden sonra feodal beylerin güçlenmesiyle ortaya çıkan “Feodal
Düzen” ise 10. yüzyıldan 15. yüzyılın sonuna kadar sürmüştür. Bu dönem içinde bazı dağınık
derebeyliklerin ortaya çıktığı görülür. Derebeylerin idaresi altında çalışan serfler toprağın işletilmesinden
sorumluydular. İşledikleri toprak ve üretim araçları üzerinde mülkiyet değil yalnızca kullanım hakkına
sahip bulunan serfler, çalışmaları karşılığında da elde ettikleri tarımsal ürünlerin bir kısmını kendileri için
ayırmaktaydılar.

15. yüzyıldan 18. yüzyıla kadar süren “Korporasyon Dönemi”nde ise, feodal düzen yıkılarak yerlerini
prenslikler, beylikler, derebeylikler, krallıklar gibi daha güçlü merkezi otoriteler almıştır. Korporasyon
aynı meslek ve sanatı sürdürenlerin, birbirlerine yakın bir ortamda toplanarak oluşturdukları örgütler
olarak ifade edilebilir ve bu mesleki örgütler, 18. yüzyıl ortalarına kadar birçok ülkede ekonomik yapının
temel taşlarını oluşturmuştur. Varlığını Fransız Devrimi’ne kadar sürdürmüş bu toplulukları lonca olarak
da ifade etmek mümkündür. Bu koşulların biçimlendirdiği ortam içinde, çeşitli zanaatların yapıldığı
küçük atölyeli işyerlerinde, o zanaatı öğrenmek amacı ile yamak, çırak, kalfa ve usta gibi statüler altında
çalışan kişiler de o dönemin çalışma hayatı içinde yer almaya başlamışlardır (Altan, 2009, s.42).

 Korporasyon düzeni içindeki esnaf örgütleri; var oldukları dönem
boyunca günümüzün meslek kuruluşlarının işlevlerini üstlenmekle kalmamış, aynı
zamanda esnaf ve zanaatkârların sosyal güvenlik gereksinmelerinin de karşılanmasında
önemli bir boşluğu doldurmuşlardır.

 Sanayi Devrimi öncesi dönemde, kişilerin iradelerinden kaynak-
lanmayan zorunlu çalıştırma sözkonusu olduğu için bugünkü anlamda bir iş hukuku
disiplininden söz etmek mümkün değildir. Bugünkü anlamıyla iş hukukunun temellerinin
Sanayi Devrimi ile birlikte atıldığını söyleyebiliriz.

 Sanayi Devrimi öncesi koşullar hakkında ayrıntılı bilgi edinmek için
Ömer Zühtü Altan, Sosyal Politika Dersleri (Eskişehir: Anadolu Üniversitesi Yayını, 2009)
kitabına bakabilirsiniz.

Sanayi Devrimi
Sanayi Devrimi, 18. yüzyılın ikinci yarısında başlayarak, “Sanayi Dönemi” olarak adlandırılan yeni bir
dönemin başlamasına ön ayak olmuş ve toplumların ekonomik, sosyal ve hukuki yapılarında köklü
değişimlere yol açmıştır. İlk olarak buhar, daha sonra da gaz ve elektirik gibi yeni enerji güçlerinin
bulunması, bu enerji güçlerinin uyarlandığı makinelerin yapılması ve bu makinelerin üretimde
kullanılmaya başlaması gibi bir dizi teknolojik gelişme ile birlikte Sanayi Devrimi ilk olarak İngiltere’de
başlayarak daha sonra Fransa, Almanya gibi bazı Batı Avrupa ülkelerine yayılmıştır. Sanayinin gelişip
yaygınlaşmasıyla birlikte bu makinelerin kullanıldığı fabrikaların sayıları da giderek çoğalmıştır.
Teknolojik gelişmeler fabrikalarda üretim sürecini de etkilemiş, üretim süreci bir yandan hızlanıp
basitleşirken, diğer yandan da ürünler çeşitlenmiştir. İleri ölçüdeki işbölümü ve seri üretim ile birlikte
yeni bir iş ilişkisi ve bu ilişkinin dayalı olduğu yeni bir çalışma statüsü de doğmuş ve fabrikalarda fabrika
sahiplerinin ad ve hesabına onlara bağlı olarak ücret geliri karşılığında çalışan sanayi işçisi ortaya
çıkmıştır (Şakar, 2003, s.6; Altan, 2009, s.45). Kırsal kesimden sanayi bölgelerine doğru yaşanan göç
nedeniyle de hızlı bir kentleşme sürecine girilmiş ve daha önce tarım ve hayvancılıkla veya küçük
üretimle geçimini sağlayan birçok insan, artık bir işverene bağımlı olarak çalışmaya başlamıştır.

 Kırsal kesimde yaşayan ve o döneme kadar büyük çoğunluğu tarım
ve hayvancılıkla uğraşan pek çok kişi, sanayi döneminde kurulan bu fabrikaların kalifiye
olmayan işçi dokusunu oluştururken fabrika üretimi ile rekabet edemeyen küçük zanaat
kollarının kalfa ve ustaları ise bu fabrikaların yarı kalifiye ya da kalifiye işçileri haline
gelmişlerdir.

 5

Bu dönemde, 1789 Fransız Devrimi’nin düşünsel etkileri mevcuttu. Fransız Devrimi’nin getirdiği
liberal düşünce ve bu düşüncenin savunduğu “bırakınız yapsınlar ve bırakınız geçsinler” ilkesi kişilerin
birlikler ve benzeri örgütler kurmasını büyük ölçüde engellemiş; bireyin kendi iradesini en iyi kendisinin
yansıtabileceği ve bu nedenle kişilerin birleşerek oluşturduğu örgütlerin bunu ideal anlamda
gerçekleştiremeyeceği ilkesinden hareket etmiştir. Bu düşünsel yapı, herkesin özgür ve eşit olduğu
varsayımından hareketle, devletin olaylara müdahale etmesini uzun süre engellemiştir. Buna rağmen
oluşan fakirlik ve sömürünün büyük boyutlara varması ve dinsel akımların da zorlaması ile nihayet
devlet, pasif rolünü bırakarak çalışma hayatına müdahale etmek zorunda kalmıştır. Devlet aldığı bir takım
sosyo-politik önlemlerle çalışma hayatını disiplin altına almayı ve dolayısıyla sarsılmaya başlayan
toplumsal yapıyı düzenlemeyi amaçlamıştır. Devletin müdahalesinin ilk belirtileri İngiltere’de; daha
sonra tüm Avrupa’da görülmüş ve özellikle kadın ve çocuk işçilere yönelik olarak gerçekleşmiştir (Güven
ve Aydın, 2010, s.2-3). Çünkü kadın ve çocuk işgücü daha ucuz emek olarak görülmüş ve işverenler
rekabet ortamı içinde ayakta kalabilmek için kadınları ve çocukları “sefalet ücreti” (Truck-system) olarak
nitelenen ücretlerle, hatta kimi zaman ücret olarak para yerine mal vererek çok uzun saatlerle
çalıştırmışlardır (Çelik, 2010, s.4; Şakar, 2003, s.7-8). Sanayi Devrimi’nin ilk dönemlerindeki düşük
ücretler, aileyi tüm üyeleri ile birlikte çalışmak zorunda bırakmıştır.

Böyle bir ortamda işçi kitlesinin hızla büyümesi sosyal huzursuzluğu da arttırmıştır (Şakar, 2003, s.8).
Böylece liberalizmin etkisiyle yasaklanan işçi birliklerine tekrar izin verilmesiyle, iş hukuku açısından
önemli bir adım atılmıştır. İşçiler sendikalar aracılığıyla toplu sözleşme yapma hakkını elde etmiş ve
çalışma koşullarının düzenlenmesinde söz sahibi olmuşlar ve çalışma koşullarını düzeltmek amacıyla
mücadeleye girmişlerdir (Çelik, 2010, s.4; Süzek, 2011, s.9).

İşçilerin sendikalar kurarak örgütlü bir kesim halinde karşılarına güçlü bir taraf olarak çıktığını gören
işverenler, bu kez kendileri örgütlenme yoluna başvurmuşlardır (Akyiğit, 2003, s.38).

Birinci Dünya Savaşı’nın başlaması ile iş hukukuna ilişkin ulusal ve uluslararası düzenlemeler savaş
süresince sekteye uğramış, ancak Birinci Dünya Savaşı’ndan sonra Versailles Barış Anlaşması (1919) ile
Uluslararası Çalışma Örgütü (International Labor Organization-ILO) kurularak işçi sorunlarına
uluslararası düzeyde çözüm olanağı sağlanmıştır. İkinci Dünya Savaşı’nın başlamasıyla birçok
uluslararası örgüt varlığını yitirirken, ILO savaş sonrasında da çalışmalarını sürdürmeye devam etmiş ve
çıkardığı sözleşme ve tavsiye kararları ile iş hukukuna ilişkin uluslararası düzeyde düzenlemeler
getirmiştir. İkinci Dünya Savaşı’ndan sonra ise, uluslararası işbirliği daha da artarak günümüze kadar
büyük gelişmeler sağlamıştır (Güven ve Aydın, 2010, s.4).

 İkinci Dünya Savaşı’nın başlamasıyla, birçok uluslararası örgüt
varlığını yitirirken, ILO savaş sonrasında da çalışmalarını sürdürmeye devam etmekte ve
çıkardığı sözleşme ve tavsiye kararları ile iş hukukuna ilişkin uluslararası düzeyde
düzenlemeler getirmektedir.

Günümüzde ise, küreselleşmeyle birlikte yaşanan değişime bağlı olarak uluslararası düzenlemelerin
önemi daha da artmaktadır. Başta ILO olmak üzere kurulan çeşitli uluslararası örgütlerin amacı, yaşanan
değişime bağlı olarak artan rekabet sonucu giderek çoğalan insan hakları ihlallerini önlemek için getirilen
uluslararası düzenlemelerle bu örgütlere üye ülkelerin iş hukuku alanındaki düzenlemelerini birbirine
yakınlaştırmaktır.

 Bir ülkede, iş hukuku düzenlemelerinin üst düzeyde oluşu rekabet
açısından olumsuz etkiler yaratırken; diğer bir ülkede aynı düzenlemelerin zayıf oluşu
sosyal ve ekonomik hakların yeterince sağlanamaması sonucunu doğurmakta ve
dolayısıyla ortaya çıkan insan hakları ihlalleri nedeniyle başta ILO olmak üzere çeşitli
uluslararası örgütlere üye ülkeler, iş hukuku alanındaki düzenlemelerin birbirine
yakınlaştırılması konusunda büyük çabalar harcamaktadırlar.

 6

Küreselleşmeyle birlikte üretimin uluslararası nitelik kazanması, dünya ölçeğinde küreselleşen sanayi
işletmelerini ortaya çıkarmıştır. Artık sanayi toplumu aşılarak sanayi ötesi toplumun (bilgi toplumunun)
özel koşulları ortaya çıkmıştır. Bu yeni toplum yapısı içinde işçinin de niteliği değişmiş ve sanayi
toplumunun mavi yakalı işçileri yerlerini beyaz yakalılara bırakmıştır (Demircioğlu ve Centel, 2003,
s.33).

 Sanayi toplumunda maddi ürünler ön planda yer alırken, bilgi
toplumunda ileri düzeydeki bilişim teknolojisinin yarattığı bilgi üretimi ağırlık kazanır.
Böylece emek piyasasının, niteliksiz ya da yarı nitelikli beden gücünün yerini, üstün
nitelikli işgücü almaya başlamıştır.

Küreselleşmeyle birlikte, iş hukuku üzerinde de bir dizi değişimler ortaya çıkmaktadır. Küreselleşme
karşısında iş hukukunun temel bir takım ilke ve güvencelerinin tanındığı ve bunun dışındaki hususların
ise tarafların inisiyatifine bırakıldığını söylemek yanlış olmayacaktır. Bu bağlamda, başlangıçta temel
düzenleyici otorite olan devlet, iş hukuku alanından çekilerek sadece bazı temel hakları güvence altına
alırken onun dışındaki geniş bir alan işçi, işveren ya da bunların temsilcileri tarafından düzenlenmektedir
(Güven ve Aydın, 2010, s.4-5).

 Sanayi Devrimi ve yaşanan gelişmeler hakkında ayrıntılı bilgi
edinmek için Ömer Zühtü Altan, Sosyal Politika Dersleri (Eskişehir: Anadolu Üniversitesi
Yayını, 2009) kitabına ve Sosyal Politika (Eskişehir: Anadolu Üniversitesi Yayını, 2012)
kitabının 2. Ünitesine bakabilirsiniz.

 Sanayi Devrimi neden ilk önce İngiltere’de yaşanmıştır?

 Küreselleşmenin iş hukuku üzerinde yarattığı temel değişimleri
tartışınız.

Türkiye’de İş Hukukunun Tarihsel Gelişimi
19. yüzyıl ortalarına kadar, Osmanlı İmparatorluğu’nun tarım ve hayvancılığa, ticaret ve el sanatlarına
dayalı ekonomik yapısında önemli bir değişme olmamıştır. İmparatorluk, 19. yüzyılın ikinci yarısında
sanayileşmeye başlamıştır. Osmanlı İmparatorluğu içinde bulunduğu ağır ekonomik, sosyal ve siyasal
sorunlar nedeniyle sanayileşme alanında Cumhuriyet Dönemi’ne kadar önemli bir gelişme
gösterememiştir. Bu nedenle de Türkiye’de iş hukukunun tarihsel gelişimini, Cumhuriyet Öncesi ve
Cumhuriyet Dönemi olarak iki başlık altında inceleyebiliriz.

Cumhuriyet Öncesi
Ülkemizde Avrupa’dakine benzer bir sanayi çok geç ortaya çıkmıştır. Osmanlı İmparatorluğu’nda
ekonomi tarıma dayanmakta ve büyük işçi kitlelerini çalıştıran sanayi kuruluşları bulunmamaktadır. Bu
dönemde işçi-işveren ilişkisinden çok örf ve âdet kurallarına göre düzenlenen usta-çırak ilişkisi
görülmekte ve “zaviye” olarak adlandırılan meslek kuruluşları dikkat çekmektedir. Bu kuruluşlarla ilgili
bütün düzenlemeler “fütüvetname” denilen kaynakta düzenlenmiştir (Akyiğit, 2003, s.39-40; Şakar, s.9;
Erkul ve Karaca, 2004, s.28). Esnaf zaviyelerinin çatıları altında sadece Müslüman esnaf ve zanaatkârlar
yer almaktaydı. Alınan kararlar gayri müslim esnaf ve zanaatkârları bağlamıyordu. Bu nedenle
zaviyelerin güçleri giderek azalmaya başlamıştır. Gerek bu durumun ortaya çıkardığı sakıncaları önlemek
ve gerekse de zamanın şartlarına uyma zorunluluğu, yavaş yavaş esnaf zaviyelerini üzerlerindeki dini
baskıdan kurtarma çabalarına yöneltmiş ve İstanbul’un fethinden sonra Batı Avrupa ülkeleri ile
yoğunlaşan ilişkiler sonucunda bu ülkelerde kurulu “korporasyon” düzeni Osmanlı İmparatorluğu’nda
“lonca” olarak anılacak örgütler için yeni bir model olmuştur (Altan, 2009, s.60-61; Erkul ve Karaca,
2004, s.29).

 7

Diğer bir ifadeyle, dinin bu kuruluşlar üzerindeki etkisinin azalmasıyla, artık bunların yerini “lonca”
denilen kuruluşlar almıştır. Loncalar; tüm esnaf ileri gelenlerinin toplandığı, meslekleriyle ilgili
serbestçe görüşebildiği ve herkesin uyabileceği kararların alındığı yerlerdir. Her loncanın bir “teavün
sandığı (orta sandığı)” mevcuttur. Teavün sandığı çeşitli gelir kaynaklarına sahiptir. Bunlar arasında,
vasiyetname ya da vakıf yoluyla aktarılan para veya mülkler, bir defaya mahsus olmak üzere yapılan
bağışlar, çıraklıktan kalfalığa, kalfalıktan ustalığa geçerken yapılan ödemeler bulunmaktadır. Lonca
yapısı içinde oluşturulan teavün sandıklarından, yaşlılık nedeniyle işini sürdüremeyen, kalabalık ailesi
olan, evlenen, sakatlanan, hastalanan esnaf ve zanaatkârlara ya da ailelerine ayni ya da parasal nitelikte
yardımlar yapılabilmekte, borç para verilebilmekte ve ölmeleri halinde cenaze giderleri karşılanmaktaydı.

 Ülkemizdeki ilk sanayileşme hareketleri Avrupa’ya kıyasla daha geç
yaklaşık olarak 19. yüzyılın ikinci yarısında başlamıştır. Büyük fabrika sanayisinin
ülkemize geç girmesi, kapitülasyonlar, sürekli yaşanan savaşlar, loncaların yeni
gelişmelere karşı istekli olmaması ve fabrika sanayisinin küçük sanayi dallarının
gelişmesini engelleyerek ev ve el sanatlarını yok edeceği endişesi ile daha önceki
dönemlerde günümüzdeki anlamı ile bir işçi kesiminin varlığından söz edilemez.

 Loncalar hakkında ayrıntılı bilgi edinmek için Mithat Gürata, Unutulan
Adetlerimiz ve Loncalar (Ankara, 1975) kitabına bakabilirsiniz.

Bu dönemde ortaya çıkan “Ahilik”de, çalışma ilişkilerini dini ve ahlaki ilkelere dayandıran önemli
kuruluşlardır (Çelik, 2010, s.6; Akyiğit, 2003 s.40). Ahilik müessesesi, tasavvufi anlamda cömertliğe, el
açıklığına dayanır ve fertlerin birbirini kardeş gibi görmelerinin bir ifadesidir.

Osmanlı İmparatorluğu’nda ilk sanayileşme hareketleri, Tanzimat ve Meşrutiyet dönemlerinde
başlamıştır. Tanzimat ve Meşrutiyet döneminde; yapı, deri, halı, dokuma, cam vb. alanlarda sanayinin
kurulup geliştirilmesi sonucu, İstanbul ve Rumeli’de, çoğu yabancı sermaye ve ortaklıklar tarafından
kurulup işletilen fabrikaların sayısının artmasına bağlı olarak buralarda çalışan işçi sayısında da artış
gözlenmiştir. Bu dönemde teamülü hukuk kurallarının, diğer bir ifadeyle gelenek ve göreneklerin yerini
pozitif hukuk kuralları almıştır (Altan, 2009, s.62).

İmparatorluk ilk olarak Ereğli maden ocaklarında çalışan işçilerin korunmasını öngören politikalara
pozitif hukuk kuralları ile işlerlik kazandırmıştır. Bu dönemde çalışma hayatıyla ilgili olarak
düzenlemelerin yer aldığı yazılı kaynakların başında, 1863 tarihli “Maden Nizamnamesi” ile kömür
işçileri için 1865 yılında çıkarılan “Dilaverpaşa Nizamnamesi” gelmektedir. Bu nizamnamelerden sonra
iş sağlığı ve güvenliği ile ilgili kuralların yer aldığı 1869 tarihli “Maadin (Meaddin) Nizamnamesi”
çıkarılmıştır.

Dilaverpaşa Nizamnamesi’nin amacı, Ereğli Kömür Havzası’nda çalışan işçilerin verimliliğini
arttırmaktır. Nizamname madenlerin üretim ve işletilmesi ile ilgili kuralları düzenlemekte ve çalışma
koşulları ile ilgili kurallara dağınık bir şekilde yer vermektedir. Buna karşılık nizamname, özellikle iş
sağlığı ve güvenliği gibi temel konularda hiçbir kural içermemektedir. Maadin Nizamnamesi’nin de
amacı ekonomiktir. Bu nizamname de maden ocaklarında çalışan işçilerin verimliliğini arttırmak ve
Dilaverpaşa Nizamnamesi’nin eksik yönlerini tamamlamak amacıyla çıkarılmıştır. Bu nizamname,
Dilaverpaşa Nizamnamesi’nde mevcut olmayan bazı yeni önlemlerle madencilik kesimindeki
koruyuculuk düzeyini yükseltmiştir.

1877 tarihinde çıkarılan “Mecelle-i Ahkam-ı Adliye’de (Mecelle)” de çalışma hayatını düzenleyen
bazı hükümlere yer verilmiştir. Ülkemizin ilk Medeni Kanunu olan Mecelle’de çalışma ilişkileri insan
kirası başlığı altındaki hükümlerle düzenlenmiş ve işçi “nefsini kiraya veren kimse” olarak tanımlanmıştı
(Çelik, 2010, s.6; Erkul ve Karaca, 2004, s.32; Tokol, 1997, s.6-11).

Bu dönemde çıkarılan Mecelle dışındaki çalışma hayatıyla ilgili düzenlemelerin yer aldığı yazılı
kaynaklar arasında giderek çoğalan işçi eylemlerini yasaklamak üzere 1909 yılında çıkarılan “Tatil-i
Eşgal Kanunu” gelmektedir. Aynı yıl çıkarılan “Cemiyetler Kanunu” ise, cemiyet kurmada serbestlik
esasını getirmiştir (Çelik, 2010, s.7).

 8

 Tatil-i Eşgal Kanunu, Türk çalışma ilişkileri tarihinin belki de en çok
tartışılan hukuki düzenlemelerinden birisidir. Bu tartışmalar Kanunun çeşitli maddeleriyle
getirilen düzenlemeler arasındaki içsel çelişkilerden kaynaklanmaktadır. Kanunda
sendikalar mutlak bir biçimde yasaklanırken, belirli bir uzlaştırma süreci sonunda işçilere
greve gidebilme özgürlüğü getirmektedir.

 Türkiye’de iş hukukunun doğuşuyla ilgili olarak Cumhuriyet Öncesi
dönemle ilgili ayrıntılı bilgi edinmek için A. Makal Osmanlı İmparatorluğu’nda Çalışma
İlişkileri: 1850-1920 (Ankara, 1997) kitabına bakabilirsiniz.

Cumhuriyet Dönemi
Türk İş Hukuku tarihçesi içinde önemli bir olay, 1920 yılında kurulan TBMM’nin henüz Cumhuriyet
kurulmadan 1921 yılında çıkardığı 114 sayılı “Zonguldak ve Ereğli Havzai Fahmiyesinde Mevcut Kömür
Tozlarının Amele Menafii Umumiyesine Olarak Füruhtuhuna Dair Kanun”dur. Bu Kanun, Zonguldak ve
Ereğli Kömür Havzası’nda kömür üretiminden sağlanan tozların açık arttırma suretiyle satılarak bedelinin
işçilerin yararına kullanılmak üzere Ziraat Bankası’na yatırılmasını öngörmektedir.

1921 tarihinde Ereğli kömür işçilerinin yaşama ve çalışma koşullarını düzenlemek amacıyla 151 sayılı
“Ereğli ve Zonguldak Havzai Fahmiyesi Maden Amelesinin Hukukuna Müteallik Kanun” çıkarılmıştır.
Uygulama alanı Ereğli Havzası ile sınırlı olan Kanun bireysel iş ilişkilerine yönelik koruyucu kurallar
yanında sosyal sigortalarla ilgili bazı kurallara da yer vermiştir. Ülkemizde ilk asgari ücret uygulamasına
bu Kanunda rastlanmaktadır.

Cumhuriyetin ilanından sonra kabul edilen 1924 Anayasası, toplanma ve dernek kurma hakkını
tanımış ve bu dönemde iş hukuku alanında da birtakım kanunların oluşturulması çalışmalarına
başlanmıştır. 1924 tarihli 394 sayılı “Hafta Tatili Kanunu”, 1926 tarihli 818 sayılı “Borçlar Kanunu”,
1930 tarihli 1593 sayılı “Umumi Hıfzısıhha Kanunu” ve 1935 yılında 2739 sayılı “Ulusal Bayram ve
Genel Tatil Günleri Hakkında Kanun” bu anlamda ilk kanunlardır.

 1924 Anayasası klasik hak ve özgürlüklere yer vermiş olmasına
karşılık, sosyal ve ekonomik haklara yer vermemiştir.

Ülkemizde bireysel iş ilişkileri, ilk kez Borçlar Kanunu’nun “Hizmet Akdi” başlığı altında yer alan
hükümleriyle düzenlenmeye başlamıştır. Ancak 1936 yılında yılında kabul edilen 3008 sayılı “İş
Kanunu”, Türk İş Hukukunun en önemli belgelerindendir. Kanunu önemli kılan hususlar; çalışma
ilişkilerini bütünsel olarak düzenleme amacına yönelik ilk kanun olması, aynı zamanda da bireysel
çalışma ilişkilerine yönelik düzenlemeler yapmakla birlikte, toplu iş ilişkileri alanına yönelik hükümler de
içermesidir. Bu Kanun, ilk defa Türkiye’nin her yerinde geçerli olmak üzere çalışma ilişkilerini
düzenlemektedir. 3008 sayılı İş Kanunu, 1967 yılında 931 sayılı İş Kanunu’na kadar yürülükte kalarak
çalışma ilişkileri alanına dair birçok konuda belirleyici olmuştur. Bu Kanunun düzenleme alanı dışında
bırakılan basın işlerinde bireysel iş ilişkileri, 1952 yılında kabul edilen 5953 sayılı “Basın Mesleğinde
Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun”, deniz işlerinde
bireysel iş ilişkileri ise 1954 yılında çıkarılan 6379 sayılı “Deniz İş Kanunu”, ile düzenlenmiştir.

 3008 sayılı İş Kanunu’nun uygulama alanı, gerek beden-fikir işçisi
ayrımı yapılarak fikir işçilerinin, gerekse başlangıçta ondan az işçi çalıştıran işyerlerinin
kapsam dışı tutulması suretiyle sınırlandırılmıştır. Bu Kanun, grev ve lokavtı yasaklamış,
toplu iş uyuşmazlıklarının çözümünü zorunlu tahkim sistemine bağlamıştır.

1945 tarihinde çalışma hayatıyla ilgili hususları düzenleme, yürütme ve denetlemeyle görevli Çalışma
Bakanlığı kuruldu. 16.07.1945 tarihinde 4792 sayılı İşçi Sigortaları Kurumu Kanunu çıkarılmıştır. Bu

 9

Kanunun 01.01.1946 tarihinde yürürlüğe girmesi ile İşçi Sigortaları Kurumu kurularak 1945 yılına kadar
kurulan çok sayıdaki sandığın da birleştirilmesi sağlanmıştır. İşçi Sigortaları Kurumu kurulduğu yıl, ilk
önce 4772 sayılı İş Kazaları, Meslek Hastalıkları ve Analık Sigortaları Kanunu kapsama alınmıştır.
Sonrasında ise, 1950 tarihinde 5417 sayılı İhtiyarlık Sigortası Kanunu, 1951’de 5502 sayılı Hastalık ve
Analık Sigortası Kanunu ve 1957’de de 6900 sayılı Maluliyet, İhtiyarlık ve Ölüm Sigortası Kanunu kabul
edilmiştir.1946 tarihinde 4837 sayılı “İş ve İşçi Bulma Kuruluş ve Görevleri Hakkında Kanun” ile ilk
defa İş ve İşçi Bulma Kurumu kurulmuştur. Bu dönemde, 1947 tarihinde 5018 sayılı “İşçi ve İşveren
Sendikaları ve Sendika Birlikleri Hakkında Kanun” kabul edilmiştir.

Türk İş Hukukunun gelişimi 1961 tarihli “Türkiye Cumhuriyeti Anayasası’ndan” sonra çıkarılan
çeşitli kanunlar sayesinde gelişim göstermiştir. 1961 tarihli Anayasa, ilk kez sosyal ve ekonomik haklar
ve ödevlere yer vererek; çalışma hakkını, sendika özgürlüğünü, toplu sözleşme ve grev hakkı ile sosyal
güvenlik hakkını tanıyan bir anayasadır.

Anayasa’da Türkiye Cumhuriyetinin nitelikleri kapsamında “sosyal hukuk devleti” ilkesine yer
verilmiştir. 1961 tarihli Anayasa hükümleri ülkemizde iş hukuku alanındaki düzenlemelere daha da ileri
boyutlar kazandırmıştır. Anayasadaki hükümlere uygun olarak çıkarılan 1963 tarihli 274 sayılı
“Sendikalar Kanunu” ve 275 sayılı “Toplu İş Sözleşmesi Grev ve Lokavt Kanunu” ile 1965 tarihli 624
sayılı “Devlet Personeli Sendikaları Kanunu” hükümleri toplu iş ilişkilerinde yeni bir dönemin
başlamasına yol açmıştır. Bu kanunlarla taraflar, toplu sözleşme özerkliği yoluyla kendilerine
uygulanacak kuralları tespit etme olanağını elde etmişler ve o döneme dek süregelen grev ve lokavt
yasağı kaldırılarak ilk kez işçiler yasal olarak grev yapma hakkını, işverenler de lokavta başvurma
olanağını kazanmışlardır. Memurların sosyal güvenliğini düzenlemek üzere 1949 tarihinde 5434 sayılı
“Emekli Sandığı Kanunu”, işçilerin sosyal güvenliğini sağlamak üzere 1964 tarihinde 506 sayılı “Sosyal
Sigortalar Kanunu” ve bağımsız çalışanlarla ilgili olarak da 1971 tarihinde 1479 sayılı “Esnaf ve
Sanatkârlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kurumu Kanunu” çıkarılmıştır (Süzek, 2011,
s.12; Andaç, 2008, s.20).

3008 sayılı İş Kanunu’nun 30 yıllık uygulamasından sonra, duyulan ihtiyaç üzerine çıkarılan 931
sayılı “İş Kanunu” ise yaklaşık üç yıl uygulanmış, bu Kanunun Anayasa Mahkemesi tarafından 1971
yılında şekil yönünden iptal edilmesi ile, 1475 sayılı “İş Kanunu” yürürlüğe girmiştir. Ayrıca yine bu
dönemde 6379 sayılı Kanun yürülükten kaldırılarak yerine 1967 tarihli 854 sayılı “Deniz İş Kanunu”
girmiştir. Çalışma hayatında yaşanan dönüşümle birlikte, 1475 sayılı İş Kanunu’ndaki katı kuralların
esnekleştirilmesi ve Avrupa Birliği normlarına uyum sağlama ihtiyacı yeni bir kanunun hazırlanması
zorunluluğunu doğurmuş ve ilk önce işçilerin iş güvencesini düzenleyen 2002 tarihli 4773 sayılı Kanun
öngörülmüş daha sonrada bazı değişikliklerle 4773 sayılı Kanunun hükümlerini de içeren 2003 tarihli
4857 sayılı “İş Kanunu” yürürlüğe girmiştir.

1982 Anayasası da, 1961 Anayasası gibi, sosyal haklara geniş ölçüde yer vermiştir. 1982
Anayasası’nın koyduğu esaslar doğrultusunda, 1983 tarihinde 2821 sayılı “Sendikalar Kanunu”, “2822
sayılı “Toplu İş Sözleşmesi Grev ve Lokavt Kanunu” çıkarılmıştır (Demircioğlu ve Centel, s.40). 2012
tarihinde ise 6356 sayılı “Sendikalar ve Toplu İş Sözleşmesi Kanunu” kabul edilmiştir.

 18.10.2012 tarihinde kabul edilen 6356 sayılı Sendikalar ve Toplu İş
Sözleşmesi Kanunu, 07.11.2012 tarihinde Resmi Gazetede yayımlanarak yürürlüğe
girmiştir. Bu Kanun ile 2821 sayılı Sendikalar Kanunu ve 2822 sayılı Toplu İş Sözleşmesi
Grev ve Lokavt Kanunu tek bir Kanunda birleştirilerek hükümleri yeniden düzenlenmiştir.

1946 tarihinde 4837 sayılı Kanun ile kurulmuş olan İş ve İşçi Bulma Kurumu, 2003 tarihinde 4904
sayılı Kanun ile Türkiye İş Kurumu olarak değiştirilmiştir.

Sosyal Güvenlik Hukuku alanında da 16.05.2006 tarihinde kabul edilen ve 20.05.2006 tarihinde
yürürlüğe giren 5502 sayılı “Sosyal Güvenlik Kurumu Kanunu” ile 31.05.2006 tarihinde kabul edilen, ilk
olarak yürürlük tarihi 01.01.2007 olarak belirlenmiş olmasına rağmen bazı maddeleri Anayasa
Mahkemesi tarafından iptal edilmesi nedeniyle son olarak 01.10.2008 tarihinde yürürlüğe giren 5510
sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu” çıkarılmıştır.

 10

 Cumhuriyetten günümüze kadar olan dönemde çalışma ilişkilerini
ilgilendiren temel kurumsal ve hukuki düzenlemeler hakkında ayrıntılı bilgi edinmek için
A. Makal Tek Partili Dönemde Çalışma İlişkileri: 1920-1946 (Ankara, 1999); A. Makal
Türkiye’de Çok Partili Dönemde Çalışma İlişkileri: 1946-1963 (Ankara, 2002) kitabına
bakabilirsiniz.

 Türk çalışma ilişkilerini ilgilendiren temel hukuki düzenlemelerin
ayrıntıları konusunda http://www.mevzuat.gov.tr adresine bakabilirsiniz.

İŞ HUKUKUNUN KONUSU VE TEMEL İLKELERİ

İş Hukukunun Konusu
Çalışanları, “bağımlı çalışanlar” ve “bağımsız çalışanlar” olarak iki gruba ayırabiliriz. İş hukuku ise
bağımlı çalışanlardan sadece işçileri ele almakta ve bunların işverenlerle olan ilişkilerini düzenlemektedir.
Bağımsız çalışanlar ise iş hukukunun kapsamına girmemektedir. Bağımlı olarak çalışanlar grubuna
işçilerden başka memurlar girmekte ve bunların durumu ise idare hukukunda düzenleme altına alınmıştır
Bu bağlamda, iş hukuku, “bağımlı çalışma olgusunu düzenleyen özel bir hukuk dalı” olarak kabul
edilebilir. Buradaki bağımlı çalışmadan kastedilen, başkasının iş organizasyonuna katılarak ve başkasınca
belirlenen bir şekilde işgörmedir (Çelik, 2010, s.1).

İşçinin işverene olan bağımlılığı dikkate alındığında, iş hukukunun işçiler gibi işverenler açısından da
ele alınması gerekmektedir. Ancak, işveren işçi çalıştırması halinde iş hukukunun konusuna girecektir
(Demircioğlu ve Centel, 2003, s.16).

İş hukukunda yoğun bir devlet müdahalesi yaşanmaktadır. İş hukukunun önemli bir niteliği sadece
işçi-işveren değil, işçi-işveren-devlet ilişkilerinin düzenlenmesinde kendini göstermesidir. İşçi ile işveren
arasındaki çalışma barışının kurulmasında devletin rolü ve müdahalesi, bunlarla devlet arasındaki hukuki
ilişkilerin kurulmasına yol açmış ve devlet de zaman zaman getirdiği işçi yararına nispi normlar ile iş
hukukunun içinde yer almıştır. Ancak çalışma hayatında devlet, sadece emredici hukuk kuralları koyan, iş
ve işçi bulma görevini yapan, uyuşmazlıkları çözen ve çalışma hayatını denetleyen bir kuvvet olmayıp
aynı zamanda bilfiil işveren olarak da işçi ve işveren yanında üçüncü bir taraf gibi yer almaktadır.

Ayrıca iş hukuku yalnızca iş sözleşmesinin tarafları arasındaki ilişkiyi düzenlemez. Bu tarafların
herbirinin üye olabildiği örgütler de iş hukukuna konu olmaktadır. Bu bağlamda iş hukuku, iş
sözleşmesine bağlı olarak çalışanlarla, çalıştıranlar ve bunların örgütleri ile devlet arasındaki ilişkileri
düzenleyen kurallar bütünüdür.

Bu bağlamda iş hukukunu “bireysel iş hukuku” ve “toplu iş hukuku” olarak iki alt kategoride ele
almak mümkündür.

Bireysel İş Hukuku
Bireysel iş hukuku, tek işçiyle tek işveren arasındaki ferden kurulan iş ilişkilerini konu alır. Bu
bağlamda, işçi ve işveren arasındaki iş ilişkisinin kurulması, son bulması, son bulmasının sonuçları, işçi
ve işverenin birbirine karşı olan borçları bireysel iş hukukunun kapsamına girmektedir.

Ülkemizde bireysel iş hukuku alanındaki temel kanunlar; “4857 sayılı İş Kanunu”, “5953 sayılı Basın
Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin Tanzimi Hakkında Kanun” ve “854
sayılı Deniz İş Kanunu’dur”.

 11

Toplu İş Hukuku
Günümüzde işçi ve işverenler çoğunlukla bireysel olmaktan öte, toplu olarak karşı karşıya gelmekte;
örgütlü şekilde bireysel hak ve menfaatlerini korumaktadırlar. Bu bağlamda toplu iş hukuku, işçi ve
işverenlerin örgütleri, işçi ve işveren örgütlerinin birbirleri ve devletle olan ilişkileri, bu örgütlerin
faaliyetleri, toplu iş sözleşmeleri, toplu iş uyuşmazlıkları ve bunların çözüm yolları gibi konuları ele
alamaktadır.

Ülkemizde toplu iş hukuku alanındaki temel kanun; 2012 tarihinde çıkarılan “6356 sayılı Sendikalar
ve Toplu İş Sözleşmesi Kanunu’dur”.

Sosyal Güvenlik
İş hukukunun kapsadığı konular arasında çalışanın çalıştığı sürece korunması değil aynı zamanda
çalışanın herhangi bir risk yüzünden çalışamaz hale gelmesi ve gelir yetersizliğine uğraması durumunda
korunması da yer almaktadır. İş hukukunun işçilerin sürekli ya da geçici olarak çalışma yeteneğini
kaybettiği dönemlerini de koruma altına alması, sosyal güvenlik hukukunun ilgi alanına girmektedir
(Erkul ve Karaca, 2004, s.4). Başlangıçta sosyal güvenlik hukuku sadece işçilerin belirli risklere karşı
korunmasını amaçladığından iş hukuku disiplini içerisinde yer alırken günümüzde ise, risklerin
sayısındaki artışa ve herkesi kapsama alma anlayışına bağlı olarak iş hukuku disiplininden ayrı bir
disiplin olarak kabul edilmektedir (Süzek, 2011, s.5).

Ülkemizde sosyal güvenlik ile ilgili şu an yürürlükte bulunan temel kanunlar; 2006 tarihinde çıkarılan
5502 sayılı “Sosyal Güvenlik Kurumu Kanunu” ile 5510 sayılı “Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu’dur”.

 5502 sayılı Sosyal Güvenlik Kurumu Kanunu’nun getirdiği
düzenlemeler hakkında ayrıntılı bilgi edinmek için bu kitabın 7. Ünitesine bakabilirsiniz.

 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun
getirdiği düzenlemeler ve sağladığı haklar konusunda ayrıntılı bilgi edinmek için bu
kitabın 7 ve 8. Ünitesilerine bakabilirsiniz.

 5502 Sayılı Sosyal Güvenlik Kurumu Kanunu metni için
http://www.sgk.gov.tr/wps/portal/tr/mevzuat/yururlukteki_mevzuat/kanunlar adresine;
5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nu metni için de
http://www.sgk.gov.tr/wps/portal/tr/mevzuat/yururlukteki_mevzuat/kanunlar adresine
bakabilirsiniz.

İş Hukukunun Temel İlkeleri

İşçinin Korunması
Güçlü olan işveren karşısında ekonomik yönden güçsüz ve bağımlı olan işçinin korunması ve bunlar
arasında sosyal denge kurma görevi esasen iş hukukunun temel ilkesidir. Güçsüz durumda olan işçinin
korunması; başta iş sağlığı ve güvenliği önlemlerinin alınması olmak üzere, çalışma sürelerinin
düzenlenmesi ve ücret ile diğer çalışma koşullarının belirlenmesi ve güvence altına alınması ihtiyacı iş
hukukunu doğurmuş ve geliştirmiştir (Çelik, 2010, s.17; Güven ve Aydın, 2010, s.9).

İşçilerin korunması düşüncesinin altında yatan neden, işçinin işveren karşısındaki bağımlılığıdır.
Gerçekten işçinin tek geçim kaynağının ücret olması öncelikle onu sermaye kaynağının sahibi olan
işverene ekonomik açıdan bağımlı kılmaktadır. İkinci olarak da işçi işverenin emir ve talimatlarına uymak
zorunda olduğundan işverene karşı kişisel bir bağımlılık içerisindedir. Bu ekonomik ve kişisel bağımlılık

 12

nedeniyle işçinin özel olarak korunması zorunluluğu iş hukukunun doğuşunun altında yatan nedendir
(Demircioğlu ve Centel, 2003, s. 20).

Nitekim Anayasa’nın 2. maddesinde “Türkiye Cumhuriyeti sosyal bir hukuk devletidir. Devlet
güçsüzleri güçlüler karşısında koruyarak gerçek eşitliği ve dolayısıyla toplumsal dengeyi sağlamakla
yükümlüdür. Anayasa’nın 49. maddesinde de “Devlet, çalışanların hayat seviyesini yükseltmek, çalışma
hayatını geliştirmek için çalışanları ve işsizleri korumak, çalışmayı desteklemek, işsizliği önlemeye
elverişli ekonomik bir ortam yaratmak ve çalışma barışını sağlamak için gerekli tedbirleri alır” ifadesi
yer almaktadır.

Üretim araç ve olanaklarını elinde bulundurması nedeniyle kendisinden iş isteyen kişiden üstün
durumda bulunan işveren karşısında güçsüz olan işçinin korunması her şeyden önce sosyal devletin
ödevidir. Bu bakımdan işçinin korunarak sosyal barışın sağlanması yolunda günümüz anayasalarında
sosyal devlet kavramına anlam veren düzenlemeler önem kazanmıştır. Nitekim ülkemiz anayasasında da
sosyal ve ekonomik haklar ve ödevler bölümünde, çalışanların korunmasını öngören hükümler yer
almıştır.

İşçiyi koruma amacının sınırsız olacağı düşünülmemelidir. İşçinin korunması amaçlanırken, bunu
gerçekleştirmeye yönelik düzenlemeler toplum yararı ile çatışmamalı, işletmeler düzeyinde de sosyal
yükler, işletmenin mali durumunu sarsacak boyutlara ulaşmamalıdır. Çünkü ülkenin ve işletmelerin
taşıyamayacağı yüklerin altına sokulması halinde işçinin de zarar göreceği açıktır. Bu nedenle işçiyi
korumaya çalışırken aynı zamanda bu koruma gereksinimi ile ekonominin dayanma gücü arasında hassas
bir dengeyi de bulmak gerekmektedir (Tunçomağ ve Centel, 2008, s.10; Süzek, 2011, s.17).

Nitekim Anayasa’nın 65. maddesinde de “Devlet, sosyal ve ekonomik alanlarda Anayasa ile
belirlenen görevlerini, bu görevlerin amaçlarına uygun öncelikleri gözeterek, mali kaynaklarının
yeterliliği ölçüsünde yerine getirir” hükmü yer almaktadır (AY m.65).

İşçi Yararına Yorum
İş hukukuna ait düzenlemelerde bir boşluk ya da eksiklik bulunduğu durumlarda yorumun işçi yararına
yapılması iş hukukunun amacı gereğidir.

Ancak bir konu işçinin aleyhine de olsa kanunda netlikle düzenlenmişse, işçi lehine yorumla kanunu
göz ardı etmek mümkün değildir. Bu nedenle böyle bir durumda kanuni çözüme itibar edilmesi gerekir.

Bir hukuki düzenlemenin işçi yararına yorumlanabilmesi, mevzuatta açık ve seçik bir hüküm
bulunmaması koşuluna bağlıdır. Bu nedenle mevzuat hükümleri, hukuki düzenlemenin özüne ya da
sözüne aykırı sonuç doğuracak biçimde işçi yararına yorumlanamaz. Anayasa Mahkemesine göre de,
kanun hükmünün açık ve belirli olduğu durumda yorum yapmak kanun hükmüne aykırı düşer. Yorum
ancak metnin anlaşılamadığı ve başka anlamların verilebileceği durumlarda sözkonusudur.

İşçinin Kişiliğinin Tanınması
İş sözleşmesi bir satım veya kira ilişkisi olmadığından bir kere yerine getirilmekle sona ermemektedir. Bu
nedenle iş sözleşmesi, işçiyle işveren arasında karşılıklı edimlerin değiş-tokuşunu öngören sürekli ve
kişisel bir ilişki kurmaktadır. Bunun sonucu olarak da taraflar arasında sadakat, işçiyi gözetme ve eşit
davranma vb. bir takım yükümlülükler oluşmaktadır (Akyiğit, 2003, s.44). İşçinin sadece maddi açıdan
korunması yeterli değildir. Ayrıca çalışma hayatında işçinin kişiliğinin de korunması ve tanınması
gerekir. Zira iş sözleşmesi, konusu malvarlığı olan bir sözleşme değil, kişisel ilişki kuran bir sözleşmedir.
İş sözleşmesinin özellikleri incelendiğinde, bu sözleşmenin kişilik unsurlarını barındırdığı; sözleşmenin
bizzat ve özenle iş görmeyi öngördüğü; sözleşmeden doğan önemli bir borcun sadakat borcu olduğu ve
işçinin ölümü ile kişiliği son bulduğu için, sözleşmenin de sona erdiği görülür. Bu nedenle iş hukukunda
işçi ve işveren arasındaki iş ilişkisi işçinin kişiliğine bağlıdır (Sümer, 2003, s.8; Akyiğit, 2003, s44;
Güven ve Aydın, 2010, s.11-12; Çelik, 2010, s.21-22).

 13

İŞ HUKUKUNUN KAYNAKLARI
Çalışma ilişkilerine uygulanacak kurallar çeşitli kaynaklardan doğmakta ve bunlar değişik nitelik ve
koşullarda iş hukukuna kaynak oluşturmaktadır. Çünkü bu kaynaklar çalışma ilişkilerine uygulanacak
olan ve çalışma ilişkilerinden doğan sorunların çözüm yolunu gösterecek kurallardır. İş hukukunun
kaynaklarını “resmi kaynaklar” ve “uluslararası kaynaklar” olmak üzere iki ana grupta toplayabiliriz
(Güven ve Aydın, 2010, s.12).

Resmi Kaynaklar

Resmi İç Hukuk Kaynakları
Resmi iç hukuk kaynakları; devletin ilgili resmi organı tarafından meydana getirilen, uyulması zorunlu,
genel ve yaptırımı bulunan kurallardır. Devletin resmi organı ise, kaynağın türüne göre yasama organı
olan TBMM, yürütme organı olan Cumhurbaşkanı ve Bakanlar Kurulu, Başbakanlık, Bakanlıklar ve
Kamu Tüzel Kişileri ile yargı organı olan mahkemelerdir (Güven ve Aydın, 2010, s.12).

• Yasama Kaynakları

İş hukukuna uygulanacak kanunların başında ve tüm kaynakların üstünde “Türkiye Cumhuriyeti
Anayasası” gelmektedir. Nitekim Anayasa’da yeralan genel ilkeler ile temel hak ve özgürlükler, iş
hukukunda doğrudan uygulama alanı bulmaktadır. Anayasa’nın “Sosyal ve Ekonomik Haklar ve
Ödevler” ana başlığı kapsamında, madde 48’de çalışma ve sözleşme hürriyeti, madde 49’da çalışma
hakkı ve ödevi, madde 50’de çalışma şartları ve dinlenme hakkı, madde 51’de sendika kurma hakkı
madde 52’de ise sendikal faaliyet ile ilgili hükümler yer almaktadır. “Toplu İş Sözleşmesi, Grev ve
Lokavt” ana başlığını taşıyan madde 53’de ise toplu iş sözleşmesi hakkı, madde 54’de de grev hakkı
ve lokavta ilişkin bazı hükümler bulunmaktadır. Anayasa’nın 55. maddesinde de ücrette adalet
sağlanmasına ilişkin hükümler bulunmaktadır. Anayasa’nın “Sosyal Güvenlik Hakkı” başlığını
taşıyan 60, 61 ve 62. maddelerinde ise, sosyal güvenlik haklarını düzenleyen hükümlere yer
verilmiştir.

Anayasa’dan sonra iş hukukunun en önemli kaynağını İş Kanunları oluşturmaktadır. Ülkemizde
çalışma hayatıyla ilgili temel kanun, 2003 tarihli 4857 sayılı “İş Kanunu’dur”. Her kanun gibi İş
Kanunu’nu da Anayasaya aykırı olamayacaktır. 4857 sayılı İş Kanunu dışında da çalışma ilişkilerini
düzenleyen birçok kanun yürülüktedir. 1952 tarihli 5953 sayılı “Basın Mesleğinde Çalışanlarla
Çalıştıranlar Arasındaki Münasebetlerin Tanzimi Hakkında Kanun”, 1967 tarihli 854 sayılı “Deniz İş
Kanunu”, toplu iş hukuku alanında ise 2001 tarihli 4688 sayılı “Kamu Görevlileri Sendikaları Kanunu”,
ile 2012 tarihli 6356 sayılı “Sendikalar ve Toplu İş Sözleşmesi Kanunu” da iş hukukunun önemli
kaynaklarıdır. Ülkemizde sosyal güvenlik hukuku alanında çıkarılan 2006 tarihli “5502 sayılı “Sosyal
Güvenlik Kurumu Kanunu”, 5510 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile 1999
tarihli 4447 sayılı “İşsizlik Sigortası Kanunu” da iş hukukunun kaynakları arasında yer almaktadır.
20.06.2012 tarihli 6331 sayılı “İş Sağlığı ve Güvenliği Kanunu” da iş hukununun önemli kaynaklarıdır.

Yukarıda belirtilen kanunlar dışında, doğrudan doğruya iş hukuku ile ilgili olmamakla beraber iş
hukukunun yasama kaynakları arasında; 1924 tarihli 394 sayılı “Hafta Tatili Kanunu”, 1926 tarihli 818
sayılı “Borçlar Kanunu”, 1930 tarihli 1593 sayılı “Umumi Hıfzısıhhha Kanunu”, 1950 tarihli 5521 sayılı
“İş Mahkemeleri Kanunu”, 1981 tarihli 2429 sayılı “Ulusal Bayram ve Genel Tatiller Hakında Kanun”,
1985 tarihli 3146 sayılı “Çalışma ve Sosyal Güvenlik Bakanlığının Teşkilat ve Görevleri Hakkında
Kanun”, 1986 tarihli 3308 sayılı “Mesleki Eğitim Kanunu”, 1989 tarihli 3572 sayılı “İşyeri Açma ve
Çalışma Ruhsatlarına Dair Kanun”, 2001 tarihli 4641 sayılı “Ekonomik ve Sosyal Konseyin Kuruluşu,
Çalışma Esas ve Yöntemleri Hakkında Kanun”, 2003 tarihli 4817 sayılı “Yabancıların Çalışma İzinleri
Hakkında Kanun”, 2003 tarihli 4904 sayılı “Türkiye İş Kurumu Kanunu” da gösterilebilir.

 6098 sayılı Borçlar Kanunu 1926 tarihli 818 sayılı Borçlar Kanunu’nu
hükümlerini yürürlükten kaldırmış olup, Türk Borçlar Kanunu hükümleri 1 Temmuz 2012
tarihinde yürürlüğe girmiştir. Bilindiği üzere, 11.01.2011 tarihinde kabul edilen 6098 sayılı
Borçlar Kanunu’nun incelenebilmesi ve üzerinde tartışmalar yapılabilmesi için yürürlük
tarihi yaklaşık bir buçuk yıl sonraya bırakılmıştı.

 14

• Yürütme Kaynakları

İş Kanunları nitelikleri gereği çalışma ilişkilerini tüm ayrıntılarıyla düzenlemezler. İş Kanunlarında
yer alan hükümlerin ayrıntıları yine bu Kanunların verdiği yetkiye dayanılarak yürütme organı
tarafından çıkarılan tüzükler, yönetmelikler vb. ile düzenlenir.

Tüzükler, kanunların uygulanmasını göstermek ve kanunların emrettiği işleri belirtmek üzere
Danıştayın incelemesinden geçirilerek Bakanlar Kurulunca çıkarılan hukuk kurallarıdır. Tüzükler
Cumhurbaşkanınca imzalanır ve kanunlar gibi Resmi Gazetede yayınlanmak suretiyle yürürlüğe girerler.

Halen yürürlükte bulunan 4857 sayılı İş Kanunu’nda eski kanunda belirlenen uygulamanın aksine,
yönetmeliklerin daha kısa sürede hazırlanabilmesi sebebiyle tüzükten çok yönetmelik çıkarılması
öngörülmüştür. Bu amaçla çıkarılacak yönetmelikler konusunda Çalışma ve Sosyal Güvenlik Bakanlığı
yetkilendirilmiştir.

Yönetmelikler ise, başbakanlık, bakanlıklar ve kamu tüzel kişilerinin kendi görev alanlarını
ilgilendiren yasaların ve tüzüklerin uygulamasını sağlamak üzere çıkardıkları hukuk kurallarıdır.

Çalışma hayatına ilişkin kanun hükmünde kararnameler de iş hukukunun kaynakları arasında yer
almaktadır. Diğer taraftan, Çalışma ve Sosyal Güvenlik Bakanlığı tarafından çıkarılan, iş mevzuatının
uygulanması ve yorumlanması konusunda bu bakanlığın görüşlerini yansıtan genelge ve tebliğler de iş
hukukunun kaynakları arasında yer almaktadır (Erkul ve Karaca, 2004, s.17-18; Süzek, 2011, s.58-59).

• Yargı Kaynakları

Çalışma hayatında ortaya çıkan çeşitli iş uyuşmazlıklarına ilişkin yargı organları tarafından verilen
kararlar da hukuk düzeninin önemli kaynaklarıdır. Bu kararlar ile bir yandan kanunların yorumu
yapılırken diğer taraftan da mevcut boşluklar doldurulur ve çelişkili uygulamalar ortadan kaldırılır. İş
hukukunu ilgilendiren yargı kararları, Anayasa Mahkemesi, Yargıtay, Danıştay ve Uyuşmazlık
Mahkemesi tarafından verilebilmektedir. Özellikle, İş Mahkemelerince verilen kararlar Yargıtay’ın 9.,
10., ve 21., Hukuk Dairesinde temyiz incelemesine tabi olduğu için, bu daire kararları iş hukukunun
önemli yargı kaynakları arasındadır. Yargı kararları diğer resmi kaynaklardan farklı olarak bağlayıcı
nitelik taşımazlarken, içtihadı birleştirme kararları bağlayıcı nitelikte kararlardır (Tunçomağ ve
Centel, 2005, s.24). İçtihadı birleştirme kararları; Yargıtay Kanunu’nun 45. maddesine göre “benzer
hukuki konularda Yargıtay Genel Kurullarını, dairelerini ve adliye mahkemelerini bağlar”.

Özel Kaynaklar
İş hukukunun özel kaynakları, farklı çıkar gruplarını temsil eden işçi ve işveren taraflarının serbestçe
belirledikleri ve ortaklaşa meydana getirdikleri ya da geleneksel olarak kabul edilebilir özellikler
kazanmış kurallardır. Bu kaynaklar bizzat taraflarca oluşturulan özel nitelikteki kaynaklardır. Sadece iş
hukukuna özgü olan kaynaklar şunlardır (Sümer, 2003, s.13-15; Tunçomağ ve Centel, 2005, s.24-25;
Süzek, 2011, s.61-66):

• İş Sözleşmesi

İş ilişkisini düzenleyen temel kaynak iş sözleşmesidir. İş sözleşmesi, bireysel iş ilişkilerinin temelini
oluşturur ve bu ilişkide uygulanacak kuralları belirlemesi açısından önemli bir kaynaktır. Taraflar
yaptıkları iş sözleşmesi ile kendileri açısından bağlayıcı hükümler getirmektedirler. İş sözleşmesinin
tarafları bu sözleşme ile çalışma süresi, ücret, izin süresi gibi konuları kanunun emredici hükümlerini
göz önünde bulundurarak belirler.

• Toplu İş Sözleşmesi

İşçi sendikası ile işveren sendikası veya sendika üyesi olmayan işveren arasında yapılan ve toplu
düzeyde iş ilişkilerini düzenleyen hukuk kaynağıdır. Özellikle iş sözleşmelerinin yapılması, muhtevası
ve sona ermesine ilişkin hususları düzenlemek üzere yapılmaktadır. Tarafların karşılıklı hak ve
borçları, sözleşmenin uygulanması ve denetimini, uyuşmazlıkların çözümü için başvurulacak yolları
düzenleyen hükümleri de içerebilir. İş hukukunda toplu iş sözleşmeleri önemli kaynaklar arasındadır.
Çünkü toplu iş sözleşmeleri, taşıdıkları normatif kurallarla birçok durumda, işçiler ile işverenler
arasındaki ilişkilerde başvurulacak başlıca kaynağı oluşturmaktadır.

 15

 Toplu iş sözleşmesinde işveren tarafı olarak; işveren sendikaları
veya işveren yer almaktayken, sözleşmenin işçi tarafı olarak yalnızca işçi sendikaları yer
almaktadır. Diğer bir ifadeyle, sözleşmenin işçi tarafının mutlaka bir işçi kuruluşu olması
gerekmektedir.

• İşyeri İç Yönetmelikleri

İşyeri iç yönetmelikleri, işveren tarafından belirli bir işyerinde çalışma koşullarını belirlemek için tek
taraflı olarak hazırlanan objektif ve genel nitelikte düzenlemelerdir. 3008 sayılı İş Kanunu döneminde
yaygın şekilde uygulanan işyeri yönetmelikleri günümüzde önemini ve uygulanırlılığını yitirmiştir.
Ancak, bugünkü mevzuatımızda işyeri iç yönetmeliklerinin yapılmasını engelleyen hükümler de
bulunmamaktadır. İşveren, personel yönetmeliği, insan kaynakları yönetmeliği gibi çalışma
koşullarına ilişkin hükümleri içeren iç yönetmelikleri düzenleyebilir. İşyeri iç yönetmeliklerinde yer
alan hükümler kanunlara, iş sözleşmelerine ve toplu iş sözleşmelerine aykırı olamaz.

 İşyeri iç yönetmelikleri 3008 sayılı İş Kanunu döneminde yaygın
şekilde uygulanırken günümüzde önemini ve uygulanırlılığını yitirmiştir.

İşletmelerin amaçlarına uygun olarak verimli bir şekilde çalışabilmeleri herşeyden önce işletme
içerisinde iyi bir disiplinin kurulmasına bağlıdır. Bu disiplini sağlamak için işveren, işyerinde
uygulanacak çalışma şartlarını, disiplin, iş güvenliği hükümlerini, ceza müeyyidelerini ve benzeri
konuları içeren bir işyeri yönetmeliği hazırlayarak işyerine asar. İşyerinde çalışanlar işe başlamakla bu iç
yönetmelik hükümlerini kabul etmiş sayılır ve bunlara uymak zorundadırlar (Erkul ve Karaca, 2004,
s.24).

 İşyeri iç yönetmelikleri işçilerle işverenler için uyulması zorunlu
kuralları kapsadıklarından işçiler veya işverenler iç yönetmeliklerle düzenlenen hususlar
dışarısına çıkamazlar.

• İşyeri Uygulamaları

İşyerinde genel ve yeknesak bir çalışma ortamının yaratılması, iç yönetmelikler yanında işyeri
uygulamalarıyla da sağlanabilmektedir. İşyeri uygulamaları, işyerinde bazı fiili davranışların
tekrarlanmasıyla ortaya çıkar. İşyeri uygulamasının varlığından sözedebilmek için bazı koşulların
gerçekleşmesi gerekmektedir. İlk olarak bu uygulamanın genel olması, diğer bir ifadeyle işverence
sağlanan edimin tüm işçilere veya işçilerin belirli bir bölümüne yönelik olması gerekmektedir. İkinci
olarak, davranış belirli bir süre tekrarlanmış olmalıdır. Bunun dışında, edimin aynı koşullarla
sağlanması da işyeri uygulamasının meydana gelmesinde önem taşır. Yine bir uygulamanın işyeri
uygulaması olarak nitelendirilebilmesi için bu uygulamanın kanunlara ve varsa toplu iş sözleşmesine
aykırı olmaması gerekir. İşyeri iç yönetmeliğinde, iş sözleşmesinde veya toplu iş sözleşmesinde
hüküm bulunmamasına rağmen işçilere ikramiye verilmesi, lojman, giyecek ve yakacak yardımı gibi
sosyal yardımlar sağlanması, doğum, evlenme, hastalık, ölüm gibi hallerde parasal yardımda
bulunulması ve yolda geçen süreler için ücret ödenmesi gibi uygulamalar işyeri uygulamaları ile ilgili
örnekler olarak gösterilebilir (Süzek, 2011, s.66-71).

• İşverenin Talimat Verme (Yönetim) Hakkı

Çalışma koşullarını belirleyen kaynaklardan birisi de işverenin işçiye verdiği emir ve talimatlardır.
Sözleşmeler ile işin tüm ayrıntılarıyla ele alınması mümkün olmadığından sözleşmelerde genel
esasları ile alınan çalışma koşulları, işverenin yönetim hakkına dayanarak verdiği, mevzuata, iş ve
toplu iş sözleşmesi hükümlerine aykırı olmayan emir ve talimatlarla düzenlenmektedir. Bu talimatlar
işin yürütümü ve işçilerin işyerindeki davranışlarına yöneliktir.

 16

İşverenin talimatlarının, işçi-işveren ilişkilerinde kaynak olarak kabul edilebilmesi için, emir
konusunun anayasa, kanunlar, bireysel ve toplu iş sözleşmesiyle belirlenmiş düzenlemelere aykırı
olmaması gerekir. Mevzuat ve sözleşmelere, kamu düzenine, ahlak ve kişilik haklarına aykırı olan, işçinin
hayatı ve sağlığı için tehdit oluşturan, insan onuruna yakışmayan veya yerine getirilmesi imkânsız emir
ve talimatlara işçinin uyma yükümlülüğü yoktur (Süzek, 2011, s.71).

Uluslararası Kaynaklar
İş hukukunun önemli kaynaklarından birisi de uluslararası çalışma normlarıdır. Uluslararası iş hukuku
kaynakları, Uluslararası Çalışma Sözleşmeleri, Birleşmiş Milletler Belgeleri, Avrupa Sözleşmeleri gibi
çok taraflı anlaşmalar sonucunda ortaya çıkabileceği gibi, sadece iki taraflı sözleşmeler yoluyla da
oluşturulabilir. 1919 yılında Versailles Barış Andlaşmasıyla kurulan ILO’nun amacı çalışanlara insani
çalışma şartlarıyla sosyal güvenlik sağlamak, bütün dünyayı kapsayabilecek bir sosyal adaleti kurmak ve
çalışanların ekonomik ve sosyal durumlarını geliştirmek isteyen ülkelerin bu konuda ortak hareket
etmelerini sağlamaktır. Ülkemiz 1932 yılında bu örgüte üye olmuştur. Örgüte üye devletlerin genel
kurulu niteliğinde olan ve örgütün en büyük organı olan Uluslararası Çalışma Konferansı tarafından
öngörülen uluslararası çalışma sözleşmeleri ve tavsiye kararları, uluslararası iş kodunu oluşturmakta ve
uluslararası iş hukukunun temel kaynağını meydana getirmektedirler. Bu sözleşme ve tavsiyelerle
getirilen düzenlemeler tüm dünya için amaçlanan asgari sosyal standartları oluşturur. Konferans
tarafından hazırlanan uluslararası çalışma sözleşmeleri üye ülkelerin yasama organlarınca onaylandıkları
takdirde o ülke için bağlayıcı nitelik kazanırlar. Tavsiye kararlarının üye ülkelerce onaylanması ve
bağlayıcılık kazanması söz konusu değildir. Tavsiye kararları, ancak üye ülkelerin sosyal politikalarına
yön verilmesinde bağlayıcı olmayan yardımcı kaynak niteliğindedir. Sözleşme haline getirilebilecek
nitelikte ve olgunlukta olmayan konular tavsiye kararı biçiminde oluşturulmaktadır.

Uluslararası çalışma sözleşmelerini onaylayan her üye devlet, mevzuatını sözleşme hükümleriyle
uyumlu hale getirmek zorunluluğundadır. Üye devletler sözleşmenin bazı hükümlerine çekince koymak
olanağına sahip değillerdir.

 Uluslararası çalışma sözleşmeleri, sözleşmeyi imzalayan devleti
bağlayıcı nitelikteyken tavsiye kararları ise üye devletler bakımından bağlayıcılığı
olmayan ve tavsiye niteliğindeki kararlardır.

Uluslararası Çalışma Örgütü belgeleri dışında iş hukukunun diğer uluslararası kaynakları arasında
Avrupa Birliği’nin ve Avrupa Konseyi’nin sözleşmeleri ile ikili sözleşmeler sayılabilir.

Avrupa Birliğini kuran Roma Andlaşması’nın birçok maddesinde çalışanların durumlarının
iyileştirilmesi, üye devletlerinin iş hukuku ve sosyo-politik düzenlemelerinin uyumlaştırılması ve bu
alanlarda üyeler arasında işbirliği yapılması gibi hükümler yer almaktadır. 1989 tarihli Avrupa Birliği
Sosyal Şartı da iş hukuku açısından önemli hükümler içermektedir.

İki taraflı sözleşmeler de iş hukukunun önemli uluslararası kaynakları arasında yer almaktadır. Burada
amaç iki ülke arasında ortak iş hukuku nomları koyabilmektir. Bu sözleşmelerle yabancı ülkelerde çalışan
Türk işçilerinin çalışma koşulları ve sosyal güvenlik hakları düzenlenmiştir (Güven-Aydın, 2010, s.15-
17).

 Avrupa Konseyinin iş hukuku ile ilgili sayılabilecek belgeleri
nelerdir?

4857 SAYILI İŞ KANUNU’NUN UYGULAMA ALANI
4857 sayılı İş Kanunu’nun uygulama alanı; “çalışma hayatında sürdürülen faaliyet kolları”, “kişiler” ve
“yer” bakımından inceleme konusu yapılabilir (Güven ve Aydın, 2010, s.36; Erkul ve Karaca, 2004, s.58-
80; Çelik, 2010, s.69-74; Tunçomağ ve Centel, 2005, s.33-44; Süzek, 2011, s.197-205; Eyrenci-Taşkent
ve Ulucan, 2004, s.34-37).

 17

4857 Sayılı İş Kanunu’nun Faaliyet Kolları Bakımından Uygulama Alanı
İş Kanunu’nun 1. maddesi bu Kanunun kapsamına giren yer, kişi ve faaliyet kollarını belirlemektedir.
Buna göre,

“Bu Kanun, 4. maddedeki istisnalar dışında kalan bütün işyerlerine, bu işyerlerinin işverenleri ile
işveren vekillerine ve işçilerine faaliyet kollarına bakılmaksızın uygulanır. İşyerleri, işverenler, işveren
vekilleri ve işçiler, 3. maddedeki bildirim gününe bakılmaksızın bu Kanun hükümleri ile bağlı olurlar”
(İK m.1/2, 3).

İş Kanunu’nun Uygulama Alanı Dışındaki İşler
• Deniz Taşıma İşleri

İş Kanunu’nun 4. maddesi; denizde (insan, hayvan ve eşya) taşıma işlerini kural olarak İş Kanunu’nun
uygulama alanı dışında bırakmıştır (İK m.4/1-a). Deniz taşıma işlerinin İş Kanunu kapsamına
alınmamasının nedeni, bu işlerin karadakilere göre farklı özellikleri olması ve bunlara İş
Kanunu’ndaki birçok hükmün uygulanamamasıdır. Bu nedenle deniz taşıma işlerinde çalışanlar 854
sayılı Deniz İş Kanunu hükümlerine tabidirler. Ancak, kıyılarda veya liman ve iskelelerde gemilerden
karaya ve karadan gemilere yapılan yükleme ve boşaltma işleri (İK m.4/2-a) ile Deniz İş Kanunu
kapsamına girmeyen ve tarım işlerinden sayılmayan, denizlerde çalışan su ürünleri üreticileri ile ilgili
işler (İK m.4/2-f), deniz taşıma işlerinden sayılmamış ve bunlar 4857 sayılı İş Kanunu’nun kapsamına
alınmıştır.

“…Aynı işverene ait gemilerin grostonitoları toplamı yüz veya daha fazla olduğu veya işverenin
çalıştırdığı gemi adamı sayısı 5 veya daha fazla olduğu takdirde…” deniz, göl ve akarsulardaki taşıma
faaliyetleri yukarıda da değindiğimiz üzere 854 sayılı Deniz İş Kanunu ile iş hukukunun uygulama
alanına konu olmaktadır. Böylece bir işveren tarafından yürütülen, ancak sözkonusu sayıların altında
bulunan deniz taşıma işleri, İş Kanunu’nun kapsamı dışında kalmakta ve bireysel iş ilişkileri Borçlar
Kanunu’na konu olmaktadır (Güven ve Aydın, 2010, s.36-37).

 Su ürünleri üreticileri ile ilgili işlere örnek veriniz.

• Hava Taşıma İşleri

Havada yolcu ve yük taşıma işleri de istisna içine alınarak İş Kanunu’nun uygulama alanı dışında
bırakılmıştır (İK m.4/1-a). Buna karşılık, havacılığın bütün yer tesislerinde yürütülen işlerde çalışanlar
ile havada yapılan fakat taşımacılık faaliyeti dışında kalan işlerde çalışanlara İş Kanunu uygulanır (İK.
m.4/2-b).

 İş Kanunu’nun kapsamı dışında bırakılanlar pilot, hostes, makinist,
telsizci gibi uçuş personelidir ve bu konuda özel bir kanun bulunmadığı için genel
nitelikteki Borçlar Kanunu hükümleri uygulanır. Bunların dışında kalan, hava alanı, depo,
atölye ve hangarlarda çalışanlar, taşıt araçlarını yapan, onaran ve bakımını üstlenenler,
diğer bir ifadeyle tüm yer tesislerinde istihdam edilenler ile hava taşımacılığı yapmayan
zirai mücadele pilotları İş Kanunu’nun uygulama alanına girerler.

• 50 veya Daha Az İşçi Çalıştıran Tarım ve Orman İşleri

İş Kanunu’nun 4. maddesine göre “50’den az işçi çalıştırılan (50 dahil) tarım ve orman işlerinin
yapıldığı işyerlerinde ve işletmelerinde bu Kanun hükümleri uygulanmaz” (İK m.4/1-b). O halde
sözkonusu işler 50’den çok (en az 51) işçi çalıştırılan tarım ve orman işleri İş Kanunu kapsamına
alınmıştır.

Tarım işleri; bitkisel ve hayvansal ürünlerin elde edilmesi amacıyla toprağın işlenmesi, hayvan
yetiştirilmesi ve ormancılık biçiminde tanımlanabilir. Ancak bu faaliyetlerin tarımsal iş olarak
nitelenebilmesi için bakım, yetiştirme ve üretme süreçleriyle ilgili olması gerekir.

 18

Tarım ve orman işi olmakla birlikte, tarım sanatları ile tarım aletleri, makine ve parçalarının yapıldığı
atölye ve fabrikalarda görülen işler, tarım işletmelerinde yapılan yapı işleri, halkın faydalanmasına açık
veya işyerinin eklentisi durumunda olan park ve bahçe işleri, maddedeki özel düzenleme dolayısıyla İş
Kanunu’nun kapsamı içine alınmıştır (İK m.4/2-c, d, e).

 Tarımsal faaliyetlerin yılın belirli zamanlarında yapılması, bu nedenle
çalışma sürelerinin düzenli olmaması, bu işlerde çalışanların büyük çoğunluğunun
işlerinin hem sahipleri hem de çalışanları olması ve yaptıkları faaliyetler sonucunda her
zaman düzenli ve sürekli bir gelir sağlayamaması gibi nedenlerle çalışma koşulları
farklılık arz ettiğinden bu işlerde çalışanların çalışma ilişkilerinin özel bir iş kanunu ile
düzenlenmesi gerekmektedir. Ancak, ulusal ekonomimiz içinde tarım kesiminin önemli
bir pay sahibi ve bu kesimde çok sayıda tarım işçisinin istihdam edilliyor olmasına
karşın, bugüne kadar ülkemizde tarım ve orman işlerini kapsayan özel bir iş kanunu
hazırlanmamıştır.

 Tarım sanatları ile kastedilen faaliyetler nelerdir? Örnek vererek
açıklayınız?

• Aile Ekonomisi Sınırları İçinde Kalan Tarımla İlgili Yapı İşleri

Aile ekonomisi sınırları içinde kalan tarımla ilgili her çeşit yapı işleri de İş Kanunu’nun kapsamı
dışındadır (İK m.4/1-c).

Tarımla ilgili yapı işlerinin İş Kanunu’nun kapsamı dışında kalabilmesi için herşeyden önce
sözkonusu yapı işinin örneğin bir samanlığın, bir ahırın yapılması veya kuyu kazımı gibi tarımla ilgili
yapı işi olması, aynı zamanda da bu yapı işinin aile ekonomisi sınırları içinde kalması gerekmektedir.

• Evde Yapılan El Sanatlarına İlişkin İşler

Bir ailenin üyeleri ve üçüncü dereceye kadar (üçüncü derece dâhil) hısımları arasında dışarıdan başka
biri katılmayarak evlerde yapılan el sanatları işlerinde İş Kanunu uygulanmaz (İK m.4/1-d). Yapılan
işin maddedeki istisna kapsamına girebilmesi için evlerde el tezgâhlarında yapılan halıcılık,
dokumacılık, süslemecilik, oyuncakçılık gibi el sanatı niteliğinde bir iş olması gerekir.

• Ev Hizmetleri

Bir evin günlük işlerini görmek üzere o yerde çalışan hizmetçi, ahçı, kâhya, şöför, bahçıvan vb. kişiler
tarafından sürdürülen işler de Kanunun kapsamı dışında tutulmuşlardır (İK m.4/1-e)

Ev içerisinde görülen işler kendine özgü özellikler gösterdiği için, bu gibi kimselerin çalışma ilişkileri
batı ülkelerinde çıkarılan özel İş Kanunlarıyla düzenlenir. Kanun koyucunun bu gibi işleri İş Kanunu’nun
kapsamı dışında bırakmasındaki amaç; bu kimseler için özel bir İş Kanunu çıkarılması düşüncesidir.
Ancak henüz böyle bir kanun çıkarılmamıştır.

• Çıraklar

Çıraklar genel olarak 1986 tarihli 3308 sayılı “Mesleki Eğitim Kanunu’na” tabi olduklarından, İş
Kanunu ilke olarak çırakları kapsamı dışında bırakmaktadır (İK m.4/1-f).

• Sporcular

İş Kanunu’nun sporcular hakkında uygulanmayacağını öngören hükmü (İK m.4/1-g), klüp tüzel
kişiliğine iş sözleşmesi ile bağlı bulunan, ücret karşılığı spor yapan profesyonel sporculara ilişkindir.
Amatör sporcuların ise, iş sözleşmesi yapmaları sözkonusu olmadığı gibi, faaliyetleri bakımından
ücret de alamadıklarından bunlar zaten İş Kanunu’nun kapsamı dışında yer almaktadırlar. Kapsam dışı
tutulanlar sadece sporcularla sınırlandırıldığı için spor klübünde diğer işlerde çalışanlara İş Kanunu
uygulanır.

Profesyonel sporcular İş Kanunu’nun kapsamı dışında tutulduklarından, haklarında Borçlar
Kanunu’ndaki hizmet akdine ilişkin hükümlerin uygulanması gerekir. Ancak profesyonel futbolcular için
3813 sayılı “Türkiye Futbol Federasyonu Kuruluş ve Görevleri Hakkındaki Kanuna” dayanılarak

 19

çıkarılan “Profesyonel Futbol Talimatı”, profesyonel futbolcu ile spor klübü arasındaki çalışma
ilişkilerini düzenleyen özel hükümler getirmiştir.

• Rehabilite Edilenler

Özel merkezlerde, hastalık veya kaza sonucu bedence veya ruhça sakat kalanların kendi mesleklerinde
veya yeni bir meslekte çalışabilmeleri için işe alıştırılmaları amacıyla yapılan çalışmalar da Kanunun
kapsamı dışındadır (İK m.4/1-h).

• 5362 Sayılı Esnaf ve Sanatkârlar Meslek Kuruluşları Kanunu’nun 3. Maddesinin Tarifine
Uygun Üç Kişinin Çalıştığı İşyerleri

5362 Sayılı Esnaf ve Sanatkârlar Meslek Kuruluşları Kanunu’nun 3. maddesinin öngördüğü
işyerlerinde en çok üç kişi ile yapılan işlere İş Kanunu hükümleri uygulanmaz (İK m.4/1-ı). Buna göre
terzi, berber, tornacı, marangoz gibi esnaf ve küçük sanatkarların yanında çalışan ve üçü aşmayan
işçilere İş Kanunu uygulanmayacaktır.

4857 Sayılı İş Kanunu’nun Kişiler Bakımından Uygulama Alanı
İş Kanunu’nun 1. maddesi, “Bu Kanun …dördüncü maddedeki istisnalar dışında kalan bütün işyerlerine,
bu işyerlerinin işverenleri ile işveren vekillerine ve işçilerine faaliyet kollarına bakılmaksızın uygulanır”
ifadesi yer almaktadır. Bu durumda, istisnalar saklı kalmak üzere işverenler, işveren vekilleri ve işçiler
hak ve yükümlülükleri bakımından, işyerinin kurulması veya devralınması ile birlikte, bildirim gününe
bakılmaksızın (İK m.1/3) İş Kanunu’nun uygulama alanı içine girerler. Böylece İş Kanunu’nun kişiler
bakımından uygulama alanında istisnalar dışında işçiler, işverenleri işveren vekilleri ve alt işverenler yer
almaktadır (Güven ve Aydın, 2010, s.47).

İşçi
İşçi, bireysel çalışma ilişkisinin öznesi durumundadır. İş Kanunu’nun 2. maddesine göre “Bir iş
sözleşmesine dayanarak çalışan gerçek kişiye işçi” denir (İK m.2/1). Deniz İş Kanunu ve Basın İş
Kanunu da işçi sayılmak için iş sözleşmesine göre çalışmayı esas almıştır. Dolayısıyla işçi tanımı,
doğrudan iş sözleşmesine bağlanmıştır. Bu nedenle iş sözleşmesi dışında başka sözleşme türlerine
dayanarak çalışan kişiler, İş Kanunu’na göre işçi sayılmayacaktır.

 İş sözleşmesi hakkında ayrıntılı bilgi edinmek için bu kitabın 2.
Ünitesine bakabilirsiniz.

İş Kanunu anlamında işçi sayılmak için iş sözleşmesine göre çalışmak ve Kanun’un 4. maddesindeki
istisnalar içinde yer almamak yeterlidir. İş Kanunu, fikri çalışma-bedeni çalışma ayrımı yapmamakta,
çalışan ister sanayi, ister ticaret isterse hizmetler sektöründe; ister özel, ister kamu sektöründe olsun, iş
sözleşmesiyle bir işverene bağlı olarak çalıştığında “işçi” sıfatına sahip olmaktadır (Şakar, 2003, s.44-
45). İş sözleşmesine göre çalışmayan çıraklar, stajerler, hükümlüler ve askerler işçi sayılmazlar.

İşçi herzaman gerçek kişidir. Ancak; yapılan işin gerçek veya tüzel kişiye ait olması, işçi niteliğinin
kazanılması açısından önem taşımaz.

6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işçi kavramı, 4857 sayılı Kanundaki gibi
tanımlanmıştır. Buna ilave olarak, “İş sözleşmesi dışında ücret karşılığı iş görmeyi taşıma, eser, vekâlet,
yayın, komisyon ve adi şirket sözleşmesine göre bağımsız mesleki faaliyet olarak yürüten gerçek kişiler de
bu Kanunun ikinci ila altıncı bölümleri bakımından işçi sayılmıştır” (STİSK m.2).

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun getirdiği
düzenlemeler hakkında ayrıntılı bilgi edinmek için bu kitabın 5. ve 6. Ünitelerine
bakabilirsiniz.

 20

İşveren
İş Kanunu, işverenin tanımını işçi kavramına bağlı olarak yapmıştır. İş Kanunu’na göre, “İşçi çalıştıran
gerçek veya tüzel kişiler ile tüzel kişiliği olmayan kurum ve kuruluşlar işveren sayılır” (İK m.2/1).

İşveren gerçek kişi olabileceği gibi, şirket, dernek, sendika gibi özel hukuk tüzel kişisi veya devlet,
üniversite, belediye gibi kamu hukuku tüzel kişisi olabilir. Yeni İş Kanunu, 1475 sayılı İş Kanunu’ndan
farklı olarak, bakanlıklar veya adi şirketler gibi gibi tüzel kişiliği olmayan kurum ve kuruluşları da
işveren olarak kabul etmiştir (Şakar, 2003, s.49).

Sendikalar ve Toplu İş Sözleşmesi Kanunu açısından işveren kavramı da 4857 sayılı İş Kanunu’nda
tanımlandığı gibidir.

 Gerçek kişi, tüzel kişi veya tüzel kişiliği olmayan kamu kurum ve
kuruluşlar işveren sayılırken, işçi olabilmek için mutlaka gerçek kişi olmak gerekir.

İşveren Vekili
İş Kanunu’nun 2. maddesine göre “İşveren adına hareket eden ve işin, işyerinin ve işletmenin
yönetiminde görev alan kimselere işveren vekili” denir (İK m.2/4). Örneğin, işveren adına hareket eden
bir fabrika müdürü, insan kaynakları yöneticisi, atölye şefi ve benzeri kişiler ya da aynı işverene ait
birden çok işyerinin bulunması halinde, genel müdür, genel müdür yardımcıları gibi işletme yönetiminde
görev alanlar işveren vekilidirler.

İşveren vekilleri doğrudan temsil yoluyla işvereni temsil eder ve bu sıfatla işçilere karşı işlem ve
davranışlarından doğrudan doğruya işveren sorumludur (İK m.2/4). İş Kanunu’nda işveren için öngörülen
sorumluluk ve zorunluluklar işveren vekilleri hakkında da uygulanır.

Bir işyerinde işverenin ihtiyaç duyduğu sayıda farklı yetkilere ve görev alanlarına sahip işveren vekili
olabilir (Şakar, 2003, s.55). İşveren vekilleri, işveren ile aralarındaki ilişki bakımından (iş sözleşmesiyle
çalışmak koşuluyla) işçi sayılırlar. Nitekim İş Kanunu da bu durumu “…işveren vekilliği sıfatı işçilere
tanınan hak ve yükümlülükleri ortadan kaldırmaz” şeklindeki hükmü ile açıkça ifade etmiştir (İK m.2/5).
Ancak Kanunda işveren vekilleri için sözkonusu edilen sorumluluğun her işveren vekilinin yetkisi ve
görevi ile sınırlı olduğu, işveren için öngörülen her çeşit sorumluluğu kapsamadığını kabul etmek gerekir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işveren vekili “işveren adına işletmenin bütününü
yönetenleri” ifade eder (STİSK m.2).

 İşletmelerde işveren vekillerine duyulan ihtiyacın sebepleri neler
olabilir?

Alt İşveren
“Bir işverenden, işyerinde yürüttüğü mal ve hizmet üretimine ilişkin yardımcı işlerinde veya asıl işin bir
bölümünde işletmenin ve işin gereği ile teknolojik nedenlerle uzmanlık gerektiren işlerde iş alan ve bu iş
için görevlendirdiği işçilerini sadece bu işyerinde aldığı işte çalıştıran diğer işveren ile iş aldığı işveren
arasında kurulan ilişkiye asıl işveren-alt işveren ilişkisi denir” (İK m.2/6). Yine aynı madde de bu
ilişkide, asıl işverenin alt işverenin işçilerine karşı o işyeri ile ilgili olarak bu Kanundan, iş
sözleşmesinden ve alt işverenin taraf olduğu toplu iş sözleşmesinden doğan yükümlülüklerinden alt
işverenle birlikte sorumlu olduğu düzenleme altına alınmıştır.

Asıl işverenin işçilerinin alt işveren tarafından işe alınarak çalıştırılmaya devam ettirilmesi süretiyle
hakları kısıtlanamaz veya daha önce o işyerinde çalıştırılan kimse ile alt işveren ilişkisi kurulamaz. Aksi
takdirde asıl işveren alt işveren ilişkisinin muvazalı işleme dayandığı kabul edilerek alt işverenin işçileri
başlangıcından itibaren asıl işverenin işçisi sayılacaktır. İşletmenin ve işin gereği ile teknolojik nedenlerle
uzmanlık gerektiren işler dışında asıl iş bölünerek alt işverenlere verilemez (İK m.2/son).

 21

4857 Sayılı İş Kanunu’nun Yer Bakımından Uygulama Alanı
İş Kanunu’nun yer itibariyle uygulama alanını “işyeri” oluşturmaktadır. İş Kanunu’nun 1. maddesi, “Bu
Kanun 4. maddesindeki istisnalar dışında kalan …bütün işyerlerine…uygulanır” şeklindeki hükümle,
işçilerle, işveren ve işveren vekillerinin hak ve yükümlülüklerini, iş sözleşmesi ile saptanan işyeri içinde
ele almakta ve İş Kanunu’nda, bu Kanunun işyerlerinde uygulanacağı açıklandığı gibi hükümlerin
birçoğu da işyeri göz önüne alınarak düzenlenmiştir. Bu nedenlerle, İş Kanunu uygulamasında önem
taşıyan işyeri kavramının açıklığa kavuşturulması gerekmektedir.

İşyerinin Tanımı
İş Kanunu’nun 2. maddesinde işyeri “İşveren tarafından mal veya hizmet üretmek amacıyla maddi olan
ve olmayan unsurlar ile işçinin birlikte örgütlendiği birim” olarak tanımlanmıştır (İK m.2/1). Aynı
maddenin 2. fıkrasında, “İşverenin işyerinde ürettiği mal veya hizmet ile nitelik yönünden bağlılığı
bulunan ve aynı yönetim altında örgütlenen yerler (işyerlerine bağlı yerler) ile dinlenme, çocuk emzirme,
yemek, uyku, yıkanma, muayene ve bakım ve mesleki eğitim ve avlu gibi diğer eklentiler ve araçların da
işyerinden sayılacağı” (İK m.2/2) ifade edilmiştir. Maddenin 3. fıkrasında,“İşyerinin, işyerine bağlı
yerler, eklentiler ve araçlar ile oluşturulan iş organizasyonu kapsamında bir bütün olduğu belirtilmiştir”
(İK m.2/3).

Gerçekten işyerinin doğumu için öncellikle tanımda belirtilen unsurların biraraya gelmesi
gerekmektedir. Bu anlamda işyeri; arsa, bina, makine, araç ve gereçler, hammadde gibi maddi
unsurlardan tecrübe, buluş ve müşterilerle olan ilişkiler gibi maddi olmayan kıymetler ile patent, alacak
hakları gibi haklardan ve beşeri işgücünden (emek) meydana gelir.

İşyerinin sınırlarının çizilmesinde salt yukarıda belirttiğimiz örgütü ele almak sakıncalar
doğuracağından işyeri ile amaçsal ve yönetsel birlik için de olan yerleri de işyerinden saymak gerekir.
Böylece, fabrika, atölye, lokanta hastane, şekerleme fabrikasındaki kutu yapım atölyesi, bir fabrikanın
satış mağzası da işyerinden sayılmaktadır. Benzer şekilde, işyerinin dinlenme, çocuk emzirme, yemek,
uyku, yıkanma, muayene gibi amaçlarla oluşturulmuş sosyal tesisleri ile işyerine bağlı kamyon, nakliye
aracı, grayder, dozer, forklift veya otomobil gibi iş araçları da işyerinden sayılmaktadır. İşverenin aracın
maliki olması zorunlu değildir (Güven ve Aydın, 2010, s.59; Süzek, 2011, s.175; Çelik, 2010, s.57-58).

İşyeri vasfının kazanılması için işyerinde görülen işin niteliği önem taşımamaktadır. Bir yerin, iş
hukuku bakımından işyeri olarak kabul edilebilmesi için işçi çalıştırılması zorunludur ancak kaç işçinin
çalıştığı önemli değildir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 2. maddesinde ise işyeri kavramının 4857 sayılı İş
Kanunu’nda olduğu gibi düzenleme altına alınması hüküm altına alınmıştır.

 İşyeri, mal ve hizmet üretimine yönelik teknik bir amaç için
kurulurken işletme, iktisadi bir amaç olan kâr sağlamayı hedeflemektedir.

İşyerini Bildirme
İş Kanunu kapsamına giren nitelikte bir işyerini kuran, devralan, çalışma konusunu kısmen veya tamamen
değiştiren yahut işyerini kapatan işveren; işyeri ve çalıştırdığı işçilere ait bilgileri bir ay içinde Bölge
Müdürlüğü’ne (Çalışma ve İş Kurumu İl Müdürlüğü) bildirmekle yükümlüdür (İK m.3/1). Ancak hemen
ekleyelim ki, işverenler, işveren vekilleri ile işçiler bir aylık bildirim sürelerine bakılmaksızın, işyerinin
faaliyete geçişi ile birlikte İş Kanunu hükümlerine tabi olurlar (İK m.1). Sözkonusu bildirme
yükümlülüğü, alt işveren için de geçerlidir. (İK. m3/2).

Bildirim yapılması yükümlülüğü sadece sürekli işlerin uygulandığı işyerleri için sözkonusu olup
süreksiz işlerin görüldüğü işyerleri için bildirim yükümlülüğü yoktur. İşverenin bu bildirimi yapmaması,
işyerine İş Kanunu hükümlerinin uygulanmasını engellemez. İş Kanunu’nun 3. maddesinde düzenlenen
sözkonusu bildirimin amacı çalışma hayatının devlet tarafından gerektiği gibi denetimine olanak
sağlamaktır. Zira bildirim yapılmamış olsa bile işyerleri, işverenler ve işçiler hakkında İş Kanunu
hükümleri bu sıfatların kazanıldığı tarihten itibaren uygulanmaya başlar. Dolayısıyla bildirim yapılmasa

 22

bile işyeri işçi çalıştırmaya başlamakla Kanun kapsamına girer (Güven ve Aydın, 2010, s.60-61; Sümer,
2003, s.24-25; Süzek, 2011, s.182).

 Kanunun öngördüğü koşullar altında bildirimin yapılmaması veya geç
yapılması işyerinin başlangıçtan itibaren uygulama alanının içine girmesine engel
değildir.

İşyerinin Devri
İşyeri veya bir bölümü, hukuki bir işleme dayalı olarak başkasına devredebildiğinde, devir tarihinde
mevcut iş sözleşmeleri bütün hak ve borçları ile birlikte devralana geçer (İK m.6/1). Devralan işveren,
işçinin hizmet süresinin esas alındığı haklarda, işçinin devreden işveren yanında işe başladığı tarihe göre
işlem yapmakla yükümlüdür (İK m.6/2). İşçinin kıdemine bağlanan ihbar süreleri, kıdem tazminatı gibi
hakları devreden işveren yanında işe başladığı tarihten itibaren hesaplanır.

Ancak, işyerinin bir devirden önce doğmuş ve devir tarihinde ödenmesi gereken borçlarından
devreden ile devralan birlikte sorumludur. Ancak devredenin sorumluluğu devir tarihinden itibaren iki yıl
süreyle sınırlıdır (İK m.6/3).

İşyerinin Kapatılması
İşyerini serbestçe açabilen işveren kural olarak istediği zaman işyerini kapatabilmekte özgürdür ve bunun
için herhangibir sebep gösteme yükümlülüğü bulunmamaktadır. Bu durum Anayasa’nın 48. maddesinde
güvence altına alınan çalışma ve sözleşme özgürlüğünün doğal bir sonucudur.

Bir işyerinin tesis ve tertiplerinde, çalışma yöntem ve şekillerinde, makine ve cihazlarında işçilerin
yaşamı için tehlikeli olan bir hususun saptanması halinde kıdemli iş müfettişinin başkanlığında beş kişilik
bir komisyon tarafından tehlikenin niteliğine göre iş tamamen veya kısmen durdurulur veya işyeri
kapatılır (İK m.79).

 23

Özet

Sanayi Devrimi öncesi dönemde, kişilerin
iradelerinden kaynaklanmayan zorunlu çalıştırma
sözkonusuydu. 10. yüzyıla kadar süren dönem,
“Aile Ekonomisi ve Kölelik Düzeni” olarak
adlandırılmaktadır. Bu dönemde, ekonomi tarım
ve hayvancılığa dayanmakta; üretim sürecinde
köleler önemli bir yer tutmaktadır.

10 ve 15. yüzyıllar arasında “Feodal Düzen”
geçerlidir. Bu dönemde kölelerin yerini senyör,
bey, derebeyi gibi adlarla ifade edilen kişilerin
otoritesi altında tarımsal faaliyetlerde ailece
çalışan serfler almıştır. Serfler, kölelerden farklı
olarak yarı hür insanlardır ve işledikleri toprak
toprak ve üretim araçları üzerinde mülkiyet değil
yalnızca kullanma hakkına sahiptir.

15 ve 18. yüzyıllar arasında feodal düzenin
değişmeye başladığı, küçük feodal beyliklerin
büyükleri tarafından işgal edilerek ortadan
kaybolduğu ve bunların yerini güçlü beyliklerin
almaya başladığı görülür. Bu dönem
“Korporasyon Dönemi” olarak adlandırılmak-
tadır.

Sanayi Devrimi, tarım ekonomisi ve onun üretim
ilişkileri yerine makinelerin ve yeni teknolojilerin
yer aldığı bir düzene geçilmesini sağlamış, eski
üretim biçimlerini köklü bir biçimde değiştirerek
çalışma koşullarına ilişkin de büyük değişimleri
beraberinde getirmiştir.

Sanayinin gelişip yaygınlaşmasıyla birlikte bu
makinelerin kullanıldığı fabrikaların sayıları da
giderek çoğalmıştır. Teknolojik gelişmeler
fabrikalarda, üretim sürecini de etkilemiş, üretim
süreci bir yandan hızlanıp basitleşirken, diğer
yandan da ürünler çeşitlenmiştir.

İş hukuku disiplini ise, Sanayi Devrimi olarak
adlandırılan bu dönemde doğup gelişmiştir.
Sanayi Devrimi ile başlayan dönem, yeni bir sınıf
olan işçi sınıfının ortaya çıkmasına neden
olmuştur. Sanayi Devrimi sonrasında fabrika
üretimiyle rekabet edemeyen usta ve kalfalar,
kendi tezgahlarını bırakarak fabrikalarda nitelikli
işçiler olarak çalışmak zorunda kalmışlardır.
Onların yanında hiçbir mesleki bilgi ve becerisi
olamayan ve çoğunlukla kırsal kesimden yeni
gelenler ise fabrikaların niteliksiz işgücü
ihtiyacını karşılamışlardır.

Bu dönemde geçerli serbest rekabet ortamında
varolabilmek için fabrikalar en ucuz ve kaliteli
ürünü üretmek ve bunun için de maliyetleri
düşürmek amacındaydılar. Bu nedenle, önce işçi
ücretleri azaltılmış ardından da çalışma süreleri
çoğaltılmıştır. Ücretlerin düşüklüğü karşısında,
aile reisi olan erkeğin çalışması karşılığı elde
ettiği gelir ailenin geçimine yetmediğinden
öncelikle kadınlar, ardından da çocuklar çalışma
hayatının ağır ve yıpratıcı koşulları altında
çalışmak zorunda kalmışlardır.

Gelişen süreçte ise artan sosyal sorunlar devletin
müdahalesini gerekli kılmıştır. Sanayileşmenin
çeşitli ülkelerde gelişip yaygınlaşmasına koşut
olarak uluslararası piyasada rekabet koşularında
eşitlik sağlamak amacıyla işçilerin uluslararası
sosyal politikalar yoluyla korunması düşüncesi
ortaya çıkmıştır.

Osmanlı İmparatorluğu sanayileşme alanında
Cumhuriyet Dönemi’ne kadar önemli bir gelişme
gösterememiştir. Osmanlı İmparatorluğu’nda
çalışma ilişkilerinin düzenlenmesinde, tüm
Avrupa ülkelerinde olduğu gibi, Anadolu’da da
“zaviye” olarak adlandırılan meslek kuruluşları
önemli bir rol oynamıştır. Bu kuruluşlarla ilgili
bütün düzenlemeler “fütüvetname” denilen kay-
nakta düzenlenmiştir.

Bu kuruluşların Osmanlı Devleti esnaf ve
sanatkarları üzerindeki etkileri 15. yüzyılın orta-
larından sonra azalmış ve bunların yerini “lonca”
adıyla kurulan örgütler almıştır.

Tanzimat döneminde çalışma ilişkileri ve hayatı
örf ve adet hukuku çerçevesinden çıkarılarak
kanun ve nizamnamelerle düzenlenmeye başla-
mıştır.

Osmanlı İmparatorluğu’nda Tanzimat sonrası
yoğunlaşan yasallaştırma çabalarının en önemli
ürünlerinden biri olan “Mecelle’de” bu dönemde
çalışma ilişkilerini düzenlemek üzere çıkarıl-
mıştır.

Cumhuriyet ilan edilmeden önce devletin çalışma
hayatına ilk müdahalesi, Ereğli ve Zonguldak
kömür madenlerinde çalışan işçilerin özellikle iş
sağlığı ve güvenliği yönünden korunmasını öngö-
ren düzenlemelerdir.

 24

Cumhuriyetin ilanından sonra kabul edilen 1924
Anayasası, toplanma ve dernek kurma hakkını
tanımış ve bu dönemde iş hukuku alanında da
birtakım kanunların oluşturulması çalışmalarına
başlanmıştır. 1924 tarihli 394 sayılı “Hafta Tatili
Kanunu”, 1926 tarihli 818 sayılı “Borçlar
Kanunu”, 1930 tarihli 1593 sayılı “Umumi
Hıfzısıhha Kanunu” ve 1935 yılında 2739 sayılı
“Ulusal Bayram ve Genel Tatil Günleri Hakkında
Kanun” bu anlamda ilk kanunlardır.

27 Mayıs 1960 İhtilali’nden sonra kabul edilen
1961 Anayasası, Türk çalışma ilişkileri açısından
bir dönüm noktasıdır. Anayasadaki hükümlere
uygun olarak çıkarılan 1963 tarihli 274 sayılı
“Sendikalar Kanunu” ve 275 sayılı “Toplu İş
Sözleşmesi Grev ve Lokavt Kanunu” ile 1965
tarihli 624 sayılı “Devlet Personeli Sendikaları
Kanunu” hükümleri toplu iş ilişkilerinde yeni bir
dönemin başlamasına yol açmıştır.

Ülkemizde bireysel iş ilişkileri, ilk kez Borçlar
Kanunu’nun “Hizmet Akdi” başlığı altında
yeralan hükümleriyle düzenlenmeye başlamıştır.
Ancak, 1936 yılında kabul edilen 3308 sayılı “ İş
Kanunu”, Türk İş Hukukunun en önemli
belgelerindendir. Bunu sırasıyla 931, 1475 ve
4857 sayılı İş Kanunları izlemiştir.

 1982 Anayasası da 1961 Anayasası gibi sosyal
hakların geniş ölçüde yer vermiş ve koyduğu
esaslar doğrultusunda, 1983 tarihinde 2821 sayılı
“Sendikalar Kanunu” ile 2822 sayılı “Toplu İş
Sözleşmesi Grev ve Lokavt Kanunu”
çıkarılmıştır. 2012 tarihinde de 6356 sayılı Sendi-
kalar ve Toplu İş Sözleşmesi Kanunu çıkarıl-
mıştır.

Sosyal Güvenlik Hukuku alanında da 2006
tarihinde çıkarılan 5502 sayılı “Sosyal Güvenlik
Kurumu Kanunu” ile 5510 sayılı “ Sosyal
Sigortalar ve Genel Sağlık Sigortası Kanunu”
bulunmaktadır.

İş hukukunun temel ilkesi işçinin korunmasıdır.
Bunun yanında iş hukuku ile ilgili uyuş-
mazlıklarda ve yorumunu gerektiren hususlarda
yorumun işçi yararına yapılması da iş hukukunun
bir başka ilkesidir.

Ülkemizde iş hukukunun kaynakları “resmi
kaynaklar” ve “uluslararası kaynaklar” olarak
ikiye ayrılır. Resmi kaynaklar da “resmi iç hukuk
kaynakları” ve “özel kaynaklar” olmak üzere
ikiye ayrılır. Resmi iç hukuk kaynakları başta
Anayasa olmak üzere, kanunlar, tüzükler ve

yönetmeliklerden; resmi kaynaklar arasında yer
alan özel kaynaklar ise iş sözleşmesi, toplu iş
sözleşmesi, işyeri iç yönetmelikleri, işyeri
uygulamaları ve işverenin talimat verme
(yönetim) hakkından oluşur. ILO ve diğer
uluslararası kuruluşların sözleşme ve tavsiyeleri
ise, iş hukukunun uluslararası kaynaklarını oluş-
turur.

Bireysel iş hukukunun temel kaynağı, 4857 sayılı
İş Kanunu’dur. Kanun başlangıçta uygulama
alnını belirleyerek, bu Kanunun hangi faaliyet
alanlarında ve işyerlerinde, kimlere uygulana-
cağını düzenlemiştir.

Bu düzenlemeye gore; 4857 sayılı İş Kanunu; 4.
maddede belirtilen istisnalar dışında kalan tüm
işyerlerine, bu işyerlerinin işverenleri ile işveren
vekillerine ve işçilerine faaliyet konularına
bakılmaksızın uygulanır.

“Bir iş sözleşmesine dayanarak çalışan gerçek
kişiye işçi denirken işçi çalıştıran gerçek veya
tüzel kişi yahut tüzel kişiliği olmayan kurum ve
kuruluşlara işveren” denilmektedir.

“İşveren adına hareket eden ve işin, işyerinin,
işletmenin yönetiminde görev alan kimselere
işveren vekili” denir.

“Bir işverenden, işyerinde yürüttüğü mal ve
hizmet üretimine ilişkin yardımcı işlerde vaya işin
bir bölümünde işletmenin ve işin gereği ya da
yeknolojik nedenşerşe uzmanlık gerektiren işlerde
iş alan ve bu iş için görevlerdirdiği işçilerini
sadece bu işyerinde aldığı işte çalıştıran kişiye
alt işveren” denir.

“İşyeri, işveren tarafından mal ya da hizmet
üretmek amacıyla maddi olan ve olmayan
unsurlar ile işçinin birlikte örgütlendiği birime”
denir. İşyeri, işyerine bağlı yerler, eklentiler ve
araçlar ile oluşturulan br bütündür.

İş Kanunu kapsamına giren bir işyerini kuran, her
ne surette olursa olsun devralan, çalışma
konusunu kısmen veya tamamen değiştiren veya
herhangibir sebeple faaliyetine son veren ve
işyerini kapatan işveren, bu durumu Bölge
Müdürlüğü’ne (Çalışma ve İş Kurumu İl
Müdürlüğü) en geç bir ay içinde bildirmek
zorundadır.

 25

Kendimizi Sınayalım
1. Aile ekonomisi ve kölelik düzeni olarak
adlandırılan dönem kaçıncı yüzyıla kadar
sürmüştür.

a. 10. yüzyıla

b. 11. yüzyıla

c. 13. yüzyıla

d. 14. yüzyıla

e. 15. yüzyıla

2. Türkiye Cumhuriyeti’nin ilk İş Kanunu
aşağıdakilerden hangisidir?

a. 931 Sayılı Kanun

b. 3008 Sayılı Kanun

c. 1475 Sayılı Kanun

d. 4857 Sayılı Kanun

e. 2821 Sayılı Kanun

3. “Asgari Ücret Yönetmeliği” iş hukukunun
hangi kaynaklarına örnek gösterilebilir?

a. Yasama Kaynakları

b. Yürütme Kaynakları

c. Yargı Kaynakları

d. Özel Kaynaklar

e. Uluslararası Kaynaklar

4. Aşağıdakilerden hangisi iş hukukunun resmi
kaynaklarından biri değildir?

a. Anayasa

b. Tüzük

c. ILO Sözleşmeleri

d. İşyeri İç Yönetmelikleri

e. Kanun Hükmünde Kararname

5. Aynı işverene ait gemilerin grasnitoları
toplamı 100’den az olduğu veya işverenin
çalıştırdığı gemi adamı sayısı 5’den az olduğu
takdirde bu gemilerde çalışanlar hangi Kanunun
kapsamındadırlar?

a. İş Kanunu

b. Medeni Kanun

c. Borçlar Kanunu

d. Deniz İş Kanunu

e. Ticaret Kanunu

6. “İşçiyi nefsini kiraya veren kimse” olarak
tanımlayan Kanun aşağıdakilerden hangisidir?

a. İş Kanunu

b. Borçlar Kanunu

c. Mecelle

d. Ticaret Kanunu

e. Sendikalar Kanunu

7. İşveren vekili ile ilgili olarak aşağıdaki
ifadelerden hangisi yanlıştır?

a. Her işyerinde bir işveren vekili vardır

b. İşveren vekilliği işçi niteliğini ortadan
kaldırmaz

c. İşveren adına hareket eden ve işin veya
işletmenin yönetiminde görev alan kimselere
işveren vekili denir

d. İşveren için öngörülen her çeşit sorumluluk
ve zorunluluklar işveren vekili hakkında da
uygulanır

e. İşveren vekili kendisine verilen yetki sınırları
içerisinde hareket eder

8. Bir işverenden işyerinde yürüttüğü mal ve
hizmet üretiminin yardımcı işlerinde iş alan
kimseye ne ad verilir?

a. Müteşebbis

b. İşçi

c. İşveren

d. İşveren vekili

e. Alt İşveren

9. Aşağıdakilerden hangisi yer bakımından İş
Kanunu’nun uygulama alanına girmez?

a. Yemekhane

b. Lojman

c. Forklift

d. Fabrika Satış Mağzası

e. Çocuk Emzirme Odası

 26

10. Bir işyerini kuran ya da devralan işveren
durumu en geç nekadar bir süre içinde Bölge
Müdürlüğü’ne bildirmek zorundadır?

a. 5 gün

b. 10 gün

c. 15 gün

d. 30 gün

e. Bildirme yükümlülüğü yoktur

Kendimizi Sınayalım Yanıt
Anahtarı
1. a Yanıtınız yanlış ise “Sanayi Devrimi Öncesi”
başlıklı konuyu yeniden gözden geçiriniz.

2. b Yanıtınız yanlış ise “Cumhuriyet Dönemi”
başlıklı konuyu yeniden gözden geçiriniz.

3. b Yanıtınız yanlış ise “Resmi İç Hukuk
Kaynakları” başlıklı konuyu yeniden gözden
geçiriniz.

4. c Yanıtınız yanlış ise “Resmi Kaynaklar”
başlıklı konuyu yeniden gözden geçiriniz.

5. c Yanıtınız yanlış ise “İş Kanunu’nun
Uygulama Alanı Dışındaki İşler” başlıklı konuyu
yeniden gözden geçiriniz.

6. c Yanıtınız yanlış ise “Cumhuriyet Öncesi
Dönem” başlıklı konuyu yeniden gözden
geçiriniz.

7. a Yanıtınız yanlış ise “İşveren Vekili” başlıklı
konuyu yeniden gözden geçiriniz.

8. e Yanıtınız yanlış ise “Alt İşveren” başlıklı
konuyu yeniden gözden geçiriniz.

9. b Yanıtınız yanlış ise “İşyeri” başlıklı konuyu
yeniden gözden geçiriniz.

10. d Yanıtınız yanlış ise “İşyerini Bildirme” baş-
lıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
İngiltere, sanayileşmenin iki temel kaynağı olan
kömür ve demir madenleri açısından zengin bir
ülkedir. Sanayinin kurulup gelişmesi için gerekli
olan bu iki maden hem birbirine ve hem de
denize yakındır. İngiltere, ticaret serbestisi
nedeniyle de sanayileşmede herhangi bir egelle
karşılaşmamış ve özellikle de denizcilikte başka
ülkelerin ilerisinde yer almıştır. Aynı zamanda
zengin ve Avrupa ülkeleri arasında en geniş
sömürge imparatorluklarına sahip ada üzerinde
kurulu bir ülke olması, dolayısıyla, yabancı
istilalara karşı daha iyi korunmuş olması ve
büyük kayıplara yol açan savaşlardan uzak
kalması nedeniyle de sanayileşme ilk olarak
İngiltere’de doğup gelişmiştir.

Sıra Sizde 2
Dünyada ortaya çıkan küreşelleşme süreci ve
buna bağlı olarak yaşanan yeni bir teknolojik
devrim ve yaygın bir bilgisayar kullanımına ve
otamasyona geçilmesi, çalışma hayatında köklü
değişimlere yol açmıştır. Herşeyden önce yeni
teknolojiler, işçiye duyulan ihtiyacı azaltmış,
işgücü talebi çok sayıda vasıfsız işçiden
bilgisayarın başında çalışan az sayıda kalifiye
işçiye doğru kaymıştır. Diğer bir ifadeyle,
üretimde bilginin öneminin sermayenin önüne
geçmesi, çalışanların vasıf derecelerinin beden
işçiliğinden fikir işçiliğine kaymasına neden
olmuştur. İşçinin niteliğine bağlı olarak
sendikalar da üye kaybına uğramış ve sendikaya
duyulan ihtiyaç azalmaya başlamıştır.

Bu yeni teknolojik yapı nedeniyle, yeni çalışma
türleri hızla yaygınlaşmış, klasik çalışma
biçimlerinden uzaklaşılmış ve kısmi süreli
çalışmalar daha yaygın hale gelmiş, “çağrı
üzerine çalışma”, “ödünç iş ilişkisi”, “evde
çalışma”, “tele çalışma” gibi yeni çalışma türleri
hızla yaygınlaşmıştır. Dolayısıyla küreselleşmeye
bağlı olarak iş hukukunda yaşanan en önemli
değişim esnekleşmedir. Artık klasik tam günlü
tipik çalıştırmayı öngören iş hukuku kuralları
günün ihtiyaçlarına cevap verememekte ve
işletmelerin rekabet etmesini engellemektedir.
İşletmeler de piyasa koşulllarının gereği olarak
ayakta kalabilmek için daha esnek çalışma
ilişkilerine yönelmeye başlamışlardır. Diğer
taraftan klasik iş hukuku kalıpları, ekonomik kriz
dönemlerinde çözüm üretememiş; buna karşılık
“toplu işçi çıkarma”, “kısa çalışma”, “telafi
çalışması” gibi esneklik içeren iş hukuku

 27

kurumları ekonomik krizin aşılmasında önemli
faydalar sağlamıştır. Bu nedenle, küreselleşmeyle
yaşanan değişime bağlı olarak katı iş güvencesi
hükümlerini içeren düzenlemelerin yerini,
istihdamda esnekliği sağlayıcı yeni mekanizmalar
ve iş hukuku kurumları almıştır.

Sıra Sizde 3
Türkiye’nin üyesi bulunduğu Avrupa
Konseyi’nin iş hukuku ile ilgili sayılabilecek iki
önemli belgesi, 1950 tarihli “Avrupa İnsan
Hakları Sözleşmesi” ve 1965 tarihli “Avrupa
Sosyal Şartıdır”. Avrupa Sosyal Şartı’nda çalışma
hakkı, adil çalışma koşulları, iş sağlığı ve
güvenliği, adil ücret, sendikalaşma, toplu pazarlık
ve grev hakkı gibi konularda düzenlemeler
bulunmaktadır. Şart 1999’da gözden geçirilerek
“Gözden Geçirilmiş Avrupa Sosyal Şartı” adı
altında yürürlüğe konulmuş, Türkiye’de başta
koyduğu birçok çekinceyi kaldırarak Gözden
Geçirilmiş Avrupa Sosyal Şartını 2006’da kabul
etmiştir.

Sıra Sizde 4
Balık, balık yumurtası, sünger gibi işler su
ürünleri üreticileri ile ilgili işlerdir. Dolayısıyla
balık, balık yumurtası, sünger gibi su ürünleri
üreticileri ile onların yanında çalışan işçilere
Deniz İş Kanunu değil İş Kanunu hükümleri
uygulanır.

Sıra Sizde 5
Tarım sanatları, tarım ürünlerinin işlenilme ve
imal edilme sürecini kapsayan faaliyetlerdir.
Örneğin, tütün, yağ, peynir, çay, incir vb.
ürünlerin işlenilmesi işleri tarım sanatlarına
yönelik faaliyetlerdir.

Sıra Sizde 6
İşyeri ya da işletme teknik anlamda sürekli
faaliyet gösteren bir nitelik taşır. Ancak,
işletmelerde işverenin işi bilmemesi ya da
işyerinin çok büyük olması gibi sebeplerle,
işletmenin bütününü tek başına yönetmesi
olanağı yoktur. Bu sebeple, işveren bulunmasa
dahi işletmeyi ya da işyerini yönetecek kimselere
ihtiyaç vardır ki bunlarda işveren vekilleridir.
İşveren vekilleri kendisine verilen yetki sınırları
içinde işvereni temsilen, onun adına işe, işyerine
veya işletmeye ilişkin işleri yaparak işçilere karşı
olan yükümlülüklerini yerine getirirler.

Yararlanılan Kaynaklar
Akyiğit, E. (2003). Yeni Mevzuata Göre
Hazırlanmış İş Hukuku, (Yenilenmiş 3. Baskı).
Ankara: Seçkin Yayınları.

Altan, Ö. Z. (2009), Sosyal Politika Dersleri, (3.
Baskı), Eskişehir: Anadolu Üniversitesi
Yayınları.

Çelik N. (2010). İş Hukuku, (Yenilenmiş 23.
Baskı), İstanbul: Beta Yayınevi.

Demircioğlu, M. A ve Centel, T. (2003). İş
Hukuku, (9. Baskı), İstanbul: Beta Yayınevi.

Erkul, İ ve Karaca, N. G. (2004). 4857 Sayılı İş
Kanunu ve Uygulaması, Eskişehir: Nisan
Kitabevi.

Eyrenci, Ö. Taşkent, S.ve Ulucan, D. (2004).
Bireysel İş Hukuk, İstanbul: Legal Yayınları.

Güven, E. ve Aydın U. (2010). İş Hukuku,
(Yenilenmiş 3. Baskı), Eskişehir: Nisan Kitabevi.

Makal, A. (1997). Osmanlı İmparatorluğu’nda
Çalışma İlişkileri: 1850-1920, (1. Baskı),
Ankara: İmge Yayınevi.

Makal, A. (1999). Türkiye’de Tek Partili
Dönemde Çalışma İlişkileri: 1920-1946, (1.
Baskı), Ankara: İmge Yayınevi.

Makal, A. (2002). Türkiye’de Çok Partili
Dönemde Çalışma İlişkileri: 1946-1963, (1.
Baskı), Ankara: İmge Yayınevi.

Sümer, H. H. (2003). İş Hukuku, (Genişletilmiş
9. Baskı). İstanbul: Mimoza Yayınları.

Süzek, S. (2011). İş Hukuku, (6. Baskı).
İstanbul: Beta Yayınevi.

Şakar, M (2003). İş Hukuku Uygulaması,
(Yenilenmiş 5. Baskı), İstanbul: Beta Yayınevi.

Tokol, A. (1997). Türk Endüstri İlişkileri
Sistemi, (1. Baskı), Bursa: Ezgi Yayınevi.

Başvurulabilecek İnternet
Kaynakları
http://www.mevzuat.gov.tr

http://www.sgk.gov.tr

http://www.tisk.org.tr

http://www.turkis.org.tr

 28

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 İş sözleşmesini tanımlayabilecek,

 İş sözleşmesini diğer sözleşme türlerinden ayırabilecek,

 İş sözleşmesinin türlerini sıralayabilecek,

 İş sözleşmesinin tarafları ve tarafların sözleşmeden doğan yükümlülükleri ifade edebilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 İş Sözleşmesi

 Sürekli İş Sözleşmesi

 Süreksiz İş Sözleşmesi

 Belirli Süreli İş Sözleşmesi

 Belirsiz Süreli İş Sözleşmesi

 Tam Süreli İş Sözleşmesi

 Kısmi Süreli İş Sözleşmesi

 Takım Sözleşmesi

 Deneme Süreli İş Sözleşmesi

 Mevsimlik İş Sözleşmesi

 Özürlü ve Eski Hükümlü

 İşçinin İş Görme Borcu

 İşçinin Sadakat Borcu

 Ücret

 İş Sağlığı ve Güvenliği

İçindekiler

 Giriş

 İş Sözleşmesinin Tanımı ve Unsurları

 İş Sözleşmesinin Türleri

 İş Sözleşmesinin Yapılması

 İş Sözleşmesinden Doğan Borçlar

2

 29

GİRİŞ
İşçi ile işveren arasındaki temel ilişkiye iş ilişkisi denir (İK m.2/1). Taraflar arasındaki söz konusu ilişki
de hukuki mahiyeti itibariyle “iş sözleşmesine” dayanır. Bu anlamda iş sözleşmesi bireysel iş hukukunun
temelini oluşturur. Bir kimsenin işçi olarak nitelendirilebilmesinin temel koşulu iş sözleşmesi ile
çalışmaktır. İş sözleşmesi ile çalışanların büyük çoğunluğu ise İş Kanunu’nun kapsamına girerler ve
birtakım haklardan yararlanırlar. Bu nedenle, iş sözleşmesinin unsurları, özellikleri, türleri ve taraflara
yüklediği borçların ayrıntılı olarak incelenmesi gerekir.

Bu ünitede öncelikle iş sözleşmesi kavramı ve iş sözleşmesinin türleri üzerinde durulacak, daha sonra
iş sözleşmesinin kurulması açıklanacak ve son olarak da işçi ve işverenin iş sözleşmesinden doğan
karşılıklı borçları incelenecektir.

İŞ SÖZLEŞMESİNİN TANIMI VE UNSURLARI

İş Sözleşmesinin Tanımı
4857 sayılı İş Kanunu’nun 2. maddesi iş ilişkisi tanımına yer vermiştir. Bu maddeye göre, “işçi ile işveren
arasında kurulan ilişkiye iş ilişkisi denir”. (İK m.2/1). İş Kanunu’na göre, iş sözleşmesi de, “bir tarafın
(işçi) bağımlı olarak iş görmeyi, diğer tarafın (işveren) da ücret ödemeyi üstlenmesinden oluşan bir
sözleşmedir” (İK m.8/1). İş sözleşmesine dayanan bir iş ilişkisinin kurulabilmesi için iş ilişkisi
taraflarının diğer bir ifadeyle işçi ve işverenin karşı karşıya gelmesi gerekir.

İşçi ile işveren arasında kurulan sözleşmeye 1475 sayılı İş Kanunu’nda hizmet akdi denilirken, 4857
sayılı İş Kanunu’nda ise iş sözleşmesi kavramı kullanılmaya başlanmıştır.

 İşçi ile işveren arasında kurulan sözleşmeye 1475 sayılı İş Kanu-
nu’nda hizmet akdi denilirken, 4857 sayılı sayılı İş Kanunu’nda ise iş sözleşmesi kavramı
kullanılmaya başlanmıştır.

 1475 sayılı İş Kanunu’nun ayrıntılı metni için http://www.mevzuatara.
net/mevzuat.php?id=165 adresine bakabilirsiniz.

İş Sözleşmesinin Unsurları
İş sözleşmesinin iş görme, ücret ve bağımlılık olmak üzere üç unsuru bulunmaktadır.

İş Görme Unsuru
İş sözleşmesinin varlığı için her şeyden önce iş görme ediminin üstlenilmiş olması gerekir. (İK m.8; BK
m.313). Diğer bir ifadeyle, iş sözleşmesi uyarınca işçi, işverene iş görmekle yükümlü gerçek kişidir.
Burada söz konusu olan “iş”, bir gerçek kişinin ekonomik bakımdan iş olarak değerlendirilebilen her türlü
çalışmasıdır. İş görme borcunun konusunu oluşturan iş, bedeni veya fikri faaliyete dayalı olabilir (Süzek,

İş Sözleşmesi, İş Sözleşmesinin
Unsurları, Türleri, Yapılması ve İş

Sözleşmesinden Doğan Borçlar

 30

2011, s.212). İşçi, bu borcunu yerine getirirken bir takım faaliyetlerden ya da hayvan gücünden de
yararlanabilir (Güven ve Aydın, 2010, s.71).

Ücret Unsuru
İşçi yaptığı iş karşılığı ücret alır. İş görme unsuru gibi ücret de iş sözleşmesinin esaslı unsurudur. İş
sözleşmesi ile taraflardan biri iş görmeyi diğer taraf da ücret ödemeyi taahhüt etmektedir. Dolayısıyla bir
ücret söz konusu olmadıkça iş sözleşmesinin varlığından söz edilemez. Ücret, işverenin iş sözleşmesi ile
taahhüt ettiği en önemli borcudur. Bu nedenle, hatır için veya ahlaki amaçla ücretsiz yapılan çalışmalar iş
sözleşmesinin oluşmasına yol açmaz (Çelik, 2010, s.78; Süzek, 2011, s. 212).

Ücretin iş sözleşmesinde açıkça kararlaştırılmamış olması ve uzun bir süre ödenmemiş olması iş
sözleşmesinin ücret karşılığı olmadığı sonucunu doğurmaz. Yapılan iş için bir ücret ödenmesinin gerekli
ve olağan görüldüğü hallerde kural olarak taraflar arasında ücretin kararlaştırıldığı kabul edilir. Nitekim,
Türk Borçlar Kanunu’nda “Bir kimse, durumun gereklerine göre ancak ücret karşılığında yapılabilecek
bir işi belli bir zaman için görür ve bu iş de işveren tarafından kabul edilirse, aralarında hizmet
sözleşmesi kurulmuş sayılır” hükmüyle bu esasa yer verilmiştir (TBK m.394, f.2). İş sözleşmesinin
unsurları mevcut olduğu takdirde açıkça kararlaştırılmamış olsa dahi işçi ücrete hak kazanır. Türk Borçlar
Kanunu’nda da, işverenin işçiye sözleşmede veya toplu iş sözleşmesinde belirlenen ücreti ödemekle
yükümlü olduğu, sözleşmede hüküm bulunmayan hallerde ise asgari ücretten az olmamak üzere emsal
ücreti ödeyeceği hükme bağlanmıştır (TBK m. 401). Uzun süre ücret almadan çalışma, hayatın olağan
akışına aykırıdır (Çelik, 2010, s. 78-79; Süzek, 2011, s.212). İşverenin işlerinin kötüye gitmesi sebebiyle
işçilerine ücret ödememesi durumunda ücret borcunun olmadığı söylenemez.

Ücret nakit olarak işveren veya üçüncü kişiler tarafından ödenmektedir (Güven ve Aydın, 2010, s.72).

 Ücretin ödenmesindeki üçüncü kişiler kimlerdir?

Bağımlılık Unsuru
İş Kanunu hükümlerinin uygulanabilmesi için, o iş sözleşmesine dayanarak aralarında iş ilişkisi kurulan
işçi ve işveren arasında “bağımlılık ilişkisi” bulunmalıdır. Bağımlılık unsuru, iş sözleşmesini konusu iş
görme olan diğer sözleşmelerden ayıran bir unsur olarak 4857 sayılı Kanun’da yer almıştır. İş
sözleşmesinde işçi az veya çok işverene bağlıdır.

 1475 sayılı Kanunda iş sözleşmesi tanımlanmadığından bağımlılık
unsuruna da yer verilmemiştir. Ancak 4857 sayılı Kanun iş sözleşmesini tanımlayarak
bağımlılık unsuruna açıkça yer vermiştir.

 Konusu iş görme olan diğer sözleşme türleri nelerdir?

Gerçekten de eğer çalışan çalıştırana bağımlı olarak faaliyet göstermiyorsa bir iş sözleşmesinden ve de
işçi kavramından söz etmek mümkün değildir (Güven ve Aydın, 2010, s.72-73; Erkul ve Karaca, 2004,
s.84; Süzek, 2011, s213). İş Kanunu’nun iş sözleşmesini tanımlayan 8. maddesinin 1. fıkrasında “bir
tarafın (işçi) bağımlı olarak iş görmeyi üstlenmesinden” söz edildiğine göre bağımlılık bu sözleşmenin
diğer bir unsurunu oluşturmaktadır. 818 sayılı Borçlar Kanunu’nda hizmet sözleşmesi tanımlanırken
bağımlılık unsuruna yer verilmemiştir. Ancak bağımlılık unsurunun iş sözleşmesinin unsurlarından birini
oluşturduğu, Anayasa Mahkemesinin bir kararında yer aldığı gibi doktrinde de kabul edilmiştir.

Nitekim 01.07.2012 tarihinde yürürlüğe giren 6098 sayılı Türk Borçlar Kanunu’nda da “Hizmet
sözleşmesi, işçinin işverene bağımlı olarak belirli veya belirli olmayan süreyle iş görmeyi ve işverenin de
ona zamana veya yapılan işe göre ücret ödemeyi üstlendiği sözleşmedir” şeklinde hüküm yer almaktadır
(TBK m.393, f.1).

 31

Bağımlılık ilişkisi kişisel/hukuki bağımlılık şeklinde karşımıza çıkmaktadır (Erkul ve Karaca, 2004,
s.83).

Kişisel/hukuki bağımlılıktan söz edebilmek için işin, işverenin emir ve direktiflerine uygun bir
biçimde ve onun denetimi altında görülmesi gerekir. Bu nedenle, işverenin otoritesi altında çalışan, onun
vereceği emir ve talimatlara göre iş görmek zorunda olan işçinin iş sözleşmesinde bağımlılığı daha ziyade
kişiliği ile ilgilidir. Diğer bir ifadeyle işveren, işçinin kişiliği üzerinde başka sözleşmelerde bulunmayan
bazı hak ve yetkilere sahiptir. İşçi, işgücünü işverenin yararlanmasına sunar. İşçinin işgücü ise onun
kişiliğinin bir unsurudur (Süzek, 2011, s.214).

Kişisel/hukuki bağımlılığın doğal bir sonucu olarak iş sözleşmesi işçiyi işverenin otoritesi altına
sokar, işveren işin görülmesi için emir verir ve işe nezaret ederek sonuçları kontrol eder. İşçi de bunlara
uymak zorundadır. Ancak işçinin iş görme yükümlülüğünü işverene bağımlı olarak yerine getirmesi onu
sınırsız olarak ve mutlak anlamda işverene bağımlı kılmaz. İşverenin vereceği talimatlar ve emirler
işçinin kişilik haklarına, özel yaşam koşullarına ve yasalara aykırı olmamalıdır (Eyrenci-Taşkent ve
Ulucan, 2004, s.42).

Sanayi toplumundan bilgi toplumuna geçişle birlikte yeni istihdam türleri ortaya çıkmıştır. Artık
işyerinde sürekli işçi çalıştırmanın maliyeti nedeniyle atipik istihdam biçimleriyle (tele çalışma, evde
çalışma vb.) çalışma tercih edilmekte; böylece klasik istihdam modellerinden uzaklaşılmaya başlanmıştır.
Bu durumda karşımıza bağımlılık unsurunun nasıl gerçekleşeceği sorunu çıkabilir. Kanımızca bağımlılık
unsurunun gerçekleşmesi için işin belli bir organizasyon çerçevesinde ve işverenin emir, buyruk ve
yönetimi altında yapılması yeterlidir. İşin işyerinde görülmesi gibi bir koşul aramaya artık gerek yoktur
(Çelik, 2010, s.80-81; Süzek, 2011, s 216-217).

 İş hukukunun esnekleştirilmesine yol açan dünyadaki teknolojik ve
ekonomik gelişmeler, iş sözleşmesindeki klasik bağımlılık ilişkisinin zayıflaması
sonucunu doğurur mu? Tartışınız.

İş Sözleşmesinin Özellikleri
İş sözleşmesi niteliği itibariyle taraflara borç yükleyen, taraflar arasında kişisel ilişkiler kuran ve
süreklilik arz eden bir sözleşmedir. Bunlara kısaca göz atacak olursak;

Özel Hukuk Sözleşmesi Olması
İş sözleşmesi, hukuki ehliyete ve eşit haklara sahip işçi ve işverenin serbest iradelerinin birleşmesinden
oluşan özel hukuk sözleşmesidir. Çünkü taraflar sözleşmeyi serbest iradeleriyle oluşturmakta ve içeriğini
de serbestçe belirlemekte ve taraflar arasında bir ast-üst ilişkisi bulunmamaktadır (Güven ve Aydın, 2010,
s.74; Çelik, 2010, s.84).

İş Sözleşmesi Karşılıklı Borç Yüklemesi
İş sözleşmesi kira, satım, istisna sözleşmeleri gibi karşılıklı borç yükleyen bir sözleşmedir. İşçi ücret
alacağına karşılık iş görme borcuna girmekte buna karşılık da işveren de hizmet isteme hakkına sahip
olmakta ancak karşılığında da ücret ödeme borcu altına girmektedir (Çelik, 2010, s.85; Güven-Aydın,
2010, s.74).

 İş sözleşmesiyle, işçi iş görmeyi işveren de ücret ödemeyi taahhüt
etmektedir.

Devamlı Bir Sözleşme Olması
İş sözleşmesi zamana bağlı devamlı bir sözleşmedir. İş sözleşmesinde tarafların karşılıklı edimleri
devamlılık arz ettiğinden, işçinin taahhüt ettiği işi yapması buna karşılık ise işverenin ücret ödemesi, iş

 32

sağlığı ve güvenliği tedbirleri alması gibi bazı borçlarını yerine getirmesi, kısa veya uzun sürede
gerçekleşmektedir. Bu ise, sözleşmenin devamlı olduğu sonucunu doğurmaktadır. İş sözleşmesinin belirli
ya da belirsiz, sürekli ya da süreksiz olması bu devamlılığı bozmaz. Her durumda tarafların edimleri
devamlılık gösterir (Güven ve Aydın, 2010, s.74; Çelik, 2010, s. 85; Süzek, 2011, s.220-221).

İşçinin Şahsına Bağlı Olması
İş sözleşmesi işçinin şahsına bağlı bir iş görme edimini öngörür. Bu nedenle, iş sözleşmesinin işçinin
kendi şahsıyla ilgili olması, kira ve alım satım gibi mal ilişkisi kuran sözleşmelerden farklı kılmaktadır. İş
sözleşmesinde işçinin kişiliği önem taşımaktadır. Bu anlamda emek sadece para ile ölçülebilen bir değer
olmayıp, kişiliğin bir parçası olarak istek, yetenek, deneyim ve bilgi ile bütünleşerek iş sözleşmesine
yansır. İşveren sözleşmeyi yaparken işçinin yeteneklerini, mizaç, tavır ve hareketleri ile ahlak ve adabı
gibi sübjektif vasıflarını da dikkate almalıdır. İşçinin ediminin şahsı ile yakından ilgili bulunmasının
sonucu olarak, işçi ve işverenin iş sözleşmesinden doğan işin yapılması ve karşılığında ücret ödenmesi
borçlarına işçi için sadakat ve işverenin talimatlarına uyma, işveren için de işçinin sağlığını koruma ve
işçilere eşit davranma gibi yeni borçlar eklemiştir (Çelik, 2010, s.84-85; Güven ve Aydın, 2010, s.74;
Uşan, 2006, s.45). Sözleşmenin bu şekilde kurulmasından dolayı işçi taahhüt ettiği edimi, kural olarak
kendisi ifa etmek durumunda olduğundan, işçinin ölümü ile sözleşme de sona erer.

İŞ SÖZLEŞMESİNİN TÜRLERİ
İş Kanunu’nun 9. maddesinde “Taraflar iş sözleşmesini, Kanun hükümleriyle getirilen sınırlar içinde
kalmak kaydıyla ihtiyaçlarına uygun türde düzenleyebilirler. İş sözleşmeleri belirli ya da belirsiz süreli,
yapılır. Bu sözleşmeler çalışma biçimleri bakımından tam süreli veya kısmi süreli yahut deneme süreli ya
da diğer türde oluşturulabilir” (İK m.9, 10, 11, 12, 13, 14, 15, 16). Bu maddelerden de anlaşılacağı üzere
taraflar yasal sınırlar içinde istedikleri türde iş sözleşmesi yapma özgürlüğüne sahiptirler. Aşağıda
ayrıntılı olarak bu sözleşme türleriyle ilgili bilgiler verilecektir.

Sürekli ve Süreksiz İş Sözleşmesi
İş Kanunu’nun 10. maddesindeki sürekli ve süreksiz işler ayrımına göre, iş sözleşmeleri sürekli ve
süreksiz iş sözleşmeleri olarak ikiye ayrılırlar. Bu maddeye göre “Nitelikleri bakımından en çok 30
işgünü süren işlere süreksiz iş, bundan fazla devam edenlere sürekli iş denir” (İK m.10). Buna göre,
süreksiz iş için yapılan iş sözleşmesine “Süreksiz İş Sözleşmesi”; sürekli iş için yapılan iş sözleşmesine
de “Sürekli İş Sözleşmesi” denilmektedir. Bu ayrımın önemi, süreksiz iş sözleşmesiyle çalışanlara
uygulanacak hükümlerin değişmesidir. Süreksiz iş sözleşmelerine, İş Kanunu’nun 3, 8, 12-15, 17, 23-31,
34, 53-59, 75, 80 ve geçici 6. maddeleri uygulanmaz. Bu gibi işlerde, İş Kanunu’nun belirtilen
maddelerinin konusu olan uyuşmazlıklarda Borçlar Kanunu hükümleri uygulanır (Süzek, 2011, s.221-
222; Erkul ve Karaca, 2004, s.85; Aydın, 2010, s.75-76; Çelik, 2010, s.86-87).

 Sözleşmenin süreksiz veya sürekli olması tarafların iradesine göre
değil, işin niteliğine göre belirlenir. Dolayısıyla iş sözleşmesinde kararlaştırılan sürenin
otuz işgününden az veya çok olması bu ayrım yönünden önemli değildir. Nitelik
yönünden sürekli olan bir iş için otuz işgününden az süreli bir iş sözleşmesi yapılması
halinde bile bu sözleşme sürekli iş sözleşmesidir.

Belirli ve Belirsiz Süreli İş Sözleşmesi
İş Kanunu’nun 9. maddesinin 2. fıkrasında “İş sözleşmeleri belirli veya belirsiz süreli yapılır” denildikten
sonra 11. maddenin 1. fıkrasında bu sözleşme türleri tanımlanmıştır. Adı geçen fıkraya göre “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 arasında yazılı şekilde yapılan iş sözleşmesi belirli süreli iş sözleşmesidir”.

 33

Bu hükümden de anlaşılacağı üzere belirli ve belirsiz süreli iş sözleşmesi ayrımında esas alınan kıstas
sözleşmede bir sürenin kararlaştırılıp kararlaştırılmadığıdır. İş sözleşmesi yapılırken devam süresi, diğer
bir ifadeyle ne zaman sona ereceği kararlaştırılmamışsa “Belirsiz Süreli İş Sözleşmesi”, kararlaştırılmışsa
“Belirli Süreli İş Sözleşmesidir”.

Görüldüğü üzere Kanunun 11. maddesinin 1. fıkrasında belirli süreli iş sözleşmesi yapma serbestisi
işçileri korumak amacıyla sınırlandırılmış ve bu tür sözleşmelerin ancak anılan fıkrada belirtilen objektif
koşulların varlığı halinde kurulabileceği belirtilmiştir. Bu objektif koşullar ise, işin niteliği gereği belirli
süreli veya belli bir işin tamamlanmasına yönelik olması ya da belirli bir olgunun ortaya çıkmasıdır.

 Sürekli ve süreksiz iş sözleşmeleri ayrımında işin niteliği esas
alınırken belirli belirsiz süreli iş sözleşmeleri ayrımında tarafların iş sözleşmesinin
devamı için bir süre kararlaştırıp kararlaştırmadıklarına bakılmaktadır.

İş sözleşmesinde süre, belirli bir tarih olarak kararlaştırılmamışsa gün, hafta, ay ve yıl şeklinde de
belirlenebilir. Ayrıca taraflar iş sözleşmesini yaparken devam süresini, diğer bir ifadeyle ne zaman sona
ereceğini açık bir biçimde beyan etmemiş olsalar bile, bu süre sözleşmenin niteliğinden ve işin
özelliğinden anlaşılıyorsa belirli süreli iş sözleşmeleridir (Erkul ve Karaca, 2004, s.85-86; Süzek, 2011,
s.222-223).

Belirli süreli iş sözleşmesi, esaslı bir neden olmadıkça, 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 (İK m.11/2, 3).

Süresi bir yıl veya bir yılı aşan belirli süreli sözleşmeler yazılı yapılmalıdır. Belirli süreli sözleşmeleri
düzenleyen İş Kanunu’nun 11. maddesi belirli süreli iş sözleşmelerinin yazılı yapılmasını öngörmektedir.
Ancak, Kanunun bütünü dikkate alındığında yazılılık koşulu için sözleşmenin asgari bir yıl olmasının
arandığı sonucuna ulaşılır. Nitekim, İş Kanunu’nun 8. maddesinin 2. fıkrasında da, “Süresi bir yıl ve
daha fazla olan iş sözleşmelerinin yazılı şekilde yapılması” öngörülmektedir.

Belirli süreli iş sözleşmesi ile çalıştırılan işçi, ayrımı haklı kılan bir neden olmadıkça, salt iş
sözleşmesinin süreli olmasından dolayı belirsiz süreli iş sözleşmesi ile çalıştırılan emsal işçiye göre farklı
bir işleme tabi tutulamaz (İK m.12/1). Belirli süreli iş sözleşmeleri, sürenin dolması ile kendiliğinden
sona erer ve işçi kıdem tazminatı alamaz. Belirli süreli iş sözleşmelerinde bildirimli fesih yapılamaz.

 İş sözleşmelerinin belirsiz süreli olması asıl belirli süreli yapılması
istisnadır. İş sözleşmesinin belirli süreli mi yoksa belirsiz süreli mi olduğu konusunda
tereddüt edilmesi halinde belirsiz süreli kabul edilmesi gerekir.

 Belirli süreli iş sözleşmelerinin kurulabilmesi için gerekli olan objektif
koşulları ayrıntılı olarak açıklayınız?

 Belirli süreli iş sözleşmeleri kaçıncı yenilemeden sonra belirsiz süreli
sözleşmeye dönüşür.

Tam Süreli ve Kısmi Süreli İş Sözleşmesi
İş Kanunu’na göre, “İşçinin normal haftalık çalışma süresinin, tam süreli iş sözleşmesi ile çalışan emsal
işçiye göre önemli ölçüde daha az belirlenmesi durumunda sözleşme kısmi süreli iş sözleşmesidir” (İK
m.13/1). “Burada sözü edilen emsal işçi işyerinde aynı veya benzeri işte tam süreli çalıştırılan işçidir.
İşyerinde böyle bir işçi bulunmadığı takdirde o işkolunda şartlara uygun işyerinde veya benzer işi
üstlenen tam süreli iş sözleşmesi ile çalıştırılan işçi emsal alınır” (İK m.13/3). Tam süreli iş sözleşmeleri
ise, çalışma hayatında kanunen belirlenmiş haftalık ve günlük çalışma sürelerini kapsayan sözleşmelerdir.

 34

Nitekim İş Kanunu’nun 13. maddesinde, önceki kanunlarda da benzer düzenlemelerle, normal çalışma
süreleriyle sınırlı, “işçinin normal haftalık çalışma…süresi kadar çalışmayı öngören iş sözleşmesidir”
(İK m.13, f.1).

Madde hükmünden de anlaşılacağı üzere, tam süreli iş sözleşmesi karşısında kısmi süreli iş
sözleşmesinden söz edebilmek için tam süreli iş sözleşmesi ile çalışan emsal işçiye göre, “önemli ölçüde
daha az” bir haftalık çalışma süresinin, sözleşmede tespit edilmiş olması gerekir. İş Kanunu’na İlişkin
Çalışma Süreleri Yönetmeliği’ne (ÇSY) göre, “işyerinde tam süreli iş sözleşmesi ile yapılan emsal
çalışmanın üçte ikisi oranına kadar yapılan çalışma kısmi çalışma (m.6); bu çalışmaya ilişkin iş
sözleşmesine ise kısmi süreli iş sözleşmesi” denir.

Tam süreli iş sözleşmelerinde işçi, haftalık ve günlük çalışma sürelerinin tamamını bir işverene
bağımlı olarak geçirir. Kısmi süreli iş sözleşmelerinde ise, işçinin işyerinde tam gün çalışan işçilerin
normal çalışma sürelerinden daha kısa süre çalışması söz konusudur.

Kısmi süreli iş sözleşmesiyle çalıştırılan işçi ayrımı haklı kılan bir neden olmadıkça (eğitim, tecrübe
vs. gibi), salt iş sözleşmesinin kısmi süreli olmasından dolayı emsal işçiye göre farklı işleme tabi
tutulamaz. Kısmi süreli çalışan işçinin ücret ve paraya ilişkin bölünebilir menfaatleri tam süreli emsal
işçiye göre çalıştığı süreye orantılı olarak ödenir (İK m.13/2).

 Mevzuatımızda kısmi süreli iş sözleşmesinin sona ermesinde
işçilerin tam süreli iş sözleşmesi ile çalışanların sahip oldukları haklara sahip
olacaklarına ilişkin açık bir düzenleme bulunmamasına rağmen gerek doktrin ve gerek
Yargıtay sona eren kısmi süreli iş sözleşmesinde, işçinin tam süreli iş sözleşmesi ile
sahip olduğu haklardan yararlanabileceğini kabul etmektedir. Buna göre, kısmi süreli iş
sözleşmesi ile çalışan bir işçinin kıdem tazminatı hakkı bulunmakta ve bu tazminata hak
kazanmak için aranan hizmet süresinin belirlenmesinde, iş sözleşmesinin başlangıcı ile
sona ermesi arasındaki çalışılan ve çalışılmayan günler ayrımı yapılmaksızın tüm süre
dikkate alınmalıdır.

Kısmi süreli çalışmanın en önemli özelliği, işyerindeki normal çalışma süresinden daha kısa bir süreye
dayanmasıdır (Erkul ve Karaca, 2004, s.88-89).

İş Kanunu’na göre “işyerinde çalışan işçilerin, niteliklerine uygun açık yer bulunduğunda kısmi
süreliden tam süreliye veya tam süreliden kısmi süreliye geçirilme istekleri işverence dikkate alınır ve boş
yerler zamanında duyurulur” (İK m.13/son).

 Kısmi süreli sözleşme belirli ya da belirsiz süreli olarak yapılabileceği
gibi, sürekli ya da süreksiz olarak da yapılabilir.

 Kısmi süreli iş sözleşmelerine neden ihtiyaç duyulmuştur?

Kısmi süreli iş sözleşmeleri, İş Kanunu’nda öngörülen düzenlemeler çerçevesinde iki gruba ayrılır.
Bunlar; “Süresi ve Buna İlişkin Koşulları Önceden Belirlenen Kısmi Süreli İş Sözleşmeleri ile Çağrı
Üzerine Çalışmayı Öngören Kısmi Süreli İş Sözleşmeleridir”.

Süresi ve Buna İlişkin Koşulları Önceden Belirlenen Kısmi Süreli İş Sözleşmesi, işçinin haftalık
normal çalışma süresinin, tam süreyle çalışan emsal işçiye göre önemli ölçüde daha az belirlenmesi
durumunda söz konusudur. Bu tür sözleşmede işçinin kısmi çalışma süresi ve şekli önceden
belirlenmelidir. Taraflar; işin mahiyetinden veya ekonomik nedenlerle haftalık ve dolayısıyla günlük
normal çalışma sürelerini önemli ölçüde azaltarak, çalışılacak gün ve saatleri önceden kararlaştırabilir (İK
m.13/1).

 35

Çağrı üzerine çalışma ise Kanun’un 14. maddesine göre, “Yazılı sözleşme ile işçinin yapmayı
üstlendiği işle ilgili olarak kendisine ihtiyaç duyulması halinde iş görme ediminin yerine getirileceğinin
kararlaştırıldığı iş ilişkisi çağrı üzerine çalışmaya dayalı kısmi süreli iş sözleşmesidir” (İK m.14/1).

4857 sayılı Kanun’a göre “hafta, ay veya yıl gibi bir zaman dilimi içinde işçinin ne kadar süre ile
çalışacağını taraflar belirlemedikleri takdirde, haftalık çalışma süresi yirmi saat kararlaştırılmış sayılır.
Çağrı üzerine çalıştırılmak için belirlenen sürede işçi çalıştırılsın veya çalıştırılmasın ücrete hak
kazanır” (İK m.14/2).

Kanun’un 14. maddesinin son fıkrasına göre, “İşçiden iş görme borcunu yerine getirmesini çağrı
yoluyla talep hakkına sahip olan işveren bu çağrıyı, aksi kararlaştırılmadıkça, işçinin çalıştırılacağı
zamandan en az 4 gün önceden yapmak zorundadır. Süreye uygun çağrı üzerine işçi iş görme edimini
yerine getirmekle yükümlüdür. Sözleşmede günlük çalışma süresi kararlaştırılmamışsa, işveren her
çağrıda işçiyi günde en az 4 saat çalıştırmak zorundadır” (İK m.14/3).

Takım Sözleşmesi
İş Kanunu’nun 16. maddesine göre; “Birden çok işçinin meydana getirdiği bir takımı temsilen, bu
işçilerden birinin takım kılavuzu sıfatıyla işverenle yaptığı sözleşmeye takım sözleşmesi denir” (İK
m.16/1). Takım sözleşmesi genellikle mevsimlik işlerde yapılmaktadır (Süzek, 2011, s.103; Güven ve
Aydın, 2010, s.88; Çelik, 2010, s.103).

 Takım kılavuzu, diğer işçileri temsilen takım sözleşmesi yapmakla
beraber, kendisi de takıma dâhil işçilerdendir.

İş Kanunu’nun 16. maddesinde yer alan “…takım sözleşmesinde ismi yazılı işçilerden her birinin işe
başlamasıyla, o işçi ile işveren arasında takım sözleşmesinde belirlenen şartlarla bir iş sözleşmesi
yapılmış sayılır” hükmüyle (İK m.16/3) takım sözleşmesinin işçilerin işe başlamalarıyla kurulacağı
düzenleme altına alınmıştır.

Takım sözleşmesinin mutlaka yazılı yapılması gerekir. Yazılı şekilde yapılmayan takım sözleşmesi
geçersizdir. Ayrıca, sözleşmede her işçinin kimliği ve alacağı ücret de gösterilmelidir.

 Takım sözleşmesinin kurulabileceği işlere örnek veriniz?

Deneme Süreli İş Sözleşmesi
Tarafların birbirlerini denemek amacıyla iş sözleşmelerinde belirli bir süre kararlaştırmaları halinde
“Deneme Süreli İş Sözleşmesi”, kararlaştırmamaları halinde ise, “Deneme Süresiz İş sözleşmesi” söz
konusudur.

 İş sözleşmesinin tarafları, bu sözleşmeyle kesin olarak bağlanmadan
önce karşılıklı olarak bir deneme süresine ihtiyaç duyabilirler. Böylece işveren işçinin
bilgisi, yetenekleri, çalışkanlığı ve kişiliği konusunda bilgi sahibi olacak, işçi de işyerinin
ve çalışma koşullarının kendisine uygun düşüp düşmeyeceğini anlayabilecektir.

Taraflar iş sözleşmelerine deneme süresi koyup koymamakta serbest olmakla birlikte, koydukları
takdirde Kanunda öngörülen deneme süresine ilişkin emredici hükme uymak zorundadırlar. Kanunumuza
göre deneme süresi en çok iki aydır. Ancak toplu iş sözleşmeleriyle bu süre dört aya kadar uzatılabilir (İK
m.15/1). Kanunda öngörülen bu süreler azami sürelerdir. Bu bakımdan taraflar daha kısa bir deneme
süresi de öngörebilirler. Ancak daha uzun bir deneme süresi kararlaştıramazlar. Daha önce işyerinde
çalışmış olan işçinin daha sonra aynı işyerinde yeniden işe alınması halinde işveren işçinin özelliklerini

 36

daha önce tanımış olduğundan deneme süresi kararlaştırılmaması uygun olur. (Çelik, 2010, 102, Süzek,
2011, s.238; Güven ve Aydın, 2010, s.90).

Deneme süresi içinde taraflar diledikleri anda bir neden göstermeksizin, bildirim süresine gerek
olmaksızın iş sözleşmesini tazminatsız feshedebilirler. Ancak işçinin çalıştığı günlere ait ücreti ve diğer
hakları saklıdır (İK m.15/2).

Deneme süresi içinde tarafların tüm hak ve borçları devam eder. Diğer bir ifadeyle bu süre içinde işçi
iş görme, sadakat, özen ve itaat; işveren de ücret ödeme, işçiyi koruma, eşit davranma borçları altındadır.
Bu süre içinde işçi sigortalı sayılır, sendika üyesi olabilir, toplu iş sözleşmesinden yararlanabilir, grev
hakkını kullanabilir.

Deneme süresi sonunda tarafların birbirleriyle bağlı kalmayı istemeleri halinde yeni bir sözleşme
yapılmaz ve tarafların tüm hak ve borçları, işçinin ilk kez çalışmaya başladığı tarihten itibaren işler.

Mevsimlik İş Sözleşmesi
Mevsimlik iş sözleşmeleri, yılın belirli bir döneminde sürdürülüp diğer dönemlerinde sürdürülmeyen
mevsimlik işler üzerine kurulan sözleşmelerdir.

 Mevsimlik iş sözleşmesinin yapıldığı işlere örnek veriniz?

Mevsimlik iş sözleşmelerinin mutlaka belirli süreli yapılması zorunluluğu yoktur. Bu tür sözleşmeler
belirsiz süreli olarak da kurulabilir. Tek bir mevsim için yapılan sözleşme, mevsimin nitelik itibariyle
“belirli süreli iş” olması nedeniyle belirli süreli yapılabilir. Bu durumda iş sözleşmesi mevsimin bitimi ile
kendiliğinden sona erer, işçi ihbar ve kıdem tazminatına hak kazanamaz.

Ancak, işçi ile işveren arasında mevsimlik bir işte belirli süreli iş sözleşmesi yapılmış ve izleyen
yıllarda işçi aynı şekilde mevsimlik sözleşmelerle çalışmışsa kanımıza göre bu durumda birbirini izleyen
belirli süreli iş sözleşmeleri değil bir tek belirsiz süreli iş sözleşmesi bulunduğu kabul edileceğinden
mevsim sonunda sözleşme sona ermeyip gelecek mevsime kadar askıda kaldığı kabul edilmekte ve
izleyen mevsim başında işçinin işe alınmamasının ya da mevsim içinde sözleşmenin işverence geçerli
veya haklı bir sebep olmadan sona erdirilmesi durumunda işçiye ihbar ve kıdem tazminatının ödenmesi
gerekir ve koşulları da varsa işçi iş güvencesi hükümlerinden yararlanır. (Süzek, 2011, s.241-242).

Azami ve Asgari Süreli İş Sözleşmesi
Azami süreli iş sözleşmesinde taraflar azami bir süre belirleyip bu süre içinde her zaman sözleşmeyi
süreli fesih (İK m.17) yoluyla sona erdirme yetkisini saklı tutarlar. Dolayısıyla belirlenen azami süre
içinde iş sözleşmesi süreli fesih yoluyla sona erdirilebilir. Belirlenen azami sürenin sonunda ise iş
sözleşmesi kendiliğinden sona erer. Bu durumda işçi, işveren tarafından yapılacak süreli fesih bildirimine
bağlanan iş güvencesinden ve başta kıdem tazminatı olmak üzere tazminat haklarından
yararlanamayacaktır.

Asgari süreli iş sözleşmelerinde ise, taraflar sözleşmenin belirlenen asgari bir süre içinde süreli fesih
yoluyla sona erdirilemeyeceğini, asgari süre geçtikten sonra ise bu yola gidilebileceğini
kararlaştırabilirler. Böylece, tarafların süreli fesih hakkı asgari bir sürenin geçmesinden sonra doğar.

Geçici (Ödünç) İş İlişkisi

Geçici İş İlişkisi Kavramı
4857 sayılı Kanun getirdiği düzenleme ile ülkemizde uzun yıllardan beri uygulanan “ödünç iş ilişkisi”
olarak anılan üçlü ilişkiyi “geçici iş ilişkisi” adı altında yeniden düzenleme altına almıştır. Bu
düzenlemeye göre; “İşveren devir sırasında işçinin yazılı rızasını almak suretiyle bir işçiyi, holding
bünyesi içinde veya aynı şirketler topluluğuna bağlı başka bir işyerinde veya yapmakta olduğu işe benzer
işlerde çalıştırılması koşuluyla başka bir işverene iş görme edimini yerine getirmek üzere geçici olarak
devrettiğinde geçici iş ilişkisi gerçekleşmiş olur” (İK m.7). Böylece taraflar arasında oluşturulan iş
ilişkisine 4857 sayılı Kanun’un getirdiği yeni düzenleme ile bazen üçüncü bir kimsenin, fakat geçici

 37

olarak dâhil olması mümkündür. Geçici ya da ödünç iş ilişkisi olarak ifade edilen bu durum istisnai bir
nitelik gösterir.

 Geçici iş ilişkisi üç kişinin diğer bir ifadeyle işçi, onun iş
sözleşmesiyle bağlı olduğu işveren ve bu işverenle geçici işçi sağlama sözleşmesi yapan
diğer (geçici) işverenin iradeleriyle oluşan üçlü bir ilişkiye dayanmaktadır.

“Geçici iş ilişkisi altı ay süreyle ve en çok iki kez tekrarlanabilir” (İK m.7/2). Dolayısıyla bir
işverenle en çok 18 ayı kapsayacak bir geçici iş ilişkisi kurulabilmektedir.

Geçici İş İlişkisinin Hüküm ve Sonuçları
Geçici iş ilişkisi kurulmasının bireysel iş hukuku açısından birçok sonucu bulunmaktadır.

İşveren iş sözleşmesine göre istihdam ettiği işçisini geçici bir süre çalıştırılmak üzere başka bir
işverene devrettiğinde, işverenle işçi arasındaki iş sözleşmesi sona ermez, devam eder (Süzek, 2011,
s.258). Nitekim Kanun’un 7. maddesinin 1. fıkrasında “Bu halde iş sözleşmesi devam etmekle beraber”
ibaresi bu durumu açıklıkla ortaya koymaktadır. Bu süre içinde işçinin iş görme ve diğer borçları geçici
işverene karşı devam eder. Nitekim İş Kanunu’nun 7. maddesinin 1. fıkrasında “Bu halde iş sözleşmesi
devam etmekle beraber, işçi bu sözleşmeye göre üstlendiği işin görülmesini iş sözleşmesine geçici iş
ilişkisi kurulan işverene karşı yerine getirmekle yükümlü olur”(İK m.7/1).

İşçi geçici işverene karşı “özen borcunu” da yerine getirmek durumundadır. İşçinin gerek işverene
gerekse geçici işverene karşı “sadakat borcu” da söz konusudur (Süzek, 2011, s.258-259). Geçici
işverenin işçi üzerinde “yönetim (talimat verme)” hakkı bulunduğundan bunun karşılığında işçinin de
“itaat borcu” bulunmaktadır.

 İşçinin hem işveren hem de geçici işverene olan sadakat borcunu
örnek vererek açıklayınız.

İş Kanunu’nun 7. maddesinin 1. fıkrasına göre “Geçici iş ilişkisi kurulan işveren işçiye talimat verme
hakkına sahiptir”. Dolayısıyla geçici iş ilişkisi süresince işçiye emir ve talimat verme yetkisiyle yönetim
hakkı geçici iş ilişkisi kurulan işverende olacaktır. Ancak maddede öngörülen talimat verme hakkı sadece
işin görülmesine ilişkin talimatları değil, işverenin işyerinin düzeninin ve güvenliğinin sağlanmasına
yönelik işçinin davranışlarına ilişkin talimatları da kapsar (Süzek, 2011, s.259)

“Talimat verme hakkına sahip olan geçici işveren işçiye sağlık ve güvenlik risklerine karşı gerekli
eğitimi vermekle yükümlüdür” (İK m.7/1). Kanunun 7. maddesinin 3. fıkrası gereğince de “Geçici iş
ilişkisi kurulan işveren, işçinin kendisinde çalıştığı sürede…işçiyi gözetme borcundan işveren ile birlikte
sorumludur”.

İş Kanunu’nun 7. maddesine göre, geçici iş ilişkisi kurulduktan sonra iş sözleşmesine taraf olan
işverenin ücret ödeme borcunun devam edeceği, geçici iş ilişkisi kurulan işverenin kendisinde çalıştırdığı
süre içinde işçinin ödenmeyen ücretinden ve sosyal sigorta primlerinden birlikte sorumlu (müteselsil
sorumlu) olacağı düzenleme altına alınmıştır (İK m.7/3).

Geçici iş ilişkisinde her iki işverenin işçiye karşı eşit davranma borcu söz konusudur.

 İş sözleşmesinin tarafı olan işveren sırf geçici olarak başka bir
işveren yanında çalışması nedeniyle geçici işçiye örneğin ödenecek ücret açısından
farklı işlem yapamaz. Geçici işverenin de yönetim hakkını kullanırken örneğin işin
dağıtımında geçici işçi ile aynı nitelikteki diğer işçi arasında ayrım yapmaması gerekir.

Geçici iş ilişkisinde geçici işveren işçinin gerçek işvereni olmadığından iş sözleşmesini fesih hakkı
sadece işverene (asıl) aittir.

 38

 Her ne kadar geçici işveren işçiye karşı iş sözleşmesin fesih
yetkisine sahip değilse de işçinin borçlarını yerine getirmemesi ve İş Kanunu’nun 25.
maddesinin II. fıkrasında yer alan davranışlarda bulunması nedeniyle doğan zararın
tazminini işçiden isteyebilir.

 İş Kanunu’nun 25. maddesinin II. fıkrasında düzenlenen fesih neden
leri hakkında ayrıntılı bilgi edinmek için bu kitabın 4. Ünitesine bakabilirsiniz.

İŞ SÖZLEŞMESİNİN YAPILMASI
İş sözleşmesinin sağlıklı bir şekilde kurulabilmesi için öncelikle tarafların iş sözleşmesi yapmaya ehil
olmaları ve sözleşmede aranan şekil şartlarını sağlamaları gerekmektedir.

İş Sözleşmesinde Ehliyet
İş sözleşmesinin kurulmasında diğer bir ifadeyle hukuken geçerli olmasında, tarafların iş sözleşmesi
yapmaya ehil olmaları yani ehliyet sahibi olmaları gerekir. Temyiz gücüne sahip, reşit ve kısıtlı olmayan
kişiler Medeni Kanun hükümlerine göre tam ehliyetli sayıldıklarından her türlü hukuki muameleyi
yapabilirler. Bunun doğal sonucu olarak iş sözleşmesi de yapabilirler (MK m.10).

Temyiz gücüne, yani aklı başında hareket edebilme gücüne sahip ve reşit olmakla birlikte, kısıtlanmış
olan yani hacir altına alınmış bir kişinin iş sözleşmesi yapabilmesi veli veya vasisinin iznine bağlıdır.

Temyiz gücüne sahip olan, hacir olmayan, ancak 18 yaşını doldurmadığı için reşit kabul edilmeyen
çocuklar da velilerinin veya vasilerinin izni ile iş sözleşmesi yapabilirler.

 Temyiz (Ayırt etme, aklı başında hareket edebilme) gücü bulunmayan
kişi ise iş sözleşmesi yapamaz, yaparsa sözleşme geçersiz olur.

İşveren açısından da ehliyet konusu aynıdır. Ancak işverenin tüzel kişi olması halinde iş sözleşmesi
tüzel kişinin yetkili organı tarafından yapılır (MK m.50).

İş Sözleşmesinde Şekil
Türk Borçlar Kanunu’nun 12. maddesinde “Sözleşmelerin geçerliliği, kanunda aksi öngörülmedikçe,
hiçbir şekle bağlı değildir. Kanunda sözleşmeler için öngörülen şekil, kural olarak geçerlilik şeklidir.
Öngörülen şekle uyulmaksızın kurulan sözleşmeler hüküm doğurmaz” ifadesi yer almaktadır (TBK
m.12/1, 2).

İş Kanunu’nda da iş sözleşmesinin şekli için kural olarak şekil serbestîsi ilkesi benimsenmiştir.
Kanunun 8. maddesinin 1. fıkrasına göre; “İş sözleşmesi, Kanunda aksi belirtilmedikçe, özel bir şekle tabi
değildir”.

 Genel olarak iş sözleşmesinin geçerliliği Kanunda aksi belirtilmiş
olmadıkça herhangi bir şekle bağlı değildir (İK m.8/1).

Kanunda şekil serbestîsinin istisnası olarak bazı tür iş sözleşmelerinin yazılı yapılması zorunluluğu
öngörülmüştür. Herhangi bir sözleşmenin geçerli olabilmesi belirli bir şekle bağlanmışsa ona uyulması
zorunludur. Bu yapılmazsa sözleşme geçersiz olur. İş Kanunu’nun 8. maddesi “süresi bir yıl veya daha
uzun süreli iş sözleşmelerinin yazılı yapılmasını öngörmektedir” (İK m.8/2). İş Kanunu’nun 16.
maddesinin 2. fıkrasına göre takım sözleşmesi ve 14. maddesinin 1. fıkrasına göre çağrı üzerine
çalışmaya dayalı iş sözleşmesi de yazılı yapılmalıdır. Bunun gibi, Deniz İş Kanunu (m.5) ve Basın İş
Kanunu’nda da (m.4) iş sözleşmelerinin yazılı yapılması öngörülmüştür.

 39

Bu durumda belirli süresi bir yıldan az olan iş sözleşmeleri, belirsiz süreli iş sözleşmeleri ve süreksiz
iş sözleşmeleri herhangi bir şekil şartına bağlanmamıştır. Diğer bir ifadeyle bu sözleşmeler yazılı veya
sözlü yapılabilir.

 Belirli süresi bir yıldan az olan iş sözleşmeleri, belirsiz süreli iş
sözleşmeleri ve süreksiz iş sözleşmeleri herhangi bir şekil koşuluna tabi değildir. Diğer
bir ifadeyle bu sözleşmeler yazılı veya sözlü olarak yapılabilir.

İş Sözleşmesi Yapma Özgürlüğü ve Sınırları
İş sözleşmesi yapma özgürlüğü bir şahsın herhangi bir sözleşmeyi yapıp yapmama veya sözleşmeyi
dilediği kimseyle yapma özgürlüğüdür. Genel kural bu olmakla beraber iş sözleşmesi yapma
özgürlüğünün bazen sınırlandırıldığını görmekteyiz. İş sözleşmesi yapma özgürlüğünün sınırlandırılması
bazen iş sözleşmesi yapma zorunluluğu şeklinde, bazen de iş sözleşmesi yapma yasağı şeklinde ortaya
çıkar.

İş Sözleşmesi Yapma Zorunluluğu
Sözleşme özgürlüğü gereği bir kimse serbest iradesi dışında sözleşme yapmaya zorlanamaz. Ancak bir
takım amaçlarla sözleşme yapma zorunluluğu getirilmiştir.

• Özürlü ve Eski Hükümlü Çalıştırma Zorunluluğu

İş Kanunu’nun 30. maddesine göre “İşverenler, elli veya daha fazla işçi çalıştırdıkları özel sektör
işyerlerinde yüzde üç özürlü kamu işyerlerinde ise, yüzde dört özürlü ve yüzde iki eski hükümlü işçiyi
meslek, beden ve ruhi durumlarına uygun işlerde çalıştırmakla yükümlüdürler. Aynı il sınırları içinde
birden fazla işyeri bulunan işverenin bu kapsamda çalıştırmakla yükümlü olduğu işçi sayısı, toplam
işçi sayısına göre hesaplanır” (İK m.30/1). Görüldüğü gibi özel sektör işverenleri için sadece özürlü
işçi çalıştırma yükümlülüğü getirilirken, kamu işverenleri bakımından hem özürlü hem de eski
hükümlü çalıştırma yükümlülüğü öngörülmüş ve eski hükümlülerin de çalışma hayatına katılımlarının
sağlanması amaçlanmıştır

“İşverenler çalıştırmakla yükümlü oldukları işçileri Türkiye İş Kurumu aracılığıyla sağlarlar. Bu
kapsamda çalıştırılacak işçilerin nitelikleri, hangi işlerde çalıştırılabilecekleri, bunların işyerlerinde
genel hükümler dışında bağlı olacakları özel çalışma ile mesleğe yöneltilmeleri, mesleki yönden işverence
nasıl işe alınacakları Çalışma ve Sosyal Güvenlik Bakanlığınca çıkarılacak yönetmelikte düzenlenir” (İK
m.30/3).

Özürlü ve eski hükümlü çalıştırma yükümlülüğüne uymayan işveren için Kanunda idari para cezasının
uygulanması öngörülmüştür (İK m.101). Tahsil edilecek idari para cezaları, özürlülerin ve eski
hükümlülerin mesleki eğitim ve mesleki rehabilitasyonu, kendi işini kurmaları, özürlünün iş bulmasını
sağlayacak destek teknolojileri ve bu gibi projelerde kullanılır (İK m.30/7).

 Özürlü ve Eski Hükümlü Çalıştırma Zorunluluğu hakkında ayrıntılı
bilgi edinmek için bu kitabın 3. Ünitesine bakabilirsiniz.

• İşçi Kuruluşlarında Yönetim Görevi Biten İşçiyi Çalıştırma Zorunluluğu

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun “İş kuruluşu yöneticiliğinin güvencesi” başlığını
taşıyan 23. Maddesine göre, işçi kuruluşunda yönetici olduğu için çalıştığı işyerinden ayrılan işçinin
iş sözleşmesi askıda kalır. Yönetici dilerse işten ayrıldığı tarihte iş sözleşmesini bildirim süresine
uymaksızın veya sözleşme süresinin bitimini beklemeksizin fesheder ve kıdem tazminatına hak kazanır.
Yönetici, yöneticilik süresi içerisinde iş sözleşmesini feshederse kıdem tazminatı fesih tarihindeki
emsal ücret üzerinden hesaplanır (STİSK m.23/1).

 40

İş sözleşmesi askıya alınan yönetici; sendikanın tüzel kişiliğinin sona ermesi, seçime girmemek,
yeniden seçilmemek veya kendi isteği ile çekilmek suretiyle görevinin sona ermesi halinde, sona erme
tarihinden itibaren bir ay içinde ayrıldığı işyerinde işe başlatılmak üzere işverene başvurabilir. İşveren,
talep tarihinden itibaren bir ay içinde bu kişileri o andaki şartlarla eski işlerine veya eski işlerine uygun
bir diğer işe başlatmak zorundadır. Bu kişiler süresi içinde işe başlatılmadığı takdirde, iş sözleşmeleri
işverence feshedilmiş sayılır (STİSK m.23/2).

Yöneticilik görevi sendika tüzel kişiliğinin sona ermesi, seçime girmemek, yeniden seçilmemek veya
kendi isteği ile çekilmek dışında başka bir nedenle sona eren yöneticinin işe başvurması halinde de
işveren tarafından kıdem tazminatının ödenmesi gerekir. Ödenecek tazminatın hesabında, işyerinde
çalışılmış süreler göz önünde bulundurulur ve fesih anında emsalleri için geçerli olan ücret ve diğer
hakları esas alınır. Ayrıca işçinin iş kanunlarından doğan hakları da saklıdır (STİSK m.23/3).

 İşe alma zorunluluğuna uymayan işveren aleyhine Sendikalar
Kanunu’nun 59. maddesinde yer alan idari para cezası dışında, tazminat ya da işe iade
gibi bir yaptırım söz konusu değildir.

• Hastalık Nedeniyle İş Sözleşmesi Feshedilen Gazeteciyi Çalıştırma Zorunluluğu

Basın İş Kanunu’ndan kaynaklanan bu zorunluluğa göre işveren, hastalanan gazetecinin iş
sözleşmesini 6 ay süre ile feshedememektedir (BİK m.12).

Gazetecinin uğradığı hastalığın altı aydan fazla sürmesi halinde ise iş sözleşmesinin feshi yoluna
gidilebilmektedir. Bu sebeple iş sözleşmesi feshedilen gazetecinin bir yıl içinde iyileşmesi ve işverenine
başvurması halinde, boş yer olması koşuluyla işveren gazeteci ile iş sözleşmesi yapma zorunluluğu altına
girmektedir.

• Maluliyeti Sona Eren İşçileri Çalıştırma Zorunluluğu

“Bir işyerinden malulen ayrılan bir işçinin maluliyeti ortadan kalkarsa, eski işine alınmalarını
istemeleri halinde işverenin bunları eski işleri veya benzeri işlerde boş yer varsa derhal, yoksa
boşalacak ilk işe o andaki koşullarla başka isteklilere tercih ederek almak zorundadır. Aranan
koşullar bulunduğu halde işveren iş sözleşmesi yapma yükümlülüğünü yerine getirmezse, işe alınma
isteğinde bulunan eski işçiye altı aylık ücret tutarında tazminat öder” (İK m.30/5).

• İş Kanunu’nun 29. Maddesindeki Nedenlerle Topluca İşten Ayrılmak Zorunda Kalanları
Tekrar İşe Alma Zorunluluğu

İşveren İş Kanunu’nun 29. maddesi gereğince, toplu işçi çıkarma durumunda kalabilir. Kanunun bu
maddesine göre, “İşveren toplu işçi çıkarmanın kesinleşmesinden itibaren 6 ay içinde aynı nitelikteki
iş için yeniden işçi almak istediği takdirde nitelikleri uygun olanları tercihen işe çağırır” (İK m.29/7).

 Diğer bir ifadeyle toplu işçi çıkarma kapsamında işten çıkarılanlara
işe alınmada öncelik verilir.

• Askerliği veya Kanuni Ödev Dolayısıyla İşten Ayrılan İşçileri Tekrar İşe Alma Zorunluluğu

İş Kanunu’na göre “Muvazzaf askerlik ödevi dışında manevra veya herhangi bir sebeple silah altına
alınan veya herhangi bir kanundan doğan çalışma ödevi yüzünden işinden ayrılan işçinin iş sözleşmesi
işinden ayrıldığı günden başlayarak iki ay sonra işverence feshedilmiş sayılır” (İK m.31/1). “İşçinin
bu haktan faydalanabilmesi için o işte en az bir yıl çalışmış olması şarttır. Bir yıldan çok çalışmaya
karşılık her fazla yıl için, ayrıca iki gün eklenir. Şu kadarki bu sürenin tamamı doksan günü geçemez”
(İK m.31/2).

“Herhangi bir askeri ve kanuni ödev dolayısıyla işinden ayrılan işçiler bu ödevin sona ermesinden
başlayarak iki ay içinde işe girmek istedikleri takdirde işveren bunları boş yer varsa derhal, yoksa
boşalacak ilk işe başka isteklilere tercih ederek, o andaki şartlarla işe almak zorundadır. Aranan şartlar

 41

bulunduğu halde işveren iş sözleşmesi yapma yükümlülüğünü yerine getirmezse, işe alınma isteğinde
bulunan eski işçiye üç aylık ücreti tutarında tazminat öder” (İK m.31/4).

İş Sözleşmesi Yapma Yasağı
Genel kural, iş sözleşmesi yapma ehliyetine sahip olan tarafların serbestçe istedikleri kişilerle ve
istedikleri şartlarda iş sözleşmesi yapabilmeleridir. Ancak İş Kanunu’nda işçinin yaş küçüklüğü, cinsiyeti
ve sağlık durumuna göre iş sözleşmesinin yapılmasına bazı sınırlamalar getirilmiştir. Anayasanın 50.
maddesinin 1. fıkrasına göre, “Kimse yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılamaz.
Küçükler ve kadınlar ile bedeni ve ruhi yetersizliği olanlar çalışma şartları bakımından özel olarak
korunurlar” hükmü yer almaktadır (AY m.50/1).

• Çocuk ve Genç İşçi Çalıştırma Yasağı

İş Kanunu’nun 71. maddesine göre, “onbeş yaşını doldurmamış çocukların çalıştırılmaları yasaktır.
Ancak, ondört yaşını doldurmuş ve ilköğretimlerini tamamlamış olan çocuklar, bedensel, zihinsel ve
ahlaki gelişmelerine ve eğitime devam edenlerin okullarına devamına engel olmayacak hafif işlerde
çalıştırılabilirler” (İK m.71/1).

“Çocuk ve genç işçilerin işe yerleştirilmelerinde ve çalıştırılabilecekleri işlerde güvenlik, sağlık,
bedensel, zihinsel ve psikolojik gelişmeleri, kişisel yatkınlık ve yetenekleri dikkate alınır. Çocuğun
gördüğü iş onun okula gitmesine, mesleki eğitiminin devamına engel olamaz, onun derslerini düzenli bir
şekilde izlemesine zarar veremez” (İK m.71, f.2).

“Temel eğitimini tamamlamış ve okula gitmeyen çocukların çalışma saatleri günde yedi ve haftada
otuzbeş saatten fazla olamaz. Ancak, onbeş yaşını tamamlamış çocuklar için bu süre günde sekiz ve
haftada kırk saate kadar arttırılabilir. Okula devam eden çocukların eğitim dönemindeki çalışma
süreleri, eğitim saatleri dışında olmak üzere, en fazla günde iki ve haftada on saat olabilir. Okulun kapalı
olduğu dönemlerde ise, çocuğun ya da gencin yaşına bağlı olarak 35 ve 40 saatlik sınırlar uygulanır”
(İK m.71/4, 5).

“Maden ocakları ile kablo döşemesi, kanalizasyon ve tünel inşaatı gibi yer altında veya su altında
çalışılacak işlerde onsekiz yaşını doldurmamış erkek ve her yaştaki kadınların çalıştırılması yasaktır”.

“Sanayie ait işlerde onsekiz yaşını doldurmamış çocuk ve genç işçilerin gece çalıştırılması yasaktır”
(İK m.73/1).

 Çalıştırma yasakları hakkında ayrıntılı bilgi edinmek için bu kitabın 3.
Ünitesine bakabilirsiniz.

• Kadın İşçi Çalıştırma Yasağı

Kadın işçilere ilişkin çalıştırma yasaklarından en önemlisi kadın işçilerin maden ocakları, kablo
döşemesi, kanalizasyon ve tünel inşaatı gibi yer ve su altında yapılan işlerde çalıştırılmak üzere iş
sözleşmesi yapılmamasıdır.

Gerçekten İş Kanunu’nun 72. maddesine göre “Maden ocakları ile kablo döşemesi, kanalizasyon ve
tünel inşaatı gibi yer altında veya su altında çalışılacak işlerde onsekiz yaşını doldurmamış erkek ve her
yaştaki kadınların çalıştırılması yasaktır”.

Kadın işçilerin doğumdan önce sekiz, doğumdan sonra 8 hafta olmak üzere toplam 16 haftalık süre
için çalıştırılmamaları esastır. Çoğul gebelik halinde doğumdan önce çalıştırılamayacak sekiz haftalık
süreye iki hafta süre eklenir. Ancak sağlık durumu uygun olduğu takdirde, doktorun onayı ile kadın işçi
isterse doğumdan önceki 3 haftaya kadar işyerinde çalışabilir. Bu durumda, kadın işçinin çalıştığı süreler
doğum sonrasına eklenir (İK m.74/1).

 42

• Yabancı İşçilere İlişkin Yasaklar

Cumhuriyetin kuruluşundan 1950’li yıllara kadar çeşitli Kanunlarla inşaat işçiliği, berberlik, kapıcılık,
garsonluk, doktorluk, diş hekimliği, ebelik, hastabakıcılık, hemşirelik gibi işlerin sadece Türkiye
Cumhuriyeti vatandaşları tarafından yapılacağı ve yabancılara yasak olduğu hükme bağlanmıştır.
Daha sonraki dönemlerde yasaklar büyük ölçüde yumuşatılarak usta, ustabaşı, uzman ve yönetici gibi
nitelikli elemanların çalıştırılmalarına izin verilmiştir.

Ancak bu kanunlar günün şartlarına cevap vermeyince 2003 yılında yeni bir Kanun çıkarılmıştır. 4817
sayılı “Yabancıların Çalışma İzinleri Hakkındaki Kanun’a” göre yabancıların çalışma izinleri
düzenlenmiştir. Bu Kanun’a göre, Türkiye’nin taraf olduğu uluslararası sözleşmelerde aksi
öngörülmedikçe yabancılar, Türkiye’de çalışmaya başlamadan önce izin almak zorundadırlar” (YÇİHK
m.4). “Belirtilen izinleri olmayan yabancıları çalıştıran işveren ya da işveren vekili ile bağımsız çalışan
yabancılara idari para cezası uygulanır” (YÇİHK m.21).

İş Sözleşmesinin Geçersizliği
İş sözleşmesi yapıldığı zaman Türk Borçlar Kanunu’nda öngörülen ve sözleşmenin hüküm ifade etmesi
için aranan geçerlilik koşullarına sahip olması gerekir. Aksi halde iş sözleşmesi hükümsüzlük yaptırımı
ile karşı karşıya kalır.

 Türk Borçlar Kanunu’nun 27. maddesine göre, “Kanunun emredici hükümlerine, ahlaka, kamu
düzenine, kişilik haklarına aykırı veya konusu imkânsız olan sözleşmeler kesin olarak hükümsüzdür”
(TBK m.27/1). “Sözleşmenin içerdiği hükümlerden bir kısmının hükümsüz olması, diğerlerinin
geçerliliğini etkilemez. Ancak, bu hükümler olmaksızın sözleşmenin yapılmayacağı açıkça anlaşılırsa,
sözleşmenin tamamı kesin olarak hükümsüz olur (TBK m.27/2).

Geçersizlik halleri dışında, sözleşmenin kurulması sırasında aşırı yararlanma, yanılma, aldatma,
korkutma mevcutsa buna maruz kalan taraf iş sözleşmesinin iptalini talep edebilir (TBK m. 28, 30, 31,
32, 33, 34, 36, 37, 39).

İŞ SÖZLEŞMESİNDEN DOĞAN BORÇLAR
İş sözleşmesinin özelliklerinden birisinin iki tarafa borç yükleyen bir sözleşme olduğuna yukarıda
değinmiştik. Bunun doğal sonucu olarak işçi ve işveren iş sözleşmesiyle bir takım borçlar üstlenmektedir.
İş Kanunu’nda işçinin borçları tek tek sayılmamış, ancak fesih hallerini düzenleyen 25. maddede iş görme
ve sadakat borcuna aykırılığın yaptırımı düzenleme altına alınmıştır. 6098 sayılı Türk Borçlar
Kanunu’nun 395. maddesi vd. işçinin borçları ayrıntılı olarak ele alınmıştır.

 İşveren tarafından fesih halleri hakkında ayrıntılı bilgi edinmek için
bu kitabın 4. Ünitesine bakabilirsiniz.

 İş Kanunu’nda işçinin borçlarına ilişkin herhangi bir hüküm yer
almazken Türk Borçlar Kanunu’nda İş Kanunu’nun aksine işçinin borçları ayrıntılı olarak
yer almaktadır

İşçinin Borçları

İş Görme Borcu
İşçinin iş sözleşmesinden doğan en temel borcu iş görme borcudur. İş görme borcu yapısı itibariyle işin
bizzat ve özenle görülmesi gibi bazı alt borçlar içermektedir (Güven ve Aydın, 2010, s.111).

 43

 İşçinin yapmakla yükümlü bulunduğu görevleri kendisine hatır-
latıldığı halde yapmaması (İK m.25/II-h) durumunda işverenin iş sözleşmesini haklı
sebeple derhal fesih olanağı bulunmaktadır.

• İşin Bizzat Görülmesi

Türk Borçlar Kanunu’nun 395. maddesinde “Sözleşmeden veya durumun gereğinden aksi
anlaşılmadıkça, işçi yüklendiği işi bizzat yapmakla yükümlüdür”. Bu hükme göre işçi bir başka kişi
aracılığıyla iş görme borcunun ifasını sağlayamayacağı gibi çalışırken yanına yardımcı da alamaz.
Çünkü iş sözleşmesi taraflar arasında kişisel ilişki kurduğundan iş sözleşmesi yapılırken de, işçinin
kişiliği, eğitim durumu, ehliyeti ve tecrübesi gibi kişisel yetenekleri dikkate alınmaktadır.

 6098 sayılı Türk Borçlar Kanunu metni için http://www.resmigazete.
gov.tr/eskiler/2011/02/20110204-1.htm adresine bakabilirsiniz.

Türk Borçlar Kanunu’nun bu kuralı emredici nitelikte değildir. Maddede yer alan “aksi
anlaşılmadıkça…” ifadesinin anlamı, bu kuralın aksinin, taraflarca iş sözleşmesi veya toplu iş sözleşmesi
ile kararlaştırılabileceği veya halin icabından anlaşılabileceğidir. Diğer bir ifadeyle işin bizzat yerine
getirilmesi, başkasına devredilememesi kural olmakla birlikte, iş sözleşmesi veya toplu iş sözleşmesi ile
aksinin kararlaştırılması mümkündür.

 İşçi yüklendiği işi bizzat yapmakla yükümlü olmakla birlikte iş sözleş-
mesi veya toplu iş sözleşmesi ile ya da durumun gereğinden aksinin kararlaştırılması
mümkündür.

• İşin Özenle Görülmesi

İşçinin işini özenle yapması gerekir. Bu borç bağımsız bir borç olmayıp, iş görme borcu içinde yer
alan ve onu tamamlayan bir borçtur (Süzek, 2011, s.298). İşçinin işi özenle görme borcunun kapsamı
İş Kanunu’nda düzenlenmemiştir. Buna karşılık Borçlar Kanunu’nun 396. maddesinin 1. fıkrasında
“İşçi yüklendiği işi özenle yapmak ve işverenin haklı menfaatinin korunmasında sadakatle davranmak
zorundadır” (TBK m.396/1). Aynı maddenin 2. fıkrasında yer alan “İşçi işverene ait makineleri, araç
ve gereçleri, teknik sistemleri, tesisleri ve taşıtları usulüne uygun olarak kullanmak ve bunlarla
birlikte işin görülmesi için kendisine teslim edilmiş olan malzemeye özen göstermekle yükümlüdür”
(TBK m.396/2). hükmüyle borcun içeriği somutlaştırılmıştır.

Kanun’un 400. maddesinde ise, özen borcuna aykırılığın hukuki sonuçları düzenlenmiştir. Bu
maddeye göre, “İşçi, işverene kusuruyla verdiği her türlü zarardan sorumludur. Bu sorumluluğun
belirlenmesinde; işin tehlikeli olup olmaması, uzmanlığı ve eğitimi gerektirip gerektirmemesi ile işçinin
işveren tarafından bilinen veya bilinmesi gereken yetenek ve nitelikleri göz önünde tutulur” (TBK
m.400/1, 2).

Maddeden de anlaşılacağı üzere özenin derecesinin belirlenmesinde işin özellikleri ile işçinin işveren
tarafından bilinen ve bilinmesi gereken mesleki bilgisi, ehliyeti, eğitim durumu, kıdemi, kültürel yapısı,
yaşı gibi nitelikleri dikkate alınacaktır. İşçi kişisel bilgi ve ehliyeti dışında kalan işleri yapmaya
zorlanamaz.

İşçinin de nitelikleri konusunda işvereni yanıltmamış olması gerekir. Aksi takdirde, işveren iş
sözleşmesinin haklı nedenle madde 25’e göre feshedebilir (İK m.25/II-a).

İşin özenle görülmesi borcunun kapsamının İş Kanunu’nda yer almamasına karşın bu borca
uymamanın yaptırımı aynı Kanun’da düzenlenmiş bulunmaktadır. Buna göre, “İşçinin kendi isteği veya
savsaması yüzünden işin güvenliğini tehlikeye düşürmesi, işverenin malı olan veya malı olmayıp da eli
altında bulunan makinaları, tesisatı veya başka eşya ve maddeleri otuz günlük ücreti tutarı ile

 44

ödenemeyecek derecede hasara veya kayba uğratması…” iş sözleşmesinin derhal fesih sebebidir (İK
m.25/II, i).

Bu hükümden de anlaşılacağı üzere, işçi işin güvenliğini tehlikeye düşürmemek, mal ve tesisata zarar
vermemek için gereken özenle ve dikkatle çalışmak zorundadır. İşçi eğer gerekli özeni göstermeyerek İş
Kanunu’nda öngörülen miktardan daha fazla zarara sebep olmuşsa iş sözleşmesi işverence bildirimsiz ve
tazminatsız olarak derhal feshedebilecektir.

 İşin özenle görülmesi borcunun kapsamının İş Kanunun’da yer-
almamasına karşın bu borca uymamanın yaptırımı aynı Kanun’da düzenlenmiş
bulunmaktadır.

Sadakat Borcu
İş sözleşmesinde asıl borç olan iş görme borcu yanında, işçinin kişiliğinin tanınmasının sonucu olarak işçi
ve işveren arasındaki kişisel ilişkileri de kapsayan bazı yan borçları bulunmaktadır. İşte sadakat borcu da
yan borçlardan birisidir. Türk İş Hukuku bakımından sadakat borcunun kaynağı Medeni Kanun’un 2.
maddesinde yer alan “dürüstlük kuralıdır”. Türk Borçlar Kanunu’nda özen ve sadakat borcu birlikte ele
alınmıştır. “İşçi, yüklendiği işi özenle yapmak ve işverenin haklı menfaatinin korunmasında sadakatle
davranmak zorundadır” hükmüne yer verilmiştir (TBK m.396/1).

Hizmetin yapılması sırasında tarafların, özellikle işçinin sadakati esastır. Bu bakımdan işçi işverenin
menfaatlerini korumak ve işveren ile işyerinin menfaatlerine zarar verici hareketlerden kaçınmak
zorundadır (Güven ve Aydın, 2010, s.115). İş Kanunu’nun 25. maddesine göre, “işçinin işverenin
güvenini kötüye kullanmak, hırsızlık yapmak, işverenin meslek sırlarını ortaya atmak gibi doğruluk ve
bağlılığa uymayan davranışları…” iş sözleşmesinin derhal feshini gerektiren haller olarak sayılmıştır.

İşçi bu borç kapsamında işyerinde karşılaştığı her türlü önemli sorun ve düzensizlikleri, makina, araç
ve gereçlerde meydana gelen arıza ve aksaklıkları zamanında işverene bildirmesi, tehlikelerin önlenmesi
bakımından elinden geleni yapması, işverenin şöhret ve itibarının sarsacak davranışlardan uzak durması,
üstlendiği işi gereği gibi özenle yerine getirmesi ve iş düzenini bozmaması gerekir (Süzek, 2011, 204;
Çelik, 2010, s.136-137; Güven ve Aydın, 2010, s.115).

Sadakat borcunun önemli bir yanı işçinin iş sözleşmesi devam ederken başka bir işte sadakat borcuna
aykırı olarak çalışmaması ve kendi işvereni ile rekabete girmemesidir. Gerçekten Türk Borçlar
Kanunu’nunda “İşçi hizmet ilişkisi devam ettiği sürece, sadakat borcuna aykırı olarak bir ücret
karşılığında üçüncü kişiye hizmette bulunmaz ve özellikle kendi işvereni ile rekabete girişemez” (TBK
m.396/3) hükmüyle bu konu düzenleme altına alınmıştır.

Bu hükümlerin de ortaya koyduğu gibi işçi, iş ilişkisi devam ettiği sürece bir ücret karşılığı olarak
işvereni ile rekabet edecek nitelikte çalışamaz.

Bu hüküm, iş sözleşmesinde aksi bulunmadıkça işçiyi iş saatleri dışında ve işvereni ile rekabet teşkil
etmeyecek şekilde çalışmasını engellememektedir.

 İş sözleşmesi süresince sadakat borcu içinde, işçinin işverene karşı
rekabeti oldukça güç görünmektedir. Buna karşılık, iş sözleşmesinin sona ermesinden
sonra, taraflar arasındaki ilişkiler son bulacağından, bu andan itibaren rekabet etme
olasılığı daha da artmaktadır. Bu nedenle işveren, mesleki sırlarını öğrenen işçinin iş
sözleşmesinin sona ermesi halinde, kendisiyle rekabet etmesini önleyecek hükümlerin,
yapılış aşamasında iş sözleşmesine konulmasını isteyebilir veya iş sözleşmesinden
başka rekabet yasağına ilişkin ayrı bir sözleşme de yapabilir.

 İşçinin rekabet yasağı borcu hakkında ayrıntılı bilgi edinmek için
Nevzer Seya Demirtaş, İşçinin Rekabet Etmeme Borcu, (Ankara, 2012) kitabına
bakabilirsiniz.

 45

Sadakat borcunun bir başka yönünü de işçinin işyerinde öğrendiği sırları başkasına açıklamaması
oluşturur. Türk Borçlar Kanunu’nun 396. maddesinin son fıkrasında, “İşçi, iş gördüğü sırada öğrendiği,
özellikle üretim ve iş sırları gibi bilgileri, hizmet ilişkisinin devamı süresince kendi yararına kullanamaz
veya başkalarına açıklayamaz. İşverenin haklı menfaatinin korunması için gerekli olduğu ölçüde işçi,
hizmet ilişkisinin sona ermesinden sonra da sır saklamakla yükümlüdür” hükmü yer almaktadır.
Saklanması gereken sırlar, üretim yöntem ve süreçlerine, satış organizasyonu ve müşteri listeleri gibi her
türlü ticari bilgilere veya işverenin kişisel ya da mali durumuna ilişkin olabilir (Süzek, 2011, s.304;
Güven ve Aydın, 2010, s.116).

Yukarıdaki hüküm, işverene ait ticari bilgilerin gizli tutulması yükümlülüğünü düzenlemektedir. İşçi
işverenin üretim sırlarını ve diğer ticari sırlarını kendi adına kullanamayacağı gibi, başkaları ile de
paylaşamaz.

İşçi öğrendiği bu bilgileri, iş sözleşmesi sona erdikten sonra da saklamak zorundadır. Ancak Kanun
koyucu bu yükümlülüğün, “işverenin haklı menfaatlerinin korunması için gerekli olduğu ölçüde” söz
konusu olacağını belirtmektedir.

Eğer söz konusu bilgiler artık başkaları tarafından biliniyorsa, saklanmasında ticari açıdan bir
gereklilik kalmamışsa işçinin sır saklama yükümlülüğünden söz etmek de mümkün olmayacaktır.

Teslim ve Hesap Verme Borcu
Teslim ve hesap verme borcuna ilişkin 818 sayılı Borçlar Kanunu’nda herhangi bir hüküm
bulunmamaktadır. Türk Borçlar Kanunu’nun 397. maddesinde ise bu konuda düzenleme yapılmıştır. Bu
maddeye göre, “İşçi, üstlendiği işin görülmesi sırasında üçüncü kişiden işveren için aldığı şeyleri ve
özellikle paraları derhal ona teslim etmek ve bunlar hakkında hesap vermekle yükümlüdür. İşçi hizmetin
ifasından dolayı elde ettiği şeyleri de derhal işverene teslim etmekle yükümlüdür” (TBK m. 397).

Düzenlemelere ve Talimatlara Uyma Borcu
Türk Borçlar Kanunu’nun 399. maddesi uyarınca; “İşveren, işin görülmesi ve işçilerin işyerindeki
davranışlarıyla ilgili genel düzenlemeler yapabilir ve onlara özel talimat verebilir. İşçiler, bunlara
dürüstlük kuralların gerektirdiği ölçüde uymak zorundadırlar” (TBK m. 397).

Bu borç, işverenin yönetim hakkı karşısında yer alır. Gerçekten, işyerinde çalışmanın düzenli bir
şekilde yürütülebilmesi için işverenin yönetim yetkisi bulunmakta, işçi de buna karşılık çalışma
koşullarına uyma ve işverenin emirlerine itaat etme borcu altına girmektedir. Aslında bu borç, iş görme
borcunun yerine getirilmesi sırasında söz konusu olup, bu borcun tamamlayıcısı niteliğindedir.

 İşyerinde çalışmanın düzenli bir şekilde yürütülebilmesi için
işverenin yönetim yetkisi bulunmakta, işçi de buna karşılık çalışma koşullarına uyma ve
işverenin emirlerine itaat etme borcu altına girmektedir.

Düzenlemelere ve talimatlara uyma borcu işyeri iç yönetmelikleri, iş sözleşmeleri ya da toplu iş
sözleşmeleri ile sınırlandırılabilmektedir. İşveren tarafından kanunun emredici hükümlerine, sözleşmeye
aykırı olarak verilen talimatlar yönetim hakkının kapsamına girmez. İşçi bu talimatlara uymak zorunda
değildir.

 Hukuka uygun olmayan, hukuki sınırları aşan emir ve talimatlar işçiyi
bağlamaz.

 46

İşverenin Borçları
İşverenin borçları Türk Borçlar Kanunu’nda temel borç olan ücret ödeme borcunun yanında, işçinin
kişiliğinin korunması borcu olarak yer almış, İş Kanunu’nda ise ücret ödeme borcuna ilişkin esasların
yanında iş sağlığı güvenliği önlemlerinin alınması ve eşit işlem yapma borcu düzenlenmiştir.

Ücret Ödeme Borcu
İşverenin iş sözleşmesinden doğan en önemli borcu ücret ödeme borcudur ve işçinin iş görme borcu
karşısında yer almaktadır. Ücret geliri genellikle işçinin tek gelir kaynağıdır. Bu bağlamda gerek İş
Kanunu’nda gerekse Türk Borçlar Kanunu’nda ücrete ilişkin düzenlemeler yar almaktadır.

İş Kanunu’nun 32. maddesi “genel anlamda ücret, bir kimseye bir iş karşılığında işveren veya üçüncü
kişiler tarafından sağlanan ve parayla ödenen tutardır” şeklinde tanımlamıştır. Tanımda yer alan ilk
unsur ücretin yapılan işin karşılığı olmasıdır. Bununla birlikte, ücret çoğu kez işçinin tek gelir ve geçim
kaynağı olduğundan iş hukukunda sosyal düşüncelerle bazen çalışma olmamasına rağmen, kanunla
işçinin ücrete hak kazanacağı öngörülmüştür. Bu düzenlemelerde amaç işçinin korunmasıdır. Nitekim
ilerideki konular arasında incelenecek olan, işçinin zorlayıcı nedenlerle çalışamadığı günlerde (İK
m.24/III, İK. m.25/III), hafta tatilinde (İK m.46), ulusal bayram ve genel tatillerde (İK m.47), yıllık ücretli
izinlerde (İK m.57), işçiye çalışmadığı halde, kanunun ifadesiyle bir iş karşılığı olmaksızın ücret
ödenmesi kabul edilmiştir. Bu tür ücrete sosyal ücret adı verilmektedir.

Ücrete ilişkin ikinci unsur parayla ödenen tutar olmasıdır. Kanun asıl ücret, kök ücret, brüt ücret veya
temel ücret olarak tanımlanabilen genel anlamdaki ücreti nakden ödeme zorunluluğu getirmiştir. Temel
ücrete diğer ayni veya parasal nitelikteki eklentiler dâhil değildir.

Ücrete ilişkin üçüncü unsur ise, ücret, işveren veya üçüncü kişiler tarafından sağlanan parasal tutardır.
Ücreti işveren veya işveren vekili ödeyebileceği gibi, üçüncü şahıslar da ödeyebilir. Lokantalarda servis
karşılığı müşterilerin ödedikleri paralar buna örnektir.

İşçiye ödenecek ücret iş sözleşmesinin yapılması sırasında taraflarca serbestçe kararlaştırılır. Ancak
işçiye ödenecek ücret asgari ücretin altına inemez. İş sözleşmesinin yapılması sırasında ücret
kararlaştırılmamışsa, bu halde ücret, örf ve âdete göre belirlenir.

İş Kanunu ücretin en geç ayda bir ödenmesi gerektiğini, ancak bu sürenin iş sözleşmeleri ya da toplu
iş sözleşmeleri ile bir haftaya kadar indirilebileceğini düzenleme altına almıştır (İK m.32/4)

 Günlük kazancıyla geçinmek durumunda olan işçiler, içinde bulun
dukları zorunluluklar sebebiyle hak ettikleri ücretin bir kısmını avans olarak işverenden
isteyebilirler.

Ücret yabancı para olarak kararlaştırılmış ise ödeme günündeki rayice göre Türk parası ile ödenebilir.
Ücret ödemeleri kural olarak işyerinde işçilerin kolayca ulaşabilecekleri bir yerde yapılmalıdır.
Uygulamada işyerinin merkezi bir yerinde veya eklentilerinde yapılmaktadır. Özel olarak açılan bir banka
hesabına da ödeme yapılabilir.

 Ücret hakkında ayrıntılı bilgi edinmek için bu kitabın 3. Ünitesine ve
Tankut Centel, İş Hukukunda Ücret, (İstanbul, 1986) kitabına bakabilirsiniz.

İşverenin İşçiyi Gözetme Borcu
İşverenin işçiyi gözetme borcu işçinin sadakat borcunun karşılığını oluşturur (Süzek, 2011, s.346). Türk
Borçlar Kanunu’nun IV. Bölümü “İşçinin Kişiliğinin Korunması” başlığını taşımaktadır. Esasen bu
bölüm de işçiyi gözetme borcu düzenlenmiştir. İşçiyi gözetme borcu işçinin kişiliğinin korunması ile
birlikte iş sağlığı ve güvenliğinin sağlanmasını da içerir.

 47

 İşverenin işçiyi gözetme borcunun kapsamı Medeni Kanun’un 2.
maddesi kapsamındaki dürüstlük ve iyi niyet kuralları ile belirlenir.

• İşçinin Kişiliğinin Korunması

Türk Borçlar Kanunu’nun 417. maddesinin ilk fıkrası uyarınca; “İşveren, hizmet ilişkisinde işçinin
kişiliğini korumak ve saygı göstermek ve işyerinde dürüstlük ilkelerine uygun bir düzeni sağlamakla,
özellikle işçilerin psikolojik ve cinsel tacize uğramamaları ve bu tür tacizlere uğramış olanların daha
fazla zarar görmemeleri için gerekli önlemleri almakla yükümlüdür”.

Türk Borçlar Kanunu’nun 417. maddesindeki düzenleme, Medeni Kanun’un 23. maddesinde genel
olarak düzenlenmiş bulunan kişiliğin korunmasına ilişkin hükümlerin somutlaştırılmasıdır.

İşçinin kişiliğinin korunması; onun yaşamının, sağlığının, bedensel ve ruhsal bütünlüğünün, şeref ve
haysiyetinin, kişisel ve mesleki saygınlığının, özel yaşam alanının, ahlaki değerlerinin korunmasını içerir.
İşçinin kişiliğini koruma borcu işverenin herşeyden önce anayasadan doğan bir yükümlülüğüdür (Süzek,
2011, s.247).

 Türk Borçlar Kanunu’nda 417. madde ile ilk kez psikolojik taciz düzenlenmiş ve işverenin işçilerin
psikolojik tacize uğramamaları ve tacize uğramış olanların da daha fazla zarar görmemeleri için gerekli
önlemleri almakla yükümlü olduğu kabul edilmiştir (TBK m.417, f.1).

Mobbing kavramı İngilizce’de “örgütsel baskı” anlamına gelen “mob” kelimesinden türetilmiştir.
Kavramın birebir Türkçe karşılığı olmamakla birlikte psikolojik taciz (mobbing); çalışanlara üstleri,
astları veya eşit düzeydeki çalışanlar tarafından uzunca bir süre uygulanan her türlü kötü muamele, tehdit,
şiddet, aşağılama, psikolojik saldırıda bulunma, yıldırma, cephe oluşturma, zorbalık gibi davranışları
içeren eylemlerdir. Bu bağlamda, işçiye yapabileceğinin çok üzerinde iş verilmesi, özel kutlama ve sosyal
etkinliklere kasıtlı olarak davet edilmemesi, dış görünüşü ve giyim tarzıyla alay edilmesi, yıldırma,
hakaret etmek, gözdağı vermek gibi davranışlar psikolojik tacize örnek gösterilebilir. Bu tür davranış
biçimlerinin psikolojik taciz niteliğinde olduğunun kabul edilebilmesi için, anılan davranışların sürekli
olarak uygulanması gerekmektedir. Psikolojik taciz kişilik haklarına aykırılık oluşturur ve işveren işçiyi
psikolojik tacize karşı korumakla yükümlüdür. 4857 sayılı İş Kanunun’da taciz durumunda işçinin
sözleşmeyi haklı nedenle derhal sona erdirebilmesine ilişkin bir düzenleme yer almaktadır. Buna göre,
psikolojik tacizin işveren tarafından uygulanması veya amirler ya da diğer işçiler tarafından uygulanıp,
işveren tarafından gerekli önlemlerin alınmaması halinde işçi, İş Kanunu’nun 24/II. maddesi uyarınca iş
sözleşmesini haklı nedenle feshedebilir.

 İşverenin psikolojik tacize karşı işçiyi koruma yükümlülüğü; bu
konuda işyerinde gerekli denetim ve gözetim yapma yükümlülüğünü içerirken, aynı
zamanda işverene tacizde bulunan işçiyi işyerinden uzaklaştırması gerektiğinde iş
sözleşmesini sona erdirmesi hakkını da verir.

İşveren psikolojik taciz dışında, işçilerin cinsel tacize uğramamaları ve bu tür tacize uğramış olanların
daha fazla zarar görmemeleri için de gerekli önlemleri almakla yükümlü kılınmıştır (TBK m.417/1).
Cinsel tacizde gerçekte mobbing’in bir biçimidir. Cinsel taciz, bir kişinin kendi isteği dışında cinsel
içerikli davranışlara maruz kalmasını, istemedikleri halde başkalarının cinsel yönelimlerine hedef
olmalarını ifade etmektedir. 4857 sayılı İş Kanunu’nda da, işyerinde cinsel tacizin önlenmesi ve tacize
uğrayan işçinin korunması amacına yönelik olarak özel düzenlemelere yer verilmiş bulunmaktadır.
Nitekim İş Kanunu’nun 24. maddesine göre, işçinin bir diğer işçi veya üçüncü kişiler tarafından işyerinde
cinsel tacize uğraması ve bu durumu işverene bildirmesine rağmen gerekli önlemlerin alınmaması, işçi
bakımından haklı nedenle fesih sebebini oluşturacaktır (İK m.24/II-d). İşçinin işverenin başka bir işçisine
cinsel tacizde bulunması, işverene iş sözleşmesini haklı nedenle derhâl sona erdirebilme hakkı verir (İK
m.25/II-c).

 48

İşverenin kendisinin işçiye cinsel tacizde bulunması ise, İş Kanunu’nun 24. maddesinde düzenlenmiş
ve işçi sözleşmeyi bu durumda kendisi derhal fesihle sona erdirebilecektir (İK m.24/II-b). Nitekim İş
Kanunu’nun 24. maddesinin II. fıkrasında “İşverenin işçinin veya ailesi üyelerinden birinin şeref ve
namusuna dokunacak sözler söylemesi, davranışlarda bulunması veya işçiye cinsel tacizde bulunması,
işçinin iş sözleşmesini sona erdirmesi bakımından haklı bir fesih sebebi oluşturur” hükmü yer almaktadır
(İK m.24/II-b).

 Cinsel taciz işletmelerde çalışanların verimini düşüren ve insan
haklarını ihlal eden önemli bir sorundur. Ancak uygulamalarda hiçbir zaman açığa
çıkmayan, çalışanların birbirleriyle konuşmaktan çekindiği bir konu olarak yer almaktadır.

• İş Sağlığı ve Güvenliğinin Sağlanması

İşyerinde iş sağlığı ve güvenliği önlemlerinin alınması zorunluluğu, işverenin geniş anlamda işçiyi
gözetme borcunun kapsamında yer alan başlıca yükümlülüklerinden birisidir.

Türk Borçlar Kanunu’nun 417. maddesinin 2. fıkrasında işverenin iş sağlığı ve güvenliği önlemleri
alma yükümlülüğü düzenlenmiştir. Madde uyarınca; “İşveren, işyerinde iş sağlığı ve güvenliğinin
sağlanması için gerekli her türlü önlemi almak, araç ve gereçleri noksansız bulundurmak; işçiler de iş
sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlüdür”.

20.06.2012 kabul tarihli 6331 sayılı İş Sağlığı ve Güvenliği Kanunu ile İş Kanunu’nun konuya ilişkin
Beşinci Bölümü yürürlükten kaldırılmış ve tüm bağımlı çalışanlarla birlikte 4857 sayılı Kanuna tabi
çalışanların iş sağlığı ve güvenliği, İş Sağlığı ve Güvenliği Kanunu’nda düzenlenmiştir. İş Sağlığı ve
Güvenliği Kanunu’nun 2. maddesi uyarınca “Bu Kanun, kamu ve özel sektöre ait bütün işlere ve
işyerlerine bu işyerlerinin işverenleri ile işveren vekillerine, çırak ve stajyerler de dâhil olmak üzere tüm
çalışanlarına faaliyet konularına bakılmaksızın uygulanır”. Bu bağlamda Kanun, 4857 sayılı Kanuna tabi
olarak çalışanlar yanında, Borçlar Kanunu, Basın İş Kanunu ve Deniz İş Kanunu’na tabi olarak
çalışanlara uygulanacağı gibi kamu görevlisi statüsünü haiz memur ve sözleşmeli personele de
uygulanacaktır. Ancak aşağıda belirtilen kişiler ve faaliyetler hakkında bu Kanun hükümleri uygulanmaz.

a. Fabrika, bakım merkezi, dikimevi ve benzeri işyerlerindekiler hariç Türk Silahlı Kuvvetleri,
genel kolluk kuvvetleri ve Milli İstihbarat Teşkilatı Müsteşarlığının faaliyetleri,

b. Afet ve acil durum birimlerinin müdahale faaliyetleri,

c. Ev hizmetleri,

ç. Çalışan istihdam etmeksizin kendi nam ve hesabına mal ve hizmet üretimi yapanlar,

d. Hükümlü ve tutuklulara yönelik infaz hizmetleri sırasında, iyileştirme kapsamında yapılan iş
yurdu, eğitim, güvenlik ve meslek edindirme faaliyetleri”

kanun kapsamı dışında tutulmuştur.

İş Sağlığı ve Güvenliği Kanunu’nun İkinci Bölümde işveren ile çalışanların görev, yetki ve
yükümlülüklerine ilişkin düzenlemeler yer almaktadır. Bu bölümde yer alan 4. maddeye göre, “(1)
İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede;

a. Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü tedbirin alınması,
organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik
tedbirlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için
çalışmalar yapar.

b. İşyerinde alınan iş sağlığı ve güvenliği tedbirlerine uyulup uyulmadığını izler, denetler ve
uygunsuzlukların giderilmesini sağlar.

c. Risk değerlendirmesi yapar veya yaptırır.

 ç. Çalışana görev verirken, çalışanın sağlık ve güvenlik yönünden işe uygunluğunu göz önüne alır.

d. Yeterli bilgi ve talimat verilenler dışındaki çalışanların hayati ve özel tehlike bulunan yerlere
girmemesi için gerekli tedbirleri alır.

 49

(2) İşyeri dışındaki uzman kişi ve kuruluşlardan hizmet alınması, işverenin sorumluluklarını ortadan
kaldırmaz.

(3) Çalışanların iş sağlığı ve güvenliği alanındaki yükümlülükleri, işverenin sorumluluklarını
etkilemez.

(4) İşveren, iş sağlığı ve güvenliği tedbirlerinin maliyetini çalışanlara yansıtamaz”.

İş Sağlığı ve Güvenliği Kanunu’nda işverenin önlem alma yükümlülüğü ve bu konudaki yasal
zorunluluklar düzenlenirken, işçilerin haklarına da yer verilmiştir. Kanunda işveren, mesleki risklerin
önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü önlemin alınması, organizasyonun yapılması, gerekli
araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara uygun hale getirilmesi ve
mevcut durumun iyileştirilmesi amacına yönelik çalışmalar yapmakla yükümlü kılınmıştır. İşveren ayrıca
alınan önlemlerin uyulup uyulmadığını denetlemek, izlemek ve uygunsuzlukların giderilmesini
sağlamakla yükümlüdür.

Kanun’da işveren için getirilen genel yükümlülüklerden bir diğeri risk değerlendirmesi yapılmasıdır.
Risk değerlendirmesi; işyerinde var olan ya da dışarıdan gelebilecek tehlikelerin belirlenmesi ve bu
tehlikelerin, riske dönüşmesine yol açan faktörler ile tehlikelerden kaynaklanan risklerin analiz edilerek
derecelendirilmesi ve kontrol tedbirlerinin alınması amacıyla gerekli çalışmaları ifade eder.

Kanunun 5. maddesine göre “(1) İşverenin yükümlülüklerinin yerine getirilmesinde aşağıdaki ilkeler
göz önünde bulundurulur:

a. Risklerden kaçınmak.

b. Kaçınılması mümkün olmayan riskleri analiz etmek.

c. Risklerle kaynağında mücadele etmek.

ç. İşin kişilere uygun hale getirilmesi için işyerlerinin tasarımı ile iş ekipmanı, çalışma şekli ve
üretim metotlarının seçiminde özen göstermek, özellikle tekdüze çalışma ve üretim temposunun
sağlık ve güvenliğe olumsuz etkilerini önlemek, önlenemiyor ise en aza indirmek.

d. Teknik gelişmelere uyum sağlamak.

e. Tehlikeli olanı, tehlikesiz veya daha az tehlikeli olanla değiştirmek.

f. Teknoloji, iş organizasyonu, çalışma şartları, sosyal ilişkiler ve çalışma ortamı ile ilgili
faktörlerin etkilerini kapsayan tutarlı ve genel bir önleme politikası geliştirmek.

g. Toplu korunma tedbirlerine, kişisel korunma tedbirlerine göre öncelik vermek.

ğ. Çalışanlara uygun talimatlar vermek”.

Öğretiye ve Yargıtay uygulamasına göre işveren sadece mevzuatta yer alan önlemlerin alınması ile
yetinemez, mevzuatta öngörülmemiş ancak bilimsel ve teknolojik gelişmelerin gerekli kıldığı diğer iş
sağlığı ve güvenliği önlemlerini de almak zorundadır (Süzek, 2011, s.349).

Kanunda konuya ilişkin yönetmeliklerin çıkarılması öngörülmüş olup, geçici 2. madde uyarınca 4857
sayılı Kanunun ilgili maddelerine göre uygulamaya konulan yönetmelikler, bu Kanunda öngörülen
yönetmelikler yürürlüğe girinceye kadar uygulanmaya devam olunur.

İş sağlığı ve güvenliği önlemlerini almayan veya önlem almakla birlikte yeterli denetimi yapmayan
işveren, bu nedenle meydana gelecek bir iş kazası veya meslek hastalığında, işçiye veya işçinin ölümü
halinde geride kalanlarına karşı maddi ve manevi tazminatla sorumlu olabileceği gibi, Türk Ceza
Kanunu’na göre cezai sorumluluğu da söz konusu olacaktır. Bir iş kazası veya meslek hastalığının
meydana gelmesi durumunda, işçiye Sosyal Güvenlik Kurumu tarafından gerekli sağlık yardımı ve
parasal yardım yapılır. Aynı şekilde, işçinin bu nedenler sonucunda ölümü halinde hak sahiplerine gelir
bağlanır. Ancak bu kazanın meydana gelmesinde işverenin kusuru bulunmaktaysa Kurum işçiye veya hak
sahiplerine yaptığı ve ileride yapacağı her türlü ödemeyi işverenden talep edebilir. Dolayısıyla, işçiyi
gözetme borcuna aykırı davranan işveren, işçinin ve hak sahiplerinin Sosyal Güvenlik Kurumu tarafından
yapılan ödemeler dışında kalan zararlarını tazmin etmek durumunda bulunduğu gibi, ayrıca Kurum
tarafından yapılan giderleri de rücu davası yoluyla ödemek zorundadır (Süzek, 2011, s.350-351).

 50

İşyerinde İş Sağlığı ve Güvenliği Örgütlenmesi: İş Sağlığı ve Güvenliği Kanunu’nda iş sağlığı ve
güvenliğinin sağlanması için işyeri örgütlenmesine önem verilerek bu konuda işverenlere bir takım
yükümlülükler getirilmiştir. Kanunun özelliği, işyerinde çalışan işçi sayısına bağlı olmaksızın tüm
işyerleri bakımından işyeri hekimi ve iş güvenliği uzmanı çalıştırma yükümlülüğünün getirilmesidir.

Kanun’un 6. maddesi uyarınca; işveren işyeri hekimi, iş güvenliği uzmanı ve diğer sağlık personeli
çalıştırmakla yükümlüdür. Ancak işyerinde bu niteliklere sahip kişilerin bulunmaması durumunda ortak
sağlık birimlerinden bu hizmetlerin alınması mümkündür. İşverenin belirtilen niteliklere ve gerekli
belgeye sahip olması durumunda, tehlike sınıf ve çalışan sayısı dikkate alınarak bu hizmetleri kendisinin
üstlenmesi mümkündür. İşveren görevlendirdiği kişi veya hizmet aldığı kuruluşlar tarafından bildirilen
tedbirleri yerine getirmekle yükümlüdür. İşveren görevlendirdiği kişi veya hizmet aldığı kurum ve
kuruluşların görevlerini yerine getirmeleri amacıyla araç, gereç, mekân ve zaman gibi gerekli bütün
ihtiyaçlarını karşılar ve işyerinde sağlık ve güvenlik hizmetlerini yürütenler arasında gerekli iş birliği ve
koordinasyonu sağlar.

İşyeri örgütlenmesinin sağlanması, bu kapsamda işyeri hekimi ve iş güvenliği uzmanı çalıştırılmasının
işverenlere mali yük getirecek olması nedeniyle, Kanunda işverenler için destek öngörülmüştür. Buna
göre kamu kurum ve kuruluşları hariç olmak üzere ondan az işçi çalıştıran ve çok tehlikeli ve tehlikeli
sınıfta bulunan işyerleri için destek sağlanacaktır. Bu destek, iş kazası ve meslek hastalığı bakımından
kısa vadeli sigorta kolları için toplanan primlerden kaynak aktarılmak suretiyle Sosyal Güvenlik Kurumu
tarafından finanse edilecektir. Bakanlar Kurulu, ondan az işçi çalıştıran ve az tehlikeli sınıfta yer alan
işyerlerine de bu desteğin uygulanmasına karar verebilir.

İşverenin iş sağlığı ve güvenliğinin sağlanmasında uzman kişilerden yardım alması diğer bir ifadeyle
iş sağlığı ve güvenliği ile görevli işyeri hekimi, işgüvenliği uzmanı ve diğer sağlık personelini çalıştırması
ya da ortak sağlık biriminden hizmet alması işverinin sorumluğunu ortadan kaldırmaz.

İşveren iş sağlığı ve güvenliği kurallarına aykırılık nedeniyle idari yaptırımlarla karşılaşabileceği gibi,
iş kazası veya meslek hastalığı meydana gelmesi durumunda cezai sorumluluğu ve yine işçi veya hak
sahiplerine karşı hukuki sorumluluğu söz konusu olabilecektir.

İş Sağlığı ve Güvenliği Kurulu: İş Sağlığı ve Güvenliği Kanunu’nun 22. maddesinde, “Elli ve daha
fazla çalışanın bulunduğu ve altı aydan fazla süren sürekli işlerin yapıldığı işyerlerinde işveren, iş sağlığı
ve güvenliği ile ilgili çalışmalarda bulunmak üzere kurul oluşturur. İşveren, iş sağlığı ve güvenliği
mevzuatına uygun kurul kararlarını uygular” (İSGK m.22/1).

“Alt işveren ilişkisi bulunan hallerde, 6 aydan fazla sürekli işin yapılması ve elli veya daha fazla işçi
çalıştırılması koşulları hem asıl işveren hem de alt işveren tarafından yerine getiriliyorsa, her iki işveren
de ayrı ayrı iş sağlığı ve güvenliği kurulu oluşturmakla yükümlüdür. Bu durumda, kurulların faaliyet ve
kararlarının birbirlerinin çalışmalarını etkileyebileceği durumlarda, faaliyetlerin yürütülmesi ve
kararların uygulanması konusunda işbirliği ve koordinasyon asıl işverence sağlanır” (İSGK m.22/2-a).

“Asıl işverence kurul oluşturulmuşsa, kurul oluşturması gerekmeyen alt işveren tarafından
koordinasyonu sağlamak için bir vekâleten yetkili bir temsilci atanır” (İSGK m.22/2-b).

“İşyerinde kurul oluşturması gerekmeyen asıl işveren, alt işverenin oluşturduğu kurula iş birliği ve
koordinasyonu sağlamak üzere vekâleten yetkili bir temsilci atar” (İSGK m.22/2-c).

“Asıl işveren ve alt işverenin her birinin çalışan sayısının 50’den az ancak toplam çalışan sayısının
50’den fazla olması durumunda, İş Sağlığı ve Güvenliği Kurulu birlikte kurulur” (İSGK m.22/2-ç).

“Aynı çalışma alanını birden fazla işverenin paylaşması durumunda işverenler iş hijyeni ile iş sağlığı
ve güvenliği önlemlerinin uygulanmasında iş birliği yapar, yapılan işin yapısı göz önüne alınarak mesleki
risklerin önlenmesi ve bu risklerden korunulması çalışmalarını koordinasyon içinde yapar, birbirlerini ve
çalışan temsilcilerini bu riskler konusunda bilgilendirir ” (İSGK m.23/1).

23. maddenin fıkrasında da “Birden fazla işyerinin bulunduğu iş merkezleri, iş hanları, sanayi
bölgeleri veya siteleri gibi yerlerde, iş sağlığı ve güvenliği konusundaki koordinasyon yönetim tarafından
sağlanır. Yönetim, işyerlerinde iş sağlığı ve güvenliği yönünden diğer işyerlerini etkileyecek tehlikeler

 51

hususunda gerekli tedbirleri almaları için işverenleri uyarır. Bu uyarılara uymayan işverenleri Bakanlığa
bildirir” şeklinde bir düzenleme yer almaktadır (İSGK m.23/2).

Kanuna dayalı olarak yeni yönetmelikler çıkarılıncaya kadar 4857 sayılı Kanun uyarınca çıkarılan
yönetmelikler yürürlükte olduğundan, bu dönemde 07.04.2004 tarihli Resmi Gazete’de yayınlanmış “İş
Sağlığı ve Güvenliği Kurulları Hakkında Yönetmelik” uygulama alanı bulacaktır. Yönetmelik uyarınca
Kurul, işveren veya işveren vekili, iş güvenliği ile görevli mühendis veya teknik eleman, işyeri hekimi,
insan kaynakları, personel, sosyal işler veya idari ve mali işleri yürütmekle görevli bir kişi, varsa sivil
savunma uzmanı, formen, ustabaşı veya usta, sağlık ve güvenlik işçi temsilcisi, sendika temsilcisi yoksa o
işyerindeki işçilerin yarısından fazlasının katılacağı toplantıda seçilecek bir kişiden oluşur. Bu kurulun
üyelerine işveren tarafından iş sağlığı ve güvenliği konularında eğitim verilmesi sağlanır (Yön m.6).

Görüldüğü gibi, iş sağlığı ve güvenliği kurullarına işçilerin temsilcileri vasıtası ile katılımı
öngörülerek, kurulun etkin bir biçimde bu süreçte yer alması öngörülmüştür. Kurulun görevleri
Yönetmeliğin 7. maddesi ile düzenleme altına alınmıştır. Buna göre Kurul, iş sağlığı ve güvenliği
konularında çalışanlara yol göstermek, iş sağlığı ve güvenliği iç yönetmelik taslağı hazırlamak,
işyerindeki mesleki tehlikeleri ve alınacak önlemleri belirlemek, işverene bu konularda öneride
bulunmak, iş kazası ve tehlikeli durum veya meslek hastalığında gerekli incelemeyi yapmak, bu konuda
alınması gerekli önlemleri bir raporla işverene bildirmek, işyerinde iş sağlığı ve güvenliği eğitimi
planlamak, yakın, acil ve hayati tehlike ile karşı karşıya kalan işçinin çalışmaktan kaçınmadan önce
yapacağı talep konusunda acilen toplanarak karar vermek gibi bir takım görevler yüklenmiştir.

 İş Sağlığı ve Güvenliği Kanunu’nun ayrıntılı metni için http://www.
resmigazete.gov.tr/eskiler/2012/06/20120630-1.htm adresine bakabilirsiniz.

Eşit Davranma Borcu
İşverenin eşit davranma borcunun hukuki kaynağını Anayasanın 10. maddesindeki eşitlik ilkesi ile İş
Kanunu’nun 5. maddesindeki eşit davranma ilkesi oluşturmaktadır. Anayasaya göre, “Herkes dil, renk,
cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayrım gözetilmeksizin Kanun
önünde eşittir” (AY m.10/1). Bu maddeye 2004 yılında eklenen 2. fıkraya göre “kadınlar ve erkekler eşit
haklara sahiptir. Devlet, bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür. Bu maksatla alınacak
tedbirler eşitlik ilkesine aykırı olarak yorumlanamaz” (AY m.10/2). 2010 yılında eklenen 3. fıkraya göre
de “Çocuklar, yaşlılar, özürlüler, harp ve vazife şehitlerinin dul ve yetimleri ile malul ve gaziler için
alınacak tedbirler eşitlik ilkesine aykırı sayılmaz” (AY m.10/3). Yine aynı maddenin devamında “Hiçbir
kişiye, aileye, zümreye veya sınıfa imtiyaz tanınamaz ”şeklinde hüküm yer almaktadır (AY m.10/4).

Anayasanın 10. maddesini temel alan, İş Kanunu’nun 5. maddesinde de işçilere eşit davranma
borcuna ilişkin düzenlemelere yer verilmiştir. Bu maddeye göre “İş ilişkisinde dil, ırk, cinsiyet, siyasal
düşünce, felsefî inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım yapılamaz” (İK m.5/1).

“İşveren, esaslı sebepler olmadıkça tam süreli çalışan işçi karşısında kısmî süreli çalışan işçiye,
belirsiz süreli çalışan işçi karşısında belirli süreli çalışan işçiye farklı işlem yapamaz” (İK m.5/2).

“İşveren, biyolojik veya işin niteliğine ilişkin sebepler zorunlu kılmadıkça, bir işçiye, iş sözleşmesinin
yapılmasında, şartlarının oluşturulmasında, uygulanmasında ve sona ermesinde, cinsiyet veya gebelik
nedeniyle doğrudan veya dolaylı farklı işlem yapamaz” (İK m.5/3).

“Aynı veya eşit değerde bir iş için cinsiyet nedeniyle daha düşük ücret kararlaştırılamaz” (İK m.5/4).

“İşçinin cinsiyeti nedeniyle özel koruyucu hükümlerin uygulanması, daha düşük bir ücretin
uygulanmasını haklı kılmaz” (İK m.5/5).

Aynı maddede bu hükümlerin hukuki yaptırımı da düzenleme altına alınmıştır. Buna göre, “İş
ilişkisinde veya sona ermesinde yukarıdaki fıkra hükümlerine aykırı davranıldığında işçi, dört aya kadar
ücreti tutarındaki uygun bir tazminattan başka yoksun bırakıldığı haklarını da talep edebilir” (İK m.5/6).

 52

“20. madde hükümleri saklı kalmak üzere işverenin yukarıdaki fıkra hükümlerine aykırı davrandığını
işçi ispat etmekle yükümlüdür. Ancak, işçi bir ihlalin varlığı ihtimalini güçlü bir biçimde gösteren bir
durumu ortaya koyduğunda, işveren böyle bir ihlalin mevcut olmadığını ispat etmekle yükümlü olur” (İK
m.5/7).

 İş Kanunu’na göre, işveren esaslı sebepler olmadıkça, tam süreli işçi
karşısında kısmi süreli çalışan işçiye, belirsiz süreli çalışan işçi karşısında belirli süreli
çalışan işçiye farklı işlem yapamaz (İK m.5/2)

Eşit davranma borcunun her alanda ve mutlak şekilde uygulanması düşünülemez. İşverenin işçileri
arasında kıdem, yaş, tecrübe gibi nedenlerle ayrım yapması söz konusu olabilecektir. Bu durum eşit
davranma borcuna aykırılık teşkil etmeyecektir (Güven ve Aydın, 2010, s.156; Çelik, 2010, s.180). İş
sözleşmelerinin fesih hallerinde de eşit davranma borcu söz konusu değildir. Fesih hakkının kötüye
kullanılması dışında, işveren dilediği işçinin iş sözleşmesini gerek bildirimli fesihle ve gerekse derhal
fesih yoluyla her zaman sona erdirebilir.

Eşit işlem yapma borcunun mutlak şekilde uygulanamayacağı bu durumlara karşılık, işverenin
özellikle sosyal yardımlar konusunda bütün işçilerine eşit davranması gerekir.

 Eşit davranma borcunun ihlali nedeniyle iş ilişkisinin devamı veya
sona ermesinde işçi, dört aya kadar ücreti tutarında tazminat (ayrımcılık tazminatı) ve
varsa yoksun bırakıldığı haklarını talep edebilir (İK m. 5/6). Bu durumda ilke olarak eşit
işlem borcunun işveren tarafından ihlal edildiğinin ispatı işçiye aittir. Ancak işçi bir
ihlalin varlığı ihtimalini güçlü bir biçimde gösteren bir durumu ortaya koyduğunda, ispat
gücü yer değiştirmekte ve işveren böyle bir ihlalin mevcut olamadığını ispat etmekle
yükümlü hale gelmektedir (İK m.5/7).

İşe Uygun İşçi Çalıştırma Borcu
İş sözleşmesinden doğan ve işverene yüklenen borçlardan bir başkası da işe uygun işçi çalıştırma
borcudur. Bu borç gereği “Tehlikeli ve çok tehlikeli sınıfta yer alan işyerlerinde çalışacaklar, yapacakları
işe uygun olduklarını belirten sağlık raporu olmadan işe başlatılamayacaktır” (İSGK m.15/2). “Bu
Kanun kapsamında alınması gereken sağlık raporları, işyeri sağlık ve güvenlik biriminde veya hizmet
alınan ortak sağlık ve güvenlik biriminde görevli olan işyeri hekiminden alınır. Raporlara itirazlar Sağlık
Bakanlığı tarafından belirlenen hakem hastanelere yapılır, verilen kararlar kesindir” (İSGK m.15/3).

“Sağlık gözetiminden doğan maliyet ve bu gözetimden kaynaklı her türlü ek maliyet işverence
karşılanır, çalışana yansıtılamaz” (İSGK m.15/4).

“Sağlık muayenesi yaptırılan çalışanın özel hayatı ve itibarının korunması açısından sağlık bilgileri
gizli tutulur” (İSGK m.15/5).

Yine bu borç kapsamında işveren işçinin ehliyeti, bilgisi, yetenek ve deneyimine uygun bir iş vermesi
gerekmektedir.

İşverenin Diğer Borçları
İşverenin iş sözleşmesinden doğan yukarıda incelediğimiz borçları dışında, yine iş hukuku açısından
diğer bir kısım tali borçları da bulunmaktadır. Bu borçlar;

• Çalışma Belgesi Verme Borcu (İK m.28),

• İşçi Özlük Dosyası Defteri Tutma Borcu (İK m.75),

• İşten Ayrılma Bildirgesi Verme Borcu (4447 İSK m.48/4),

• İşçinin Buluşlarının Karşılığını Ödeme Borcu (TBK m.427).

 53

Özet

İşçi ile işveren arasındaki hukuki ilişkiyi
düzenleyen iş sözleşmesinin iş görme, ücret ve
bağımlılık olmak üzere üç temel unsuru
bulunmaktadır. Bağımlılık unsuru iş sözleşmesini
diğer sözleşmelerden ayırt etmeye yarayan en
önemli unsurdur.

İş sözleşmesi özel hukuk sözleşmesidir ve
devamlılık niteliği taşır. İş sözleşmesi ile gerek
işçi gerekse de işveren bazı borçlar üstlen
mektedir. İş sözleşmesi işçinin şahsına bağlı bir
edimi öngörür.

İş sözleşmelerinin sürekli-süreksiz, belirli süreli-
belirsiz süreli, tam süreli-kısmi süreli, deneme
süreli-deneme süresiz, takım sözleşmesi,
mevsimlik iş sözleşmesi, azami ve asgari süreli iş
sözleşmesi olmak üzere çeşitli türleri
bulunmaktadır.

İş sözleşmesi tarafların birbirine uygun karşılıklı
irade beyanında bulunmalarıyla meydana gel
mektedir. Ancak kurulan iş sözleşmesinin hüküm
doğurabilmesi için sözleşmeyi yapacak tarafların
ehliyetli olması ve şekil şartlarına uyması gerekir.

İşverenler ve işçiler ilke olarak diledikleri ile iş
sözleşmesi yapabilirler. Ancak iş hukukunun
sosyal amacı bu serbestiyi özellikle işverene
yönelik bazı zorunluluklar ve yasaklamalarla
önemli ölçüde sınırlamıştır. İşverenlerin belli
kimselerle iş sözleşmesi yapma yasakları
karşısında; belli bazı kimselerle iş sözleşmesi
yapma zorunlulukları bulunmaktadır. İşverenlerin
bu yükümlülüklere aykırı hareketi ise yaptırım
altına alınmıştır.

İşçi ve işverenin iş sözleşmesinden doğan
karşılıklı borçları bulunmaktadır. İşçinin borçları
iş görme borcu, sadakat borcu, teslim ve hesap
verme borcu, düzenlemelere ve talimatlara uyma
borcudur. İşverenin borçları ise, ücret ödeme
borcu, işçiyi gözetme borcu, borcu, eşit
davranma borcu ve işe uygun işçi çalıştırma
borcudur. İşverenin bu borçları arasında
kuşkusuz en önemlisi ücret ödeme borcudur.

 54

Kendimizi Sınayalım
1. İş hukukunda niteliği itibariyle 30 günden az
süren işlere ne ad verilir?

a. Süreli iş

b. Süresiz iş

c. Sürekli iş

d. Süreksiz iş

e. Belirsiz süreli iş

2. Tarafların İş Kanunu’na göre deneme süresi
toplu iş sözleşmesiyle en çok ne kadar
uzatılabilir?

a. 4 ay

b. 6 ay

c. 8 ay

d. 10 ay

e. 12 ay

3. Aşağıdakilerden hangisi ya da hangileri iş
sözleşmesinin temel özellikleri arasında sırala
nabilir?

I. Devamlılık

II. Yönetimde Birlik

III. İşçi Yararına Yorum

IV. İki Tarafa Borç Yükleme

a. I-IV

b. I-II

c. III-IV

d. II-IV

e.I-III

4. 2 aylık deneme süresi 1 Ocak 2004’de dolan
bir işçi kıdem tazminatına en erken hangi tarihte
hak kazanır?

a. 1 Kasım 2004

b. 1 Ocak 2005

c. 1 Mart 2005

d. 1 Kasım 2006

e. 1 Ocak 2006

5. Çağrı üzerine çalışmada işveren çağrıyı en az
kaç gün önceden yapmak zorundadır?

a. 1

b. 2

c. 3

d. 4

e. Aynı gün

6. Türk Hukukunda işverenin eşit davranma bor
cunun temel dayanağı aşağıdakilerden hangisidir?

a. Medeni Kanun

b. İş Kanunu

c. Borçlar Kanunu

d. Anayasa

e. Ticaret Kanunu

7. 50’den fazla işçi çalıştıran özel sektör işyer
lerinde işveren % kaç özürlüyü istihdam etmek
zorundadır?

a. 1

b. 2

c. 3

d. 4

e. 5

8. Aşağıdakilerden hangisi yazılı yapılması zo
runlu iş sözleşmelerinden biri değildir?

a. Süreksiz iş sözleşmesi

b. Takım sözleşmesi

c. Gemi adamlarıyla yapılan sözleşme

d. Belirli süresi 1 yıl veya daha uzun süreli iş
sözleşmesi

e. Gazetecilerle yapılan sözleşme

9. Aşağıdakilerden hangisi işverenin borçları ara
sında yer almaz?

a. Çalışma Belgesi Verme Borcu

b. Eşit Davranma Borcu

c. Ücret Ödeme Borcu

d. Düzenlemelere ve Talimatlara Uyma Borcu

e. İş Sağlığı ve Güvenliği Sağlama Borcu

 55

10. Aşağıdakilerden hangisi İş Sağlığı ve Güven
liği Kanunu’nun uygulama alanı içerisinde yer
almaz?

a. Ev hizmetlerinde çalışanlar

b. Çıraklar

c. Stajyerler

d. Belediyeye ait parkta çalışan bahçıvan

e. Havaalanında çalışan yer hostesi

Kendimizi Sınayalım Yanıt
Anahtarı
1. d Yanıtınız yanlış ise “Sürekli ve Süreksiz İş
Sözleşmesi” başlıklı konuyu yeniden gözden
geçiriniz.

2. a Yanıtınız yanlış ise “Deneme Süreli İş
Sözleşmesi” başlıklı konuyu yeniden gözden
geçiriniz.

3. a Yanıtınız yanlış ise “İş Sözleşmesinin
Özellikleri” başlıklı konuyu yeniden gözden
geçiriniz.

4. a Yanıtınız yanlış ise “Deneme Süreli İş
Sözleşmesi” başlıklı konuyu yeniden gözden
geçiriniz.

5. d Yanıtınız yanlış ise “Tam ve Kısmi Süreli İş
Sözleşmesi” başlıklı konuyu yeniden gözden
geçiriniz.

6. d Yanıtınız yanlış ise “Eşit Davranma Borcu”
başlıklı konuyu yeniden gözden geçiriniz.

7. c Yanıtınız yanlış ise “Özürlü ve Eski
Hükümlü Çalıştırma Zorunluluğu” başlıklı
konuyu yeniden gözden geçiriniz.

8. a Yanıtınız yanlış ise “İş Sözleşmesinde Şekil”
başlıklı konuyu yeniden gözden geçiriniz.

9. d Yanıtınız yanlış ise “İşverenin Borçları”
başlıklı konuyu yeniden gözden geçiriniz.

10. a Yanıtınız yanlış ise “İş Sağlığı ve Güvenli-
ğinin Sağlanması” başlıklı konuyu yeniden göz-
den geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
Ücret işverenin en önemli borcu olarak
nitelendirilir ve genellikle işverence ödenir.
Bununla beraber taraflar aksini
kararlaştırmamışlarsa, ücretin işverenin ilişki
kurduğu üçüncü kişiler tarafından da ödenme
olanağı vardır. Burada üçüncü kişiler, iş
sözleşmesinde taraf olan işçi ve işveren dışında
çoğunlukla hizmet verilen kişilerdir. Örneğin,
lokantada servis karşılığı müşterilerden yüzde
eklenerek alınan paralarla işveren, garsonların
ücretini ödeme borcunu yerine getirebilir. Ancak
ücret üçüncü kişiler tarafından ödense bile, asgari
ücretin altına inemez. Üçüncü kişiler tarafından
ödenen ücretler toplamı asgari ücretin altında ise,
işçiye ödenecek ücret ile asgari ücret arasındaki
farkın işverence karşılanması gerekir.

Sıra Sizde 2
Konusu iş görme olan sözleşme türlerinden birisi
istisna sözleşmesidir. İstisna sözleşmesi,
taraflardan birinin (müteahhit), ücret karşılığında
diğer tarafa (iş sahibi) bir şeyin (eserin)
yapılmasını üstlendiği bir sözleşmedir. İstisna
sözleşmesinde iş sözleşmesinden farklı olarak
müteahhit, sözleşmenin diğer tarafından yani iş
sahibinden emir ve talimat almaksızın bir eserin
meydana getirilmesi için bağımsız bir şekilde
çalışır.

Konusu iş görme olan diğer bir sözleşme türü de
vekâlet sözleşmesidir. Vekâlet sözleşmesi,
vekilin sözleşme ile kendisine yükletilen işin
yönetilmesini veya hizmetin ifasını üstlendiği bir
sözleşmedir. Vekâlet sözleşmesinde de vekil
müvekkilin açık olan talimatı ile bağlı ise de, iş
sözleşmesinden farklı olarak işin yapılması
sürecinde işverenin emir ve otoritesi altında
olmaksızın, istediği yer ve zamanda işi bağımsız
bir biçimde yerine getirir.

Sıra Sizde 3
Sanayileşme ve çalışma hayatındaki gelişmeler,
yeni istihdam ve üretim teknikleri, yeni çalışma
türlerinin ortaya çıkmasına ve iş görme borcunun,
yerine getirileceği yer ve zaman konusunda
önemli değişikliklere yol açmaktadır. İletişim
teknolojisinde yaşanan olağanüstü gelişmeler ve
işyerinde sürekli işçi çalıştırmanın maliyeti tele
çalışma, evde çalışma, internet üzerinde çalışma
gibi yeni istihdam türlerine olanak tanımış ve işin
görüldüğü yer işyeri sınırlarının dışına taşarak

 56

işçinin evine kadar ulaşmıştır. Böylece klasik
istihdam modellerinden uzaklaşılmaya
başlamıştır. Yaşanan bu gelişmeler sonucu yeni
istihdam modelleri klasik iş süreleri kavramını
değiştirmekte, çağrı üzerine çalışma, iş paylaşımı
gibi esnek süreli sözleşmeler ortaya çıkmaktadır.
Bu durumda karşımıza bağımlılık unsurunun
nasıl gerçekleşeceği sorunu çıkabilir. Bu
durumlar, kaçınılmaz olarak işverenin işçi
üzerindeki yönetim, gözetim ve denetim
olanaklarını azaltarak bağımlılık ilişkisinin
zayıflamasına yol açmaktadır. Ancak iş
sözleşmesinin varlığını belirlemek üzere
kullanılan “işçinin işverene ait iş organizasyonu
içinde onun yararına iş yapması” şeklindeki
ölçütü kabul etmek bağımlılık unsurunun
saptanmasında yararlı olacaktır. Diğer bir
ifadeyle, bağımlılık unsurunun gerçekleşmesi için
işin belli bir organizasyon çerçevesinde ve
işverenin emir, buyruk ve yönetimi altında
yapılması yeterlidir. İşin işyerinde görülmesi gibi
bir koşul aramaya artık gerek yoktur. Böylece,
atipik istihdam biçimleriyle (evde çalışma, tele
çalışma vb.) çalışanların bağımlılık ilişkisinin
varlığını saptamak da mümkün olabilecektir.
Gerçekten bu ölçüt kişisel/hukuki bağımlılığı
dışlamayan, onu tamamlayan ve daha
belirginleştiren yardımcı bir ölçüt niteliği taşır.

Sıra Sizde 4
İş Kanunu’nun 11. maddesinin 1. fıkrası belirli
süreli iş sözleşmesinin yapılması için gereken
objektif nedenlere değinmiştir. Bunlar; ortada
açıkça belirli süreli bir işin bulunması veya belirli
bir işin tamamlanmasına yönelik olması ya da
belirli bir olgunun ortaya çıkmasıdır. Örneğin,
kısa bir sürelik aşırı sipariş talebi olması
durumunda, bu dönem için belirli süreli işçi
istihdam edilebilir.

Sıra Sizde 5
1475 sayılı Kanun döneminde sıkça karşılaşılan
zincirleme iş sözleşmesi veya girdi-çıktı adı
verilen, belirli süreli iş sözleşmelerinin birbirini
izler şekilde art arda yapılması ve böylece
işçilerin bazı haklardan yararlanmasının
engellenmesine yönelik kötüye kullanım da 4857
sayılı Kanunla hüküm altına alınmıştır. AB’nin
99/70 sayılı Yönergesi üye devletlerin bu
uygulamaya ilişkin önlem almalarını ifade
etmekte, ancak bunun ayrıntılarına girmemek
tedir. Örneğin, ne kadarlık bir zaman dilimine ve
kaç kere üst üste belirli süreli iş sözleşmesi

yapılması halinde zincirleme iş sözleşmesi
yapılacağı Yönerge’de düzenlen memiştir.
Yargıtay’a göre ise, on, on beş gün gibi aralarla
yenileme olması durumunda zincirleme iş
sözleşmesi meydana gelecek, altı-yedi aylık
aralıklarla yapılan belirli süreli iş sözleşmeleri
zincirleme iş sözleşmesi oluşturmayacaktır.

Ülkemizde önceki dönemde de, esaslı bir sebep
olmadıkça belirli süreli iş sözleşmelerinin
ikincisinin yapılması ile zincirleme sözleşmenin
meydana geldiği gerek doktrin ve gerekse yargı
tarafından kabul edilmekte olduğundan getirilen
bu yeni düzenlemenin fiili duruma kanuni nitelik
kazandırdığını ifade etmek mümkündür.

Sıra Sizde 6
Kısmi süreli iş sözleşmeleri atipik iş
sözleşmelerinin en yaygın ve karakteristik
örneğini oluşturur. Günümüzde ortaya çıkan
ekonomik ve teknolojik gelişmeler, iş hukukunu
esnekleşme yönünde zorlamakta, bunun
sonucunda başta kısmi süreli iş sözleşmeleri
olmak üzere birçok atipik iş sözleşmesi türü
yaygınlık kazanmaktadır. Gerçekten, kısmi süreli
çalışma, istihdamı sağlamada ve işsizliği
önlemede bir çözüm olarak ortaya çıkmakta, bu
çalışma biçiminde işin bölünmesi daha çok işçi
ihtiyacı doğurmakta, böylece işsizlerin iş bulma
olanakları artmaktadır. Kısmi süreli iş sözleşme
leri aynı zamanda ev işlerine de zaman
ayırabilme olanağı tanıdığından, kadın işgücünün
çalışma hayatına giderek artan biçimde girişini
kolaylaştırmaktadır. Gençlerde öğrenimlerini
sürdürürken kısmi süreli çalışmayı tercih
etmektedir.

Sıra Sizde 7
Takım sözleşmesinin uygulanabileceği işler,
inşaat işleri, limanda yük taşıma işleri, tarım
işleri, orkestra bağlamında müzik işleri,
mevsimlik işler gibi işlerdir.

Sıra Sizde 8
Oteller, plajlar ve eğlence yerlerinde, gıda, inşaat,
deri, tarım ve orman iş kolunda mevsimlik iş
sözleşmeleri yapılmaktadır. Mevsimlik işlerin
ortak özelliği yılın belirli bir döneminde düzenli
olarak tekrarlanmasıdır.

 57

Sıra Sizde 9
Geçici iş ilişkisiyle ilgili olarak, iş sözleşme
sinden doğan işçinin sadakat borcu konusunda, İş
Kanunu’nda herhangi bir hükme yer
verilmemiştir. Bu konuda işçinin her iki işve rene
karşı sadakat borcunun bulunulduğu her ne kadar
işçi iş sözleşmesiyle bağlı olduğu işveren yanında
iş görmüyorsa da onun mesleki sırlarını
açıklamamak gibi ona karşı olan sadakat
borcunun da devam ettiği kabul edilmelidir.

Yararlanılan Kaynaklar
Aktay, A. N. Arıcı, K ve Senyen/Kaplan, E. T.
(2011). İş Hukuku, (4. Baskı), Ankara: Gazi
Kitabevi.

Akyiğit, E. (2003). Yeni Mevzuata Göre
Hazırlanmış İş Hukuku, (Yenilenmiş 3. Baskı),
Ankara: Seçkin Yayınları.

Altan, Ö. Z. (2009), Sosyal Politika Dersleri, (3.
Baskı), Eskişehir: Anadolu Üniversitesi
Yayınları.

Çelik N. (2010). İş Hukuku Dersleri,
(Yenilenmiş 23. Baskı), İstanbul: Beta Yayınevi.

Demircioğlu, M. A ve Centel, T. (2003). İş
Hukuku, (9. Baskı), İstanbul: Beta Yayınevi.

Erkul, İ ve Karaca, N. G. (2004). 4857 Sayılı İş
Kanunu ve Uygulaması, Eskişehir: Nisan
Kitabevi.

Eyrenci, Ö. Taşkent, S.ve Ulucan, D. (2004).
Bireysel İş Hukuku, İstanbul: Legal Yayınları.

Güven, E. ve Aydın U. (2010). Bireysel İş
Hukuku, (Yenilenmiş 3. Baskı), Eskişehir: Nisan
Kitabevi.

Mollamahmutoğlu, H. ve Astarlı, M. (2011). İş
Hukuku, (Genişletilmiş 4. Baskı), Ankara:
Turhan Kitabevi.

Sümer, H. H. (2011). İş Hukuku, (16. Baskı),
Konya: Mimoza Yayınları.

Süzek, S. (2011). İş Hukuku, (Yenilenmiş 7.
Baskı), İstanbul: Beta Yayınevi.

Başvurulabilecek İnternet

Kaynakları
http://www.csgb.gov.tr

http://www.mevzuat.gov.tr

http://www.resmigazete.gov.tr

http://www.sgk.gov.tr

 58

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 Ücreti açıklayabilecek,

 Çalışma süresini açıklayabilecek,

 Hafta tatili, ulusal bayram ve genel tatilleri ve yıllık ücretli izni açıklayabilecek,

 Çocuk ve genç işçi kavramlarını, çocuk ve genç işçilere yönelik düzenlemeleri açıklayabilecek,

 Kadın işçilere yönelik düzenlemeleri açıklayabilecek,

 Özürlü ve eski hükümlü kavramlarını, özürlü ve eski hükümlülere yönelik düzenlemeleri
açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 Ücret

 Asgari Ücret

 Çalışma Süresi

 Fazla Çalışma/Fazla Sürelerle Çalışma

 Hafta Tatili

 Ulusal Bayram ve Genel Tatiller

 Yıllık Ücretli İzin

 Çocuk İşçi

 Genç İşçi

 Kadın İşçi

 Özürlü

 Eski Hükümlü

İçindekiler

 Giriş

 İş İlişkisinin Ücret Bakımından Düzenlenmesi

 İş İlişkisinin Zaman Bakımından Düzenlenmesi

 İş İlişkisinin Kişiler Bakımından Düzenlenmesi

3

 59

GİRİŞ
İş sözleşmesinin yapılmasıyla birlikte sözleşmenin tarafları açısından bazı haklar ve yükümlülükler
doğmaktadır. Ücret de işçinin iş sözleşmesinden doğan işgörme ediminin karşısında yer alan işverenin en
önemli borcudur. 4857 sayılı İş Kanunu’nda ücretin tanımı yapıldıktan sonra ücrete ilişkin düzenlemelere
yer verilmiştir. İşçinin, tek gelir kaynağının ücret olduğu kabul edildiği için ücrete ilişkin Kanunda yer
alan düzenlemeler önem taşımaktadır.

Çalışma hayatında yer alan kişilerin sağlıklarını korumak amacıyla hem çalışma sürelerine sınır
getirilmesi hem de dinlenmenin çalışanlar açısından bir hak olması söz konusudur. İş Kanunu’na göre
işçilerin haftalık çalışma süresi en çok 45 saattir. Ancak, bu hüküm nisbi emredici norm niteliğindedir.
Yani işçinin lehine her zaman için haftalık çalışma süresi azaltılabilir, ancak arttırılabilmesi mümkün
değildir. Avrupa Birliği’ne uyum sürecinde kabul edilen İş Kanunu’nda çalışma hayatında esnekleşmeye
ilişkin düzenlemelere de yer verilmiştir. Kişilerin hiç dinlendirilmeksizin sürekli çalışmaları
yorulmalarına, verimlerinin düşmesine, iş kazası ve meslek hastalığı riskine daha açık olmalarına yol
açar. Bu nedenle, işçilerin dinlenmesini sağlamak için Kanunda hafta tatili, ulusal bayram ve genel tatiller
ile yıllık ücretli izne ilişkin düzenlemeler yer almaktadır.

Çalışma hayatında yer alan bazı grupların kendine has özellikleri bulunması nedeniyle onlara yönelik
koruyucu düzenlemeler yapılmaktadır. Çocuk ve gençlerin fiziksel, ruhsal, ahlaki yönden gelişimlerini
tamamlayabilmeleri için çalışma sürelerine sınırlama getirilmekte, bazı işlerde çalışmaları
yasaklanmaktadır. Aynı şekilde kadınlara yönelik olarak da bazı işlerde çalışmalarının yasaklanması,
cinsiyetlerine dayalı ayrımcılıkla karşılaşmamaları için düzenlemeler yapılması, gebelik ve analık halinde
korunmaları gibi kadın işçilere yönelik hükümler mevzuatımızda yer almaktadır. Çocuk ve genç işçiler ile
kadın işçilerin dışında çalışma hayatında yer alabilmek konusunda güçlükle karşılaşan özürlü ve eski
hükümlülere yönelik de düzenlemeler yapılmıştır. Bu kişilerin çalışma hayatında yer alabilmelerini
sağlamak için çeşitli yöntemler kullanılmaktadır. İş Kanunu’nda düzenlenmiş olan kota yöntemi de
bunlardan biridir. Ayrıca, bu kişileri işverenlerin istihdam etmelerini sağlamak amacıyla teşvik yöntemine
ilişkin düzenleme de mevzuatımızda yer almaktadır.

İş ilişkisinin ücret, zaman ve kişiler bakımında düzenlemesi başlığını taşıyan bu ünitede, ücrete ilişkin
olarak yapılmış düzenlemelerin dışında çalışma süreleri ve işçilerin dinlenmesini sağlamak için
düzenlenmiş olan tatiller ile yıllık ücretli izne ilişkin düzenlemeler incelenecektir. Ünitede son olarak
çocuk ve genç işçiler ile kadınlara ve özürlü ve eski hükümlülere yönelik düzenlemeler üzerinde
durulacaktır.

İŞ İLİŞKİSİNİN ÜCRET BAKIMINDAN DÜZENLENMESİ

Ücretin Tanımı ve Unsurları
Ücret ödeme borcu, işçinin işgörme borcu karşısında yer alan ve işverenin iş sözleşmesinden doğan
önemli bir borcudur (Çelik, 2010, s.141; Mollamahmutoğlu ve Astarlı, 2011, s.545; Süzek, 2011, s.306;
Aktay ve Arıcı ve Kaplan, 2011, s.95; Sümer, 2011, s.72). 4857 sayılı İş Kanunu’nda, “Genel anlamda
ücret bir kimseye bir iş karşılığında işveren veya üçüncü kişiler tarafından sağlanan ve para ile ödenen

İş İlişkisinin Ücret, Zaman
ve Kişiler Bakımından

Düzenlenmesi

 60

tutardır” şeklinde tanımlanmıştır (İK m.32/1). Kanunda tanımı yapılmış olan ücret, günlük hayatta “asıl
ücret”, “çıplak ücret”, “kök ücret”, “giydirilmemiş ücret”, “temel ücret” olarak kullanılan ücrettir
(Mollamahmutoğlu ve Astarlı, 2011, s.545; Erkul ve Karaca, 2004, s.189; Akyiğit, 2008, s.1476; Sümer,
2011, s.73; Şakar, 2011, s.88).

 Ücret, bir kimseye bir iş karşılığında işveren veya üçüncü kişiler tara-
fından sağlanan ve para ile ödenen tutardır

 İş sözleşmesinden doğan haklar ve borçlar hakkında ayrıntılı bilgi
edinmek için bu kitabın 2. Ünitesine bakabilirsiniz.

İş Kanunu’ndaki tanımdan yola çıkıldığında ücretin ilk unsuru, ücretin bir işin karşılığı olmasıdır.
Ancak, Kanunun sosyal ve koruyucu yapısı içinde bir iş karşılığı olmaksızın ücret ödenecek haller de
düzenlemiştir. Zorlayıcı nedenlerin ortaya çıkması (İK m.24/III, 25/III), hafta tatili (İK m.46), ulusal
bayram ve genel tatil günleri (İK m.47) ve yıllık ücretli izinlerde (İK m.53) bir iş karşılığı olmadığı halde
işçiye ödenen bu ücrete “sosyal ücret” adı verilir (Süzek, 2011, s.307; Aktay ve Arıcı ve Kaplan, 2011,
s.96; Akyiğit, 2008, s.147; Güven ve Aydın, 2010, s.118; Sümer, 2011, s.72; Şakar, 2011, s.87).

İş Kanunu’ndaki maddede düzenlenmiş olan ve asıl ücret olarak nitelenen ücretin para (nakit) olarak
ödenen tutar olması ücretin ikinci unsurudur. Asıl ücretin, ayni (mal) olarak ödenmesi söz konusu
değildir. Ancak prim, ikramiye ve sosyal yardımların para veya ayni olarak ödenmesinde bir engel
yoktur. İşin karşılığı olan ücret ile ücret eki konumundaki prim, ikramiye ve sosyal yardımların
oluşturduğu ücrete “geniş ücret” veya “giydirilmiş ücret” adı verilir (Mollamahmutoğlu ve Astarlı,
2011, s.548; Sümer, 2011, s.73; Akyiğit, 2008, s.1476; Şakar, 2011, s.88).

İş Kanunu’na göre, ücretin işveren veya üçüncü kişiler tarafından ödenmesi ücretin üçüncü
unsurudur. Ücret, işverenin iş sözleşmesinden doğan temel borcu olmakla birlikte İş Kanunu’nun 32.
maddesine göre ücret, işveren dışında üçüncü kişiler tarafından da ödenebilir. Üçüncü kişiler, iş
sözleşmesinin tarafları olan işçi ve işverenin dışında çoğunlukla hizmet verilen kişilerdir (Güven ve
Aydın, 2010, s.119). Yüzde usulünün uygulandığı otel, lokanta gibi işyerlerinde müşterilerden alınan
yüzdeler ile ücret müşteriler tarafından ödenmektedir.

 Ücretin unsurları, ücretin bir işin karşılığı olması, ücretin para olarak
ödenmesi ile ücretin işveren veya üçüncü kişiler tarafından ödenmesidir.

Ücret Türleri
İşçiye ödenecek olan ücretin hesaplanması ve ödenmesi konusunda çeşitli yöntemler uygulanmaktadır.
Zamana göre ücret, akort ücret, götürü ücret, yüzde usulü ücrete dayalı olarak asıl ücretin ödenmesinin
yanı sıra prim, ikramiye, komisyon ücret ve kardan pay alma gibi ödemeler asıl ücrete ek ödemeler olarak
karşımıza çıkmaktadır. Bu ücret türlerinin bazıları tek başına uygulanabileceği gibi karma olarak da
uygulanabilir.

Zamana Göre Ücret
Ücretin çalışılan süreye bağlı olarak ödenmesi halinde zamana göre ücret söz konusu olmaktadır. Bu
ücret sisteminde saat, gün, hafta veya ay gibi zaman dilimi için ödenecek para belirlenir. Burada önemli
olan ücretin ödenmesi için kararlaştırılmış olan zamanın karşılığında ücretin ödenmesidir. Yapılan işin
miktarı, kalitesi ücreti etkilemez. Hesaplanmasındaki kolaylık nedeniyle uygulamada yaygın bir şekilde
tercih edilmektedir. (Mollamahmutoğlu ve Astarlı, 2011, s.558; Süzek, 2011, s.309; Çelik, 2010, s.143;
Arıcı ve Aktay ve Kaplan, 2011, s.103).

 61

Akort Ücret
Yapılan işe bağlı olarak hesaplanan ücret türüdür. Bu ücret türünde parça sayısı, uzunluk, ağırlık ve
büyüklük gibi birimler esas alınarak işçinin alacağı ücret belirlenir. Bir kapak basma fabikasında işçinin
bastığı kapak sayısı veya kablo fabrikasında işçinin ürettiği kablonun uzunluğu gibi üretilen birim ile her
birim için belirlenmiş olan birim ücretin çarpılması sonucunda işçinin alacağı ücret bulunur. Yapılan işe
bağlı olarak ücret ödenmesi nedeniyle ücret, yapılan işin tam karşılığıdır. İşçi, daha çok çalışmasına bağlı
olarak daha yüksek ücret geliri elde edebileceği gibi yavaş çalışması halinde ücreti düşecektir. Bu ücret
sistemi işçiyi, daha yüksek ücret geliri elde edebilmek için daha fazla çalışmaya sevk edip yorabilir.
Bunun sonucunda da işçi, iş kazası ve meslek hastalığı riskine daha açık hale gelebilir. Ayrıca, yaptığı
işin kalitesinde de bozulma olabilir (Çelik, 2010, s.144; Güven ve Aydın, 2010, s.120; Süzek, 2011,
s.309).

6098 sayılı Türk Borçlar Kanunu’na göre işçi, sözleşme gereğince yalnız bir işveren için sadece parça
başına veya götürü iş yapmayı üstlenmişse işveren, ona yeterli iş vermekle yükümlüdür (TBK m.411/1).
İşveren, kendi kusuru olmaksızın sözleşmede öngörülen parça başına veya götürü işi sağlayamadığında
veya işletme koşulları geçici olarak gerektirdiğinde işçiye ücreti zaman esasına göre öder. Bu durumda
zamana göre ödenecek ücret, anlaşmada veya iş ya da toplu iş sözleşmesinde belirlenmemişse işveren,
işçiye parça başına veya götürü olarak daha önce aldığı ortalama ücrete eşdeğer bir ücret ödemekle
yükümlüdür (TBK m.411/2). İşveren, işçiye parça başına veya götürü ya da zamana göre iş
sağlayamıyorsa en azından işgörme edimini kabulde temerrüt hükümleri uyarınca zamana göre işgörmede
ödeyeceği ücreti ödemekle yükümlüdür (TBK m.411/3).

 6098 sayılı Türk Borçlar Kanunu metni için http://www.resmigazete.
gov.tr/eskiler/2011/02/20110204-1.htm adresine bakabilirsiniz.

İş Kanunu’nda da bu ücret sisteminde ortaya çıkabilecek olumsuzluğa karşı işçiyi koruyabilmek için
düzenlenme yapılmıştır. Buna göre, ücretin parça başına veya iş tutarı üzerinden ödenmesi kararlaştırılıp
da işveren tarafından işçiye, yapabileceği sayı ve tutardan az iş verildiğinde aradaki ücret farkının zaman
esasına göre ödenerek işçinin eksik aldığı ücretin işveren tarafından karşılanması gerekir. Aksi takdirde
işçi, iş sözleşmesini haklı nedenle feshedebilir (İK m.24/II-f).

Götürü Ücret
Hukuki yönden akort ücret ile götürü ücret arasında fark bulunmamakla birlikte götürü ücret, yapılan işin
sonucuna göre hesaplanan bir ücret türüdür. Uygulamada, birimin belirlenmesinin zor olduğu veya
birbirine benzemeyen ve genellikle devamlılık göstermeyip bir süre sonra biten işlerde işin sonucuna göre
ücret kararlaştırıldığı zaman götürü ücret söz konusu olur (Çelik, 2010, s.145; Süzek, 2011, s.309-310;
Mollamahmutoğlu ve Astarlı, 2011, s.559-560; Sümer, 2011, s.76). Bahçe peyzajının yapılması, evin
boya ve badanasının yapılması gibi işlerde götürü ücret uygulanmaktadır.

Yüzde Usulü Ücret
Otel, lokanta, eğlence yerleri ve benzer yerlerde uygulanan bir ücret türüdür. İşveren tarafından servis
karşılığı veya başka isimlerle müşterilerin hesap pusularına “yüzde” eklenerek veya ayrı şekillerde alınan
paralarla müşteri tarafından kendi isteğiyle işverene bırakılan ya da onun kontrolü altında biraraya
toplanan paraları işveren işyerinde çalışan tüm işçilere eksiksiz olarak ödemekle yükümlüdür (İK
m.51/1). Kanundaki düzenlemeye göre yüzde usulünün uygulandığı işyerlerinde, müşterilerden alınan
paralar sadece servis işinde çalışanlara değil tüm işçilere eksiksiz olarak ödenmesi gereklidir (Çelik,
2010, s.145). İşveren veya işveren vekili, yüzdelerden toplanan paraların eksiksiz olarak işçilere
dağıtıldığını belgelemekle yükümlüdür (İK m.51/2). Yüzdelerden toplanan paraların o işyerinde çalışan
işçiler arasında yapılan işlerin niteliğine göre hangi esaslar ve oranlar çerçevesinde dağıtılacağı
Yüzdelerden Toplanan Paraların İşçilere Dağıtılması Hakkında Yönetmelik’te (RG, T.28.02.2004,
S.25387) düzenlenmiştir.

 62

 Yüzdelerden Toplanan Paraların İşçilere Dağıtılması Hakkında Yönet
melik metni için http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat& id=2
adresine bakabilirsiniz.

Bahşişler, yüzde usulü ile müşterilerden alınan paralardan ayrılır. Bahşiş, müşterinin isteğine bağlı ve
hizmetten memnun kalmasının karşılığında verdiği paradır. Bahşişler, bahşişin verildiği işçide
kalabileceği gibi bir elde toplanmak suretiyle çalışanlara belirli bir oranda da dağıtılabilir (Süzek, 2011,
s.311; Güven ve Aydın, 2010, s.122; Mollamahmutoğlu ve Astarlı, 2011, s.554-555).

 Yüzde usulü ile toplanan paralarla işçiye ödenecek ücretin asgari
ücretin altında kalması halinde ne olur?

Prim
Prim, işçinin bireysel olarak veya grup içinde büyük bir çaba göstererek yapmış olduğu işi ödüllendirmek
amacıyla ödenen ek bir ücrettir. İşçinin, daha iyi ve verimli çalışmasını teşvik etmek amacına yöneliktir.
Primlerin, işveren tarafından tek taraflı olarak ödenmesi mümkün olduğu gibi iş sözleşmesi veya toplu iş
sözleşmesiyle de ödenmesi kararlaştırılabilir (Çelik, 2010, s.146; Süzek, 2011, s.311; Aktay ve Arıcı ve
Kaplan, 2011, s.106; Sümer, 2011, s.74).

İkramiye
İkramiye, işveren tarafından işçinin yaptığı işten duyulan memnuniyeti göstermek veya yeni yıl, evlenme
ve doğum gibi bazı özel nedenlerle verilen ek bir ödemedir. Prim ve ikramiyenin benzer özellikler
taşıması nedeniyle birbirine karıştırılması mümkündür. Ancak prim, işçinin başarılı bir hizmetinin
karşılığı olarak ödenmesine rağmen ikramiye, işverenin işçilere memnuniyetini göstermek, gelecekte
daha iyi çalışmasını sağlamak veya bazı özel durumlarda verilmesi söz konusu olmaktadır. İkramiye,
işverenin tek taraflı tasarrufu ile ödenebileceği gibi iş sözleşmesi veya toplu iş sözleşmesi hükmüne bağlı
olarak da ödenebilir (Süzek, 2011, s.312; Çelik, 2010, s.147; Mollamahmutoğlu ve Astarlı, 2011, s.550;
Güven ve Aydın, 2010, s.123; Sümer, 2011, s.73). İşçilerin, ikramiyeyi istem hakları bu konuda
anlaşmanın veya işyeri uygulamasının ya da işverenin tek taraflı taahhüdünün varlığı halinde doğar (TBK
m.405/1). İş sözleşmesi, ikramiyenin verildiği dönemden önce sona ermişse ikramiyenin çalıştığı süreye
yansıyan bölümü ödenir (TBK m.405/2).

Komisyon Ücret
Komisyon ücret, işçinin yaptığı iş sonucunda işverene sağladığı menfaat üzerinden veya işçinin
gerçekleştirdiği işlem üzerinden belirli bir yüzdeye göre veya sabit olarak belirlenen bir paranın ödendiği
bir ücret türüdür. Kitap pazarlamacısının sattığı her kitap setinin fiyatından sabit bir tutar veya yüzde
alması komisyon ücret uygulamasıdır. Komisyon ücret, asıl ücret olarak belirlenebileceği gibi temel
ücrete ek olarak da belirlenebilir (Mollamahmutoğlu ve Astarlı, 2011, s.556; Süzek, 2011, s.314; Çelik,
2010, s.149; Aktay ve Arıcı ve Kaplan, 2011, s.106).

Aracılık Ücreti
Türk Boçlar Kanunu’nda aracılık ücretine ilişkin düzenlenmenin yer aldığı 404. maddeye göre, işveren
tarafından işçiye belirli işlerde aracılık yapması karşılığında bir ücret ödeneceği kararlaştırılmışsa aracılık
yapılan işlemin üçüncü kişi ile geçerli olarak kurulmasıyla işçinin bu ücreti talep hakkı doğar (TBK
m.404/1). İşçinin aracılığıyla işveren ve üçüncü kişi arasında kurulan sözleşme, işveren tarafından kusuru
olmaksızın ifa edilmezse ve üçüncü kişi borçlarını yerine getirmezse ücret istemine yönelik hak sona erer.
Sadece kısmi ifa halinde ücretten orantılı olarak indirim yapılır (TBK m.404/3). Sözleşmeyle işçiye
kendisine ödenecek aracılık ücretinin hesabını tutma yükümlülüğü getirilebilir. İşçiye böyle bir
yükümlülük getirilmemişse işveren, işçiye ücretin muaccel olduğu her dönem için bu ücrete tabi işlemleri
de içeren yazılı hesap vermekle yükümlüdür (TBK m.404/4).

 63

Kardan Pay Alma
Kardan pay alma, işyerinin elde ettiği karın bir bölümünün çalışanlara onları işyerine bağlamak ve
verimliliği arttırmak gibi nedenlerle ödenen bir ücret türüdür. İşçinin ücretinin sadece kardan pay alma
şeklinde belirlenebilmesi mümkün değildir. Çünkü aşağıda da göreceğimiz gibi İş Kanunu’na göre işçi
ücretlerinin sürekli olarak belirli aralıkla ödenmesi gereklidir (Süzek, 2011, s.314; Güven ve Aydın, 2010,
s.122; Aktay ve Arıcı ve Kaplan, 2011, s.106).

Ücretin Belirlenmesi ve Asgari Ücret
İş sözleşmesinin tarafları ücreti istedikleri gibi belirleyebilirler. İş sözleşmesi veya toplu iş sözleşmesi ile
belirlenen sözleşmede hüküm bulunmayan durumlarda ise işveren asgari ücretten az olmamak üzere
emsal ücreti ödemekle yükümlüdür (TBK m.401). İş Kanunu’nun 39. maddesinin dördüncü fıkrasına göre
çıkarılan Asgari Ücret Yönetmeliği’ne (RG, T.01.08.2004, S.25540) göre de, tarafların belirleyecekleri
ücret tutarı, asgari ücretin altında olamaz ve iş sözleşmelerine ve toplu iş sözleşmelerine de bunun aksine
hüküm konulamaz (AÜY m.12/4).

Yönetmeliğe göre, “Asgari ücret, işçilere normal bir çalışma günü karşılığı ödenen ve işçinin gıda,
konut, giyim, sağlık, ulaşım ve kültür gibi zorunlu ihtiyaçlarını günün fiyatları üzerinden asgari düzeyde
karşılamaya yetecek ücreti” ifade etmektedir (AÜY m.4/d).

 Asgari ücret, işçilere normal bir çalışma günü karşılığı ödenen ve
işçinin gıda, konut, giyim, sağlık, ulaşım ve kültür gibi zorunlu ihtiyaçlarını günün fiyatları
üzerinden asgari düzeyde karşılamaya yetecek ücrettir.

 Asgari Ücret Yönetmeliği metni için http://www.csgb.gov.tr/csgb
Portal/csgb.portal?page=mevzuat&id=2 adresine bakabilirsiniz.

Asgari ücret, iş sözleşmesiyle çalışan ve İş Kanunu kapsamında olan veya olmayan her türlü işçinin
ekonomik ve sosyal durumlarının düzenlenmesi için Çalışma ve Sosyal Güvenlik Bakanlığı’nda Asgari
Tespit Komisyonu aracılığıyla en geç 2 yılda bir belirlenir (İK m.39/1). Asgari Ücret Tespit Komisyonu
işçi, işveren ve devlet temsilcilerinden oluşmaktadır (İK m.39/3). Komisyonun kararları kesindir ve
Resmi Gazete’de yayımlanarak yürürlüğe girer (İK m.39/3).

 Asgari ücret, Asgari Tespit Komisyonu aracılığıyla en geç 2 yılda bir
belirlenir.

Asgari ücretin belirlenmesinde işkolu bazında bir ayırım söz konusu değildir. Komisyon, asgari ücreti
bütün işkollarını kapsayacak şekilde belirler (AÜY m.6) ve asgari ücretin belirlenmesinde dil, ırk,
cinsiyet, siyasal düşünce, felsefi inanç, din, mezhep ve benzeri nedenlere dayalı herhangi bir ayrım
yapılamaz (AÜY m.5). Sadece işçilerin 16 yaşını doldurmuş olup olmadıklarına göre ayrı ayrı belirlenir
(AÜY m.7/1). Komisyon, asgari ücreti belirlerken ülkenin içinde bulunduğu sosyal ve ekonomik durumu,
ücretliler geçinme indekslerini, bu indeksler yoksa geçinme indekslerini, fiilen ödenmekte olan ücretlerin
genel durumunu ve geçim şartlarını gözönünde bulundurur (AÜY m.7/2).

Ücretin Ödenmesi

Ücretin Ödenme Şekli
İş Kanunu’na göre ücret, para ile ödenen tutardır. Kanuna göre ücret, prim, ikramiye ve bu nitelikteki her
çeşit istihkak kural olarak Türk parası ile ödenir. Ücretin yabancı para olarak belirlenmesinde bir engel
yoktur. Ancak ücret, prim, ikramiye ve bu nitelikteki her çeşit istihkak yabancı para olarak
kararlaştılmışsa ödeme günündeki rayice göre Türk parası ile ödeme yapılabilir (İK m.32/1, 2).

 64

 Ücret, prim, ikramiye ve bu nitelikteki her çeşit istihkak kural olarak
Türk parası ile ödenir.

Türkiye’nin de onayladığı ILO’nun 95 sayılı Ücretin Korunması Hakkında Sözleşme’ye de uygun
olarak ücretin emre muharrer senetle (bono ile), kuponla veya yurtta geçerli parayı temsil ettiği iddia
olunan bir senetle veya diğer herhangi bir şekilde ödenmesi mümkün değildir (İK m.32/4).

 95 sayılı Ücretlerin Korunması Sözleşmesi metni için http://www.
ilo.org/public/turkish/region/eurpro/ankara/about/soz095.htm adresine bakabilirsiniz.

Asıl ücretin ayni yani mal olarak ödenmesi mümkün olmamakla birlikte ücret eki olarak kabul edilen
ödemeler para veya ayni olarak ödenebilir.

Ücretin Ödenme Yeri
Ücret, işyerinde veya özel olarak açılan bir banka hesabına ödenir (İK m.32/2). 5754 sayılı Kanunla
maddede yapılan değişikliğe göre ücret, prim, ikramiye ve bu nitelikteki her çeşit istihkakın özel olarak
açılan banka hesabına yatırılmak suretiyle ödenmesi konusunda tabi olduğu vergi mükellefiyeti türü,
işletme büyüklüğü, çalıştırdığı işçi sayısı, işyerinin bulunduğu il ve benzeri gibi unsurları dikkate alarak
işverenleri veya üçüncü kişileri zorunlu tutmaya, banka hesabına yatırılacak ücret, prim, ikramiye ve bu
nitelikteki her çeşit istihkakın brüt veya kanuni kesintiler düşüldükten sonra kalan net miktar üzerinden
olup olmayacağını belirlemeye Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı ve Hazine
Müşteşarlığı’ndan sorumlu Devlet Bakanlığı müştereken yetkilidir. Çalıştırdığı işçilerin ücret, prim,
ikramiye ve bu nitelikteki istihkakını özel olarak açılan banka hesapları vasıtasıyla ödeme zorunluluğuna
tabi tutulan işverenler veya üçüncü kişiler, işçilerinin ücret, prim, ikramiye ve bu nitelikteki her çeşit
istihkaklarını özel olarak açılan banka hesapları dışında ödeyemezler. İşçinin ücret, prim, ikramiye ve bu
nitelikteki her çeşit istihkakının özel olarak açılan banka hesaplarına yatırılması suretiyle ödenmesine
ilişkin usul ve esaslar Ücret, Prim, İkramiye ve Bu Nitelikteki Her Çeşit İstihkakın Bankalar Aracılığıyla
Ödenmesine Dair Yönetmelik’te (RG, T.18.11.2008, S.27058) düzenlenmiştir.

 Ücret, Prim, İkramiye ve Bu Nitelikteki Her Çeşit İstihkakın Bankalar
Aracılığıyla Ödenmesine Dair Yönetmelik metni için http://www.csgb.gov.tr/csgbPortal/
csgb.portal?page=mevzuat&id=2 adresine bakabilirsiniz.

İş Kanunu’na göre, “… meyhane ve benzeri eğlence yerleri ile perakende mal satan dükkan ve
mağazalarda buralarda çalışanlar hariç ücret ödemesi yapılamaz” (İK m.32/7). Bu şekilde, tek gelir
kaynağı ücret olarak kabul edilen işçiler korunmak istenmiştir.

Ücretin Ödenme Zamanı
İş Kanunu’na göre ücret, en geç ayda bir ödenir. Ancak, iş sözleşmeleri veya toplu iş sözleşmeleri ile
ödeme süresi bir haftaya kadar indirilebilir (İK m.32/5).

 Ücret, en geç ayda bir ödenir. Ancak, iş sözleşmeleri veya toplu iş
sözleşmeleri ile ödeme süresi bir haftaya kadar indirilebilir.

ILO’nun 95 sayılı Ücretlerin Korunması Sözleşmesi’ne göre ücretin işgünlerinde ödenmesi gerekir
(m.13/1). Ödeme gününün tatile denk gelmesi halinde ise ücret ödemesi tatili takip eden tatil olmayan ilk
gün yapılır (TBK m.93/1).

 65

 Ücretin, işgünlerinde ödenmesi gerekir. Ödeme gününün tatile denk
gelmesi halinde ücret ödemesi tatili takip eden tatil olmayan ilk gün yapılır.

Ücretin, ödeme gününden itibaren yirmi gün içinde mücbir bir neden dışında ödenmemesi halinde
işçi, işgörme borcunu yerine getirmekten kaçınabilir. Bu nedenle, işçilerin kişisel kararlarına dayanarak
işgörme borcunu yerine getirmemeleri sayısal olarak toplu bir nitelik kazansa bile bu durum grev olarak
nitelendirilemez (İK m.34/1). İşçinin, işi geçici olarak bırakmasıyla işgörme borcu ortadan kalkmaktadır.
Ancak, çalışmadığı süre için işçi ücrete hak kazanamaz (Güven ve Aydın, 2010, s.132). İşçilerin, bu
nedenle iş sözleşmeleri çalışmadıkları için feshedilmez ve yerine yeni işçi alınamaz, bu işler başkalarına
yaptırılamaz (İK m.34/son). Ekonomik kriz, mücbir bir neden olarak kabul edilmemektedir (Aktay ve
Arıcı ve Kaplan, 2011, s.101). İşçi, ücretinin ödenmemesi durumunda iş sözleşmesini haklı nedenle de
feshedebilir (İK m.24/II-e).

 Mücbir neden, sorumlunun faaliyet ve işletmesi dışında oluşan
sözleşmeden doğan borcun, ihlaline kesin olarak ve kaçınılmaz bir şekilde yol açan,
öngörülmesi ve karşı konulması mümkün olmayan olağanüstü bir olaydır.

İş Kanunu’nda düzenlenmemekle beraber uygulamada işçinin avans isteme yoluna başvurduğu
görülmektedir. Türk Borçlar Kanunu’nda işverenin, işçinin zorunlu ihtiyacının ortaya çıkması, kendisinin
ödeyebilecek durumda olması halinde işçiye hizmetiyle orantılı olarak avans ödemesi yapabileceği
düzenlenmiştir (TBK m.406/son). Dolayısıyla Türk Borçlar Kanunu’nda düzenlemeden yola çıkıldığında
işçinin ihtiyacının olması, işverenin avans ödemesi yapabilecek durumda olması yani avans ödemesinin
işvereni zora sokmaması ve işçinin belirli bir süre çalışmış olması şartlarının yerine gelmesi halinde
işçiye avans ödemesi yapılabilir.

İş sözleşmesinin sona ermesinde işveren, işçinin ücreti ile sözleşme ve Kanundan doğan para ile
ölçülmesi mümkün menfaatlerinin tam olarak ödemek zorundadır (İK m.32/6).

Ücret Hesap Pusulası
Ücretin ödendiğini işveren ispatlamak zorundadır (Süzek, 2011, s.326; Sümer, 2011, s.80; Akyiğit, 2008,
s.1492). İş Kanunu’nda ücretin ödendiğinin ispatına ilişkin herhangi bir düzenleme bulunmamakta sadece
ücret hesap pusulasına ilişkin bir hüküm yer almaktadır. Buna göre işveren, işçiye işyerinde veya bankaya
yaptığı ödemelerde ücret hesabını gösteren imzalı ve işyerinin özel işaretini taşıyan bir pusula vermekle
yükümlüdür (İK m.37/1). Bu pusulada, ödemenin günü ve ilişkin dönemde fazla çalışma, hafta tatili,
bayram ve genel tatil ücretleri gibi asıl ücrete yapılan her türlü eklemelerin ve vergi, sigorta primi, avans
mahsubu, nafaka ve icra gibi her çeşit kesintilerin ayrı ayrı gösterilmesi gerekir. Bu işlemler, damga
vergisi ve her çeşit harçtan da muaftır (İK m.37/2, 3).

Ücrete İlişkin Zamanaşımı ve Faiz
Ücret alacaklarında zamanaşımı süresi 5 yıldır (İK m.32/son). Zamanaşımı, alacağın doğmasıyla işlemeye
başlar (TBK m.149/1) ve işçinin çalışması zamanaşımını durdurmaz. Bu nedenle, işçinin ücret
alacağından doğan zamanaşımı süresi iş sözleşmesinin sona erip ermemesine bağlı olmaksızın her ücret
alacağı için ayrı ayrı işler (Çelik, 2010, s.153). Ayrıca, gününde ödenmeyen ücretler için mevduata
uygulanan en yüksek faiz oranı uygulanır (İK m.34/1; TBK m.147/1).

 Ücret alacaklarında zamanaşımı süresi 5 yıldır.

 66

Ücretin Korunması
İşçilerin tek geçim kaynağı olarak kabul edilen ücretin korunmasına yönelik olarak bazı düzenlemeler
yapılmıştır.

Ücretin Haciz, Devir ve Takas Edilememesi
İşçilerin aylık ücretlerinin 1/4’den fazlası haczedilemez. Ancak, işçinin bakmak zorunda olduğu aile
üyeleri için hakim tarafından takdir edilecek miktar bu paraya dahil değildir. Nafaka borcu alacaklılarının
hakları saklıdır (İK m.35). Dolayısıyla, işçinin ücretinden nafaka borçlarının ödenmesinde haciz açısından
herhangi bir sınırlama söz konusu değildir, işçinin ücretinin 1/4'den fazlası haczedilebilir.

İş Kanunu’nda, işçilerin aylık ücretlerinin 1/4’den fazlasının devir ve temlik olunamayacağı da
düzenlenmiştir (İK m.35). Bu şekilde, tek gelir kaynağı ücret olduğu kabul edilen işçinin ve ailesinin zor
duruma düşmeleri önlenmek istenmiştir.

Türk Borçlar Kanunu’na göre işveren, işçiden olan alacağı ile ücret borcunu işçinin onayı ile takas
edebilir. Ancak, işçinin kasten sebebiyet verdiği yargı kararıyla sabit bir zarardan doğan alacaklar, ücretin
haczedilebilir kısmı kadarı işçinin onayı olmaksızın takas edilebilir (TBK m.144/3, m.407/2).

İşverenin Ödeme Güçlüğüne Düşmesinde Ücretlerin Korunması
İşverenlerin belirli nedenlerle ücreti ödeme güçlüğüne düşmeleri halinde işçi ücretlerinin belirli bir
dönem için güvenceye kavuşturulması amacıyla oluşturulan ücret garanti fonu, önce 4857 sayılı İş
Kanunu’nun 33. maddesinde düzenlenmişti. Ancak, 15.05.2008 tarih ve 5763 sayılı Kanunla 4447 sayılı
İşsizlik Sigortası Kanunu ek 1. maddede düzenlenmiştir. 4447 sayılı Kanun ek 1. maddeye göre, İşsizlik
Sigortası Kanunu anlamında sigortalı sayılan kişileri iş sözleşmesine tabi olarak çalıştıran işverenin
konkordato ilan etmesi, işveren için aciz vesikası alınması, iflası veya iflasın ertelenmesi nedenleri ile
işverenin ödeme güçlüğüne düştüğü hallerde işçilerin iş ilişkisinden kaynaklanan 3 aylık ödenmeyen
ücret alacakları ücret garanti fonundan ödenir (İSK ek m.1/1). Bu durumlardan birinin ortaya çıkması
halinde işçinin ödenmeyen ücret alacakları için Türkiye İş Kurumu’na başvurması gerekir.

Ücret garanti fonu, işverenler tarafından işsizlik sigortası primi olarak yapılan ödemelerin yıllık
toplamının %1’idir (İSK ek m.1/2). Ücret garanti fonunun oluşumu ve uygulanmasıyla ilgili usul ve
esaslar İşsizlik Sigortası Kanunu ek 1. maddesinin son fıkrası gereğince çıkarılan Ücret Garanti Fonu
Yönetmeliği’nde (RG, T.28.06.2009, S.27272) düzenlenmiştir.

 Ücret Garanti Fonu Yönetmeliği metni için http://www.mevzuat.gov.tr
/Metin.Aspx?MevzuatKod=7.5.13170&MevzuatIliski=0&sourceXmlSearch= adresine baka-
bilirsiniz.

Ücret garanti fonu kapsamında yapılacak ödemelerde işçinin, işverenin ödeme güçlüğüne
düşmesinden önceki son bir yıl içinde aynı işyerinde çalışmış olması şartıyla temel ücret üzerinden ödeme
yapılır (İSK ek m.1/1).

Ücretin İmtiyazlı Alacak Olması
İcra ve İflas Kanunu’na göre, işverenin iflası halinde işçilerin iş ilişkisine dayanan ve iflasın
açıklanmasından önceki bir yıl içinde tahakkuk etmiş ihbar ve kıdem tazminatları dahil alacakları ile iflas
nedeniyle iş ilişkisinin sona ermesiyle hak etmiş oldukları ihbar ve kıdem tazminatları alacakları, devlet
alacakları ve rehinle temin olunan alacaklardan sonra birinci sırada gösterilmiştir. Bunların tam olarak
ödenmesinden sonra diğer alacakların ödeneceği hükme bağlanmıştır (İİK m.206, m.207). İflas halinde
uygulanan bu sıralama haciz halinde de uygulanacaktır (İİK m.140/2).

 İcra ve İflas Kanunu metni içinhttp://www.mevzuat.adalet. gov.tr/
html/1029.html adresine bakabilirsiniz.

 67

Kamu Kuruluşlarında Çalışan İşçilerin Ücretlerinin Korunması
İş Kanunu’nda kamu kurum ve kuruluşları ile asıl işverenlerin müteahhide iş vermeleri halinde bu işlerde
çalışan işçilerin ücretlerinin korunmasını sağlamaya yönelik bir düzenlemeye yer verilmiştir. Buna göre,
genel ve katma bütçeli dairelerle mahalli idareler veya kamu iktisadi teşebbüsleri yahut özel kanuna veya
özel kanunla verilmiş yetkiye dayanılarak kurulan banka ve kuruluşlar, asıl işverenler müteahhide
verdikleri her türlü bina, köprü, hat ve yol inşası gibi yapım ve onarım işlerinde çalışan işçilerden
müteahhit veya taşeronlar tarafından ücretleri ödenmeyenlerin bulunup bulunmadığının kontrolü ya da
ücreti ödenmeyen işçinin başvurusu üzerine ücretleri ödenmeyen varsa müteahhitten veya taşeronlardan
istenecek bordrolara göre bu ücretleri bunların hakedişlerinden öderler (İK m.36/1). Bu amaçla hakedişin
ödeneceği ilgili idare tarafından işyerinde şantiye şefliği işyeri ilan tahtası veya işçilerin toplu bulunduğu
yerler gibi işçilerin görebileceği yerlere yazılı ilan asılmak suretiyle duyuru yapılır. Ücret alacağı olan
işçilerin her hakediş dönemi için olan ücret alacaklarının 3 aylık tutarından fazlası hakkında adı geçen
idarelerin herhangi bir sorumluluğu söz konusu değildir (İK m.36/2). İşçilerin, 3 aylık ücretten daha fazla
alacakları olsa bile kamu kurum ve kuruluşları ile asıl işverenlerin bir sorumluluğu yoktur. Maddede,
kamu tüzel kişilerine ve bazı teşekküllere verilen yetkileri, özel kesim işverenleri de kullanabilirler (İK
m.36/son).

Çalışmadığı Halde İşçiye Ücret Ödenmesi
İş Kanunu’nda ücretin bir iş karşılığı olduğu ifade edilmekle birlikte bir iş karşılığı olmaksızın ücret
ödenen durumlar da bulunmaktadır. İşçilere hafta tatilinde, ulusal bayram ve genel tatil günlerinde, yıllık
ücretli izinli oldukları dönemde bir iş karşılığı olmaksızın günlük asıl ücretleri ödenir. İş Kanunu’nun 24.
ve 25. maddelerinin (III) numaralı bentlerinde gösterilen zorlayıcı nedenler dolayısıyla çalışmayan ve
çalıştırılamayan işçiye bu bekleme süresi içinde bir haftaya kadar her gün için yarım ücret ödenir (İK
m.40).

İşçinin hastalanması halinde sadece aylık ücret alanların ücretleri tam olarak ödenir (İK m.49/4).
Diğer ücret türleri ile çalışanların iş sözleşmeleri veya toplu iş sözleşmelerinde izinli veya istirahatli
oldukları zaman için işverenin ücret ödeyeceği düzenlendiyse işveren ücret öder, böyle bir düzenleme
yoksa işverenin bu günler için ücret ödeme yükümlülüğü yoktur.

İş Kanunu’nda gebelik halinde işçinin iş sözleşmesinin askıda olması nedeniyle işine gidemediği
süreler için ücret işlemeyeceği ifade edilmiştir. Bu nedenle, bu dönemde kadın işçiye ücret ödenmez (İK
m.25/II-f).

Askerlik durumunda işçiye ücret ödeneceğine ilişkin bir hüküm İş Kanunu’nda bulunmamaktadır. İş
Kanunu 31. maddede muvazzaf askerlik ödevi dışında manevra veya herhangi bir nedenle silah altına
alınan veya herhangi bir kanundan doğan çalışma ödevi yüzünden işinden ayrılan işçinin iş sözleşmesinin
feshedilmiş sayılabilmesi için beklenilmesi gereken süre içinde işçinin ücretinin işlemeyeceği
düzenlenmiştir (İK m.31/3).

Türk Borçlar Kanunu’na göre de işverenin, temerrüdü halinde yani işçinin çalışmaya hazır olmasına
rağmen işveren tarafından çalıştırılmadığında işveren, işçiye ücretini ödemekle yükümlüdür. Ancak,
işçinin işi yapmamasından dolayı tasarruf ettiği ve başka bir iş yaparak kazandığı veya kazanmaktan
bilerek kaçındığı meblağ işçinin ücretinden indirilir (TBK m.408).

Ücret Kesme Cezası
İşverenin, işçiye ücret kesme cezası verebilmesi için toplu iş sözleşmesi veya iş sözleşmelerinde ücret
kesme cezasının uygulanabileceği durumlar düzenlenmelidir (İK m.38/1). Ayrıca işveren, işçi ücretinden
yapılacak ceza kesintilerini işçiye derhal nedenleriyle beraber bildirmesi gerekir (İK m.38/2).

Kanun, işçi ücretlerinden bir ayda yapılacak ceza kesintisine işçiyi korumak amacıyla sınırlama
getirmiştir. Buna göre işçi ücretlerinden yapılacak ceza kesintileri, bir ayda 2 gündelikten veya parça
başına ya da yapılan iş miktarına göre verilen ücretlerde işçinin 2 günlük kazancından fazla olamaz (İK
m.38/2).

 İşçi ücretlerinden yapılacak ceza kesintileri, bir ayda 2 gündelikten
veya parça başına ya da yapılan iş miktarına göre verilen ücretlerde işçinin 2 günlük
kazancından fazla olamaz.

 68

Ücretten İndirim Yapılamaması
İş Kanunu 62. maddeye göre, her türlü işte uygulanmakta olan çalışma sürelerinin kanuni olarak daha
aşağı sınırlara indirilmesi veya işverene düşen kanuni bir yükümlülüğün yerine getirilmesi nedeniyle ya
da İş Kanunu hükümlerinden birinin uygulanması sonucuna dayanılarak işçi ücretlerinden her ne şekilde
olursa olsun eksiltme yapılamaz.

Kanuni İpotek
Medeni Kanun’da yer alan düzenlemeye göre, bir taşınmaz inşaatında çalışan işçilerin o inşaat üzerinde
kanuni ipotek hakları vardır. İşçilerin, bu haktan önceden sözleşme ile vazgeçmeleri de geçerli değildir
(MK m.893/3). Dolayısıyla, işçilerin ücretlerinin ödenmemesi durumunda işçiler ücretleri ödeninceye
kadar inşaat üzerine ipotek koydurabileceklerdir.

 Medeni Kanun metni için http://www.mevzuat.adalet.gov.tr/html/
1029.html adresine bakabilirsiniz.

İŞ İLİŞKİSİNİN ZAMAN BAKIMINDAN DÜZENLENMESİ

Çalışma Süresi
4857 sayılı İş Kanunu’un 63. maddesi, “Çalışma süresi” başlığını taşımakla birlikte maddede çalışma
süresinin tanımına yer verilmemiştir. İş Kanunu’na İlişkin Çalışma Süreleri Yönetmeliği’nde (RG,
T.06.04.2004, S.25425) çalışma süresi, “işçinin çalıştırıldığı işte geçirdiği süre” olarak ifade edilmiştir.
Ayrıca Yönetmelikte, İş Kanunu’nun 66. maddesinin birinci fıkrasında yazılı sürelerin de çalışma
süresinden sayılacağı belirtilmiştir (ÇSY m.3/1).

 İş Kanunu’na İlişkin Çalışma Süreleri Yönetmeliği metni için
http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat&id=2 adresine bakabil-
irsiniz.

Haftalık Çalışma Süresi
Kanun koyucu, çalışma süreleri konusunda işvereni tamamen serbest bırakmamış, çoğu mutlak emredici
nitelikte düzenlemeler ile hem azami çalışma süresinin ne kadar olacağını hem de nasıl düzenlenip
uygulanacağını belirleme yoluna gitmiştir (Mollamahmutoğlu ve Astarlı, 2011, s.1045). İş Kanunu’nun
63. maddesine göre haftalık çalışma süresi en çok 45 saattir. Kanunda düzenlenmiş olan haftalık çalışma
süresine ilişkin hüküm nisbi emredici bir hükümdür. Yani işyerinde haftalık çalışma süresi her zaman 45
saatin altında belirlenebilir. Ancak, Kanunda haftalık çalışma süresinin en çok 45 saat olacağının
düzenlenmiş olması nedeniyle haftalık çalışma süresinin 45 saatin üzerinde belirlenebilmesi mümkün
değildir (Çelik, 2010, s.332; Güven ve Aydın, 2010, s.274).

 Haftalık çalışma süresi, en çok 45 saattir.

Haftalık çalışma süresi, taraflar arasında aksi kararlaştırılmadıkça haftanın çalışılan günlerine eşit
ölçüde bölünerek uygulanır (İK m.63/1). İşyerinde, haftanın işgünlerinden birinde kısmen çalışılıyorsa bu
süre haftalık çalışma süresinden düşüldükten sonra kalan sürenin çalışılan gün sayısına bölünmesi
suretiyle günlük çalışma süresi bulunur (ÇSY m.4/2). Mesela, haftalık çalışma süresinin 45 saat olarak
uygulandığı ve haftada 6 gün çalışılan bir işyerinde günlük çalışma süresi 7,5 saat olur. İşyerinde,
Cumartesi günleri 5 saat çalışma yapılması halinde ise haftalık çalışma süresi olan 45 saatten Cumartesi
günü çalışılan 5 saat çıkarıldığında kalan 40 saat haftanın Cumartesi dışında çalışılan 5 gününe bölünür
ve günlük çalışma süresi olarak 8 saate ulaşılır.

 69

Denkleştirme Esasına Göre Çalışma
İş Kanunu’nda çalışma sürelerinin esnekleştirilmesine yönelik olarak yapılmış düzenlemelerden biri,
denkleştirme esasına göre çalışmaya ilişkin düzenlemedir. Kanunda 63. maddenin ikinci fıkrasına göre
haftalık çalışma süresi, tarafların anlaşması ile işyerlerinde haftanın çalışılan günlerine günde 11 saati
aşmamak koşuluyla farklı şekilde dağıtılabilir. Yoğunlaştırılmış iş haftası veya haftalarından sonraki
dönemde işçinin daha az sürelerle çalıştırılması suretiyle toplam çalışma süresi, çalışması gereken toplam
normal süreyi geçmeyecek şekilde denkleştirilir (ÇSY m.5/1). Denkleştirme süresi, 2 aydır. Ancak, toplu
iş sözleşmeleri ile 4 aya kadar arttırılabilir. Burada önemli olan denkleştirme süresi olarak belirlenen
dönemde, işçinin haftalık ortalama çalışma süresinin normal haftalık çalışma süresini aşmamasıdır (İK
m.63/2).

 Denkleştirme süresi, 2 aydır, toplu iş sözleşmeleri ile 4 aya kadar
arttırılabilir.

Kanundaki düzenleme ile esneklik konusunda iki ayrı imkan sağlanmıştır. Bunlardan ilki, haftalık
çalışma süresinin, haftanın çalışılan günlerine eşit olarak bölünmesi zorunluluğunun ortadan kalkmasıdır.
İş Kanunu’nun 63. maddesinin ikinci fıkrasındaki düzenleme ile tarafların anlaşmasıyla haftalık çalışma
süresi, işyerinde haftanın çalışılan günlerine günlük 11 saati aşmamak üzere farklı şekilde dağıtılabilir.
Bu şekilde işçi, haftanın birkaç gününde günde en çok 11 saat çalışmak suretiyle haftalık çalışma süresini
tamamlayabilir. İkincisi ise denkleştirme süresi olarak belirlenen dönemde tarafların anlaşması ile haftalık
çalışma süresinin üzerinde çalışılması suretiyle yoğunlaştırılmış iş haftasının uygulanabilmesidir. Yalnız
burada denkleştirme dönemi olarak belirlenen dönemde, işçinin haftalık ortalama çalışma süresinin
normal haftalık çalışma süresini aşmaması gereklidir. İşçi, belirli dönemlerde çok yoğun çalışmasına
karşılık daha sonra hiç çalışmamak veya daha kısa süre çalışmak suretiyle çalışma süresi
denkleştirilecektir. Denkleştirme yapılan durumlarda işçinin haftalık ortalama çalışma süresi, 45 saati
aşmamak şartıyla bazı haftalarda 45 saati aşsa bile fazla çalışma sayılmayacaktır (İK m.41/1).

Denkleştirme süresi esasına dayalı olarak çalışmada, taraflar arasında yazılı anlaşma yapılması
gereklidir (ÇSY m.5/1). Tarafların anlaşması, iş sözleşmesi veya toplu iş sözleşmesinde yer alan hükümle
işçinin onayı baştan alınarak sağlanabilir (Süzek, 2011, s.728; Aktay ve Arıcı ve Kaplan, 2011, s.209;
Çelik, 2010, s.334).

Denkleştirme dönemi içinde günlük ve haftalık çalışma süreleri ile denkleştirme süresi uygulamasının
başlangıç ve bitiş tarihleri işveren tarafından belirlenir (ÇSY m.5/son).

Denkleştirme, işyerinin tamamında veya bazı bölümlerinde ya da bir bölümde çalışan bir grup işçiye
uygulanabileceği gibi tek bir işçi için de uygulanabilmesi mümkündür (Süzek, 2011, s.730; Aktay ve
Arıcı ve Kaplan, 2011, s.210).

Haftalık İşgünlerine Bölünemeyen Çalışma Süreleri
Bazı işlerin niteliği gereği günlük ve haftalık çalışma sürelerinin İş Kanunu 63. maddede de öngörüldüğü
şekilde uygulanması mümkün olmayan iş ve işyerlerinde çalışma sürelerini düzenlemek üzere 4857 sayılı
Kanunun 76. maddesinin birinci fıkrasına dayanarak Haftalık İş Günlerine Bölünemeyen Çalışma Süreleri
Yönetmeliği (RG, T.06.04.2004, S.25425) çıkarılmıştır.

 Haftalık İş Günlerine Bölünemeyen Çalışma Süreleri Yönetmeliği
metni için http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat&id=2 adresine
bakabilirsiniz.

Yönetmeliğe göre karayollarında, demiryollarında ve deniz, göl ve akarsularda hareket halindeki
taşıtlarda yapılan ve 854 sayılı Deniz İş Kanunu’na tabi olmayan taşıma işlerinde olduğu gibi çalışma
süresinin bir haftanın çalışma günlerine bölünmesi suretiyle yürütülmesine nitelikleri bakımından olanak
bulunmayan işlerde, çalışma dönemi işin niteliğine göre en çok 6 ayı geçmemek üzere işveren tarafından

 70

belirlenir (HİBÇSY m.1,4). Yönetmelik söz konusu işlerde, en az 2 en çok 6 aylık bir dönemde çalışma
sürelerini denkleştirme imkanı sağlamaktadır (HİBÇSY m.3).

Yönetmeliğin 5. maddesine göre bir çalışma dönemindeki çalışma süresi, bu dönem içindeki hafta
sayısının, haftalık çalışma süresiyle çarpımı sonunda bulunan miktarı aşamaz. Bir çalışma dönemindeki
haftalık çalışma süresinin 45 saatten az veya çok olabilmesi mümkündür. Ancak, kararlaştırılan çalışma
dönemindeki çalışma süresinin bir iş haftasına düşen ortalama süresi 45 saati geçemez. Çalışma süresinin
haftalara tam bölünemediği durumlarda çalışma süresi işgünü üzerinden ve her işgünü 7,5 saatlik iş süresi
kabul edilmek suretiyle hesaplanır. Yoğunlaştırılmış iş haftası veya haftalarından sonraki dönemde,
işçinin daha az sürelerle çalıştırılması suretiyle toplam çalışma süresi çalışması gereken toplam normal
süreyi geçmeyecek şekilde denkleştirilir.

Yönetmelikte günlük çalışma süresinin uygulanmasında, günlük çalışma süresinin 11 saati, gece
çalışma süresinin 7,5 saati, işin niteliği itibarıyla profesyonel ve ağır vasıta ehliyeti ile taşıt kullananların
günlük çalışma süresinin ise 9 saati geçemeyeceği düzenlenmiştir (HİBÇSY m.6).

 Uluslararası bir nakliye firması 2 aylık süreyi dönem olarak belir
lemiştir. İşçilerin bu dönemdeki toplam çalışma süresi ve günlük çalışma süresi nasıl
olacaktır?

Yönetmelikte düzenlenmiş olan işlerde, çalışma döneminde ortalama haftalık çalışma süresinin 45
saati aşmaması şartıyla bazı haftalarda 45 saatin üzerinde çalışma yapılması fazla çalışma olarak kabul
edilmez (HİBÇSY m.11/1).

Çalışma Süresinden Sayılan Haller
İş Kanunu’nun 66. maddesinde, işçinin fiilen çalıştırıldığı sürelerin dışında bazı sürelerin de işçinin
günlük çalışma süresinden sayılacağı düzenlenmiştir. Buna göre,

a. Madenlerde, taşocaklarında yahut ne şekilde olursa olsun yeraltında veya su altında çalışılacak
işlerde işçilerin kuyulara, dehlizlere veya asıl çalışma yerlerine inmeleri veya girmeleri ve bu
yerlerden çıkmaları için gereken süreler günlük çalışma süresinden sayılır.

b. İşçilerin, işveren tarafından işyerlerinden başka bir yerde çalıştırılmak üzere gönderilmeleri
halinde yolda geçen süreler günlük çalışma süresinden sayılır.

c. İşçinin, işinde ve her an iş görmeye hazır bir halde bulunmakla beraber çalıştırılmaksızın ve
çıkacak işi bekleyerek boş geçirdiği süreler günlük çalışma süresinden sayılır.

d. İşçinin, işveren tarafından başka bir yere gönderilmesi veya işverenin evinde veya bürosunda
yahut işverenle ilgili herhangi bir yerde meşgul edilmesi suretiyle asıl işini yapmaksızın
geçirdiği süreler günlük çalışma süresinden sayılır.

e. Çocuk emziren kadın işçilerin çocuklarına süt vermeleri için belirtilecek süreler günlük çalışma
süresinden sayılır. İş Kanunu’nun 74. maddesine göre, kadın işçilere bir yaşından küçük
çocuklarını emzirmeleri için günde 1,5 saat süt izni verilir. Bu sürenin hangi saatler arasında ve
kaça bölünerek kullanılacağını işçi kendisi belirler ve bu süre de kadın işçinin günlük çalışma
süresinden sayılır (m.74/son).

f. Demiryolları, karayolları ve köprülerin yapılması, korunması ya da onarım ve tadili gibi işçilerin
yerleşim yerlerinden uzak bir mesafede bulunan işyerlerine hep birlikte getirilip götürülmeleri
gereken her türlü işlerde bunların toplu ve düzenli bir şekilde götürülüp getirilmeleri esnasında
geçen süreler günlük çalışma süresinden sayılır. Ancak maddenin son fıkrasına göre, işin
niteliğinden kaynaklanmayıp işveren tarafından sadece sosyal yardım amacıyla işyerine
götürülüp getirilme sırasında araçlarda geçen süre günlük çalışma süresinden sayılmaz.

 71

Gece Çalışmaları ve Postalar Halinde Çalışma

• Gece Çalışmaları

Gece çalışmalarının niteliği itibarıyla daha yorucu ve tehlikeli olmaları nedeniyle gece sayılan dönem
ve bu dönemdeki çalışmaya ilişkin olarak İş Kanunu’ nun 69. maddesinde düzenleme yapılmıştır
(Aktay ve Arıcı ve Kaplan, 2011, s.213; Güven ve Aydın, 2010, s.296).

Kanuna göre “Çalışma hayatında ‘gece’ en geç saat 20.00’de başlayarak en erken saat 06.00’ya
kadar geçen ve herhalde en fazla onbir saat süren dönemdir” (İK m.69/1). Kanundaki maddede yer alan
“en geç”, “en erken” ve “en fazla” ifadeleri gece sayılan dönemin başlangıç ve bitiş saatlerinin
değiştirilebileceği anlamına gelmektedir (Mollamahmutoğlu ve Astarlı, 2011, s.1069; Güven ve Aydın,
2010, s.297). Ancak, gece döneminin başlangıcı 20.00’den sonra, bitişi 06.00’dan önce olmayacak ve
buna bağlı olarak gece dönemi 11 saati aşmayacaktır.

 Gece, en geç saat 20.00’de başlayarak en erken saat 06.00’ya kadar
geçen ve herhalde en fazla 11 saat süren dönemdir.

İş Kanunu’nda gece sayılan dönem en fazla 11 saat olarak belirlenmesine rağmen işçilerin gece
sayılan dönemdeki çalışmaları 7,5 saati geçemez (İK m.69/3). İşçinin çalışma süresinin bir kısmının
gündüz sayılan döneme bir kısmının gece sayılan döneme denk gelmesi halinde işçinin çalışmasının
gündüz çalışması mı gece çalışması mı sayılacağı önem taşımaktadır. Bu konuda Postalar Halinde İşçi
Çalıştırılarak Yürütülen İşlerde Çalışmalara İlişkin Özel Usul ve Esaslar Hakkında Yönetmelik’te (RG,
T.07.04.2004, S.25426) yer alan hükme göre, çalışma süresinin yarısından çoğunun gece dönemine
rastlaması halinde yapılan çalışma gece çalışması sayılacaktır (PHÇY m.7/2).

 İşçilerin gece sayılan dönemdeki çalışmaları 7,5 saati geçemez.

 Postalar Halinde İşçi Çalıştırılarak Yürütülen İşlerde Çalışmalara İliş-
kin Özel Usul ve Esaslar Hakkında Yönetmelik metni için http://www.csgb.
gov.tr/csgbPortal/csgb.portal?page=mevzuat&id=2 adresine bakabilirsiniz.

 İşçinin, 8 saatlik günlük çalışmasının 4 saati gece sayılan döneme 4
saati gündüz sayılan döneme denk gelmektedir. İşçinin çalışması gece çalışması mı
yoksa gündüz çalışması mı sayılacaktır?

Gece sayılan dönemde 18 yaşından küçük çocuk ve genç işçilerin çalıştırılması yasaktır (PHÇY m.5).
18 yaşını doldurmuş kadın işçilerin gece postalarında çalıştırılmaları, İş Kanunu’nun 73. maddesinin son
fıkrası gereğince çıkarılan Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında
Yönetmelik’te (RG, T.09.08.2004, S.25548) düzenlenmiştir.

• Postalar Halinde Çalışma

İşyerinin gece ve gündüz sayılan dönemde faaliyette olduğu ve nöbetleşe işçi postalarının kullanıldığı
işyerlerinde, işçilerin bir hafta gece postasında çalıştırıldıktan sonra gelen ikinci çalışma haftasında
gündüz çalıştırılmaları suretiyle postalar sıraya konulur. Gece ve gündüz postalarında, iki haftalık
nöbetleşme esasının uygulanması da mümkündür (İK m.69/7). Yalnız posta değişimleri sırasında
işçinin kesintisiz 11 saat dinlendirilmesi gereklidir. Aksi takdirde, diğer postada çalıştırılamaz (İK
m.69/son).

Telafi Çalışması
Geçmişte uygulaması fiilen gerçekleşmekle birlikte hukuki zemini 4857 sayılı İş Kanunu ile oluşturulmuş
olan telafi çalışması, çalışma hayatında esnekliği sağlamaya çalışan hükümlerden biridir. İşveren, zorunlu

 72

nedenlerle işin durması, ulusal bayram ve genel tatillerden önce veya sonra işyerinin tatil edilmesi veya
benzer nedenlerle işyerinde normal çalışma sürelerinin önemli ölçüde altında çalışılması veya tamamen
tatil edilmesi ya da işçinin talebi ile kendisine izin verilmesi hallerinde 2 ay içinde çalışılmayan süreler
için telafi çalışması yaptırabilir. Bu çalışmalar, fazla çalışma veya fazla sürelerle çalışma da sayılmaz (İK
m.64/1).

Telafi çalışması yaptıracak olan işveren, bu çalışmanın İş Kanunu’nun 64. maddesinde sayılan
nedenlerden hangisine dayandığını açık olarak belirtmek ve hangi tarihte çalışmaya başlanacağını ilgili
işçilere bildirmek zorundadır (ÇSY m.7/2).

Telafi çalışmasının yapılması konusunda sınırlama getirilmiştir. Buna göre telafi çalışması, günlük en
çok çalışma süresini aşmamak koşuluyla günde 3 saatten fazla olamaz. Ayrıca işveren, tatil günlerinde de
telafi çalışması yaptıramaz (İK m.64/son).

Kısa Çalışma
Kısa çalışma ve kısa çalışma ödeneğine ilişkin 4857 sayılı İş Kanunu 65. maddede yer alan düzenleme
15.05.2008 tarih ve 5763 sayılı Kanunla yürürlükten kaldırılmış ve 4447 sayılı İşsizlik Sigortası
Kanunu’nun ek 2. maddesi olarak düzenlenmiştir. 4447 sayılı Kanundaki düzenlemeye göre, genel
ekonomik, sektörel veya bölgesel kriz ile zorlayıcı nedenlerle işyerindeki haftalık çalışma sürelerinin
geçici olarak önemli ölçüde azaltılması veya işyerinde faaliyetin tamamen veya kısmen geçici olarak
durdurulması hallerinde işyerinde 3 ayı aşmamak üzere kısa çalışma yapılabilir. İşverenin, kısa çalışma
talebini gerekçeleri ile birlikte Türkiye İş Kurumu’na, varsa toplu iş sözleşmesi tarafı sendikaya yazı ile
bildirmesi gereklidir (İSK ek m.2/1, 2). Dolayısıyla, işveren öncelikli olarak kısa çalışma için Kurumdan
talepte bulunacak, faaliyetin kısmen veya tamamen durdurulması ancak talebin uygun bulunması halinde
gerçekleşecektir (Aydın, 2009, s.32; Ekmekçi, 2009, s.50-53).

Kısa çalışma halinde işsizlik sigortası fonundan kısa çalışma ödeneği ödenir. Ancak, kısa çalışma
ödeneğinden yararlanabilmek için işçinin, iş sözleşmesinin sona erme halleri dışındaki işsizlik ödeneğine
hak kazanma şartlarını yerine getirmesi gereklidir (İSK ek m.2/3).

 İşsizlik ödeneğine hak kazanma şartları hakkında ayrıntılı bilgi
edinmek için Sosyal Güvenlik Hukuku (Eskişehir: Anadolu Üniversitesi Yayını, 2012)
kitabının 3. Ünitesine bakabilirsiniz.

Günlük kısa çalışma ödeneği, sigortalının son oniki aylık prime esas kazançları dikkate alınarak
hesaplanan günlük ortalama brüt kazancının %60’ıdır. Bu şekilde hesaplanan kısa çalışma ödeneği
miktarı, İş Kanunu’nun 39. maddesine göre 16 yaşından büyük işçiler için uygulanan aylık asgari ücretin
brüt tutarının %150’sini geçemez. Kısa çalışma olarak yapılan ödemeler, başlangıçta belirlenen işsizlik
ödeneği süresinden düşülür. Zorlayıcı nedenlerle kısa çalışma yapılması halinde kısa çalışma ödemeleri
4857 sayılı Kanunun 24. maddesinin (III) numaralı bendinde ve aynı Kanunun 40. maddesinde öngörülen
bir haftalık süreden sonra başlar (İSK ek m.2/4, 5).

 Günlük kısa çalışma ödeneği, sigortalının son oniki aylık prime esas
kazançları dikkate alınarak hesaplanan günlük ortalama brüt kazancının %60’ıdır.

Bakanlar Kurulu, kısa çalışma ödeneğinin süresini altı aya kadar uzatmaya ve işsizlik ödeneğinden
mahsup edilip edilmeyeceğini belirlemeye yetkilidir (İSK ek m.2/6).

İşverenin, hatalı bilgi ve belge vermesi nedeniyle yapılan fazla ödemeler kanuni faiziyle birlikte
işverenden tahsil edilir (İSK ek m.2/son).

Fazla Çalışma

• Fazla Çalışma ve Fazla Sürelerle Çalışma Kavramı

4857 sayılı İş Kanunu’nda fazla çalışma ve fazla sürelerle çalışma şeklinde bir ayrıma gidilmiştir.
Kanuna göre fazla çalışma, Kanunda yazılı koşullar çerçevesinde haftalık 45 saati aşan çalışmalardır.

 73

Fazla sürelerle çalışma ise haftalık çalışma süresinin sözleşmelerle 45 saatin altında belirlendiği
durumlarda haftalık çalışma süresini aşan ve 45 saate kadar yapılan çalışmalardır. Denkleştirme
esasının uygulandığı hallerde işçinin haftalık ortalama çalışma süresi, normal haftalık çalışma süresini
aşmamak koşuluyla bazı haftalarda 45 saati aşsa bile bu çalışmalar fazla çalışma sayılmaz (İK m.41/1,
3). Yapılan çalışmanın, fazla çalışma ve fazla sürelerle çalışma olması aşağıda da göreceğimiz gibi
çalışılan süreler için ödenecek olan ücret veya verilecek dinlenme süresi açısından önem taşır.

 Fazla çalışma, İş Kanunu’nda yazılı koşullar çerçevesinde haftalık 45
saati aşan çalışmalardır. Fazla sürelerle çalışma, haftalık çalışma süresinin sözleşmelerle
45 saatin altında belirlendiği durumlarda haftalık çalışma süresini aşan ve 45 saate kadar
yapılan çalışmalardır.

• Fazla Çalışma Türleri

Normal Fazla Çalışma: İş Kanunu’nun 41. maddesinin birinci fıkrasına göre, “ülkenin genel
yararları veya işin niteliği ya da üretimin arttırılması gibi nedenlerle fazla çalışma yapılabilir” (İK
m. 41/1).

 Normal fazla çalışma, ülkenin genel yararları veya işin niteliği ya da
üretimin arttırılması gibi nedenlerle yapılan fazla çalışmadır.

Fazla çalışma yapılmasında işyeri açısından olmamakla birlikte işçi açısından süre sınırlaması vardır.
İş Kanuna göre fazla çalışmanın toplamı, yılda 270 saatten fazla olamaz (İK m.41/8). Kanunda, fazla
çalışmaya ilişkin yıllık olarak bir sınır getirilmiş olmasına rağmen günde en fazla kaç saat fazla çalışma
yaptırılabileceğine ilişkin bir hüküm yer almamaktadır. Kanunda günlük çalışma süresine ilişkin 11
saatlik sınırlama (İK m.63/2) fazla çalışma ve fazla sürelerle çalışma açısından da uygulama alanı bulur
(Süzek, 2011, s.250, Çelik, 2010, s.349; Aktay ve Arıcı ve Kaplan, 2011, s.224; Akyiğit, 2008, s.1671;
Güven ve Aydın, 2010, s.288). Fazla çalışma veya fazla sürelerle çalışma sürelerinin hesabında yarım
saatten az olan süreler yarım saat, yarım saati aşan süreler ise bir saat sayılır (FÇY m.5/2).

 İşçinin, günde 11 saat ve yılda 270 saatin üzerinde fazla çalışma
yapmasının hukuki sonucunu tartışınız.

Fazla çalışma ve fazla sürelerle çalışma yapılabilmesi için işçinin onayının alınması gereklidir (İK
m.41/7). İş Kanunu’nun 41. maddesinin son fıkrasına göre çıkartılan İş Kanununa İlişkin Fazla Çalışma
ve Fazla Sürelerle Çalışma Yönetmeliği’ne (RG, T.06.04.2004, S.25425) göre, işveren tarafından bu onay
her yılın başında işçilerden yazılı olarak alınıp işçi özlük dosyasında saklanacaktır (FÇY m.9/2).

 İş Kanununa İlişkin Fazla Çalışma ve Fazla Sürelerle Çalışma Yönet-
meliği metni için http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat&-id=2 ad-
resine bakabilirsiniz.

Her bir saat fazla çalışma için verilecek ücret, normal çalışma ücretinin saat başına düşen miktarının
%50 yükseltilmesiyle ödenir. Fazla süreli çalışmalarda ise her bir saat fazla çalışma için verilecek ücret,
normal çalışma ücretinin saat başına düşen miktarının %25 yükseltilmesiyle ödenir (İK m.41/2, 3).

İş Kanunu’nda yapılan fazla çalışma veya fazla sürelerle çalışmanın karşılığının zamlı ücret olarak
ödenmesinin dışında dinlenme süresi tercihi de düzenlenmiştir. Bu düzenlemeye göre fazla çalışma veya
fazla sürelerle çalışma yapan işçi, isterse bu çalışmaları karşılığında zamlı ücret yerine fazla çalıştığı her
saat karşılığında bir saat otuz dakikayı, fazla sürelerle çalıştığı her saat karşılığında bir saat onbeş

 74

dakikayı serbest zaman olarak kullanabilir. İşçi, hak ettiği serbest zamanı 6 ay zarfında, çalışma süreleri
içinde ve ücretinde bir kesinti olmadan kullanılır (İK m.41/4, 5).

Zorunlu Nedenlerle Fazla Çalışma: İş Kanunu 42. maddeye göre, gerek bir arıza sırasında gerek bir
arızanın mümkün görülmesi halinde ya da makineler veya araç ve gereç için hemen yapılması gerekli
acele işlerde veya zorlayıcı nedenlerin ortaya çıkması durumlarında işyerinin normal çalışmasını
sağlayacak dereceyi aşmamak koşuluyla işçilerin hepsine veya bir kısmına fazla çalışma yaptırılabilir.

Kanunda, zorunlu nedenlerle yapılan fazla çalışmada normal fazla çalışmada olduğu gibi azami süre
sınırı belirlenmemiştir. Zorunlu nedenlerle yapılan fazla çalışma, işyerinin normal çalışmasını
sağlayıncaya kadar yapılacaktır. İşyeri, normal çalışmasına döndükten sonra fazla çalışma yaptırılamaz
(Süzek, 2011, s.759; Mollamahmutoğlu ve Astarlı, 2011, s.1100).

Zorunlu nedenlerle fazla çalışmada, işçinin onayı aranmaz (FÇY m.9/1).

Zorunlu nedenlerle fazla çalışmada, her bir saat fazla çalışma için verilecek ücret normal çalışma
ücretinin saat başına düşen miktarının %50 yükseltilmesiyle ödenir. Fazla süreli çalışmalarda ise her bir
saat fazla çalışma için verilecek ücret normal çalışma ücretinin saat başına düşen miktarının %25
yükseltilmesiyle ödenir (İK m.41/2, 3).

 Fazla çalışmada, her bir saat fazla çalışma için verilecek ücret normal
çalışma ücretinin saat başına düşen miktarının %50 yükseltilmesiyle ödenir. Fazla süreli
çalışmalarda, her bir saat fazla çalışma için verilecek ücret normal çalışma ücretinin saat
başına düşen miktarının %25 yükseltilmesiyle ödenir.

İş Kanunu’nun 42. maddesinin ikinci fıkrasında, 41. maddenin ilk üç fıkrasına gönderme yapılmakla
birlikte 41. maddenin fazla çalışmanın karşılığının zamlı ücret olarak ödenmesi yerine serbest
kullanılmasını düzenleyen dördüncü fıkraya gönderme yapılmamıştır. Bu nedenle, zorunlu nedenlerle
fazla çalışmanın karşılığı zamlı ücret olarak ödenir, serbest zaman olarak kullandırılamaz.

Olağanüstü Nedenlerle Fazla Çalışma: İş Kanunu 43. maddeye göre, seferberlik sırasında ve bu
süreyi aşmamak şartıyla yurt savunmasının gereklerini karşılayan işyerlerinde fazla çalışmaya gerek
görülürse işlerin çeşidine ve ihtiyacın derecesine göre Bakanlar Kurulu günlük çalışma süresini işçinin en
çok çalışma gücüne çıkarabilir (İK m.43/1).

Olağanüstü nedenlerle fazla çalışmada, işçinin onayı aranmaz (FÇY m.9/1).

Olağanüstü nedenlerle fazla çalışmada, her bir saat fazla çalışma için verilecek ücret normal çalışma
ücretinin saat başına düşen miktarının %50 yükseltilmesiyle ödenir. Fazla süreli çalışmalarda ise her bir
saat fazla çalışma için verilecek ücret normal çalışma ücretinin saat başına düşen miktarının %25
yükseltilmesiyle ödenir (İK m.41/2, 3).

Olağanüstü nedenlerle yapılan fazla çalışmada da yapılan çalışmanın karşılığının zamlı ücret olarak
ödenmesi gereklidir, serbest zaman kullandırılamaz.

İş Kanunu dışında 79 sayılı Milli Korunma Suçlarının Affına Dair Kanun’un 6. maddesine göre,
hükümet kararıyla işyerlerinde gündüz ve gece çalışmalarında uygulanmak üzere günlük çalışma
sürelerinin işlerin niteliğine ve gereksinim derecesine göre üçer saate kadar arttırılması mümkündür.
Ayrıca, 2935 sayılı Olağanüstü Hal Kanunu’nun 8. maddesine göre de, doğal afet ve tehlikeli salgın
hastalıklar nedeniyle olağanüstü hal ilan edilen bölgelerde gerekli görüldüğünde gündüz ve gece
çalışmalarında günlük çalışma saatleri işlerin niteliğine ve gereksinim derecesine göre arttırılabilir.

• Fazla Çalışma Yaptırılamayacak İşler ve Kişiler

İş Kanununa İlişkin Fazla Çalışma ve Fazla Sürelerle Çalışma Yönetmeliği’nde fazla çalışma
yapılamayacak işler ve fazla çalışma yaptırılamayacak kişiler düzenlenmiştir. Yönetmelikte, fazla
çalışma yaptırılamayacak işler 7. maddede düzenlenmiştir. Buna göre:

 75

a. İş Kanunu’nun 63. maddesinin son fıkrası uyarınca sağlık kuralları bakımından günde ancak 7,5
saat ve daha az çalışılması gereken işlerde fazla çalışma yaptırılamaz.

b. İş Kanunu’nun 69. maddesinin birinci fıkrasındaki tanıma göre gece sayılan gün döneminde
yürütülen işlerde fazla çalışma yaptırılamaz. Ancak, gündüz işi sayılan çalışmalarda
Yönetmelikte öngörülmüş olan fazla çalışmaların gece döneminde yapılabilmesi mümkündür.

c. Maden ocakları, kablo döşemesi, kanalizasyon, tünel inşaatı gibi yeraltında ve su altında yapılan
işlerde fazla çalışma yaptırılamaz.

Yönetmelikte 8. maddede, fazla çalışma yaptırılamayacak kişiler ifade edilmiştir. Buna göre:

a. 18 yaşını doldurmamış işçilere fazla çalışma yaptırılamaz.

b. İş sözleşmesi veya toplu iş sözleşmesiyle önceden veya sonradan fazla çalışmayı kabul etmiş
olsalar bile sağlıklarının elvermediği işyeri hekiminin veya Sosyal Sigortalar Kurumu Başkanlığı
hekiminin, bunların bulunmadığı yerlerde herhangi bir hekimin raporu ile belgelenen işçilere
fazla çalışma yaptırılmaz.

c. İş Kanunu’nun 88. maddesinde öngörülen Yönetmelikte belirtilen gebe, yeni doğum yapmış ve
çocuk emziren işçilere fazla çalışma yaptırılamaz.

d. Kısmi süreli iş sözleşmesi ile çalıştırılan işçilere fazla çalışma yaptırılamaz.

Aynı şekilde, kısmi süreli iş sözleşmesi ile çalışan işçilere fazla sürelerle çalışma da yaptırılamaz.

Hazırlama, Tamamlama ve Temizleme İşleri
İşyerinde, işlerin düzgün bir şekilde yürütülebilmesi için çalışma saatlerinden önce ve sonra işyerini
hazırlama, tamamlama ve temizleme işlerinin yapılması zorunlu olabilir (Süzek, 2011, s.736). İş Kanunu
70. maddeye göre, işyerinde hazırlama veya tamamlama ya da temizleme işlerinde çalışanlara yönelik
olarak Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği (RG, T.28.04.2004, S.25446)
çıkarılmıştır. Hazırlama, tamamlama ve temizleme işleri, işyerindeki asıl işten önce veya sonra
yaptırılmasında teknik bir zorunluluğun bulunması veya bu işlerin asıl işin yürütümü sırasında
yapılmasında sağlık ve güvenlik yönünden sakınca bulunması halinde bu işler günlük çalışma süresinden
önce veya sonra yapılır (HTTİY m.4). Hazırlama, tamamlama ve temizle işleri için ayrı bir işçi grubu
istihdam edilmeyip işyerindeki günlük çalışma sürelerine ek olarak bu işlerde çalışan işçiler, hazırlama,
tamamlama ve temizleme işlerinde en çok 2 saat daha çalıştırılabilirler (HTTİY m.5). İşyerinde asıl işin
bitmesinden sonra bu işlerde çalışacak olan işçilere, bu işlere başlamadan önce İş Kanunu’nun 68.
maddesinde belirtilen ara dinlenme hakları saklı kalmak koşuluyla yarım saatten az olmamak üzere
dinlenme süresinin verilmesi zorunludur (HTTİY m.10). Bu dinlenme süresi, çalışma süresinden
sayılmaz. Bu işlerde çalışacak işçilerin günlük çalışma süreleri hazırlama, tamamlama ve temizleme işleri
de dahil olmak üzere 11 saati aşamaz ve hazırlama, tamamlama ve temizleme işleri ile yapılan fazla
çalışma sürelerinin toplamı yılda 270 saati geçemez (HTTİY m.12).

 Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği metni için
http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat&id=2 adresine
bakabilirsiniz.

Hazırlama, tamamlama ve temizleme işinde çalışan işçilere, bu çalışmasının her saati için normal
çalışma ücretinin saat başına düşen tutarı tutarı %50 yükseltilerek ödenir (HTTİY m.15).

 Hazırlama, tamamlama ve temizleme işinde çalışacak işçilerin sayısı
için Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği m.6’ya bakabilirsiniz.

Ara Dinlenmesi
İş Kanunu’nda işçinin, gün içerisinde dinlenme ve yemek gibi ihtiyaçlarını karşılayabilmesini sağlamak
amacıyla ara dinlenmesi verilmesini öngörmüştür (Çelik, 2010, s.355; Süzek, 2011, s.762;

 76

Mollamahmutoğlu ve Astarlı, 2011, s.1127; Aktay ve Arıcı ve Kaplan, 2011, s.230; Şakar, 2011, s.117;
Sümer, 2011, s.143).

Ara dinlenmesi, işçilere günlük çalışma süresinin ortalama bir zamanında, o yerin gelenekleri ve işin
gereğine göre ayarlanarak verilir. Ara dinlenme süresi, işçilerin günlük çalışma sürelerine bağlı olarak
değişiklik gösterir. İşçilere,

a. 4 saat veya daha kısa süreli işlerde 15 dakika,

b. 4 saatten fazla ve 7,5 saate kadar (7,5 dahil) süreli işlerde yarım saat,

c. 7,5 saatten fazla süreli işlerde 1 saat

ara dinlenmesi verilir (İK m.68/1).

Kanunda düzenlenmiş olan ara dinlenme süreleri, asgari sürelerdir ve aralıksız olarak işçilere
verilmesi gerekir. Ancak bu süreler iklim, mevsim, o yerdeki gelenekler ve işin niteliği gözönünde
tutularak sözleşmelerle aralıklı olarak da kullandırılabilir (İK m.68/2, 3). Ayrıca, işyerinde ara
dinlenmesinin işçilere aynı veya değişik zamanlarda kullandırılabilmesi de mümkündür (İK m.68/4).

Ara dinlenmeler, günlük çalışma süresinden sayılmaz (İK m.68/son). Bu nedenle de, ara dinlenme
süreleri için işveren işçiye ücret ödemek zorunda değildir (Çelik, 2010, s.356; Mollamahmutoğlu ve
Astarlı, 2011, s.1128; Güven ve Aydın, 2010, s.301).

 Ara dinlenmeler, günlük çalışma süresinden sayılmaz.

Ücretli Tatiller ve Yıllık Ücretli İzin
Dinlenme, çalışanlara tanınan bir haktır. Çünkü kişilerin dinlenmeksizin sürekli çalışması, iş kazası
riskine daha açık olma, yapılan işin kalitesinde bozulma ve verimde düşme gibi bazı olumsuzluklar ortaya
çıkarır. Anayasa’nın 50. maddesinde, “Dinlenmek çalışanların hakkıdır. Ücretli hafta ve bayram tatili ile
yıllık ücretli izin hakları ve şartları kanunla düzenlenir” hükmü yer almaktadır (AY m.50/3, 4). İş
Kanunu’nda hafta tatili, ulusal bayram ve genel tatiller ile yıllık ücretli izne ilişkin düzenlemeler
yapılmıştır.

Hafta Tatili

• Genel Olarak Hafta Tatili

Hafta tatiline ilişkin düzenlemeler, İş Kanunu’nun dışında 02.01.1924 tarihli ve 394 sayılı Hafta Tatili
Kanunu’nda da yer almaktadır. Kanuna göre, nüfusu 10.000 veya 10.000’den çok olan şehirlerdeki
tüm sınai ve ticari işyerlerinde çalışmanın haftada bir gün tatil edilmesi zorunludur (HTK m.1). Yalnız
ziraat, avcılık, balıkçılık, çobanlık, ormancılık ve benzer işler Hafta Tatili Kanunu’nun uygulama
alanı dışındadır (HTK m.3). Ulusal Bayram ve Genel Tatiller Hakkında Kanunu’na göre, hafta tatili
Pazar günüdür (UBGTK m.3/A). Pazar günü çalışılan işyerlerinde çalıştırılan işçilere haftanın başka
bir gününde izin verilmesi gereklidir (HTK m.6).

 Hafta tatili Pazar günüdür.

 394 sayılı Hafta Tatili Kanunu metni için http://www.mevzuat.adalet.
gov.tr/html/362.html adresine bakabilirsiniz.

 77

• İş Kanunu’na Göre Hafta Tatili

İş Kanunu’nun kapsamına giren işyerlerinde, işçilere tatil gününden önce Kanunun 63. maddesinde
belirlenen işgünlerinde çalışmaları halinde yedi günlük bir zaman dilimi içinde kesintisiz en az 24 saat
dinlenme (hafta tatili) verilir (İK m.46/1).

Kanundaki düzenlemeden yola çıkıldığında, İş Kanunu’nda düzenlenmiş olan hafta tatili hakkından
yararlanabilmek için işçilerin, İş Kanunu kapsamında olmaları gereklidir. Aksi halde, İş Kanunu’nda
düzenlenmiş olan hafta tatili hakkından yararlanamazlar.

 İş Kanunu’nun kişiler itibarıyla uygulama alanı hakkında ayrıntılı bilgi
edinmek için bu kitabın 1. Ünitesine bakabilirsiniz.

Hafta tatili ücretinden yararlanabilmek için tatilden önceki işgünlerinde çalışılarak haftalık normal
çalışma süresinin tamamlanması gereklidir (Güven ve Aydın, 2010, s.305). Ancak işçi, fiilen çalışma
yapmadığı halde Kanunda düzenlenmiş olan aşağıdaki süreler çalışılmış gibi hesaba katılır. Bu günler;

a. Çalışmadığı halde kanunen çalışma süresinden sayılan zamanlar ile günlük ücret ödenen veya
ödenmeyen kanundan veya sözleşmeden doğan tatil günleri,

b. Evlenmelerde 3 güne kadar, ana veya babanın, eşin, kardeş veya çocukların ölümünde 3 güne
kadar verilmesi gereken izin süreleri,

c. Bir haftalık süre içinde kalmak üzere işveren tarafından verilen diğer izinlerle hekim raporuyla
verilen hastalık ve dinlenme izinleridir (İK m.46/3).

Ayrıca, zorlayıcı ve ekonomik bir neden olmadan işyerindeki çalışmanın haftanın bir veya birkaç
gününde işveren tarafından tatil edilmesi halinde haftanın çalışılmayan günleri ücretli hafta tatiline hak
kazanmak için çalışılmış gibi sayılır (İK m.46/4).

Çalışılmayan hafta tatili günü için işveren tarafından bir iş karşılığı olmaksızın o günün ücreti tam
olarak ödenir (İK m.46/2). İşyerinde işin bir haftadan fazla bir süreyle tatil edilmesini gerektiren zorlayıcı
nedenler ortaya çıktığı zaman 24. ve 25. maddelerin (III) numaralı bentlerinde gösterilen zorlayıcı
nedenlerden dolayı çalışılmayan günler için işçilere ödenen yarım ücret hafta tatili günü için de ödenir
(İK m.46/5).

İşçinin tatil günü ücreti, çalıştığı günlere göre bir güne düşen ücretidir. İşçilerin parça başına, akort,
götürü veya yüzde usulü ile çalışmaları halinde tatil günü ücreti, bir ödeme döneminde kazandığı ücretin
aynı süre içinde çalıştığı günlere bölünmesi suretiyle hesaplanır. Saat ücretiyle çalışan işçilerin tatil günü
ücreti, saat ücretinin 7,5 katıdır (İK m.49/1-3). Yüzde usulü ücretin uygulandığı işyerlerinde hafta tatili
ücreti işveren tarafından ödenir (İK m.46/son).

Hafta tatili ücretinin tespitinde fazla çalışma ücreti, primler, ek iş olarak hazırlama, tamamlama ve
temizleme ücretleri ve sosyal yardımlar hesaba katılmaz, sadece asıl, çıplak ücret dikkate alınır (İK
m.50).

Haftanın tatilden önceki günlerinde normal çalışma süresi tamamladıktan sonra işçinin tatil günü de
çalışması halinde yapılan çalışmanın fazla çalışma veya fazla süreli çalışma olmasına bağlı olarak işçiye
hafta tatili ücretine ilave olarak saat başına ücreti %50 veya %25 zamlı olarak ödenir. İşçinin haftalık
çalışma süresini tamamladıktan sonra hafta tatili gününde çalışması normal fazla çalışma ise işçi zamlı
ücret yerine yaptığı çalışmaya bağlı olarak hesaplanacak süreyi serbest zaman olarak da kullanabilir.

Ulusal Bayram ve Genel Tatiller
Ülkemizde ulusal bayram ve genel tatiller, 17.03.1981 tarihli ve 2429 sayılı Ulusal Bayram ve Genel
Tatiller Hakkında Kanun’da (RG, T.19.03.1981, S.17284) belirtilmiştir. Kanuna göre;

Ulusal Bayram,

• 29 Ekim Cumhuriyet Bayramı

 78

Resmi Tatiller,

• 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı,

• 19 Mayıs Atatürk’ü Anma ve Gençlik ve Spor Bayramı,

• 30 Ağustos Zafer Bayramı

Dini Bayramlar,

• 3,5 gün Ramazan Bayramı,

• 4,5 gün Kurban Bayramı

Bunların dışında,

• 1 Ocak yılbaşı tatili,

• 1 Mayıs Emek ve Dayanışma Günü

olarak düzenlemiştir. Ulusal, resmi ve dini bayramlarda, yılbaşı gününde ve 1 Mayıs gününde resmi daire
ve kuruluşlar tatil edilir. 29 Ekim Cumhuriyet Bayramı’nda ise resmi ve özel tüm işyerlerinin kapatılması
zorunludur (UBGTK m.1, 2/1, 3).

İş Kanunu kapsamına giren işyerlerinde, ulusal bayram ve genel tatil günlerinde çalışılıp
çalışılmayacağı toplu iş sözleşmesi veya iş sözleşmeleriyle kararlaştırılır. Sözleşmelerde hüküm
bulunmaması halinde bu günlerde çalışılması için işçinin onayı gereklidir (İK m.44/1). Bu hükümden
yola çıkılarak genel tatil günlerinde çalışma yapılmamasının esas olduğu, çalışma yapılacaksa iş
sözleşmesi veya toplu iş sözleşmesi ile konunun düzenlenmesi gerektiği, sözleşmelerde bu konuda hüküm
yoksa işçinin bu konuda onayının alınmasının gerektiği kabul edilmektedir (Süzek, 2011, s.770-771;
Güven ve Aydın, 2010, s.310).

İş Kanunu’nun kapsamına giren işyerlerinde çalışan işçiler, ulusal bayram ve genel tatil günlerinde
çalışmazlarsa bir iş karşılığı olmaksızın o günün ücreti tam olarak ödenir. İşçilerin, bu günlerde
çalışmaları halinde ise ayrıca çalışılan her gün için bir günlük ücret ödenir (İK m.47/1).

İşçinin tatil günü ücreti, çalıştığı günlere göre bir güne düşen ücretidir. İşçilerin parça başına, akort,
götürü veya yüzde usulü ile çalışmaları halinde tatil günü ücreti, bir ödeme döneminde kazandığı ücretin
aynı süre içinde çalıştığı günlere bölünmesi suretiyle hesaplanır. Saat ücretiyle çalışan işçilerin tatil günü
ücreti, saat ücretinin 7,5 katıdır (İK m.49/1-3). Yüzde usulü ücretinin uygulandığı işyerlerinde hafta tatili
ücreti işveren tarafından ödenir (İK m.46/son)

Ulusal bayram ve genel tatil günü ücretinin tespitinde fazla çalışma ücreti, primler, ek iş olarak
hazırlama, tamamlama ve temizleme ücretleri ve sosyal yardımlar hesaba katılmaz, sadece asıl, çıplak
ücret dikkate alınır (İK m.50).

Ulusal bayram ve genel tatil gününün hafta tatiline denk gelmesi halinde ödenecek ücret konusunda
Kanunda bir açıklık yoktur. Böyle bir durumda işçinin, bir günlük ücrete hak kazanacağı kabul
edilmektedir (Süzek, 2011, s.771; Çelik, 2010, s.360; Mollamahmutoğlu ve Astarlı, 2011, s.1144; Aktay
ve Arıcı ve Kaplan, 2011, s.235).

Yıllık Ücretli İzin
Yıllık ücretli izin, işçilerin yıl içinde dinlenmelerini sağlamak amacıyla Anayasa’nın 50. maddesiyle
güvence altına alınan bir haktır. İş Kanunu’nun 53. ve devamındaki maddelerde yıllık ücretli izin hakkı
düzenlenmiş ve yıllık ücretli izin hakkından vazgeçilemeyeceği ifade edilmiştir (İK m.53/2). Yıllık ücretli
iznin niteliği, işçi açısından mutlaka kullanılması, işveren açısından da mutlaka kullandırılmasını
gerektirir (Süzek, 2011, s.773).

 79

• Yıllık Ücretli İzne Hak Kazanma

İş Kanunu 53. maddeye göre, “İşyerinde işe başladığı günden itibaren deneme süresi de içinde olmak
üzere, en az bir yıl çalışmış olan işçilere yıllık ücretli izin verilir” (İK m.53/1). İşyerindeki çalışması
bir yılı doldurmayan işçilere orantılı olarak hesaplamak suretiyle yıllık ücretli iznin verilmesi söz
konusu değildir (Süzek, 2011, s.773). Yıllık ücretli izne hak kazanabilmek için gerekli olan bir yılın
hesabında işçilerin, işverenin aynı işyerinde çalışması şart değildir. İşçilerin, aynı işverene ait
işyerlerinde çalıştıkları süreler birleştirilerek bir yılın hesabında dikkate alınır. İş Kanunu kapsamına
giren işverenin işyerinde çalışmakta olan işçilerin, aynı işverenin işyerlerinde İş Kanunu kapsamına
girmeksizin geçirdikleri süreler de bir yılın hesaplanmasında dikkate alınır (İK m.54/1). Ayrıca
işçinin, aynı işverene ait işyerinde aralıksız çalışması da şart değildir (Süzek, 2011, s.774;
Mollamahmutoğlu ve Astarlı, 2011; s.1151; Çelik, 2010, s.368; Sümer, 2011, s.148).

Niteliklerinden dolayı bir yıldan kısa süre mevsimlik veya kampanya işlerinde çalışanlar, İş
Kanunu’ndaki yıllık ücretli izne ilişkin hükümlere tabi değildirler (İK m.53/3). Ancak, bir yıldan az süre
mevsim ve kampanya işlerinin yürütüldüğü işyerlerinde devamlı olarak çalışan işçilerin yıllık ücretli
izinleri hakkında Yıllık Ücretli İzin Yönetmeliği (RG, T.03.03.2004, S.25391) hükümleri uygulanır
(YÜİY m.12).

 Yıllık Ücretlli İzin Yönetmeliği metni için http://www.csgb.gov.tr/csgb
Portal/csgb.portal?page=mevzuat&id=2 adresine bakabilirsiniz.

Yönetmeliğe göre, kısmi süreli veya çağrı üzerine iş sözleşmesiyle çalışanlar da yıllık ücretli izin
hakkından tam süreli çalışanlar gibi yararlanır ve farklı işleme tabi tutulamazlar (YÜİY m.13/1).

Yıllık ücretli izne hak kazanmada en az bir yıl çalışmış olma şartının yerine getirilmesinde işçinin
fiilen çalıştığı sürelerin dışında İş Kanunu’nun 55. maddesinde düzenlenmiş süreler de çalışılmış gibi
sayılır (Süzek, 2011, s.777; Erkul ve Karaca, 2004, s.213; Güven ve Aydın, 2010, s.317). Kanundaki
hükme göre;

a. İşçinin uğradığı kaza veya tutulduğu hastalık nedeniyle işine gidemediği günler (ancak 25.
maddenin (I) numaralı bendinin (b) alt bendinde öngörülen süreden fazlası sayılmaz),

b. Kadın işçilerin 74. madde gereğince doğumdan önce ve sonra çalıştırılmadıkları günler,

c. İşçinin, muvazzaf askerlik hizmeti dışında manevra veya herhangi bir kanundan dolayı
ödevlendirilmesi sırasında işine gidemediği günler (bu sürenin yılda 90 günden fazlası
sayılmaz),

d. Çalışmakta olduğu işyerinde zorlayıcı nedenler yüzünden işin aralıksız bir haftadan çok tatil
edilmesi sonucu işçinin çalışmadan geçirdiği zamanın 15 günü (işçinin yeniden işe başlaması
şartıyla),

e. İş Kanunu’nun 66. maddede sözü geçen günlük çalışma süresinden sayılan zamanlar,

f. Hafta tatili, ulusal bayram ve genel tatil günleri,

g. 3153 sayılı Kanuna dayanılarak çıkarılan tüzüğe göre röntgen muayenehanelerinde çalışanlara
Pazar gününden başka verilmesi gereken yarım günlük izinler,

h. İşçilerin arabuluculuk toplantılarına katılmaları, hakem kurullarında bulunmaları, bu kurullarda
işçi temsilciliği görevlerini yapmaları, çalışma hayatıyla ilgili mevzuata göre kurulan meclis,
kurul, komisyon ve toplantılara yahut işçilik konularıyla ilgili uluslararası kuruluşların
konferans, kongre veya kurullarına işçi veya sendika temsilcisi olarak katılması nedeniyle
işlerine devam edemedikleri günler,

i. İşçilerin evlenmelerinde 3 güne kadar, ana veya babalarının, eşlerinin, kardeş veya çocuklarının
ölümünde 3 güne kadar verilecek izinler,

 80

j. İşveren tarafından verilen diğer izinler ile kısa çalışma süreleri,

k. İş Kanunu’nun uygulanması sonucu olarak işçiye verilmiş olan yıllık ücretli izin süresi

yıllık ücretli izin hakkının hesabında çalışılmış gibi sayılır (İK m.55). Aynı bakanlığa bağlı işyerleri ile
aynı bakanlığa bağlı tüzel kişilerin işyerlerinde geçen süreler ve kamu iktisadi teşebbüsleri ya da özel
kanuna veya özel kanunla verilmiş yetkiye dayanılarak kurulan banka ve kuruluşlar veya bunlara bağlı
işyerlerinde geçen süreler işçinin yıllık ücretli izin hakkının hesaplanmasında gözönünde tutulur (İK
m.54/son).

Bir yıllık süre içinde Kanunda 55. maddede sayılan haller dışındaki nedenlerle işçinin işine devam
etmesini engelleyen bir durumun ortaya çıkması halinde devamsızlık süresi yıllık ücretli izne hak
kazanmak için gereken bir yıllık süreye eklenir ve bu şekilde işçinin yıllık ücretli izne hak kazanacağı
tarih bulunur. İşçinin gelecek izin hakları için geçmesi gereken bir yıllık çalışma süresi, bir önceki izin
hakkının doğduğu günden başlayarak gelecek hizmet yılına doğru hesaplanır (İK m.54/2, 3).

• Yıllık Ücretli İzin Süreleri ve İznin Kullanılması

İş Kanunu’na göre işçinin yıllık ücretli izin süresi, işçinin işyerindeki çalışma süresine göre değişir.
Kanuna göre işçilere verilecek yıllık ücretli izin süresi, hizmet süresi;

• Bir yıldan beş yıla kadar (beş yıl dahil) olanlara 14 günden,

• Beş yıldan fazla onbeş yıldan az olanlara 20 günden,

• Onbeş yıl (dahil) ve daha fazla olanlara 26 günden

az olamaz (İK m.53/4). Ancak Kanunda, 18 ve daha küçük yaştaki işçilerle 50 ve daha yukarı yaştaki
işçilere verilecek yıllık ücretli izin süresinin 20 günden az olamayacağını düzenlenmiştir. Ayrıca,
Kanunda düzenlenmiş olan izin süreleri asgari sürelerdir. Yıllık izin sürelerinin iş sözleşmeleri ve toplu iş
sözleşmeleri ile arttırılabilmesi mümkündür. Yıllık ücretli izin günlerinin hesabında izin süresine denk
gelen ulusal bayram, hafta tatili ve genel tatil günleri izin süresinden sayılmaz (İK m.56/5, 6).

Yıllık ücretli iznin bir bütün olarak kullanılması esastır, işveren tarafından bölünemez. Ancak, yıllık
izin süresi tarafların anlaşması ile bir bölümü 10 günden az olmamak üzere en çok üçe bölünebilir (İK
m.56/1,3). Kanuna göre işçi, her hizmet yılına karşılık yıllık iznini gelecek hizmet yılı içinde kullanır (İK
m.54/4).

İşveren tarafından yıl içinde verilmiş olan diğer ücretli ve ücretsiz izinler veya dinlenme ve hastalık
izinleri yıllık izne mahsup edilemez (İK m.56/4).

İşveren, yıllık ücretli izinlerini işyerinin kurulu bulunduğu yerden başka bir yerde geçirecek olanlara
talepte bulunmaları halinde ve bu durumu belgelemeleri şartıyla gidiş ve dönüşlerinde yolda geçecek
süreler için toplam 4 güne kadar ücretsiz yol izni vermek zorundadır (İK m.56/6). İşçi, yol izni almakla
birlikte bu süreyi kullanmadan geri döndüğünde işveren, işçiyi ücretsiz yol izni bitinceye kadar işe
başlatmayabilir (YÜİY m.8/son).

İşçi sayısının 100’den fazla olduğu işyerlerinde, işveren veya işveren vekilini temsilen bir, işçileri
temsilen iki kişi olmak üzere toplam üç kişiden oluşan izin kurulu kurulur (YÜİY m.15/1). İşçi sayısının
100 az olduğu işyerlerinde izin kurulunun görevleri, işveren veya işveren vekili veya bunların
görevlendireceği bir kişi ile işçilerin kendi aralarında seçecekleri bir temsilci tarafından yerine getirilir
(YÜİY m.18).

İşçinin, hak ettiği yıllık iznini kullanmak istediği zamandan en az 1 ay önce işverene yazılı olarak
bildirmesi gereklidir (YÜİY m.7/1). Aynı tarihe rastlayan izin isteklerinde, işyerindeki kıdem ve işçinin
bir önceki yıl iznini kullandığı tarih dikkate alınarak öncelikler belirlenir (YÜİY m.7/3).

İşyerlerinde bakım, onarım ve temizlik işlerinin yapılabilmesi için Nisan ayı başı ile Ekim ayı sonu
arasındaki süre içinde işçilerin tümünü veya bir kısmını kapsayan toplu izin uygulamasına gidilebilir
(YÜİY m.10/1).

 81

 İşyerlerinde, Nisan ayı başı ile Ekim ayı sonu arasındaki süre içinde
toplu izin uygulamasına gidilebilir.

• Yıllık İzin Ücreti

İşveren, yıllık ücretli iznini kullanan her işçiye yıllık izin dönemine ilişkin ücretini işçi izne
başlamadan önce peşin olarak ödemek veya avans olarak vermek zorundadır. Yıllık izin ücretinin
hesaplanmasında, Kanunun 50. maddesi çerçevesinde işçinin çalışmasının karşılığı olan çıplak ücret
esas alınır (İK m.57/1, 2).

İşçinin ücretinin akort, komisyon ücreti, kara katılma ve yüzde usulü ücret gibi belirli olmayan süre ve
tutar üzerinden ödendiği durumlarda işçinin yıllık izin süresi için ücret, son bir yıllık süre içinde
kazandığı ücretin fiili olarak çalıştığı günlere bölünmesi suretiyle bulunacak ortalama ücret üzerinden
hesaplanır. Ancak, son bir yıl içinde işçinin ücretine zam yapılması durumunda izin ücreti, işçinin izne
çıktığı ayın başıyla zammın yapıldığı tarih arasında alınan ücretin aynı süre içinde çalışılan günlere
bölünmesi yoluyla hesaplanır. Yüzde usulünün uygulandığı işyerlerinde yıllık izin ücreti, işveren
tarafından ödenir (İK m.57/3, 4, 5).

Yıllık ücretli izne denk gelen hafta tatili, ulusal bayram ve genel tatil günleri için ücretleri ayrıca
ödenir (İK m.57).

Yıllık ücretli iznin amacı işçinin dinlenmesini sağlamak olduğu için işçinin yıllık ücretli izinde olduğu
süre içinde başka bir işte ücret karşılığında çalıştığı anlaşılırsa işveren tarafından işçiye ödenen izin ücreti
geri alınabilir (İK m.58).

İş sözleşmesinin herhangi bir nedenle sona ermesi halinde işçinin hak kazanıp da kullanmadığı yıllık
izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki ücreti üzerinden kendisine ödenir (İK m.59/1).

Yıllık izin ücreti alacaklarının zamanaşımı süresi de diğer ücret alacaklarında olduğu gibi 5 yıldır (İK
m.32/son). Bu ücrete ilişkin zamanaşımı, iş sözleşmesinin sona erdiği tarihten itibaren başlar (İK m.59/1).

İŞ İLİŞKİSİNİN KİŞİLER BAKIMINDAN DÜZENLENMESİ
Anayasa’nın 50. maddesinde kimsenin yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılmayacağı
ifade edilmiştir. Ayrıca, küçükler ve kadınlar ile bedeni ve ruhi yetersizliği olanlar çalışma şartları
bakımından özel olarak korunacaklardır (AY m.50/1, 2). İş Kanunu’nda ve Kanuna bağlı olarak çıkarılan
yönetmeliklerde bu kişileri özel olarak korumaya yönelik düzenlemelere yer verilmiştir.

İş İlişkisinin Çocuk ve Genç İşçiler Yönünden Düzenlenmesi
İş Kanunu’nun 71. maddesinin üçüncü fıkrası gereğince çıkarılan Çocuk ve Genç İşçilerin Çalıştırılma
Usul ve Esasları Hakkında Yönetmelik’te (RG, T.06.04.2004, S.25425) çocuk işçinin ve genç işçinin
tanımı yapılmıştır. Buna göre, “Çocuk işçi, 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini
tamamlamış kişiyi” ifade ederken, “Genç işçi, 15 yaşını tamamlamış ancak 18 yaşını tamamlamamış
kişiyi” ifade edeceği belirtilmiştir (ÇGİÇY m.4).

 Çocuk işçi, 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini
tamamlamış kişidir. Genç işçi, 15 yaşını tamamlamış ancak 18 yaşını tamamlamamış
kişidir.

 Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yö
netmelik metni için http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat& id=2
adresine bakabilirsiniz.

 82

Çalıştırma Yasakları
İş Kanunu’na göre, 15 yaşını doldurmamış çocukların çalıştırılması yasaktır. Bununla birlikte, 14 yaşını
doldurmuş ve ilköğretimini tamamlamış olan çocuklar bedensel, zihinsel ve ahlaki gelişmelerine ve
eğitime devam edenlerin okullarına devamına engel olmayacak hafif işlerde çalıştırılmaları mümkündür.
(İK m.71/1).

Çocuk ve genç işçilerin işe yerleştirilmelerinde ve çalıştırılabilecekleri işlerde güvenlik, sağlık,
bedensel, zihinsel ve psikolojik gelişmeleri, kişisel yatkınlık ve yetenekleri dikkate alınacaktır. Çocuğun
gördüğü iş onun okula gitmesine, mesleki eğitiminin devamına engel olamaz. Ayrıca, onun derslerini
düzenli bir şekilde izlemesine de zarar vermemelidir (İK m.71/2).

Temel eğitimini tamamlamış ve okula gitmeyen çocukların çalışma saatleri, günde 7 ve haftada 35
saatten fazla olamaz. Ancak, 15 yaşını tamamlamış çocuklar için bu süre günde 8 ve haftada 40 saate
kadar arttırılabilir. Okula devam eden çocukların eğitim dönemindeki çalışma süreleri de, eğitim saatleri
dışında olmak üzere en fazla günde 2 saat ve haftada 10 saat olabilir. Okulun kapalı olduğu dönemlerde
çalışma süreleri, çocuğun veya gencin yaşına bağlı olarak 35 veya 40 saati aşmayacaktır (İK m.71/4, 5).

18 yaşını doldurmamış çocuk ve genç işçilerin çalışmasının yasak olduğu işler ile 15 yaşını
tamamlamış ancak 18 yaşını tamamlamamış genç işçilerin çalışabilecekleri işler, 14 yaşını bitirmiş ve
ilköğretimini tamamlamış çocukların çalıştırılabilecekleri hafif işler ve çalışma koşulları Çocuk ve Genç
İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmeliği’nin eklerinde belirtilmiştir.

İş Kanunu’na göre, maden ocakları ile kablo döşemesi, kanalizasyon ve tünel inşaatı gibi yeraltında
veya su altında çalışılacak işlerde 18 yaşını doldurmamış olanların çalıştırılması yasaktır (İK m.72).

Çocuk ve genç işçilerin çalıştırma yasaklarına ilişkin bir diğer düzenleme ise sanayiye ait işlerde 18
yaşını doldurmamış çocuk ve genç işçilerin gece sayılan dönemde çalışmasının yasak olmasıdır (İK
m.73/1).

Ağır ve Tehlikeli İşler Yönetmeliği’ne (RG, T.16.06.2004, S.25494) göre, 16 yaşını doldurmamış
genç işçilerin ağır ve tehlikeli işlerde çalıştırılması yasaktır (ATİY m.4/1). Yönetmelik Ek-1’de karşısında
(Gİ) harfleri bulunan işlerde 16 yaşını doldurmuş ancak 18 yaşını bitirmemiş genç işçiler çalıştırılabilirler
(ATİY m.4/2).

 Ağır ve Tehlikeli İşler Yönetmeliği metni için http://www.csgb.gov.tr/
csgbPortal/csgb.portal?page=mevzuat&id=2 adresine baka-bilirsiniz.

Umumi Hıfzısıhha Kanunu’na göre de, 18 yaşından aşağı çocukların bar, kabare, dans salonu, kahve,
gazino ve hamamlarda çalıştırılmaları yasaktır (UHK m.176).

 Umumi Hıfzısıhha Kanunu metni için http://www.mevzuat.adalet.gov.
tr/html/487.html adresine bakabilirsiniz.

Yıllık İzinde Koruma
İş Kanunu’na göre yıllık ücretli izin, işçilerin işyerindeki çalışma süresine göre farklılık gösterir. Ancak
Kanunda, 18 ve daha küçük yaştaki işçilerin yıllık ücretli izin süresinin 20 günden az olamayacağı
düzenlenmiştir (İK 53/5). Bu hükümle, çocuk ve genç işçiler yıllık izin açısından korunmak
istenmişlerdir.

 18 ve daha küçük yaştaki işçilerin yıllık ücretli izin süresi 20 günden
az olamaz.

 83

İş İlişkisinin Kadın İşçiler Yönünden Düzenlenmesi
İş Kanunu’nda, kadın işçiler için cinsiyetlerine bağlı olarak bazı koruyucu düzenlemeler yapılmıştır.
Aşağıda bu düzenlemeler incelenecektir.

Ücret Açısından Korunma
İş Kanunu’na göre, “Aynı veya eşit değerde bir iş için cinsiyet nedeniyle daha düşük ücret
kararlaştırılmaz”. Ayrıca, işçiye cinsiyeti nedeniyle özel koruyucu hükümlerin uygulanması da daha
düşük bir ücretin uygulanmasını haklı kılmaz (İK m.5/4, 5). Bu şekilde Kanun, kadın işçilere
cinsiyetlerine bağlı olarak daha düşük ücret ödenmesinin önüne geçmek istemektedir.

Çalışma Düzeni
İşverenin, biyolojik veya işin niteliğine ilişkin nedenler zorunlu kılmadıkça işçiye iş sözleşmesinin
yapılmasında, şartlarının oluşturulmasında, uygulanmasında ve sona ermesinde cinsiyet veya gebelik
nedeniyle doğrudan veya dolaylı farklı bir işlem yapması yasaktır (İK m.5/3).

Çalıştırma Yasakları
Kadın işçilerin, esas olarak ağır ve tehlikeli işlerde çalışmaları yasak olmakla birlikte Ağır ve Tehlikeli
İşler Yönetmeliği Ek-1’de karşısında (K) harfi bulunan işlerde çalışabilirler. Ayrıca, ihtisas ve meslek
öğrenimi veren okulları bitirip bu işi meslek edinmiş kadınlar ihtisas ve mesleklerine uygun ağır ve
tehlikeli işlerde çalıştırılabilir (ATİY m.4/2, 3).

Kanuna göre, sanayiye ait işlerde 18 yaşını doldurmuş kadın işçilerin gece postalarında çalıştırılmaları
Kadınların Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik’te (RG, T.09.08.2004,
S.25548) düzenlenmiştir Buna göre, kadın işçiler de diğer işçiler gibi gece postasında 7,5 saatten fazla
çalıştırılamazlar (KGPÇY m.5). Kadın işçiler, gece postasında çalıştırılacaklarsa işyeri, belediye sınırları
dışında ise veya belediye sınırları içinde olmakla birlikte posta değişim saatlerinde ulaşım zorluğu
bulunuyorsa işveren gece postalarında çalıştıracağı kadın işçileri uygun araçlarla ikametgahlarına en
yakın merkezden işyerine getirip götürmekle yükümlüdür (KGPÇY m.6).

 Kadınların Gece Postalarında Çalıştırılma Koşulları Hakkında Yönet-
melik metni için http://www.csgb.gov.tr/csgbPortal/csgb.portal?page= mevzuat&id=2 ad-
resine bakabilirsiniz.

Kadın işçinin kocası da işin postalar halinde yürütüldüğü aynı veya ayrı bir işyerinde çalışıyorsa kadın
işçinin isteği üzerine gece çalıştırılması, kocasının çalıştığı gece postasına rastlamayacak şekilde
düzenlenir. Aynı işyerinde çalışan karı kocanın aynı gece postasında çalışma istekleri de mümkünse
işveren tarafından karşılanır (KGPÇY m.8).

Kadın işçilerin, gece postalarında çalıştırılabilmeleri için işe başlamadan önce işyeri hekimi, işyeri
ortak sağlık birimi, işçi sağlığı dispanserleri, bunların bulunmadığı yerlerde sırasıyla en yakın Sosyal
Sigortalar Kurumu, sağlık ocağı, Hükümet veya belediye doktorlarına muayene ettirilerek çalışmalarına
engel bir durumun olmadığına dair sağlık raporlarının alınması şarttır. Bu işçilerin muayeneleri, her altı
ayda bir tekrarlanacaktır (KGPÇY m.7).

Analık Halinde Çalışma ve Süt İzni
İş Kanunu’na göre kadınların doğumdan önce 8 ve doğumdan sonra 8 hafta olmak üzere toplam 16 hafta
kanuni doğum izinleri vardır. Çoğul gebelik söz konusu ise doğumdan önce çalıştırılamayacak 8 haftalık
süreye 2 hafta daha ilave edilir. Ancak, kadın işçinin sağlık durumu uygunsa doktorun onayıyla
doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Tabi bu durumda kadın işçinin kullanmadığı izin
süreleri doğumdan sonrasındaki izin sürelerine eklenir. Bu sürelerin işçinin sağlık durumuna ve işin
özelliğine göre hekim raporuyla doğumdan önce ve sonra gerekirse arttırılabilmesi mümkündür (İK
m.74/I, II).

 84

 Kadınların, doğumdan önce 8 ve doğumdan sonra 8 hafta olmak
üzere toplam 16 hafta kanuni doğum izinleri vardır.

İşveren, kadın işçiye hamilelik süresince periyodik kontroller için ücretli izin verir. Ayrıca, hekim
raporuyla gerekli görüldüğünde hamile kadın işçi, sağlığına uygun daha hafif işlerde çalıştırılır ve
ücretinden de bir indirim yapılmaz (İK m.74/3, 4).

Kadın işçinin istemesi halinde 16 haftalık sürenin tamamlanmasından veya çoğul gebelik halinde 18
haftalık süreden sonra 6 aya kadar da ücretsiz izin verilir. Ancak, kadın işçinin ücretsiz izin kullanması
halinde bu süre yıllık ücretli izin hakkının hesabında dikkate alınmaz (İK m.74/5).

 Kadın işçinin istemesi halinde 6 aya kadar ücretsiz izin verilir.

İş Kanunu’na göre, kadın işçilere 1 yaşından küçük çocuklarını emzirmeleri için günde toplam 1,5
saat süt izni verilir. Bu sürenin hangi saatler arasında ve kaça bölünerek kullanılacağını işçinin kendisi
belirler ve bu süre günlük çalışma süresinden sayılır (İK m.74/son).

 Kadın işçilere 1 yaşından küçük çocuklarını emzirmeleri için günde
toplam 1,5 saat süt izni verilir.

İş Sözleşmesinin Feshi
İş Kanunu, işverenin iş sözleşmesinin sona ermesinde cinsiyet nedeniyle ayrım yapmasını
yasaklamaktadır (İK m.5/1). Ayrıca, cinsiyet ve kadınların kanuni doğum izinlerinde çalıştırılmalarının
yasak olduğu sürelerde işe gelmemeleri iş sözleşmesinin sona erdirilmesinde geçerli bir fesih nedeni de
değildir (İK m.18/3-d, e).

İş İlişkisinin Özürlüler ve Eski Hükümlüler Yönünden Düzenlenmesi
Özürlü ve eski hükümlülerin çalışma hayatında korunmasına yönelik İş Kanunu 30. maddede işverenlere
özürlü ve eski hükümlü çalıştırma zorunluluğu getiren bir düzenleme bulunmaktadır. Ayrıca maddede
işyerinin işçisi iken yaralananlara işe girmede öncelik tanınması ve işverenlerin özürlü istihdamını teşvik
etmeye yönelik düzenlemeler de yapılmıştır (Baybora, 2006, s.248).

İş Kanunu’nun 30. maddesine dayanılarak çıkarılan Yurtiçinde İşe Yerleştirme Hizmetleri Hakkında
Yönetmelik’te (RG, T.25.04.2009, S.27210), İş Kanunu’nda yer alan hükümden yararlanabilmek için
özürlü ve eski hükümlü olarak kabul edilecek kişiler tanımlanmıştır. Buna göre “Özürlü, doğuştan veya
sonradan herhangi bir nedenle bedensel, zihinsel, ruhsal, duyusal ve sosyal yeteneklerini çeşitli
derecelerde kaybetmesi nedeniyle toplumsal yaşama uyum sağlama ve günlük gereksinimlerini
karşılamada güçlükleri olan ve korunma, bakım, rehabilitasyon, danışmanlık ve destek hizmetlerine
ihtiyaç duyan kişilerden çalışma gücünün en az %40’ından yoksun olduğu sağlık kurulu raporu ile
belgelenenleri ifade eder”. Yönetmeliğe göre, “Eski hükümlü, bir yıldan uzun süreli bir cezadan veya
Devlet memuru olmaya engel bir suçtan hüküm giyenleri, cezasını infaz kurumlarında tamamlayanları,
cezası ertelenenleri, koşullu salıverilenleri, özel kanunlarda belirtilen şartlardan dolayı istihdam olanağı
bulunmayanları ve ömür boyu kamu hizmetlerinden yasaklı bulunanları ifade eder” (YİYHY m.3/e, a).

 Yurtiçinde İşe Yerleştirme Hizmetleri Hakkında Yönetmelik metni için
http://www.csgb.gov.tr/csgbPortal/csgb.portal?page=mevzuat&id=2 adresine bakabilirsi-
niz.

 Çalışma hayatında özürlü ve eski hükümlülerin korunması hakkında
ayrıntılı bilgi edinmek için Ömer Zühtü Altan, Sosyal Politika Dersleri (Eskişehir: Anadolu
Üniversitesi Yayını, 2004) kitabının 15. Bölümüne bakabilirsiniz.

 85

İş Kanunu’nda özürlü ve eski hükümlülerin istihdam edilebilmelerine yönelik kota yöntemine ilişkin
hükme yer verilmiştir. Kanuna göre işverenler, 50 veya daha fazla işçi çalıştırdıkları özel sektör
işyerlerinde %3 özürlü, kamu işyerlerinde ise %4 özürlü ve %2 eski hükümlü işçiyi meslek, beden ve ruhi
durumlarına uygun işlerde çalıştırmakla yükümlüdürler. İşverenin, aynı il sınırları içinde birden fazla
işyeri varsa bu kapsamda çalıştırmakla yükümlü olduğu işçi sayısı, toplam işçi sayısına göre
hesaplanacaktır (İK m.30/1).

 İşverenler, 50 veya daha fazla işçi çalıştırdıkları özel sektör işyer-
lerinde %3 özürlü, kamu işyerlerinde ise %4 özürlü ve %2 eski hükümlü işçiyi
çalıştırmakla yükümlüdürler.

İşyerinde çalıştırılacak özürlü ve eski hükümlülerin sayısının belirlenmesinde, belirli ve belirsiz süreli
iş sözleşmesiyle çalışan işçiler esas alınır. Kısmi süreli iş sözleşmesiyle çalışanlar, çalışma süreleri
dikkate alınarak tam süreliye dönüştürülecektir. Oranın hesaplanmasında yarıma kadar kesirler dikkate
alınmaz, yarım ve daha fazla olanlar ise tama dönüştürülür (İK m.30/2).

 Özel sektörde faaliyet gösteren Ali beyin Eskişehir’de bulunan (A)
işyerinde 30 işçi, (B) işyerinde 45 işçi, (C) işyerinde 55 işçi çalışmaktadır. Ali beyin özürlü
ve eski hükümlü istihdamı zorunluluğu var mıdır, varsa kaç tanedir?

Özürlü işçiler, yeraltında ve su altında çalıştırılamazlar. Bu nedenle de, işyerindeki işçi sayısının
tespitinde yeraltı ve su altı işlerinde çalışanlar hesaba katılmayacaktır (İK m.30/6). Ayrıca çıraklar,
stajyerler, mesleki eğitim gören öğrenciler, alt işveren işçileri, geçici iş ilişkisine göre geçici olarak alınan
işçiler de en az 50 işçi sayısının tespitinde dikkate alınmazlar (Çelik, 2010, s.121). 5188 sayılı Özel
Güvenlik Hizmetleri Kanunu uyarınca çıkarılan Yönetmeliğe göre de, en az 50 işçi sayısının tespitinde
özel güvenlik görevlileri de dikkate alınmazlar (m.47).

 Özel Güvenlik Hizmetlerine Dair Kanunun Uygulanmasına İlişkin Yö-
netmelik metni için http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=7.5.7190& sourc
XmlSearch=&MevzuatIliski=0 adresine bakabilirsiniz.

Özürlü ve Eski Hükümlü İşçilerin Sağlanması
Özel sektör işvereni, özürlü açığını yükümlülüğün doğduğu andan itibaren 30 gün içinde karşılamak
zorundadır (YİYHY m.15/1). İşverenler, çalıştırmakla yükümlü oldukları işçileri Türkiye İş Kurumu
aracılığıyla sağlarlar (İK m.30/3). Kamu ve özel sektör işverenleri, çalıştırmakla yükümlü bulundukları
işçileri yükümlülüğün doğmasından itibaren 5 işgünü içinde niteliklerini de belirterek Kurumdan talep
ederler (YİTHY m.14/1). İşverenler, Kurum aracılığı olmadan da özürlüyü istihdam edebilirler. Kurum
aracılığı olmadan özürlü istihdam eden özel sektör işvereni, özürlünün işe başlama tarihinden itibaren bu
durumu en geç 15 işgünü içinde Kuruma bildirmesi ve tescil ettirmesi zorunludur. Aksi takdirde, Kurum
tarafından tescili yapılmayan işçi özürlü statüsünde değerlendirilmez (YİYHY m.13/1,2). Dolayısıyla da
işveren, Kanundan doğan özürlü çalıştırma yükümlüğünü Kurum kayıtlarında yerine getirmemiş olarak
gözükür.

 İşverenler, çalıştırmakla yükümlü oldukları özürlü ve eski hükümlü
işçileri Türkiye İş Kurumu aracılığıyla sağlarlar.

Maluliyeti Sona Eren İşçileri Çalıştırma
İşveren, işyerinin işçisi iken sakatlananlara öncelik tanıyacaktır (İK m.30/2). İşyerinden malulen ayrılmak
zorunda kalıp da sonradan maluliyeti ortadan kalkan işçiler, eski işyerlerinde tekrar işe alınmalarını
istedikleri takdirde işveren bunları eski işlerine veya benzeri işlerde boş yer varsa derhal, yoksa boşalacak

 86

ilk işe başka isteklilere tercih ederek o andaki şartlarla işe almak zorundadır. Aranan şartlar bulunduğu
halde işveren iş sözleşmesi yapma yükümlülüğünü yerine getirmezse işe alma isteğinde bulunan eski
işçiye altı aylık ücret tutarında tazminat ödeyecektir (İK m.30/5).

Özürlü ve Eski Hükümlü Çalıştırılmasının Teşviki
İş Kanunu’nda, özürlülerin istihdam edilmelerini sağlamak amacıyla yapılan kota yöntemine ilişkin
hükmün yanı sıra işverenlerin özürlüleri istihdam etmelerini sağlamak için teşvik yöntemine yönelik
hükme de yer verilmiştir. Buna göre, özel sektör işverenleri tarafından İş Kanunu kapsamında çalıştırılan
ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’na tabi özürlü sigortalılar ile korumalı
işyerlerinde çalıştırılan özürlü sigortalıların, prime esas kazanç alt sınırı üzerinden hesaplanan sigorta
primine ait işveren hisselerinin tamamı, kontenjan fazlası özürlü çalıştıran, yükümlü olmadıkları halde
özürlü çalıştıran işverenlerin bu şekilde çalıştırdıkları her bir özürlü için prime eas kazanç alt sınır
üzerinden hesaplanan sigorta primine ait işveren hisselerinin %50’si Hazine tarafından karşılanır (İK
m.30/6).

Özürlü ve Eski Hükümlü Çalıştırmamanın Yaptırımı
İşverenin, özürlü ve eski hükümlü çalıştırma yükümlülüğüne aykırı davranması halinde işveren veya
işveren vekiline çalıştırmadığı her özürlü ve eski hükümlü ve çalıştırmadığı her ay için 750.000.000 TL
para cezası verilir. Kamu kuruluşları da bu para cezasından hiçbir şekilde muaf tutulamazlar (İK m.101).
Bu para cezası, her yıl yeniden değerleme oranında arttırılır.

İşverenin, İş Kanunu’ndan doğan özürlü ve eski hükümlü çalıştırma yükümlülüğüne aykırı
davranmasına bağlı olarak tahsil edilecek cezalar, özürlülerin ve eski hükümlülerin mesleki eğitim ve
mesleki rehabilitasyonu, kendi işini kurmaları, özürlünün iş bulmasını sağlayacak destek teknolojileri ve
bu gibi projelerde kullanılır (İK m.30/7). Tahsil edilen cezaların kullanımına ilişkin olarak oluşturulacak
komisyonun çalışma usul ve esasları Özürlü ve Eski Hükümlü Çalıştırmayan İşverenlerden Ceza Olarak
Kesilen Paraları Kullanmaya Yetkili Komisyonun Kuruluşu ile Çalışma Usul ve Esasları Hakkında
Yönetmelik’te (RG, T.26.09.2003, S.25241) düzenlenmiştir. Bu idari para cezaları doğrudan Türkiye İş
Kurumu İl Müdürü tarafından verilir (İK m.108).

Özürlü ve Eski Hükümlü Çalıştırmayan İşverenlerden Ceza Olarak
Kesilen Paraları Kullanmaya Yetkili Komisyonun Kuruluşu ile Çalışma Usul ve Esasları
Hakkında Yönetmelik metni http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod
=7.5.5117&MevzuatIliski=0&sourceXmlSearch= için adresine bakabilirsiniz.

 87

Özet

4857 sayılı İş Kanunu’na göre ücret, bir kimseye
bir iş karşılığında işveren veya üçüncü kişiler
tarafından sağlanan ve para ile ödenen tutardır.
Zamana göre ücret, akort ücret, götürü ücret,
yüzde usulü ücrete dayalı olarak asıl ücretin
ödenmesinin yanı sıra prim, ikramiye, komisyon
ücret ve kardan pay alma gibi ödemeler asıl
ücrete ek ödemeler olarak karşımıza çıkmaktadır.
Ücret, asgari ücretin altında olamaz. Ayrıca,
Kanuna göre ücret, prim, ikramiye ve bu
nitelikteki her çeşit istihkak kural olarak Türk
parası ile işyerinde veya özel olarak açılan bir
banka hesabına ödenir. İş Kanunu’na göre ücret,
en geç ayda bir ödenir. Ancak, iş sözleşmeleri
veya toplu iş sözleşmeleri ile ödeme süresi bir
haftaya kadar indirilebilir. İşveren, işçiye
işyerinde veya bankaya yaptığı ödemelerde ücret
hesabını gösteren imzalı ve işyerinin özel
işaretini taşıyan bir pusula vermekle yükümlüdür.

Çalışma süresi, işçinin çalıştırıldığı işte geçirdiği
süredir. Ayrıca, İş Kanunu’nun 66. maddesinin
birinci fıkrasında yazılı süreler de çalışma
süresinden sayılır. Kanuna göre haftalık çalışma
süresi en çok 45 saattir. Kanuna göre fazla
çalışma, Kanunda yazılı koşullar çerçevesinde
haftalık 45 saati aşan çalışmalardır. Fazla
sürelerle çalışma ise haftalık çalışma süresinin
sözleşmelerle 45 saatin altında belirlendiği
durumlarda haftalık çalışma süresini aşan ve 45
saate kadar yapılan çalışmalardır. Normal fazla
çalışma, zorunlu nedenlerle fazla çalışma ve
olağanüstü nedenlerle fazla çalışma yapılabilir.

Dinlenme, çalışanlara tanınan bir haktır. Çünkü
kişilerin, dinlenmeksizin sürekli çalışması iş
kazası riskine daha açık olma, yapılan işin
kalitesinde bozulma, verimde düşme gibi bazı
olumsuzluklar ortaya çıkarır. İş Kanunu’nda hafta
tatili, ulusal bayram ve genel tatiller ile yıllık
ücretli izne ilişkin düzenlemeler yapılmıştır. İş
Kanunu’nun kapsamına giren işyerlerinde,
işçilere tatil gününden önce Kanunun 63.
maddesinde belirlenen işgünlerinde çalışmaları
halinde yedi günlük bir zaman dilimi içinde
kesintisiz en az 24 saat dinlenme (hafta tatili)
verilir. Ayrıca, ülkeler için bazı önemli günler
vardır. Ülkemizde ulusal, resmi ve dini
bayramlarda, yılbaşı gününde ve 1 Mayıs
gününde resmi daire ve kuruluşlar tatil edilir. 29
Ekim Cumhuriyet Bayramı’nda ise resmi ve özel
tüm işyerlerinin kapatılması zorunludur. Kanuna
göre, işyerinde işe başladığı günden itibaren
deneme süresi de içinde olmak üzere en az bir yıl
çalışmış olan işçilere yıllık ücretli izin verilir.

Anayasa’ya göre, kimse yaşına, cinsiyetine ve
gücüne uymayan işlerde çalıştırılamaz. Ayrıca,
küçükler ve kadınlar ile bedeni ve ruhi
yetersizliği olanlar çalışma şartları bakımından
özel olarak korunacaklardır. Çocuk işçi, 14 yaşını
bitirmiş, 15 yaşını doldurmamış ve ilköğretimini
tamamlamış kişidir. Genç işçi, 15 yaşını
tamamlamış ancak 18 yaşını tamamlamamış
kişidir. İş Kanunu’na göre 15 yaşını doldurmamış
çocukların çalıştırılması yasaktır. Bununla
birlikte, 14 yaşını doldurmuş ve ilköğretimini
tamamlamış olan çocuklar bedensel, zihinsel ve
ahlaki gelişmelerine ve eğitime devam edenlerin
okullarına devamına engel olmayacak hafif
işlerde çalıştırılmaları mümkündür.

İş Kanunu’na göre, aynı veya eşit değerde bir iş
için cinsiyet nedeniyle daha düşük ücret
kararlaştırılmaz. Kanuna göre, kadınların
doğumdan önce 8 ve doğumdan sonra 8 hafta
olmak üzere toplam 16 hafta kanuni doğum
izinleri vardır. Kadın işçilere 1 yaşından küçük
çocuklarını emzirmeleri için günde toplam 1,5
saat süt izni verilir.

İş Kanunu’na göre işverenler, 50 veya daha fazla
işçi çalıştırdıkları özel sektör işyerlerinde %3
özürlü, kamu işyerlerinde ise %4 özürlü ve %2
eski hükümlü işçiyi meslek, beden ve ruhi
durumlarına uygun işlerde çalıştırmakla
yükümlüdürler. Özürlü, doğuştan veya sonradan
herhangi bir nedenle bedensel, zihinsel, ruhsal,
duyusal ve sosyal yeteneklerini çeşitli
derecelerde kaybetmesi nedeniyle toplumsal
yaşama uyum sağlama ve günlük
gereksinimlerini karşılamada güçlükleri olan ve
korunma, bakım, rehabilitasyon, danışmanlık ve
destek hizmetlerine ihtiyaç duyan kişilerden
çalışma gücünün en az %40’ından yoksun olduğu
sağlık kurulu raporu ile belgelenenleri ifade eder.
Eski hükümlüden ise bir yıldan uzun süreli bir
cezadan veya Devlet memuru olmaya engel bir
suçtan hüküm giyenler, cezasını infaz
kurumlarında tamamlayanlar, cezası ertelenenler,
koşullu salıverilenler, özel kanunlarda belirtilen
şartlardan dolayı istihdam olanağı bulunmayanlar
ve ömür boyu kamu hizmetlerinden yasaklı
bulunanlar kastedilmektedir.

 88

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi işçiye sattığı her ten-
cere seti fiyatı üzerinden %10 ödemenin yapı
lacağı ücret türüdür?

a. Akort ücret

b. Götürü ücret

c. Komisyon ücret

d. Kardan pay alma

e. Yüzde usulü ücret

2. Asgari ücret en geç ne zaman belirlenir?

a. 6 ayda bir

b. Yılda bir

c. 2 yılda bir

d. 3 yılda bir

e. 5 yılda bir

3. Gıda fabrikasında çalışan bir işçiye aşağı-
dakilerden hangisinde ücret ödemesi yapılamaz?

a. Fabrikanın muhasebe bölümünde

b. Fabrikanın yemekhanesinde

c. Fabrikanın bahçesinde

d. Gece kulübünde

e. Banka hesabına

4. İş Kanunu’na göre haftalık çalışma süresi en
çok kaç saattir?

a. 36

b. 40

c. 42

d. 45

e. 48

5. Aşağıdakilerden hangisi günlük çalışma sure-
sinden sayılan sürelerden değildir?

a. Öğle yemeği süresi

b. Kadın işçinin çocuğunu emzirdiği zaman

c. Mağazada satış elemanı olarak çalışan işçinin
müşteri beklerken boş geçirdiği zaman

d. İşyerine bahçıvan olarak alınan işçinin
işverenin evinin bahçesinin bakımını yaptığı
zaman

e. Mali müşavirin yanında çalışan işçinin
vergileri yatırmak için vergi dairesine gittiği
zaman

6. İşyerinde 2 yıldır çalışmakta olan 52 yaşındaki
işçinin yıllık izin süresi ne kadardır?

a. 14 gün

b. 16 gün

c. 20 gün

d. 24 gün

e. 26 gün

7. Ağır ve Tehlikeli İşler Yönetmeliği’nde karşı-
sında (Gİ) harfleri bulunan işlerde hangi yaş gru
bundaki işçiler çalışabilir?

a. 14-16

b. 16-18

c. 17-18

d. 18-20

e. Her yaş grubundaki çocuk ve genç işçiler
çalışabilir.

8. İş Kanunu’na göre tekil gebelik halinde kadın
ların kanuni doğum izin süreleri toplam ne kadar
dır?

a. 10 hafta

b. 12 hafta

c. 14 hafta

d. 16 hafta

e. 18 hafta

9. Kamuya ait 50’den fazla işçinin çalıştığı bir
işyerinde özürlü ve eski hükümlü istidam oranı
aşağıdakilerden hangisidir?

a. %4 özürlü-%2 eski hükümlü

b. %3 özürlü-%2 eski hükümlü

c. %2 özürlü-%1 eski hükümlü

d. %4 özürlü-eski hükümlü istihdamı
zorunluluğu yoktur.

e. %3 özürlü-eski hükümlü istihdamı zorunlu-
luğu yoktur.

10. İşverenler, çalıştırmakla yükümlü oldukları
özürlü ve eski hükümlü işçiyi hangi kurum aracı
lığı ile sağlarlar?

a. Valilik

b. Belediye

c. İl Müdürlüğü

d. Bölge Müdürlüğü

e. Türkiye İş Kurumu

 89

Kendimizi Sınayalım Yanıt
Anahtarı
1. c Yanıtınız yanlış ise “Komisyon Ücret”
başlıklı konuyu yeniden gözden geçiriniz.

2. c Yanıtınız yanlış ise “Ücretin Belirlenmesi ve
Asgari Ücret” başlıklı konuyu yeniden gözden
geçiriniz.

3. d Yanıtınız yanlış ise “Ücretin Ödenme Yeri”
başlıklı konuyu yeniden gözden geçiriniz.

4. d Yanıtınız yanlış ise “Haftalık Çalışma
Süresi” başlıklı konuyu yeniden gözden geçiriniz.

5. a Yanıtınız yanlış ise “Çalışma Süresinden
Sayılan Haller” başlıklı konuyu yeniden gözden
geçiriniz.

6. c Yanıtınız yanlış ise “Yıllık Ücretli İzin
Süreleri ve İznin Kullanılması” başlıklı konuyu
yeniden gözden geçiriniz.

7. b Yanıtınız yanlış ise “Çalıştırma Yasakları”
başlıklı konuyu yeniden gözden geçiriniz.

8. d Yanıtınız yanlış ise “Analık Halinde Çalışma
ve Süt İzni” başlıklı konuyu yeniden gözden
geçiriniz.

9. a Yanıtınız yanlış ise “İş İlişkisinin Özürlüler
ve Eski Hükümlüler Yönünden Düzenlenmesi”
başlıklı konuyu yeniden gözden geçiriniz.

10. e Yanıtınız yanlış ise “Özürlü ve Eski Hüküm
lü İşçilerin Sağlanması” başlıklı konuyu yeniden
gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
Aradaki farkın işveren tarafından ödenmesi
gerekir. Çünkü mevzuatımıza göre işçilere asgari
ücretin altında ücret ödenemez.

Sıra Sizde 2
Çalışma dönemi olarak belirlenen 2 aylık
dönemdeki 8 hafta ile haftalık çalışma süresi olan
45 saati çarparız. 2 aylık dönem içindeki toplam
çalışma süresi olan 45*8=120 saate ulaşırız.
Haftalık çalışma süresi 45 saatten az veya çok
olabilir. Önemli olan 2 aylık çalışma
dönemindeki toplam çalışma süresi olan 120
saatin aşılmamasıdır. Ayrıca, işin niteliği
itibarıyla profesyonel ve ağır vasıta ehliyeti ile
taşıt kullananların günlük çalışma süresi 9 saati
geçemez.

Sıra Sizde 3
Gece ve gündüz dönemine rastlayan çalışma
süresinin eşitliği halinde gece döneminde
çalışmaya uygulanan koruyucu önlemler
nedeniyle bu çalışmanın gece çalışması sayılması
daha uygun olacaktır. Ancak doktrinde, çalışma
süresinin yarısından çoğunun gece dönemine
rastlaması halinde bu çalışmanın gece çalışması
sayılacağı şeklindeki Yönetmelik hükmünün
yukarıda ifade ettiğimiz sonuca ulaşmayı
engellediği de ifade edilmektedir.

Sıra Sizde 4
Hem Yargıtay’ın istikrar kazanmış görüşüne hem
de doktrine göre işçinin, günlük çalışma süresinin
ve yıllık azami fazla çalışma süresinin üzerinde
çalışması halinde bu çalışmalar da fazla çalışma
sayılacaktır ve işçinin çalışmasının karşılığının
zamlı ücret olarak ödenmesi gerekir.

Sıra Sizde 5
Aynı il sınırları içinde birden fazla işyeri bulunan
işverenin bu kapsamda çalıştırmakla yükümlü
olduğu işçi sayısı, toplam işçi sayısına göre
hesaplanır. Bu durumda Ali beyin Eskişehir’deki
işyerlerinde, 30+45+55=130 işçi çalışmaktadır.
Ali beyin Eskişehir’deki bütün işyerleri
toplamında 50’den fazla çalışan işçisi olduğu için
özürlü işçi istihdamı yükümlülüğü vardır. Ali
beyin özel sektörde faaliyette bulunan işyerleri
olduğu için eski hükümlü işçi istihdamı
yükümlülüğü yoktur. Özel sektör işyerlerinde,
işyerinde çalışan işçi sayısının %3’ü oranında
özürlü işçi çalıştırma yükümlülüğü vardır. Bu
nedenle, Ali beyin işyerlerindeki toplam işçi
sayısı olan 130’un %3 oranında yani 3,9 ve
Kanuna göre de yarım ve daha fazla olan kesirler
tama dönüştürüleceği için 4 tane özürlü işçi
istihdamı yükümlülüğü vardır.

 90

Yararlanılan Kaynaklar
Aktay, A. N.-Arıcı, K ve Senyen/Kaplan, E. T.
(2011). İş Hukuku, (4. Baskı), Ankara: Gazi
Kitabevi.

Akyiğit, E. (2008). İçtihatlı ve Açıklamalı 4857
Sayılı İş Kanunu Şerhi, (Yenilenmiş 3. Baskı),
C.II, Ankara: Seçkin Yayınları.

Aydın, U. (2009), “Kısa Çalışma Uygulaması ve
Güncel Gelişmeler”, Sicil, C.4, S.13, (Mart
2009), ss.29-40.

Baybora, D. (2006). “Çalışma Hayatında
Özürlülere Karşı Ayrımcılık”, Sosyal Siyaset
Konferansları, 51. Kitap, ss.229-269.

Çelik, N. (2010). İş Hukuku Dersleri,
(Yenilenmiş 23. Baskı), İstanbul: Beta Yayınevi.

Ekmekçi, Ö. (2009). “Kısa Çalışma ve Kısa
Çalışma Ödeneği Uygulamasına İlişkin
Sorunlar”, Sicil, C.4, S.14 (Haziran 2009), ss.47-
59.

Erkul, İ ve Gökçek Karaca, N. (2004). 4857
Sayılı İş Kanunu ve Uygulaması, Eskişehir:
Nisan Kitabevi.

Güven, E. ve Aydın, U. (2010), Bireysel İş
Hukuku, (Yenilenmiş 3. Baskı), Eskişehir: Nisan
Kitabevi.

Mollamahmutoğlu, H. ve Astarlı, M. (2011). İş
Hukuku, (Genişletilmiş 4. Baskı), Ankara:
Turhan Kitabevi.

Sümer, H. H. (2011). İş Hukuku, (16. Baskı),
Konya: Mimoza Yayınları.

Süzek, S. (2011). İş Hukuku, (Yenilenmiş 7.
Baskı), İstanbul: Beta Yayınevi.

Şakar, M. (2011). İş Hukuku Uygulaması,
(Yenilenmiş 9. Baskı), İstanbul: Beta Yayınevi.

 92

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 İş Kanunu’na göre iş sözleşmesinin genel sebeplerle sona hallerini sıralayıp açıklayabilecek,

 İş Kanunu’na göre, iş güvencesi kapsamında olmayan işçiler bakımından iş sözleşmesinin süreli
fesih yoluyla sona erdirilmesini açıklayabilecek,

 İş Kanunu’na göre, iş güvencesi kapsamında olan işçiler bakımından iş sözleşmesinin süreli
fesih yoluyla sona erdirilmesini açıklayabilecek,

 İş Kanunu’na göre iş sözleşmesinin işçi ve işveren tarafından derhal fesih yoluyla sona
erdirilmesini açıklayabilecek,

 İş Kanunu’na göre iş sözleşmesinin sona ermesine bağlanan hukuksal sonuçları sıralayıp
açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 İş Sözleşmesinin Sona Ermesi

 İşçinin Ölümü

 İkale

 Sürenin Dolması

 Süreli Fesih

 Derhal Fesih

 Toplu İşçi Çıkarma

 Kıdem Tazminatı

 İhbar Tazminatı

 İbraname

 Bonservis

 Çalışma Belgesi

İçindekiler

 Giriş

 İş Sözleşmesinin Hükümsüzlüğü

 İş İlişkisinin Sona Ermesi

 İş İlişkisinin Son Bulmasının Hukuki Sonuçları

4

 93

GİRİŞ
İşçi ile işvereni arasında kurulmuş olan iş sözleşmesinin sonsuza kadar sürmesi düşünülemeyeceği gibi,
tarafların yapmış oldukları iş sözleşmesiyle sürekli olarak birbirlerine bağlı kalmaları da beklenemez.
Taraflar, yapmış oldukları bir iş sözleşmesine kendi istek ve iradeleri ile son verebilecekleri gibi, iş
sözleşmeleri bazı genel sebeplerin ortaya çıkması ile de sona erebilir.

Başlangıçta iş sözleşmelerinin sona ermesi sorununa, genel hukuk kuralları içersinde, özellikle
Borçlar Hukuku çerçevesinde, sıradan bir hukuk sorunu gibi, çözüm yolu arandığı görülür. Bu durum
kendine özgü özellikleri ve esprisiyle modern iş hukukunun ortaya çıkışına kadar devam etmiştir. Modern
iş hukukunun ortaya çıkışı ile birlikte iş sözleşmelerinin sona erdirilmesine yönelik bazı özel
düzenlemeler getirilmiştir. Bununla beraber İş Kanunu’na göre genel bir kanun olan Türk Borçlar
Kanunu’nun iş sözleşmelerinin sona ermesiyle ilgili genel sona erme sebepleri ile sözleşmenin
hükümsüzlüğü halleri, İş Kanunu’na göre kurulan iş sözleşmeleri için de geçerlidir. İş sözleşmesinin
diğer bütün sözleşmeler için geçerli olan ve Türk Borçlar Kanunu’nda belirtilen genel sebeplerle sona
ermesine “genel sebeplerle sona erme”; sözleşme taraflarından birinin irade beyanıyla sona ermesine ise
“fesih” denir. İş sözleşmelerinin feshi, derhal fesih ya da süreli fesih şeklinde ikiye ayrılır. İş
sözleşmelerinin gerek derhal fesih suretiyle olsun ve gerekse de süreli fesih suretiyle olsun sona ermesi,
ilke olarak bireysel şekilde gerçekleşir. Böyle olmakla birlikte İş Kanunu’nda iş sözleşmelerinin süreli
fesih suretiyle sona erdirilmesinde toplu işçi çıkarmalara da yer verildiği de görülmektedir.

Modern iş hukukunun genel esprisinin, iş sözleşmelerinin sona ermesinde uygulanacak bazı özel
hükümlerle 4857 sayılı İş Kanunu'nda da korunduğu görülür. Ancak bu özel hükümler İş Kanunu’na göre
kurulan iş sözleşmelerinin hepsine aynen ve ortaklaşa uygulanmaz. İş Kanunu’nda daha önce değinilen
belirli süreli ve belirsiz süreli iş sözleşmelerinin her ikisine de uygulanabilecek ortak hükümler
bulunduğu gibi, özel olarak sözleşme türüne göre değişen hükümler de mevcuttur. Nitekim derhal fesih
bakımından sözleşmenin belirli süreli veya belirsiz süreli oluşu önem arz etmezken, süreli fesih sadece
belirsiz süreli iş sözleşmelerinin sona erdirilmesinde başvurulabilecek bir fesih türüdür.

İş sözleşmesinin sona ermesiyle, işçi ve işveren arasındaki hukuki ilişki hemen sona ermez. İki taraf
arasındaki hukuki ilişki bir süre daha devam eder. Gerçekten, özellikle iş hukukunun kendine özgü yapısı,
sosyal karakteri ve iş sözleşmesinin hukuki nitelikleri, taraflar arasındaki sözleşme ilişkisinin sona
ermesine rağmen, iş ilişkisinin sonuçlarının belli bir süre daha devam etmesini gerektirmektedir. Bu
anlamda iş sözleşmesinin sona ermesi ile özellikle işverenin bazı yükümlülükleri doğmakta; iş ilişkisi bu
yükümlülüklerin yerine getirilmesiyle kesin şekilde sona ermektedir.

İş Kanunu’na göre iş ilişkisinin sona ermesinin sonuçları, başka bir deyişle işverenin iş ilişkisinin
sona ermesinden doğan yükümlülükleri; kıdem tazminatı ödenmesi, ibraname ve çalışma belgesi
düzenlenmesi şeklinde sıralanabilir.

Bu ünitede, işçi ve işveren arasındaki iş ilişkisinin hukuki dayanağını oluşturan iş sözleşmesinin
hükümsüzlüğü, genel sona erme sebepleri ve fesih ile bunlara bağlanan hukuksal sonuçlar ayrıntılı bir
şekilde incelenecektir.

İş İlişkisinin Sona Ermesi
ve Sonuçları

 94

İŞ SÖZLEŞMESİNİN HÜKÜMSÜZLÜĞÜ
İş sözleşmesinin hüküm ifade edebilmesi için Türk Borçlar Kanunu’ndaki sözleşmelere ilişkin genel
sınırlandırmalara uyulması gerekir. Aksi takdirde iş sözleşmesinin hükümsüzlüğü yaptırımı ile karşı
karşıya kalınabilir. Hükümsüzlük yaptırımı iki şekilde ortaya çıkar. Bunlardan birincisi “iş sözleşmesinin
geçersizliği” bir diğeri ise “iş sözleşmesinin iptali”dir.

İş Sözleşmesinin Geçersizliği
Genel hükümler uyarınca, iş sözleşmesi taraflarından birinin veya her ikisinin ehliyeti ile ilgili
noksanlıklar, iş sözleşmesinin Kanunun ve tarafların öngördüğü şekil şartına uygun yapılmaması, iş
sözleşmesinin konusunun kanunun emredici hükümlerine, kamu düzenine, kişilik haklarına, ahlak ve
adaba aykırı olması, iş sözleşmesinin geçersizliği sonucunu doğurur.

Genel hükümlere göre, geçersizlik halinde kural olarak iş sözleşmesi baştan itibaren hükümsüzdür.
Zira böyle bir sözleşme daha başlangıçta “ölü doğmuş” kabul edildiğinden geçerlilik kazanamaz (TBK
m.27). İşçiyi koruyan bir hukuk dalı olan iş hukukunda ise işçiyi koruma düşüncesi gereği, geçersizlik
halinde iş sözleşmesinin geçersizliğinin ileri sürüldüğü ana kadar geçerli bir sözleşme olduğu başka bir
deyişle, geçersizlik halinde iş sözleşmelerinin başlangıçtan itibaren değil, geleceğe yönelik olarak
geçersiz olacağı kabul edilmektedir. Bu durumda geçersiz olan iş sözleşmesine dayanarak çalışan işçiler
İş Kanunu hükümlerine göre kendilerine sağlanan haklardan geçmişe dönük olarak yararlanabilecektir. İş
sözleşmesinin baştan itibaren geçersiz sayılması halinde ise, işçilerin söz konusu haklardan
yararlanabilmeleri mümkün değildir. Hatta Türk Borçlar Kanunu’nun 77. maddesi gereğince geçersizliğin
ileri sürüldüğü ana kadar yerine getirilen edimlerin sebepsiz zenginleşme esaslarına göre iade edilmesi de
gerekecektir (Erkul ve Karaca, 2004, s.118).

Geçerlilik koşullarına ilişkin noksanlık ve aykırılık sadece sözleşmenin belirli bir bölümüne ilişkin
ise, sadece bu bölüm geçersiz sayılır. Ancak bu koşullar olmaksızın sözleşmenin yapılması mümkün
değilse, sözleşmenin tamamı geçersizdir (TBK m.27). İş sözleşmesinin geçersizliği, herkes tarafından
herhangi bir süreye tabi olmadan ileri sürülebileceği gibi, hâkim tarafından da kendiliğinden göz önünde
bulundurulur.

İş Sözleşmesinin İptali
İş sözleşmesi yanılma, aldatma, korkutma etkisi altında yapılmışsa, iptali mümkündür. İş sözleşmesinin
yapılması sırasında iradesi, yanılma, aldatma, korkutma gibi nedenlerle sakatlanan taraf yanılma, aldatma,
halinin öğrenildiği, korkutmanın ise ortadan kalktığı andan itibaren bir yıl içinde sözleşme ile bağlı
kalmak istemediğini karşı tarafa beyan ederek, iş sözleşmesinin iptalini isteyebilir (TBK m. 30, 36, 37). İş
sözleşmesinin geçersizliğinde olduğu gibi, iptali halinde de sözleşmenin geleceğe yönelik olarak ortadan
kalkacağı kabul edilmektedir (Erkul ve Karaca, 2004, s.119).

 Akdin hükümsüzlüğü konusunda ayrıntılı bilgi için Ercan Akyiğit’in İş
Sözleşmesinin Kesin Hükümsüzlüğü ve İptal Edilebilirliği, (İstanbul, 1990) kitabına baka-
bilirsiniz.

İŞ SÖZLEŞMESİNİN SONA ERMESİ
İş sözleşmelerinin sona ermesi “genel sebeplerle sona erme” ve “fesih yoluyla sona erme” şeklinde iki
başlık altında incelenebilir:

İş Sözleşmesinin Genel Sebeplerle Sona Ermesi

İş sözleşmelerini sona erdiren genel sebepler arasında “ölüm, tarafların uzlaşması ve saptanan (belirli)
sürenin dolması” sayılabilir.

 95

Ölüm

İş sözleşmesinde bağımlı iş görme edimini bizzat taahhüt eden işçinin ölümünün iş sözleşmesini sona
erdireceği açıktır. Nitekim Türk Borçlar Kanunu’nun 440. maddesinin 1. fıkrasında da öngörüldüğü
üzere, iş sözleşmesi, işçinin ölümü ile son bulur. Bu bakımdan ölüm olayından sonra, işçinin mirasçıları,
işveren ya da herhangi bir kimsenin iş sözleşmesinin son bulduğu veya feshedildiği yönünde bildirimde
bulunmalarına gerek yoktur. Ölüm ile sözleşme kendiliğinden sona erer. Buna karşılık işverenin ölümü
ise, iş sözleşmesinin sona ermesi açısından işçinin ölümü kadar kesin bir etkiye sahip değildir. Genelde
işveren, zaten iş sözleşmesinden doğan ücret ödeme, iş sağlığı ve güvenliğine ilişkin önlemleri alma gibi
birçok borcunu bizzat yerine getirmemekte, bu borçları çoğunlukla işveren vekili gibi yardımcıları yerine
getirmektedir. Bu nedenle ilke olarak işverenin ölümü iş sözleşmesini sona erdirmez. Zira Türk Borçlar
Kanunu’nun 441. maddesinin 1. fıkrasında öngörüldüğü üzere, işverenin ölümü hâlinde, yerini mirasçıları
alır. Bu durumda işyerinin tamamının veya bir bölümünün devri ile gerçekleşen hizmet ilişkisinin devrine
ilişkin hükümler (TBK m.428, 429) kıyas yoluyla uygulanır. Dolayısıyla işyerinin tamamının veya bir
bölümünün hukuki bir işlemle başkasına devri halinde, devir tarihinde işyerinde veya bir bölümünde
mevcut olan iş sözleşmeleri, bütün hak ve borçları ile birlikte nasıl devralana geçiyorsa, işverenin ölümü
halinde de, onun iş sözleşmesinden doğan bütün hak ve borçları da mirasçılarına geçer.

 İşçinin ölümü ile iş sözleşmesi kendiliğinden sona ererken işverenin
ölümü iş sözleşmesini sona erdirmez.

İlke olarak işverenin ölümü iş sözleşmesini sona erdirmiyorsa da, iş sözleşmesinin ağırlıklı olarak
işverenin kişiliği dikkate alınmak suretiyle kurulması halinde, işverenin ölümüyle iş sözleşmesi
kendiliğinden sona erer (TBK m.441/2). Bu durumda işverenin ölümüyle iş sözleşmesinin son bulması
için, iş sözleşmesinin işverenin kişiliği dikkate alınarak yapılıp yapılmadığına bakılacaktır. Eğer böyle
özel bir durum söz konusu değilse, işverenin ölümü iş sözleşmesini sona erdirmez. Bu halde işveren
ölmüş olsa dahi, iş sözleşmesinden doğan borçları mirasçıları tarafından yerine getirilir (Güven ve Aydın,
2010, s.165-166).

Tarafların Uzlaşması

Daha önce değinildiği üzere, iş sözleşmeleri belirli veya belirsiz süreli ya da diğer şekillerde yapılabilir.
Ne şekilde yapılmış olursa olsun, iş sözleşmesi aynen yapıldığı gibi, tarafların anlaşması suretiyle sona
erdirilebilir. Taraflar nasıl diledikleri zaman serbest iradeleri ile iş sözleşmesi yapabiliyorlarsa; yine
serbest iradeleriyle ve diledikleri zaman iş sözleşmesini ortadan kaldırabilirler. Örneğin, beş yıllık bir
süre için yapılmış belirli süreli bir iş sözleşmesini taraflar, sürenin sonuna kadar beklemeksizin, sözgelimi
beşinci ayın sonunda aralarında anlaşmak suretiyle sona erdirebilirler. Belirsiz süreli iş sözleşmeleri için
de aynı yolda hareket edilerek, önceden bildirimde bulunmaya veya bildirim sürelerini beklemeye gerek
olmaksızın sözleşmenin anlaşmayla sona erdirilmesi mümkündür (Saymen, 1965, s.540; Aydın, 2004,
s.8-10; Süzek, 2011, s.448; Gerek, 2011, s.43-58). Tarafların bu şekilde anlaşma yolu iş sözleşmesini
sona erdirmek için yaptıkları, iş sözleşmesini sona erdirme sözleşmesi, zımnî olabileceği gibi açık olarak
da yapılabilir. Bu sözleşmeye “ikale” denir. İş sözleşmesinin ikalesi fesih anlamına gelmediği için İş
Kanunlarında iş sözleşmesinin feshine ilişkin sonuçlar ikale bakımından uygulama alanı bulmaz.
Dolayısıyla, örneğin ikaleye konu önceki iş sözleşmesi belirli süreli ise sürenin dolması beklenmez; iş
sözleşmesi belirsiz süreli ise bildirim sürelerine uymak gerekmez ya da aşağıda inceleyeceğimiz iş
güvencesi hükümleri uygulanmaz. Buna karşılık ikale başlı başına bir sözleşme olduğu için; tarafların
Türk Borçlar Kanunu’nun sınırlayıcı hükümlerine tabi olmak koşulu ile sözleşmenin konusunu serbestçe
belirleyebilecekleri kabul edilmelidir (TBK m.26).

 İş sözleşmesinin ikalesi fesih anlamına gelmediği için İş Kanunlarında
iş sözleşmesinin feshine ilişkin sonuçlar ikale bakımından uygulama alanı bulmaz.

 96

Saptanan (Belirli) Sürenin Dolması

Belirli süreli iş sözleşmeleri, ilke olarak saptanan sürenin bitimi ile son bulur. Bu süre ilerideki bir tarih
olarak belirlenebileceği gibi; gün, hafta, ay ve yıl gibi bir zaman dilimi olarak da kararlaştırılabilir. Hatta
iş sözleşmesinde devam süresine ilişkin belirli bir süre öngörülmemiş olsa bile, iş sözleşmesi konusunu
oluşturan işin niteliğine bağlı olarak belirli bir süreyle sınırlı da olabilir. Örneğin, iş sözleşmesinin 5
Mayıs 2012’de sona ereceği kararlaştırılmışsa, sözleşme bu tarihin geçmesiyle; iş sözleşmesi 35 gün, 7
hafta, 6 ay veya 4 yıl gibi bir süre için yapılmışsa, sözleşme belirlenen sürenin geçmesiyle kendiliğinden
sona erer. Yine belli bir araştırmanın yürütülmesi ve yayınlanması için yapılan bir iş sözleşmesinde
devam süresine ilişkin belirli bir süre öngörülmemişse, yapılan işin niteliğine bağlı olarak araştırma ve
yayın işi tamamlanınca da iş sözleşmesi sona erecektir. Bu şekilde, belirli süreli iş sözleşmelerinde
saptanan sürenin dolmasıyla sözleşme kendiliğinden sona erer. Sözleşmenin sona ermesi için taraflardan
birinin bildirimine gerek yoktur (TBK m.430). Bu durum, ortada bir fesih olmadığından, iş sözleşmesinin
feshine ilişkin sonuçlar ortaya çıkmaz (Güven ve Aydın, 2010, s.169-170). Bu tür iş sözleşmelerinde,
karşılaşılabilecek bir durum, belirli süreli iş sözleşmesinin süresinin bitiminden sonra örtülü olarak
sürdürülmesidir. Başka bir deyişle, kararlaştırılan sürenin sona ermiş olmasına rağmen işçi çalışmaya,
işveren de çalıştırmaya devam etmektedir. Böyle bir halde, Türk Borçlar Kanunu’nun 430. maddesi
çerçevesinde belirli süreli iş sözleşmesi, süresinin bitiminden sonra örtülü olarak sürdürülüyorsa, belirsiz
süreli sözleşmeye dönüşür. Ancak esaslı bir sebebin varlığı halinde, üst üste belirli süreli iş sözleşmesi
kurulabilir. Bu durumda iş sözleşmesi, sükût (susma) ile önceki iş sözleşmesi bir yıl ya da daha uzun bir
süre için yapılmışsa en çok bir yıl; 3 ay, 6 ay gibi bir yıldan daha az bir süre için yapılmış ise, bu süreler
kadar bir süreyle yenilenmiş sayılır (Süzek, 2011, s. 452).

İş Sözleşmesinin Fesih Yoluyla Sona Erdirilmesi

İş sözleşmesi işçi veya işverenin tek taraflı irade beyanları ile sona erdirilebilir. Taraflardan birinin
sözleşmeyi sona erdiren irade beyanına fesih bildirimi denir. Fesih bildirimi tek taraflı bir irade beyanıdır
ve bu beyan belirsiz süreli iş sözleşmelerinde süreli fesih (İK m.17), belirli veya belirsiz süreli iş
sözleşmelerinde ise derhal fesih (İK m.24 ve 25) biçiminde ortaya çıkabilir. Dolayısıyla feshi, sözleşmeyi
sona erdirmeye yönelik irade açıklamasının hüküm ve sonuçlarını doğurma anına göre, “süreli fesih”
(feshi ihbar, bildirimli fesih) ve “derhal fesih” (bildirimsiz fesih, haklı sebeple fesih, süresiz fesih)
şeklinde ikiye ayırarak incelemek mümkündür.

 Süreli fesih sadece süresi belirsiz sürekli iş sözleşmeleri için geçerli
olup, süresi belirli iş sözleşmeleri açısından uygulanamaz.

İş Sözleşmesinin Süreli Fesih Yoluyla Sona Erdirilmesi
İş hukukuna özgü bir fesih yöntemi olan süreli fesih yönteminde, süresi belirsiz sürekli iş
sözleşmelerinin, taraflardan biri tarafından feshedilmesinden önce bu durumun karşı tarafa bildirilmesi
gereğini öngörülmüştür (İK m.17/1). Bu yöntemde, iş sözleşmesi taraflardan birinin fesih bildiriminde
bulunduğu anda sona ermemekte, sözleşme belirli bir süre daha geçerliğini sürdürmektedir. Başka bir
deyişle, fesih bildiriminde bulunan taraf, diğer tarafa belirli bir süre tanımakta, tanınan sürenin dolması
ile sözleşme sona ermektedir. Süreli fesihte, iş sözleşmesi fesih bildiriminin yapılmasından belirli bir süre
sonra sona ermekte ve bu itibarla süreli fesih, yapıldıktan bir süre sonra belirsiz süreli iş sözleşmesini
sona erdiren tek taraflı, yöneltilmesi gereken bir irade beyanı olup değiştirici yenilik doğuran bir hak
olarak karşımıza çıkmaktadır. Zira fesih bildirimiyle belirsiz süreli iş sözleşmesi, ilk önce, süresi fesih
bildirimi süresi kadar olan belirli süreli bir iş sözleşmesi haline gelmekte ve daha sonra fesih bildirimi
süresinin sonunda da ortadan kalkmaktadır. Yapılan açıklamalardan da anlaşılabileceği üzere, sadece
belirsiz süreli iş sözleşmeleri süreli fesih yoluyla sona erdirilebilir.

 97

• Süreli Fesih Türleri

Esas itibariyle ücretle geçinen kimse olan işçinin işini kaybetmesinin doğuracağı sonuçlar
düşünülecek olursa, işçinin işini kayba karşı korunması, başka bir deyişle işçinin iş sözleşmesinin
feshine karşı korunmasının önemi anlaşılabilir. Bu önemi nedeniyle 4857 sayılı İş Kanunu’nda işçiyi
feshe karşı koruyucu, işverenin haksız ve sebepsiz tasarrufları ile işçinin işini kaybetmesini önleyici,
başka bir deyişle işverenin işçisini işten çıkarma özgürlüğünü kısıtlayıcı nitelikte işçiye iş güvencesi
sağlayan hükümlere yer verilmiştir (İK m.18, 19, 20 ve 21). Bu hükümler ile daha önce hiçbir gerekçe
göstermeden işçinin iş sözleşmesini süreli fesih yoluyla feshedebilen işverene, geçerli bir sebebe
dayanma zorunluluğu getirilmiştir. Ancak işverenin iş sözleşmesini feshederken geçerli nedene
dayanma zorunluluğu, bu zorunluluğun koşulları gerçekleşmişse mümkündür. Gerçekleşmemişse,
böyle bir zorunluluktan söz edilemez. Bu açıdan, iş sözleşmesinin süreli fesih yoluyla sona
erdirilmesi; geçerli bir sebebe dayanma zorunluluğu koşullarının gerçekleşip gerçekleşmemesine göre,
“Geçerli Sebebe Bağlı Olarak İş Sözleşmesinin Süreli Feshi” veya öğretide çok kullanılan ifade
şekliyle “İş Güvencesi Kapsamındaki İşçilerin İş Sözleşmesinin Feshi”, “Geçerli Sebebe Bağlı
Olmaksızın İş Sözleşmesinin Süreli Feshi” veya öğretide çok kullanılan ifade şekliyle “İş Güvencesi
Kapsamı Dışındaki İşçilerin İş Sözleşmesinin Feshi” ve “Toplu İşçi Çıkarmayı Gerektiren Sebeplerle
İş Sözleşmesinin Süreli Feshi” olmak üzere üç ayrı başlık altında incelenebilir:

Geçerli Sebebe Bağlı Olarak İş Sözleşmesinin Süreli Feshi (İş Güvencesi Kapsamındaki İşçilerin İş
Sözleşmesinin Feshi): Geçerli sebebe bağlı olarak iş sözleşmesinin süreli feshi, ancak iş güvencesi
kapsamında olan işçiler için söz konusudur. Bu bakımdan öncelikle hangi işçilerin iş güvencesi
kapsamında olduğunun belirlenmesi gerekmektedir.

• İş Güvencesi Kapsamının Belirlenmesi

İş Kanunu’nda süreli feshin geçerli sebebe dayandırılması ve geçersiz sebeple yapılan fesihte işçiye iş
güvencesi sağlanması, sınırlı bir uygulama olarak hükme bağlanmış ve ancak otuz veya daha fazla işçi
çalıştıran işyerlerinde, en az altı aylık kıdemi olan işçiler için öngörülmüştür (İK m.18/1). İşletmenin
bütününü sevk ve idare etmeye yetkili işveren vekilleri de söz konusu güvencenin dışında tutulmuştur.
Dolayısıyla iş güvencesinden süreli fesih yoluyla ve geçerli bir sebebe dayanılmaksızın işten çıkarılan
işçilerin tümü değil, işyerinde en az altı ay kıdemi bulunan ve en az otuz işçinin çalıştığı işyerinde
çalışan işçiler yararlanabilecektir. Bu koşulları sağlayamayan işçiler bakımından iş güvencesi
uygulaması söz konusu olamayacaktır (Şahlanan, 2006, s.134 vd).

 İş güvencesinden süreli fesih yoluyla ve geçerli bir sebebe
dayanılmaksızın işten çıkarılan işçilerin tümü değil, işyerinde en az altı ay kıdemi bulunan
ve en az otuz işçinin çalıştığı işyerinde çalışan işçiler yararlanabilecektir.

İş güvencesi kapsamına girebilmek için aranan ölçütlerden 6 aylık kıdemin hesabında aynı işverenin
bir veya değişik işyerlerinde geçen süreler birleştirilerek hesap edilir (İK m.18/4). Benzer şekilde işçinin
aralıklarla çalışması durumunda toplam süre altı ayı aşıyorsa, işçi iş güvencesinden yararlanır. Kısmi
süreli iş sözleşmesi ile çalıştırılanlar da, kıdemlerinin altı ayı aşması halinde iş güvencesinden
yararlanırlar.

İş güvencesinden yararlanabilmek için aranan 30 işçi ölçütü uygulanırken, 30 işçinin varlığının
tespitinde, işverenin aynı işkolunda birden fazla işyerinin bulunması halinde, bu işyerlerinde çalışan
toplam işçi sayısı dikkate alınır (İK m.18/5). Daha açık bir ifadeyle, otuz işçinin varlığının saptanmasında
işverenin aynı işkolundaki işyerleri bir bütün olarak kabul edilir. Bu otuz işçi ölçütü, iş sözleşmesinin
feshi sırasındaki işçi sayısını ifade etmektedir. Başka bir deyişle, işçinin işten çıkarıldığı anda işyerinde
belirli ya da belirsiz süreli ve hatta kısmi süreli iş sözleşmesi ile çalışan işçi sayısı otuz ya da daha fazla
ise iş güvencesi hükümleri uygulanacaktır.

İş güvencesinin kapsamının belirlenmesinde karşılaşılan 30 işçi ölçütüne ilişkin hükmün niteliği de
önemlidir. Gerek Yargıtay ve gerek öğreti bu hükmün nisbi emredici bir hüküm olduğunda
birleşmektedirler. Dolayısıyla bir işyerinde iş güvencesinden yararlanma hususunda 30’dan az sayıda işçi

 98

koşulu getirilebileceği gibi; taraflar belirli sayıda işçi çalıştırılması koşulunu büsbütün kaldırıp, tüm
işçilerin iş güvencesinden yararlanabileceğini de kararlaştırabilirler. Bu hususu toplu iş sözleşmesi
özerkliğinin bir sorunu olarak kabul etmek gerekir (Güven ve Aydın, 2010, s. 178-179).

Altı aylık kıdem koşulu ile otuz işçi koşulu sağlanmış olsa bile, işletmenin bütününü sevk ve idare
etmeye yetkili işveren vekilleri ve yardımcıları ile işyerinin bütününü sevk ve idare eden ve işçiyi işe
alma ve işten çıkarma yetkisi bulunan işveren vekilleri söz konusu güvencenin dışında tutulmuştur.
Örneğin, bir işletmenin bütününü yöneten bir genel koordinatör ya da bir işletmenin bir ildeki bürosunu
yöneten (işyeri) ve büroya işçi alıp çıkarma yetkisi bulunan işveren vekili iş güvencesinden
yararlanamayacaktır. Ancak, büro yöneticisinin işçi alma ya da çıkarma yetkisi yoksa bu kimse diğer
koşulları taşıması halinde (6 ay kıdem, 30 işçi gibi) iş güvencesinden yararlanabilecektir.

Son olarak belirtelim ki, bir işçinin iş güvencesi kapsamına girebilmesi için belirsiz süreli iş
sözleşmesi ile çalışıyor olması gerekir. Yoksa otuzdan fazla işçinin çalıştığı bir işyerinde belirli süreli iş
sözleşmesi ile bir yıl çalışılmış olsa dahi işçi iş güvencesi hükümlerinden yararlanamaz.

• Süreli Fesih Sebebi

4857 sayılı İş Kanunu’na göre, iş güvencesi kapsamında olan işçinin iş sözleşmesini süreli fesih
yoluyla fesih eden işveren, işçinin yeterliliği veya davranışları, işletmenin, işyerinin ya da işin
gereklerinden kaynaklanan geçerli bir sebebe dayanmak zorundadır (İK m.18) Madde hükmünden de
anlaşılabileceği üzere, geçerli sebep gösterme yükümlülüğü işveren aittir.

Uygulamada geçerli sebep ile daha sonra değinilecek olan haklı sebep kavramları arasında
yaşanabilecek bir karışıklığa da açıklık getirmek gerekir. İş ilişkisinin sürdürülmesinin işveren açısından
önemli ve makul ölçüler içinde beklenemeyeceği durumlarda feshin geçerli sebeplere dayandığı kabul
edilir. Başka bir deyişle, geçerli sebep Kanunda haklı sebeple derhal fesih için belirtilen sebepler kadar
ağırlıklı ve önemli olmayan; ama yine de taraflar arasındaki ilişkinin devamı ve işyerinde işin görülmesini
ciddi bir biçimde olumsuz etkileyen sebeplerdir.

 Geçerli sebep Kanunda haklı sebeple derhal fesih için belirtilen
sebepler kadar ağırlıklı ve önemli olmayan; ama yine de taraflar arasındaki ilişkinin
devamı ve işyerinde işin görülmesini ciddi bir biçimde olumsuz etkileyen sebeplerdir.

Süreli feshe giden işverenin dayanabileceği geçerli sebeplerden ilki işçiden kaynaklanan sebeplerdir.
İş Kanunu’na göre işçinin yeterliliğinden (yetersizliğinden) veya davranışlarından kaynaklanan sebepler
fesih için geçerli sebep kabul edilmiştir.

İşçinin yetersizliğinden kaynaklanan sebepler; ortalama olarak benzer işi görenlerden daha az
verimli çalışma; gösterdiği niteliklerde beklenenden daha düşük performansa sahip olma, işe
yoğunlaşmanın giderek azalması; işe yatkın olmama; öğrenme ve kendisini yetiştirme yetersizliği; sık sık
hastalanma; çalışamaz duruma getirmemekle birlikte işini gerektiği şekilde yapmasını devamlı olarak
etkileyen hastalık, uyum yeterliliğinin azlığı gibi hallerdir.

İşçinin davranışlarından kaynaklanan sebepler; İş Kanunu’nun 25. maddesinde belirtilen derhal
fesih için öngörülen sebepler niteliğinde olmamakla birlikte işçinin iş sözleşmesine aykırı davranışları
olabilir. Bunlara örnek olarak, işverene zarar vermek ya da zararın tekrarı tedirginliğini yaratmak;
işyerinde rahatsızlık yaratacak şekilde çalışma arkadaşlarından borç para istemek; arkadaşlarını işverene
karşı kışkırtmak; işini uyarılara rağmen eksik, kötü veya yetersiz olarak yerine getirmek; işyerinde iş
akışını ve iş ortamını olumsuz etkileyecek bir biçimde diğer kişilerle ilişkilere girmek; işin akışını
durduracak şekilde uzun telefon görüşmeleri yapmak, sık sık işe geç gelmek ve işini aksatarak işyerinde
dolaşmak gibi haller verilebilir.

İşçiden kaynaklanan sebeplerle süreli feshe ilişkin yargı kararları, soyut kanun hükümlerinin
içeriğinin belirlenmesine önemli katkı yapmıştır. Yargıtay’a göre, performans ve verim düşüklüğü
sebebiyle süreli feshe giden işveren bu durumu belgelendirmeli ve performans ölçümlerinin düzenli ve
sağlıklı olması gerekmektedir. Buna karşılık Yüksek Mahkeme; bir işçinin Mayıs ayında üç kez, Haziran

 99

ayında dört kez viziteye çıkmasını; bir başka işçinin yaklaşık iki yıllık çalışma döneminde 368 gün rapor
kullanmasını süreli fesih için geçerli sebepler arasında değerlendirmiştir.

Kararları incelendiğinde Yargıtay’ın, emeklilik yaşına gelmeyi süreli fesih sebebi olarak
değerlendirmediği (Çalışma ve Toplum, 2004/I, s.158), buna karşın ayırımsız olarak belli bir yaşa gelen
herkesin iş sözleşmelerinin feshine ilişkin hükümlerin geçerliliğini kabul ettiği görülmektedir (Çankaya-
Günay ve Göktaş, 2005, s.71). Ancak mahkeme genellikle yaş ve emeklilik yerine, yeterli açıklığa sahip
performans değerleme sistemine önem vermektedir.

 İş güvencesi kapsamında uygulanacak fesihte işverenin dayanacağı
işçiden kaynaklanan geçerli fesih sebepleri nelerdir? Örnekler veriniz.

İş Kanunu’nun süreli fesih için geçerli kabul ettiği sebeplerin diğer bir bölümü ise işletmenin,
işyerinin ya da işin gereklerinden kaynaklanan sebeplerdir. Eğer süreli fesih uygulayan işveren bu
sebeplere dayanarak hareket etmiş ise fesih geçerli sebeple yapılan fesih olarak kabul edilecektir. Bu
ifadede yer alan kavramlara açıklık getirmek gerekirse; işyeri, işletme ya da iş gereklerinden kaynaklanan
geçerli sebepler işyerinin dışından veya içinden kaynaklanan sebepler olarak iki yönde değerlendirilebilir.

İşyeri dışından kaynaklanan sebepler; sürüm ve satış olanaklarının azalması; talep ve sipariş
azalması; enerji sıkıntısı, ülkede yaşanan ekonomik kriz, piyasada genel durgunluk, dış pazar kaybı,
hammadde sıkıntısı gibi sebeplerle işyerinde işin sürdürülmesinin olanaksız hale gelmesi gibi sebepler
olabilir.

İşyeri içi sebepler; yeni çalışma yöntemlerinin uygulanması, işyerinin daraltılması, yeni teknolojinin
uygulanması, işyerlerinin bazı bölümlerinin kapatılması, bazı iş türlerinin kaldırılması gibi sebepler
olabilir.

Bu uygulamaya giderken işverenden beklenen, fazla çalışmaları kaldırmak, işçinin rızası ile çalışma
süresinin kısaltılması ve bunun için mümkün olduğu ölçüde esnek çalışma şekillerinin getirilmesi, işi
zamana yayarak, işçileri başka işlerde çalıştırma yollarını arayarak, işçiyi yeniden eğiterek sorunu aşması
ve feshe en son çare olarak bakmasıdır. Bu nedenle geçerli sebep kavramına uygun yorum yaparken
sürekli olarak fesihten kaçınma olanağının olup olmadığı araştırılmalıdır. Başka bir anlatımla, fesih son
çare (ultima ratio) olarak değerlendirilmelidir. Yargıtay’a göre de, yeni personel alımı ve personele
ihtiyaç duyulduğu bir dönemde, salt emeklilik yaşına gelmeleri sebebiyle bazı işçilerin iş sözleşmelerinin
feshi halinde feshin geçerli bir nedene dayanmadığı kabul edilmelidir.

4857 sayılı İş Kanunu süreli fesihte, geçerli sebep oluşturmayacak hususları da aşağıdaki şekilde
saymıştır (İK m.18):

a. Sendika üyeliği veya çalışma saatleri dışında ya da işverenin rızası ile çalışma saatleri içinde
sendikal faaliyetlere katılmak,

b. İşyeri sendika temsilciliği yapmak,

c. Mevzuattan veya sözleşmeden doğan haklarını takip için işveren aleyhine idari veya adli
makamlara başvurmak veya bu hususta başlatılmış sürece katılmak,

d. Irk, renk, cinsiyet, medeni hal, aile yükümlülükleri, hamilelik, din, siyasi görüş ve benzeri
nedenler,

e. İş Kanunu’nun 74. maddesi uyarınca kadın işçilerin çalıştırılmalarının yasak olduğu sürelerde
işe gelmemek,

f. Hastalık veya kaza nedeniyle İş Kanunu’nun 25. maddesinin (I) numaralı bendinin (b) fıkrasında
bekleme süresinde işe geçici devamsızlık

işçinin iş sözleşmesinin feshi için geçerli sebep sayılmamaktadır (Demir, 1999, s.138-39; Taşkent,
2003, s.120-121; Çelik, 2010, s.232.) Başka bir anlatımla, bu sebeplere dayalı olarak yapılan fesihler
otomatik olarak geçersiz fesih kabul edilecek ve geçersiz feshin sonuçlarını doğuracaktır.

 100

Tarafların aralarında anlaşarak her zaman çalışma koşullarını değiştirme hakları vardır. Bu nedenle İş
Kanunu’nda işverenin, iş sözleşmesi veya iş sözleşmesinin eki niteliğindeki personel yönetmeliği vb.
kaynaklar ya da işyeri uygulamasıyla oluşan çalışma koşullarında esaslı bir değişikliği ancak durumu
işçiye yazılı olarak bildirmek suretiyle yapabileceği hüküm altına alınmıştır. Söz konusu değişikliği işçiye
yazılı olarak bildirmeyen ve işçi tarafından altı işgünü içinde yazılı olarak kabul edilmeyen değişiklikler
işçiyi bağlamayacaktır. İşçi, değişiklik önerisini bu süre içinde kabul etmezse, işveren değişikliğin geçerli
bir sebebe dayandığını ve fesih için başka bir geçerli sebebin olduğunu yazılı olarak açıklamak ve
bildirim süresine uymak suretiyle iş sözleşmesini feshedebilecektir. İşçi, bu durumda süreli feshi
düzenleyen İş Kanunu’nun 17. maddesi ve geçersiz sebeple yapılan feshin sonuçlarını düzenleyen İş
Kanunu’nun 21. maddesine göre dava açabilecektir (İK m.22/1). Ayrıca belirtmek gerekir ki, işçi çalışma
koşullarında esaslı değişikliği kabul ederse, söz konusu değişiklik geçmişe etkili olarak yürürlüğe
konulamayacaktır (İK m.22/2).

• Fesih Bildirim Süreleri

Daha önce değinildiği üzere, süreli fesihte fesih bildirimi ile iş sözleşmesi hemen sona ermemekte ve
işçinin işyerindeki kıdemine bağlı olarak İş Kanunu’nun 17. maddesinde öngörülen bildirim süresi
kadar daha devam etmektedir. Söz konusu madde hükmüne göre iş sözleşmeleri;

a. İşi altı aydan az sürmüş olan işçi için, bildirimin diğer tarafa yapılmasından başlayarak iki
hafta sonra,

b. İşi altı aydan birbuçuk yıla kadar sürmüş olan işçi için, bildirimin diğer tarafa yapılmasından
başlayarak dört hafta sonra,

c. İşi birbuçuk yıldan üç yıla kadar sürmüş olan işçi için, bildirimin diğer tarafa yapılmasından
başlayarak altı hafta sonra,

d. İşi üç yıldan fazla sürmüş olan işçi için, bildirimin diğer tarafa yapılmış olmasından başlayarak
sekiz hafta sonra feshedilmiş sayılır.

İş Kanunu’nda düzenlenmiş olan, bu 2-8 haftalık fesih bildirim süreleri asgari olup, sözleşmeler ile
arttırılabilir (İK m.17/3).

• Bildirim Süreleri İçinde Tarafların Durumu

Bildirim süreleri içerisinde, çalışma koşulları açısından herhangi bir değişiklik söz konusu değildir.
Taraflar iş sözleşmesinden doğan borçlarını tam ve eksiksiz yerine getirmekle yükümlüdürler.
Dolayısıyla, fesih bildirimi yapılmış olsa dahi, işçi iş görme borcunu yerine getirmek, işveren de ücret
ödemeye devam etmek zorundadır. Ayrıca bu süre işçinin kıdemine dahildir (Akyiğit, 2003, s.172).

Bildirim süreleri içinde çalışan işçi, bir süre sonra işinden ayrılacağı için yeni bir iş aramak zorunda
kalabilir. İş arama izni işçiye yeni bir iş bulmasını sağlamak amacıyla verildiğine göre, işçinin yeni bir iş
bulmasından sonra işverenin işçiye yeni iş arama izni vermesi zorunluluğu ortadan kalkar. İş saatleri
içinde verilmesi gereken iş arama izni süresi günde iki saatten az olamaz (İK m.27). Kuşkusuz günde iki
saat olan iş arama izni süresi asgari olup, bu sürenin sözleşmelerle arttırılabilmesi mümkündür. İşçi
isterse iş arama izin saatlerini birleştirerek topluca kullanabilir. Bu husus tamamen işçinin kendi isteğine
bırakılmıştır. Ancak işçinin böyle bir niyeti varsa topluca kullanacağı iznini işten ayrılacağı günden
önceki günlere rastlatmak ve bu isteğini de işverene bildirmek zorundadır (İK m. 27/1). Kuşkusuz işveren
işçinin bu yoldaki isteğine, işçinin işten ayrılacağı günden önceki günlere rastlatmak şartıyla uymaya
zorunludur. Buna göre, işçi işverene bildirmeden bu hakkını kullanma yoluna gidemeyeceği gibi, bu
iznini, örneğin bildirim süresinin ortasına düşen bir zamanda da kullanamayacaktır.

İş saatlerinde verilen bu izin için, işveren herhangi bir ücret kesintisi yapamaz. Başka bir deyişle, iş
arama izni ücretli izin şeklinde verilecek bir izindir. İşveren yeni iş arama iznini vermez veya eksik
kullandırırsa o süreye ilişkin ücret işçiye ödenir (İK m.27/2). İşveren, iş arama izni esnasında işçiyi
çalıştırır ise işçinin izin kullanarak bir çalışma karşılığı olmaksızın alacağı ücrete ilaveten, çalıştırdığı
sürenin ücretini yüzde yüz zamlı öder (İK m.27/3).

 101

• Fesih Bildiriminde Usul

İşveren fesih bildirimini yazılı yapmak ve fesih sebebini açık ve kesin şekilde belirtmek zorundadır
(İK m.19/1). Ancak, bu husus işverenin bildirim şartına uyma konusunda yükümlülüğünü
değiştirmemektedir. İşveren fesih bildirimini yazılı olarak, açık ve kesin şekilde bildirse bile, yine
bildirim sürelerine riayet etmek veya bildirim sürelerine ait ücreti peşin ödemek durumundadır. Diğer
taraftan, bu tür peşin ödeme yapılmış olsa, bildirim koşuluna uyulmasa ya da işçiye bildirim süresi
tanınmış olsa dahi, işçinin iş güvencesi hükümlerine başvurma olanağı bulunmaktadır.

Kanunla düzenlenen önemli bir husus da, feshin sebebinin işçinin davranışları veya yetersizliği olması
halinde, feshin ancak işçinin yazılı savunması alınarak yapılabilmesidir. Burada dürüstlük kuralı
açısından tahammülü imkânsız özel bir halin bulunmadığı durumlarda işçinin yazılı savunmasının
alınması mutlak bir zorunluluktur. Savunma alınmadan yapılan fesih geçersiz bir feshin sonuçlarını
doğuracaktır.

Savunma için işçiye makul bir süre tanınmalı, savunma alınmadan önce işçiye durum hakkında bilgi
verilmeli, fesih işlemi ancak savunma alındıktan sonra ve gerekiyorsa uygulanmalıdır. Kanun fesih için
herhangi bir süre koşulu getirmemiştir. Ancak, feshin makul bir sürede uygulanması yerinde olur. Makul
sürenin belirlenmesinde ise somut olayın özellikleri, fiilin ağırlığı ve yarattığı etki, araştırma ve savunma
için harcanan süreler bir bütün olarak değerlendirilmelidir (Ekmekçi, 2002, s.104).

• Fesih Bildirimine İtiraz ve Usul

İş sözleşmesi feshedilen işçi, fesih bildiriminde sebep gösterilmediği veya gösterilen sebebin geçerli
olmadığı iddiası ile fesih bildiriminin tebliği tarihinden itibaren bir ay içinde iş mahkemesinde dava
açabilir. Taraflar anlaşırlarsa uyuşmazlık aynı sürede özel hakeme götürülür.

 İş mahkemesinin görevleri nelerdir? Bu bağlamda hangi davalara
bakar araştırınız.

Uygulamada “İşe İade Davası” adı verilen bu dava süreci üç aşamadan oluşmaktadır. Birinci aşama
mahkemenin feshin geçerli olup olmadığına ve geçersiz ise işe iade kararı vermesi aşaması; ikincisi karar
kesinleştikten sonra işçinin süresi içinde işverenine başvuru aşaması ve üçüncüsü işverenin işçiyi işe
başlatıp başlatmama konusundaki iradesinin işçiye ulaştırılması aşamasıdır.

İşe iade davalarında uygulanmış bulunan feshin geçerli bir sebebe dayandığını ispat yükümlülüğü
işverene aittir. İşçi, feshin başka bir sebebe dayandığını iddia ettiği takdirde ise, bu iddiasını ispatla
yükümlüdür.

İşe iade davası seri muhakeme usulüne göre iki ay içinde sonuçlandırılır. Mahkemece verilen kararın
temyizi halinde, Yargıtay konuyu bir ay içinde kesin karara bağlar (İK m.20).

• Geçersiz Sebeple Yapılan Feshin Sonuçları

İşçi, kesinleşen mahkeme kararının tebliğinden itibaren on işgünü içinde işe başlamak için işverene
başvuruda bulunmak zorundadır. İşçi bu süre içinde başvuruda bulunmazsa, işverence yapılmış olan
fesih geçerli bir fesih sayılır ve işveren sadece bunun hukuki sonuçları ile sorumlu olur.

 İşçi, kesinleşen mahkeme kararının tebliğinden itibaren on işgünü
içinde işe başlamak için işverene başvuruda bulunmazsa işverence yapılmış olan fesih
geçerli bir fesih sayılır.

İşverence geçerli sebep gösterilmediği veya gösterilen sebebin geçerli olmadığı mahkemece
saptanarak feshin geçersizliğine karar verildiğinde, işveren on işgünü içinde başvuru yapan işçiyi bir ay
içinde işe başlatmak zorundadır. İşveren, işçiyi başvurusu üzerine bir ay içinde işe başlatmaz ise, işçiye
en az dört aylık, en çok sekiz aylık ücreti tutarında tazminat ödemekle yükümlüdür. Mahkeme feshin
geçersizliğine karar verdiğinde, işçinin işe başlatılmaması halinde ödenecek bu tazminat miktarını da
belirler.

 102

İşçinin, mahkeme kararının kesinleşmesine kadar çalıştırılmadığı süre içinde, en çok dört aya kadar
doğmuş bulunan ücret ve diğer hakları kendisine ayrıca ödenir.

İşe dönmek için başvuran işçi işe başlatılırsa, peşin olarak ödenen bildirim süresine ait ücreti ile
kıdem tazminatı işçiye yapılacak ödemeden mahsup edilir. İşe başlatılmayan işçiye bildirim süresi
verilmemiş veya bildirim süresine ait ücret peşin olarak ödenmemişse, bu sürelere ait ücret tutarı ayrıca
ödenir.

Geçersiz sebeple iş sözleşmesi fesih edilen işçiye tazminat ödenmesine, çalıştırılmadığı süreler için
ücret verilmesine ve bildirim sürelerine ilişkin ücretin mahsup edilmesine ilişkin Kanun hükümleri
sözleşmelerle hiç bir şekilde değiştirilemez; aksi yöndeki sözleşme hükümleri geçersizdir (İK m.21).

Kanuni düzenlemede yer alan tüm hususlar birlikte değerlendirildiğinde, iş güvencesi kapsamında
süreli feshe maruz kalan işçinin davranışı iki şekilde olabilecektir:

Birinci olasılıkta feshe maruz kalan işçi fesih sebebinin geçerli olduğunu kabul edebilir ve yargı
yoluna başvurmayabilir veya Kanunda öngörülen süreleri kaçırmış olabilir. Bu durumda iş sözleşmesi
geçerli bir sebeple feshedilmiş sayılır ve fesih tüm sonuçlarını doğurur, işçi feshe dayalı tüm haklarını
elde eder.

İkinci olasılıkta ise feshe maruz kalan işçinin, fesih bildiriminin tebliğinden itibaren bir ay içinde iş
mahkemesinde dava açması söz konusudur. Eğer taraflarca bu tür bir uyuşmazlığın özel hakem yolu ile
çözülmesi öngörülmüşse aynı sürede özel hakeme başvurmak gerekmektedir. Dava üzerine mahkeme iki
ay içinde, temyiz halinde ise bu kez Yargıtay bir ay içinde kesin kararını verecektir.

Yargılama aşamasında fesih sebebinin geçerli bir sebep olduğunu ispat yükü işverene aittir. Eğer
işverence sebep gösterilmediği veya gösterilen sebebin geçerli olmadığı tespit edilirse mahkeme feshin
geçersizliğine karar verecek; bu durumda işçi kesinleşen mahkeme kararının tebliğinden itibaren on
işgünü içinde işe başlamak üzere işverene başvurmak zorunda olacaktır (İK m.20/5).

İşe dönmek amacıyla başvuran işçi işe başlatılırsa ve işçiye daha önce bildirim sürelerine ait ücreti
peşin olarak ödenmiş ise bu tutar işçinin çalıştırılmaması sebebiyle ona ödenecek en çok dört aylık
ücretten mahsup edilecektir. İşçi işe başlatıldığından, geçersizlik mutlak anlamda sonuç doğuracak
şekilde uygulanmış olacak, işçi ile işveren arasındaki iş sözleşmesinden doğan iş ilişkisi bir kesilme
olmadan devamlılık kazanacaktır (Ekonomi, 2003, s.16; Akyiğit, 2003, s.215; Taşkent, 2003, s.128). Bu
aşamada belirtelim ki işçinin boşta geçen süre içinde başka bir işveren emrinde çalışarak ücret elde
etmesi, bu ücretin işverenine verilecek dört aylık ücretten indirilmesi sonucunu doğurmaz.

İşe dönmek amacıyla işverene başvuran işçi eğer işverence kabul edilmezse, işverenin kabul etmeme
beyanı ile iş sözleşmesi kesin olarak son bulmuş olacaktır. Bunun anlamı işverenin mahkemece saptanmış
dört ay ila sekiz aylık ücreti tutarında tazminat yanında, işçinin çalıştırılmadığı döneme ait en çok dört
aylık ücreti ve koşulları varsa kıdem tazminatı ile ihbar tazminatlarının işçiye ödenmesi olacaktır.

Burada belirtilen işe iade tazminatı çıplak ücreti kapsamaktadır. Tazminatın doğal tabanı işçinin dört
aylık ücreti tutarıdır. Mahkeme daha yüksek bir tazminata hükmediyorsa bunun gerekçesini açık ve net
bir biçimde ortaya koymalıdır. Yargıtay’a göre 20 yıldan fazla süreli hizmeti bulunan bir işçi dört aylık
ücret tutarında işe iade tazminatı belirlenmesi hatalı olup, üst sınır olan sekiz ay üzerinden işlem yapmak
gerekir.

• Usulsüz Süreli Fesih

Taraflar, Kanunda öngörülen 2-8 haftalık bildirim süresi verme şartına veya bildirim şartına uymadan
iş sözleşmesini feshederse, usulsüz fesih yapmış olur. Bu nedenle İş Kanunu’na göre, “bildirim
şartına uymayan taraf bildirim süresine ilişkin ücret tutarında tazminat ödemek zorundadır” (İK
m.17/4). Öğretide ve uygulamada bu tazminat “ihbar tazminatı” olarak adlandırılır. İhbar tazminatının
iş sözleşmesinin bozulduğu tarihteki son günlük ücret üzerinden hesaplanması gerekir. Söz konusu
tazminatın hesabında 32. maddenin birinci fıkrasında yazılı ücrete ek olarak işçiye sağlanmış para ve
para ile ölçülmesi mümkün sözleşme ve Kanundan doğan menfaatler de göz önünde tutulur. Bunun
dışında usulsüz feshi bildirimine uğrayan işçinin, hak kazanmışsa kıdem tazminatı alma hakkı da

 103

bulunmaktadır. İşçi ayrıca işverenin bu davranışından doğan bir zarara uğramışsa, bunun tazmini için
maddi ve manevi tazminat da talep edebilecektir. Bütün bunlar hem iş güvencesi kapsamına giren hem
de girmeyen işçiler için geçerlidir. Ayrıca belirtmek isteriz ki iş güvencesi kapsamına giren işçilerin
25. maddenin son fıkrasına göre İş Kanununun 18, 20 ve 21. madde hükümleri çerçevesinde yargı
yoluna başvurma hakları saklı tutulduğuna göre, işe başlamak için işverene başvurma hakları da
vardır. Bu takdirde işverenin işçiyi işe başlatması ve başlatmaması hallerinde yapılacak yukarda
“Usulsüz Feshin Bildirimi “ başlığı altında açıklanan hususların aynen uygulanması gerekecektir.

Usulsüz hareket ederek bildirim şartına uymadan işyerinden ayrılan işçi, bu kusurlu hareketi ile
işverene ayrıca bir zarar vermişse (örneğin; işçinin bildirim sürelerine uymadan işten ayrılması
dolayısıyla işveren o işçinin çalıştığı makinada çalışacak uzmanlıkta bir yeni işçi bulamayarak
makinasına birkaç gün veya birkaç hafta çalıştıramamasından doğan bir zarar gibi), işveren genel
hükümler çerçevesinde zararının tazminini de işçiden isteyebilecektir. Ekleyelim ki kanun koyucu işçinin
sorumluluğu yanında bazı şartların gerçekleşmesi halinde üçüncü bir şahıs olarak işçinin yeni işverenini
de, birlikte sorumlu tutmuştur (İK m.23).

Üçüncü bir şahıs olarak yeni işverenin işçi ile birlikte sorumlu tutulabilmesi için her şeyden önce,
süresi belirli olan veya olmayan sürekli iş sözleşmesi ile bir işverenin işine girmiş olan işçinin, sözleşme
süresinin bitmesinden önce yahut bildirim süresine uymaksızın işini bırakıp başka bir işverenin işine
girmiş olması gerekir (İK m.23). Ancak yalnız başına belirtilen bu husus yeterli değildir. Sözleşmenin bu
suretle feshinden ötürü, işçinin sorumluluğu yanında ayrıca yeni işveren de şu hallerde birlikte
sorumludur:

a. İşçinin bu davranışına, yeni işine girdiği işveren sebep olmuşsa,

b. Yeni işveren, işçinin bu davranışını bilerek onu işe almışsa,

c. Yeni işveren işçinin bu davranışını öğrendikten sonra dahi onu çalıştırmaya devam ederse.

Söz konusu bu hallerden herhangi birinin gerçekleşmemesi halinde işverenin sorumluluğunun ortadan
kalkacağı açıktır.

 Usulüne uygun süreli fesihte bildirim süresi beklenirken, usulsüz
süreli fesihte süre beklenmeden ve süreye ilişkin ücret peşin ödenerek fesih
gerçekleştirilir.

• Kötüniyetli Süreli Fesih

Gerek işçi, gerekse işverenin İş Kanunu’nun kendilerine tanıdığı sözleşmeyi süreli fesih yoluyla sona
erdirme yetkisini kötüye kullanmamaları gerekir. Ancak İş Kanunu’nun 17. maddesinin 6.
fıkrasındaki “... işçilerin iş sözleşmesinin, fesih hakkının kötüye kullanılarak sona erdirildiği
durumlarda işçiye bildirim süresinin üç katı tutarında tazminat ödenir” hükümden, hakkın kötüye
kullanılması durumunun sadece işverenle sınırlı tutulduğu görülmektedir.

İş Kanunu’nda, hangi hallerde fesih hakkının kötüye kullanıldığına ilişkin sebepler gösterilmemiştir.
Bu nedenle hakkın kötüye kullanılıp kullanılmadığının her olayda o olayın koşulları açısından
değerlendirilmesi gerekir. Feshi haklı kılan meşru sebeplerin bulunması halinde ise kötüniyetli fesihten
söz edilemez. Örneğin; işveren kıdem tazminatı ödememek, kısa bir süre sonra hak kazanılacak bir primin
ödenmesini engellemek gibi, kanunen kendisine yüklenen bir takım ödevlerden kaçmak niyetiyle iş
sözleşmesini sona erdirmişse, bunu kötüniyetli fesih olarak kabul etmek gerekir.

Süreli fesih hakkının kötüye kullanıldığı hallerde, işveren işçiye bildirim sürelerine ilişkin ücretin üç
katı tutarında tazminat ödemek zorundadır (İK m.17/6). Bu tazminata Kötüniyet Tazminatı adı
verilmektedir. Ancak işçinin işverenden kötü niyet tazminatı talep edebilmesi için fesih hakkının kötüye
kullanıldığını somut olaylarla kanıtlanması gerekir. Fesih hakkının kötüye kullanılması sadece usulüne
uygun yapılan bildirimli fesihte değil, usulsüz fesihte de söz konusu olabilir. Bu durumda, işçi işverenden

 104

hem kötüniyet tazminatı hem de ihbar tazminatı (İK m.17/4), kıdem tazminatı ve genel hükümlere göre
takdir tazminatı talep edebilir.

Kötüniyet tazminatının hesabında İş Kanunu’nun 32. maddesinin birinci fıkrasında yazılı ücrete ek
olarak işçiye sağlanmış para ve para ile ölçülmesi mümkün sözleşme ve Kanundan doğan menfaatler de
göz önünde tutulur (İK m.17/7).

 Kötüniyet tazminatı ihbar tazminatının üç katı tutarında bir tazminattır.

Geçerli Sebebe Bağlı Olmaksızın İş Sözleşmesinin Süreli Feshi (İş Güvencesi Kapsamı Dışındaki
İşçilerin İş Sözleşmesinin Feshi): İş Kanunu’na göre, yukarda değinilen biçimde iş sözleşmesinin süreli
feshinde geçerli sebebe dayanma zorunluluğu sadece işveren için öngörülmüştür. Bu bakımdan işçi, iş
sözleşmesini süreli fesih yoluyla sona erdirirken geçerli sebebe dayanmak zorunda değildir ve dilediği
zaman madde 17’de belirtilen bildirim sürelerine uymak suretiyle fesih bildirimde bulunarak iş
sözleşmesini feshedebilir. Örneğin, işçi açısından Kanunda öngörülen bildirim sürelerine uymak
koşuluyla “iki hafta sonra işten ayrılacağım” gibi açık ve seçik şekilde fesih bildiriminde bulunmak iş
sözleşmesini sona erdirebilmek için yeterlidir. Ayrıca başka koşulların yerine getirilmesi gerekli değildir.

İşveren ise, iş sözleşmesinin geçerli sebebe bağlı olarak sona erdirilmesine ilişkin koşullar
gerçekleşmediği takdirde, başka bir deyişle işçi iş güvencesinden yararlanamıyorsa, işçinin belirsiz süreli
iş sözleşmesini geçerli bir nedene dayandırma zorunluluğu olmadan bildirim sürelerine uyarak
feshedebilir.

İş güvencesi kapsamı dışında kalan işçilerin belirsiz süreli iş sözleşmelerinin süreli feshinde işverenler
bakımından geçerli bir sebep gösterme zorunluluğu bulunmadığı gibi, bunların işe iadeleri de söz konusu
değildir. Bu işçiler süreli fesih yolu ile işten çıkarıldıklarında ya bunlara kıdemlerine göre bildirim süresi
tanınacak ya bildirim sürelerine ait ücretleri peşin olarak ödenecek veya bildirim süresine uymayan taraf
bu süreye ait ücret tutarında tazminat (ihbar tazminatı) ödemek zorunda kalacaktır.

Toplu İşçi Çıkarmayı Gerektiren Sebeplerle İş Sözleşmesinin Süreli Feshi: Ekonomik nitelikli işçi
çıkarmaların toplu şekilde gerçekleştirilmesi hukuksal olduğu kadar toplumsal sorunlara da yol açabilir.
Bu yönüyle toplu işçi çıkarma uygulamaları çoğunlukla özel ve ayrı düzenlemelere konu olur.

Toplu işçi çıkarma konusunda en ayrıntılı ve geniş düzenlemeler AB Hukukunda yer almaktadır.
ILO'nun toplu işçi çıkarma konusunda sözleşmesi bulunmamakta; konu 158 sayılı ILO sözleşmesinde yer
alan birkaç hükümle düzenlenmektedir.

Türk Hukukuna gelince; uluslararası hukuki belgelerde düzenlenen anlamıyla toplu işçi çıkarma ilk
kez 2002 yılında çıkarılan 4773 sayılı Kanunda yer almış, bu Kanundaki metnin yerini 4857 sayılı İş
Kanunu’nun 29. maddesi almıştır.

• Toplu İşçi Çıkarma Kavramı

İş sözleşmeleri ilke olarak bireysel şekilde feshedilir. Başka bir deyişle, fesih işlemi her işçi
bakımından tek tek uygulanır. Ancak istisnai olarak işverenlerin toplu işçi çıkarma uygulamasına
gittikleri de görülmektedir. Bu durumda işçilerin bazı koruyucu önlemlerden yararlanması gerekir. İş
Kanunu’nun 29. maddesine göre, işyerinde çalışan işçi sayısı:

a. 20 ile 100 arasında ise en az 10 işçinin,

b. 101 ile 300 işçi arasında ise en az %10 oranında işçinin,

c. 301 ve daha fazla ise en az 30 işçinin işine süreli fesih koşulları (İK m.17) uyarınca ve bir ay
içinde, aynı tarihte veya ayrı tarihlerde son verilmesi toplu işçi çıkarma sayılır.

Kanımızca işyerindeki işçi sayısına ilişkin hesaplamada işyerindeki işçi niteliği taşıyan tüm çalışanlar
dikkate alınmalıdır.

 105

• Toplu İşçi Çıkarmada Usul

İşveren ekonomik, teknolojik, yapısal ve benzeri işletme, işyeri ve işin gerekleri sonucu topluca iş
sözleşmesini feshetmek istediğinde, bunu en az otuz gün önceden bir yazı ile işyeri sendika
temsilcilerine, ilgili bölge müdürlüğüne ve Türkiye İş Kurumuna bildirir. (İK m.29/1)

Bu bildirimde işçi çıkarmalarının sebepleri, çıkarılacak işçi sayısı ve grupları ve işe son verme
işlemlerinin hangi zaman dilimi içinde gerçekleşeceğine ilişkin bilgilerin bulunması zorunludur.

Bildirimden önce temsilcilerle işveren arasında yapılacak görüşmelerde, toplu işçi çıkarmanın
önlenmesi ya da çıkarılacak işçi sayısının azaltılması yahut çıkarmanın işçiler açısından olumsuz
sonuçlarının en aza indirilmesi konuları ele alınır. Görüşmelerin sonunda toplantının yapıldığını gösteren
bir belge düzenlenir. Ekleyelim ki, bu toplantıdan bir karar çıkması zorunluluğu bulunmamaktadır.
Toplantı 158 sayılı ILO Sözleşmesinin bir gereği olarak bilgi verme ve danışma toplantısıdır.

Fesih bildirimleri, işverenin toplu işçi çıkarma isteğini bölge müdürlüğüne bildirmesinden otuz gün
sonra hüküm doğurur. Buradaki hüküm doğurur ifadesinin “işlerlik kazanır” şeklinde anlaşılması gerekir.
Dolayısıyla fesih bildirimine ilişkin süreler veya peşin ödeme ile fesih söz konusu olduğu takdirde, fesih
bildirimi en erken bu tarihte yapılabilir (Aydın, 2010, s. 235 vd.).

İşveren toplu işçi çıkarmanın kesinleşmesinden itibaren altı ay içinde yeniden işçi almak istediğinde,
nitelikleri uygun olan eski işçileri işe çağırır.

İşyerinin bütünüyle kapatılarak kesin ve devamlı surette faaliyete son verilmesi halinde, işveren
durumu otuz gün önceden ilgili bölge müdürlüğüne ve Türkiye İş Kurumuna bildirmek ve işyerinde ilan
etmekle yükümlüdür.

İşveren, toplu işçi çıkarmayı, İş Kanunu’nun 18, 19, 20 ve 21.madde hükümlerini ve iş güvencesi
uygulanmasını engellemek amacıyla kullanamaz. Aksi halde, işçi sözü edilen maddelere göre dava
açabilir (İK m.29).

İş Sözleşmesinin Derhal Fesih Yoluyla Sona Ermesi

Derhal fesih, Kanunda öngörülen “haklı sebeplere” dayanarak taraflardan birinin irade beyanı ile iş
sözleşmesini sona erdirmesidir. Bu durumda sözleşme, irade beyanının karşı tarafa varması ile derhal
bozulmakta ve süreli fesihte olduğu gibi tarafların belli bir süre beklemesine gerek kalmamaktadır. Derhal
fesih hakkı, tek taraflı ve yöneltilmesi gerekli, yenilik doğuran bir irade beyanı olmakta; ancak süreli
fesihten farklı olarak “bozucu yenilik doğuran bir hak” niteliğini taşımaktadır.

Anlaşılacağı gibi, derhal fesihte de karşı tarafa bir bildirim yapılması gerekir. Burada, derhal fesih ya
da bildirimsiz fesih denmesinden kasıt herhangi bir bildirim ya da bekleme süresinin bulunmamasıdır.

Derhal fesih, süreli fesihte olduğu gibi sadece belirsiz süreli iş sözleşmeleri için değil, aynı zamanda
belirli süreli iş sözleşmeleri için de uygulanabilen bir fesih türüdür. Derhal feshin söz konusu olabilmesi
için her şeyden önce belirli ve belirsiz süreli iş sözleşmelerinin sürekli bir iş için yapılmış olması gerekir.
İş Kanunu’nun belirli ve belirsiz süreli iş sözleşmelerinin feshiyle ilgili hükümleri (İK m.17, 23, 24, 25,
26), süreksiz işlere uygulanmaz. Söz konusu bu sözleşmelerin feshine ilişkin uyuşmazlıklarda Türk
Borçlar Kanunu hükümleri uygulanır (İK m.10). Bunların dışında, sürekli bir iş için yapılmış bulunan
belirli veya belirsiz bir iş sözleşmesinin derhal feshedilebilmesi, sözleşme taraflarından birinin haklı bir
nedenin bulunmasına bağlıdır. Diğer bir deyişle, iş sözleşmesini derhal fesih yoluyla feshedecek taraf, İş
Kanunu’nda belirtilen haklı sebeplerden birine dayanmak zorundadır. İşçi açısından bu sebepler, İş
Kanunu’nun 24. maddesinde, işveren açısından ise İş Kanunu’nun 25. maddesinde gösterilmiştir.

• İşçi Açısından Derhal Fesih Sebepleri

İş Kanunu’nun 24. maddesinde belirtilen hallerden birinin gerçekleşmesi durumunda işçi, belirli süreli
veya belirsiz süreli iş sözleşmesini sürenin bitiminden önce veya bildirim süresini beklemeksizin
derhal feshedebilir. İşçiye iş sözleşmesini derhal feshetme olanağı veren bu haller; "Sağlık Sebepleri",
"Ahlâk ve İyiniyet Kurallarına Uymayan Haller ve Benzerleri", ve "Zorunlu Sebepler" şeklinde üç ana
grup içersinde toplanmış bulunmaktadır.

 106

Sağlık Sebepleri: İşçi, İş Kanunu madde 24/I’de öngörülen sağlık sebeplerinden birinin ortaya
çıkması halinde iş sözleşmesini derhal fesih hakkını kullanarak sona erdirebilir.

• İş Sözleşmesinin Konusu Olan İşin Yapılmasının, İşin Niteliğinden Doğan Bir Sebeple İşçinin
Sağlığı veya Yaşayışı İçin Tehlikeli Olması (24/I-a)

İşçinin böyle bir sebebe dayanarak iş sözleşmesini feshedebilmesi için, işin niteliğinden doğan bir
sebeple işin, işçinin sağlığı veya yaşayışı için tehlikeli olması gerekir. Burada söz konusu olan işin
niteliğinden doğma ve işçinin yaşayışı için tehlikeli olma gibi iki hususun mutlaka birlikte
gerçekleşmesi şarttır. Aksi halde sağlık sebebine dayalı olarak işçinin iş sözleşmesini derhal feshetme
hakkından söz edilemez. Örnek vermek gerekirse, bir kauçuk fabrikasında kullanılması gereken ilk
maddeler yerine, çabuk patlayan veya zehirli gazlar yayan sentetik maddelerin kullanılmaya
başlanması halinde işin niteliğinden doğan bir sebeple işin işçinin sağlığı için tehlikeli olması söz
konusu olacağından bu durumda işçi dilerse iş sözleşmesini derhal, bildirimsiz feshedilecektir
(Saymen ve Ekonomi, 1967, s.100). Ancak uğranılan tehlikeye rağmen iş sözleşmesini feshetmeyen
ve tedavi görüp şifa bulduğu da tıbben sabit bulunan bir işçi artık bu nedenle iş sözleşmesini
feshedemeyecektir.

Aynı zamanda işin niteliğinden doğan bir sebeple ortaya çıkan durum, işçinin sağlığı veya yaşayışı
için değil de başka bir yönden tehlike arz ediyorsa, işçi için derhal fesih hakkından yararlanma söz
konusu olamaz.

• İşçinin Sürekli Olarak Yakından ve Doğrudan Doğruya Buluşup Görüştüğü İşverenin yahut
Başka Bir İşçinin Bulaşıcı veya İşçinin İşi ile Bağdaşamayan Bir Hastalığa Tutulması
(Mad.24/I-b)

İş Kanunu madde 24/I-b’de iki ayrı hususa değinilmiştir. Bunlardan birincisi; işçinin sürekli olarak
yakından ve doğrudan doğruya buluşup görüştüğü işveren yahut başka bir işçinin bulaşıcı hastalığa
tutulmuş olması haline ilişkindir. İşçinin böyle bir sebebe dayanarak iş sözleşmesini feshedebilmesi
için bulaşıcı bir hastalığa tutulmuş olan işverenin veya işyerinin başka bir işçisinin sürekli olarak
yakından ve doğrudan doğruya buluşup görüştüğü kimseler arasında bulunması gerekir. Eğer bulaşıcı
hastalığa tutulan işçi veya işveren, işçinin sürekli olarak yakından ve doğrudan doğruya buluştuğu
kimseler arasında bulunmuyorsa, işçinin söz konusu sebebe dayalı olarak iş sözleşmesini derhal
feshetmesi söz konusu olamaz. Örneğin, polisaj dairesinde çalışan bir işçi, kalıphane dairesinde
çalışan bir işçinin bulaşıcı hastalığa tutulmasını iş sözleşmesini feshetmek için bir gerekçe olarak ileri
süremez. Yahut ayda yılda bir gördüğü işverenin böyle bir hastalığa tutulması da kuşkusuz işçiye bu
fıkradan faydalanabilme olanağı vermez. Kanun bulaşıcı hastalık deyimini kullanmakla beraber bunun
niteliği üzerinde durmamıştır. Kanımızca bulaşıcı hastalığın işçinin sağlığı veya yaşayışı için tehlike
arz eden bir bulaşıcı hastalık olması gerekir. Bu bakımdan örneğin, nezle gibi bulaşıcı bir hastalığın,
sözleşmenin feshi için herhalde haklı bir sebep olmaması gerekir (Erkul ve Karaca, 2004, s.125).

İkinci husus ise işçinin sürekli olarak yakından ve doğrudan doğruya buluşup görüştüğü işveren, yahut
başka bir işçinin iş sözleşmesine son verecek olan işçinin işi ile bağdaşamayacak bir hastalığa tutulmasına
ilişkindir. Burada görüldüğü üzere bulaşıcı olmayan bir hastalık da iş sözleşmesinin derhal feshi olanağını
sağlamaktadır. Ancak böyle bir nedene dayanarak işçinin iş sözleşmesine son verebilmesi için hastalığın
işi ile bağdaşmayacak bir nitelik göstermesi gerekir. Hastalığın çirkin, hoş olmayan ya da acayip belirtiler
göstermesi -ruhi olanlar da dahil- gibi durumlarda işçiye derhal fesih hakkı tanınacaktır (Çenberci, 1968,
s.182). İşçinin bu şekilde bir fesih hakkının doğabilmesi için, işyerindeki herhangi bir işçinin değil,
işçinin sürekli olarak yakından ve doğrudan doğruya buluşup görüştüğü işveren yahut başka işçinin böyle
bir hastalığa tutulmuş bulunması gerekir.

Ahlak ve İyiniyet Kurallarına Uymayan Haller ve Benzerleri: İşçi, İş Kanunu madde 24/II’de
öngörülen hallerden birinin ortaya çıkması halinde iş sözleşmesini derhal feshi hakkını kullanarak sona
erdirebilir. Ahlâk ve iyi niyet kurallarına uymayan haller, Kanunun 24. maddesinin II. bendinde
gösterilen hallerle sınırlanamaz. Zira Kanunun 24. maddesinin II. bendinin ilk cümlesindeki ahlâk ve
iyiniyet kurallarına uymayan haller ve benzerleri ifadesi, söz konusu hallerin Kanunda sayılanlarla sınırlı
olmadığını göstermekte ve bu hallere benzer hallerin de uygulamada her zaman göz önüne alınabilmesine
olanak sağlamaktadır.

 107

• İş sözleşmesi yapıldığı sırada bu sözleşmenin esaslı noktalarından biri hakkında yanlış vasıflar
veya şartlar göstermek yahut gerçeğe uygun olmayan bilgiler vermek veya sözler söylemek
suretiyle işverenin işçiyi yanıltması (24/II-a)

İşverenin, iş sözleşmesinin yapıldığı sırada ve bu sözleşmenin esaslı noktalarından biri hakkında
yanlış vasıflar veya şartlar göstermek yahut gerçeğe uygun olmayan bilgiler vermek veya sözler
söylemek gibi hallerle işçiyi yanıltması, işçiye iş sözleşmesini derhal feshetme yetkisi kazandırır.
Örneğin, iş sözleşmesinin yapıldığı sırada, işyerinde mevcut son model bir bilgisayarlı pres
makinesiyle çalışacağı söylenildiği halde, işçi bu özelliklere uygun olmayan pres makinesiyle
çalıştırılıyorsa, iş sözleşmesini derhal feshedebilecektir.

• İşverenin İşçinin veya Ailesi Üyelerinden Birinin Şeref ve Namusuna Dokunacak Şekilde Sözler
Söylemesi veya İşçiye Cinsel Tacizde Bulunması (24/II-b)

İşçiye bu şartlar altında iş sözleşmesini derhal fesih hakkının verilmesi kuşkusuz yerindedir. Burada
aile üyeleri deyiminin geniş anlaşılarak aynı çatı altında yaşamayan aile bireylerini de kapsadığının
herhalde kabul edilmesi yerinde olur. Cinsel tacizin ise, fıkrada açıkça belirtildiği üzere işçinin bizzat
kendisine yapılmış bulunması gerekir.

• İşverenin İşçiye veya Aile Üyelerinden Birine Karşı Sataşmada Bulunması veya Gözdağı
Vermesi yahut İşçiyi veya Ailesi Üyelerinden Birini Kanuna Karşı Davranışa Özendirmesi,
Kışkırtması, Sürüklemesi, yahut İşçiye veya Ailesi Üyelerinden Birine Karşı Hapsi Gerektiren
Bir Suç İşlemesi yahut İşçi Hakkında Şeref ve Haysiyet Kırıcı Asılsız Ağır İsnad veya
İthamlarda Bulunması (24/ II-c)

İşveren tarafından işçiye veya aile üyelerine karşı bazı davranışları ele alan bu fıkra hükmü açıktır.
Söz konusu fıkra hükmüne göre işçinin iş sözleşmesini derhal feshedebilmesi nedenlerinden biri de
işverenin işçiye veya ailesi üyelerinden birine karşı hapsi gerektiren bir suç işlemesidir. Hapsi
gerektiren bir suç olması koşuluyla, işverenin davranışının mutlaka Türk Ceza Kanunu anlamında suç
oluşturması gerekmez. Bu bakımdan söz konusu suçun İş Kanunu’nda ya da bunun dışında genel veya
özel kanunlarda yer almasının duruma bir etkisini olamayacağının kabulü gerekir (Erkul ve Karaca,
2004, s.127). İşçi hakkında şeref ve haysiyet kırıcı isnadın da asılsız olması, derhal fesih hakkının
kullanılması bakımından esastır.

• İşçinin Diğer Bir İşçi veya Üçüncü Kişiler Tarafından İşyerinde Cinsel Tacize Uğraması ve Bu
Durumu İşverene Bildirmesine Rağmen Gerekli Önlemlerin Alınmaması (24/II-d)

İş Kanunu’nun 24/II-d hükmünün uygulanması bir takım hususların birlikte oluşmasına bağlı
kalmaktadır. Bu hususları şu şekilde sıralanarak açıklanabilir:

a. Tacizin işyerinde yapılmış olması: Söz konusu madde hükmüne göre, öncelikle derhal fesih
hakkından söz edebilmek için, cinsel tacizin işyerinde yapılmış olması gerekir. Bu bakımdan
işyeri dışında yapılan bir cinsel taciz, bu hükmün uygulanmasında dikkate alınamayacaktır.

b. Tacizde bulunanın işyeri işçisi veya üçüncü bir kişi olması: Üçüncü kişiler; çıraklar, stajyerler
vs. gibi işyerinde görevli kişiler olabileceği gibi, işyerinde ziyaretçi olarak bulunan kişiler de
olabilir.

c. Durum kendisine bildirilmesine rağmen işverenin gerekli önlemleri almaması: Madde
gerekçesinde ifade edildiği üzere, buradaki “gerekli önlemler” sözü ile anlatılmak istenen,
işverenin, olayın tekrar etmemesi için çaba göstermesi, sözgelimi işçinin çalıştığı yeri
değiştirmesi ya da tacizin ağırlığı karşısında tacizci işçinin işine son vermesidir (Erkul ve
Karaca, 2004, s.127). bu bakımdan kendisine bildirilmesine rağmen işverenin cinsel tacizde
bulunan işçiyi ikaz etmemesi, tacizin niteliğine göre işine son vermemesi, taciz edilen işçiye iş
sözleşmesini derhal fesih hakkı verir.

• İşveren Tarafından İşçinin Ücretinin Kanun Hükümleri veya Sözleşme Şartlarına Uygun
Olarak Hesap Edilmemesi veya Ödenmemesi (24/II-e)

Aldığı ücretle geçinen bir kimse olan işçi, ücretinin kanun hükümleri veya sözleşme (iş sözleşmesi,
toplu iş sözleşmesi) şartları gereğince hesap edilmemesi veya ödenmemesi halinde sözleşmeyi derhal
feshedebilecektir. Bu madde çerçevesinde ücretten İş Kanunu’nun 32. maddesi ile 1475 sayılı İş
Kanunu’nun bugün de geçerli olan 14. maddesinin 11. fıkrasında düzenlenen hususların anlaşılması
gerekir.

 108

• Ücretin Parça Başına veya İş Tutarı Üzerinden Ödenmesi Kararlaştırılıp da İşveren Tarafından
İşçiye Yapabileceği Sayı veya Tutardan Az İş Verildiği Hallerde, Aradaki Ücret Farkı Zaman
Esasına Göre Ödenerek İşçinin Eksik Aldığı Ücretin Karşılanmaması, yahut Çalışma
Şartlarının Uygulanmaması (24/II-f)

İş Kanunu’nun 24/II-f hükmüne göre işçinin derhal fesih hakkından yararlanabilmesi için, işverenin
işçiye parça işini eksik yaptırması veya çalışma şartlarını uygulamaması gerekir. Ücretin parça başına
veya iş tutarı üzerinden ödenmesi kararlaştırılmış olmasına rağmen, işveren işçiye yapabileceği sayı
ve tutardan az iş verir (örneğin, yeteri kadar ham maddeyi işçiye sağlayamaması gibi sebeplerle) ve
işçinin kendisinin bu eyleminden doğan ücret kaybını zaman esasına göre ücret ödeyerek
karşılamazsa, işçi iş sözleşmesine derhal son verebilecektir. Aynı şekilde çalışma şartlarının
uygulanmaması da işçiye iş sözleşmesini derhal feshetme olanağını sağlamaktadır.

Zorlayıcı Sebepler: İşçinin çalıştığı işyerinde bir haftadan fazla süre ile işin durmasını gerektirecek
zorlayıcı sebeplerin ortaya çıkması durumunda, işçi iş sözleşmesini derhal feshedebilir (İK m.24/III).

Zorlayıcı sebep, önceden öngörülemeyen ve bu sebeple de önlem alınamayan olaylardır. Örneğin,
işyerini su basması, işyerinde yangın çıkması, doğal afetler, işyerinin belediyece kapatılmak istenmesi
yahut devletçe işyerine el konulması, hammadde yokluğu ve ödenek yokluğu gibi sebepler, işi bir
haftadan fazla durduran zorlayıcı sebepler olarak kabul edilebilir. Buna karşılık işverenin ekonomik
sıkıntısı, mevsimlik satışların durması, piyasa durgunluğu, stok fazlalığı, makine ve fırınların revizyonu
gibi sebepler ise zorlayıcı sebep olarak kabul edilemez (Centel ve Demircioğlu, 2003, s.191; Sümer,
2003, s.102; Süzek, 1989, s.46-47). Zorlayıcı sebeple işyerinde çalışamayan işçiye, işveren çalışamadığı
sürenin ancak bir haftası için yarım gündelik ücret öder (İK m.40).

• İşveren Açısından Derhal Fesih Sebepleri

İşçinin bildirimsiz fesih hakkını düzenleyen İş Kanunu’nun 24. maddesine oldukça benzer bir şekilde,
25. maddesinde de işverenin bildirimsiz fesih hakkı düzenlenmiştir.

İş Kanunu’nun 25. maddesinde belirtilen hallerden birinin gerçekleşmesi durumunda işveren, belirli
süreli veya belirsiz süreli iş sözleşmesini sürenin bitiminden önce veya bildirim süresini beklemeksizin
derhal feshedebilir. İşverene iş sözleşmesini derhal feshetme olanağı veren bu haller; “Sağlık Sebepleri”,
“Ahlâk ve İyiniyet Kurallarına Uymayan Haller ve Benzerleri”, “Zorunlu Sebepler” ve “İşçinin
Gözaltına Alınması veya Tutuklanması Halinde Devamsızlığın 17. Maddedeki Bildirim Süresini Aşması”
şeklinde dört ana grup içersinde toplanmış bulunmaktadır.

Sağlık Sebepleri: İşveren, İş Kanunu madde 25/I’de öngörülen sağlık sebeplerinden birinin ortaya
çıkması halinde iş sözleşmesini derhal fesih hakkını kullanarak sona erdirebilir.

• İşçinin Kendi Kastından veya Derli Toplu Olmayan Yaşayışından yahut İşçiye Düşkünlüğünden
Doğacak Bir Hastalığa veya Sakatlığa Uğraması Halinde, Bu Sebeple Doğacak Devamsızlığın
Ardı Ardına Üç İşgünü veya Bir Ayda Beş İşgününden Fazla Sürmesi (25/I-a)

Kendi kasdı veya derli toplu olmayan yaşayışı yahut işçiye düşkünlüğü yüzünden hastalanan veya
sakatlanan işçinin, ardı ardına üç işgünü veya bir ayda beş işgününden fazla süren bir devamsızlıkta
bulunması, işveren açısından sağlık sebeplerine dayalı olarak iş sözleşmesini derhal feshetme
nedenidir. Ayrıca işveren, işçinin kendi kusuruna yükletilmeyen hastalık, kaza, doğum ve gebelik gibi
hallerde de iş sözleşmesini yine derhal feshedebilir (m. 25/I-a). Bu bakımdan iş sözleşmesinin işveren
tarafından derhal feshini gerektiren sağlık sebepleri, işçinin kusuru olup olmamasına göre iki başlık
altında incelenebilir:

a. İşçi kendi kusurundan (yani kendi kasdından, derli toplu olmayan yaşayışından; içkiye
düşkünlüğünden) doğan bir hastalığa veya sakatlığa uğrar ve bu sebepten ardı ardına üç işgünü
(örneğin; Pazartesi, Salı, Çarşamba vs. şeklinde ardı ardına üç işgünü) veya bir ayda beş
işgününden fazla süreyle (örneğin, herhangi bir ayın iş günlerine rastlayan 3., 4., 11., 18., 20. ve
24. günleri) işine gelmezse, bu takdirde işveren iş sözleşmesini derhal feshedebilecektir.
İşverenin iş sözleşmesini feshedebilmesi için söz konusu nedenlere dayalı olarak devamsızlığın
ardı ardına üç işgünü veya bir ayda beş işgününden fazla olması gerektiği öngörüldüğüne göre,
devamsızlığın üç işgününü veya bir ayda beş işgününü geçmesi gerekir.

 109

b. İşçinin kendi kusurundan (yani kendi kastından, derli toplu olmayan yaşayışından, içkiye
düşkünlüğünden) doğmayan hastalık, kaza, doğum ve gebelik gibi hallerde, doğum ve gebelik
hali hariç, işveren için iş sözleşmesini fesih hakkı işyerindeki çalışma süresine göre 17.
maddedeki bildirim sürelerini altı hafta aşmasından sonra doğar (İK m.25/I-a). Doğum ve
gebelik hallerinde ise bu süre, 74. maddede düzenlenmiş olan doğumdan önce sekiz hafta ve
doğumdan sonra sekiz hafta, çoğul gebelik halinde doğumdan önce çalıştırılamayacak sekiz
haftalık süreye ilave iki hafta olan kanuni doğum izninden sonra başlayacaktır. İşveren İş
Kanunu’nun 74. maddesinde öngörülen kanuni izin süresinden sonra yine Kanun’un 17.
maddesindeki bildirim süresini altı hafta geçmesinden sonra kadın işçinin iş sözleşmesini derhal
fesih yoluyla sona erdirebilecektir.

• İşçinin Tutulduğu Hastalığın Tedavi Edilemeyecek Nitelikte Olduğu ve İşyerinde Çalışmasında
Sakınca Bulunduğunun Sağlık Kurulunca Saptanması Durumu (25/I-b)

İşveren, tutulduğu hastalığın tedavi edilmeyecek nitelikte olduğu ve işyerinde çalışmasında sakınca
bulunduğu Sağlık Kurulunca saptanan işçinin iş sözleşmesini derhal feshedebilir. Söz konusu
düzenlemeye göre, işverenin işçinin iş sözleşmesini derhal feshedebilmesi için öncelikle işçinin
yakalandığı hastalığın tedavi edilemeyecek nitelikte olması koşulunu aramakta ve yalnızca bu koşulla
yetinmemektedir. İkincisi ise, işçinin işyerinde çalışmasının sakıncalı olduğunun Sağlık Kurulunca
belirlenmesi gerektiği koşuludur. Bu koşullar birlikte gerçekleştiğinde, işveren işçinin iş sözleşmesini
İş Kanunu’nun 25. maddesine göre sağlık sebeplerine dayalı olarak derhal feshedebilir.

Ahlak ve İyiniyet Kurallarına Uymayan Haller ve Benzerleri: İşveren, İş Kanunu madde 25/II’de
öngörülen hallerden birinin ortaya çıkması halinde iş sözleşmesini derhal feshi hakkını kullanarak sona
erdirebilir. Söz konusu haller şu şekilde sıralanarak açıklanabilir:

• İş Sözleşmesi Yapıldığı Sırada Bu Sözleşmenin Esaslı Noktalarından Biri İçin Gerekli Vasıflar
ve Şartlar Kendisinde Bulunmadığı Halde Bunların Kendisinde Bulunduğunu İleri Sürerek
yahut Gerçeğe Uygun Olmayan Bilgiler veya Sözler Söyleyerek İşçinin İşvereni Yanıltması
(25/II-a)

İşçinin, iş sözleşmesinin yapıldığı sırada ve bu sözleşmenin esaslı noktalarından biri için gerekli
vasıflar ve şartlar kendisinde bulunmadığı halde bunların kendisinde bulunduğunu ileri sürerek yahut
gerçeğe uygun olmayan bilgiler veya sözler söyleyerek işvereni yanıltması, işverene iş sözleşmesini
derhal feshetme yetkisi kazandırır. Örneğin, iş sözleşmesinin yapıldığı sırada iyi bir tornacı olduğunu
söyleyerek iş sözleşmesi yapan işçinin işyerinde çalışmaya başladıktan bir süre sonra iyi bir tornacı
olmadığı anlaşılırsa, işveren iş sözleşmesinin yapıldığı sırada kendisini yanılttığı için işçinin iş
sözleşmesine derhal son verebilir. Ancak işverenin bu fıkradan faydalanarak iş sözleşmesini derhal
feshedebilmesi için, işçinin kendisini iş sözleşmesinin yapıldığı sırada yanıltmış olması gerekir. Söz
konusu yanıltma iş sözleşmesinin yapıldığı sırada değil de, daha sonra gerçekleşmişse, işveren söz
konusu fıkra hükmüne dayalı olarak işçinin iş sözleşmesini derhal feshedemeyecektir. Ayrıca
işverenin derhal feshi hakkından yararlanabilmesi için, söz konusu yanıltmanın sözleşmenin esaslı
noktalarından biri için olması gerekir.

• İşçinin, İşveren yahut Bunların Aile Üyelerinden Birinin Şeref ve Namusuna Dokunacak Sözler
Sarfetmesi veya Davranışlarda Bulunması yahut İşveren Hakkında Şeref ve Haysiyet Kırıcı
Asılsız İhbar ve İsnadlarda Bulunması (25/II-b)

İşverenin veya işverenin aile üyelerinden birinin şeref ve namusuna dokunacak sözler sarfeden veya
davranışlarda bulunan bir işçi ile işverenin daha fazla birlikte çalışması beklenemeyeceği için, böyle
bir durumun gerçekleşmesinin işverene derhal fesih hakkı vereceği açıktır. Söz konusu madde
hükmüne göre işverenin derhal feshi hakkının doğabilmesi için, yapılacak asılsız ihbar ve isnadların
şeref ve haysiyet kırıcı nitelikte olması gerekir. Başka bir deyişle, ihbarın yalnız asılsız olması
yetmez. Aynı zamanda şeref ve haysiyetini kırıcı olması da gerekir.

• İşçinin İşverenin Başka Bir İşçisine Cinsel Tacizde Bulunması (25/II-c)

İşyeri işçilerinden birinin işverenin başka bir işçisine cinsel tacizde bulunması, işverene iş
sözleşmesini derhal feshi hakkı verir. Görüldüğü üzere, cinsel taciz nedeniyle işverenin iş
sözleşmesini derhal fesih hakkı, işyeri ile sınırlandırılmamıştır. Bu bakımdan işyeri işçilerinden
birinin işverenin başka bir işçisine işyeri dışında da cinsel tacizde bulunması işveren açısından iş
sözleşmesinin derhal feshini gerektiren bir husustur.

 110

• İşçinin İşverene yahut Onun Ailesi Üyelerinden Birine yahut İşverenin Başka Bir İşçisine
Sataşması veya 84. Maddeye Aykırı Hareket Etmesi (25/-II-d)

İşçinin işverene yahut onun ailesi üyelerinden birine yahut işverenin başka bir işçisine sataşması,
işverene iş sözleşmesini derhal fesih hakkı verir. İşverenin iş sözleşmesini derhal feshedebilmesi için
öncelikle sataşmanın herkese değil işverene yahut onun aile üyelerinden birine yahut işverenin başka
bir işçisine yapılması gerekir. Sataşma dışında, söz konusu madde hükmüne göre işveren İş
Kanunu’nun 84. maddesinin a, b ve c bentlerinde gösterilen istisnalar hariç olmak üzere, işçinin
işyerine sarhoş veya uyuşturucu madde alarak gelmesi ve işyerinde alkollü içki veya uyuşturucu
madde kullanması halinde de iş sözleşmesini derhal feshedebilecektir.

• İşçinin, İşverenin Güvenini Kötüye Kullanmak, Hırsızlık Yapmak, İşverenin Meslek Sırlarını
Ortaya Atmak Gibi Doğruluk ve Bağlılığa Uymayan Davranışlarda Bulunması (25/II-e)

İşçinin iş sözleşmesinden doğan en önemli borçlarından biri olan sadakat borcuna aykırı davranması,
başka bir deyişle doğruluk ve bağlılığa uymayan davranışlarda bulunması halinde işveren iş
sözleşmesini derhal fesih yoluyla sona erdirebilir. Görüldüğü üzere, söz konusu fıkrada işçinin
doğruluk ve bağlılığa uymayan davranışlarına işverenin güvenini kötüye kullanmak, hırsızlık yapmak,
işverenin meslek sırlarını ortaya atmak şeklinde birkaç örnek verildikten sonra; gibi denilerek bu
davranışlara benzer diğer bazı davranışların da doğruluk ve bağlılığa uymayan davranışlar arasında
sayılabileceği hüküm altına alınmıştır.

 İşçinin iş sözleşmesinin derhal feshine neden olabilecek doğruluk ve
bağlılığa uymayan davranışlara neler örnek olabilir? Araştırınız.

• İşçinin, İşyerinde, Yedi Günden Fazla Hapisle Cezalandırılan ve Cezası Ertelenmeyen Bir Suç
İşlemesi (25/II-f)

İşçinin işyerinde yedi günden fazla hapisle cezalandırılan ve cezası ertelenmeyen bir suç işlemesi
halinde işveren işçinin iş sözleşmesini derhal fesih yoluyla sona erdirebilir. Söz konusu madde
hükmüne göre, işverenin işçinin iş sözleşmesini derhal feshedebilmesi için suçun mutlaka işçi
tarafından işyerinde işlenmiş olması gereklidir. Ayrıca kararın kesinleşmesi ve işçinin yedi günden
fazla hapis cezası alması ve bu hapis cezasının ertelenmemesi gereklidir (Erkul ve Karaca, 2004,
s.136).

• İşçinin İşverenden İzin Almaksızın veya Haklı Bir Sebebe Dayanmaksızın Ardı Ardına İki
İşgünü veya Bir Ay İçinde İki Defa Herhangi Bir Tatil Gününden Sonraki İşgünü yahut Bir
Ayda Üç İşgünü İşine Devam Etmemesi (25/II-g)

İşçinin işverenden izin almaksızın veya hastalık, kaza, ölüm gibi haklı bir sebebe dayanmaksızın ardı
ardına iki işgünü veya bir ay içinde iki defa herhangi bir tatil gününden sonraki işgünü yahut bir ayda
üç işgünü işine devam etmemesi işverene iş sözleşmesinin derhal fesih hakkı verir.

• İşçinin Yapmakla Ödevli Bulunduğu Görevleri Kendisine Hatırlatıldığı Halde Yapmamakta
Israr Etmesi (25/II-h)

İşçi toplu iş sözleşmesi, iş sözleşmesi ve işyeri iç yönetmeliği ile görmeyi taahhüt ettiği işi en iyi
şekilde yapmak zorundadır. Zira işçi işe başlamakla taahhüt ettiği işi en iyi şekilde görme borcu altına
girmiş bulunmaktadır. İşçi bu borcu, başka bir deyişle yapmakla ödevli bulunduğu görevleri kendisine
hatırlatıldığı halde yapmamakta ısrar ederse işveren iş sözleşmesini derhal fesih yoluna gidebilir.
Burada işverenin derhal fesih hakkının doğması, sadece işçinin yapmakla ödevli bulunduğu görevleri
yapmamasına değil, bilakis işçinin ihtar edildiği halde işini yapmamakta ısrar etmesi esasına
bağlanmıştır. Bu bakımdan hatırlatıcı ihtar, bu fıkranın uygulanması bakımından önemlidir.

• İşçinin Kendi İsteği veya Savsaması Yüzünden İşin Güvenliğini Tehlikeye Düşürmesi, İşverenin
Malı Olan Veya Malı Olmayıp da Eli Altında Bulunan Makineleri, Tesisatı veya Başka Eşya ve
Maddeleri Otuz Günlük Ücretinin Tutarıyla Ödeyemeyecek Derecede Hasara veya Kayba
Uğratması (25/II-ı)

 111

İşçinin, kendi isteği veya savsaması yüzünden işin güvenliğini tehlikeye düşürmesi, işverenin malı
olan veya malı olmayıp da eli altında bulunan makineleri tesisatı veya başka eşya ve maddeleri otuz
günlük ücreti ile ödenmeyecek derecede hasara uğratması veya kayba uğratması halinde işveren
işçinin iş sözleşmesini derhal fesih hakkına sahiptir. Burada iki husus düzenlenmiştir. Bunlardan
birincisi, işçinin kendi isteği veya savsaması ile işin güvenliğini tehlikeye düşürmesidir. İşçinin iş
güvenliği ile ilgili olarak işyerinde alınmış tedbirlere uymayıp, eldiven giymemesi, baret takmaması,
sigara içilmemesi gereken bir yerde sigara içmesi gibi davranışlarda bulunarak kendisinin veya diğer
işçilerin güvenliğini tehlikeye düşürmesi halinde, işveren işçinin iş sözleşmesini derhal fesih yoluyla
sona erdirebilir. İkinci husus ise, işçinin işverenin makinesine, tesisatına veya başka eşya ve
maddelerine otuz günlük ücreti ile ödenmeyecek derecede hasara veya kayba uğratmasıdır. İşçinin
kendi isteği veya savsaması yüzünden verdiği zararlar, işveren yönünden derhal fesih nedenidir. Böyle
bir durum olduğunda, işveren işçinin iş sözleşmesini derhal fesih ile sona erdirebilir.

Zorlayıcı Sebepler: İş Kanunu’nun 24. maddesinin III numaralı bendine paralel bir şekilde
düzenlenen 25. maddesinin III numaralı bendine göre, işyerinde işçiyi bir haftadan fazla süre ile
çalışmaktan alıkoyan bir zorlayıcı sebebin ortaya çıkması halinde işveren işçinin iş sözleşmesine derhal
fesih yoluyla sona erdirebilir. Söz konusu bu hükme göre, işverenin derhal feshi hakkını kullanabilmesi
için, zorlayıcı sebebin işçinin şahsında gerçekleşmesi gerekir. Örneğin, işçinin evini su basması gibi
işçinin şahsında meydana gelen bir sebep işçiyi bir haftadan fazla süreyle işyerinde çalışmaktan
alıkoymalıdır.

İşçinin Gözaltına Alınması veya Tutuklanması Halinde Devamsızlığın 17. Maddedeki Bildirim
Süresini Aşması: İş Kanunu’nun 25. maddesinin IV numaralı bendi, işçinin gözaltına alınması veya
tutuklanması dolayısıyla devamsızlığının 17. maddedeki bildirim süresini aşması halinde işverenin derhal
fesih hakkını düzenlemektedir. İşverene iş sözleşmesini derhal fesih hakkı veren bu hükme göre, işveren
ancak işçinin iş sözleşmesini devamsızlığın kıdemine uygun düşen iki veya sekiz haftalık bildirim
süresini aşması halinde derhal feshedebilecektir. Örneğin, 2 yıllık kıdem süresi olan işçinin
tutukluluğunun 6 haftayı aşması halinde işveren derhal fesih hakkını kullanabilir. Kuşkusuz 17. maddede
öngörülen bildirim süreleri toplu iş sözleşmesi ile uzatılmışsa, devamsızlığın bu süreleri aşması halinde
işveren derhal fesih hakkını kullanabilecektir.

• Derhal Fesih Hakkını Kullanma Süresi

İş Kanunu’nda derhal fesih hakkı, kullanım süresi bakımından sınırlamaya tabi tutulmuştur.
Dolayısıyla sonsuza kadar kullanabilmesi mümkün olmayan bu hakkın, belirli bir süre içerisinde
kullanılması gerekir. Derhal fesih hakkını kullanma süresi, iş sözleşmesinin deneme süreli yapılmış
olup olmamasına bağlı olarak değişmektedir.

İş sözleşmesi deneme süreli yapılmış ise, “deneme süresi içinde taraflar iş sözleşmesini bildirim
süresine gerek olmaksızın ve tazminatsız feshedebilir” (İK m.15/2). Söz konusu bu hükme göre, deneme
süresi içerisinde işçi veya işverenin fesih hakkını kullanma süresi, deneme süresinin devamı ile
sınırlandırılmıştır. Başka bir deyişle, deneme süresi ister iki ay ister dört ay olsun, bu süre esnasında işçi
veya işveren diledikleri anda iş sözleşmesine derhal son verebilecektir. Bunun için işçi veya işverenin
sadece deneme süresini geçirmemeleri yeterlidir. Deneme süresi geçtikten sonra taraflar için iş
sözleşmesinin artık İş Kanunu’nun 15. maddesi gereğince bildirimsiz ve tazminatsız feshi söz konusu
edilemez. Deneme süresi geçtikten sonra ise, iş sözleşmesi taraflar açısından bağlayıcı olur ve taraflar iş
sözleşmesini belirli ve belirsiz süreli iş sözleşmelerinin feshine ilişkin genel hükümlere göre sona
erdirebilirler. Bu bakımdan deneme süresi geçtikten sonra taraflar açısından bağlayıcı olan iş
sözleşmesinin bildirim süresini beklemeksizin derhal feshi, ancak İş Kanunu’nun 24. ve 25. maddelerinde
gösterilen nedenlerin gerçekleşmesi halinde mümkün olur.

İş Kanunu’nda Kanunun 24 ve 25. maddelerinde gösterilen nedenlerden yalnız ahlâk ve iyi niyet
kurallarına uymayan hallere dayanarak yapılan fesihlerde fesih hakkını kullanma süresi, iki taraftan
birinin bu çeşit davranışlarda bulunduğunu diğer tarafın öğrendiği günden başlayarak altı işgünü ve her
halde fiilin gerçekleşmesinden itibaren bir yıl ile sınırlanmıştır (İK m. 26/1). Buna göre, ahlâk ve iyi niyet
kurallarına uymayan hallere dayanarak işçi ve işveren için tanınmış olan sözleşmeyi fesih yetkisi, iki
taraftan birinin bu çeşit davranışlarda bulunduğunu diğer tarafın öğrendiği günden başlayarak altı iş günü

 112

geçtikten ve her halde fiilin gerçekleşmesinden itibaren bir yıl sonra kullanılamaz. Ancak hemen
ekleyelim ki madde gerekçesinde ifade edildiği üzere, özellikle bankacılık alanında yaşanan kötü niyetli
davranışlar dikkate alınarak “işçinin olayda maddî çıkar sağlaması halinde bir yıllık süre uygulanmaz"
(İK m.26/1) hükmü getirilmek suretiyle bu bir yıllık hak düşürücü sürenin bu gibi olaylarda
uygulanmaması öngörülmüştür.

İş Kanunu’nun 26. maddesinde öngörülen süreler sadece ahlâk ve iyiniyet kurallarına uymayan haller
nedeniyle yapılan fesihler için hüküm ifade eder. Bu nedenle söz konusu süreler, 24. ve 25. maddelerde
düzenlenen sağlık sebepleri ve zorlayıcı sebeplere dayanarak yapılacak fesihlerde uygulanmaz. Bu gibi
durumlarda, nedenler devam ettiği sürece haklı bozma yetkisinin devam ettiğinin kabul edilmesi gerekir.
Bu bakımdan anılan durumlar sona erdikten sonra sözleşmenin artık feshine imkân kalmayacaktır.

Feshi hakkının kullanılması için düzenlenen altı işgünlük ve bir yıllık süreler, hak düşürücü sürelerdir
(Çenberci, 1968, s.211). Bu bakımdan hâkim bu süreyi resen göz önünde tutmak zorundadır. Altı işgünü
veya bir yıllık süre içersinde fesih hakkını kullanarak iş sözleşmesini feshetmeyen kimse, bu süreler
geçtikten sonra artık aynı nedene dayanarak fesih hakkını kullanamaz ve herhangi bir tazminat isteyemez.

• Derhal Fesih ve İş Güvencesi

Daha önce değinildiği üzere, İş Kanunu’nun 24. ve 25’inci maddelerinde gösterilen haklı sebeplerden
birinin ortaya çıkması halinde, işçi veya işveren, ortaya çıkan bu haklı sebebe dayanarak iş
sözleşmesine derhal son verebilir. Haklı sebep mevcut değilse, iş sözleşmesine son verildikten sonra
ileri sürülen haklı sebebin mevcut olmadığı anlaşılırsa veya haklı bir sebep mevcut olmasına rağmen
iş sözleşmesi ya da toplu iş sözleşmesi hükmü uyarınca feshin disiplin kurulundan geçirilmesi
gerekirken bu hükme uyulmayarak fesih disiplin kurulu kararına başvurulmadan yapılmışsa, bu
durumda iş sözleşmesi haksız olarak feshedilmiş sayılır.

İş Kanunu’nun 25. maddesine dayanarak fesih yapan işverene karşı işçi, feshin 25. maddede
düzenlenen sebeplere uygun olmadığı iddiası ile işveren aleyhine işe iade talebiyle feshin geçerli sebebe
dayanması, fesih bildirimine itiraz ve bunun usulü ve geçersiz feshin sonuçlarının düzenlendiği İş
Kanunu’nun 18, 20, ve 21. madde hükümlerine göre yargı yoluna başvurma olanağına sahiptir. Ancak
önemle belirtelim ki, işçinin işe iade istemi ile İş Kanunu’nun 18. maddesi çerçevesinde dava açabilmesi
için, iş güvencesinden yararlanma koşullarını taşıması gerekir. Başka bir deyişle, işçinin en az otuz
işçinin çalıştığı işyerinde çalışması, en az altı ay kıdeme sahip olması, belirsiz süreli iş sözleşmesi ile
çalışması ve Kanunda belirtilen işveren vekillerinden olmaması gerekir. Aksi halde, işçinin iş güvencesi
kapsamı dışında olması sebebiyle, belirsiz süreli iş sözleşmesiyle çalışsa bile yasal haklar dışında işe iade
talebi söz konusu olamayacaktır. Belirli süreli iş sözleşmesi ile çalışanların, zaten iş güvencesi
hükümlerinden yararlanma olanakları bulunmadığı için bu işçilerin iş sözleşmeleri süresinden önce ve
haklı sebep bulunmaksızın fesih edilmiş ise; bu feshin haksız fesih olarak değerlendirilmesi ve bir yıldan
fazla çalışan işçiye kıdem tazminatı yanında sözleşme süresinin sonuna kadar hak edilecek paranın
tazminata esas tutar şeklinde kabul edilmesi gerekecektir.

 Derhal fesih her tür iş sözleşmesi bakımından uygulanabilen bir fesih
türü iken, süreli fesih sadece belirsiz süreli iş sözleşmeleri için uygulanabilen bir fesih
türüdür. Derhal fesihte iş sözleşmesi feshin bildirimi anında derhal sona ererken, süreli
fesihte iş sözleşmesi feshin bildirimi anında değil, bildirim süresinin sonunda sona erer.
Derhal fesih haklı sebebe dayalı olmak zorunda iken, süreli fesih geçerli sebebe dayalı
olmak zorundadır.

İŞ SÖZLEŞMESİNİN SON BULMASININ HUKUKİ SONUÇLARI
İş sözleşmelerinin sona ermesinin genel sonuçlarını “kıdem tazminatı ödeme zorunluluğu” ve “çalışma
belgesi verme zorunluluğu” şeklinde sıralayabilmek mümkünse de, bu sonuçlara işverenin
yükümlülükleri arasında gösterilen ibraname düzenleme de eklenebilir.

 113

Kıdem Tazminatı

Mevzuatımıza ilk kez 1936 tarihinde 3008 sayılı İş Kanunu ile giren kıdem tazminatı müessesi, yürürlüğe
girdiği tarihten günümüze değin hukuksal niteliği, ödenme koşulları ve miktarı konusunda sürekli
tartışmalara konu olmuştur.

Yakın zamana kadar iş hukukunun temel kaynağı olan 1475 sayılı İş Kanunu’nun yerini alan 4857
sayılı İş Kanunu eski düzenlemelere göre önemli değişiklikleri içeren yeni hükümler getirmiş; buna
rağmen iş hukukunun temel müesseselerinden biri olan “Kıdem Tazminatına” yer vermemiştir. Bugün
için kıdem tazminatı bakımından 1475 sayılı eski İş Kanunu’ndaki hükümlerin uygulanmasının
sürdürülmesi öngörülmüştür (İK m.120) (Güven ve Aydın, 2010, s.239-240). Başka bir anlatımla, 2003
yılında yürürlüğe giren 4857 sayılı İş Kanunu kıdem tazminatını düzenlememiş; bu konuda eski 1475
sayılı İş Kanunu’nun kıdem tazminatına ilişkin 14. maddesi yürürlüğünü sürdürmüştür. Bu durum kıdem
tazminatını düzenleyen yeni bir kıdem tazminatı fonu kurulana kadar sürecektir.

Tanımı

Hukuksal niteliği konusunda tam bir görüş birliğine varılamamış olsa da, 1475 sayılı İş Kanunu’nun en
son 4447 sayılı Kanunla değişik 14. maddesine göre, kıdem tazminatı, İş Kanunu’na tâbi, asgari bir
çalışma süresini dolduran işçinin iş sözleşmesinin kanunda sayılan hallerden biriyle son bulması halinde,
işveren tarafından işçiye ya da ölümü halinde mirasçılarına ödenen ve miktarı işçinin çalışma süresi ve
ücretine göre saptanan paradır.

Hak Kazanabilme Koşulları
Yapılan bu tanımdan da anlaşılabileceği üzere, kıdem tazminatına hak kazanılabilmesi, her şeyden önce
bazı koşulların gerçekleşmesine bağlıdır. Bu koşullar şu şekilde sıralanarak açıklanabilir:

• İş Kanunu’na Tâbi Bir İş Sözleşmesi ile Çalışma

1475 sayılı İş Kanunu’nun 14. maddesinin giriş cümlesinde ifade edildiği üzere, İş Kanunu’na tâbi
işçilerin iş sözleşmelerinin Kanunda öngörülen şekilde son bulması halinde işverenin kıdem tazminatı
ödeme yükümlülüğü ortaya çıkar. Bu bakımdan kıdem tazminatı verilebilmesi için her şeyden önce İş
Kanunu’na tâbi bir iş sözleşmesi ile çalışan işçinin varlığı gerekmektedir. Bu nedenle İş Kanunları
kapsamında bulunmayan kimselerin, iş sözleşmesi ile çalışsalar dahi kıdem tazminatına hak
kazanabilmeleri mümkün değildir. Aynı şekilde İş Kanunu’nun 10. maddesine göre, çalıştıkları işyeri,
İş Kanunu’na tâbi olsa da süreksiz iş sözleşmesine dayanarak çalışanlar da kıdem tazminatı
ödemesinden yararlanamayacaklardır. Zira kıdem tazminatı sadece İş Kanunları kapsamında bulunan
işçiler için getirilmiş özel bir düzenlemedir. Ancak Yargıtay, bir kararında bu esastan hareket etmekle
birlikte, iş sözleşmelerinde veya toplu iş sözleşmesinde tarım işçilerine kıdem tazminatı ödeneceğine
ilişkin hükmün varlığı halinde bunların da bu haktan yararlanabileceğini kabul etmiştir (Çelik, 210,
s.298).

İş Kanunu’nun 14. maddesinde, kıdem tazminatı istenebilmesi açısından belirli süreli veya belirsiz
süreli iş sözleşmeleri arasında bir ayırım yapılmamıştır. Bu bakımdan işçi ister belirli süreli iş sözleşmesi
ile isterse belirsiz süreli iş sözleşmesi ile çalışmış olsun kıdem tazminatına hak kazanabilecektir. Belirli
süreli iş sözleşmesi, süresinin sonunda herhangi bir fesih bildirimine gerek olmaksızın kendiliğinden sona
ereceğinden, bu tür sözleşmelerde kıdem tazminatı hakkı doğmayacaktır. Ancak kıdem tazminatına hak
kazanmak için gerekli olan en az bir yıllık çalışma koşuluna uygun olarak, süresi bir yılı aşan bir iş
sözleşmesinin işveren tarafından süresinin bitiminden önce haksız olarak feshi halinde işçi kıdem
tazminatına hak kazanacaktır. Aynı şekilde, sözleşmenin işçi tarafından 24. maddeye göre haklı nedenle
feshi halinde de, sözleşmenin belirli ya da belirsiz süreli olmasına bakılmaksızın kadem tazminatı
ödenecektir.

Kıdem tazminatına hak kazanabilme açısından işçinin özel veya kamu kesiminde çalışması arasında
da bir ayırım yapılmamıştır. Bu bakımdan işçi ister özel kesimde isterse kamu kesiminde çalışsın kıdem
tazminatına hak kazanabilecektir.

 114

 İşçi statüsünden memur statüsüne geçirilme hali işçiye kıdem
tazminatı hakkı kazandırır mı? Araştırınız.

• İş Sözleşmesinin Kıdem Tazminatına Hak Kazandıracak Şekilde Sona Ermesi

İş sözleşmesi Kanunda öngörülen hallerden biri ile sona eren işçi kıdem tazminatına hak kazanır.
İşçiye kıdem tazminatı hakkı kazandıran, iş sözleşmesinin sona erme halleri şu şekilde sıralanarak
açıklanabilir:

İşçinin Ölümü: Kıdem tazminatı almaya hak kazandıran sona erme hallerinden biri ölümdür. 1475
sayılı İş Kanunu’nun 14. maddesinde açıkça ifade edildiği üzere, iş sözleşmesinin işçinin ölümü sebebiyle
son bulması hallerinde işverence işçiye kıdem tazminatı ödenir. Kıdem tazminatı için işçinin ölümünün
doğal sebeplerle gerçekleşmiş olması veya kendi yahut başkalarının kusuru ile meydana gelmiş olmasının
bir önemi yoktur.

İşçinin ölümü halinde, kıdem tazminatı, kanunda açıkça ifade edildiği üzere, yalnızca kanunî
mirasçılara ödenecektir. Kanunun açık hükmü gereği, kıdem tazminatının mansup (atanmış) mirasçıları
ödenebilmesi mümkün değildir. Oysa ki işçinin sağlığında hak kazandığı kıdem tazminatını tahsil
etmeden ölmesi halinde, kıdem tazminatının miras hukuku kuralları çerçevesinde kanunî-atanmış mirasçı
ayırımı yapılmaksızın tüm mirasçılarına ödenmesi herhalde daha uygun olurdu.

İş Sözleşmesinin İşçi Tarafından Haklı Nedenlere Dayalı Olarak Sona Erdirildiği Tüm Haller: İş
sözleşmesinin İş Kanunu’nun 24. maddesine göre sağlık sebepleri, ahlâk ve iyi niyet kurallarına uymayan
haller ve benzerleri, zorunlu sebeplerle işçi tarafından haklı nedenle derhal feshedilmesi hallerinde işçi
kıdem tazminatına hak kazanır.

İş Sözleşmesinin İşveren Tarafından Ahlak ve İyiniyet Kuralları ve Benzerlerine Uymayan Haller
Dışında Diğer Sebeplerle Sona Erdirildiği Haller: İş sözleşmesinin İş Kanunu’nun 25. maddesine göre
sağlık sebepleri, zorunlu sebepler ve işçinin gözaltına alınması veya tutuklanması sebebiyle işveren
tarafından haklı nedenle derhal sona erdirilmiş olması, işçiye kıdem tazminatı hakkı kazandırır. İş
sözleşmesinin işveren tarafından sadece ahlak ve iyi niyet kuralları ve benzerleri nedeniyle derhal sona
erdirilmesi durumunda işçi kıdem tazminatına hak kazanamaz.

İş Sözleşmesinin İşveren Tarafından Süreli Fesih Yoluyla Sona Erdirilmesi Hali: İş sözleşmesinin
işveren tarafından süreli fesih yoluyla sona erdirildiği tüm hallerde işçi kıdem tazminatına hak kazanır.

İş Sözleşmesinin İşçi Tarafından Süreli Fesih Yoluyla Sona Erdirilmesi Hali: Kural olarak iş
sözleşmesinin işçi tarafından süreli fesih yoluyla sona erdirilmesi hali işçiye kıdem tazminatı hakkı
kazandırmaz. Buna karşın iş sözleşmesinin işçi tarafından süreli fesih yoluyla sona erdirildiği bazı
hallerde işçi kıdem tazminatı almaya hak kazanır. İş sözleşmesi işçi tarafından bildirimli sona
erdirilmesine rağmen işçiye kıdem tazminatı hakkı kazandıran haller şunlardır:

a. Evlilik: Evlendiği tarihten itibaren bir yıl içerisinde kendi isteğiyle iş sözleşmesini sona
erdirmesi halinde kadın işçi kıdem tazminatına hak kazanır. Evlendiği için kendi arzusu ile iş
sözleşmesini sona erdiren kadın işçiye kıdem tazminatı verilmesini öngören bu düzenleme, 2869
sayılı Kanunla İş Kanunu’nda yapılan değişiklikle getirilmiştir. Ancak kadın işçinin kıdem
tazminatına hak kazanabilmesi için evlendiği tarihten itibaren bir yıl içinde iş sözleşmesini sona
erdirmesi gerekir. Başka bir deyişle kadın işçinin kıdem tazminatına hak kazanabilmesi için
evlilik sebebiyle iş sözleşmesini sona erdirme hakkı, evlendiği tarihten itibaren işlemeye
başlayan bir yıllık bir süre ile sınırlandırılmıştır. Dolayısıyla iş sözleşmesini sona erdirme
hakkının bir yıl içinde kullanılması gerekir. Aksi takdirde kadın işçinin 1475 sayılı İş
Kanunu’nun 14. maddesinde öngörülen kıdem tazminatından yararlanabilmesi mümkün değildir
Evlilik sebebiyle iş sözleşmesini sona erdirip kıdem tazminatına hak kazanabilmek için
çalışmasını sürdürürken kocasından ayrılan kadın işçinin tekrar aynı kişi ile evlenmesi, objektif
iyi niyet kurullarıyla bağdaşmaz. Bu durumda kadın işçinin, kıdem tazminatına dair isteğinin
kabulüne imkân yoktur. Yargıtay’a göre, belirli süreli iş sözleşmesi ile çalışan kadınlar, belirsiz
süreli iş sözleşmelerinde olduğu gibi, evlenme halinde kıdem tazminatına hak kazanırlar (Çelik,
2007, s.292).

 115

b. Muvazzaf askerlik: İş sözleşmesini muvazzaf askerlik hizmeti dolayısıyla sona erdirmesi halinde
de, işçi kıdem tazminatı almaya hak kazanır. İş sözleşmesinin muvazzaf askerlik nedeniyle işçi
ya da işveren tarafından feshedilmiş olması, işçinin kıdem tazminatına hak kazanabilmesi
bakımından farklılık yaratmaz.

c. Bağlı bulunulan kanunla kurulu kurum veya sandıklardan yaşlılık, emeklilik veya malûllük
aylığı yahut toptan ödeme alma: İş sözleşmesini bağlı bulunduğu kanunla kurulu kurum veya
sandıklardan yaşlılık, emeklilik veya malûllük aylığı yahut toptan ödeme almak amacıyla sona
erdirmesi halinde, işçi kıdem tazminatı almaya hak kazanır. Bu gibi durumlarda ödenecek
tazminatın hesabında, 1475 sayılı Kanunla 931 sayılı Kanuna göre önemli bir değişiklik
getirilmiştir. 931 sayılı İş Kanunu’nda söz konusu durumlara bağlı olarak ödenecek tazminatın
hesabında, işçinin sadece İhtiyarlık Sigortası Kanunu’nun yürürlük tarihi olan 1 Nisan 1950
tarihinden önceki hizmet sürelerinin dikkate alınması öngörülürken, 1475 sayılı İş Kanunu’nda
bu sınırlama kaldırılmış, işçi iş sözleşmesini böyle bir amaçla feshetmiş bile olsa, kendisine
bütün kıdem süresi için tazminat alma imkânı sağlanmıştır. Hemen belirtmek gerekir ki, işçinin
bu fıkra hükmünden yararlanabilmesi için aylık veya toptan ödemeye hak kazanmış
bulunduğunu ve kendisine aylık bağlanması veya toptan ödeme yapılması için yaşlılık sigortası
bakımından bağlı bulunduğu kuruma veya sandığa müracaat etmiş olduğunu usulüne uygun bir
şekilde belgelemesi şarttır (1475 s. İK m.14/3).

d. Yaşlılık aylığı bağlanması için kendi istekleri ile işten ayrılanlar: Yaş dışında, yaşlılık aylığı
bağlanması için öngörülen sigortalılık süresini ve prim ödeme gün sayısını tamamlayarak kendi
istekleri ile işten ayrılan işçiler de kıdem tazminatı almaya hak kazanır. 1475 sayılı İş
Kanunu’nun 14. maddesine 25.8.1999 tarih ve 4447 sayılı Kanunla eklenen bu hüküm ile
sigortalılık süresi ve prim ödeme gün sayısı tamamlamış ve işten ayrılmış ancak yaş şartı
gerçekleşmediği için kendisine yaşlılık aylığı bağlanmamış olan işçilere de kıdem tazminatı
talep etme hakkı verilmiştir. Gerek bu durumda, gerek yaşlılık veya malullük aylığı yahut toptan
ödeme almak amacıyla sözleşmenin sona erdirilmesinde işçi tarafından bildirim sürelerine
uyularak sözleşmenin feshi söz konusudur. İşçi bildirim süresine uymadan sözleşmeyi
feshederse işverene ihbar tazminatı ödeme yükümünde kalacak, ancak kıdem tazminatı hakkını
kaybetmeyecektir. Yargıtay’a göre ise, belirtilen nedenlerle sözleşmenin feshinde karşı tarafa
bildirim süresi verme zorunluluğu bulunmayıp işveren yararına ihbar tazminatına hükmedilemez
(Çelik, 2010, s.307).

İş sözleşmesinin işçiye kıdem tazminatı hakkı kazandıracak şekilde işveren ve kendisi tarafından
feshedildiği tüm haller, 1475 sayılı İş Kanunu’nun 14. maddesinde hiçbir tereddüde yer vermeyecek
şekilde sınırlı bir biçimde sayılmıştır. Kanunda sınırlı bir biçimde sayılan bu hallerin dışında kalan bir
sebeple iş sözleşmesinin sona ermesi halinde işçinin kıdem tazminatına hak kazanacağının toplu iş
sözleşmesi ya da iş sözleşmesi ile kararlaştırılabilmesi mümkün değildir (Akyiğit, 1999, s.242).

• İşverenin Bir veya Değişik İşyerlerinde Belirli Bir Sürece Çalışmış Olmak

İş sözleşmesi kanunda öngörülen hallerden biri ile sona eren işçinin, kıdem tazminatı almaya hak
kazanabilmesi için ayrıca, işverenin bir veya değişik işyerlerinde en az bir tam yıllık çalışma kıdemine
sahip bulunması gerekir. Başka bir deyişle, kıdem tazminatının söz konusu edilebilmesi için, işçinin
işyerinde asgari bir yıl çalışmış bulunması şarttır. İşçinin işyerindeki çalışma kıdemi iş sözleşmesinin
devam etmiş veya fasılalarla yeniden akdedilmiş olmasına bakılmaksızın aynı işverenin bir veya
değişik işyerlerinde çalıştıkları süreler göz önüne alınarak hesaplanır (1475 s. İK m.14/ 2). Diğer bir
ifade ile işçinin işvereninin bir veya değişik işyerlerindeki çalışma süreleri toplanır ve bulunan genel
toplam üzerinden işlem yapılır. İşyerindeki kıdemi bir tam yıldan fazla olan işçilere verilecek kıdem
tazminatı tutarı, kıdem süresinin uzunluğu ile orantılı olarak artar. Bir tam yıldan az çalışan işçi kıdem
tazminatına hak kazanamaz ve bu durumdaki işçiye süre ile orantılı kıdem tazminatı da ödenemez
(Çelik, 2010, s.308). Buradaki bir yıllık sürenin fiilen çalışılan değil, 1475 sayılı Kanunun
gerekçesinde de belirtildiği üzere, işçinin istirahat, izin ve diğer haller gibi iş sözleşmesinin askıda
kaldığı bütün durumları kapsayacağı açıktır. Yargıtay, işçinin istirahatlı olduğu sürenin makul ölçüyü
aştığı takdirde çalışılan ve çalışılmış gibi sayılan sürelerin toplamı olduğunu öne sürdüğü tam yılın
hesabında bu süreleri göz önünde bulundurulamayacağına hükmetmiştir.

 İşçi statüsünden sözleşmeli personel statüsüne geçirilme hali işçiye
kıdem tazminatı hakkı kazandırır mı? Araştırınız.

 116

Hesaplanması
1475 sayılı İş Kanunu’nun 14. maddesine göre, iş sözleşmesini yukarda değinilen belirli biçimlerde
feshedilmesi ve sona ermesi hallerinde işçiye işe başladığı tarihten itibaren iş sözleşmesinin devamı
süresince her geçen tam yıl için işverence 30 günlük ücreti tutarında kıdem tazminatı ödenir. Bir yıldan
artan süreler için de aynı oran üzerinden ödeme yapılır. Yapılan açıklamalar bağlamında kıdem
tazminatının hesaplanışında şu formülden yararlanılabilir:

Kıdem Tazminatı = Kıdem Süresi x Günlük Ücret x 30

Kıdem Tazminatı ödenmesine ilişkin bu formüldeki her tam yıl için öngörülen 30 günlük süre, iş

sözleşmeleri veya toplu iş sözleşmeleri ile işçi lehine arttırılabilir (1475 sayılı İK m.14/12). İş sözleşmesi
veya toplu iş sözleşmesi ile aksine bir düzenleme yapılmadıkça formüldeki bu rakam daima 30 kalacaktır.

• Kıdem Süresi

Kıdem süresinin hesabında tam yıl esas alınmıştır. Buna göre, işçinin işe başlamasından itibaren
işyerinde geçireceği her yıl, başka bir deyişle iş sözleşmesinin hüküm ve gücünü yürüttüğü süre, fiilen
çalışmış olup olmadığına bakılmaksızın işçinin kıdeminden sayılarak, kıdem tazminatı ödenmesinde
dikkate alınacaktır. Bu nedenle, iş sözleşmesinin devam süresince işçinin fiilen çalıştığı sürelerle
kanunen çalışma süresinden sayılan haller (İK m.66), varsa deneme süresi, münavebeli işlerde işe ara
verilen süreler, belirsiz süreli iş sözleşmesinin işverence haksız feshi halinde bildirim süreleri, hafta
tatili, genel tatil günleri, yıllık ücretli izin süreleri, hastalık ve ücretli izin gibi durumlara ilişkin süreler
de kıdem süresinin hesabında dikkate alınacaktır. Buna karşın işçilerin ücretsiz izin süreleri grev ve
lokavtta geçirdiği süreler, mevsimlik çalışmalarda mevsim dışı süreler ile uzun süreli istirahat halleri,
uzun süreli tutukluluk halleri, kural olarak çıraklıkta geçen süreler ise kıdem süresinden
sayılmamaktadır.

İşçilerin kıdemleri, iş sözleşmesinin devam etmiş veya fasılalarla yeniden akdedilmiş olmasına
bakılmaksızın aynı işverenin bir veya değişik işyerlerinde çalıştıkları süreler göz önüne alınarak
hesaplanır (1475 s. İK m.14/2).

Kıdem tazminatının alacaklısı; işçi (1475 s. İK m.14/1) veya ölümü halinde kanunî mirasçılarıdır
(1475 s. İK m. 14/13). Kıdem tazminatının borçlusu ise; normal olarak işçinin işverenidir. Ancak,
"işyerlerinin devir veya intikali yahut herhangi bir suretle bir işverenden başka bir işverene geçmesi veya
başka bir yere nakli halinde işçinin kıdemi, işyeri veya işyerlerindeki iş sözleşmeleri sürelerinin toplamı
üzerinden hesaplanır. 12.7.1975 tarihinden itibaren işyerinin devri veya herhangi bir suretle el
değiştirmesi halinde, işlemiş kıdem tazminatlarından her iki işveren sorumludur. Ancak, işyerini devreden
işverenlerin bu sorumlulukları işçiyi çalıştırdıkları sürelerle ve devir esnasındaki işçinin aldığı ücret
seviyesiyle sınırlıdır. 12.7.1975 tarihinden önce işyeri devrolmuş veya herhangi bir suretle el
değiştirmişse devir mukavelesinde aksine bir hüküm yoksa işlemiş kıdem tazminatlarından yeni işveren
sorumludur". Kanun hükmünden de anlaşılacağı üzere, işyerinin devir veya intikali yahut herhangi bir
suretle bir işverenden başka bir işverene geçmesi veya başka bir yere nakli işçinin kıdemini etkilemez. İki
işyerinin birleşmesi veya hukukî niteliğinin değişmesini de aynı şekilde değerlendirmek gerekir.

Aynı kıdem süresi için bir defadan fazla kıdem tazminatı veya ikramiye ödenmesi söz konusu olamaz
(1475 s. İK m.14/8). Bu bakımdan benzer durumlarda kıdem tazminatı alınmış sürelerin hesaba
katılmaması gerekir.

Yukarda değinildiği üzere kıdem süresinin hesaplanmasında temel ilke iş sözleşmesinin devam etmiş
veya fasılalarla yeniden akdedilmiş olmasına bakılmaksızın aynı işverenin bir veya değişik işyerlerinde
çalıştıkları sürelerin toplanmasıdır. Ancak aynı işverenle daha önce yapılmış bulunan iş sözleşmesi kıdem
tazminatı ödenmesini gerektirmeyen bir sebeple son bulmuşsa, bu döneme ilişkin çalışılan süreler, işçinin
kıdem tazminatı hesabına katılamaz. Yargıtay’a göre, sadece iş sözleşmesinin işveren tarafından haklı bir
nedenle feshi halinde değil, işçinin bildirim süresi vererek işten ayrılması ve yeniden işe girmesi halinde
de, işçinin kıdemi daha sonraki çalışma döneminde kıdem tazminatına hak kazanarak işten ayrılmasında
hesaba katılmaz.

 117

İşçilerin kıdemlerinin iş sözleşmesinin devam etmiş veya fasılalarla yeniden akdedilmiş olmasına
bakılmaksızın aynı işverenin bir veya değişik işyerlerinde çalıştıkları sürelerin göz önüne alınarak
hesaplanacağını öngören 1475 sayılı İş Kanunun 14.maddesine göre, işçinin kıdem süresi hesaplanırken,
farklı işverenlere ait işyerlerinde geçen sürelerin birleştirilmesine imkân yoktur. Hatta bir Yargıtay
kararında da belirtildiği üzere, “kıdem tazminatının, daha önceki bir başka özel işveren nezdinde geçen
hizmet süresinin birleştirilerek ödenmesini öngören sözleşme hükmü geçersizdir”.

İş sözleşmesinin devam etmiş veya fasılalarla yeniden akdedilmiş olması sorunu üzerinde durmak
istediğimiz bir husus da, kanımızca kabul edilebilir kanuni gerekçeleri olmamakla birlikte, Yargıtay’ın
son zamanlarda ısrarla üzerinde durduğu, askerlik süresinin kıdem tazminatının hesabına dahil edilmesine
yönelik verdiği kararlardır.

Yargıtay’a göre muvazzaf askerlikte geçen sürenin, ilgili sosyal güvenlik kuruluşuna borçlanılmış
olması koşuluyla kıdem tazminatı hesabında dikkate alınması gerekmektedir. Bu görüşüyle Yargıtay,
Sosyal Güvenlik Kurumuna yapılan bir borçlanma ile kıdem süresinin hesabı arasında bir ilişki kurmuş
olmaktadır. Bu bakımdan bugünkü uygulamada kıdem süresine, muvazzaf askerlikte geçen ve sosyal
güvenlik kurumuna borçlanılan askerlik süresinin de eklenmesi gerekmektedir. Ancak bu ekleme
yapılırken, işçinin iş sözleşmesinin muvazzaf askerlik hizmetine gitmeden önce kıdem tazminatı ödenerek
sona ermiş olup olmadığına dikkat edilmesi gerekir. İş sözleşmesinin kıdem tazminatı ödenmek suretiyle
muvazzaf askerlik hizmetine gitmeden önce sona erdirilmesi durumunda, muvazzaf askerlik süresince
taraflar arasında kıdem tazminatı hakkını doğuracak bir iş ilişkisi mevcut olamayacağından, bu sürenin
kıdem tazminatının hesabında dikkate alınmaması gerekecektir. Başka bir deyişle, iş sözleşmesinin
başlamasından önceki muvazzaf askerlik hizmeti döneminin borçlanılması halinde, genel olarak
muvazzaf askerlik süresinin kıdem süresinin hesabında dikkate alınmaması gerekecektir. Oysaki işçi
askere kıdem tazminatı almadan gitmiş ve dönüşte işyerinde işe yeniden başlamışsa, muvazzaf askerlik
süresinin ilgili sosyal güvenlik kuruluşuna borçlanılması halinde, işçinin kıdem süresine eklenebilmesi
mümkündür. Görüldüğü üzere, muvazzaf askerlik süresinin ilgili sosyal güvenlik kuruluşuna
borçlanılması suretiyle, kıdem süresine eklenebilmesi bakımından kamu kuruluşları ile özel sektör
işyerleri arasında bir ayırım yapılmamıştır.

Yargıtay’ın bu hususta değinilenler dışında, borçlanılan muvazzaf askerlik süresinin kıdem tazminatı
hesabında dikkate alınarak ödeme yapılmasını, iş sözleşmesinin yaşlılık, malullük veya toptan ödeme
alma amacıyla işçi tarafından feshedilmiş olması koşuluna bağlı tutan kararları da mevcuttur. Ancak
uygulamada yukarda değinilen şartlar oluşmuşsa, muvazzaf askerlikte geçen sürenin kıdem süresine
eklenmesi suretiyle işlem yapılması yerinde olur.

1475 sayılı İş Kanunu’nda belirlenen aynı işverenin bir veya değişik işyerlerinde geçen hizmet
sürelerinin toplanması temel ilkesinin daha sonra yapılan değişikliklerde kamu kesiminde çalışanlar
yararına sınırlı olarak genişletildiği görülür. Söz konusu genişleme ile, değişik kamu kuruluşlarında geçen
hizmet sürelerinin bazı koşullara bağlı olarak, sınırlı bir şekilde birleştirilmesi öngörülmüştür. Hizmet
sürelerinin birleştirilebileceği kamu kuruluşları ise, genel, katma ve özel bütçeli idareler ile 468 sayılı
Kanunun 4'üncü maddesinde sayılan kurumlarıdır (1475 s. İK m.14/7).

Değişik kamu kuruluşlarında geçen hizmet sürelerinin birleştirilmesi işinin nasıl yürütüleceği, İş
Kanunu’nun 14. maddesinin 4, 5 ve 6. fıkralarında gösterilmiştir. Söz konusu maddenin 4. fıkrasına göre,
aynı ya da değişik kamu kuruluşlarında geçen hizmet sürelerinin birleştirilmesi, ancak Sosyal Sigortalar
Kanunu’na göre "yaşlılık veya malûllük aylığına ya da toptan ödemeye hak kazanan" işçiler için söz
konusu olabilecektir. Söz konusu fıkra hükmüne göre, sadece Sosyal Sigortalar Kanunu’na göre yaşlılık,
malûllük aylığı veya toptan ödemeye hak kazanma halinde, işyerlerinden ayrılan işçilere bu kamu
kuruluşlarında geçirdikleri hizmet sürelerinin toplamı üzerinden son kamu kuruluşu işverenince kıdem
tazminatı ödenecektir. Görüldüğü üzere, söz konusu fıkra hükmünden yararlanacak kişinin son çalıştığı
kamu kuruluşunda işçi olarak, başka bir deyişle iş sözleşmesine dayanarak çalışmış olması
gerekmektedir. Bu durumda işçinin kamu kuruluşlarında daha önce memur statüsünde çalıştığı sürelerin
de kıdem süresine eklenerek, kıdem tazminatının hesabında dikkate alınması gerekecektir. Kuşkusuz
değişik kamu kuruluşlarında geçen hizmet sürelerinin birleştirilmesinde, işçinin özel sektörde geçirdiği
bir süre olsa bile dikkate alınmayacaktır. Değişik kamu kuruluşlarında geçen hizmet sürelerinin

 118

birleştirilmesinde, kamu kuruluşlarında işçinin iş sözleşmesinin daha önce kıdem tazminatı ödenmesini
gerektirmeyecek şekilde sona ermesi suretiyle geçen hizmet süreleri kıdem tazminatının hesabında
dikkate alınmaz (1475 s. İK m.14/5). Bu bakımdan örneğin, işçi kamu kuruluşlarından birinden istifa ile
ayrılıp başka bir kamu kuruluşuna geçmiş olsa, istifa hali kıdem tazminatı ödenmesini gerektirmeyecek
şekilde işyerinden ayrılma nedeni olduğundan, işçinin hizmet sürelerinin toplanmasında istifa ederek
ayrıldığı kurumda geçen hizmet süresinin hesaba alınmasına imkân olmayacaktır. İşçiye kamu
kuruluşlarında geçirdiği hizmet sürelerinin toplamı üzerinden son kamu kuruluşunca kıdem tazminatı
ödenebilmesi için, iş sözleşmesinin daha önce kıdem tazminatı ödenmesini gerektirmeyecek şekilde sona
ermemiş olması gerekir. Ancak işçi, memur olarak çalışırken istifa ederek işyerinden ayrılmışsa, memur
olarak çalıştığı süreye ilişkin kıdem tazminatı ödenmesi söz konusu olamayacağı için, kanımızca istifa
ederek ayrılmış olsa bile memurlukta geçen sürelerin hizmet sürelerinin birleştirilmesinde dikkate
alınması gerekir.

Kamu kuruluşlarından birinden diğerine geçerken kıdem tazminatı ödenmemesi gerekir. Zira
Yargıtay, bu durumlarda iş sözleşmesinin devam ettiğini kabul etmektedir.

Hemen belirtmek gerekir ki, birleştirme sonunda tazminatın T.C. Emekli Sandığına tâbi olarak geçen
hizmet süresine ait kısmı için ödenecek miktar, yaşlılık veya malûllük aylığının başlangıç tarihinde T.C.
Emekli Sandığı Kanunu’nun yürürlükteki hükümlerine göre emeklilik ikramiyesi için öngörülen
miktardan fazla olamaz (1475 s. İK m.14/6).

• Günlük Ücret

Günlük ücretten ne anlaşılması gerekeceği hususunu açık ve seçik bir biçimde ortaya kayan 1475
sayılı İş Kanunu’na göre, "kıdem tazminatının hesaplanması, son ücret üzerinden yapılır" (1475 s. İK
m.14/9). Bu ücret öğretide ve uygulamada öteden beri kabul edildiği gibi brüt ücrettir. Dolayısıyla
“kıdem tazminatına esas olacak ücretin hesabında 32. maddenin birinci fıkrasında yazılı ücrete
ilaveten işçiye sağlanmış olan para ve para ile ölçülmesi mümkün sözleşme ve kanundan doğan
menfaatler de göz önünde tutulur" (1475 s. İK İK m.14/11). Yargıtay’a göre; prim, ikramiye, çocuk
ve aile zammı gibi ödemelerle yemek, giyim, sağlık, yakacak, konut, meslek ve vasıta yardımları ile
aydınlatma ihtiyaçlarını karşılayan para ve para ile ölçülmesi mümkün sözleşme ve kanundan doğan
menfaatlerin, işçiye ödenebilmesi için, sosyal yardım amacıyla ve arızî değil, devamlı olarak
sağlanmış olması gerekir. Bu bakımdan arızî nitelikte olan devamlılık göstermeyen doğum, ölüm,
evlenme gibi nedenlerle yapılan ödemeler, kıdem tazminatının hesabında dikkate alınmaz. Bu nedenle
kıdem tazminatı hesabında, Yargıtay tarafından belirtildiği gibi, çalışılan Pazar, ulusal bayram, genel
tatil ve yıllık izin ücretleri ile fazla çalışma ücreti, jübile ikramiyesi, sigara molası gibi arızi nitelikte
olup devamlılık arz etmeyen bir çalışma karşılığı yapılan ödemeler göz önünde bulundurulmaz.
Ayrıca sosyal sigorta primi işveren payı kıdem tazminatı hesabında dikkate alınmaz.

Yargıtay Hukuk Genel Kurulu bir kararında, fazla çalışma ücreti, mamul yardımı, tahsil yardımı,
işyerinde giyilmek ve kullanılmak üzere verilen iş eşyaları, primler, ücretli izin parası, çalışılan hafta tatili
ücreti, yolluk, otel ve ev gideri olarak ödenen paralar, gezici görev ödencesi, belirli sürelerde verilen
özendirme ikramiyesi (teşvik ikramiyesi), avans ödemesi gibi arızi nitelikteki ödemelerin, geniş
anlamdaki ücret kavramına dahil olmadığından, kıdem tazminatı hesabında dikkate alınmayacağını
belirtmiştir (Çelik, 2010, s.326).

Görüldüğü üzere, Yargıtay, söz konusu menfaatlerin işçiye ödenebilmesi için, işçiye bilfiil sağlanmış
olması koşulunu da aramaktadır. Buna göre, para ve para ile ölçülmesi mümkün sözleşme ve kanundan
doğan menfaatler henüz işçiye sağlanmamışsa, örneğin üç ay sonra sağlanacaksa bu menfaatlerin kıdem
tazminatı hesabında dikkate alınmaması gerekir. "Parça başı akort götürü veya yüzde usulü gibi ücretin
sabit olmadığı hallerde son bir yıllık süre içinde ödenen ücretin bu süre içinde çalışılan günlere
bölünmesi suretiyle bulunacak ortalama ücret bu tazminatın hesabına esas tutulur" (İK m.14/9). "Ancak,
son bir yıl içinde işçi ücretine zam yapıldığı takdirde, tazminata esas ücret, işçinin işten ayrılma tarihi ile
zammın yapıldığı tarih arasında alınan ücretin aynı süre içinde çalışılan günlere bölünmesi suretiyle
hesaplanır" (1475 s. İK m.14/10). Kanun koyucumuz bu son ifadesiyle görüldüğü üzere, ücretin sabit
olmadığı hallerde de kıdem tazminatının işçinin son ücreti üzerinden ödenmesini sağlamaya
çalışmaktadır.

 119

Yargıtay’a göre, kıdem tazminatı hesabında dikkate alınacak hakların ve ödemelerin bir günlüğe
isabet eden miktarlarının bulunmasında, bir yıl içinde ödenmiş olan gerçek miktarların 365’e bölünmesi
esasının kabulü gerekir. Böylece bulunan bir günlük üzerinden otuz günlük ücret hesaplanır (Çelik, 2010,
s.323-324).

Tavanı
1475 sayılı İş Kanunu’nda, kıdem tazminatı ile ilgili olarak her geçen tam yıl için öngörülen otuz günlük
sürenin iş sözleşmeleri veya toplu iş sözleşmeleri ile işçi yararına değiştirilebileceği belirtilmişse de,
hemen sonraki hükümde kıdem tazminatı miktarına tavan getirilmiştir. Bu hükümlere göre, Kanunda
öngörülen tavanı aşmamak üzere, iş sözleşmeleri ve toplu iş sözleşmeleri ile gün sayısı artırılarak her yıl
için ödenecek kıdem tazminatı tutarında artış sağlanabilir. Böylece işçilerin tümü ya da eşitlik ilkesini
bozmadan belli işçi grupları için otuz günlük süreyi artırıcı anlaşmalar yapılabilir.

1475 sayılı İş Kanuna göre, kıdem tazminatlarının yıllık miktarı, Devlet Memurları Kanunu’na tâbi en
yüksek Devlet memuruna 5434 sayılı T.C. Emekli Sandığı Kanunu hükümlerine göre bir hizmet yılı için
ödenecek azami emeklilik ikramiyesini geçemez (İK m.14/13). Bu durumda, işçiye bir tam hizmet yılı
için ödenecek 30 günlük ücreti tutarındaki kıdem tazminatının miktarı, bir tam hizmet yılı için 30 günlük
süre işçi lehine ne kadar arttırılırsa arttırılsın ve işçinin ücreti ne kadar yüksek olursa olsun, en yüksek
devlet memuru olan Başbakanlık müsteşarına bir hizmet yılı için ödenecek azami emeklilik ikramiyesi ile
sınırlandırılmıştır. Böyle olmakla birlikte, kıdem tazminatının tavan aşılarak ödenmesi durumuna
uygulanabilecek bir yaptırım olmadığından, işveren gerekli gördüğü takdirde tavanı aşan ödeme
yapabilecektir. Zira söz konusu yaptırımın öngörüldüğü 1475 sayılı İş Kanunu’nun madde 98/D hükmü
4857 sayılı İş Kanunu’nun 120. maddesi ile yürürlükten kaldırılmıştır.

Başbakanlık müsteşarına bir hizmet yılı ödenecek emeklilik ikramiyesi hesaplanırken değişik adlarla
bir takım ödemeler, katsayı, gösterge ve ek göstergeler dikkate alınmaktadır. Buna göre, 01.01.2012
tarihinden itibaren geçerli kıdem tazminatı üst sınırı 2.805,04 'dir.

Kıdem tazminatından doğan sorumluluğu işveren şahıslara ve sigorta şirketlerine sigorta ettiremez.
Kıdem tazminatı tam olarak ve zamanında ödenmez ise, bu nedenle açılacak davada hâkim, gecikme
süresi için ödenmeyen süreye göre mevduata uygulanan en yüksek faizin ödenmesine hükmeder (1475
sayılı İK m.14/11).

İş sözleşmesi sona eren işçinin kıdem tazminatı talep hakkı, Türk Borçlar Kanunu’na göre on yıllık
zamanaşımı süresine tabidir (TBK m.146).

Çalışma Belgesi
İş sözleşmesinin sona ermesi durumunda, işveren tarafından işten ayrılan işçiye, işinin türünün ne
olduğunu ve süresini gösteren bir belge verilir (İK m.28). Söz konusu madde hükmünde, ilgili belgenin
işten ayrılan işçiye verilmesi öngörüldüğüne göre, işçinin işten ayrılış şekli bu belgenin verilip
verilmemesinde bir rol oynamayacaktır. Bu bakımdan iş sözleşmesi ister bildirimli fesih suretiyle isterse
derhal fesih suretiyle işçi veya işveren tarafından sona erdirilmiş olsun, işveren talep beklemeden, işçinin
belli bir işte çalışmış olduğunu tespit amacıyla düzenlenen bu belgeyi işçiye vermek zorundadır.

İşinden ayrılan bir işçiye iki türlü belge verilebilir. Bu belgelerin bir türünde işçinin sadece işinin
çeşidinin ne olduğu ve bu işin devam süresi gösterilir ki bu belgelere çalışma belgesi denir. Bonservis
denilen ikinci tür çalışma belgesinde ise, yukarıda söylenenlere ek olarak, işçinin iş yerindeki tutumu,
çalışması vs. hususlarda da kişisel bilgiler yer alır. İş Kanunu’nun 28. maddesinde işten ayrılan işçiye
verilmesi öngörülen işinin türünün ne olduğunu ve süresini gösteren belgenin bonservis olmayıp çalışma
belgesi olduğu açıktır. Ancak işveren işçi isterse, bir zorunluluğu olmamakla beraber, kuşkusuz bonservis
şeklinde bir çalışma belgesi de verebilir.

İşçinin kolay iş bulmasını sağlayan bu belge ile yeni işveren de kolay bilgi edinme imkânını
bulacaktır. Çalışma belgesinde işçinin adı ve soyadı, doğum yeri ve tarihi, yaptığı işin çeşidi ve çalışma
süresi gösterilir. Çalışma belgesinde, işçinin isteği üzerine şahsi durumu, davranış ve karakteri ile çalışma
durumu da belirtilebilir.

 120

İşveren işçinin istediği bu belgeyi vermekten kaçınamaz. Çalışma belgesinin zamanında
verilmemesinden ya da yanlış veya eksik bilgiler içermesinden dolayı ortaya çıkacak zarardan etkilenen
işçi veya yeni işveren; eski işverenden, söz konusu zararların tazminini isteyebilecektir. Ayrıca çalışma
belgesi, her türlü resim ve harçtan muaftır (İK m.28).

İş Kanunu’nun çalışma belgesi verme zorunluluğunu düzenleyen 28. maddesi, süreksiz işlere
uygulanmaz (İK m.10).

İbraname
Çalışma ilişkisinin sona ermesi ile ilgili karşılaşılabilecek bir başka husus da “ibra” dır. Günümüzde
artık bir usul haline geldiği üzere, işveren işyerinden ayrılan işçiden ücret, ikramiye gibi bütün
alacaklarını aldığına ve başka bir alacağının kalmadığına dair ibraname adını taşıyan bir belge almaktadır.
Bu belge ile işveren işçi tarafından ibra edilmiş, aklanmış olmaktadır.

İbraname işçinin haklarının işverende kalmadığı ve elde edildiği hususunun işçi tarafından tanındığını
gösterir bir belge niteliğini taşımaktadır (Centel, 1992, s.196; Demir, 1999, s. 170, 171; Çelik, 2010, s.
298, 299). Bu belge mahkemelerce de tanınan ve delil niteliği bulunan bir belgedir. Bu bakımdan
işverenin işinden ayrılan işçiden bir ibraname alması mutlaka yerinde olacaktır. Ancak dikkat edilmesi
gereken nokta bu belgenin işten ayrılırken düzenlenmesi gereğidir. Yoksa işten ayrılmadan, çalışırken
beyaza (boşa) imza ile ya da iradenin sakatlanması suretiyle (hata, hile ya da ikrah ile) alınan bir
ibraname hukuken iptal yaptırımına tabi olacaktır. Kuşkusuz böyle bir halin varlığını ispat yükü ise işçide
olmaktadır.

İşçi, işverenden herhangi bir alacağı olduğuna veya alacağının kaldığına inanıyorsa, böyle bir belgeyi
imzalamayacak ya da ihtirazi kayıt (çekince) koyarak imzalayacaktır. Bu takdirde konulan çekince
şerhinin kapsamındaki hususlar açısından ibraname herhangi bir hüküm ifade etmeyecektir. Yargıtay’a
göre, “ihbar ve kıdem tazminatının alındığına dair ibraname imzalanmış olması halinde, artık
tazminatların geç ödenmesi sebebiyle faiz talep edilemez” (İşveren Dergisi, 1996, s.17). Yargıtay’ın bir
başka kararına göre de, “Mahkemece, ücret alacağına karar verilmiş ise de, tarafların iddia ve
savunmalarından, fesih tarihinden sonra düzenlenen ve davacı işçinin de altında imzası bulunan
ibranamede ücret alacağının alındığı açıklandığından ve ibranamede miktarın gösterilmemiş olması
geçersizliğe yol açmadığından davanın reddi gerekir” (Çimento İşveren Dergisi, 1998, s.63).

Yargıtay birçok kararında, soyut biçimde “işverenden hiçbir alacağım kalmadı” ya da "tüm
alacaklarımı aldım" benzeri ifadeler taşıyan ibranameleri haklı olarak geçerli saymamaktadır. Yüksek
Mahkeme ibranamenin geçerli olabilmesi için ücret, fazla çalışma ücreti, hafta tatili ücreti veya yıllık izin
ücreti gibi hakların tek tek; açık ve kesin bir biçimde sıralanmış olarak düzenlenmesini şart koşmaktadır.
Bunun dışında Yargıtay, salt miktar içeren ibranamelerin makbuz niteliği taşıdığını ve kısmi ödeme
sayıldığını kabul etmektedir (Karademir, 1997, s.11 vd.).

Türk Borçlar Kanunu’nun 420. maddesine göre, işçinin işverenden alacağına ilişkin ibra
sözleşmesinin yazılı olması, ibra tarihi itibarıyla sözleşmenin sona ermesinden başlayarak en az bir aylık
sürenin geçmiş bulunması, ibra konusu alacağın türünün ve miktarının açıkça belirtilmesi, ödemenin hak
tutarına nazaran noksansız ve banka aracılığıyla yapılması şarttır. Bu unsurları taşımayan ibra
sözleşmeleri veya ibraname kesin olarak hükümsüzdür.

Hakkın gerçek tutarda ödendiğini ihtiva etmeyen ibra sözleşmeleri veya ibra beyanını muhtevi diğer
ödeme belgeleri, içerdikleri miktarla sınırlı olarak makbuz hükmündedir. Bu hâlde dahi, ödemelerin
banka aracılığıyla yapılmış olması zorunludur.

 Geçerli bir ibranamenin koşulları nelerdir?

 121

Özet

İş Kanunu’na göre iş sözleşmesinin sona erme
halleri şu şekilde sıralanabilir:

• Genel Sona Erme Sebepleri

• Ölüm

• Tarafların uzlaşması

• Saptanan sürenin dolması

• Fesih Yoluyla Sona Erdirme

• Süreli fesih Yoluyla

• Geçerli sebebe bağlı olarak iş sözleşmesi
nin süreli feshi

• Geçerli sebebe bağlı olmaksızın iş sözleş
mesinin süreli feshi

• Derhal fesih

• İşçi yönünden derhal fesih

• İşveren yönünden derhal fesih

• Toplu İşçi Çıkarma

İş Kanunu’na göre iş sözleşmesinin genel
sebeplerle sona erme halleri; ölüm, tarafların
uzlaşması ve saptanan sürenin (belirli)
dolmasıdır. İşçinin ölümü iş sözleşmesini
kendiliğinden sona erdiren hallerden biridir.
Ölüm ile iş sözleşmesi kendiliğinden son bulduğu
için işçinin mirasçılarının, işverenin veya
herhangi bir kimsenin iş sözleşmesinin son
bulduğuna veya feshedildiğine yönelik bildirimde
bulunmasına gerek yoktur. İşverenin ölüm hali
ise, iş sözleşmesinin sona ermesi açısından
işçinin ölümü kadar kesin bir etkiye sahip
değildir. İş Kanunu’na göre iş sözleşmesini sona
erdiren hallerden bir diğeri ise, tarafların
uzlaşmasıdır. Taraflar nasıl diledikleri zaman
serbest iradeleri ile iş sözleşmesi
yapabiliyorlarsa; yine serbest iradeleriyle ve
diledikleri zaman iş sözleşmesini ortadan
kaldırabilirler. İş Kanunu’na göre belirli süreli iş
sözleşmelerinde saptanan sürenin dolması,
sözleşmeyi kendiliğinden sona erdiren hallerden
bir diğeridir. Saptanan sürenin dolması
durumunda iş sözleşmesinin sona ermesi için
taraflardan birinin bildirimine gerek yoktur.

Süreli fesih iş hukukuna özgü bir fesih
yöntemidir. Bu yöntemde, iş sözleşmesi
taraflardan birinin fesih bildiriminde bulunduğu
anda sona ermemekte, sözleşme belirli bir süre
daha geçerliğini sürdürmektedir. Sözleşmenin

geçerliliğini korumaya devam ettiği bu süreye,
bildirim süresi denir. İş Kanunu’nda düzenlenmiş
olan fesih bildirim süreleri işçinin kıdemine göre
değişir. İşçinin kıdemi altı aydan az sürmüş ise,
bildirim süresi iki hafta; işçinin kıdemi altı aydan
bir buçuk yıla kadar sürmüş ise, bildirim süresi
dört hafta; işçinin kıdemi bir buçuk yıldan üç yıla
kadar sürmüş ise bildirim süresi altı hafta ve
işçinin kıdemi üç yıldan fazla sürmüş ise bildirim
süresi sekiz haftadır. İşçinin kıdemine göre
değişen 2-8 haftalık fesih bildirim süreleri asgari
olup sözleşmeler ile arttırılabilir (İK m.17/3). İş
Kanunu’na göre süreli fesih iş güvencesi
kapsamında olan işçiler için geçerli sebebe bağlı
olarak iş sözleşmesinin süreli feshi ve iş
güvencesi kapsamında olmayan işçiler için ise
geçerli sebebe bağlı olmaksızın iş sözleşmesinin
süreli fesih olmak üzere ikiye ayrılır. İş güvencesi
kapsamında süreli fesihte, feshin geçerli sebebe
dayandırılması ve geçersiz sebeple yapılan
fesihte işçiye iş güvencesi sağlanması
amaçlanmıştır. Bu bakımdan işçinin iş
sözleşmesini süreli fesih yoluyla fesheden
işveren, işçinin yeterliliği, davranışları veya
işletmenin, işyerinin ya da işin gereklerinden
kaynaklanan geçerli bir sebebe dayanmak ve
bunu işçiye yazılı olarak bildirmek zorundadır. İş
Kanunu’nda iş güvencesinden yararlanma
bakımından önemli sınırlandırmalara yer
verilmiştir. Nitekim iş güvencesinden süreli fesih
yoluyla ve geçerli bir sebebe dayanılmaksızın
işten çıkarılan işçilerin tümü değil, işyerinde en
az altı ay kıdemi bulunan ve en az otuz işçinin
çalıştığı işyerinde, belirsiz süreli iş sözleşmesi ile
çalışan işçiler yararlanabilmektedir. Ayrıca diğer
koşulları sağlamış olsa bile, işletmenin bütününü
sevk ve idare etmeye yetkili işveren vekilleri ve
yardımcıları ile işyerinin bütününü sevk ve idare
eden ve işçiyi işe alma ve işten çıkarma yetkisi
bulunan işveren vekilleri de iş güvencesinin
dışında tutulmuştur. İş güvencesi kapsamı dışında
kalan işçilerin belirsiz süreli iş sözleşmelerinin
süreli feshinde işverenler bakımından geçerli bir
sebep gösterme zorunluluğu yoktur. Bildirim
süresi, iş güvencesi kapsamında süreli fesihteki
gibidir.

Kural olarak, fesih işlemi her işçi bakımından tek
tek uygulanır. Ancak istisnai olarak işverenlerin
toplu işçi çıkarma uygulamasına gittikleri de
görülmektedir. İş Kanunu’nun toplu işçi
çıkarmayı düzenleyen hükmüne göre, yapılan işçi

 122

çıkarımının toplu işçi çıkarma sayılabilmesinin
koşulları şu şekilde sıralanabilir:

• İşyerinde çalışan işçi sayısına göre belirli sayı
ve oranda işçinin işine son verilmesi gerekir.

• Kanunda öngörülen sayı ve orandaki işçinin
işine süreli fesih koşulları uyarınca ve bir ay
içinde son verilmesi gerekir.

Bir aylık süre içinde olmak kaydıyla kanunda
öngörülen sayı ve orandaki işçinin iş
sözleşmesine aynı tarihte veya ayrı tarihlerde son
verilmesi toplu işçi çıkarma sayılır.

Derhal fesih, Kanunda öngörülen “haklı
sebeplere” dayanarak taraflardan birinin irade
beyanı ile iş sözleşmesini sona erdirmesidir. Bu
durumda sözleşme, irade beyanının karşı tarafa
varması ile derhal bozulmakta ve süreli fesihte
olduğu gibi tarafların belli bir süre beklemesine
gerek kalmamaktadır. Derhal fesih hakkı, tek
taraflı ve yöneltilmesi gerekli, yenilik doğuran bir
irade beyanı olmakta; ancak süreli fesihten farklı
olarak “bozucu yenilik doğuran bir hak”
niteliğini taşımaktadır. Derhal fesih sadece süresi
belirsiz iş sözleşmeleri için değil, aynı zamanda
süresi belirli iş sözleşmeleri için de uygulanabilen
bir fesih türüdür. İş sözleşmesini bu yöntemle
feshedecek taraf, ilgili maddede belirtilen haklı
sebeplerden birine dayanmak zorundadır. İş
Kanunu’nda derhal fesih sebepleri işçi yönünden
sağlık sebepleri, ahlak ve iyiniyet kurallarına
uymayan haller ve benzerleri ile zorlayıcı
sebepler şeklinde madde 24’te; işveren yönünden
ise yine sağlık sebepleri, ahlak ve iyiniyet
kurallarına uymayan haller ve benzerleri ile
zorlayıcı sebepler şeklinde madde 25’te
gösterilmiştir. Ayrıca işveren yönünden söz
konusu sebeplere aynı maddede işçinin gözaltına
alınması veya tutuklanması nedeniyl devamsız
hali de eklenmiştir. İşçi ve işveren söz konusu
haklı sebeplere dayalı olarak bildirim süresini
beklemeksizin iş sözleşmesini derhal
feshedebilir.

İş Kanunu’nda iş ilişkilerinin sona ermesine de
bir takım hukuki sonuçlar bağlanmıştır.
Bunlardan birincisi, İş Kanunu’nda öngörülen
koşulları sağlamış olmak kaydıyla işçiye kıdem
tazminatı ödeme zorunluluğudur. İkincisi ise
işçiye çalışma belgesi verme zorunluluğudur. Bu
zorunlulukların dışında iş sözleşmelerinin sona
ermesine bağlanan hukuksal sonuçlardan birinin
de ibraname düzenlemesi olduğu görülmektedir.

Kıdem tazminatı, İş Kanuna tâbi, asgari bir
çalışma süresini dolduran işçinin iş sözleşmesinin
kanunda sayılan hallerden biriyle son bulması
halinde, işveren tarafından işçiye ya da ölümü
halinde mirasçılarına ödenen ve miktarı işçinin
çalışma süresi ve ücretine göre saptanan paradır.
İşçinin kıdem tazminatına hak kazanabilmesi için
İş Kanununa tâbi bir iş sözleşmesi ile çalışması,
iş sözleşmesinin İş Kanunu’nda öngörülen
şekilde sona ermiş olması ve işverenin bir veya
değişik işyerlerinde en az bir tam yıllık çalışma
kıdemine sahip bulunması gerekmektedir. Söz
konusu koşulları sağlayan işçiye, işe başladığı
tarihten itibaren iş sözleşmesinin devamı
süresince her geçen tam yıl için işverence 30
günlük ücreti tutarında kıdem tazminatı ödenir.

İş sözleşmesinin sona ermesi durumunda, işveren
tarafından işten ayrılan işçiye verilen, işinin
türünün ne olduğunu ve süresini gösteren belgeye
çalışma belgesi denir. Çalışma belgesi,
çoğunlukla bonservisle karıştırılmaktadır.
Bonservis çalışma belgesine benzemekle birlikte,
bonserviste çalışma belgesindeki bilgilere ek
olarak, işçinin işyerindeki tutumu, çalışması ve
benzeri hususlarda kişisel bazı bilgiler de yer alır.

İşverenin işyerinden ayrılan işçiden aldığı, işçinin
ücret, ikramiye gibi bütün alacaklarını aldığına ve
başka bir alacağının kalmadığına dair belgeye
ibraname denir. Bu belge ile işveren işçi
tarafından ibra edilmiş, aklanmış olmaktadır.
İbraname işçinin haklarının işverende kalmadığı
ve elde edildiği hususunun işçi tarafından
tanındığını gösterir bir belge niteliğini
taşımaktadır. Bu belge mahkemelerce de tanınan
ve delil niteliği bulunan bir belgedir. Bu belge
herhangi bir şekle tabi değildir. Ancak, yazılı
olarak düzenlenmesi ve bir nüshasının da işçiye
verilmesi ispat açısından yerinde olur. İşten
ayrılan işçiye işveren tarafından verilen, işçinin
işinin çeşidinin ne olduğunu ve süresini gösteren
belgeye çalışma belgesi denir. Bu belge işçinin
daha kolay iş bulmasını, yeni işverenin de işçi
hakkında daha kolay bilgi edinmesini sağlar.

 123

Kendimizi Sınayalım
1. İş Mahkemesi, süreli feshin geçersizliğine
karar verdiğinde, işveren işçiye mahkeme kararı
kesinleşinceye kadar çalıştırılmadığı süre için en
çok kaç aylık ücreti ödemekle yükümlüdür?

a. 1

b. 2

c. 4

d. 6

e. 8

2. Sözleşme taraflarının sözleşmeyi sona erdirme
yönünden yaptıkları sözleşmeye ne ad verilir?

a. İkale

b. Süreli fesih

c. İhbar

d. Derhal fesih

e. İbra

3. Bir işçinin iş güvencesi kapsamına girebilmesi
için kıdem süresi en az ne kadar olmalıdır?

a. 6 ay

b. 3 ay

c. 1 yıl

d. 5 yıl

e. 10 yıl

4. Aşağıdakilerden hangisi işçinin bildirim
sürelerine ilişkin ücretinin üç katı tutarındaki
tazminattır?

a. Kıdem tazminatı

b. Destekten yoksun kalma tazminatı

c. İhbar tazminatı

d. Kötüniyet tazminatı

e. Manevi tazminat

5. İş Kanunu’na göre süreli fesih halinde bildirim
süreleri içersinde kullanılan yeni iş arama izninin
süresi ne kadardır?

a. Günde en az 30 dakika

b. Günde en çok 1 saat

c. Günde en az 2 saat

d. Haftada en az 1 gün

e. Haftada en çok 2 gün

6. İş sözleşmesini süreli fesih yoluyla fesheden;
ancak bildirim süresine uymayan tarafın diğer
tarafa ödeyeceğe tazminata ne ad verilir?

a. Kıdem tazminatı

b. Kötüniyet tazminatı

c. İhbar tazminatı

d. Destekten yoksun kalma tazminatı

e. Manevi tazminat

7. İşçinin çalıştığı işyerinde bir haftadan fazla
süre ile işin durmasını gerektirecek zorlayıcı
sebeplerin ortaya çıkması durumunda işveren
işçiye ne kadar süre yarım günlük ücreti ödemek
zorundadır?

a. 3 gün

b. 1 hafta

c. 15 gün

d. 1 ay

e. 45 gün

8. Kıdem tazminatı Türk İş Hukukunda ilk kez
hangi kanunla düzenlenmiştir?

a. 3008 sayılı İş Kanunu

b. 5953 sayılı Basın İş Kanunu

c. 854 sayılı Deniz İş Kanunu

d. 931 sayılı İş Kanunu

e. 1475 sayılı İş Kanunu

9. Kıdem tazminatının geç ödenmesi halinde, geç
ödenen tutara uygulanacak faiz oranı hangisidir?

a. Mevduata uygulanan en yüksek faiz

b. Kredilere uygulanan en yüksek faiz

c. Dövize uygulanan en yüksek faiz

d. Kanuni faiz

e. Ticari faiz

10. Kıdem tazminatı alacaklarında zamanaşımı
süresi ne kadardır?

a. 3 ay

b. 6 ay

c. 1 yıl

d. 5 yıl

e. 10 yıl

 124

Kendimizi Sınayalım Yanıt
Anahtarı

1. c Yanıtınız yanlış ise “İş Sözleşmesinin Süreli
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

2. a Yanıtınız yanlış ise “Tarafların Uzlaşması”
başlıklı konuyu yeniden gözden geçiriniz.

3. a Yanıtınız yanlış ise “İş Sözleşmesinin Süreli
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

4. d Yanıtınız yanlış ise “İş Sözleşmesinin Süreli
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

5. c Yanıtınız yanlış ise “İş Sözleşmesinin Süreli
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

6. c Yanıtınız yanlış ise “İş Sözleşmesinin Süreli
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

7. b Yanıtınız yanlış ise “İş Sözlemesinin Derhal
Fesih Yoluyla Sona Erdirilmesi” başlıklı konuyu
yeniden gözden geçiriniz.

8. a Yanıtınız yanlış ise “Kıdem Tazminatı”
başlıklı konuyu yeniden gözden geçiriniz.

9. a Yanıtınız yanlış ise “Kıdem Tazminatı”
başlıklı konuyu yeniden gözden geçiriniz.

10. e Yanıtınız yanlış ise “Kıdem Tazminatı”
başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
İşçinin yetersizliğinden kaynaklanan sebeplere
örnek vermek gerekirse;

• Ortalama olarak benzer işi görenlerden daha
az verimli çalışma,

• Gösterdiği niteliklerde beklenenden daha
düşük performansa sahip olma,

• İşe yoğunlaşmanın giderek azalması,

• İşe yatkın olmama, öğrenme ve kendisini
yetiştirme yetersizliği sayılabilir.

İşçinin davranışlarından doğan sebeplere örnek
vermek gerekirse;

• İşverene zarar vermek ya da zararın tekrarı
tedirginliğini yaratmak,

• İşyerinde rahatsızlık yaratacak şekilde
çalışma arkadaşlarından borç para istemek,

• Arkadaşlarını işverene karşı kışkırtmak,

• İşini uyarılara rağmen eksik, kötü veya
yetersiz olarak yerine getirmek; işyerinde,

• İşin akışını durduracak şekilde uzun telefon
görüşmeleri yapmak sayılabilir.

Sıra Sizde 2
Herhangi bir işçi ile işveren arasında iş
ilişkilerinden doğan uyuşmazlığa “bireysel iş
uyuşmazlığı” denir. İş Kanunu’na göre işçi
sayılan kimselerle işveren veya işveren vekilleri
arasında iş sözleşmesinden veya İş Kanunu’na
dayanan her türlü bireysel iş uyuşmazlıklarının
çözüm yeri, İş Mahkemeleri Kanunu ile kurulmuş
bulunan iş mahkemeleridir. İş mahkemelerinin
olmadığı yerlerde, iş mahkemelerinin görev
alanına giren uyuşmazlıklar için genel yetkili
mahkemeler olan asliye hukuk mahkemelerine
başvurulur. Yapılan açıklamalardan da
anlaşılabileceği üzere, iş mahkemeleri iş
ilişkilerinden doğan bireysel iş uyuşmazlıklarına
ilişkin davalara baktığı gibi, 5018 sayılı Kanuna
göre sendikaların açacakları ve bu sıfatla
aleyhlerine açılacak hukuk davalarına; İşçi
Sigortaları Kurumu (bugün Sosyal Güvenlik
Kurumu) ile sigortalılar veya yerine kaim olan
hak sahipleri arasındaki uyuşmazlıklardan doğan
itiraz ve davalara da bakarlar.

Sıra Sizde 3
İşçinin; mazeret uydurarak izin alıp maça
gitmesi, revir defterinde ve fişlerde tahrifat
yapması, işverene ait topraklara göz dikerek
ondan haksız yere istifade sağlamak istemesi,
yoklamayı imzalayıp kendisini o gün işe gelmiş
gibi gösterdikten sonra işyerinden ayrılması,
görevi bekçilik olduğu halde görev esnasında
uyuması, gece işyerine hayat kadını getirmesi,
işveren adına satın alma işlerini yürütürken kendi
evinin ihtiyacı için almış olduğu maddeleri şirket
hesabına yazdırması, işverene verilmek üzere
emanet aldığı hediye paketini arkadaşları ile
paylaşması, işverene karşı toplu hareket ve
protesto eyleminde bulunması, mesai saati
içerisinde uyumayı alışkanlık haline getirmesi,
işverenin bilgisi dışında aynı işkolunda faaliyette

 125

bulunan başka bir firmanın işini yapması,
ödenmesi gereken bir çeki geç yatırması, imza
taklit ederek belge düzenlemesi iş sözleşmesinin
derhal feshini gerektiren doğruluk ve bağlılığa
uymayan davranışlara örnek verilebilir.

Sıra Sizde 4
İş Kanunu’nda işçi statüsünden memur statüsüne
geçirilme halinde kıdem tazminatı ödenip
ödenmeyeceğine ilişkin bir hüküm yoktur.
Yargıtay’ın bu konuya ilişkin vermiş olduğu
kararlarda da bir tutarlılık söz konusu değildir.
Nitekim Yargıtay 1983 yılında verdiği bir
kararda, işçi statüsünden memur statüsüne
geçirilmiş bir kimseye kıdem tazminatı
ödenmesine karar vermişken, daha sonra verdiği
birçok kararda ise yasal düzenleme ile memur
statüsüne geçirilen işçinin sözleşmeyi
feshetmeyerek memur statüsünde çalışmasını
sürdürmesi halinde kıdem tazminatı hakkının
doğmadığını, ancak eski kıdeminin memur
statüsünde değerlendirilebileceğini kabul etmiştir.
Yine Yargıtay bir kararında da iş sözleşmesi
feshedilen işçinin, kısa bir süre sonra memur
olarak işe girmesi durumunda, ihbar ve kıdem
tazminatına hak kazanması gerektiğine
hükmetmiştir.

Sıra Sizde 5
Yargıtay, hangi nedenle olursa olsun, işçi
sözleşmeli personel statüsüne geçirilmişse,
sözleşmeli personel statüsüne geçtiği tarihte iş
sözleşmesinin feshinin ve kıdem tazminatı
hakkının doğumunun gerçekleştiğine,
zamanaşımı süresinin başlangıcına da bu tarihin
esas alınması gerektiğine karar vermiştir. Buna
karşın Yargıtay’a göre işçi kendi isteği ile
sözleşmeli personel statüsüne geçmişse, önceki
dönem için kıdem tazminatına hak kazanamaz.

Sıra Sizde 6
İbraname işçinin haklarının işverende kalmadığı
ve elde edildiği hususunun işçi tarafından
tanındığını gösterir bir belge niteliğini
taşımaktadır. Bu belge mahkemelerce de tanınan
ve delil niteliği bulunan bir belgedir. Ancak
dikkat edilmesi gereken nokta, bu belgenin işten
ayrılırken düzenlenmesi gereğidir. Yoksa işten
ayrılmadan, çalışırken beyaza (boşa) imza ile ya
da iradenin sakatlanması suretiyle (hata, hile ya
da ikrah ile) alınan bir ibraname hukuken iptal
yaptırımına tabi olacaktır. Yargıtay birçok
kararında, soyut biçimde “işverenden hiçbir
alacağım kalmadı” ya da "tüm alacaklarımı

aldım" benzeri ifadeler taşıyan ibranameleri haklı
olarak geçerli saymamaktadır. İbranamede
yapılan tüm ödemelerin ayrıntılı biçimde yer
alması gerekir. Önemle belirtelim ki, işçinin
işverenden alacağına ilişkin ibra sözleşmesinin
yazılı olması, ibra tarihi itibarıyla sözleşmenin
sona ermesinden başlayarak en az bir aylık
sürenin geçmiş bulunması, ibra konusu alacağın
türünün ve miktarının açıkça belirtilmesi,
ödemenin hak tutarına nazaran noksansız ve
banka aracılığıyla yapılması şarttır. Bu unsurları
taşımayan ibra sözleşmeleri veya ibraname kesin
olarak hükümsüzdür.

Yararlanılan Kaynaklar

Akyiğit, E. (2003). Yeni Mevzuata Göre
Hazırlanmış İş Hukuku, (3. Basım), Ankara:
Seçkin Yayınları.

Aydın, U. (2005). Avrupa Birliği, ILO ve Türk
Hukukunda Toplu İşçi Çıkarma, A.Can
Tuncay’a Armağan, İstanbul.

Aydın, U. (2004). “İş Sözleşmesinin Anlaşma İle
Sona Erdirilmesi”, Çimento İşveren Dergisi,
C.18, S.3, Mayıs 2004.

Centel, T. (1992). İş Hukuku, Bireysel İş
Hukuku, C.1, İstanbul.

Centel, T. ve Demircioğlu, M. (2003). İş
Hukuku, (9. Baskı), İstanbul:

Çankaya, O. G., Günay, C. İ. ve Göktaş, S.
(2005). Türk İş Hukukunda İşe İade Davaları,
Ankara: Yetkin Yayınları.

Çelik N. (2010). İş Hukuku Dersleri,
(Yenilenmiş 23. Baskı), İstanbul: Beta Yayınevi.

Çenberci, M. (1968). İş Kanunu Şerhi, Ankara.

Çimento İşveren Dergisi, Ocak 1998.

Demir, F. (1999). İş Güvencesi Hukuku, B.2,
İzmir.

Ekmekçi, Ö. (2002). “4773 Sayılı İş Güvencesi
Yasası Karşısında Yargının Durumu ve Ortaya
Çıkabilecek Uygulama Sorunları Üzerine”,
Mercek, S.28, Ekim 2002.

Ekonomi, M. (2003). “Hizmet Akdinin Feshi ve
İş Güvencesi”, Çimento İşveren Dergisi Özel
Eki, Mart, 2003.

 126

Erkul, İ ve Karaca, N. G. (2004). 4857 Sayılı İş
Kanunu ve Uygulaması, Eskişehir: Nisan
Kitabevi.

Güven, E. ve Aydın U. (2010). Bireysel İş
Hukuku, (Yenilenmiş 3. Baskı). Eskişehir: Nisan
Kitabevi.

İşveren Dergisi, Haziran 1996.

Karademir, D. (1997). Yargıtay Kararları
Perspektifinde İbraname Uygulamaları, Çimento
İşveren Dergisi, Mart, 1997.

Saymen, F. H. (1965). Türk İş Hukuku,
İstanbul.

Saymen, F. H. ve Ekonomi, M. (1967). Türk İş
Hukuku Dersleri, İstanbul: Teksir.

Sümer, H. H. (2003). İş Hukuku, Konya:
Mimoza Yayınları.

Süzek, S. (1989). İş Akdinin Askıya
Alınmasının Genel Teorisi, Ankara.

Süzek, S. (2011). İş Hukuku, (Yenilenmiş 7.
Baskı), İstanbul: Beta Yayınevi.

Şahlanan, F. (2006). İş Güvencesinin Genel
Esasları ve İşçinin Feshe Karşı Korunması, Basın
İş Hukuku Genel Esasları ve Uygulama
Sorunları, 1.Baskı, İstanbul: Legal Yayınları.

Taşkent, S. (2003). İş Sözleşmesinin Kurulması
ve Sona Ermesi, Türkiye Toprak, Seramik,
Çimento ve Cam Sanayii İşverenleri Sendikası
Seminer Notları, Çeşme.

Başvurulabilecek İnternet
Kaynakları
http://www.calisma.gov.tr

http:// www.turkis.ogr.tr

http://www.disk.ogr.tr

http://www.hakis.ogr.tr

 128

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların kurulması ve
yönetilmesini açıklayabilecek,

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na sendikaya üye olabilmenin koşullarını,
sendika üyeliğinden doğan hakları ve borçları sıralayıp açıklayabilecek,

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendika üyeliğinin devamı ve
askıya alınması halleri ile sendika üyeliğinin sona erme hallerini sıralayıp açıklayabilecek,

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların faaliyetleri, mali
yapısı ve denetimlerini açıklayabilecek,

 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların faaliyetlerinin
durdurulması ve sona erme hallerini sıralayıp açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 Sendika

 Konfederasyon

 Sendika Kurucusu

 Sendika Yöneticisi

 İşyeri Sendika Temsilcisi

 Sendikaya Üye Olma Hakkı

 Sendika Üyeliğinin Kazanılması

 Sendika Üyelik Hakları ve Borçları

 Sendika Üyeliğinin Sona Ermesi

 Sendika Üyeliği Güvencesi

 Sendika Üyelik Hakları ve Borçları

 Sendikaların Faaliyetleri

 Sendikaların Gelirleri ve Giderleri

 Sendikaların Denetimi

 Sendikaların Sona Ermesi

İçindekiler

 Giriş

 Sendikal Kuruluşların Kurulması ve Yönetilmesi

 Sendika Üyeliği ve Güvencesi

 Sendikal Kuruluşlarin Faaliyetleri, Mali Yapısı ve Denetimleri

 Sendikal Kuruluşların Sona Ermesi ve Mallarının Devri

5

 129

GİRİŞ
12 Eylül 1980 tarihinde ihtilal olmuş, 1960 İhtilalinde olduğu gibi askeriye yönetime el koymuştur.
1970–1980 yılları arasında yaşanan toplumsal, siyasal ve ekonomik olaylara tepki olarak doğan 1980
İhtilali ile sendikal faaliyetler askıya alınmış, mevcut sendikalar kapatılmış ve uygulaması süren grevler
yasaklanmıştır. Bu uygulama, “Geçiş Dönemi” olarak adlandırılan bu 3 yıllık süre boyunca devam
etmiştir. 1982 Anayasası’nın (AY) hazırlanıp 1983 yılında Anayasaya uygun olarak 2821 ve 2822 sayılı
Kanunlar yürürlüğe girmesi ile kolektif iş ilişkileri açısından yeni bir dönem başlamıştır.

1961 Anayasası’nda olduğu gibi, 1982 Anayasası’nda da, bütün çalışanların sendika, toplu iş
sözleşmesi ve grev hakları güvence altına alınmıştır. Anayasa’nın 51. maddesinde çalışanların ve
işverenlerin, üyelerinin çalışma ilişkilerinde, ekonomik ve sosyal hak ve menfaatlerini korumak ve
geliştirmek için, önceden izin almaksızın sendikalar ve üst kuruluşlar kurma, bunlara serbestçe üye olma
ve üyelikten serbestçe çekilme haklarına sahip oldukları ifade edilirken, Anayasa’nın 53. ve 54.
maddelerinde ise işçilerin işverenlerle olan ilişkilerinde, ekonomik ve sosyal durumlarını korumak veya
düzeltmek amacıyla toplu sözleşme ve grev haklarına sahip oldukları belirtilmektedir. Anayasa’nın 51.
madde hükmüne dayanılarak yürürlüğe konulan 2821 sayılı Sendikalar Kanunu’nda (SK) olduğu gibi
6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’yla da işçi ve işveren sendikalarının kuruluşu,
yönetilmesi, faaliyetleri ve sona ermeleri ayrıntılı bir şekilde düzenlenmiştir.

Bu ünitede 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre öncelikle
sendika türleri ve kurulma koşulları, kuruculuk koşulları ve kuruluş işlemleri işçi ve işveren kuruluşları
için ayrı ayrı ele alınıp incelenecek, daha sonra sendikaların yönetilmesi çerçevesinde sendika organları,
sendikal kuruluş yöneticiliği ve işçi kuruluşu yöneticiliği güvencesi, işyeri sendika temsilciliği ve
güvencesi konularına değinilecektir. Sendikal örgütlenme konusunda verilen bilgileri sendika üyeliğine
ilişkin verilen bilgiler izleyecek ve bu kapsamda öncelikle hem işçi ve hem de işverenler açısından
sendikaya üye olma hakkı ve sendika üyeliğinin kazanılması koşulları ele alınıp incelendikten sonra
üyelikten doğan hak ve borçlar, üye olma yasağı, sendika üyeliğinin devamı ve askıya alınması, üyeliğin
sona ermesi ve üyelik güvencesi konuları üzerinde durulacaktır. Son olarak, bu ünitede sendikaların
serbest olan faaliyetleri ile birlikte yasak olan faaliyetleri, sendikaların mali yapısı ve denetimleri,
sendikaların faaliyetlerinin durdurulması ve sona ermesi ve sona ermeye bağlanan hukuksal sonuçlar
üzerinde durulacaktır.

SENDİKAL KURULUŞLARIN KURULMASI VE YÖNETİLMESİ
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendikal Kuruluşların kurulması, “Kuruluş
Türleri ve Kurulma Koşulları”, “Kuruculuk Koşulları” ve “Kuruluş İşlemleri” şeklinde üç başlık altında;
sendikaların yönetilmesi ise, “Sendikal Kuruluşların Organları”, “Sendikal Kuruluşlarda Yöneticilik ve
Temsilcilik” ve “ Sendikal Kuruluşların Tutacakları Defter ve Kayıtlar” olmak üzere üç başlık altında
incelenebilir:

Sendikal Örgütlenme,
Sendika Üyeliği ve

Sendikaların Faaliyetleri

 130

Sendikal Kuruluşların Kurulması

Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendikaların kurulması, “Kuruluş Türleri ve
Kurulma Koşulları”, “Kuruculuk Koşulları” ve “Kuruluş İşlemleri” şeklinde üç başlık altında
incelenebilir:

Sendikal Kuruluş Türleri ve Kurulma Koşulları
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümleri çerçevesinde sendika türleri ile ve sendika ve
konfederasyonların kurulma koşullarını ayrıntılı bir şekilde incelenebilir.

• Sendika

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre; sendika, “İşçilerin ve işverenlerin çalışma
ilişkilerinde, ortak ekonomik ve sosyal hak ve çıkarlarını korumak ve geliştirmek için en az yedi işçi
veya işverenin bir araya gelerek bir işkolunda faaliyette bulunmak üzere oluşturdukları tüzel kişiliğe
sahip” kuruluşlardır (STİSK m.2). Yapılan bu tanım, hem işçi ve hem de işveren sendikaları için ortak
kullanılmaktadır. Sendikalar işçiler tarafından meydana getirilirse işçi sendikaları, işverenler
tarafından meydana getirilirse işveren sendikaları adını alırlar. Bu şekilde Sendikalar Kanunu’na göre
yapılan işçi ve işveren sendikası ayırımına, ayrıca 25.6.2001 tarihli ve 4688 sayılı Kamu Görevlileri
Sendikaları Kanunu’na göre, kamu görevlileri sendikaları da eklenebilir.

İşçi Sendikası: Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre “işçi sendikaları, işkolu esasına
göre bir işkolunda ve bu işkolundaki işyerlerinde çalışan en az yedi işçi tarafından kurulur” (STİSK
m.3). Madde hükmünden de anlaşılabileceği üzere, ülkemizde işçi sendikaları ancak,

• İşkolu esasına göre,

• Bir işkolundaki işyerlerinde çalışan işçiler tarafından ve

• En az yedi işçinin bir araya gelmesi ile

kurulabilmektedir.

Güçlü sendikacılık için gerekli ortamın sağlanabilmesi amacıyla 2821 Sendikalar Kanunu’nda olduğu
gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da işçi sendikalarının işkolu esasına
dayalı olarak kurulabileceği hükme bağlanmıştır. Söz konusu düzenleme ile benimsenen işkolu esasına
göre sendikalaşma ilkesi uyarınca, yerel ve bölgesel düzeyde işçi sendikaları kurulabilmesi mümkün
olmadığı gibi, 2821 sayılı Sendikalar Kanunu’nda olduğu gibi açık bir şekilde ifade edilmiş olmasa da,
meslek ve işyeri esasına göre işçi sendikası kurulabilmesi de mümkün değildir (Esener, 1978, s.302;
Çelik, 2010, s.442-443; Ekonomi, 1991, s.37-49; Süral, 1994, s.45).

İşkolu esasına göre sendikalaşma ilkesi uyarınca işçi sendikaları, Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nun 4. maddesinde ve bu Kanuna ekli (1) sayılı cetvelde gösterilen belirli bir işkolundaki
işyerlerinde çalışan işçiler tarafından kurulabilecektir. Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 4.
maddesinde Kanuna ekli olduğu ifade edilen cetvelde, 2821 sayılı Sendikalar Kanunu’nun 60.
maddesinde 28 adet olarak belirlenmiş olan işkolu sayısının 20’ye indirildiği görülmektedir. Söz konusu
düzenlemeye göre işçi ve işveren sendikalarının kurulabileceği işkolları sırasıyla: Avcılık, balıkçılık,
tarım ve ormancılık; Gıda sanayi; Madencilik ve taş ocakları; Petrol, kimya, lastik, plastik ve ilaç;
Dokuma, hazır giyim ve deri; Ağaç ve kâğıt; İletişim; Basın, yayın ve gazetecilik; Banka, finans ve
sigorta; Ticaret, büro, eğitim ve güzel sanatlar; Çimento, toprak ve cam; Metal; İnşaat; Enerji;
Taşımacılık; Gemi yapımı ve deniz taşımacılığı, ardiye ve antrepoculuk; Sağlık ve sosyal hizmetler;
Konaklama ve eğlence işleri; Savunma ve güvenlik; Genel işlerdir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 4. maddesine göre, bir işyerinin gireceği işkolu o
işyerinde yürütülen esas işin niteliğine göre belirlenir ve bir işyerinde yürütülen asıl işe yardımcı işler de,
asıl işin dahil olduğu işkolundan sayılır. Buna göre örneğin, batarya üreten bir fabrikada çalışan aşçı
ancak o işyerinin tabi olduğu metal işkolunda kurulmuş bulunan bir sendikaya üye olabilecektir.

 131

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 5. maddesine göre bir işyerinin girdiği işkolunun
saptanması Çalışma ve Sosyal Güvenlik Bakanlığı’nca yapılır ve Bakanlık tespit ile ilgili kararını Resmi
Gazetede yayımlar. İşkolu tespit kararlarına Resmi Gazetede yayımından itibaren 15 gün içinde ilgililerce
itiraz edilebilir. Söz konusu itirazın işyerinin kurulu bulunduğu yerdeki iş davalarına bakmakla görevli
mahkemede yapılması gerekir. Madde hükmünden de anlaşılabileceği üzere, itiraz için öngörülen 15
günlük süre hak düşürücü süredir ve hâkimce resen dikkate alınır. İşkolu tespit kararlarına itirazda
bulunulan mahkeme iki ay içinde kararını verir. Kararın temyiz edilmesi halinde Yargıtay uyuşmazlığı iki
ay içinde kesin karara bağlar.

İşveren Sendikası: Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre “işveren sendikaları, işkolu
esasına göre bir işkolunda ve bu işkolundaki en az yedi işveren tarafından kurulur” (STİSK m.3). Madde
hükmünden de anlaşılabileceği üzere, ülkemizde işveren sendikaları ancak,

• İşkolu esasına göre,

• Bir işkolundaki işverenler tarafından ve

• En az yedi işverenin bir araya gelmesi ile

kurulabilmektedir. İşçi sendikaları gibi işveren sendikaları için de geçerli olanişkolu esasına göre
sendikalaşma ilkesi uyarınca, işveren sendikalarının da meslek ve işyeri esasına göre veya yerel ve
bölgesel düzeyde kurulabilmesi mümkün değildir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu işçi sendikalarında olduğu gibi, bir işkolunda birden çok
işveren sendikasının kurulabilmesine olanak tanımaktadır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu işçi sendikalarına paralel bir düzenleme ile işveren
sendikalarının da işkolu esasına göre bir işkolunda ve bu işkolundaki işverenler tarafından
kurulabileceğini belirtmekle birlikte, kamu işverenleri açısından bu kurula bir istisna getirmiştir.
Sendikalar Kanunu kamu işveren sendikaları için aynı işkolundaki kamu işverenleri tarafından kurulma
ve aynı işkolunda faaliyette bulunma koşulunu aramamaktadır (STİSK m.3). Getirilen bu düzenleme,
işveren sendikalarının kuruluş koşulları açısından özel kesim ile kamu kesimi arasında bir ayırım
yaratmaktadır.

 Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre işveren
sendikaları işkolu esasına göre bir işkolunda ve bu işkolundaki işverenler tarafından
kurulabilmekte iken, kamu işveren sendikaları farklı işkolunda faaliyette bulunan
işverenler tarafından kurulabilmektedir. Getirilen bu düzenleme, işveren sendikalarının
kuruluş koşulları açısından özel kesim ile kamu kesimi arasında bir ayırım yaratmaktadır.

 Sendikal kuruluş ilkelerini araştırarak işkolu esasına dayalı sendikal
kuruluş ilkesi ile karşılaştırınız.

Kamu Görevlileri Sendikası: Ülkemizde kamu görevlilerine 1965 yılında tanınan ve 1971 yılında
kaldırılan sendikalaşma hakkı, 1982 Anayasası’nda da düzenlenmemiştir. Ancak 1992 yılında
Türkiye’nin 151 sayılı “Kamu Hizmetinde Örgütlenme Hakkının Korunmasına ve İstihdam Koşullarının
Belirlenmesine İlişkin” ILO sözleşmesini onaylaması ile bu alanda yeni bir dönem başlamıştır. 1995
yılında Anayasa’nın 53. maddesine bir fıkra eklenerek kamu görevlilerine sendikalaşma hakkı tanınmıştır
ve buna uygun olarak 12.6.1997 tarihinde 657 Devlet Memurları Kanunu’nda yapılan değişiklikle de
devlet memurlarının sendikalar ve üst kuruluşlar kurabileceği ve bunlara üye olabileceği düzenlenmiştir
(DMK. m.22). Devlet Memurları Kanunu’nda yapılan değişikliğe rağmen, 25.6.2001 tarihli ve 4688
sayılı Kamu Görevlileri Sendikaları Kanunu çıkarılıncaya kadar, kamu görevlileri sendikaları hukuki
dayanaktan yoksun kalmıştır. Söz konusu Kanun ile kamu kurum ve kuruluşlarının işçi statüsü dışındaki
bir kadro ve pozisyonunda daimi suretle çalışan, adaylık veya deneme süresini tamamlamış kamu
görevlilerine işkoluna (hizmet koluna) göre sendikalaşma hakkı tanınmıştır. Ayrıca kamu görevlilerinin

 132

kuracakları sendikaların kuruluş işlemleri, sendika tüzüğü, organlar ve organların görevleri Sendikalar ve
Toplu İş Sözleşmesi Kanunu’na paralel bir biçimde düzenlenmiştir. Ancak kamu görevlileri sendikalarına
grev hakkı tanınmamıştır.

 Kamu görevlileri sendikaları hakkında ayrıntılı bilgi edinmek için
Mesut Gülmez’in TODAİE tarafından basılmış olan “Kamu Görevlileri Sendika ve Toplu
Görüşme Hukuku 788’den 4688’e: 1926-2001”(Ankara, 2002) kitabına bakabilirsiniz.

• Konfederasyon

2821 sayılı Sendikalar Kanunu gibi, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre
de işçi ve işverenlerin kurabileceği tek sendikal üst kuruluş konfederasyondur. Konfederasyon, 6356
sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun tanımlar başlığını taşıyan 2. maddesinde
tanımlanmıştır. Bu tanıma göre konfederasyon, “Değişik işkollarında en az beş sendikanın bir araya
gelerek oluşturdukları tüzel kişiliğe sahip” kuruluşlardır. Yapılan bu tanım bağlamında,
konfederasyon kavramının unsurları;

• Farklı işkollarında faaliyet gösteren en az beş sendikanın bir araya gelmesi,

• Tüzel kişi olması,

• Kuruluş olması,

şeklinde sıralanabilir.

Hem işçi ve hem de işveren konfederasyonları için getirilmiş bu ortak tanıma göre konfederasyonların
kurulabilmesi için;

• En az beş sendikanın bir araya gelmesi,

• Bu sendikaların değişik işkollarından olması gerekir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerinden anlaşılabileceği üzere, konfederasyonlar
işçi sendikaları tarafından meydana getirilirse işçi konfederasyonları, işveren sendikaları tarafından
meydana getirilirse işveren konfederasyonu adını alırlar.

 Sendikal üst kuruluşları araştırarak, konfederasyon ile karşılaştırınız.

 Örgütlenme biçimine göre sendikalar hakkında www.egitimsen
istanbul7.org/union_index.php?category_code=1254006815&union_code=1254007260
adresini ziyaret edebilirsiniz.

Kuruculuk Koşulları
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre, sendika kurucularının öncelikle işçi
sendikası kurucusu ise işçi niteliğine, işveren sendikası kurucusu ise işveren niteliğine sahip olması
gerekir (STİSK m.2, 3).Bu genel koşula ilaveten sendika kurucularının Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nun 6.maddesinde öngörülen sendika kurucularında aranan niteliklere de sahip olması gerekir.
Söz konusu madde hükmüne göre sendika kurucularının; “Fiil ehliyetine sahip olmaları, sendikaların
kurulacağı işkolunda fiilen çalışır olmaları, Türk Ceza Kanunu’nun 53. maddesinde belirtilen süreler
geçmiş olsa bile; zimmet, irtikâp, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye kullanma,
hileli iflas, ihaleye fesat karıştırma, ediminin ifasına fesat karıştırma, suçtan kaynaklanan malvarlığı
değerlerini aklama ve kaçakçılık suçlarından birinden mahkûmiyetlerinin bulunmaması” gerekir.

2821 sayılı Sendikalar Kanunu’nda sendika kurucularında aranılan nitelikler arasında “Türk vatandaşı
olmak ve Türkçe okur-yazar olmak” koşullarına yer verildiği halde, 6356 sayılı Sendikalar ve Toplu İş

 133

Sözleşmesi Kanunu’nun 6. madde hükmünden de anlaşılabileceği üzere, sendika kurucu olabilmek için
Türk vatandaşı olmaya ve Türkçe-okur-yazar olmaya gerek kalmamıştır (Demir, 2005, s.330; Tuncay,
2010, s.43).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işçi ve işverenler arasında, kuruculuk koşulları
yönünden herhangi bir ayırım yapılmamakla birlikte, işveren sendikası kurucuları açısından yalnızca
işverenin tüzel kişi olması hali için özel bir düzenleme getirilmiştir (STİSK m.6/2). Buna göre, sendika
kurucusu işverenin gerçek kişi olması durumunda, işçi sendikası kurucuları için aranan ve yukarıda
sıralanan koşullardan, sendikaların kurulacağı işkolunda fiilen çalışır olma koşulu hariç, bütün koşullar
işveren için de aranacaktır (Erkul, 1991, s.74; Eyrenci, 1984, s.63; Şahlanan, 1995, s.42). Sendika
kurucusunun işveren vekili olması durumunda ise, işveren vekillerinin de işverenler için aranan koşullara
sahip olması gerekir (Çelik, 2010, s.448). İşveren sendikasının kurucusu tüzel kişi ise, aynı koşullar
sendikaların kurulacağı işkolunda fiilen çalışır olma koşulu hariç tüzel kişiyi temsil eden gerçek kişi için
de aranacaktır.

Kuruluş İşlemleri
Gerek Anayasanın 51. maddesinde ve gerekse Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 3.
maddesinde hükme bağlandığı üzere işçi ve işveren sendikalarının ve konfederasyonların kurulması
serbest ve isteğe bağlıdır. Bu özelliğe bağlı olarak sendikanın kurulabilmesi için herhangi bir makamdan
izin ya da ruhsat alınmasına gerek olmadığı gibi, devlet dahil hiç kimsenin bir sendikanın kurulması veya
kurulmaması konusunda emir vermesi veya baskıda bulunması da söz konusu olamaz.Ayrıca işçi ve
işverenler aynı işkolunda ayrı ayrı ve diledikleri sayıda kendi sendikalarını serbestçe kurabilirler.

 Sendikal Kuruluş Sistemleri konusunda ayrıntılı bilgi için Turhan
Esener’in “İş Hukuku” (Ankara,1978) kitabına bakabilirsiniz.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, sendika ve konfederasyonların kurulması
yalnızca, hazırlanan tüzüğün, kanunda gösterilen diğer belgelerle birlikte sendika ve konfederasyonun
merkezinin bulunduğu ilin valiliğine bir dilekçe ile verilmesi koşuluna bağlıdır (STİSK m.7). Bu
bakımdan bir sendika ve konfederasyonun kurulabilmesi için kurucuların, öncelikle bir tüzük
hazırlamaları gerekir.

Tüzük, tüzel kişinin iç örgütünü ve çalışmasını düzenleyen objektif bir hukuk kaynağıdır. Bu
bakımdan sendika tüzüğü, sendikanın anayasası olarak da adlandırılmaktadır. Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre sendika ve konfederasyon tüzüğünün yazılı olması gerekmektedir (STİSK
m.7, 8). Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 7. maddesine göre, sendika ve konfederasyon
tüzüğünün veya Kanunda gösterilen diğer belgelerin içerdikleri bilgiler Kanuna aykırı olmamalıdır.
Ayrıca sendika ve konfederasyon tüzüklerinde aşağıdaki hususların yer alması gerekir (STİSK m.8):

a. “Adı, merkezi ve adresi

b. Amacı

c. Sendikanın faaliyet göstereceği işkolu

d. Sendika kurucularının ad ve soyadları, kimlik bilgileri, meslek ve sanatları ve yerleşim yerleri;
üst kuruluşları kuran sendikaların işkolları ile ad ve adresleri

e. Üye olma, üyelikten çıkma ve çıkarılmanın şartları

f. Genel kurulun oluşumu, toplanma zamanı, görev ve yetkileri, üye ve delegelerinin oy
kullanmaları, çalışma usul ve esasları ile toplantı ve karar yeter sayıları

g. Genel kurul dışında kalan organlar, bu organların oluşumu, görev, yetki ve sorumlulukları,
çalışma usul ve esasları ile toplantı ve karar yeter sayıları

 134

h. Şube veya bölge şubelerinin nasıl kurulacağı, birleştirileceği veya kapatılacağı, görev ve
yetkileri, genel kurullarının toplantılarına ve kararlarına ilişkin usul ve esaslar ile sendika genel
kurulunda şube ve bölge şubelerinin nasıl temsil edileceği

i. Üyelerce ödenecek aidat ve sendika yöneticilerinin ücretleri ile ilgili usul ve esaslar

j. Demirbaşların satış ve terkininde uygulanacak usul ve esaslar

• İç denetim usulleri

• Tüzüğün değiştirilme usulleri

k. Sona erme hâlinde mallarının tasfiye şekli

l. Organlarının oluşumuna kadar kuruluşun işlerini yürütmeye ve kuruluşu temsile yetkili geçici
yönetim kurulu üyelerinin ad ve soyadları ile yerleşim yerleri”.

Sendika ya da konfederasyonun tüzel kişilik kazanabilmesi için sendika kurucuları Sendikalar ve
Toplu İş Sözleşmesi Kanunu’nun öngördüğü koşullara uygun şekilde hazırladıkları tüzüğü, sendika
merkezinin bulunduğu ilin valiliğine bir dilekçe ile vermek zorundadırlar. Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nun 7. maddesine göre, kurucuların vereceği dilekçeye sendika ya da konfederasyon
tüzüğü yanında, sendikalar için kurucuların kurucu olabilme şartlarına sahip olduklarını ifade eden yazılı
beyanları, üst kuruluşlar için ilgili kuruluşların genel kurul kararlarının eklenmesi gerekir.

Tüzük ve diğer belgelerin ilgili valiliğe verilmesi ile birlikte sendika ya da konfederasyon tüzel kişilik
kazanır. Valiliğe, kurulan kuruluşu sadece kayıt ve tescil görevi düşmektedir. Yapılan incelemede
dilekçeye ekli tüzük ve belgelerde ya da içindeki bilgilerde kanuna aykırılık olsa bile valilikçe sendika ya
da konfederasyonun tüzel kişilik kazanmasına engel olunamaz. Çünkü tüzükle birlikte diğer belgelerin
valiliğe verilmesi ile sendika ya da konfederasyon tüzel kişilik kazanmaktadır. Ancak tüzük ve belgeler
ile içerdikleri bilgilerin kanuna aykırılığının saptanması ya da Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nda öngörülen kuruluş koşullarının gerçekleşmediğinin anlaşılması halinde, ilgili valilik kanuna
aykırılık veya eksikliklerin bir ay içinde giderilmesini ister. Bu süre içinde kanuna aykırılığın veya
eksikliğin giderilmemesi halinde Bakanlığın veya ilgili valiliğin başvurusu üzerine mahkeme, gerekli
gördüğü takdirde kurucuları da dinleyerek üç iş günü içinde kuruluşun faaliyetinin durdurulmasına karar
verebilir. Mahkeme kanuna aykırılığın veya eksikliğin giderilmesi için altmış günü aşmayan bir süre verir
(SK m.7/3).

Tüzük ve belgelerin kanuna uygun hâle getirilmesi üzerine mahkeme durdurma kararını kaldırır.
Verilen süre sonunda tüzük ve belgelerin kanuna uygun hâle getirilmemesi hâlinde ise mahkeme
kuruluşun kapatılmasına karar verir(SK m.7/4).

Sendika ve konfederasyonun tüzel kişilik kazanmasından sonra Vali, tüzük ve kurucuların listesini on
beş gün içerisinde Bakanlığa gönderir. Bakanlık; kuruluşun adını, merkezini ve tüzüğünü on beş gün
içinde resmî internet sitesinde ilan eder (SK m.7/2). Tüzük değişikliklerinin de tüzükler gibi aynı şekilde
valilikçe ilan edilmesi gerekir.

Sendikal Kuruluşların Yönetilmesi
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendikal kuruluşların yönetilmesi,
“Sendikal Kuruluşların Organları”, “Sendikal Kuruluşlarda Yöneticilik ve Temsilcilik” ve “Sendikal
Kuruluşların Tutacakları Defter ve Kayıtlar” olmak üzere üç başlık altında incelenebilir:

Sendikal Kuruluşların Organları
Sendikal kuruluş organı; Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun öngördüğü görev ve işleri yerine
getirmekle yükümlü, bir veya birkaç kişiden meydana gelen oluşumdur. Diğer tüzel kişiler gibi hak
ehliyetine sahip olan sendikalar, fiil ehliyetlerini ancak organları vasıtasıyla kullanabilme olanağına
sahiptirler.

 135

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların organları; “Zorunlu Organlar” ve
“İsteğe Bağlı (İhtiyari) Organlar” olmak üzere iki grupta incelenebilir (SK m.9/1, 2). Sendikaların,
sendika şubelerinin ve konfederasyonların zorunlu organları; “Genel Kurul”, “Yönetim Kurulu”,
“Denetleme Kurulu” ve “Disiplin Kurulu” dur. Sendikalar Kanunu’nda isteğe bağlı organların neler
olduğu belirtilmemiş, sadece sendikaların ihtiyaca göre başka organlar da kurabileceği hüküm altına
alınmıştır (SK m.9/2). İsteğe bağlı organların kurulması zorunlu olmayıp, sendika ve konfederasyonların
isteğine bağlıdır. Uygulamada en sık karşılaşılan isteğe bağlı organlar; başkanlar kurulu, onur kurulu,
temsilciler kurulu, araştırma kurulu ve eğitim kurumudur.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların iç örgütlerini diledikleri biçimde
düzenleyebilme özgürlüğü olarak ifade edilen kolektif sendika özgürlüğünün bir gereği olarak sayı ve
nitelik sınırlaması yapılmaksızın ihtiyaca göre oluşturulabilen isteğe bağlı organlara, zorunlu organların
görev, yetki ve sorumlulukları devredilemez (STİSK m.9/2). Ayrıca isteğe bağlı organların görev ve
yetkilerinin sendika tüzüğünde belirtilmesi de gereklidir (Erkul, 1991, s.141-145).

Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendikaların, sendika şubelerinin ve
konfederasyonların zorunlu organları, “Genel Kurul” ve “Genel Kurul Dışındaki Organlar” (Yönetim
Kurulu, Denetleme Kurulu ve Disiplin Kurulu)şeklinde iki başlık altında ele alınarak incelenebilir.

• Genel Kurul

Genel Kurulun Oluşumu: Genel Kurul; sendikaların, sendika şubelerinin ve konfederasyonların en
üst düzeyde yetkiye sahip zorunlu organıdır (Sümer, 2009, s.410). İlke olarak sendika ve
konfederasyonların genel kurulu üyelerden oluşur. Ancak sendikal kuruluşların ve özellikle
sendikaların çok sayıda üyeyi çatısı altında toplayabilen kuruluşlar olmalarına bağlı olarak bütün
üyelerin bir araya getirilerek genel kurulun yapılabilmesi güç ve çoğu zaman da olanaksızdır. Bu
nedenle 2821 sayılı Sendikalar Kanunu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nda da genel kurulların üyelerinin seçecekleri delegelerle yapılabilmesine olanak tanınmıştır.
Nitekim Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 10. maddesinin birinci fıkrasında sendika ve
konfederasyonların genel kurullarının tüzüğüne göre üye veya delegelerden oluşabileceği hüküm
altına alınmıştır.

2821 sayılı Sendikalar Kanunu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre de
ilke olarak delegeleri üye seçmekle birlikte, sendika ve konfederasyon ile şubelerin yönetim, denetleme
ve disiplin kurulu üyeleri, bu sıfatla kendi genel kurullarına delege olarak katılabilmektedir (STİSK
m.10/1).

Delege sıfatı, bir sonraki olağan genel kurul için yapılacak delege seçimi tarihine kadar devam eder.
Delege seçiminin usul ve esasları sendika ve konfederasyonların tüzüğü ile belirlenir. Ancak tüzüklere
delege seçilebilmeyi engelleyici hükümler konulamaz (STİSK m.10/2, 3).

Genel Kurulun Toplanma Biçimi ve Zamanı: Sendika ve konfederasyon genel kurulları; “İlk Genel
Kurul”, “Olağan Genel Kurul” ve “Olağanüstü Genel Kurul” olmak üzere üç değişik biçimde
toplanabilir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendika veya konfederasyonun ilk genel
kurulu, tüzel kişiliğin kazanılmasından, şubelerin ilk genel kurulu ise kuruluş tarihinden itibaren
başlayarak altı ay içinde yapılır (STİSKm.12/1).

Olağan Genel Kurul en geç dört yılda bir toplanır. Söz konusu hükümden de anlaşılabileceği üzere,
olağan genel kurulun dört yıldan daha kısa bir süre içinde toplanması da mümkündür. Dolayısıyla
tüzüklereolağan genel kurulun daha kısa bir süre içinde toplanmasına ilişkin hükümler konulabilir
(STİSKm.12/2). İki genel kurul toplantısı arasındaki döneme ait faaliyet ve hesap raporu, yeminli mali
müşavir raporu, denetleme kurulu raporu ve gelecek döneme ait bütçe teklifi toplantı tarihinden on beş
gün önce genel kurula katılacaklara gönderilir (STİSK m.12/3).

Olağanüstü genel kurul ise, yönetim kurulu veya denetleme kurulunun gerekli gördüğü hallerde ya da
genel kurul üye veya delegelerin beşte birinin yazılı isteği üzerine altmış gün içinde yazılı istekteki
konuları öncelikle görüşmek üzere toplanır. Talep tarihi itibarıyla olağan genel kurul toplantı tarihine altı

 136

aydan az bir süre kalması halinde olağanüstü genel kurula gidilemez. Ancak isteğe konu olan hususlar
olağan genel kurul gündemine alınır (STİSKm.12/4).

Genel kurula çağrı yönetim kurulu tarafından yapılır (STİSKm.12/5).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun genel kurulun toplantı zamanına ilişkin hükümlerine
aykıra hareket eden sendika ve konfederasyon veya şube yönetim kuruluna mahkeme kararıyla işten el
çektirilir. Söz konusu işten el çektirme, sendika ve konfederasyon üyelerinden birinin veya durumu tespit
eden Bakanlığın başvurusu üzerine mahkeme kararıyla olur. Mahkeme, ayrıca genel kurulu kanun ve
tüzük hükümlerine göre en kısa zamanda toplamak ve yeni yönetim kurulu seçilinceye kadar sendika ve
konfederasyonu yönetmekle görevli olmak üzere Türk Medeni Kanunu hükümleri uyarınca bir veya üç
kayyım tayin eder (STİSK m.12/6).

Genel Kurulun Toplantı ve Karar Yeter Sayıları: Genel kurulların toplantı yeter sayısı üye veya
delege tam sayısının salt çoğunluğu başka bir deyişle yarısından bir fazlasıdır. Tüzükte daha yüksek bir
yeter sayı da belirlenebilir. İlk toplantıda bu yeter sayı sağlanamazsa ikinci toplantı en çok on beş gün
sonraya bırakılır. İkinci toplantıya katılanların sayısı ise üye veya delege tamsayısının üçte birinden az
olamaz (STİSK m.13/1). Delegelerin veya üyelerin genel kurula katılmaları ve oy kullanmaları
engellenemez (STİSK m.13/2).

Her üye ya da delegenin genel kurulda bir oy hakkı vardır. Ayrıca delegelerle toplanan genel
kurullarda delege olmayanlar, üyelerle toplanan genel kurullarda ise üye olmayanlar yeter sayının
hesabında dikkate alınmazlar ve oy kullanamazlar.

Genel kurulun karar yeter sayısı toplantıya katılan üye veya delege sayısının salt çoğunluğudur.
Ancak bu sayı üye veya delege tam sayısının dörtte birinden az olamaz. Tüzükte daha yüksek bir yeter
sayı belirlenmemişse, tüzük değişikliği, fesih, birleşme, katılma, üst kuruluşun veya uluslararası
kuruluşun kurucusu olma, üst kuruluşlara ve uluslararası kuruluşlara üyelik ile üyelikten çekilme
hallerinde karar yeter sayısı üye veya delege tam sayısının salt çoğunluğudur.

Genel Kurulun Görev ve Yetkileri: Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre genel
kurulların başlıca görev ve yetkileri şu şekilde sıralanabilir (STİSK m.11):

a. “Organların seçimi

b. Tüzük değişikliği

c. Yapılacak ilk genel kurula sunulması ve geçmişe etkili olmaması kaydıyla ilgili makamlar veya
mahkemelerce kanuna aykırı görülerek düzeltilmesi istenen konular hakkında yönetim kuruluna
yetki verilmesi

d. Yönetim kurulu ve denetleme kurulu raporları ile yeminli mali müşavir raporlarının görüşülmesi

e. Yönetim kurulu ve denetleme kurulunun ibrası

f. Bütçenin kabulü

g. Yönetim kurulu, denetleme kurulu ve disiplin kurulu üyelerine verilecek ücret, tazminat, ödenek
ve yolluklar ile sosyal hakların belirlenmesi

h. Taşınmaz satın alınması veya mevcut taşınmazların satılması hususunda yönetim kuruluna yetki
verilmesi

i. Üst kuruluş kurucusu olma, üst kuruluşlara üye olma veya üyelikten çekilme

j. Şube açma, birleştirme veya kapatma, bu konuda tüzükte belirlenen esaslar doğrultusunda
yönetim kuruluna yetki verilmesi

k. Birleşme veya katılma

l. Uluslararası kuruluşun kurucusu olma, uluslararası kuruluşlara üye olma veya üyelikten çekilme

m. Kuruluşun feshi

n. Mevzuat veya tüzükte genel kurulca yapılması öngörülen diğer işlemleri yerine getirme ve başka
bir organa bırakılmamış konuları karara bağlama”.

 137

Söz konusu görev ve yetkileri dikkate alındığında, genel kurul “sendika-içi demokrasinin yaşandığı
yer” olarak ifade edilebilir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendikaların görevleri belirlenirken sendika şube
genel kurulları açısından bir ayırım yapılarak, sendika şube genel kurullarının görevleri; organların
seçimi, yönetim ve denetleme kurulu raporları ile yeminli mali müşavir raporlarının görüşülmesi, yönetim
ve denetleme kurulunun ibrası ve mevzuatta veya tüzükte genel kurulca yapılması öngörülen diğer
işlemlerin yerine getirilmesi ve başka bir organa bırakılmamış konuların karara bağlanması ile
sınırlandırılmıştır (STİSK m.11/2).

Genel Kurulda Yapılacak Seçimler: Genel kurulda yapılacak seçimler, uyulacak esaslar ve seçimlere
itiraz yönünden şöyle incelenebilir:

• Genel Kurulda Yapılacak Seçimlerde Uyulacak Esaslar

Genel Kurulda yönetim kurulu, denetleme kurulu ve disiplin kuruluna üye seçimi ile delege seçimi,
yargı gözetimi altında serbest, eşit, gizli oy, açık sayım ve döküm esasına ve tüzük hükümlerine göre
yapılır (STİSK m.14/1).

Seçim yapılacak genel kurul toplantılarından en az on beş gün önce genel kurula katılacak üye veya
delegeleri belirleyen listeler, toplantının gündemi, yeri, günü, saati ve çoğunluk olmadığı takdirde
yapılacak ikinci toplantıya ilişkin hususları belirten bir yazı ile birlikte yetkili seçim kurulu başkanlığına
verilir. Hâkim, seçime katılacak ve oy kullanacak üye veya delegeleri belirleyen listeleri inceleyerek
onaylar ve ilan edilmek üzere bir nüshasını ilgili sendika ve konfederasyona veya şubeye verir. İlgili
sendika ve konfederasyon onaylı listeyi genel kurul toplantı tarihinden yedi gün önce kuruluş merkez
veya şube binasında asmak suretiyle ilan eder. İlan süresi üç gündür. İlan süresi içerisinde seçim kurulu
başkanlığına yapılacak itirazlar, en geç iki gün içinde incelenir ve kesin olarak karara bağlanır. Bu suretle
kesinleşen listeler ile toplantıya ilişkin diğer hususlar hâkim tarafından onaylanarak ilgili sendika ve
konfederasyon veya şubeye gönderilir (STİSK m.14/2, 3, 4).

Seçim kurulu başkanlığı, kuruluşun üyesi olmayan kişiler arasından bir başkan ve seçimlerde aday
olmayan üyeler arasından iki üye belirleyerek seçim sandık kurulunu oluşturur. Seçim sandık kurulu
yedek başkan ve üyeleri de aynı şekilde belirlenir. Seçim sandık kurulu, seçimlerin yapılması ve oyların
sayımı ile görevlidir. Seçimlerde aday olanların listeleri, başkanlık divanınca düzenlenerek ilgili seçim
kurulu başkanlığına mühürlenmek üzere verilir. Listede adı bulunanlar, resmi kimlik belgesi göstermek
ve listeyi imzalamak suretiyle oy kullanır. Oy, sandık kurulu başkanı tarafından adayları gösten ve seçim
kurulu başkanlığınca mühürlenmiş listedeki isimlerin işaretlenmesi suretiyle kullanılır. Seçilecek organı
oluşturan üye sayısından fazla adayın işaretlendiği oy pusulaları ile diğer kâğıtlara yazılan oylar geçersiz
sayılır. Seçim süresinin sonunda seçim sonuçları, seçim sandık kurulu tarafından bir tutanakla tespit
ediler ve bir nüshası seçim yerinde asılmak suretiyle duyurulur. Kullanılan oylar ve diğer belgeler
tutanağın bir nüshası ile birlikte üç ay süreyle saklanmak üzere yetkili seçim kurulu başkanlığına verilir.
Seçim sonuçları anılan başkanlık tarafından derhal ilan edilir ve ilgili sendika ve konfederasyon veya
şubesine bildirilir (STİSK m.14/5, 6, 7, 8, 9).

Seçimler sırasında sandık kurulu başkanı ve üyelerine karşı işlenen suçlar, kamu görevlilerine karşı
işlenmiş sayılır. Seçimde görev alan seçim kurulu ve seçim sandık kurulu üyelerine 298 sayılı Seçimlerin
Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunda belirtilen esaslara göre ilgili kuruluşça ücret
ödenir (STİSK m.14/10 ve 11).

Genel kurul dışında yapılan delege seçimleri de, genel kurulda yapılan delege seçimi gibi üyeler
tarafından serbest, eşit, gizli oy, açık sayım ve döküm esasına ve tüzük hükümlerine göre yapılır (STİSK
m.16/1).

• Seçimlere İtiraz

Genel kurulda yapılan organ ve delege seçimlerinin devamı sırasında yapılan işlemlere ilişkin olarak
seçim sonuç tutanaklarının düzenlenmesinden itibaren iki gün içinde yapılacak itirazlar hâkim
tarafından aynı gün incelenir ve kesin olarak karara bağlanır. İtiraz süresinin geçmesi ve itirazların
karara bağlanmasından hemen sonra hâkim, genel kurul seçimlerinde uyulması gereken esasların

 138

düzenlendiği Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 14. Maddesine göre kesin sonuçları ilan
eder ve ilgili sendika ve konfederasyon veya şubesine bildirir (STİSK m.15/1).

Bakanlık veya sendika ve konfederasyon ya da şubesinin üye ve delegeleri; kanun ve tüzük
hükümlerine aykırı olarak genel kurul ve seçim yapılması veya seçim sonuçlarını etkileyecek ölçüde bir
usulsüzlük ya da kanuna aykırı uygulama iddiasıyla, bu işlemlerin veya genel kurulun iptali için genel
kurul tarihinden itibaren bir ay içerisinde dava açabilir. Dava basit yargılama usulüne göer iki ay
içerisinde sonuçlandırılır. Kararın temyizi halinde Yargıtay’ca on beş gün içinde kesin olarak karara
bağlanır. Genel kurulun veya genel kurulda yapılan organ seçiminin iptaline karar verildiği takdirde
mahkeme; genel kurulu kanun ve tüzük hükümlerine göre en kısa zamanda toplamak, seçimleri yapmak
ve yeni yönetim kurulu seçilinceye kadar sendika ve konfederasyonu yönetmekle görevli olmak üzere,
4721 sayılı Türk Medeni Kanunu hükümleri gereğince bir veya üç kayyım tayin eder ve görev sürelerini
belirler (STİSK m.15/2 ve 3).

Genel kurulda yapılan delege seçimlerine itiraz gibi, genel kurul dışında yapılan delege seçimlerine de
itiraz edilebilir. Seçim sonuçlarının ilanından sonra iki gün içinde yapılacak bu itirazlar, mahkeme
tarafından kesin olarak karara bağlanır. Delege seçiminin mahkeme tarafından iptal edilmesi halinde ise,
seçimler, on beş gün içinde yenilenir (STİSK m.16/2).

• Genel Kurul Dışındaki Organlar:

Daha önce değinildiği üzere, zorunlu organ olan genel kurul dışındaki organlar yönetim kurulu,
denetleme kurulu ve disiplin kuruludur. Bilindiği üzere yönetim kurulu; sendika, sendika şubesi ve
konfederasyonların yürütme organıdır. Denetleme kurulu sendika içi denetim organı
niteliğindedir.Sendikanın zorunlu organlarından disiplin kurulu ise, sendika ve konfederasyonun
disiplin işlerinden sorumlu organıdır.

2821 sayılı Sendikalar Kanunu’ndan farklı olarak 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nda bu organların oluşumu, toplantı ve karar yeter sayıları ve görev ve yetkileri ayrıntılı bir
şekilde düzenlenmemiş, sadece organlara ait ortak hükümlere yer verilmekle yetinilmiştir.

Sendika ve konfederasyonların genel kurul dışındaki organlarının üyelerini genel kurul seçmektedir
(STİSK m.11). Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun organlara ilişkin ortak hükümlere yer
verdiği 9. maddesine göre, sendikaların genel kurul dışındaki organları en az üç en çok dokuz üyeden;
konfederasyonların yönetim kurulları en az beş en çok yirmi iki üyeden; şubelerin genel kurul dışındaki
kurulları ise en az üç en çok beş üyeden oluşur. Bütün zorunlu organlarda olduğu gibi, genel kurul
dışındaki organlara genel kurul tarafından asil üye sayısı kadar yedek üye de seçilmesi gerekir (STİSK
m.9/1).

Sendika veya konfederasyonların genel kurul dışındaki zorunlu organlarına seçilebilmek için
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre adayların; Kanunun 6. maddesinde öngörülen sendika
kurucularında aranan koşulları sağlamış olması gerekir. Bu koşullara sahip olmayan birinin seçildiğini
tespit eden valiliğin veya Bakanlığın başvurusu üzerine mahkeme, ilgili kişinin görevine son verir.
Mahkemenin kararı kesindir (STİSK m.9/3).

Sendika ve konfederasyonların genel kurul dışındaki organlarına seçilen üyelerin ad ve soyadları ile
açılan ve kapatılan şubeler, ilgili valiliğe bildirilir ve vali genel kurul dışındaki organlara seçilen üyelerin
listesini on beş gün içerisinde Bakanlığa gönderir. Bakanlık; genel kurul dışındaki organların üye listesini
on beş gün içinde resmi internet sitesinde ilan eder (STİSK m.9/4).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre genel kurul dışındaki organların toplantı zamanı
ve yeter sayısının sendika veya konfederasyon tüzüğünde gösterilmesi gerekir. Tüzükte daha yüksek bir
yeter sayı öngörülmemişse, genel kurul dışındaki organlar için toplantı yeter sayısı kurul üye sayısının
salt çoğunluğudur. Genel kurul dışındaki organların karar yeter sayısı ise toplantıya katılanların salt
çoğunluğudur (STİSK m.9/son).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda genel kurul dışındaki zorunlu organlara seçilen
üyelerin görevlerini sona erdiren kendiliğinden sona erme halleri sayılmıştır. Genel kurul dışındaki
zorunlu organların üyelerinin görevlerini sona erdiren bu haller şunlardır (STİSK m.9/6 ve 6):

 139

• Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 6. maddesinde sayılan zimmet, irtikâp, rüşvet,
hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye kullanma, hileli iflas, ihaleye fesat karıştırma,
edimin ifasına fesat karıştırma, suçtan kaynaklanan mal varlığı değerlerini aklama ve kaçakçılık
suçlarından biri ile mahkum olma,

• Milletvekili veya belediye başkanı seçilme.

Sendikal Kuruluşlarda Yöneticilik ve Temsilcilik
Sendikalar ve Toplu İş sözleşmesi Kanunu hükümlerine göre sendikal kuruluşlarda yöneticilik ve
temsilcilik, “Sendikal Kuruluş Yöneticiliği ve İşçi Kuruluşu Yöneticiliğinin Güvencesi” ve “İşyeri Sendika
Temsilciliği ve Güvencesi” olmak üzere iki başlık altında incelenebilir.

• Sendikal Kuruluş Yöneticiliği ve İşçi Kuruluşu Yöneticiliğinin Güvencesi

Sendikal Kuruluş Yöneticiliği: 2821 sayılı Sendikalar Kanunu’nun uygulanmasında yönetim ve
denetim kurulu üyeleri yönetici sıfatını taşıdıkları halde (SK m.9/5), 6356 sayılı Sendikalar ve Toplu
İş Sözleşmesi Kanunu’na göre sadece yönetim kurulu üyeleri yönetici kabul edilmiştir. Zira Kanunun
2. Maddesinde açıkça ifade edildiği üzere, yönetici sendikal kuruluşun ve şubesinin yönetim kurulu
üyeleridir (STİSK, m.2/1-i).

İşçi Kuruluşu Yöneticiliğinin Güvencesi: Sendikalar ve Toplu İş Sözleşmesi Kanunu işçi sendika ve
konfederasyonu yöneticilerinin bu görevleri nedeniyle güç duruma düşmelerini önlemek amacıyla
yöneticiliği bir takım özel hükümlerle güvence altına almış bulunmaktadır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun “İş kuruluşu yöneticiliğinin güvencesi” başlığını
taşıyan 23. maddesine göre, işçi kuruluşunda yönetici olduğu için çalıştığı işyerinden ayrılan işçinin iş
sözleşmesi askıda kalır. Yönetici dilerse işten ayrıldığı tarihte iş sözleşmesini bildirim süresine
uymaksızın veya sözleşme süresinin bitimini beklemeksizin fesheder ve kıdem tazminatına hak kazanır.
Yönetici, yöneticilik süresi içerisinde iş sözleşmesini feshederse kıdem tazminatı fesih tarihindeki emsal
ücret üzerinden hesaplanır (STİSK m.23/1).

İş sözleşmesi askıya alınan yönetici; sendikanın tüzel kişiliğinin sona ermesi, seçime girmemek,
yeniden seçilmemek veya kendi isteği ile çekilmek suretiyle görevinin sona ermesi halinde, sona erme
tarihinden itibaren bir ay içinde ayrıldığı işyerinde işe başlatılmak üzere işverene başvurabilir. İşveren,
talep tarihinden itibaren bir ay içinde bu kişileri o andaki şartlarla eski işlerine veya eski işlerine uygun
bir diğer işe başlatmak zorundadır. Bu kişiler süresi içinde işe başlatılmadığı takdirde, iş sözleşmeleri
işverence feshedilmiş sayılır (STİSK m.23/2).

Yöneticilik görevi sendika tüzel kişiliğinin sona ermesi, seçime girmemek, yeniden seçilmemek veya
kendi isteği ile çekilmek dışında başka bir nedenle sona eren yöneticinin işe başvurması halinde de
işveren tarafından kıdem tazminatının ödenmesi gerekir. Ödenecek tazminatın hesabında, işyerinde
çalışılmış süreler göz önünde bulundurulur ve fesih anında emsalleri için geçerli olan ücret ve diğer
hakları esas alınır. Ayrıca işçinin iş kanunlarından doğan hakları da saklıdır (STİSK m.23/3).

• İşyeri Sendika Temsilciliği ve Güvencesi

İşyeri Sendika Temsilciliği: İşçi sendikaları işyerlerinde temsilcileri aracılığıyla temsil edilirler. 2821
sayılı Sendikalar Kanunu’nda olduğu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
da bu temsilciler, işyeri sendika temsilcisi olarak ifade edilmiştir. İşyeri sendika temsilcisi olabilmek
için öncelikle temsilci tayin edilecek işyerinin işçisi olmak gerekir (Taşkent, 1993, s.259). Zira
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 27. maddesinde ifade edildiği üzere, işyeri sendika
temsilcisi ilgili sendikaca işyerinde çalışılan üyeler arasından atanır.

Sendikalar Kanunu’na göre her işçi sendikasının işyerine sendika temsilcisi atama yetkisi yoktur.
İşyeri sendika temsilcisi atama yetkisi, toplu iş sözleşmesi yapmak üzere yetkisi kesinleşen sendikaya
aittir. Yetkili sendika, işyerindeki işçi sayısına bağlı olarak, o işyerinde çalışan üyeleri arasından sendika
temsilcisi atayabilir. Buna göre yetkili sendika; “işyerinde çalışan işçi sayısı 50’ya kadar ise en çok 1
temsilci, işyerinde çalışan işçi sayısı 51-100 arasında ise en çok 2 temsilci, 101-500 arasında ise en çok 3
temsilci, 501-1000 arasında ise en çok 4 temsilci, 1001-2000 arasında ise en çok 6 temsilci ve işçi sayısı

 140

2000’den fazla ise en çok 8 temsilci” atayabilir. Yetkili sendikaca atanan işyeri sendika temsilcilerinin
kimlikleri on beş gün içinde işverene bildirilir. Atanan işyeri sendika temsilcilerinden biri, baş temsilci
olarak görevlendirilebilir (STİSK m.27/1).

Sendikalar Kanunu’na göre işyeri sendika temsilcileri ve baş temsilcisinin işyerindeki işlerini
aksatmamak ve iş disiplinine aykırı olmamak şartıyla işyeri ile sınırlı kalmak kaydı ile yerine getirmeleri
gereken görevler; “işçilerin dileklerini dinlemek ve şikâyetlerini çözümlemek, işçi ve işveren arasındaki
işbirliğini, çalışma barışını ve uyumunu sağlamak, işçilerin hak ve çıkarlarını gözetmek ve İş Kanunları
ve toplu iş sözleşmelerinde öngörülen çalışma şartlarının uygulanmasına yardımcı olmak”tır (STİSK
m.27/3).İşyerlerinde işyeri sendika temsilcilerine bu görevlerini hızlı ve etkili biçimde yapmalarına imkan
verecek kolaylıkların sağlanması gerekir (STİSK m.27/4).

İşyeri sendika temsilcilerinin temsilcilik süresinin, sendika tüzüğünde gösterilmesi gerekir. Tüzükte
öngörülen temsilcilik süresi toplu iş sözleşmesinden kısa ise tayin olunan temsilcinin görevi tüzükte
belirtilen sürenin geçmesiyle sona erer. Tüzükte gösterilen süre toplu iş sözleşmesi süresinden uzun ise,
temsilcinin görevi, sendikanın yetkisi süresince devam eder. Nitekim Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nun 27. maddesinde de temsilcilerin görevinin, sendikanın yetkisi süresince devam ettiği açık bir
şekilde vurgulanmıştır. Bu bakımdan işyeri sendika temsilciliği görevini sona erdiren ilk sebep, işyeri
sendika temsilcisi atamaya yetkili sendikanın yetkisini kaybetmesidir. Temsilcilik görevini sona erdiren
diğer sebepler ise; temsilcinin sendika üyeliğinin sona ermesi, sendikanın işyeri sendika temsilcisini
görevden alması ya da temsilcinin kendi isteğiyle görevden ayrılması ve temsilcinin başka bir işyerine
geçmesi halleridir.

İşyeri Sendika Temsilciliği Güvencesi: Sendikalar ve Toplu İş Sözleşmesi Kanunu işyeri sendika
temsilcilerinin bu görevleri nedeniyle güç duruma düşmelerini önlemek amacıyla işyeri sendika
temsilciliğini bir takım özel hükümlerle güvence altına almış bulunmaktadır. İşyeri sendika temsilcisi,
öncelikle işyeri işçisi olduğu için işçi sendikası üyeliğine ilişkin güvenceden yararlanır. Temsilcilik
güvencesi ise, işyeri sendika temsilcilerine feshe karşı koruma sağladığı gibi, iş koşulları ve işyeri
değişikliğine karşı bir koruma sağlamaktadır.

• Feshe Karşı Korunma

İşyeri sendika temsilcisine ilişkin getirilen özel bir güvenceden biri, iş sözleşmesinin işveren
tarafından haklı bir neden olmadıkça ve nedenini yazılı olarak açık ve kesin şekilde belirtmedikçe
feshedilememesidir. Böyle bir durumun ortaya çıkması halinde fesih bildiriminin tebliği tarihinden
itibaren bir ay içinde işinden haklı bir neden olmaksızın çıkarıldığını düşünen temsilcinin veya üyesi
bulunduğu sendikanın iş mahkemesinde dava açma hakkı vardır (STİSK m.24/1). Dava kimin
tarafından açılmış olursa olsun basit yargılama usulüne göre sonuçlandırılır. Mahkemece verilen
kararın temyizi halinde Yargıtay kesin olarak karar verir (STİSK m.24/2).

Mahkeme feshin haklı nedene dayandığına karar verirse, feshin geçerliliği başka bir deyişle işverenin
dayandığı sebebin haklılığı onaylanmış olur. Ancak mahkeme feshin geçerli nedene dayanmadığına karar
verirse, fesih geçersiz sayılarak iş sözleşmesi hiç bozulmamış kabul edilir. Mahkemenin feshin
geçersizliğine yönelik kararı, temsilcinin işe iadesi anlamını taşır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre böyle bir durumda, başka bir deyişle mahkeme
tarafından temsilcinin işine iadesine karar verilmesi halinde, fesih geçersiz sayılarak temsilcilik süresini
aşmamak kaydıyla fesih tarihi ile kararın kesinleşme tarihi arasındaki ücret ve diğer hakları ödenir.
Kararın kesinleşmesinden itibaren altı işgünü içinde temsilcinin işe başvurması şartıyla, altı işgünü içinde
işe başlatılmaması halinde, iş ilişkisinin devam ettiği kabul edilerek ücreti ve diğer hakları temsilcilik
süresince ödenmeye devam edilir. Bu hüküm yeniden temsilciliğe atanma halinde de uygulanır (STİSK
m.24/3).

• İş Koşulları ve İşyeri Değişikliğine Karşı Korunma

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 24. maddesi ile işyeri sendika temsilcilerine ilişkin
olarak getirilen bir diğer güvence de, işyeri ya da iş değişikliğinde işyeri sendika temsilcisinin
rızasının alınması zorunluluğudur. Bu bakımdan işyeri sendika temsilcisinin yazılı rızası olmadıkça,

 141

işveren işyeri sendika temsilcisinin çalıştığı işyerini değiştiremeyeceği gibi, işinde de esaslı bir tarzda
değişiklik yapamayacaktır. Aksi halde değişiklik geçersiz sayılacaktır (STİSK m.24/4). Söz konusu bu
düzenleme ile işverenin tek yanlı olarak işyeri sendika temsilcisinin sıfatını ve güvencesini ortadan
kaldırmaya yönelik girişimleri engellenmek istenmiştir (Eyrenci, 1984, s.162).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işyeri sendika temsilcileri için öngörülen feshe karşı,
iş koşulları ve işyeri değişikliğine karşı korunma sağlayan güvence hükümlerinden, işyerinde çalışmaya
devam eden yöneticiler de yararlanır (STİSK m.24/5).

Sendikaların Tutacakları Defter ve Kayıtlar
Sendikalar Kanunu’nun 30. maddesinde sendikalarca tutulması ve düzenlenmesi zorunlu defter ve
kayıtlar gösterilmiştir. Buna göre sendikalarda tutulması ve düzenlenmesi zorunlu defter ve kayıtlar;

a. Üye kayıt ve üyelik sona erme listeleri

b. Genel kurul, yönetim kurulu, denetleme kurulu ve disiplin kurulu karar defterleri

c. Gelen ve giden evrak kayıt defterleri ile zimmet defteri

d. Aidat kayıtları, yevmiye ve envanter defterleri ile defterikebir

e. Gelirlere ilişkin kayıt ve defterlerdir (STİSK m.30/1).

Vergi Usul Kanunu’na göre demirbaş sınıfına giren her türlü eşya veya malzeme demirbaş defterine
kaydedilir. Sendikal kuruluşların tutmak zorunda oldukları dosya, üye kayıt ve üyelik sona erme listeleri,
defter ve kayıtlar ile bunların tutulmasındaki usul ve esaslar Bakanlıkça çıkarılacak bir yönetmelikle
düzenlenir (STİSK m.30/2, 3).

SENDİKA ÜYELİĞİ VE GÜVENCESİ
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre, sendika üyeliği ve güvencesi “Sendika
Üyeliği”, “Sendika Üyeliği Güvencesi” ve “Konfederasyon ve Uluslararası Kuruluşlara Üyelik, Katılma
ve Birleşme” olmak üzere üç başlık altında incelenebilir:

Sendika Üyeliği
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre sendika üyeliği, “Üye Olma Hakkı”,
“Üyeliğin Kazanılması”, “Üyelikten Doğan Hak ve Borçlar”, “Üyeliğin Devamı ve Askıya Alınması” ve
“Üyeliğin Sona Ermesi” olmak üzere altı başlık altında incelenebilir.

Üye Olma Hakkı
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, sendikaya üye olma hakkı, işçi ve işveren sendikaları
açısından ayrı ayrı incelenebilir:

• İşçi Sendikasına Üye Olma Hakkı

İşçi sendikalarına üye olma, Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işçi sayılan kişilerin
hakkıdır (STİSK m.17/1). Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işçi 4857 sayılı İş
Kanunu’nda tanımlandığı gibidir (STİSK m.2/3). Söz konusu hükme göre, “Bir iş sözleşmesine
dayanarak çalışan gerçek kişi” Sendikalar ve Toplu İş Sözleşmesi Kanunu bakımından da işçidir.
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, bir iş sözleşmesine dayanarak çalışan gerçek
kişiler dışında, ücret karşılığı iş görmeyi taşıma, eser, vekâlet, yayın, komisyon ve adi şirket
sözleşmesine göre bağımsız olarak mesleki faaliyet olarak yürüten gerçek kişiler de işçi sayılır. Ancak
madde hükmünden de anlaşılabileceği üzere, iş sözleşmesi dışındaki diğer sözleşme türlerine dayalı
olarak çalışanların Sendikalar ve Toplu İş Sözleşmesi Kanunu bakımından işçi sayılabilmesi için
yaptıkları işi ücret karşılığı ve bağımsız olarak yapmaları ve mesleki faaliyet olarak yürütmeleri
gerekmektedir. Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, bu kişiler işçi sayıldıkları için işçi
sendikasına üye olabileceklerdir.

 142

İşçi sayıldıkları için işçi sendikasına üye olma hakkına sahip bu kişilerin, işçi sendikasına üye
olabilmeleri başka bir deyişle üye olma hakkını kullanabilmeleri için Sendikalar ve Toplu İş Sözleşmesi
Kanunu’na göre on beş yaşını doldurmuş olmaları gerekir (Aktay, 1993, s.47).

• İşveren Sendikasına Üye Olma Hakkı

İşveren sendikalarına üye olma, Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işveren
sayılanların hakkıdır (STİSK m. 17/2). Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işçi 4857
sayılı İş Kanunu’nda tanımlandığı gibidir (STİSK m.2/3). Söz konusu hükme göre, “işçi çalıştıran
gerçek veya tüzel kişiye yahut tüzel kişiliği olmayan kurum ve kuruluşlar” Sendikalar ve Toplu İş
Sözleşmesi Kanunu bakımından da işverendir. 2821 sayılı Sendikalar Kanunu’nda olduğu gibi, 6356
sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da işveren vekillerinin Kanunun uygulanması
bakımından işveren sayılacağı hüküm altına alınmıştır (STİSK m.2/2). Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre işveren sayılan bu kişiler şu şekilde sıralanarak açıklanabilir:

İşçi Çalıştıran Gerçek veya Tüzel Kişiler yahut Tüzel Kişiliği Olmayan Kamu Kuruluşları: 2821
sayılı Sendikalar Kanunu’nda olduğu gibi, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da
işçi tanımına bağlı olarak işveren kavramının da geniş tutulduğu söylenebilir. Buna göre, bir iş
sözleşmesine göre iş yaptıranların dışında, taşıma, eser, vekâlet, yayın, komisyon ve adi şirket
sözleşmesine göre ücret karşılığı iş yaptıranlar da işveren olarak işveren sendikasına üye olma hakkına
sahip olacaklardır. Ayrıca 2821 sayılı Sendikalar Kanunu’ndaki gibi 6356 sayılı Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre de, işçi çalıştıran gerçek ve tüzel kişilerin yanında bakanlıklar gibi tüzel
kişiliği olmayan kamu kuruluşları da işveren sayılmıştır. Böylece kamu kesiminde işveren sendikalarının
kurulmasını kolaylaştırmaya dönük politika göz ardı edilmemiştir.

İşveren Vekilleri: Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, “İşveren adına işletmenin
bütününü yönetenlere” işveren vekili denir (STİSK m.2/1-e). İşveren vekilleri Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nun uygulanması bakımından işveren sayılırlar (STİSK m.2/2). Dolayısıyla 2821
sayılı Sendikalar Kanunu’nda olduğu gibi, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre
de işveren sendikalarına işverenler ile birlikte işveren vekillerinin de üye olabilme olanağı bulunmaktadır.
2821 sayılı Sendikalar Kanunu’ndaki gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da
işveren vekili tanımı, 4857 sayılı İş Kanunu’ndaki işveren vekili tanımından daha dar kapsamlıdır. 4857
sayılı İş Kanunu’na göre “işyerinde işveren adına hareket eden ve işin, işyerinin ve işletmenin
yönetiminde görev alan kimseler” işveren vekili sayılmakta iken, Sendikalar ve Toplu İş Sözleşmesi
Kanunu’na göre ancak “işletmenin bütününü yöneten kişi” işveren vekili sayılmaktadır. Örnek vermek
gerekirse; bir otomobil fabrikasında fabrika müdürü, personel, üretim, finansman müdürleri yada şefleri
ve ustabaşılar 4857 sayılı İş Kanunu’na göre işveren vekili sayılabilecekleri halde, Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre işletmenin bütününü yönetmedikleri için işveren vekili sayılamayacaklardır.
Sendikalar ve Toplu İş Sözleşmesi Kanunu açısından yalnızca otomobil fabrikasının bütününü yöneten
genel müdür işveren vekili olarak işveren sayılacak ve bu sıfatla işveren sendikasına üye olabilecektir.

 4857 sayılı İş Kanunu ile Sendikalar ve Toplu İş Sözleşmesi Kanunu
açısından işveren vekili kavramını inceleyerek karşılaştırınız.

Daha önce değinildiği üzere, Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işçi sayılanlar işçi
sendikalarına, işveren sayılanlar ise işveren sendikalarına üye olabilirler. Sendikaya üye olmak serbesttir.
Hiç kimse sendikaya üye olmaya veya olmamaya zorlanamaz. İşçi veya işverenler aynı işkolunda ve aynı
zamanda birden çok sendikaya üye olamaz. Ancak aynı işkolunda ve aynı zamanda farklı işverenlere ait
işyerlerinde çalışan işçiler birden çok sendikaya üye olabilir. İşçi ve işverenlerin aynı işkolunda ve aynı
zamanda birden çok sendikaya üye olmaları halinde sonraki üyelikler geçersizdir (STİSK m.17/3).

Görüldüğü gibi 2821 sayılı Sendikalar Kanunu gibi, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi
Kanunu’da işçi ve işverenlerin aynı sendikaya üye olmalarını sınırlandırmıştır. Sendikalar Kanunu
anlamında işçi sayılanlar işçi sendikalarına, işveren sayılanlar ise işveren sendikalarına üye olabilirler.
Aynı şekilde 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda 2821 sayılı Sendikalar
Kanunu’na benzer şekilde işçi ve işverenlerin sendikaya üye olmaları belirli bir işkolu çerçevesinde

 143

sınırlandırılmıştır. İşçiler ancak üyelik için başvurdukları sendikanın kurulu bulunduğu işkolunda
çalışıyorlarsa bu sendikaya üye olabileceklerdir. İşverenler ise, kendilerine ait işyerlerinin faaliyet
alanındaki işkolunda kurulu bir sendikaya üye olabileceklerdir. Yine belirtmek gerekir ki, 6356 sayılı
Kanun’da bir işyerinde yardımcı işlerde çalışan işçilerin de, işyerinin girdiği işkolunda kurulu bir
sendikaya üye olabilecekleri hüküm altına alınmıştır (STİSK m.17/4).

Üyeliğin Kazanılması
İlke olarak işçi ve işveren sendikalarına üye olma hakkına sahip olan herkes sendika üyeliğini kazanabilir.
Ancak üyeliğin kazanılabilmesi için yalnızca sendikaya üye olma hakkına sahip olmak yeterli değildir.
Bunun yanında sendika üyeliğinin kazanılabilmesi, bir takım koşulların sağlanmış olması ile birlikte bazı
işlemlerin yapılmış olmasına bağlıdır. Nitekim Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun
17.maddesinde belirtildiği üzere, sendikaya üyelik, Bakanlıkça sağlanacak elektronik başvuru sistemine
e-Devlet kapısı üzerinden üyelik başvurusunda bulunulması ve sendika tüzüğünde belirlenen yetkili
organın kabulü ile e-Devlet kapısı üzerinden kazanılır (STİSK m.17/5). Söz konusu bu hükme göre usul
ve esasları Bakanlıkça çıkarılacak bir yönetmelikle düzenlenecek olan (STİSK m.19/son) üyeliğinin
kazanılmasının koşulları şu şekilde sıralanarak açıklanabilir:

• Üyelik Başvurusunda Bulunma

Yukarıdaki madde hükmünden de anlaşılabileceği üzere, sendika üyeliğinin kazanılabilmesinin ilk
koşulu, Bakanlıkça sağlanacak elektronik başvuru sistemine e-Devlet kapısı üzerinden üyelik
başvurusunda bulunmaktır. Ancak sendika üyeliğinin kazanılabilmesi için üyelik başvurusunda
bulunma yalnız başına yeterli bir koşul değildir. Aynı zamanda sendika yetkili organı tarafından
üyeliğin kabulü gerekir.

• Sendika Yetkili Organı Tarafından Üyeliğin Kabulü

Sendikaya üye olma hakkına sahip olan bir kimsenin sendika üyeliği sendika tüzüğünde belirlenen
yetkili organın kabulüne bağlıdır. Söz konusu yetkili organ çoğu zaman sendika yönetim kuruludur.
Sendika yetkili kurulu üyelik istemini kabul edip etmemekte serbesttir (Aktay, 1993, s.53; Güven ve
Aydın, 2002, s.187). Üyelik başvurusu üzerine sendikanın yetkili organı olumlu veya olumsuz
kararını en çok otuz gün içinde vermek zorundadır. Üyelik başvurusu sendika tarafından en çok otuz
gün içinde reddedilmediği takdirde, üyelik istemi kabul edilmiş sayılır. Sendika üyelik istemini kabul
etmediği takdirde, haklı sebebini istem sahibine bildirmesi gerekir. Kendisine haklı bir sebep
gösterilmeden üyeliği kabul edilmeyen işçi, bu kararın kendisine tebliğinden itibaren otuz gün içinde
iş davalarına bakmakla görevli mahalli mahkemede dava açmak hakkına sahiptir. Mahkemenin kararı
kesindir. Mahkemenin davacı lehine karar vermesi halinde sendika üyeliği red kararının alındığı
tarihte kazanılmış sayılır (STİSK m. 17/5).

 2821 sayılı Sendikalar Kanunu’na göre sendika üyeliği için aranan
üye kayıt fişinin notere tasdik ettirilmesi koşuluna 6356 sayılı Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nunda yer verilmemiştir. 6356 sayılı Kanunda sendika üyelik
başvurusunun e-Devlet kapısı üzerinden yapılması hükme bağlanarak, sendika üyelik
başvurusu kolaylaştırılmıştır.

İşveren sendikasına üye olabilecek gerçek kişiler, sendika üyelik başvurusunu bizzat kendileri
yapacaklardır. Tüzel kişiler veya tüzel kişiliği olmayan kamu kuruluşları ise sendika üyelik başvurusunu,
yetkili organların başvuruya yetkili kıldığı kişiler vasıtasıyla yapacaklardır.

Üyelikten Doğan Hak ve Borçlar
Sendikaya üye olmak, getirdiği haklar yükümlülükler bakımından ayrı ayrı incelenebilir:

• Üyelik Hakları

Üyelik hakları, “sendikal kuruluş ile üyeleri arasındaki hukuki ilişkilerden üye yararına olarak doğan,
mevzuat ve sendika tüzükleri hükümlerinden kaynaklanan haklara” denir. Bu haklar, “sendikal

 144

kuruluşun bütün faaliyetlerinden ve sağladığı menfaatlerden yararlanmaya” ve “sendikal kuruluşun
faaliyet ve yönetimine katılmaya” ilişkindir (Güven ve Aydın, 2002, s.189).

Sendikal Kuruluşun Bütün Faaliyetlerinden ve Sağladığı Menfaatlerden Yararlanmak:
Sendikaların ne tür faaliyetlerde bulunabilecekleri ve bu faaliyetler sonucunda üyelerine ne gibi
menfaatler sağlayabilecekleri, Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun26. maddesinde
gösterilmiştir. Sendika ve konfederasyonlar, faaliyetlerinden yararlandırmada üyeleri arasında eşitlik
ilkesi ve ayrımcılık yasaklarına uymakla yükümlüdür. Sendika ve konfederasyonlar, faaliyetlerinde
toplumsal cinsiyet eşitliğini gözetir (STİSKm.26/son). Buradaki eşitlik, kişiler arasındaki farklılıkları göz
önünde bulunduran, göreli bir eşitliktir. Dolayısıyla sendikalar faaliyetlerinden yararlandırma konusunda
üyeleri arasında haklı ve akla uygun ölçüde ayırımlar yapabilirler. Örneğin; sendikalar yapacakları toplu
iş sözleşmelerinde haklı ve akla uygun ölçütler getirerek üyeleri arasında ayırım yapabilirler. Bu durum
sendikaların faaliyetlerinden ve sağlanan menfaatlerden bütün üyelerin eşit olarak yararlanması ilkesine
aykırı düşmez.

Sendikal Kuruluşun Faaliyet ve Yönetimine Katılma: Diğer tüzel kişilerde olduğu gibi, sendikalarda
da her üye, sendikanın yönetim organlarında, denetim kurullarında ve temsilciliklerinde görev alabilir.
Yine her üyenin bir oy sahibi olarak sendika genel kuruluna katılma ve genel kurulların delegelerden
oluşması halinde ise, delege seçme hakları vardır. Her üyenin sendikanın üst kuruluş temsilciliklerine
seçilmek ve sendikayı temsil etmek hakları vardır. Ayrıca yönetim kurulu, denetleme kurulu ve disiplin
kurulu üyelerinin sendika genel kurulunca belirlenen ücret, ödenek, yolluk, tazminat ve sosyal haklardan
yararlanma hakları da vardır (STİSK m11/1-f).

• Üyelik Borçları

Üyelik borçları, “sendika kuruluşlar ile üyeleri arasındaki hukuki ilişkiden doğan, mevzuat ve sendika
tüzükleri hükümlerinden kaynaklanan borçlar”dır. Sendikalar ve Toplu İş Sözleşmesi Kanunu
hükümlerine göre üyelik borçları; “sendikal kuruluş düzenine uymak, yöneticilik ve temsilcilik
görevlerinin tanıdığı yetkileri kötüye kullanmamak, üyelik aidatını ödemek” şeklinde sıralanabilir
(Güven ve Aydın, 2002, s.189-191).

Sendikal Kuruluş Düzenine Uymak: Sendikal kuruluşlarının amacı üyelerinin çalışma ilişkilerinde,
ortak ekonomik ve sosyal hak ve menfaatlerini korumak ve geliştirmektir. Bu amaca ulaşılabilmesi için
üyelerin sendika tüzüğünde gösterilen ilkelere ve sendika yönetim organlarınca alınan kararlara mutlaka
uymaları gerekir. Bu bağlamda sendika üyelerine düşen yükümlülüklerin başında, Sendikalar ve Toplu İş
Sözleşmesi Kanunu ve sendika tüzüğünde gösterilen hususlara aykırı hareket etmemek ve sendika
aleyhine faaliyetlere girişmemek vb. hususlar gelir.

Tüzükte gösterilen ilkelere ve sendika yönetim organlarınca alınan kararlara aykırı hareket eden veya
genel olarak, sendikanın amaçlarına ve varlığına zarar verici nitelikteki söz ve eylemlerde bulunan
üyelere sendika, tüzüğünde gösterilen bir disiplin cezası verebilir. Örnek vermek gerekirse; bu şekilde
davranan üyeler uyarılır veya sendika üyeliğinden çıkartılır.

Yöneticilik ve Temsilcilik Görevlerinin Tanıdığı Yetkileri Kötüye Kullanmamak: Sendikal kuruluş
tüzüğünde gösterilen usule uyarak sendikal kuruluş yöneticiliği ve temsilciliği görevlerine getirilen
sendikal kuruluş üyeleri, bu görevlerin kendilerine sağladığı yetkileri kötüye kullanmamak zorundadır.

Üyelik Aidatını Ödemek: Sendikal kuruluş üyesi bir kişinin üyelikten doğan en önemli borçlarından
biri, üyelik aidatı ödemektir. Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre üyenin sendikal
kuruluşun faaliyetlerinden yararlanma hakkı karşısında yer alan ve sendikal kuruluşun varlığını
koruyabilmesi ve faaliyette bulunmasının en önemli parasal kaynağını oluşturan üyelik aidatı miktarının
sendikal kuruluşların tüzüklerinde belirtilen usul ve esaslara göre genel kurul tarafından belirlenmesi
gerekir (STİSK m.18/1). Sendikal kuruluşa üyelik aidatı ödeme borcu sendika faaliyette bulunduğu
sürece yerine getirilir. Sendikal kuruluşun faaliyeti durduğu anda bu borç da ortadan kalkar.

İşçi sendikası üyelik ve dayanışma aidatının işverence kesilmesi koşul ve usulleri Sendikalar ve Toplu
İş Sözleşmesi Kanunu’nun 18. maddesinde düzenlenmiştir. Söz konusu hükme göre, üyelik ve dayanışma

 145

aidatları, yetkili işçi sendikasının işverene yazılı başvurusu üzerine, işçinin ücretinden kesilmek suretiyle
ilgili sendikaya ödenir (STİSK m.18/2).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda öngörüldüğü şekilde ödenmesi gereken üyelik aidatını
kesmeyen veya kesmesine rağmen bir ay içinde ilgili işçi sendikasına ödemeyen işveren, bildirim şartı
aranmaksızın aidat miktarını bankalarca işletme kredilerine uygulanan en yüksek faiziyle birlikte
ödemekle yükümlüdür (STİSK m.18/4).

Üyeliğin Devamı ve Askıya Alınması
İlke olarak işçi ve işveren sendikası üyeliği hakkı, işçi ve işveren olarak veya sayılarak fiili çalışma
durumunda bulunan kimseler için söz konusudur. Bunun istisnası ise, üyeliğin devamı ve askıya alınması
halidir.

• Üyeliğin Devamı

Sendikalar Kanunu’nda fiili çalışma durumunun söz konusu olmadığı bazı hallerde sendika
üyeliklerinin sona ermediği başka bir deyişle devam ettiği kabul edilmektedir. Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre bu haller şunlardır:

• İşçi kuruluşu ve şubelerinin organlarında görev almak sendika üyeliğini sona erdirmez (STİSK
m.19/8). Söz konusu hükme göre işçi sendika ve konfederasyonları ile şubelerinin yönetim,
denetleme ve disiplin kurullarında görev almalarından dolayı işyerinden ayrılan işçilerin sendika
üyeliği devam eder

• İşçi sendikası üyesi işçinin bir yılı geçmemek üzere işsiz kalması sendika üyeliğini etkilemez
(STİSK m.19/9).

Yapılan açıklamalardan da anlaşılabileceği üzere, sendika üyeliğinin devam edeceğine ilişkin
Sendikalar Kanunu’nun 19. madde hükmü, sadece işçi sendikası üyelerine ilgilendirmekte, işveren
sendikası üyelerini kapsamamaktadır.

• Üyeliğin Askıya Alınması

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre herhangi bir askeri ödev nedeniyle silah altına
alınan üyenin üyelik ilişkisi bu süre içinde askıda kalır (STİSK m.19/10). Söz konusu askıda kalma
hali, herhangi bir askeri ödev nedeniyle silahaltına alındığı sırada bir sendikaya üye olan kişiler için
geçerlidir. Bu kişilerin silahaltında bulundukları süre içinde, sendikanın faaliyetlerine katılma ve
onlardan yararlanma hakları ve yükümlülükleri, özellikle aidat ödeme yükümlülükleri askıda kalır.

Üyeliğin Sona Ermesi
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 19. maddesine göre, usul ve esasları Bakanlıkça
çıkarılacak bir yönetmelikle düzenlenecek olan sendika üyeliğinin sona ermesi “Üyeliğin Kendiliğinden
Sona Ermesi”, “Üyelikten Çekilme” ve “Üyelikten Çıkarılma” şeklinde üç başlık altında incelenebilir:

• Üyeliğin Kendiliğinden Sona Ermesi

Sendika üyesi olabilmek için gerekli koşulların kaybedilmesi halinde sendika üyeliği kendiliğinden
sona erer. Ancak Sendikalar ve Toplu İş Sözleşmesi Kanunu madde 19/8, 9 ve 10’da sayılan sendika
üyeliğinin devamı ve askıya alınması hallerinde üyelik koşulları yitirilmesine rağmen, sona ermez.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işveren veya işveren vekili sıfatının kaybedilmesi,
işveren sendika veya konfederasyonlarındaki üyelikleri ve görevleri, bu sıfatın kaybedildiği tarihte
kendiliğinden sona erdirir. Ancak tüzel kişiliği temsilen işveren vekili sıfatı ile işveren sendikalarına üye
olanların bu sıfatı kaybetmeleri halinde tüzel kişiliğin üyeliği düşmez. İşveren vekilinin sendika veya
konfederasyon organlarındaki görevleri sona erer (STİSK m.19/5).

İşçi sendikası üyeliğinin kendiliğinden sona erdiği bir diğer hal ise, işkolunun değiştirilmesidir
(STİSK m.19/7). Bir işçi ancak çalıştığı işyerinin bağlı olduğu işkolunda kurulu bulunan bir sendikaya
üye olabilir. Dolayısıyla işkolunu değiştiren işçilerin sendika üyeliği sona erer. Aynı şekilde işveren de

 146

faaliyette bulunduğu işkolunda kurulu bulunan bir sendikaya üye olabildiğine göre, işkolunu değiştirdiği
takdirde sendika üyeliği sona erecektir.

Sosyal Güvenlik Kurumundan yaşlılık veya malullük aylığı ya da toptan ödeme alarak işten ayrılan
işçilerin de, işçi niteliğinin kaybedilmesine bağlı olarak sendika üyeliği sona erer. Ancak çalışmaya
devam edenler ile sendika ve konfederasyon ile şubelerinin yönetim, denetleme ve disiplin kurullarındaki
görevleri sırasında yaşlılık veya malullük aylığı ya da toptan ödeme alanlar hakkında bu hüküm
uygulanmaz. Zira söz konusu kişilerin sendika üyeliği çalışmaya devam ettikleri, görevleri süresince ve
yeniden seçildikleri sürece devam eder (STİSK m.19/6).

Son olarak sendika üyeliği, kişiye sıkı sıkıya bağlı bir hak olduğundan gerçek kişinin ölümü veya
gaipliğine karar verilmesi, tüzel kişiliğin feshi (dağıtma) veya infisahı (dağılma) halinde de kendiliğinden
sona erer.

 Sendika üyesi olabilmek için gerekli koşulların kaybedilmesi halinde
sendika üyeliği kendiliğinden sona erdiği halde, sendika üyeliğinin devamı ve askıya
alınması hallerinde üyelik koşulları yitirilmesine rağmen sendika üyeliği sona ermez.

 Tüzel kişiliği temsilen işveren vekili niteliği ile işveren sendikalarına
üye olanların bu niteliği kaybetmeleri halinde tüzel kişiliğin üyeliği düşmez. İşveren
vekilinin sendika veya konfederasyon organlarındaki görevleri sona erer.

• Üyelikten Çekilme

Anayasa’nın 51. maddesinde sendika üyeliğinden ayrılmanın serbest olduğu, hiç kimsenin sendikada
üye kalmaya ve üyelikten ayrılmaya zorlanamayacağı belirtilmiştir. Anayasa’nın bu hükmüne uygun
olarak Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun19. maddesinde de, işçi veya işverenin
sendikada üye kalmaya veya üyelikten ayrılmaya zorlanamayacağı hüküm altına alınmıştır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu ayırım yapmaksızın sendika üyeliğinden çekilme
konusunda işçi ve işverene aynı esasların uygulanmasını öngörmüştür. Öngörülen esaslara göre, üyelikten
çekilme kişinin kendi isteğine bağlıdır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, sendika üyeliğinin üyelikten çekilme suretiyle
sona ermesi için, üyelikten çekilmek isteyen kişi, e-Devlet kapısı üzerinden çekilme bildiriminde
bulunmak suretiyle üyelikten çekilebilir. E-Devlet kapısı üzerinden yapılan çekilme bildirimi elektronik
ortamda eş zamanlı olarak Bakanlığa ve sendikaya ulaşır. Çekilme, sendikaya bildirim tarihinden itibaren
bir ay sonra geçerlilik kazanır (STİSK m.19/3). Dolayısıyla çekilme bildiriminde bulunan kişi, bir ay
süresince sendika üyeliği devam ettiği için, üyelik haklarından yararlanacak ve üyelik borçlarını yerine
getirecektir (Berksun ve Eşmelioğlu, 1989, s.469, 470). Çekilenin bu bir aylık süre içinde başka bir
sendikaya üye olması halinde yeni sendika üyeliği bu sürenin bitimi tarihinde kazanılmış sayılır (STİSK
m.19/3).

• Üyelikten Çıkarılma

Sendika üyeleri, Sendikalar ve Toplu İş Sözleşmesi Kanunu ve sendika tüzüğü hükümleri gereğince
üyelikten çıkarılabilir. Sendika veya konfederasyon üyeliğinden çıkarılma konusunda karar verecek
yetkili organ sendika genel kuruludur. Yetkili organ olan genel kurul tarafından verilen üyelikten
çıkarılma kararının, e-Devlet kapısı üzerinden Bakanlığa elektronik ortamda bildirilmesi ve üyelikten
çıkarılana yazı ile tebliğ edilmesi gerekir (STİSK m.19/4). Yetkili organın çıkarma kararına karşı üye
kararın tebliğinden itibaren otuz gün içinde iş davalarına bakmakla görevli mahalli mahkemeye itiraz
edebilir. Mahkeme iki ay içinde kesin olarak karar verir. Mahkemenin kararı yetkili organın verdiği
çıkarılma kararının bozulması şeklinde olabileceği gibi onanması şeklinde de olabilir. Mahkeme
kararı kesinleşinceye kadar ise üyelik devam eder (STİSK m.19/4). Bu şekilde sendika üyeliği sona
eren kişinin sendikaya karşı üye olmaktan doğan hakları ve borçları da sona erer.

 147

Sendika Üyeliği Güvencesi
İşçilerin diledikleri sendikaya serbestçe girmeleri veya serbestçe ayrılmaları bireysel sendika özgürlüğü
açısından ne kadar gerekli ise, işçilerin sendikalı olmaları nedeniyle farklı bir işleme bağlı tutulmamasının
güvence altına alınması da bireysel sendika özgürlüğü açısından o kadar gereklidir. Bu nedenle
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 25. maddesinde sendika özgürlüğünün güvencesi olarak,
işçilerin “İşe Alınmada”, “Çalışma Sırasında ve İş İlişkisinin Sona Erdirilmesinde” ve “Sendikal
Faaliyetlere Katılmadan Dolayı” korunmasına yönelik ayrıntılı düzenlemelere yer verilmiştir.

İşe Alınmada Korunma
İşçilerin işe alınmaları; belli bir sendikaya girmeleri veya girmemeleri, belli bir sendikadaki üyeliği
sürdürmeleri veya üyelikten çekilmeleri veya herhangi bir sendikaya üye olmaları veya olmamaları
koşuluna bağlı tutulamaz (STİSK m.25/1). Aynı zamanda toplu iş sözleşmelerine ve iş sözleşmelerine bu
hükme aykırı kayıtlar konulamaz. Zira bu hükme aykırı olan toplu iş sözleşmesi ve iş sözleşmesi
hükümleri geçersizdir (STİSK m.25/8). Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda öngörülen bu
düzenlemenin amacı işçiyi işe alınmadan önce, işe alınma sırasında işverenin şartlı davranışlarına karşı
korumaktır. Aynı zamanda getirilen bu düzenleme ile işverenlerin özgür sendikacılık ilkelerine aykırı bir
şekilde kendi kontrolleri altında sendikalar (Sarı Sendikalar) kurdurarak, iş sözleşmelerine konulacak
hükümlerle, işçilerin bu sendikalarda örgütlenmeye zorlanmaları da önlenmek istenmiştir. İşçi sendikası
üyeliğinin güvencesi olarak işçilerin işe alınmada korunmaları amacıyla öngörülen düzenlemelere aykırı
hareket eden işveren için, Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işçinin ücretinin bir yıllık
tutarından az olmamak üzere sendikal tazminat öngörülmüştür (STİSK m.19/4).

Çalışma Sırasında ve İşe Son Vermede Korunma
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre iş ilişkisi devam ederken “işveren, bir sendikaya üye
olan işçilerle sendika üyesi olmayan işçiler veya ayrı sendikalara üye olan işçiler arasında, çalışma
şartları veya çalıştırmaya son verilmesi bakımından herhangi bir ayırım yapamaz” (STİSKm.25/2). Aynı
zamanda toplu iş sözleşmelerine ve iş sözleşmelerine bu hükme aykırı kayıtlar konulamaz(STİSK
m.25/8).Getirilen bu düzenlemenin amacı, çalışma sırasında ve işe son vermede yapılabilecek farklı
davranışlara karşı işçinin işverene karşı korunmasıdır. Yine aynı madde hükmüne göre işveren, “ücret,
ikramiye, prim ve paraya ilişkin sosyal yardım konularında toplu iş sözleşmesi hükümleri saklı” (STİSK
m.25/2) kalmak koşuluyla kendisine ait işyerinde çalışan işçiler arasında, görev dağılımı, mesleki
ilerleme, maddi olanaklar, disiplin hükümleri açısından işçilerin sendikalı veya sendikasız olmalarını
dikkate alarak bir ayırım yapamayacaktır (Egemen ve Temiz, 1991, s.503). Ücret, ikramiye, prim ve
paraya ilişkin sosyal yardım konularında toplu iş sözleşmesi hükümleri saklı tutulduğu için, toplu iş
sözleşmesi imzalayan sendikanın üyesi bulunan işçilerle sendikalı olmayan veya başka sendikalara üye
olan işçiler arasında, toplu iş sözleşmesi kapsamında bulunanların lehine bir farklılık olabilecektir. Ancak
bu farklılığın işverenin keyfi davranışlarından değil, toplu iş sözleşmesi hükümlerinden kaynaklandığı
gözden kaçmamalıdır.

İşçi sendikası üyeliğinin güvencesi olarak işçilerin çalışma sırasında ve işe son vermede korunmaları
amacıyla öngörülen düzenlemelere aykırı hareket eden işveren için, işçinin bir yıllık ücreti tutarından az
olmayan sendikal tazminat öngörülmüştür (STİSK m.25/4). Ayrıca belirtmek gerekir ki, İşverenin
sendikalı-sendikasız işçi ayırımı yapması nedeniyle sendikacılık tazminatı ödemesi için iş sözleşmesinin
sona ermesi gerekmemektedir.

Sendikal Faaliyetlere Katılmadan Dolayı Korunma
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre işçiler, sendikaya üye olmaları veya olmamaları, iş
saatleri dışında veya işverenin izni ile iş saatleri içinde, işçi sendika veya konfederasyonlarının
faaliyetlerine katılmaları veya sendikal faaliyette bulunmalarından dolayı işten çıkarılamaz veya farklı
işleme tutulamazlar (STİSK m.25/3). Ayrıca belirtmek gerekir ki, toplu iş sözleşmelerine ve iş
sözleşmelerine bu hükme aykırı kayıtlar konulamaz. Zira bu hükme aykırı olan toplu iş sözleşmesi ve iş

 148

sözleşmesi hükümleri geçersizdir (STİSK m.25/8).Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
öngörülen bu düzenlemenin amacı işçilerin sendikal faaliyetler nedeniyle işten çıkarılmalarını önlemektir.

Madde hükmünden de anlaşılabileceği üzere, işverenler işçilerin iş saatleri dışında sendikal faaliyette
bulunmalarına karışamazlar. Ancak işçilerin iş saatleri içinde sendikal faaliyette bulunabilmeleri,
işverenin rıza

İş sözleşmesinin sendikal nedenle feshedildiği iddiası ile açılacak göstermesine ve bu konuda toplu iş
sözleşmesinde hüküm bulunmasına bağlıdır. Bu koşullara uygun sendikal faaliyetler nedeniyle işveren
işçiyi işten çıkaramayacağı gibi herhangi bir nedenle farklı muameleye de tabi tutamayacaktır. Ancak
bunların dışında işveren açısından haklı nedenler varsa, bu haklı nedenlere dayanarak işveren işçiyi işten
çıkarabilir. Bu nedenle, sendikal faaliyetlerden ötürü hizmet akdinin feshedildiği veya işçiye farklı
muamele edildiği iddia ediliyorsa, kesin delillerle kanıtlanmalıdır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işverenin sendikal bir nedenle iş sözleşmesini feshi
dışında, söz konusu hükme aykırı davranan işveren için, sendikal tazminat yaptırımı öngörülmüştür.
Sendika üyeliği veya sendikal faaliyetlerden dolayı iş sözleşmesinin feshedilmesi durumunda ise işçi İş
Kanunu’nun 18, 20. ve 21. madde hükümlerine göre dava açma hakkına sahiptir. İş sözleşmesinin
sendikal nedenle feshedildiğinin tespit edilmesi halinde İş Kanunu’nun 21. maddesine göre işçinin
başvurusu, işverenin işe başlatması veya başlatmaması koşuluna bağlı olmaksızın sendikal tazminata
karar verilir. Ancak işçinin işe başlatılmaması halinde, ayrıca İş Kanunu’nun 21. maddesinin birinci
fıkrasında belirtilen tazminata hükmedilmez. İşçinin İş Kanunu’nun yukarıda belirtilen hükümlerine göre
dava açmaması, ayrıca sendikal tazminat talebini engellemez (STİSK m.25/5). Madde hükmünden de
anlaşılabileceği üzere, sendikal nedenlerle fesih ve sonuçları İş Kanunu’nun 18. maddesi ve devamındaki
madde hükümlerine bağlanmıştır. Böylece sendikal nedenlerle işten çıkarılan işçilere sendikal tazminata
ilaveten eski işlerine dönebilme olanağı da sağlanmıştır.

davada, feshin nedenini ispat yükümlülüğü işverene aittir. Feshin işverenin ileri sürdüğü nedene
dayanmadığını iddia eden işçi, feshin sendikal nedene dayandığını ispatla yükümlüdür (STİSK m.25/6).

Fesih dışında işverenin sendikal ayrımcılık yaptığı iddiasını işçi ispat etmekle yükümlüdür. Ancak işçi
sendikal ayrımcılık yapıldığını güçlü biçimde gösteren bir durum ortaya koyduğunda, işveren
davranışının nedenini ispat etmekle yükümlü olur (STİSK m.25/7).

Konfederasyon ve Uluslararası Kuruluşlara Üyelik, Katılma ve Birleşme
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümleri incelendiğinde, üyelik konusunun ayrıca sendika
ve konfederasyonlar için de düzenlendiği görülmektedir.

Sendikaların Konfederasyonlara Üyeliği
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların üst kuruluş, başka bir deyişle
konfederasyon üyeliğine başvurabilmeleri genel kurulu kararına bağlıdır. Konfederasyon üyeliği, tüzükte
belirlenen yetkili organın kabulüyle kazanılır (STİSK m.20/1).

Sendikalar aynı zamanda birden fazla üst kuruluşa üye olamazlar (STİSK m.20/1) Söz konusu hükme
göre, sendikalar aynı zamanda yalnızca bir konfederasyona üye olabileceklerdir. Birden fazla
konfederasyona üye olunması halinde ise sonraki üyelikler geçersizdir (STİSK m.20/1).
§Konfederasyonlara üye olma ve üyelikten çekilme kararları da sendikaların kuruluşunda olduğu gibi ilan
ile gerçekleşir.

Konfederasyon üyeliğine başvuruda olduğu gibi, konfederasyon üyeliğinden çekilme de genel kurul
kararına bağlıdır.Çekilme, konfederasyona bildirim tarihinden itibaren bir ay sonra geçerlilik kazanır
(STİSK m.20/2).

Konfederasyon üyeliğine başvuru ve konfederasyon üyeliğinden çekilme gibi, konfederasyon
üyeliğinden çıkarılma da, konfederasyon genel kurulu kararıyla olur (STİSK m.20/3).

Konfederasyona üye olma, üyelikten çekilme ve çıkarılma kararları, konfederasyon tarafından bir ay
içerisinde Bakanlığa bildirilir (STİSK m.20/son).

 149

Uluslararası Kuruluşlara Üyelik
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendika ve konfederasyonlar tüzüklerinde gösterilen
amaçları gerçekleştirmek üzere uluslararası işçi ve işveren kuruluşlarının kurucusu olabilir, bu kuruluşlara
serbestçe üye olabilir ve üyelikten çekilebilir, işbirliğinde bulunabilir, üye ve temsilci gönderebilir veya
Kabul edilebilir ve dış temsilcilik açabilir (STİSK m.21/1).

Uluslararası işçi ve işveren kuruluşları Dışişleri Bakanlığının görüşü alınmak suretiyle İçişleri
Bakanlığının izniyle Türkiye’de temsilcilik açabilir ve konfederasyonlara üye olabilir. Söz konusu
hükümlere aykırılık halinde İçişleri Bakanlığınca üyeliğin iptal edilmesi, temsilciliğinin faaliyetinin
durdurulması veya kapatılması için kuruluş merkezinin veya temsilciliğinin bulunduğu yerde dava
açılabilir (STİSK m.21/2 ve 3).

Kuzey Kıbrıs Türk Cumhuriyetinde faaliyet gösteren işçi ve işveren kuruluşları Türkiye’de kurulu
konfederasyonlara üye olabilirler (STİSK m.20/4).

Sendika ve Konfederasyonlara Katılma ve Birleşme
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre bir veya birkaç sendika ya da konfederasyon başka
bir sendikaya ya da konfederasyona katılabilir yahut sendika ve konfederasyonlar kendi aralarında
birleşebilirler (STİSK m.22).Söz konusu katılma veya birleşme aynı türdeki kuruluşlar açısından
mümkündür. Böyle bir durumda katılacak veya birleşecek sendika ya da konfederasyonların genel
kurullarının kararları gereklidir (Egemen ve Temiz, 1991, s.476). Burada sendikanın ya da sendikaların
bir konfederasyona katılması durumundan farklı olarak, bir veya birkaç sendikanın başka bir sendikaya ya
da bir veya birkaç konfederasyonun başka bir konfederasyona katılması söz konusudur. Bu bakımdan
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikaların konfederasyona katılmasında veya
konfederasyon oluşturmalarında sendikalar kendi tüzel kişiliklerini korudukları halde, bir veya birkaç
sendika ya da konfederasyonun başka bir sendika ya da konfederasyona katılmasında ya da
birleşmesinde, katılan ya da birleşen sendikalar kendi tüzel kişiliklerini kaybetmektedirler. Ayrıca katılan
ya da birleşen sendika veya konfederasyonların bütün hak, borç, yetki ve çıkarları katıldıkları ya da
birleştikleri sendika ya da konfederasyonlara kendiliğinden geçer. Katılma ya da birleşme durumunda,
katılan veya birleşen sendika ve konfederasyonların üyeleri, ayrıca bir işleme tabi tutulmaksızın katılınan
veya yeni meydana getirilen sendika veya konfederasyonun üyesi olurlar (STİSK m.22/1, 2 ve 3).Son
olarak belirtmek gerekir ki, katılımın yapıldığı ya da yeni meydana getirilen kuruluş, durumu bir ay
içerisinde Bakanlığa bildirir (STİSK m.22/4).

SENDİKAL KURULUŞLARIN FAALİYETLERİ, MALİ YAPISI VE
DENETİMLERİ

Sendikal Kuruluşların Faaliyetleri
Sendika ve konfederasyonların faaliyetleri, Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine göre
yapabilecekleri ve yapamayacakları faaliyetler olarak “Serbest Olan Faaliyetler” ve “Yasak Olan
Faaliyetler” şeklinde iki başlık altında incelenebilir:

Serbest Olan Faaliyetler
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikalar ve konfederasyonlar, tüzükleriyle
belirlenen amaçlara uygun olarak ve yine tüzüklerinde yer alan konularda serbestçe faaliyette bulunurlar
(STİSK m.26/1 ve 5).Sendikaların serbestçe faaliyette bulunabilecekleri tüzüklerinde yer alan konular,
doğrudan çalışma yaşamın ile ilgili olabileceği gibi, sosyal nitelikte de olabilir. Bu durum, sendikaların
faaliyet alanını ayrıntılı bir şekilde düzenleyen 2821 sayılı Sendikalar Kanunu’na göre 6356 sayılı
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun sendika ve konfederasyonlara faaliyetler konusunda bir
serbesti sağladığını ortaya koymaktadır. Sendikaların serbestçe yapabilecekleri bu faaliyetlere ilaveten
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendika ve konfederasyonlara çalışma hayatından,
mevzuattan, örf ve adetten doğan uyuşmazlıklarda işçi ve işverenleri temsilen dava açma ve bu nedenle

 150

açılmış davada davayı takip yetkisi verilmiştir. Yine Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
sadece sendikalara yazılı başvuruları üzerine iş sözleşmesinden ve çalışma ilişkisinden doğan hakları ile
sosyal güvenlik haklarında üyelerini ve mirasçılarını temsilen dava açma ve bu nedenle açılmış davada
davayı takip yetkisi verilmiştir. Ayrıca yargılama sürecinde sendika üyeliğinin sona ermesinin üyenin
yazılı onay vermesi kaydıyla sendikanın dava açma ve davayı takip yetkisini etkilemeyeceği hüküm altına
alınmıştır (STİSK m.26/2).

 Sendika ve konfederasyonların sosyal nitelikteki faaliyetleri neler
olabilir? Araştırınız.

Sendika ve konfederasyonların faaliyetlerinden ilke olarak üyeleri yararlanır. Böyle olmakla birlikte
sendika ve konfederasyonların kendi faaliyetleri ile üyelerine sağladıkları hak ve çıkarların üyesi
olmayanlara uygulanması da mümkündür. Sendika ve konfederasyonların kendi faaliyetleri ile üyelerine
sağladıkları hak ve çıkarların üyesi olmayanlara uygulanması Kanunun “Toplu İş Sözleşmesinin Genel
Esasları” başlıklı yedinci bölümü ile “Yüksek Hakem Kurulunun Kuruluşu ve Çalışma Esasları” başlıklı
onuncu bölümlerinde yer alan hükümleri saklı kalmak kaydıyla yazılı onaylarına bağlıdır (STİSK
m.26/4).

Yasak Olan Faaliyetler
Sendika ve konfederasyonlara faaliyetler konusunda getirilen serbestiye koşut olarak, 2821 sayılı
Kanunda olduğu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu ile de bazı yasaklar
getirilmiştir. Söz konusu yasaklar, “Amaca Yönelik Yasaklar”, “İşçi ve İşveren İlişkilerinde Yasaklar”,
“Ticari Faaliyet Yasağı” ve “Gelirlerini Üyeleri ve Mensupları Arasında Dağıtma Yasağı” şeklinde dörde
ayrılır.

• Amaca Yönelik Yasaklar

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda öngörülen amaca yönelik yasaklar şu şekilde
sıralanabilir:

• Sendika ve konfederasyonlar, tüzükleriyle belirlenen amaçları dışında faaliyette bulunamazlar
(STİSK m.26/5).

• Sendika ve konfederasyonlar siyasi partilerin adı, amblem, rumuz ve işaretlerini kullanamazlar
(SK m.37/2).

• İşçi ve İşveren İlişkilerinde Yasaklar

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, işçiler ve işçi kuruluşları işveren kuruluşlarına,
işveren kuruluşları da işçi kuruluşlarına üye olamaz. Gerek doğrudan doğruya, gerek temsilcileri veya
mensupları veya araya koyacakları diğer kimseler aracılığıyla biri diğerinin kurulmasına, yönetim ve
faaliyetine müdahalede bulunamaz (STİSK m.26/6). Madde hükmünden de anlaşılabileceği üzere,
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda işçi ve işveren ilişkilerine iki konuda yasak
getirilmiştir. Bunlardan birincisi, işçi ve işverenlerin birbirlerinin sendika ve konfederasyonlarına üye
olmalarının engellenmesine yöneliktir. İkincisi ise, sarı sendikacılık adı verilen işverenler veya işveren
sendikaları etkisi altında kurulan ya da bu etkiye açık şekilde faaliyet gösteren işçi sendikacılığının
engellenmesine yöneliktir (SK m.38).

 İşçi ve işveren ilişkilerindeki yasakları, sendikal özgürlük açısından
değerlendiriniz.

• Ticari Faaliyet Yasağı

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendika ve konfederasyonlar için öngörülen diğer bir
yasak ise; ticari faaliyet yasağıdır (m.39/2). Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda kural
olarak sendika ve konfederasyonların ticari faaliyette bulunamayacakları hüküm altına alınmakla
birlikte, asli amaçlarının gerçekleşmesine yardım etmek üzere ticari faaliyetlerde bulunabileceklerine
ilişkin istisna hükümlerine de yer verilmiştir. Bu hükümler gereği, sendika ve konfederasyonlar, nakid

 151

mevcudunun yüzde kırkından fazla olmamak koşulu ile sanayi ve ticaret kurumlarına yatırım
yapabilirler (STİSK m.26/8).

• Gelirlerini Üyeleri ve Mensupları Arasında Dağıtma Yasağı

Sendika ve konfederasyonlar elde ettikleri gelirleri üyeleri ve mensupları arasında dağıtamaz. Ancak
sendikaların grev ve lokavt süresince tüzüklerine göre üyelerine yapacakları yardımlar ile sendika ve
konfederasyonların eğitim amaçlı yardımları bu hükmün dışındadır (STİSK m.26/9).

Söz konusu yasaklara ilaveten Sendikalar ve Toplu İş sözleşmesi Kanunu’nda daha önce değinildiği
üzere, sendika ve konfederasyonların faaliyetlerinden yararlanmada üyeleri arasında eşitlik ilkesi ve
ayrımcılık yasaklarına uymakla yükümlü olduğuna ve toplumsal cinsiyet eşitliğini gözetmeleri
gerektiğine vurgu yapılmıştır (STİSK m.26/3).

Sendika ve Konfederasyonların Mali Yapısı
Sendika ve konfederasyonlar, tüzükleriyle belirlenen amaçlara uygun olarak ve yine tüzüklerinde yer alan
konularda serbestçe bulunabilecekleri faaliyetleri nedeni ile gelirleri ve giderleri olan kuruluşlardır.

Sendika ve Konfederasyonların Gelirleri
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendika ve konfederasyonların gelirleri,

a. Üyelik ve dayanışma aidatları,

b. Tüzüklerine göre yapabilecekleri faaliyetlerden sağlanacak gelirler,

c. Bağışlar,

d. Mal varlığı gelirleri, mal varlığı değerlerinin devir, temlik ve satışlarından doğan kazançlardan
oluşur (STİSK m.28/1).

Kanunda sayılan bu gelir kaynakları arasında en önemlisi kuşkusuz sendika üyelik aidatı ve
dayanışma aidatıdır.

Sendika ve konfederasyonların gelir kaynakları arasında gösterilmekle birlikte bağışların, toplam gelir
içinde önemli bir yere sahip olmayacağı düşünülmektedir. Bunun önemli nedenlerinden biri, 2821 sayılı
Sendikalar Kanunu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da bağışlar
konusunda getirilen sınırlamalardır. Gerçekten, 2821 sayılı Kanun’un 40. maddesi gibi, Sendikalar ve
Toplu İş Sözleşmesi Kanunu’nun 28. maddesinde de bazı kurum ve kuruluşlarının sendika ve
konfederasyonlara maddi yardım ve bağışta bulunamayacakları, sendika ve konfederasyonların bu gibi
yardım ve bağışları kabul edemeyecekleri belirtilmiştir. Söz konusu kurum ve kuruluşlar şu şekilde
sıralanarak açıklanabilir:

• Bu kurum ve kuruluşlardan ilki kamu kurum ve kuruluşları, siyasi partiler, esnaf ve küçük
sanatkâr kuruluşları ile kamu kurumu niteliğindeki meslek kuruluşlarıdır. Söz konusu hükme
göre, sendika ve konfederasyonlar kamu kurum ve kuruluşları, siyasi partiler, esnaf ve küçük
sanatkâr kuruluşları ile kamu kurumu niteliğindeki meslek kuruluşlarından yardım ve bağış
alamazlar (STİSK m.28/2).

• İşçi sendika ve konfederasyonları, işverenlerden ve Sendikalar ve Toplu İş sözleşmesi Kanunu
ve diğer kanunlara göre kurulu işveren kuruluşlarından; işveren sendika veya konfederasyonları
da işçilerden ve Sendikalar ve Toplu İş Sözleşmesi Kanunu ve diğer kanunlara göre kurulu işçi
kuruluşlarından yardım ve bağış alamaz (STİSK m.28/3).

• Sendikalar ve Toplu İş sözleşmesi Kanunu’na göre sendika ve konfederasyonlar, yurt dışındaki
kişi, kurum ve kuruluşlardan Bakanlığa önceden bildirimde bulunmak suretiyle yardım ve bağış
alabilir (STİSK m.28/3). Söz konusu bu hükme göre, değinilen yardım ve bağışın alınabilmesi
Bakanlığa önceden bildirimde bulunmayı gerektirmektedir. Ayrıca belirtmek gerekir ki, işçi
sendika ve konfederasyonları yurt dışında kurulu işveren ve işveren kuruluşlarından; işveren
sendika ve konfederasyonları ise işçi ve işçi kuruluşlarından yardım ve bağış alamaz (STİSK
m.28/3).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendika ve konfederasyonların yardım ve bağış
almaları yasak olan kurum ve kuruluşlardan yardım ve bağış almaları halinde üyelerden birinin veya
Bakanlığın başvurması üzerine, mahkeme kararıyla, alınan yardım Hazineye aktarılır (STİSK m.28/4)

 152

Sendika ve konfederasyon gelirleri içinde mal varlığı gelirlerinin de bağışlar gibi önemli bir yeri
yoktur. Sendika ve konfederasyonlar amaç ve görevlerinin gerektirdiği taşınır ve taşınmaz mallara sahip
olabilirler. Bu mal varlıklarından elde edilen gelirler, mal varlığı değerlerinin devir, temlik ve
satışlarından doğan kazançlar ise yine sendikaların gelirlerini oluşturur (STİSK m.28/1-ç). Söz konusu bu
gelirlerin dışında sendika ve konfederasyonlar tüzüklerine göre yapabilecekleri eğlence, konser gibi
faaliyetlerden de gelir sağlayabilirler (STİSK m.28/1-b).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendika ve konfederasyonların nakdi yardım ve
bağışları bankalar aracılığıyla alması gerektiği gibi (STİSK m.28/3), tüm nakdi gelirlerini de bankaya
yatırmak zorundadırlar. Ayrıca sendika ve konfederasyonların zorunlu giderler için kasalarında
tutacakları nakit miktarı genel kurullarınca belirlenir (STİSK m.28/5).

Sendika ve Konfederasyonların Giderleri
2821 Sendikalar Kanunu’nda olduğu gibi 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda da
sendika ve konfederasyonların faaliyetleri gereği yaptıkları harcamalara başka bir deyişle giderlerine
ilişkin hükümlerin, sınırlayıcı olma özelliği korunmuştur. Söz konusu hükme göre, sendika ve
konfederasyonlar gelirlerini Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda ve tüzüklerinde gösterilen
faaliyetleri dışında kullanamaz ve bağışlayamaz (STİSK m.28/6). Sendika ve konfederasyonlar, kamu
kurum ve kuruluşlarından yardım ve bağış alamamalarına rağmen yönetim kurulu kararıyla ve nakit
mevcudunun yüzde onunu aşmamak kaydıyla yurt içi ve yurt dışındaki doğal afet bölgelerine doğrudan
veya yetkili makamlar aracılığıyla konut, eğitim ve sağlık tesisleri kurulması amacıyla kamu kurum ve
kuruluşlarına yani ve nakdi yardımda bulunabilir (STİSK m.28/son).

Sendika ve Konfederasyonların Denetimleri
Sendika ve konfederasyonların denetimi, sendikal yapıyı sağlıklı tutmak amacıyla, işçilerin ve
işverenlerin ortak ekonomik ve sosyal menfaatlerini korumak ve geliştirmek için kurulan sendikaların
amaçları doğrultusunda hareket etmelerini, Kanuna ve tüzüğe uygun işleyebilmelerini sağlamak üzere
öngörülen bir işlevdir. Sendika ve konfederasyonların denetimi genel olarak “İç Denetim” ve “Dış
Denetim” olmak üzere iki şekilde gerçekleştirilir. Sendika ve konfederasyonların iç ve dış denetiminin
esasları, işçi ve işveren konfederasyonlarının görüşleri alınarak Bakanlıkça çıkarılacak bir yönetmelikle
düzenlenecektir (STİSK m.29/Son).

İç Denetim
İç denetim, “sendikaların niteliği gereği demokratik bir kuruluş olmasından kaynaklanan, öncelikle kendi
üyeleri veya organları aracılığı ile denetlenmesi”dir. Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre
sendika ve konfederasyonlarda denetleme yetkisi genel kurula aittir. Ancak genel kurul bu yetkisini
denetleme kurulu aracılığıyla yerine getirir. Denetleme kurulu bu görevini kanun ve kuruluşun tüzük
hükümlerine göre yerine getirir. Denetleme kurulları tarafından yapılacak denetimde yönetim ve işleyişin,
gelir, gider ve bilançoların ve bunlarla ilgili işlemlerin kanun, tüzük ve genel kurul kararlarına uygun olup
olmadığı incelenir (STİSK m.29/1).

Dış Denetim
Dış denetim, “sendika ve konfederasyonların kendilerine tamamen yabancı olan, sendika organları ile
hiçbir ilişkisi bulunmayan, yetkililer aracılığı ile denetlenmesi”dir. Sendikalar ve Toplu İş Sözleşmesi
Kanunu’na göre bu anlamda denetim yapma yetkisi mali müşavirlere verilmiştir. Nitekim Kanunun 29.
Maddesinde ifade edildiği üzere, “Kuruluşların gelir ve giderlerine ilişkin mali denetimleri, en geç iki
yılda bir 1/6/1989 tarihli ve 3568 sayılı Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik
Kanununa göre denetim yetkisine sahip yeminli mali müşavirlerce yapılır”. Söz konusu hükme göre
sendika ve konfederasyonların dış denetiminin en geç iki yılda bir yapılması gerekmektedir. Ayrıca
belirtmek gerekir ki, mali müşavirler tarafından denetim yapılmış olması, sendika ve konfederasyonların
denetim kurullarının yükümlülüğünü ortadan kaldırmaz (STİSK m.29/2).

Sendika ve konfederasyonlar ile şubelerin kurucu ve yöneticileri kendileri, eşleri ve velayetleri altında
bulunan çocuklarına ait mal bildirimlerini 19/4/1990 tarihli ve 3628 sayılı Mal Bildiriminde Bulunulması,
Rüşvet ve Yolsuzluklarla Mücadele Kanunu ve ilgili yönetmeliklere göre vermek zorundadır (STİSK
m.29/4).

 153

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre, denetimle ilgili son bir husus olarak sendika ve
konfederasyonların faaliyet raporu, dış denetim raporu ve denetleme kurulu raporu ile genel kurul
kararlarını uygun araçlarla derhal yayınlamaları da bir zorunluluktur (STİSK m.29/3).

SENDİKAL KURULUŞLARIN SONA ERMESİ VE MALLARININ
DEVRİ
Sendika ve konfederasyonların faaliyetleri bazı koşul ve nedenlere bağlı olarak sona erebilir. Faaliyetleri
sona eren sendika ve konfederasyonun mallarının devri gerekir.

Sendikaların Sona Ermesi
Sendika ve konfederasyonlar kendiliğinden sona erebileceği gibi, iradeye bağlı olarak fesih yoluyla da
sona erdirilebilir.

Kendiliğinden Sona Erme (İnfisah)
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendika ve konfederasyonların kendiliğinden sona
ermesine ilişkin herhangi bir hüküm yoktur. Ancak Medeni Kanun ve Dernekler Kanunu’nda öngörülen
“amacın gerçekleşmesi, gerçekleşmesinin olanaksız hâle gelmesi veya sürenin sona ermesi; ilk genel
kurul toplantısının kanunda öngörülen sürede yapılmamış ve zorunlu organların oluşturulmamış olması;
borç ödemede acze düşmüş olması; tüzük gereğince yönetim kurulunun oluşturulmasının olanaksız hâle
gelmesi; olağan genel kurul toplantısının iki defa üst üste yapılamaması” halleri, sendika ve
konfederasyonun herhangi bir kişi veya kuruluşun iradesine gerek kalmaksızın kendiliğinden sona erme
(dağılma) sonucunu doğuran nedenler arasında sayılabilir.

Fesih (Dağıtma)
Fesih, sendika ve konfederasyonların mutlak surette bir kişi ya da kuruluşun irade açıklamasına bağlı
olarak sona ermesidir. İrade açıklamasını yapan organlara göre fesih; “Kuruluş Kararı ile Fesih” ve
“Mahkeme Kararı ile Kapatma” şeklinde iki başlık altında incelenebilir:

• Kuruluş Kararı ile Fesih

Sendika ve konfederasyonlar, en üst karar organı olan genel kurul kararı ile feshedilebilir (STİSK
m.11/1-j).

• Mahkeme Kararı ile Kapatma

Kapatma, Kanunlarda öngörülen nedenlere dayalı olarak mahkeme kararı ile sendika veya
konfederasyonların faaliyetlerine son verilmesine yönelik bir yaptırımdır. Sendikalar ve Toplu İş
Sözleşmesi Kanunu’na göre sendika ve konfederasyonların kapatılma yolu ile sona erdirilmesi,
“sendika ve konfederasyonun Anayasada belirtilen Cumhuriyetin niteliklerine ve demokratik esaslara
aykırı faaliyetlerde bulunması” hali ile sınırlıdır (STİSK m.31/1). 2821 sayılı Sendikalar Kanunu’nun
aksine, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendika ve konfederasyonların
kapatılma halleri dar tutulmuştur. Anayasada belirtilen Cumhuriyetin niteliklerine ve demokratik
esaslara aykırı faaliyetlerde bulunan sendika ve konfederasyon, merkezlerinin bulunduğu yer
Cumhuriyet Başsavcısının talebi üzerine mahkeme kararı ile kapatılır. Aykırı davranış bireysel olarak
yöneticiler tarafından gerçekleştirildiği takdirde, mahkemece sadece o yöneticilerin görevine son
verilmesine karar verilir (STİSK m.31/1).

Sendika ve konfederasyonun kapatılmasına yönelik açılan davalar nedeniyle mahkeme, yargılama
süresince talep üzerine veya resen sendika ve konfederasyonun faaliyetlerinin durdurulmasına ve
yöneticilerinin geçici olarak görevden alınmasına karar verebilir (STİSK m.31/2).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre sendikanın faaliyetinin durdurulması halinde
Kanunun “Toplu İş Sözleşmesinin Genel Esasları” başlıklı yedinci bölümü ile “Yüksek Hakem
Kurulunun Kuruluşu ve Çalışma Esasları” başlıklı onuncu bölümlerinde belirtilen işlemler ve

 154

uygulamalar, durdurma kararıyla birlikte askıya alınır. Bu işlemler ve uygulamalar, sendikanın faaliyete
geçmesi ile kaldığı yerden devam eder (STİSK m.76).

Sendikalar ve Toplu İş Sözleşmesi Kanunu’na göre faaliyeti durdurulan sendikal kuruluşlar herhangi
bir faaliyette bulunmamakla birlikte varlıklarını korurlar. Bu bakımdan faaliyeti durdurulan sendika ve
konfederasyonun mallarının yönetimi ve çıkarlarının korunması ve durdurma süresi sonunda yeniden
faaliyete geçebilmesi için genel kurul yapılması, 4721 sayılı Türk Medeni Kanunu hükümleri gereğince
tayin olunacak bir veya üç kayyım tarafından sağlanır (STİSK m.31/3). Faaliyetleri durdurulan sendika ve
konfederasyonun yeniden faaliyete geçebilmesi için, mahkeme kararıyla faaliyetin durdurulması kararının
kaldırılması gerekir. Mahkeme tarafından faaliyetinin durdurulması kararı kaldırılıp sendika ve
konfederasyonun yeniden faaliyete geçmesi ile tayin olunan kayyımların görevleri de sona erer.

Sendika ve Konfederasyonun Sona Ermesi Halinde Mallarının Devri
Herhangi bir şekilde sona eren sendika ve konfederasyonların hukuki ilişkilerinin kesilebilmesi için
tasfiyesi ve tasfiye sonucu geriye kalan mal varlığının ise tahsisi gerekir. Tasfiye, “tüzel kişiliği sona
erecek sendika ve konfederasyonun mal varlığının aktif ve pasifiyle tespiti ve hukuki ilişkilerinin
kesilmesi”dir. Tasfiye işlemleri derneklerde olduğu gibi, Ticaret Kanunu hükümlerine göre tasfiyeye
memur kişiler tarafından yürütülür. Sendika ve konfederasyonun tasfiye işlemi tamamlandıktan sonra,
geriye bir mal varlığı kalmışsa bunun hangi kuruluşa tahsis olunacağı Sendikalar ve Toplu İş Sözleşmesi
Kanunu’nun 32. maddesinde gösterilmiştir. Söz konusu hükme göre tüzüğünde hüküm bulunmak
kaydıyla tüzel kişiliği sona eren sendikanın mal varlığı bu Kanuna göre kurulmuş aynı kurulmuş aynı
nitelikteki bir kuruluşa ya da üyesi bulunduğu konfederasyona; konfederasyon üyesi değilse aynı
nitelikteki bir konfederasyona bırakılabilir. Konfederasyonun sona ermesi halinde, mal varlığı üyesi
bulunan kuruluşlara bırakılabilir. Tüzükte hüküm bulunmaması halinde feshe karar veren genel kurul, mal
varlığını yukarıdaki esaslara göre devredilir (STİSK m.32/1).

Tüzükte hüküm olmaması ya da fesih halinde; genel kurul kararının bulunmaması veya devrin ilgili
kuruluş tarafından kabul edilmemesi halinde, tasfiye sonucunda kalacak paralar İşsizlik Sigortası Fonuna
aktarılır ve mallar Türkiye İş Kurumuna devredilir (STİSK m.32/Son).

 155

Özet

İşçi ve işveren sendikalarının ve konfederas-
yonların kurulması serbest ve isteğe bağlıdır. Bu
özelliğe bağlı olarak sendikanın kurulabilmesi
için herhangi bir makamdan izin ya da ruhsat
alınmasına gerek olmadığı gibi, devlet dahil hiç
kimsenin bir sendikanın kurulması veya
kurulmaması konusunda emir vermesi veya
baskıda bulunması da söz konusu olamaz.
Sendikalar ve Toplu İş Sözleşmesi Kanunu’na
göre sendika ve konfederasyonların kurulması
yalnızca, hazırlanan tüzüğün, kanunda gösterilen
diğer belgelerle birlikte sendika ve
konfederasyonun merkezinin bulunduğu ilin
valiliğine bir dilekçe ile verilmesi koşuluna
bağlıdır. Sendika ve konfederasyonların
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
öngörülen görevleri yerine getirebilmeleri için
organlara ihtiyaçları vardır. Dolayısıyla sendikal
kuruluşların yönetilmesi de bu organlar
vasıtasıyla olur. Bu organlar zorunlu organlar ve
isteğe bağlı organlar olmak üzere ikiye ayrılır.
Sendika ve konfederasyonlarda bulunması
zorunlu organlar; Genel Kurul, Yönetim Kurulu,
Denetleme Kurulu ve Disiplin Kuruludur.
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
isteğe bağlı organların ise neler olduğu
belirtilmemiş, sadece sendikaların ihtiyaca göre
başka organlar da kurabileceği belirtilmiştir.
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun
uygulanmasında yönetim kurulu üyeleri yönetici
sıfatını taşırlar. Ayrıca sendikalar işyerlerinde
temsilcileri aracılığı ile temsil olunurlar.

Sendikalara üye olma hakkı, Sendikalar
Kanunu’na göre işçi ve işveren sayılan kimselere
tanınmış bir haktır. Bu hakka sahip olan işçi ve
işveren sayılan kimseler Kanunda öngörülen
koşulları yerine getirerek sendika üyesi
olabilirler. İlke olarak işçi ve işveren
sendikalarına üye olma hakkına sahip olan herkes
sendika üyeliğini kazanabilir. Ancak üyeliğin
kazanılabilmesi için yalnızca sendikaya üye olma
hakkına sahip olmak yeterli değildir. Bunun
yanında sendika üyeliğinin kazanılabilmesi, bir
takım koşulların sağlanmış olması ile birlikte bazı
işlemlerin yapılmış olmasına bağlıdır. Nitekim
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun
17.maddesinde belirtildiği üzere, sendikaya
üyelik, Bakanlıkça sağlanacak elektronik başvuru
sistemine e-Devlet kapısı üzerinden üyelik
başvurusunda bulunulması ve sendika tüzüğünde
belirlenen yetkili organın kabulü ile e-Devlet
kapısı üzerinden kazanılır.

Sendika üyeleri, üyesi bulundukları sendikanın
bütün faaliyetlerinden, sağladığı menfaatlerden
yararlanır ve sendikanın yönetimine katılabilir.
Buna karşın sendika üyeleri sendika düzenine
uymak, yöneticilik ve temsilcilik görevlerinin
tanıdığı yetkileri kötüye kullanmamak ve üyelik
aidatı ödemek zorundadırlar.

İşçi ve işveren sendikası üyeliği, ilke itibariyle
işçi ve işveren olarak veya sayılarak fiili çalışma
durumunda bulunan kimselere tanınmış bir hak
olmakla birlikte, Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nda fiili çalışma durumunun
söz konusu olmadığı bazı hallerde de sendika
üyeliklerinin veya üyelik sıfatlarının devam ettiği
kabul edilmektedir. Sendika üyeliği,
kendiliğinden sona erebileceği gibi, üyelikten
çekilme veya çıkarılma şeklinde de sona erebilir.

Sendikalar, yürürlükteki mevzuata uygun olmak
koşuluyla amaçları doğrultusunda çeşitli
faaliyetlerde bulunurlar. Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nda bu faaliyetler; sendika
ve konfederasyonların “serbestçe yapabilecekleri
faaliyetler” ile sendika ve konfederasyonlar için
amaca yönelik yasaklar, işçi ve işveren
ilişkilerinde yasaklar, ticari faaliyet yasağı ve
gelirlerini üyelerine ve mensuplarına dağıtma
yasağı şeklinde “yasak olan faaliyetler” olarak
gösterilmiştir. Sendika ve konfederasyonların
serbest olan çeşitli faaliyetleri nedeni ile gelirleri
ve giderleri bulunur. Sendika ve
konfederasyonların gelirleri içinde üyelik aidatı
ve dayanışma aidatı önemli bir yer tutar. Ayrıca
sendika ve konfederasyonların tüzük hükümlerine
göre yapabilecekleri eğlence, konser gibi
faaliyetlerden de sağladıkları gelirler ile mal
varlığı gelirleri, mal varlığı değerlerinin devir,
temlik ve satışlarından doğan kazançları da
bulunur. Sendika ve konfederasyonların gelir
kaynakları arasında bağışlar da yer almaktadır.
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda
sendika ve konfederasyonların faaliyetleri gereği
yaptıkları harcamalar olarak ifade edilen
giderlere ilişkin sınırlayıcı nitelikte
düzenlemelere de yer verilmiştir. Sendikal yapıyı
sağlıklı tutmak amacıyla sendika ve
konfederasyonlar genel olarak iç denetim ve dış
denetim olmak üzere iki ayrı denetime tabi
tutulmuşlardır. Ayrıca sendika ve
konfederasyonlar, belirtilen denetim türlerinin
dışında eylem ve işlemlerinden dolayı yargı
denetimine de tabidirler.

 156

Sendika ve konfederasyonlar kendiliğinden sona
erebilecekleri gibi, kuruluş kararı ile kapanma ve
mahkeme kararı ile kapatılma suretiyle iradeye
bağlı olarak da sona erebilirler. Sendikalar ve
Toplu İş Sözleşmesi Kanunu’na göre sendika ve
konfederasyonların kapatılma yolu ile sona
erdirilmesi, “sendika ve konfederasyonun
Anayasada belirtilen Cumhuriyetin niteliklerine
ve demokratik esaslara aykırı faaliyetlerde
bulunması” hali ile sınırlıdır. Anayasada
belirtilen Cumhuriyetin niteliklerine ve
demokratik esaslara aykırı faaliyetlerde bulunan
sendika ve konfederasyon, merkezlerinin
bulunduğu yer Cumhuriyet Başsavcısının talebi
üzerine mahkeme kararı ile kapatılır. Aykırı
davranış bireysel olarak yöneticiler tarafından
gerçekleştirildiği takdirde, mahkemece sadece o
yöneticilerin görevine son verilmesine karar
verilir.

Sendika ve konfederasyonun kapatılmasına
yönelik açılan davalar nedeniyle mahkeme,
yargılama süresince talep üzerine veya resen
sendika ve konfederasyonun faaliyetlerinin
durdurulmasına ve yöneticilerinin geçici olarak
görevden alınmasına karar verebilir. Faaliyeti
durdurulan sendikal kuruluşlar herhangi bir
faaliyette bulunamamakla birlikte, varlıklarını
korurlar.

Herhangi bir şekilde sona eren sendika ve
konfederasyonların hukuki ilişkilerinin kesile-
bilmesi için tasfiyesi ve tasfiye sonucu geriye
kalan mal varlığının ise tahsisi yapılır.

 157

Kendimizi Sınayalım
1. Değişik işkollarında en az beş sendikanın bir
araya gelmesi ile oluşturulan tüzel kişiliğe ne
denir?

a. Birlik

b. Federasyon

c. Dernek

d. Kooperatif

e. Konfederasyon

2. Aşağıdakilerden hangisi sendika ve konfe-
derasyonların en üst zorunlu organıdır?

a. Disiplin Kurulu

b. Yönetim Kurulu

c. Denetleme Kurulu

d. Genel Kurul

e. Yayın Kurulu

3. Sendikalar Kanunu’na göre kimler yönetici
sayılır?

a. Genel Kurul üyeleri

b. Disiplin Kurulu üyeleri

c. Denetleme Kurulu üyeleri

d. Yönetim Kurulu üyeleri

e. Danışma Kurulu üyeleri

4. Sendikalar Kanunu’na göre, bir işçi
sendikasına üye olabilmek için kaç yaşını
doldurmuş olmak gerekir?

a. 15

b. 16

c. 18

d. 20

e. 21

5. İşçi sendikasına işçinin ödeyeceği aylık üyelik
aidatı miktarı hangi organın kararı ile belirlenir?

a. Genel Kurul

b. Yönetim Kurulu

c. Denetleme Kurulu

d. Disiplin Kurulu

e. Yayın Kurulu

6. Sendika üyesi işçinin gaipliğine karar
verilmesi, aşağıdaki sonuçlardan hangisini
doğurur?

a. Sendika üyeliğinden çıkarılma

b. Sendika üyeliğinin kendiliğinden sona ermesi

c. Sendika üyeliğinden çekilme

d. Sendika üyeliğinin askıda kalması

e. Sendika üyeliğinin devamı

7. Aşağıdakilerden hangisi sendika ve
konfederasyonlara getirilen yasak faaliyetlerden
biri değildir?

a. Ticari faaliyet yasağı

b. İşçi ve işveren ilişkilerinde yasaklar

c. Gelirlerini üyelerine dağıtma yasağı

d. Siyasi faaliyet yasağı

e. Amaçsal yasaklar

8. Aşağıdakilerden hangisi sendika ve
konfederasyonları yönetim ve işleyişi yönünden
denetleyen organdır?

a. Denetleme Kurulu

b. Yönetim Kurulu

c. Disiplin Kurulu

d. Danışma Kurulu

e. Temsilciler Kurulu

9. Sendika ve konfederasyonlar hangi organın
kararı ile feshedilebilir?

a. Yönetim Kurulu

b. Genel Kurul

c. Denetleme Kurulu

d. Disiplin Kurulu

e. Temsilciler Kurulu

10. Kapatılan sendika ve konfederasyonun tasfiye
sonucunda mal varlığı devrinin ilgili kuruluş
tarafından kabul edilmemesi halinde mallar kime
devredilir?

a. Çalışma ve Sosyal Güvenlik Bakanlığı’na

b. Sosyal Sigortalar Kurumu’na

c. İşsizlik Sigortası Fonu’na

d. Ücret Garanti Fonu’na

e. Türkiye İş Kurumu’na

 158

Kendimizi Sınayalım Yanıt
Anahtarı
1. e Yanıtınız yanlış ise “Kuruluş Türleri ve
Kurulma Koşulları” başlıklı konuyu yeniden
gözden geçiriniz.

2. d Yanıtınız yanlış ise “Sendikaların Organları”
başlıklı konuyu yeniden gözden geçiriniz.

3. d Yanıtınız yanlış ise “Sendikalarda
Yöneticilik ve Temsilcilik” başlıklı konuyu
yeniden gözden geçiriniz.

4. a Yanıtınız yanlış ise “Üyeliğin Kazanılması”
başlıklı konuyu yeniden gözden geçiriniz.

5. a Yanıtınız yanlış ise “Üyelikten Doğan Hak
ve Borçlar” başlıklı konuyu yeniden gözden
geçiriniz.

6. b Yanıtınız yanlış ise “Üyeliğin Sona Ermesi”
başlıklı konuyu yeniden gözden geçiriniz.

7. d Yanıtınız yanlış ise “Sendikaların
Faaliyetleri” başlıklı konuyu yeniden gözden
geçiriniz.

8. a Yanıtınız yanlış ise “Sendikaların Denetimi”
başlıklı konuyu yeniden gözden geçiriniz.

9. b Yanıtınız yanlış ise “Sendikaların Sona
Ermesi” başlıklı konuyu yeniden gözden
geçiriniz.

10. e Yanıtınız yanlış ise “Sendikaların Sona
Ermesi” başlıklı konuyu yeniden gözden
geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
İşkolu esasına dayalı sendikalaşma ilkesi,
işçilerin sendika kurmalarında ya da bir
sendikaya üye olmalarında mesleklerine
bakılmaksızın, işyerinde yapılan asıl işin girdiği
işkolu esas alındığı ve o işkolunda çalışan bütün
işçileri örgütlemeyi amaçlayan bir sendikal
anlayıştır. Buna karşılık, meslek sendikacılığı
aynı ya da benzer meslekten olan kişilerin
birleşerek sendikalaşmalarını ifade eder.
Dolayısıyla mesleğe göre sendikalaşmada işkolu
esasına dayalı sendikalaşmada olduğu gibi
değişik meslekten olanların aynı sendikada bir
araya gelmesi söz konusu olamaz. İşkolu esasına
dayalı sendikacılık ilkesi çerçevesinde sendikalar
farklı düzeyde örgütlenebilirler. Belirli bir
işyerinde çalışan işçiler örgütlenerek, sadece o
işyeri ile sınırlı olarak faaliyette bulunmayı
amaçlayabilecekleri gibi, aynı işkolundaki
işyerlerinde çalışan işçiler örgütlenerek bir işkolu
sendikası da kurabilirler.

İşyerlerinde değişik meslekteki kişilerin bir arada
çalışması kaçınılmazdır. Bu nedenle sendikaların
özellikle toplu iş sözleşmeleri yapmalarında
meslekleri ne olursa olsun işyerinde çalışan
işçilerin tek bir sendikada temsil olunması
işyerinde dayanışmayı ve çalışma koşullarının
yeknesaklığı sayesinde çalışma barışının
gerçekleştirilmesini sağlar. İşyeri sendikaları
sadece kurulu bulundukları işyerlerinde faaliyette
bulunmayı amaçladıklarından, her türlü gelişme
olanaklarından yoksundurlar. Bu nedenle, işyeri
sendikacılığı güçsüz, koruma işlevini yerine
getiremeyen ve bölünmüş bir sendikal yapının
oluşmasında en önemli faktörlerden biridir.

İşkolunda sendikalaşma, meslek ve işyeri
sendikacılığına göre güçlü sendikacılığa yol
açmakla birlikte, sendikalarda merkezileşmeye ve
dolayısıyla üyelerle sendikalar arasındaki
bağların zayıflamasına da yol açmaktadır.

Sıra Sizde 2
Federasyon, birlik ve konfederasyon farklı
özellikte üst sendikal kuruluşlardır. Federasyon,
genellikle aynı işkolunda ve o işkolu ile ilgili
işkollarında mevcut sendikalardan en az ikisinin
bir araya gelmesi ile oluşan bir üst kuruluş iken;
konfederasyon, federasyondan farklı olarak
değişik işkollarında kurulu en az beş sendikanın
bir araya gelmesi ile oluşan bir üst kuruluştur.
Birlik ise, belirli bir mahal veya bölge sınırları
içinde, birbiriyle ilgili olmayan çeşitli
işkollarında dahi olsa mevcut sendikaların en az
ikisinin üye sıfatı ile bir araya gelmeleri suretiyle
kurulan üst kuruluşlardır.

 159

Sıra Sizde 3
4857 sayılı İş Kanunu’na göre “işyerinde işveren
adına hareket eden ve işin, işyerinin ve işletmenin
yönetiminde görev alan kimselere” işveren vekili
denir. Sendikalar Kanunu’na göre ise “işveren
sayılan gerçek ve tüzel kişiler ve tüzel kişiliği
olmayan kamu kuruluşları adına işletmenin
bütününü sevk ve idareye yetkili olanlara”
işveren vekili denir. Görüldüğü üzere Sendikalar
Kanunu’ndaki “işveren vekili” tanımı 4857 sayılı
İş Kanunu’ndaki “işveren vekili” tanımından
daha dar kapsamlıdır. Örneğin; bir otomobil
fabrikasında fabrika müdürü, personel, üretim,
finansman müdürleri ya da şefleri ve ustabaşılar
4857 sayılı İş Kanunu’na göre işveren vekili
sayılabilecekleri halde Sendikalar Kanunu’na
göre işletmenin bütününü sevk ve idare
etmedikleri için işveren vekili
sayılamayacaklardır. Sendikalar Kanunu
açısından yalnızca otomobil fabrikasının
bütününü sevk ve idare eden genel müdür işveren
vekili olarak işveren sayılacak ve bu sıfatla
işveren sendikasına üye olabilecektir.

Sıra Sizde 4
Uygulamaya bakıldığında sendika ve
konfederasyonların sosyal faaliyetlerinin
üyelerine ve mirasçılarına adli yardımda
bulunmak, ilgili kurullara temsilci göndermek,
kurs ve konferanslar tertiplemek, sağlık ve spor
tesisleri, kütüphane, basım işleri için gerekli
tesisleri kurmak, işçilerin boş zamanlarını iyi ve
nezih şekilde geçimleri için imkânlar sağlamak,
evlenme, doğum, hastalık, ihtiyarlık, ölüm,
işsizlik gibi hallerde yardım ve eğitim amacıyla
sandıklar kurulmasına yardımcı olmak ve üyeleri
için kooperatifler kurulmasına yardım etmek
üyelerinin mesleki eğitim, bilgi ve tecrübelerini
yükseltmek için çalışmak; teknik ve mesleki
eğitim tesisleri kurmak grev ve lokavt sırasında
üyelerine yardım etmek şeklinde çeşitlilik
gösterdiği görülmektedir. Ayrıca sendikaların son
dönemlerde tüketici hakları, çevre ve çevre
sorunları gibi bazı sosyal sorunlara yönelik
faaliyetler ile insan kaynakları yönetimi
uygulamaları çerçevesinde üyelerinin ve üye
olabileceklerin ilgisini çekecek nitelikte sosyal
faaliyetlerde de bulunduğu görülmektedir.

Sıra Sizde 5
İş ilişkisinde birbirine zıt çıkarlara sahip olan işçi
ve işverenlerin, bu çıkarları ortak bir kuruluş
içinde temsil edebilmeleri mümkün değildir. Bu
nedenle işçi ve işveren çıkarlarının bağımsız
örgütlerde savunulmaları gerekir. Çıkarların toplu
iş sözleşmesi ile ve gerektiğinde grev ve lokavt
araçlarına başvurularak savunulması ancak
örgütün karşı yönden bağımsız olması ile
mümkündür. Bu nedenle işçiler ancak kendi
aralarında birleşerek sendika kurabilirler. Buna
işverenler katılamazlar. Aynı şekilde işverenlerin
kuracakları sendikaya hiçbir işçi üye olamaz.
Saflık ilkesi olarak adlandırılan bu ilkeye dayalı
olarak Sendikalar Kanunu’nda işçilerin ve
işverenlerin kendi aralarında kurmuş oldukları
sendikaların bağımsız olmalarına büyük önem
verilerek, bunların karşı sendikalara üye olmaları
ve birbirlerine herhangi bir surette müdahale
etmeleri yasaklanmıştır. İşçi ve işveren ilişkilerini
bu anlamda getirilen yasaklar, sendikaların içe
dönük özerkliğe sahip olması, varlıklarının ve
faaliyetlerinin güvence altına alınması başka bir
deyişle kollektif sendika özgürlüğü açısından da
gereklidir. Ancak işçi ve işveren sendikalarının
birbirlerinden bağımsız olabilmeleri yalnızca
kanunda yer alan hükümle sağlanamaz. Bu
konuda özellikle işçilerin yeterli bir bilinç
düzeyine ulaşmaları gerekir.

 160

Yararlanılan Kaynaklar
Aktay, N. (1993). Sendika Hakkı, Ankara:
Kamu-İş Yayınları.

Berksun A. ve Eşmelioğlu, İ (1989). Açıklamalı,
Gerekçeli, İçtihatlı Sendikalar Kanunu,
Ankara.

Çelik, N. (2010). İş Hukuku Dersleri,
(Yenilenmiş 23. Baskı). İstanbul: Beta Yayınevi.

Egemen E. ve Temiz S. (1991).İş Hukuku
Mevzuatı ile İlgili Örnek Kararlar 1967-1991.
İstanbul.

Ekonomi, M. (1991). “İşkoluna Göre
Sendikalaşma İlkesi ve İşyerinin Girdiği
İşkolunun Belirlenmesi”, İş Hukuku Dergisi,
C.I, S.1 (Ocak-Mart), s.37-49.

Erkul, İ. (1991). Uygulamalı Sosyal Politika
Dersleri, Türk İş Hukuku, 2821 Sayılı
Sendikalar Kanunu ve Uygulaması, (Yeniden
Gözden Geçirilmiş, Genişletilmiş 2. Baskı,
II.Cilt). Eskişehir.

Esener, T. (1978). İş Hukuku, (3. Baskı),
Ankara.

Eyrenci, Ö. (1984). Sendikalar Hukuku,
İstanbul: Banksis Yayınları No: 3.

Güven, E. ve Aydin, U. (2002). İş Hukuku
(Yenilenmiş 3. Baskı). Eskişehir: Anadolu
Üniversitesi Yayını.

Sümer, H. H. (2009). İş Hukuku Uygulamaları,
(Genişletilmiş 3. Baskı). Konya: Mimoza
Yayınları.

Süral, A. N. (1994). “Güçlü Sendikacılığın
Sağlanmasında İşkolu Sendikacılığı İlkesi”,
Kamu-İş Dergisi, C.III, S. 4 (Temmuz), s.45-80.

Şahlanan, F. (1995). Sendikalar Hukuku (2.
Bası). İstanbul.

Taşkent, S. (1993). “İşyeri Sendika
Temsilciliği”, İş Hukukunun Ulusal ve
Uluslararası Temel ve Güncel Konuları,
Ankara: Kamu-İş Yayınları.

Tuncay, A. C. (2010). Toplu İş Hukuku (2.
Baskı). İstanbul: Beta Yayınları No: 2343.

Talas, C. (1983). Sosyal Ekonomi, (6. Bası).
Ankara: “S” Yayınları.

Yararlanılan İnternet Kaynakları
http://www.calisma.gov.tr

http://www.insankaynaklari.com

http://www.tisk.org.tr

http://www.turkis.org.tr

 162

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 Toplu iş sözleşmesi kavramı ve türlerini açıklayabilecek,

 Toplu iş sözleşmesinin nasıl yapılacağı ve toplu iş sözleşmesinden kimlerin yararlanabileceğini
tartışabilecek,

 İş uyuşmazlığı ve toplu iş uyuşmazlığı kavramını ve toplu iş uyuşmazlıklarının çözüm yollarını
açıklayabilecek,

 Grev, lokavt, kanun dışı grev ve lokavt kavramlarını açıklayabilecek ve kanuni grev ve lokavtın
uygulanmasının sonuçlarını tartışabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 Toplu İş Sözleşmesi

 Toplu İş Sözleşmesinin İçeriği

 Bireysel İş Uyuşmazlığı

 Toplu İş Uyuşmazlığı

 Hak Uyuşmazlığı

 Çıkar Uyuşmazlığı

 Uzlaştırma

 Arabuluculuk

 Tahkim

 Grev

 Lokavt

İçindekiler

 Giriş

 Toplu İş Sözleşmesinin Önemi ve Fonksiyonları

 Toplu İş Sözleşmesinin Tanımı

 Toplu İş Sözleşmesinin İçeriği

 Çerçeve Sözleşme-Toplu İş Sözleşmesinin Türleri

 Toplu İş Sözleşmesinin Şekli ve Süresi

 Topu İş Sözleşmesinin Hükmü

 Toplu İş Sözleşmesinin Yapılması

 Toplu İş Sözleşmesinden Yararlanma

 İş Uyuşmazlığı ve Toplu İş Uyuşmazlığı Kavramı

 Toplu İş Uyuşmazlıklarının Çözümü

6

 163

GİRİŞ
1982 yılından beri yürürlükte olan Anayasa’da toplu iş sözleşmesi konusu düzenlenmiştir. Daha önce
“Toplu iş sözleşmesi hakkı” olan 53. maddenin başlığı 07.05.2010 tarih ve 5982 sayılı Kanunla yapılan
değişikliklerden sonra “Toplu iş sözleşmesi ve toplu sözleşme hakkı” olarak değiştirilmiştir. 53. madde,
işçilerin ve işverenlerin, karşılıklı olarak ekonomik ve sosyal durumlarını ve çalışma koşullarını
düzenlemek amacıyla toplu iş sözleşmesi yapma hakkına sahip olduklarını belirtmektedir. Bu yolla,
ilişkilerin karşılıklı biçimde düzenlenmesi amaçlanmıştır. Ancak toplu iş sözleşmesi, niteliği gereği
öncelikle işçi lehine bir müessese olarak değerlendirilmelidir.

Kamu görevlileri ile ilgili olarak, “toplu görüşme” hakkı 1995 yılında Anayasanın 53. maddesine
eklenen bir fıkra ile düzenlenmişti. 2010 yılında 5982 sayılı Kanunla yapılan değişiklikle, memurlar ve
diğer kamu görevlilerinin de toplu sözleşme yapma hakkına sahip oldukları Anayasa metninde ifade
edilmiştir. Böylece memurlar ve diğer kamu görevlileri de toplu görüşmenin ötesinde anayasal toplu
sözleşme hakkına kavuşmuşlardır.

Anayasa uyarınca hazırlanan 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu 2012 yılında
çıkarılmıştır. Kanunun 1. maddesinde, toplu iş sözlemesi hakkının işçilere ve işverenlere karşılıklı olarak
tanındığı belirtilmiştir. Görüldüğü üzere 6356 sayılı Kanundaki bu düzenleme Anayasadaki düzenleme ile
tam bir paralellik göstermektedir.

TOPLU İŞ SÖZLEŞMESİNİN ÖNEMİ VE FONKSİYONLARI
Daha önce de değinildiği gibi toplu iş sözleşmesi hakkının öncelikle işçilere yarar sağlamayı amaçladığı
açıktır. Ancak bunun yanında işverenler açısından da çeşitli yararları vardır. Karşılıklı olarak toplu iş
sözleşmesinin hem işçiler hem işverenler açısından önemi ve fonksiyonları aşağıdaki gibi açıklanabilir:

• Toplu iş sözleşmeleri önemli bir iş hukuku kaynağıdır. Toplu iş sözleşmeleri hukuk kaynağı
olarak iş sözleşmelerinden önce gelir. Toplu iş sözleşmelerine aykırı iş sözleşmesi yapılamaz.
Ayrıca İş Kanunu her işyeri için ayrıntılı kurallar öngöremez. Halbuki toplu iş sözleşmeleri her
işyerinin kendi ihtiyaçlarına uygun düzenleme yapma olanağı sağlar.

• Toplu iş ilişkilerinin, başlıca konusu ve amacı toplu iş sözleşmelerinin imzalanarak yürürlüğe
konmasıdır. İşçi ve işveren sendikalarının ana faaliyet konusu toplu iş sözleşmelerinin
yapılmasıdır.

• Toplu pazarlık ve toplu iş sözleşmeleri yoluyla işçiler ve işverenler karşılıklı haklarını sadece
devletin yaptığı hukuki düzenlemelerle değil, kendi örgütlü eylemleri ve toplu iş sözleşmeleri
yoluyla elde etmektedirler.

• Toplu iş sözleşmeleriyle, Kanunun öngördüğü asgari koşulların üstüne çıkılarak daha üst
düzeyde işçi yararına kurallar oluşturulmaktadır.

• Toplu iş sözleşmeleri, işyerinde uygulanacak çalışma koşullarında yeknesaklık sağlamaktadır.
Grup toplu iş sözleşmelerinde bu yeknesaklık farklı işyerlerini de kapsayacak şekilde
genişlemekte, işletme toplu iş sözleşmelerinde de aynı işletmenin aynı işkolundaki değişik
işyerlerinde eşitsizlikleri önlemektedir. Nihayet ileride görüleceği gibi “teşmil” uygulamalarında
ise bazen bütün bir işkolunu kapsayabilen geniş bir toplu iş sözleşmesi düzeni
gerçekleşmektedir.

Toplu İş Sözleşmesi-Toplu
İş Uyuşmazlıkları ve

Uyuşmazlıkların Çözümü

 164

• Toplu iş sözleşmelerinin çok önemli bir diğer fonksiyonu da taraflar arasında bir barış
sözleşmesi niteliğinde olması, çalışma barışı sağlaması, çalışma hayatına dirlik ve durulma
getirmesi, çatışmaları sona erdirmesidir. Zaten buna bağlı olarak istikrar sağlanacak ve toplu iş
sözleşmesi süresi boyunca taraflar önlerini görerek kendilerine ait kararları daha sağlıklı şekilde
verebileceklerdir.

 Toplu pazarlık ve toplu iş sözleşmeleri yoluyla işçiler ve işverenler
karşılıklı haklarını sadece devletin yaptığı hukuki düzenlemelerle değil, kendi örgütlü
eylemleri ve toplu iş sözleşmeleri yoluyla elde etmektedirler.

 Toplu iş sözleşmeleri iş hukukunun hangi kaynakları arasında yer
almaktadır?

TOPLU İŞ SÖZLEŞMESİNİN TANIMI
6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 2. maddesinin 1. fıkrası (h) bendinde toplu iş
sözleşmesinin tanımı verilmiştir. Buna göre, “Toplu iş sözleşmesi, iş sözleşmesinin (hizmet akdinin)
yapılması, içeriği ve sona ermesi ile ilgili hususları düzenlemek üzere işçi sendikası ile işveren sendikası
veya sendika üyesi olmayan işveren arasında yapılan sözleşmedir”. 33. maddenin ikinci fıkrasında da
“toplu iş sözleşmelerinde, tarafların karşılıklı hak ve borçlarını, sözleşmenin uygulanmasını ve
denetimini, uyuşmazlıkların çözümü için başvurulacak yolları düzenleyen hükümlere de yer verebileceği”
belirtilmektedir.

Toplu iş sözleşmesinin işçi tarafı mutlaka bir işçi sendikası olmalıdır. İşveren tarafı ise, bir işveren
sendikası olabileceği gibi, sendika üyesi olmayan bir işveren de olabilir.

 Toplu iş sözleşmesinin işçi tarafı mutlaka bir işçi sendikasıyken
işveren tarafı ise, bir işveren sendikası olabileceği gibi, sendika üyesi olmayan bir
işveren de olabilir.

TOPLU İŞ SÖZLEŞMESİNİN İÇERİĞİ
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 33. maddesinde belirtilen tanım uyarınca toplu iş
sözleşmelerinde yer alan hükümler iki ayrı grupta incelenebilir.

Toplu İş Sözleşmelerinin Normatif (Düzenleyici) Hükümleri
Toplu iş sözleşmelerinde yer alan, iş sözleşmesinin yapılması, muhtevası ve sona ermesi ile ilgili
hususları düzenleyen hükümlere toplu iş sözleşmelerinin normatif hükümleri denilir. Bu hükümler
toplu iş sözleşmelerinin zorunlu unsurlarındandır. Bir başka ifadeyle iş sözleşmesinin yapılması, içeriği
veya sona ermesiyle ilgili düzenleme bulunmayan bir sözleşme toplu iş sözleşmesi olarak kabul edilemez.

Toplu iş sözleşmesinin tarafları normatif hükümlerle, toplu iş sözleşmesinin kapsamı ile sınırlı kalmak
ve kanuna aykırı olmamak kaydıyla genel ve objektif hukuk kuralları koyabilmektedirler.

Kanunda öngörülen oranlardan fazla özürlü veya eski hükümlü çalıştırma, işyerine işçi alımında daha
önceden o işyerinde çalışıp ayrılanlara öncelik verme iş sözleşmesinin yapılmasına ilişkin normatif
hükümlere örnek olarak verilebilir.

Ücret, fazla çalışma, prim, ikramiye, sosyal yardımlar, izinler, çalışma süreleri ile ilgili hükümler de iş
sözleşmesinin içeriğine ilişkin normatif hükümlere örnektir.

Fesih bildirimi sürelerinin Kanunda belirtilen sürelerin üzerine çıkarılması, bildirimsiz fesih
öncesinde disiplin kurulu kararı istenmesi gibi işverenin fesih hakkını sınırlayan hükümler de iş
sözleşmesinin sona ermesine ilişkin normatif hükümlere örnek verilebilir.

 165

Toplu İş Sözleşmelerinin Borç Doğuran Hükümleri
Toplu iş sözleşmelerinde, tarafların karşılıklı hak ve borçlarını, sözleşmenin uygulanmasını ve
denetimini, uyuşmazlıkların çözümünde başvurulabilecek yolları düzenleyen hükümlere borç doğuran
(borçlar hukukuna ilişkin) hükümler denir. Bu hükümler toplu iş sözleşmelerinin zorunlu hükümleri
değildir. Bu hükümler sadece taraf işçi sendikası ile taraf işveren ya da işveren sendikasını bağlar.
Taraflar borç doğuran hükümlerle üyelerini borç altına sokamazlar.

Sendika temsilcilerine oda tahsisi, sendika duyurularının nerede, nasıl yapılacağının kararlaştırılması,
izin ve disiplin kurullarının oluşturulması, uyuşmazlık hallerinde uzlaştırma kurulları oluşturulması veya
özel hakeme başvurulması konularına ilişkin hükümler borç doğuran hükümlere örnektir.

 Toplu iş sözleşmesinin normatif hükümleri toplu iş sözleşmesinin
zorunlu unsurlarıyken borç doğuran hükümleri ise toplu iş sözleşmelerinin zorunlu
hükümleri değildir.

ÇERÇEVE SÖZLEŞME-TOPLU İŞ SÖZLEŞMESİ TÜRLERİ
“Çerçeve Sözleşme” iş hukuku sistemimize 6356 sayılı Kanunun getirdiği yeni bir kavramdır. Kanunun
2. maddesinin 1. fıkrası (b) bendinde çerçeve sözleşme, “Ekonomik ve Sosyal Konseyde temsil edilen işçi
ve işveren sendikaları arasında işkolu düzeyinde yapılan sözleşme” olarak tanımlanmıştır.

Kanunun 33. maddesinde de çerçeve sözleşme ile ilgili düzenlemeler vardır. Bu düzenlemelere göre,
çerçeve sözleşme, sözleşmenin tarafı olan işçi ve işveren sendikasının üyeleri hakkında uygulanır ve
mesleki eğitim, iş sağlığı ve güvenliği, sosyal sorumluluk ve istihdam politikalarına ilişkin düzenlemeleri
içerebilir (m. 33/3).

Çerçeve sözleşme, taraflardan birinin çağrısı ve karşı tarafın çağrıya olumlu cevap vermesi ile en az
bir, en çok üç yıl için yapılır (m. 33/4).

Toplu iş sözleşmeleri ve çerçeve sözleşmeler, Anayasa ve kanunların emredici hükümlerine aykırı
düzenlemeler içeremez (m.33/5).

İşyeri Toplu İş Sözleşmesi
6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanununun 34/1. maddesi uyarınca bir toplu iş sözleşmesi
aynı işkolunda bir veya birden çok işyerini kapsayabilir. İşyeri toplu iş sözleşmesi belirli bir işyeri esas
alınarak yapılır. İşçi sendikası toplu iş sözleşmesi yapabilmek için gereken koşulları sağlamışsa, bu
işyerinde geçerli olacak toplu iş sözleşmesi yapılabilir. Bu durumda tek bir işyerini kapsayan toplu iş
sözleşmesi söz konusudur.

Grup Toplu İş Sözleşmesi
6356 sayılı Kanunun 34/3. maddesi uyarınca, “grup toplu iş sözleşmesi”, tarafların anlaşması üzerine bir
işçi sendikası ile bir işveren sendikası arasında, birden çok üye işverene ait aynı işkolunda kurulu işyerleri
ve işletmeleri kapsamak üzere yapılan bir toplu iş sözleşmesi türüdür. Aynı işveren sendikasına üye olan
işverenlerin işyerleri için bu işveren sendikası ile bu işyerlerinin herbiri için gereken şartları ayrı ayrı
yerine getirmiş olan işçi sendikası tek bir toplu iş sözleşmesi yapmaktadır. Aynı işkolunda ve aynı
bölgede faaliyet gösteren, yapısı ve kapasiteleri birbirlerine yakın olan işyerlerinde ücret ve diğer çalışma
koşulları bakımından aynı hükümlerin uygulanması hem işçiler, hem işverenler, hem de işçi sendikaları
açısından yararlı olmaktadır.

İşletme Toplu İş Sözleşmesi
6356 sayılı Kanunun 34/2. maddesi uyarınca, bir gerçek ve tüzel kişiye veya bir kamu kurum ve
kuruluşuna ait aynı işkolunda birden çok işyerinin bulunduğu işyerlerinde, toplu iş sözleşmesi ancak
işletme düzeyinde yapılabilir.

 166

Kanundaki bu ifadenin anlamı, işletme toplu iş sözleşmesi koşullarının varlığı durumunda birden çok
toplu iş sözleşmesi yapılamayacağıdır. Burada amaç, aynı işverene ait aynı iş kolundaki işyerlerinde
farklı farklı çalışma koşulları olmasını önlemektir. Burada dikkat edilmesi gereken nokta, aynı işverene
ait birden çok işyerinin aynı işkolunda faaliyet göstermesidir. Aynı işverene ait farklı işkollarındaki
işyerleri için işletme toplu iş sözleşmesi yapılamaz. İşletme toplu iş sözleşmelerinde, grup toplu iş
sözleşmesinden farklı olarak işçi sendikası her işyerinde ayrı ayrı salt çoğunluğu sağlamak zorunda
değildir. İşyerleri bir bütün olarak dikkate alınır. Toplam işçi sayısı esas alınarak, işçi sendikasının
kanunda öngörülen oranı sağlayıp sağlamadığı tespit edilir. İşletme toplu iş sözleşmesi yapılacak
işyerlerinin kanunun öngördüğü niteliğe sahip olup olmadıklarına ilişkin uyuşmazlıklar, işletme
merkezinin bulunduğu yerdeki iş davalarına bakmakla görevli mahkemede 15 gün içinde karara bağlanır.
Kararın temyiz halinde sonuç Yargıtay tarafından 15 gün içinde kesinleştirilir (m.34/4).

 İşletme toplu iş sözleşmelerinde, grup toplu iş sözleşmesinden farklı
olarak işçi sendikası her işyerinde ayrı ayrı salt çoğunluğu sağlamak zorunda değildir.
İşyerleri bir bütün olarak dikkate alınır. Toplam işçi sayısı esas alınarak, işçi sendikasının
kanunda öngörülen oranı sağlayıp sağlamadığı tespit edilir.

 İş mahkemelerinin görev alanları nelerdir?

TOPLU İŞ SÖZLEŞMESİNİN ŞEKLİ VE SÜRESİ
Toplu iş sözleşmeleri yazılı olarak yapılmalıdır (m.35/1).

Toplu iş sözleşmesi en az bir ve en çok üç yıl süreli olarak yapılabilir. Toplu iş sözleşmesinin süresi,
sözleşmenin imzalanmasından sonra taraflarca uzatılamaz, kısaltılamaz ve sözleşme süresinden önce sona
erdirilemez (m. 35/2).

Faaliyetleri bir yıldan az süren işlerde uygulanmak üzere yapılan toplu iş sözleşmelerinin süresi bir
yıldan az olabilir. İşin bitmemesi halinde bu sözleşmeler bir yılın sonuna kadar uygulanır (m.35/4).

Toplu iş sözleşmesi süresinin bitmesinden önceki yüz yirmi gün içinde, yeni sözleşme için yetki
başvurusunda bulunulabilir. Ancak yapılacak toplu iş sözleşmesi önceki sözleşme sona ermedikçe
yürürlüğe giremez (m.35/4).

TOPLU İŞ SÖZLEŞMESİNİN HÜKMÜ
Toplu iş sözleşmesinin yürürlüğe girdiği işyerlerinde uygulanmakta olan iş sözleşmeleriyle, toplu iş
sözleşmesinin hükümleri çelişebilir. Ayrıca süresi biten toplu iş sözleşmesi hükümlerinin hangi
koşullarda nereye kadar geçerli olacağının da açıklanması gerekir.

Toplu İş Sözleşmelerinin İş Sözleşmeleri Karşısındaki Hükmü
İş sözleşmelerine toplu iş sözleşmelerine aykırı hükümler konamaz. Ancak toplu iş sözleşmelerinde bu
durumun aksi kararlaştırılırsa, iş sözleşmesi toplu iş sözleşmelerine aykırı hükümler içerebilir (m.36/1).
Kanundaki bu düzenlemenin anlamını şu şekilde gruplandırarak açıklamak mümkündür:

• Toplu iş sözleşmesi yapılmadan önce yapılmış ve uygulanmakta olan iş sözleşmeleri, sonradan
toplu iş sözleşmelerine aykırı olacak şekilde değiştirilemez.

• Toplu iş sözleşmesi yapılıp yürürlüğe girdikten sonra, yeni iş sözleşmeleri yapılacaksa, bunlara
toplu iş sözleşmelerine aykırı hükümler konulamaz.

• Toplu iş sözleşmesinin yapılması sırasında daha önce yapılmış ve uygulanmakta olan iş
sözleşmesine aykırı olan hükümlerin yerini toplu iş sözleşmesi hükümleri alır.

 167

• İş sözleşmelerinde düzenlenmemiş konularda, toplu iş sözleşmesinde hüküm varsa, toplu iş
sözleşmesi hükümleri doğrudan doğruya uygulanır.

• Bazı hallerde az da olsa iş sözleşmelerinde, toplu iş sözleşmesine göre işçinin lehine olan
hükümler olabilir.

İşçiye yararlık ilkesi; iş hukukunun temel prensiplerindendir. Bu bakımdan iş sözleşmeleri toplu iş
sözleşmesinden sonra yapılmış olsalar bile toplu iş sözleşmesi hükümleri değil, iş sözleşmesindeki işçi
lehine olan hükümler uygulanacaktır.

Sona Eren Toplu İş Sözleşmesinin Hükmü
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 36. maddesinin 2. fıkrasına göre, sona eren toplu iş
sözleşmesinin iş sözleşmesine ilişkin hükümleri yeni toplu iş sözleşmesi yürürlüğe girinceye kadar iş
sözleşmesi hükmü olarak uygulanmaya devam eder. Toplu iş sözleşmesinin normatif hükümleri, toplu iş
sözleşmesi sona erdikten sonra bile etkisini sürdürecektir. Borç doğurucu nitelikteki hükümler ise, toplu
iş sözleşmesi ile birlikte son bulacaktır. Bu düzenleme şu şekilde açıklanabilir: Toplu iş sözleşmesi
hükümleri başka bir toplu iş sözleşmesi ile değiştirilemez. Oysa iş sözleşmesi hükümleri yeni yapılan bir
toplu iş sözleşmesiyle değiştirilebilir. Süresi biten bir toplu iş sözleşmesinin normatif hükümleri işçileri
korumak için uygulanmaya devam edecek ama nitelik değiştirerek iş sözleşmesi hükmü olarak devam
edecektir. Çünkü ancak, iş sözleşmesi hükmü olarak devam ederse yeni bir toplu iş sözleşmesiyle
değiştirilmesi mümkün olabilecektir.

Tarafların Durumunda Meydana Gelen Değişikliklerin Toplu İş Sözleşmesi
Sürecine ve Toplu İş Sözleşmesine Etkileri

• Toplu görüşmeye çağrı tarihinde bir işveren sendikasına üye bulunan işveren, sendika üyeliğinin sona
ermesi halinde sendikaya yapılmış olan çağrı ile bağlı kalır. Yani görüşmelerden çekilmesi-kaçınması
mümkün değildir. Süreç tamamlanacaktır (m.37/2).

• Toplu iş sözleşmesinin imzalandığı tarihte taraf işveren sendikasının üyesi olan işveren sendikası ile
ilişkisi kesilse bile yapılmış olan sözleşme ile bağlı kalacaktır. Yani toplu iş sözleşmesini süresi
bitinceye kadar uygulamak zorundadır (m.37/3).

• Toplu iş sözleşmesine taraf olan sendikanın tüzel kişiliğinin sona ermesi, faaliyetinin durdurulması,
işçi sendikasının yetkiyi kaybetmesi ve toplu iş sözleşmesinin uygulandığı işyerlerinde işverenin veya
işyerinin girdiği işkolunun değişmesi toplu iş sözleşmesini sona erdirmez. Süresi bitinceye kadar toplu
iş sözleşmesinin uygulanmasına devam edilir (m.37/1).

İşyerinin Tamamının veya Bir Bölümünün Devredilmesinin Toplu İş
Sözleşmesine Etkileri

İşletme toplu iş sözleşmesi kapsamında olan ya da toplu iş sözleşmesi bulunan bir işyeri veya işyerinin
bir bölümünün devrinde, devralan işverenin aynı işkoluna giren işyeri veya işyerlerinde, yürürlükte olan
bir toplu iş sözleşmesi varsa; devralınan işyeri veya işyerlerinde uygulanan toplu iş sözleşmesinden doğan
hak ve borçlar, iş sözleşmesi hükmü olarak devam eder. Devralan işverenin işyeri ya da işyerlerinde
uygulanan bir toplu iş sözleşmesi yoksa; devralınan işyerinde yürürlükteki toplu iş sözleşmesinden doğan
hak ve borçlar, yeni bir toplu iş sözleşmesi yapılıncaya kadar toplu iş sözleşmesi hükmü olarak devam
eder (m.38/1).

Toplu iş sözleşmesi bulunmayan bir işyerinin işletme toplu iş sözleşmesi tarafı olan bir işverence
devralınması durumunda, işyeri, işletme toplu iş sözleşmesi kapsamına girer (m.38/2).

TOPLU İŞ SÖZLEŞMESİNİN YAPILMASI
Bir toplu iş sözleşmesinin yapılmasında belirli aşamalardan geçilmesi gerekir. Öncelikle yetkili bir işçi
sendikası olmalıdır. Yetki aşamasından sonra toplu görüşmeye çağrı ve arkasından toplu görüşme
aşamasına geçilir. Bu aşamada taraflar anlaşırlarsa toplu iş sözleşmesi imzalanır. Anlaşma olmadığı

 168

takdirde arabuluculuk aşamasına geçilir. Arabulucu tarafları uzlaştırmayı başarırsa yine toplu iş
sözleşmesi imzalanır. Aksi takdirde grev ve lokavtın serbest olduğu hallerde grev ve lokavt uygulanabilir.
Grev ve lokavtın yasak olduğu hallerde ise kanuni hakem müessesesi (Yüksek Hakem Kurulu) devreye
girer, uyuşmazlığı çözerek toplu iş sözleşmesini meydana getirir. Bu süreç aşağıda şekilde aşamalar
halinde gösterilmektedir.

Şekil 6.1: Toplu İş Sözleşmesinin Aşamaları

Toplu İ� Sözle�mesi Yapma Ehliyeti

Toplu iş sözleşmesi yapma ehliyeti, belirli kişi ya da kişi birliklerine kanun tarafından tanınmış hukuki
bir nitelik olup, toplu iş sözleşmesine taraf olabilmeyi ifade eder. İşçi tarafı olarak sadece işçi sendikaları
toplu iş sözleşmesi yapma ehliyetine sahiptir. Bu anlamda işçi konfederasyonları toplu iş sözleşmesi
yapma ehliyetine sahip değildirler. Aynı şekilde işçiler de kendi başlarına, işçi sendikası olmadan toplu iş
sözleşmesi yapma ehliyetine sahip değildirler.

İşveren tarafı olarak da işveren ve işveren sendikaları ehliyet sahibidir. İşveren konfederasyonlarının
da toplu iş sözleşmesi yapma ehliyetleri yoktur.

 Konfederasyon nasıl olu�ur?

Toplu İ� Sözle�mesi Yapma Yetkisi

Toplu iş sözleşmesi yapma yetkisi, toplu iş sözleşmesi yapabilme ehliyetine sahip işçi ve işveren
sendikalarının ya da sendika üyesi olmayan işverenin Kanunun aradığı niteliklere sahip olması
durumunda toplu iş sözleşmesi yapabilme gücünü ifade eder. 6356 sayılı Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nun 41, 42, 43, 44 ve 45. maddeleri toplu iş sözleşmesi yapma yetkisi ile ilgilidir.
İlgili maddeler uyarınca, bir işveren sendikası kendisine üye olan işverenlere ait işyerleri için, sendika
üyesi olmayan işveren ise kendi işyerleri için toplu iş sözleşmesi yapmaya yetkilidir.

İşçi sendikası açısından ise, işyeri veya işyerlerini kapsayacak toplu iş sözleşmesi yapma yetkisine
sahip olabilmesi için iki koşulun aynı anda gerçekleşmesi gerekmektedir. Bu koşullardan ilki, işçi
sendikasının kurulu bulunduğu iş kolunda çalışan işçilerin ülke çapında en az yüzde üçünü kendi üyesi
olarak kaydetmiş olmasıdır. İkinci koşul ise, bu işçi sendikasının toplu iş sözleşmesi kapsamına girecek
işyeri veya işyerlerinin her birisinde çalışan işçilerin salt çoğunluğunun, yani yarıdan fazlasını kendi üyesi
olarak kaydetmiş olmasıdır. İşletme toplu iş sözleşmelerinde ise işyerleri bir bütün olarak
değerlendirmekte ve işletme kapsamındaki işyerlerinde çalışan toplam işçi sayısının yüzde kırkının ilgili
işçi sendikasının üyesi olması gerekmektedir.

Eğer, işletmede birden çok sendikanın yüzde kırk veya fazla üyesi varsa, bu takdirde, başvuru
tarihinde en çok üyeye sahip sendika toplu iş sözleşmesi yapmaya yetkili olacaktır (m.41/3).

Bir işkolunda çalışan işçilerin yüzde üçünün tespitinde Bakanlıkça her yıl ocak ve temmuz aylarında
yayımlanan istatistikler esas alınır. Bu istatistiklerde her bir işkolundaki toplam işçi sayısı ile
işkollarındaki sendikaların üye sayıları yer alır. Yayımlanan istatistik, toplu iş sözleşmesi ve diğer

 169

işlemler için yeni istatistik yayımlanıncaya kadar geçerlidir. Yetki belgesi almak üzere başvuran veya
yetki belgesi alan işçi sendikasının yetkisini daha sonra yayımlanacak istatistikler etkilemez (m.41/5).

Yayımından itibaren on beş gün içinde itiraz edilmeyen istatistik kesinleşir. İstatistiğin gerçeğe
uymadığı gerekçesiyle bu süre içinde Ankara İş Mahkemesine başvurulabilir. Mahkeme bu itirazı on beş
gün içinde sonuçlandırır. Mahkemece verilen karar, ilgililerce veya Bakanlıkça temyiz edilebilir. Yargıtay
temyiz talebini on beş gün içinde kesin olarak karara bağlar (m.41/6).

Bakanlık, yetkili sendikanın belirlenmesinde ve istatistiklerin düzenlenmesinde kendisine gönderilen
üyelik ve üyelikten çekilme bildirimleri ile Sosyal Güvenlik Kurumuna yapılan işçi bildirimlerini esas alır
(m.41/7).

Yetki Tespiti İçin Başvuru ve Yetki Tespitinin Yapılması
Toplu iş sözleşmesi yapmak isteyen işçi sendikası Bakanlığa başvurarak yetkili olduğunun tespitini ister.
İşveren sendikası veya sendika üyesi olmayan işveren de Bakanlığa başvurarak yetkili işçi sendikasının
tespitini isteyebilir (m.42/1).

Bakanlık, kayıtlarına göre başvuru tarihi itibarıyle bir işçi sendikasının yetkili olduğunu tespit
ettiğinde, başvuruyu, işyeri veya işletmedeki işçi ve üye sayısını, o iş kolunda kurulu işçi sendikaları ile
taraf olacak işveren sendikası veya sendika üyesi olmayan işverene altı işgünü içinde bildirir (m.42/2).

İşçi sendikasının yetki şartlarına sahip olmadığının ya da işyerinde yetki şartlarına sahip bir işçi
sendikasının bulunmadığının tespiti halinde, bu bilgiler sadece başvuruyu yapan tarafa bildirilir (m.42/3).

Sigortalılığın başlangıcı ile sona ermesine ilişkin bildirimlerden yasal süresi içinde Sosyal Güvenlik
Kurumuna yapılmayanlar, yetkili işçi sendikasının tespitinde dikkate alınmaz (m.42/4).

Yetki tespiti ile ilgili usul ve esaslar Bakanlıkça çıkarılacak bir yönetmelikle düzenlenir (m.42/5).

Yetki İtirazı
Kendilerine 42. madde uyarınca gönderilen tespit yazısını alan işçi veya işveren sendikaları veya sendika
üyesi olmayan işveren; taraflardan birinin veya her ikisinin yetki şartlarına sahip olmadığı veya
kendisinin bu şartları taşıdığı yolundaki itirazını, nedenlerini de göstererek yazının kendilerine tebliği
edildiği tarihten itibaren altı işgünü içinde mahkemeye yapabilir (m.43/1).

İtiraz dilekçesi görevli makama kayıt ettirildikten sonra mahkemeye verilir. Kurulu bulunduğu
işkolunda çalışan işçilerin yüzde üçünden daha az üyesi bulunan işçi sendikası, yetki itirazında
bulunamaz (m.43/2).

İtiraz dilekçesinde veya ekinde somut delillerin yer almaması halinde itiraz incelenmeksizin
reddedilir. İşçi ve üye sayılarının tespitinde maddi hata ve süreye ilişkin itirazları mahkeme altı iş günü
içinde duruşma yapmaksızın kesin olarak karara bağlar. Bunların dışındaki itirazlar için mahkeme,
duruşma yaparak karar verir ve karar temyiz edildiği takdirde Yargıtay tarfından on beş gün içinde kesin
olarak karara bağlanır (m. 43/3).

42. maddenin üçüncü fıkrası uyarınca kendisine yetki şartlarına sahip olmadığı bildirilen işçi
sendikası, altı iş günü içinde yetkili olup olmadığının tespiti için dava açabilir. Mahkeme açılan davayı o
işkolunda çalışan işçilerin en az yüzde üçünü üye kaydeden işçi sendikaları ile işveren sendikası veya
sendika üyesi olmayan işverene de bildirir. Mahkeme davayı iki ay içinde sonuçlandırır (m. 43/4).

İtiraz, karar kesinleşinceye kadar yetki işlemlerini durdurur (m.43/5).

Yetki Belgesi
Tespit yazısına süresi içinde itiraz edilmemişse sürenin bitimini takip eden altı iş günü içinde; yapılan
itiraz reddedilmişse ya da kendisine yetki şartlarına sahip olmadığı bildirilen sendikanın itirazı sonucunda
yetki şartlarına sahip olduğunu tespit eden kesinleşmiş mahkeme kararının tebliğ edildiği tarihten itibaren
altı iş günü içinde; ilgili sendikaya, Bakanlıkça bir yetki belgesi verilir (m.44).

 170

Yetki Belgesi Bulunmaksızın Yapılan Toplu İş Sözleşmesi
Yetki belgesi bulunmaksızın yapılan bir toplu iş sözleşmesinde taraflardan birinin veya ikisinin yetki
şartlarına sahip olmadığı ve bu nedenle sözleşmenin hükümsüzlüğü, Bakanlıkça durumun tespitinden
itibaren kırk beş gün içinde, ilgililerce veya Bakanlıkça mahkemede dava yolu ile ileri sürülebilir
(m.45/1).

Talep halinde mahkeme, toplu iş sözleşmesinin uygulanmasını dava sonuna kadar durdurabilir
(m.45/2).

Toplu Görüşmeye Çağrı ve Toplu Görüşme
Toplu iş sözleşmesi yapma sürecinde yetki tespitinden sonraki aşama toplu görüşme aşamasıdır. Toplu
görüşmenin başlayabilmesi için toplu görüşmeye çağrı yapılmalıdır. Bu çağrı Kanuna uygun şekilde
yapılmalıdır.

Taraflardan biri, yetki belgesinin alındığı tarihten itibaren on beş gün içinde karşı tarafı toplu
görüşmeye çağırır. Çağrı tarihi, çağrıyı yapan tarafça derhal görevli makama bildirilir (m.46/1).

Bu süre içerisinde çağrı yapılmazsa, yetki belgesinin hükmü kalmaz (m.46/2).

Çağrıyı yapan taraf, toplu görüşmede ileri süreceği tekliflerin bütününü çağrı süresi içinde karşı tarafa
vermek zorundadır. Ancak tarafların toplu görüşme gereği ileri sürecekleri tekliflerde değişiklik yapma
hakları saklıdır (m.46/3).

Toplu Görüşmenin Başlaması ve Süresi
Çağrının karşı tarafa tebliğ edildiği tarihten itibaren altı işgünü içinde taraflar toplu görüşmenin yer, gün
ve saatini aralarında anlaşarak belirler ve bunu görevli makama yazı ile bildirir. Anlaşmaya varılamazsa,
taraflardan birinin başvurusu üzerine, yapılacak ilk toplantının yeri, günü ve saati görevli makamca derhal
belirlenir ve taraflara bildirilir (m. 47/1).

İşçi sendikası, çağrı tarihinden itibaren otuz gün içinde yapılacak olan ilk toplantıya gelmez veya aynı
süre içinde toplu görüşmeye başlamazsa yetkisi düşer (m.47/2).

Toplu görüşmenin süresi, ilk toplantı tarihinden itibaren altmış gündür (m.47/3).

Toplu İş Sözleşmesinin İmzalanması Tevdi Edilmesi ve İşyerinde İlanı
Toplu görüşme sırasında taraflar her toplantı sonrasında bir tutanak düzenlerler. Tutanakta anlaşılan ve
anlaşılamayan hususlar kayda geçirilir ve tutanak imzalanır. 60 günlük toplu görüşme süresi içinde
taraflar anlaşma sağlayabilirlerse toplu iş sözleşmesi ortaya çıkmış olur. Bu durumda dört nüsha olarak
düzenlenecek olan toplu iş sözleşmesi taraf temsilcilerince imzalanır ve iki nüshası altı iş günü içinde
çağrıyı yapan tarafça görevli makama tevdi edilir. Görevli makam nüshalardan birini kendine saklar.
Diğer nüshayı Bakanlığa gönderir (m.48/1).

İşveren, bir toplu iş sözleşmesi veya toplu iş sözleşmesi hükmündeki özel hakem veya Yüksek Hakem
Kurulu kararı ile toplu hak uyuşmazlıklarında verilmiş mahkeme veya özel hakem kararlarını, işyeri veya
işyerlerinde işçiler tarafından görülebilecek yerlere asmakla yükümlüdür (m.48/2).

Toplu görüşme süresi anlaşmazlıkla sonuçlanırsa, uyuşmazlık tutanağı düzenlenerek görevli makama
gönderilir. Bundan sonra arabuluculuk aşamasına geçilir.

Toplu iş sözleşmesinin tarafların anlaşmasıyla imzalanması, toplu görüşme esnasında
gerçekleşmeyebilir. Daha sonra arabuluculuk aşaması esnasında taraflar anlaşabilirler. Arabuluculuk
aşamasında anlaşma olmazsa grev-lokavt aşamasında tarafların anlaşması ve toplu iş sözleşmesini
imzalamaları mümkündür. Hangi aşamada anlaşma sağlanırsa sağlansın, imzadan sonra izlenecek süreç
aynıdır. Toplu iş sözleşmesi dört suret imzalanır ve gerekli yerlere gönderilir.

 171

TOPLU İŞ SÖZLEŞMESİNDEN YARARLANMA
Toplu iş sözleşmelerinin iki tarafı olduğuna göre, hem işçi tarafı hem de işveren tarafı toplu iş
sözleşmesinden yararlanacaktır. Ancak toplu iş sözleşmesinden yararlanmanın asıl işçi tarafı açısından
çok daha büyük önem taşıdığı bilinen bir gerçektir. İşçiler taraf sendikaya üye olup olmamalarına göre
farklı biçimlerde yararlanmaktadırlar. Aşağıdaki şekilde toplu iş sözleşmesinden yararlananlar
gruplandırılarak gösterilmiştir.

Şekil 6.2: Toplu İş Sözleşmesinden Yararlananlar

Taraf İ�çi Sendikasının Üyesi İ�çilerin Yararlanması
Kural olarak toplu iş sözleşmesinden taraf işçi sendikasının üyeleri yararlanır (m.39/1). Toplu iş
sözleşmesinin imzalandığı tarihte taraf sendikaya üye olanlar yürürlük tarihinden itibaren, imza tarihinden
sonra üye olanlar ise, üyeliklerinin taraf işçi sendikasınca işverene bildirildiği tarihten itibaren
yararlanırlar (m.39/2). Toplu iş sözleşmesinin imza tarihi ile yürürlük tarihi arasında iş sözleşmesi sona
eren üyeler iş sözleşmelerinin bitimine kadar toplu iş sözleşmesinden yararlanırlar (m.39/3).

İşçi sendikası üyeliğinin herhangi bir nedenle sona ermesi halinde, toplu iş sözleşmesinden
yararlanma da son bulur. Sendika üyesiyken daha sonra üyelikten ayrılanlar veya çıkarılanlar artık toplu
iş sözleşmesinden yararlanamazlar.

6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 65. maddesi uyarınca grev ve lokavt
sırasında kanunen koruma-gözetim-bakım işlerinde çalışmak zorunda olanların dışında greve katılmayan
ve işyerinde çalışmaya devam edenler, taraf işçi sendikasına üye olsunlar veya olmasınlar grev sonrasında
yapılan toplu iş sözleşmesinden yararlanamazlar.

Ayrıca uygulamada işçi sendikası üyesi oldukları halde müdür, şef, danışman, mühendis vb. üst düzey
yetkililer, toplu iş sözleşmesine hüküm konularak toplu iş sözleşmesinden yararlandırılmamaktadırlar.
Bunlara kapsam dışı personel denilmektedir.

Bunun dışında 6356 sayılı Kanuna göre işveren vekili olan kişiler de işçi sendikalarına üye
olmayacaklarından toplu iş sözleşmelerinden yararlanamazlar. Toplu iş sözleşmesi görüşmelerine işvereni
temsilen katılanlar da toplu iş sözleşmesinden yararlanmazlar (m.39/7).

Taraf İ�çi Sendikasının Üyesi Olmayan İ�çilerin Yararlanması
Toplu iş sözleşmesine taraf işçi sendikasının üyesi olmayan işçiler de dayanışma aidatı ödeyerek yahut
teşmil kararnamesinden yararlanarak ya da taraf işçi sendikasının onayı ile toplu iş sözleşmesinden
yararlanabilirler.

 172

Dayanışma Aidatı Ödeyerek Yararlanma
Toplu İş Sözleşmesi Grev ve Lokavt Kanunu’nun 9/3. maddesine göre, “toplu iş sözleşmesinin
imzalandığı tarihte taraf işçi sendikasına üye olmayanlar, toplu iş sözleşmesinin imzalanmasından sonra
işyerine giren, ancak taraf işçi sendikasına üye olmayan işçiler, toplu iş sözleşmesinin imza tarihinde taraf
işçi sendikasına üye olan, ancak daha sonra üyelikten ayrılan veya çıkarılan işçiler dayanışma aidatı
ödemek suretiyle toplu iş sözleşmesinden yararlanabilirler. Dayanışma aidatı ödeyenlerin toplu iş
sözleşmesinden yararlanmaları talep tarihinden itibaren geçerlidir. Bu hususta, yani talebin kabul edilip
edilmemesinde işçi sendikasının muvafakati aranmaz. Faaliyeti durdurulmuş sendikalara dayanışma aidatı
ödenmez” (m. 39/6). İmza tarihinden önceki talepler imza tarihi itibariyle hüküm doğurur. Dayanışma
aidatı miktarı, üyelik aidatından fazla olmayacak şekilde sendika tüzüğünde belirtilir (m.39/5).

 Üyelik ve dayanışma aidatları hakkında ayrıntılı bilgi edinmek için bu
kitabın 5. Ünitesine bakabilirsiniz.

Teşmil (Genişletme) Yoluyla Yararlanma
Teşmil, uygulanmakta olan bir toplu iş sözleşmesinin uygulama alanının; aynı işkolunda faaliyette
bulunan ancak yürürlükteki toplu iş sözleşmesinin tarafı olmayan başka işçi ve işverenleri de kapsayacak
şekilde Bakanlar Kurulu Kararı ile genişletilmesidir.

Teşmil uygulaması ile bir taraftan teşmil anında toplu iş sözleşmesi yapılması sözkonusu olmayan
işyerlerindeki işçiler korunurken, diğer taraftan sendikalı işçi çalıştıran işverenler, sendikasız ve hatta
bazen kaçak işçi çalıştıran bir takım işverenlerin haksız rekabetine karşı da korunmaktadırlar.

Bir toplu iş sözleşmesinin teşmil edilebilmesi için, bu toplu iş sözleşmesini yapmış olan işçi
sendikasının bağlı bulunduğu işkolundaki işçilerin en az yüzde üçünü temsil etmesi, ayrıca o işkolunda en
çok üyeye sahip olması gerekmektedir. Teşmil kararı taraflardan birisinin veya Çalışma ve Sosyal
Güvenlik Bakanının başvurusu üzerine Bakanlar Kurulu tarafından alınır. Bakanlar Kurulu teşmil kararını
vermeden önce Yüksek Hakem Kurulunun görüşünü alır. Yüksek Hakem Kurulu görüşünü onbeş gün
içinde bildirir. Resmi Gazetede yayımlanan teşmil kararnamesinde kararın gerekçesi de açıklanır. Teşmil
kararının kapsamına girecek işyerlerinde yürürlükte bir toplu iş sözleşmesi bulunmamalıdır. Ayrıca yetki
için başvuruda bulunulan işyerleri açısından yetki sorunu çözülünceye kadar veya yetki devam ettiği
sürece teşmil kararı alınamaz.

Bakanlar Kurulu sadece toplu iş sözleşmesinin normatif (düzenleyici) hükümlerini teşmil edebilir.
Tarafların karşılıklı hak ve borçlarını düzenleyen hükümler ile özel hakeme başvurma hakkındaki
hükümler teşmil edilemez (m.40/5).

Resmi Gazetede teşmil kararnamesinin yürürlüğe gireceği tarih de belirtilir. Ancak yürülük tarihi
Resmi Gazetede yayım tarihinden daha önceki bir tarih olamaz.

 Bakanlar Kurulu sadece toplu iş sözleşmesinin normatif (düzenleyici)
hükümlerini teşmil edebilir. Tarafların karşılıklı hak ve borçlarını düzenleyen hükümler ile
özel hakeme başvurma hakkındaki hükümler teşmil edilemez.

Teşmil edilen toplu iş sözleşmesinin süresinin dolmasıyla teşmil kararı ortadan kalkacağı gibi,
Bakanlar Kurulu da gerekli gördüğü takdirde teşmil kararını gerekçesini açıklamak suretiyle yürürlükten
kaldırabilir.

Toplu iş sözleşmesinin teşmil edildiği işletme veya işyerinde her zaman yetki için başvurulabilir ve
yeni toplu iş sözleşmesinin yapılmasıyla birlikte teşmil uygulaması kendiliğinden sona erer.

 173

Taraf İşçi Sendikasının Yazılı Onayı ile Yararlanma
6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 26. maddesi uyarınca, bir sendikanın kendi
faaliyetleri ile üyelerine sağladıkları hak ve menfaatleri üyesi olmayanlara uygulanması, Kanunun 7. ve
12. bölümleri hükümleri saklı kalmak kaydıyla ilgili sendikanın yazılı onayına bağlıdır. İlgili maddeye
göre, sendika taraf olduğu toplu iş sözleşmesinden üye olmayanların da yararlanmasına yazılı onay
verdiği takdirde bu işçiler de dayanışma aidatı ödemelerine gerek kalmadan toplu iş sözleşmesinden
yararlanabilirler.

Ancak uygulamada işçi sendikaları, dayanışma aidatı ödeyerek toplu iş sözleşmesinden yararlanma
konusunu bile eleştirmektedirler. Dolayısıyla hiçbir karşılık almadan, onay vermek suretiyle üyesi
olmayanları toplu iş sözleşmesinden yararlandırma konusuna da pek yanaşmamaktadırlar.

İŞ UYUŞMAZLIĞI VE TOPLU İŞ UYUŞMAZLIĞI KAVRAMI
İş uyuşmazlıkları, işçiler veya işçi sendikaları ile işverenler veya işveren sendikaları arasında çalışma
koşullarının belirlenmesi, uygulanması, yorumlanması, değiştirilmesi ya da geliştirilmesi ile ilgili olarak
ortaya çıkan uyuşmazlıklardır. İş uyuşmazlıkları, mevzuattan veya toplu iş sözleşmesinden veya iş
sözleşmesinden kaynaklanan bir hakkın ihlal edilmesinden dolayı ortaya çıkabileceği gibi bazen de yeni
çalışma koşullarının belirlenmesi sırasında tarafların anlaşamamaları nedeniyle ortaya çıkabilir.

Toplu iş uyuşmazlıkları Şekil 6.3’de görüleceği gibi iki şekilde sınıfladırılmaktadır. Bunlardan ilki,
uyuşmazlığın tarafları bakımından, ikincisi de uyuşmazlığın niteliği bakımından sınıflandırmadır.

Uyuşmazlığın tarafları bakımından sınıflandırılması, bireysel iş uyuşmazlıkları ve toplu iş
uyuşmazlıkları olmak üzere ikiye ayrılmaktadır. İş uyuşmazlığı, tek bir işçi ile işveren arasındaki iş
ilişkisinden kaynaklanıyorsa bireysel iş uyuşmazlığı söz konusudur. Geçerli bir sebep yokken, işverenin
iş sözleşmesini feshetmesi kıdem tazminatını eksik ödemesi veya hiç ödememesi, ücretlerden kanuna
aykırı kesintiler yapması bireysel iş uyuşmazlıklarına örnektir. Ülkemizde uygulanan hukuk sistemi,
bireysel iş uyuşmazlıkları için özel bir çözüm yolu öngörmemiştir. Bireysel iş uyuşmazlıklarının çözüm
yeri iş davalarına bakmakla görevlendirilen mahkemelerdir.

Toplu iş uyuşmazlıklarında uyuşmazlık ya işçi sendikası ile işveren arasında ya da işçi sendikası ile
işveren sendikası arasında çıkar. Yürürlükte bulunan bir toplu iş sözleşmesinin hükümlerinin taraflarca
farklı yorumlanması nedeniyle veya açıkça ihlali nedeniyle ortaya çıkan uyuşmazlıklar toplu iş
uyuşmazlıklarına örnek olarak verilebilir. Ayrıca gelecekte uygulanacak olan ancak henüz imzalanmamış
olan bir toplu iş sözleşmesi ile ilgili olarak gelecekteki çalışma koşullarının nasıl olacağı konusunda
taraflar arasında çıkan uyuşmazlık da toplu iş uyuşmazlığıdır.

 Tek bir işçi ile işveren arasındaki iş ilişkisinden kaynaklanan
uyuşmazlık bireysel iş uyuşmazlığı iken işçi sendikası ile işveren arasında ya da işçi
sendikası ile işveren sendikası arasında ortaya çıkan uyuşmazlıklar ise toplu iş
uyuşmazlıklarıdır.

Uyuşmazlığın niteliği bakımından ise toplu iş uyuşmazlığı, hak uyuşmazlığı ve çıkar (menfaat)
uyuşmazlığı olmak üzere ikiye ayrılmaktadır.

Hak uyuşmazlığı, adından da anlaşılacağı üzere taraflardan birinin diğer tarafın bir hakkını ihlal
etmesi yüzünden çıkan ve çözüm tarzını, aralarındaki ilişkileri düzenleyen sözleşmede ya da mevzuatta
bulan uyuşmazlıktır. İşverenin işçiye ücret ödememesi veya işçinin işverenin makinesine zarar vermesi
hak uyuşmazlıklarına örnektir.

Çıkar uyuşmazlıkları ise, mevcut çalışma koşullarında ekonomik ve sosyal bakımdan değişiklik
yapılmasına ilişkindir. Ücretlerin arttırılması, çalışma sürelerinin azaltılması çıkar uyuşmazlıklarına
örnektir. Çıkar uyuşmazlıkları yeni bir toplu iş sözleşmesi yapmaya çalışırken, yeni ve daha ileri düzeyde
haklar talep edilirken taraflar anlaşamadığı için çıkan uyuşmazlıklardır.

 174

Şekil 6.3: İş Uyuşmazlığının Türleri

TOPLU İŞ UYUŞMAZLIKLARININ ÇÖZÜMÜ
Toplu iş uyuşmazlıklarının çözümünde, barışçı çözüm yolları ya da mücadeleci ve güce dayanan çözüm
yolları tercih edilir ve uygulanır. Mücadeleci ve güce dayanan çözüm yolları olarak grev ve lokavt
uygulamaları gösterilebilir. Barışçı çözüm yollarının en çok kullanılanı ise, uzlaştırma, tahkim ve
arabuluculuk yöntemleridir. Mücadeleci çözüm yolları bazen taraflara büyük zarar verebildiği gibi kamu
yararı da bundan olumsuz etkilenebilir. Bu nedenle, birçok ülkede toplu iş uyuşmazlıklarının çözümünde
taraflar grev veya lokavta gidemezler. Bu ülkelerde toplu iş uyuşmazlıkları zorunlu tahkim sistemiyle
çözülür. Yeni Zelanda ve Avustralya’da bu sistem benimsenmiştir.

Bazı ülkelerde tarafların grev veya lokavta gidebilmelerinde hiçbir engel veya sınır bulunmamaktadır.
Bu ülkelerde taraflar uzlaşma yöntemini kendileri bulmaya çalışmaktadır. İngiltere, Belçika ve
İskandinav ülkeleri grev ve lokavtın hiçbir sınırlama olmadan uygulanabildiği ülkeledir.

Üçüncü bir grup ülkede ise toplu iş uyuşmazlıklarının çözümünde, grev ve lokavt uygulamalarına bazı
sınırlamalar getirilmiştir. Bu ülkelerde taraflar doğrudan doğruya grev ve lokavta gidememekte, öncelikle
barışçı çözüm yollarını denemeye zorlanmakta ve daha sonra barışçı yolların tamamı denendikten sonra
grev ve lokavta başvurabilmektedirler. Türkiye’de bu grupta yer alan ülkeler arasındadır. Ülkemizde
kamu yararı gözetilerek bazı işyerlerinde ve işlerde grev ve lokavt yapılamaz.

Toplu İ� Uyu�mazlıklarının Barı�çı Yollarla Çözümü
Toplu iş uyuşmazlıklarının barışçı yollarla çözümünde başlıca üç yöntem vardır. Bunlar Şekil 6.4’de
görüleceği gibi uzlaştırma, arabuluculuk ve tahkimdir. Tahkim de kendi içinde gönüllü tahkim ve zorunlu
tahkim olmak üzere ikiye ayrılmaktadır.

Uzlaştırma
Uzlaştırma yöntemi ile uyuşmazlıkların çözümünde üçüncü bir kişi ya da kuruluş devreye girerek
uyuşmazlık konularını gidermeye çalışır. Uzlaştırma yönteminde tarafların kendilerinin uyuşmazlığa
çözüm bulmaları esastır. Uzlaştırmacı bunun için gerekli ortamı yaratmaya çalışır. Ancak taraflar
anlaşmazlarsa, uzlaştırmacının görevi sona ermez, uzlaştırmacı kendisi de çözüm önerileri hazırlar.
Hazırladığı uzlaştırma formülünü taraflara önerir. Uzlaştırmacının verdiği kararlar ve getirdiği öneriler
tarafları bağlayıcı değildir.

Arabuluculuk
Arabuluculuk yöntemi de uzlaştırma yöntemine oldukça benzer bir yöntemdir. Arabuluculukta taraflar
arasındaki uyuşmazlığın çözümüne üçüncü bir kişi katkıda bulunmaya çalışır. Arabulucu sadece taraflar
arasındaki görüş farklılıklarını gidermeye çalışır. Tarafların anlaşması için bir karar taslağı hazırlamaya
ve tarafların buna uymasını talep etmeye yetkili değildir. Tarafların anlaşmaları halinde arabulucunun
görevi sona erer.

 175

Tahkim

Toplu iş uyuşmazlıklarının hakem yoluyla çözümlenmesine tahkim denir. Tahkim yöntemi uzlaştırma ve
arabuluculuktan farklı bir yöntemdir. Çünkü hakem tarafından verilen kararlar tarafları bağlar ve
uyuşmazlığı kesin olarak çözümler.

Tahkim yöntemi gönüllü olarak başvurulacak bir yöntem olabileceği gibi, zorunlu olarak uygulanan
bir yöntem de olabilir.

 Tahkim yöntemi gönüllü olarak başvurulacak bir yöntem olabileceği
gibi, zorunlu olarak uygulanan bir yöntem de olabilir.

Gönüllü tahkim uygulamalarında, toplu iş uyuşmazlıklarının bütün aşamalarında taraflar kendi
aralarında anlaşarak uyuşmazlığın çözümünü yetkili kıldıkları bir hakeme bırakabilirler. Hatta önceden
toplu iş sözleşmesine uyuşmazlığın hakem yoluyla çözülebileceğine dair bir hüküm de koymuş
olabilirler. Bu hükme dayanarak uyuşmazlığın çözümünde hakemi devreye sokabilirler. Hakemlik görevi
bir kişi veya bir kurul tarafından yerine getirilebilir.

Zorunlu tahkim uygulamalarında ise, uyuşmazlığın hakem yoluyla çözümü için tarafların aralarında
anlaşmış olmaları gerekmez. Hakemin devreye girmesi yasalarla öngörülmüştür. Zorunlu tahkimde de
hakem kararı uyuşmazlığı kesin olarak çözümler. Grev ve lokavtın yasaklandığı ve sınırlandırıldığı
hallerde tahkim yönteminin önemi artmaktadır.

Şekil 6.4: Toplu İş Uyuşmazlıklarının Barışçı Çözüm Yolları

Türkiye’de Toplu İş Uyuşmazlıklarının Barışçı Yollarla Çözümü

Toplu iş uyuşmazlıklarının, yürürlükte bulunan bir toplu iş sözleşmesi varken bununla ilgili bir
uyuşmazlık şeklinde ortaya çıkabileceğine ya da henüz bir toplu iş sözleşmesinin yapılmasına çalışılırken
tarafların anlaşamamaları nedeniyle ortaya çıkabileceğine yukarıda değinilmişti.

Toplu Hak Uyuşmazlıkları ve Barışçı Yollarla Çözümü

İşyerinde yürürlükte bulunan bir toplu iş sözleşmesi varken bununla ilgili bir toplu iş uyuşmazlığı ortaya
çıkarsa buna toplu hak uyu�mazlığı denilmektedir. Toplu hak uyuşmazlığı, Şekil 6.5’de görüleceği gibi
yargıda ve özel hakemde çözülebilir.

Toplu hak uyuşmazlığı, toplu iş sözleşmesindeki bazı hükümlerin taraflarca farklı yorumlanmasından,
dolayısıyla farklı anlaşılmasından dolayı ortaya çıkabileceği gibi, taraflardan birinin mevzuat veya toplu
iş sözleşmesinden doğan bir hakkını karşı tarafın ihlal etmesi şeklinde de ortaya çıkabilir. 6356 sayılı
Kanunda toplu hak uyuşmazlıklarının çözümünde yorum ve eda davası açılabilmesi öngörülmüştür.
Ayrıca toplu hak uyuşmazlıklarının çözümünde özel hakeme gidilebilmesi de mümkündür (m.52/1).

Toplu hak uyuşmazlığı yorum farklılığından ortaya çıkmışsa, taraflardan her biri yetkili iş
mahkemesinde yoruma ilişkin tespit davası açabilir. Mahkeme 2 ay içinde karar verir. Mahkeme kararına
karşı temyiz yolu açıktır. Temyize gidilirse Yargıtay 2 ay içinde uyuşmazlığı kesin olarak çözümler
(m.53/1).

 176

Toplu hak uyuşmazlığı yorum farklılığından değil de taraflardan birinin toplu iş sözleşmesinden

doğan hakkını karşı tarafın ihlal etmesi nedeniyle ortaya çıkmışsa eda davası açılır. Toplu iş
sözleşmesinden doğan sorumluluğunu ve taahhüdünü yerine getirmeyen veya eksik olarak yerine getiren

taraf derhal ifaya mahkûm edilir. Örneğin, toplu iş sözleşmesinde öngörülen şekilde yakacak yardımı
verilmezse, ihbar süreleri sözleşmede öngörülen sürelerden kısa tutulursa eda davası açılabilir. Toplu iş
sözleşmesine dayanan eda davalarında temerrüt tarihinden itibaren işletme kredilerine uygulanan en

yüksek faiz oranı uygulanır m.53/2).

Toplu hak uyuşmazlıklarının çözümünde işçiler grev haklarını kullanamazlar. İşverenler de lokavta

başvuramazlar.

Toplu hak uyuşmazlığı nedeniyle mahkemeye değil özel hakeme gidilmişse özel hakemin verdiği

karar genel hükümlere tabidir. Yani mahkeme kararı niteliğindedir. Buna karşı temyize gidilebilir.

 Toplu hak uyuşmazlığı, toplu iş sözleşmesindeki bazı hükümlerin
taraflarca farklı yorumlanmasından, dolayısıyla farklı anlaşılmasından dolayı ortaya
çıkabileceği gibi, taraflardan birinin mevzuat veya toplu iş sözleşmesinden doğan bir
hakkını karşı tarafın ihlal etmesi şeklinde de ortaya çıkabilir.

Şekil 6.5: Toplu Hak Uyuşmazlıklarının Çözüm Yeri

Toplu Çıkar (Çıkar) Uyuşmazlıkları ve Barışçı Yollarla Çözümü

Çıkar uyuşmazlıkları, mevcut bir hakkın değiştirilmesi veya yeni bir hakkın elde edilmesi amacıyla

çıkarılan uyuşmazlıklardır. Bu nedenle çıkar uyuşmazlıkları yeni bir toplu iş sözleşmesini yapma

aşamasında ortaya çıkar. Ücretlerin, kıdem tazminatı miktarlarının, yıllık ücretli izin sürelerinin

arttırılması konularında tarafların anlaşamamaları halinde çıkar uyuşmazlığı söz konusudur.

Barışçı çözüm yolları grev ve lokavta başvurulmadan çözüm aranan yollardır.

Ülkemizde toplu iş uyuşmazlıklarının barışçı çözüm yolları olarak arabuluculuk, kanuni hakem ve

özel hakem müesseseleri düzenlenmiştir. Şekil 6.6’de toplu çıkar uyuşmazlıklarında geçirilmesi gereken

aşamalar gösterilmiştir.

 177

Şekil 6.6: Toplu Çıkar Uyuşmazlıklarının Çözümü

• Arabuluculuk

6356 sayılı Kanundaki düzenlemelere göre arabulucu, toplu görüşme süresi içinde veya sonunda
devreye girebilir. Arabulucunun devreye girebileceği ikinci bir durum ise grev ve lokavtın ertelendiği
hallerde karşımıza çıkar.

Toplu Görüşme Süresinin Başında Toplu Görüşme Yapılamaması Nedeniyle Arabulucunun
Devreye Girmesi: Toplu görüşme için kararlaştırılan ilk toplantıya tespit edilen yer, gün ve saatte
taraflardan biri toplantıya gelmezse veya toplantıya geldiği halde görüşmeye başlamazsa ya da toplu
görüşme başladıktan sonra taraflardan biri toplantıya devam etmezse durumun altı işgünü içinde görevli
makama bildirilmesi gerekir.

Kanun metninde, durumu yani daha başlangıçta ortaya çıkan uyuşmazlığı hangi tarafın görevli
makama ileteceği açıkça belirtilmemiş olsa da doğal olarak toplantıya katılan ve toplu iş sözleşmesi
yapma niyetini ortaya koyan tarafın uyuşmazlığı görevli makama 6 işgünü içinde bildirmesi beklenir.

Böylece vakit kaybının önlenmesi amaçlanmıştır. Çünkü daha baştan taraflar toplu görüşmeye bile
başlayamamışlar ve anlaşamayacakları belli olmuştur.

Kendisine uyuşmazlık yazısı ulaştırılan görevli makam altı işgünü içinde taraflardan en az birinin
katılımı ile veya katılım olmazsa resen, resmi listeden bir arabulucu görevlendirir. Her iki tarafın resmi
arabulucu listesindeki bir arabulcu ismi üzerinde anlaşma sağlamaları halinde, belirlenen bu kişi görevli
makam tarafından o uyuşmazlıkta arabulucu olarak görevlendirilir.

Toplu Görüşme Süresinin Anlaşma Sağlanamadan Tamamlanması Nedeniyle Arabulucunun
Devreye Girmesi: Toplu görüşmeler 60 günlük süre doluncaya kadar sürer. 60 günlük toplu görüşme
süresi sona erdikten sonra taraflar anlaşmaya varamamışlarsa artık görüşme ve pazarlıkların devam
etmesi mümkün değildir.

Bu durumda görüşmelerin en başında bir kilitlenme ve uzlaşmazlık olmamış, ancak taraflar verimli
görüşmeler yaparak, ilerleme sağlayarak bir anlaşmaya da varamamışlar ve 60 günlük toplu görüşme
süresini doldurmuşlardır. Bu durumda anlaşamadıklarına dair bir tutanak düzenleyebilirler. Uyuşmazlığı
tespit eden bu tutanak taraflardan birisi tarafından görevli makama iletilir ve görevli makam arabuluculuk
mekanizmasını devreye sokar. 60 günlük toplu görüşme süresi sonunda anlaşmaya varamamış olan
tarafların anlaşamadıklarına dair bir tutanak da düzenlememiş olmaları mümkündür. Bu durumda
taraflardan herhangi birisinin uyuşmazlığı altı iş günü içinde görevli makama bildirmesi gerekir.
Uyuşmazlığı bu şekilde öğrenen görevli makam arabuluculuk mekanizmasını başlatır.

 178

Uyuşmazlık, toplu görüşmenin başında da kesinleşse, 60 günlük sürenin sonunda da kesinleşse,
kesinleştiği andan itibaren 6 işgünü içinde görevli makama bildirilmelidir. Bu yapılmadığı takdirde işçi
sendikasının yetkisi düşer. En başa dönülmesi gerekir (m.49).

Arabulucu, tarafların anlaşmaya varması için her türlü çabayı harcar ve ilgililere önerilerde bulunur
(m.50/2).

Arabulcunun görevi kendisine yapılacak bildirimden itibaren onbeş gün sürer. Bu süre tarafların
anlaşması ile en çok altı işgünü uzatılabilir ve görevli makama bildirilir (m.50/3).

Arabulucu, tarafların anlaşmasını sağlarsa 48. madde hükümleri uygulanır.

Arabuluculuk süresinin sonunda anlaşma sağlanamamışsa, arabulucu üç işgünü içinde uyuşmazlığı
belirleyen bir tutanak düzenler ve uyuşmazlığın sona erdirilmesi için gerekli gördüğü önerileri de
ekleyerek görevli makama tevdi eder. Görevli makam, tutanağı en geç üç işgünü içinde taraflara tebliğ
eder (m.50/5).

Taraflar ve diğer bütün ilgililer, arbulucunun anlaşmazlık konusu ile ilgili istediği her türlü bilgi ve
belgeyi vermekle yükümlüdür (m.50/6).

Görevli makam, uyuşmazlığın kapsamını ve niteliğini de dikkate alarak arabulucuya ödenmesi
gereken ücreti yönetmelikte belirtilen alt ve üst sınırlar içerisinde belirler (m.50/7).

Grev Kararı Alınan Bir Uyuşmazlık Veya Grev ve Lokavtın Ertelenmesi Halinde Arabulucunun
Devreye Girmesi: 6356 sayılı Kanunun 60/7. maddesi uyarınca, kanuni grev kararı alınan bir
uyuşmazlıkta Çalışma ve Sosyal Güvenlik Bakanı, uyuşmazlığın çözümü için bizzat arabuluculuk
yapabileceği gibi bir kişiyi de arabulucu olarak görevlendirebilir.

 Burada, grev kararı alınıp ilan edildikten sonra, grevin başlamasını önleyebilmek ve barışçı yolla
çözebilmek amacıyla Çalışma ve Sosyal Güvenlik Bakanının bizzat arabuluculuk yapması mümkün
olduğu gibi, uygun gördüğü bir kişiyi de arabulucu olarak görevlendirerek devreye sokması mümkündür.

Benzer şekilde grev ve lokavtın ertelendiği hallerde, erteleme kararının yürürlüğe girmesi üzerine,
Kanunun 60/7. maddesi uyarınca Çalışma ve Sosyal Güvenlik Bakanı bizzat kendisi arabulucu olarak
devreye girebileceği gibi uygun gördüğü bir kişiyi de arabulucu olarak devreye sokarak erteleme süresi
boyunca uyuşmazlığın çözümü için çaba sarfeder.

• Kanuni Hakem (Yüksek Hakem Kurulu) Vasıtasıyla Uyuşmazlıkların Çözümü

Grev oylamasına gidilir ve grev yapılmaması yönünde karar alınırsa, grev ve lokavtın yasaklandığı
veya hükümetçe ertelendiği durumlarda, taraflar anlaşamadıkları takdirde, uyuşmazlık kanuni hakem
müessesesi olan Yüksek Hakem Kuruluna intikal ettirilecektir. Yani uyuşmazlık zorunlu tahkim
yoluyla çözülecektir. Kanuni Hakem (zorunlu tahkim) müessesesi ile uyuşmazlığın çözümünde
çözümün kanuni hakeme bırakılması, tarafların ortak iradesinden değil, kanun hükmünden
doğmaktadır (m.51).

• Grev oylaması sonucunda, grev yapılmaması yönündeki kararın kesinleşmesinden itibaren altı
işgünü içinde işçi sendikası uyuşmazlığın çözümü için Yüksek Hakem Kurulu’na başvurabilir.
Aksi takdirde işçi sendikasının yetkisi düşer.

• Grev ve lokavtın 62. madde uyarınca yasak olduğu uyuşmazlıklarda, 50. maddenin beşinci
fıkrasında belirtilen tutanağın (Arabuluculuk süresi sonunda anlaşma sağlanamamışsa,
arabulucunun uyuşmazlığı belirleyen tutanağı üç işgünü içinde görevli makama ulaştırması ve
görevli makamın da en geç üç işgünü içinde bu uyuşmazlık tutanağını taraflara tebliği etmesi)
taraflara tebliğinden itibaren, taraflardan biri altı işgünü içinde Yüksek Hakem Kuruluna
başvurarak uyuşmazlığı yüksek Hakem Kuruluna intikal ettirilebilir. Bu yapılmazsa işçi
sendikasının yetkisi düşer.

• Grev ve lokavtın ertelendiği hallerde, erteleme süresi uyuşmazlıkla sonuçlanacak olursa, sürenin
bitiminden itibaren taraflardan biri, altı işgünü içinde yüksek Hakem Kuruluna başvurabilir.
Aksi takdirde bu yapılmazsa işçi sendikasının yetkisi düşer.

 179

Yukarıda açıklanan üç durumdan hangisi nedeniyle uyuşmazlık Yüksek Hakem Kuruluna intikal
etmiş olursa olsun, Yüksek Hakem Kurulu karaları kesindir ve toplu iş sözleşmesi hükmündedir (m.51/2).

Yüksek Hakem Kurulunun Kuruluşu ve Çalışma Esasları: Yüksek Hakem Kurulu, Yargıtayın bu
Kanundan doğan uyuşmazlıklara bakmakla görevli dairelerinin başkanlarından en kıdemli olanının
başkanlığında;

• Bakanlar Kurulunca, bakanlıklar bünyesi dışında, işçi veya işveren kuruluşları ile hiçbir şekilde
bağlantısı bulunmayan ve siyasi parti organlarında görevli olmayan, ekonomi, işletme, sosyal
politika veya iş hukuk konularında bilgi ve tecrübe sahibi olanlar arasından seçilecek bir üye,

• Üniversitelerin iş ve sosyal güvenlik hukuku anabilim dalı öğretim üyeleri arasından
Yükseköğretim Kurulunca seçilecek bir üye,

• Bakanlık Çalışma Genel Müdürü,

• İşçi sendikaları konfederasyonlarından kendisine mensup işçi sayısı en yüksek olan
konfederasyonca seçilicek iki üye,

• İşverenler adına en çok işveren mensubu olan işveren sendikaları konfederasyonunca biri kamu
işverenlerinden olmak üzere seçilecek iki üyeden,

oluşur (m.54). Ancak uyuşmazlık konusunun tarafı olan sendikanın bağlı bulunduğu işçi
konfederasyonunun farklı olması halinde, bağlı bulunduğu konfederasyonun seçeceği bir üye uyuşmazlık
konusunun tarafı olan sendikanın bağlı bulunduğu bir başka işveren sendikaları konfederasyonu
bulunması halinde de sendikanın bağlı bulunduğu konfederasyonun seçeceği bir üye, ikinci üyenin yerine
Kurul üyesi olarak toplantıya katılır.

Seçimle gelen üyeler, iki yıl için seçilir ve yeniden seçilmeleri mümkündür. İşçi ve işverenler adına
seçilecek üyelerden 6. maddedeki kurucular için öngörülen şartlar aranır.

Seçimle gelen her bir üye için aynı şekilde ikişer yedek üye seçilir. Kurul Başkanlığı için birinci ve
ikinci yedekler, Yargıtay Hukuk Genel Kurulunca hukuk daireleri başkanları arasından seçilir. Yüksek
Hakem Kuruluna katılacak üyelerin seçilmesi, her seçim döneminden üç ay önce Bakanlıkça ilgili makam
ve kuruluşlardan istenir.

 Yüksek Hakem Kurulunun yazışma ve uzmanlık hizmetlerini yönetmek üzere Yüksek Hakem Kurulu
Başkanlığına bağlı olarak bir genel sekreterlik kurulur. Genel sekreter başkanın teklifi üzerine genel
usullere göre atanır.

Yüksek Hakem Kurulunun talebi üzerine Başbakanlıkça yeteri kadar raportör ve uzman atanır veya
görevlendirilir. Ancak, işçi veya işveren kuruluşlarında çalışmakta olanlar, raportör veya uzman olarak
görevlendirilemez (m.55).

 Yüksek Hakem Kurulu başvuru dilekçesinin alındığı günden başlayarak altı işgünü içinde başkan ve
en az beş üyenin katılımı ile toplanır. Mazeretli veya izinli olan asıl başkan veya üyenin yerini aynı
gruptan yedek başkan veya yedek üyelerden biri alır.

Yüksek Hakem Kurulu, uyuşmazlığı dosya üzerinden inceler. Gerekli görüldüğü durumlarda taraflar
ve ilgililerden uyuşmazlıkla ilgili her türlü bilgi ve belgeyi isteyebilir. Taraflar ve diğer bütün ilgililer,
Yüksek Hakem Kurulunun istediği bilgi ve ve belgeyi vermekle yükümlüdürler. Yüksek Hakem Kurulu,
görüşlerini öğrenmek istediği kişileri çağırıp dinler veya bunların görüşlerini yazı ile bildirmelerini ister.
Bunlar hakkında 6100 sayılı Kanunun tanıklara ve bilirkişilere ilişkin hükümleri uygulanır. Taraflar da,
bilgilendirmek amacıyla Kurulda dinlenmelerini isteyebilir, bilgi ve belge sunabilir.

Yüksek Hakem Kurulu toplantıya katılanların çoğunluğu ile karar verir. Oyların eşitliği halinde
başkanın bulunduğu taraf çoğunluğu sağlar.

Bu madde gereğince yapılacak ödemeleri karşılamak üzere gerekli ödenek Bakanlık bütçesine konulur
(m.56).

 180

 Yüksek Hakem Kurulunun çalışma usul ve esasları; Yüksek Hakem
Kurulunun başkan ve üyeleri ile bu Kurulda görevlendirilecek uzman ve rapotörlere
ödenecek tazminatlar; bilirkişi ve tanıklara verilecek ücretler ve toplu çıkar
uyuşmazlıklarında özel hakem incelemesinde uygulanacak usul hükümleri; arabulucunun
nitelikleri, seçimi, ücretleri ve görevlendirmeleri Maliye Bakanlığının görüşü alınarak
Bakanlıkça çıkarılacak bir yönetmelikle düzenlenir (m.57).

• Özel Hakem Vasıtasıyla Uyuşmazlıkların Çözümü

Özel hakem müessesesi isteğe bağlı tahkim olarak da adlandırılır. Özel hakemlik müessesesi
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 52. maddesinde düzenlenmiştir. Burada taraflar
uyuşmazlığın çözümünü kendi ortak iradeleriyle hakeme bırakmaktadırlar. Buna göre, taraflar
aralarında anlaşarak toplu hak ve çıkar uyuşmazlıklarının her aşamasında özel hakeme başvurabilirler.
Ayrıca, toplu iş sözleşmelerine taraflardan birinin başvurması üzerine özel hakeme gidileceğine dair
hükümler de konulabilir. Bu durumda taraflardan birisi başvurduğu takdirde uyuşmazlık özel hakem
tarafından çözülür.

6356 sayılı Kanundaki düzenlemelere göre, çıkar uyuşmazlıkları tarafların yazılı olarak anlaşması
halinde özel hakeme intikal ettirildiği takdirde artık arabuluculuk, grev ve lokavt ve kanuni hakem
müesseseleri devreye girmeyecektir. Taraflar aralarında anlaşarak özel hakem olarak Yüksek Hakem
Kurulunu da seçebilirler. Bu durumda Yüksek Hakem Kurulu kanuni hakem olarak görev yapmayacak;
özel tahkim kurallarına göre çalışacaktır. Toplu çıkar uyuşmazlıklarında özel hakemin vereceği karar
toplu iş sözleşmesi niteliğinde ve hükmünde olacaktır. Taraflar özel hakemin vereceği kararlara itiraz
edemezler (m.52/3).

Toplu hak uyuşmazlıklarında ise özel hakem ancak tarafların anlaşması üzerine devreye
girebilmektedir. Toplu hak uyuşmazlıklarında özel hakeme gidilmişse özel hakemin vereceği karar genel
hükümlere tabidir. Yani mahkeme kararı niteliğindedir. Dolayısıyla toplu hak uyuşmazlıklarında özel
hakem kararına karşı taraflar temyize gidebilirler (m.52/2).

Toplu İş Uyuşmazlıklarının Grev ve Lokavtla Çözümü

Grevin Tanımı ve Unsurları
Genel anlamda grev, işçilerin işverene isteklerini kabul ettirmek için kendi aralarında verdikleri bir karara
dayanarak topluca işi bırakmalarıdır. Türk iş hukukunda grev bir hak olarak tanınmıştır. 1982
Anayasasının 54. maddesi ile tanınan ve güvence altına alınan bu hak, sosyal ve ekonomik haklar ve
ödevler arasında yer almıştır. 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 58. maddesinin
1. fıkrasında grev, “işçilerin topluca çalışmamak suretiyle işyerinde faaliyeti durdurmak veya işin
niteliğine göre önemli ölçüde aksatmak amacıyla aralarında anlaşarak veyahut bir kuruluşun aynı
amaçla topluca çalışmamaları için verdiği karara uyarak işi bırakmaları” şeklinde tanımlanmıştır.

Bu tanımdan yola çıkarak grevin unsurlarını iki grupta toplayabiliriz. Bunlardan ilki, işçilerin işi
bırakmaları, ikincisi ise, işçilerin kendi aralarında anlaşarak veya bir kuruluşun kararına uyarak işi
bırakmalarıdır.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 58. maddesinin 2. fıkrasında ise, kanuni grevin tanımı
yapılmıştır. Buna göre, “toplu iş sözleşmesinin yapılması sırasında uyuşmazlık çıkması halinde işçilerin
iktisadi ve sosyal durumlarıyla, çalışma şartlarını korumak veya düzeltmek amacıyla Sendikalar ve Toplu
İş Sözleşmesi Kanunu hükümlerine uygun olarak yapılan grev kanuni grev” olarak tanımlanmıştır. Bu
tanımdan hareketle kanuni grevin unsurlarını da şu şekilde sıralamak mümkündür.

• Toplu iş sözleşmesinin yapılması sırasında yani toplu çıkar uyuşmazlığında greve gidilmiş
olmalıdır.

• Greve, işçilerin ekonomik ve sosyal durumlarıyla çalışma koşullarını korumak ve düzeltmek
amacıyla gidilmiş olmalıdır.

• Grev 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun hükümlerinde öngörülen usul
ve şekil şartlarına uygun olarak yapılmalıdır.

 181

 Greve sadece toplu çıkar uyuşmazlıklarında gidilebilir.

Lokavtın Tanımı ve Unsurları
Genel anlamda lokavt, toplu iş uyuşmazlıklarında işverenlerin işçi tarafına isteklerini kabul ettirebilmek
için işçileri topluca işten uzaklaştırmalarıdır. 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun
59. maddesinin 1. fıkrasında lokavt, “işyerinde faaliyetin tamamen durmasına sebep olacak tarzda,
işveren veya işveren vekili tarafından kendi teşebbüsü ile veya bir işveren kuruluşunun verdiği karara
uyarak işçilerin topluca işten uzaklaştırılması” şeklinde tanımlanmıştır. Bu tanımdan yola çıkarak
lokavtın unsurlarını iki grupta toplamak mümkündür. Bunlardan ilki, işçilerin faaliyetin tamamen
durmasına sebep olacak tarzda topluca işten uzaklaştırılması, ikincisi ise, lokavtın işveren veya işveren
vekilinin ya da işveren kuruluşunun kararı ile gerçekleşmesidir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 59. maddesinin 2. fıkrasında da kanuni lokavttan söz
edilmiştir. Buna göre, “toplu iş sözleşmesinin yapılması sırasında uyuşmazlık çıkması ve işçi sendikasının
grev kararı alması halinde, bu Kanun hükümlerine uygun olarak yapılan lokavt kanuni lokavt” olarak
tanımlanmıştır. Bu tanıma göre, kanuni lokavtın iki unsuru vardır. Bunlar:

• Toplu iş sözleşmesi yapılması sırasında çıkar uyuşmazlığı çıkması ve işçi sendikasının grev
kararı almış olması,

• Lokavtın, Toplu İş Sözleşmesi Grev ve Lokavt Kanunu’nun hükümlerinde öngörülen usul ve
şekil şartlarına uygun olarak yapılmasıdır.

Kanun Dışı Grev ve Lokavt
Kanuni grev için aranan şartlar gerçekleşmeden yapılan greve kanun dışı grev denir. Siyasi amaçlı grev,
genel grev ve dayanışma grevi kanun dışı grevlerdir (m.58/3).

Kanuni lokavt için aranan şartlar oluşmadan yapılan lokavta da kanun dışı lokavt denir (m.59/3).

Tespit Davası
Karar verilen veya uygulanmakta olan bir grev veya lokavtın kanun dışı olup olmadığının tespit
edilmesini, uyuşmazlığın tarafları yetkili iş mahkemesinden her zaman talep edilebilirler. Bunun için
tespit davası açılır ve mahkeme 1 ay içinde kararını verir. Kararın temyizi halinde, Yargıtay bir ay içinde
kesin olarak karara bağlar. Verilecek karar, tarafları, işçi ve işveren sendikasının üyelerini bağlar ve ceza
davaları için kesin delil teşkil eder. Hâkim tedbir olarak dava konusu grev ve lokavtın durdurulmasına
karar verebilir (m.71/2).

Grev Hakkının ve Lokavtın Kötüye Kullanılması
Taraflardan birinin veya Çalışma ve Sosyal Güvenlik Bakanının başvurusu üzerine mahkemece, grev
hakkı veya lokavtın iyi niyet kurallarına aykırı tarzda toplum zararına veya milli servete zarar verecek
şekilde kullanıldığının tespit edilmesi halinde, uygulanmakta olan grev veya lokavtın durdurulmasına
karar verilir (m.72/1).

Kanuni bir lokavtın işyerini temelli olarak kapalı tutmak amacıyla yapıldığı kesinleşmiş mahkeme
kararıyla belirlenirse, mahkeme kararının lokavt yapmış işverene veya işveren sendikasına bildirilmesi ile
birlikte lokavt durdurulur. Mahkeme kararına rağmen lokavtın uygulanmaya devam edilmesi, işçilere 70.
madde hükümlerinden yararlanma hakkı verir (m.72/2). Bunların neler olduğu “kanun dışı grev ve
lokavtın sonuçları” başlığı altında aşağıda açıklanacaktır.

Kanun Dışı Grev ve Lokavtın Sonuçları
Kanun dışı grev yapılması halinde işveren, grevin yapılması kararına katılan, grevin yapılmasını teşvik
eden, greve katılan veya katılmaya ya da devama teşvik eden işçilerin iş sözleşmelerini haklı nedenle
feshedebilir (m.70/1).

 182

Kanun dışı bir grev yapılması halinde bu grev nedeniyle işverenin uğradığı zararlar, greve karar veren
işçi kuruluşu veya kanun dışı grev herhangi bir işçi kuruluşunca kararlaştırılmaksızın yapılmışsa, bu
greve katılan işçiler tarafından karşılanır (m.70/2).

Kanun dışı lokavt yapılması halinde işçiler iş sözleşmelerini haklı nedenle feshedebilir. İşveren, bu
işçilerin lokavt süresine ilişkin iş sözleşmesinden doğan bütün haklarını bir iş karşılığı olmaksızın
ödemek ve uğradıkları zararları tazmin etmekle yükümlüdür (m.70/3).

Kanun Dışı Grev ve Lokavtla İlgili İdari Para Cezaları
• Bu Kanunda kanuni grev veya lokavt için belirtilen şartlar gerçekleşmeksizin alınan bir grev veya

lokavt kararının uygulanması halinde; grev veya lokavta karar verenler, böyle bir grev veya lokavta
karar verilmesine veya uygulanmasına veya bunlara katılmaya veya devama zorlayan veya teşvik
edenler ile lokavta katılanlar ve devam edenler fiilleri daha ağır bir cezayı gerektirmediği takdirde
beşbin Türk Lirası,

• Kanun dışı greve katılanlar ve devam edenler yediyüz Türk Lirası,

• Kanuni bir grev veya lokavt kararının bu Kanunda yazılı usul ve esaslar dışında uygulanması halinde,
bu kararı uygulayanlar, uygulanmasına veya devamına zorlayanlar veya teşvik edenler beşbin Türk
Lirası,

• Grev veya lokavtın mahkeme kararıyla sürekli veya geçici, tamamen veya kısmen yasaklanmasına
rağmen, kararı kaldırmayanlar, uygulamaya devam edenler, devamına teşvik edenler, zorlayanlar,
katılan veya katılmaya devam edenler fiilleri daha ağır bir cezayı gerektirmediği takdirde beşbin Türk
Lirası,

• Greve katıldıkları veya lokavta maruz kaldıkları halde, grev veya lokavtın uygulandığı işyerlerinden
ayrılmayanlar ile işçileri bu eylemlere zorlayan veya teşvik edenler fiilleri daha ağır bir cezayı
gerektirmediği takdirde yediyüz Türk Lirası, idari para cezası ile cezalandırılırlar (m.78).

Grev ve Lokavt Kararının Alınması
Taraflar arasındaki toplu çıkar uyuşmazlığının barışçı yollarla çözümü sağlanamamışsa ve uyuşmazlığa
konu olan iş ve işyeri grev ve lokavt yasakları kapsamı dışındaysa, uyuşmazlık tarafı olan işçi sendikası,
uyuşmazlığın çözümü için son çare olan grev kararını almakta serbesttir. Bu durumda işçi sendikası
Sendikalar ve Toplu İş Sözleşmesi Kanunu hükümlerine uygun olarak grev kararı alacaktır. Toplu
görüşme ve arabuluculuk aşamalarının anlaşma sağlanamadan tamamlanması halinde, arabulucunun
hazırladığı uyuşmazlık tutanağını alan görevli makamın uyuşmazlık tutanağını taraflara tebliğ etmesinden
itibaren 60 gün içinde grev kararı alınabilir ve bu sure içinde altı işgünü önceden karşı tarafa bildirilecek
tarihte uygulamaya konulabilir. Bu süre içerisinde grev kararı alınmaz ise veya uygulanacağı tarih karşı
tarafa bildirilmezse toplu iş sözleşmesi yapma yetkisi düşer (m.60/1). Bu durumda toplu iş sözleşmesi
yapmak isteyen işçi sendikası, toplu iş sözleşmesi prosedürünün başına dönmek ve yeniden yetki tespiti
için başvurmak zorunda kalır.

Uyuşmazlığın tarafı olan işveren sendikası veya sendika üyesi olmayan işveren, grev kararının
kendisine tebliğinden itibaren altmış gün içinde lokavt kararı alabilir ve bu süre içersinde altı iş günü
önceden karşı tarafa bildirilecek tarihte uygulamaya koyabilir (m. 60/2).

Tarafı olan işveren sendikası ve sendika üyesi olmayan işverenin lokavt kararı alması ancak işçi
sendikasının grev kararından sonra mümkün olabilir. İşveren tarafı, işçi sendikası tarafından grev kararı
alınıp kendisine tebliğ edilmeden lokavt kararı alamaz. Ancak lokavt kararı için grevin uygulanmaya
başlanması gerekmez. Grev kararı alınması yeterlidir.

Grup toplu iş sözleşmesine ilşikin uyuşmazlıklarda, grev kararı, uyuşmazlığın kapsamındaki
işyerlerinin bir kısmı için alınmış olsa bile lokavt kararı uyuşmazlığın kapsamındaki başka işyerleri içinde
alınabilir (m.60/4).

 183

 İşveren sendikası ve sendika üyesi olmayan işverenin lokavt kararı
alması ancak işçi sendikasının grev kararından sonra mümkündür.

Grev ve lokavt kararları, kararı alan tarafça işyeri veya işyerlerinde derhal ilan edilir (m.60/3).

Grev ve Lokavtın Uygulanması
Alınan grev ve lokavt kararlarının 6356 sayılı Kanunda belirlenen azami süre içerisinde ve karşı tarafa
önceden haber verilerek uygulamaya konulması gerekir. Bilindiği gibi grev kararı, 50. maddenin beşinci
fıkrasında belirtilen uyuşmazlık tutanağının (arabulucunun uyuşmazlık tutanağını görevli makama,
görevli makamında bu tutanağı taraflara tebliği) tebliği tarihinden itibaren altmış gün içinde alınmalıdır.
Altmış günlük sürede grev kararı alınmışsa, altı iş günü önceden karşı tarafa bildirilecek tarihte grev
uygulamaya konmalıdır.

Grevin uygulanacağı tarih karşı tarafa bildirilmezse toplu iş sözleşmesi yapma yetkisi düşer (m.60/1).

Grev ve lokavt kararlarının uygulanacağı tarih, kararı alan tarafça karşı tarafa tebliği edilmek üzere
notere ve bir örneği de görevli makama tevdi edilir. Uygulama tarihi, kararı alan tarafça ayrıca işyeri veya
işyerlerinde derhal ilan edilir (m.60/5).

Bildirilen tarihte başlamayan grev hakkı veya lokavt düşer. Süresi içinde grev kararı uygulamaya
konulmamışsa ve alınmış bir lokavt kararı da yoksa veya lokavt da süresi içinde uygulamaya
konulmamışsa, yetki belgesinin hükmü kalmaz (m.60/4).

 Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda grev ve lokavtın
uygulanmasına ilişkin belirli bekleme süreleri getirilerek ayrıntılı düzenlenmesinin nedeni
ne olabilir?

Bazı uyuşmazlık durumlarında grev ve lokavt yapma imkânı bulunmamaktadır. Bu gibi durumlar,
grev yasaklarından veya grev engellenmelerinden kaynaklanmaktadır. Grevin yasaklandığı haller; grevin
sürekli olarak yasaklandığı haller ve grevin geçici olarak yasaklandığı hallerdir. Grevin engellendiği
durumlar ise, grev oylaması, grev ertelemesi, tarafların özel hakeme başvurması ve grevin mahkeme
kararıyla durdurulmasıdır.

• Grev ve Lokavtın Sürekli Olarak Yasaklandığı Haller

Can ve mal kurtarma işlerinde; cenaze işlerinde ve mezarlıklarda; şehir şebeke suyu, elektrik,
doğalgaz, petrol üretimi, tasfiyesi ve dağıtımı ile nafta veya doğalgazdan başlayan petrokimya
işlerinde; bankacılık hizmetlerinde; Milli Savunma Bakanlığı ile Jandarma Genel Komutanlığı ve
Sahil Güvenlik Komutanlığınca doğrudan işletilen işyerlerinde; kamu kuruluşlarınca yürütülen itfaiye
ve şehiriçi toplu taşıma hizmetlerinde ve hastanelerde grev ve lokavt yapılamaz (m.62/1).

Grevin yasaklandığı haller “kamu yararı” düşüncesine dayanır.

• Grev ve Lokavtın Geçici Olarak Yasaklandığı Haller

Grevin geçici olarak yasaklandığı haller grev hakkının geçici olarak önlendiği ve geçici yasağın
ortadan kalkmasıyla birlikte, grev hakkının tekrar kullanılabildiği hallerdir. Geçici grev ve lokavt
yasaklarının ortak özelliği, yasakların belirli durumlar nedeniyle ortaya çıkması ve kural olarak grev
kararlarının uygulanması bakımından genel nitelikte yasak teşkil etmeleridir.

• Bakanlar Kurulu, genel hayatı önemli ölçüde etkileyen doğa olaylarının gerçekleştiği yerlerde ve
bu durumun devamı süresince yürürlükte kalmak kaydıyla gerekli gördüğü işyerlerinde grev ve
lokavtı yasaklayabilir. Yasağın kalkmasından itibaren altmış gün içinde altı iş günü önce karşı
tarafa bildirilmek kaydıyla grev ve lokavt uygulamasına devam edilir (m.62/2).

• Başladığı yolculuğu yurt içindeki varış yerlerinde bitirmemiş deniz, hava, demir ve kara
ulaştırma araçlarında grev ve lokavt yapılamaz (m. 62/3).

 184

Grev Oylaması
Grev oylaması, grevi engelleme yollarından biridir. Grev oylaması, grev kararının işyerinde ilan
edilmesinden itibaren, grev kararının ilan edildiği tarihte o işyerinde çalışan işçilerin en az 1/4’ünün 6
işgünü içinde yazılı olarak grev oylaması talebinde bulunması üzerine yapılır.

• İşçilerin en az dörtte birinin ilan tarihinden itibaren altı iş günü içinde işyerinin bağlı bulunduğu
görevli makama yazılı başvurusu üzerine, görevli makamca talebin yapılmasından başlayarak
altı iş günü içinde grev oylaması yapılır (m.61/1).

• Oylamaya ilişkin itirazlar, oylama gününden başlayarak üç işgünü içinde mahkemeye yapılır.
İtiraz, mahkemece üç işgünü içinde kesin olarak karara bağlanır (m.61/2).

• Oylamada grev ilanının yapıldığı tarihte işyerinde çalışan işçilerden oylamaya katılanların salt
çoğunluğu grevin yapılmaması yönünde karar veririrse, bu uyuşmazlıkta alınan grev kararı
uygulanamaz. Bu durumda 60. maddenin birinci fıkrasında belirtilen sürenin sonuna kadar
anlaşma sağlanamazsa veya 51. maddenin birinci fıkrasında belirtilen süre içerisinde işçi
sendikası Yüksek Hakem Kuruluna başvurmazsa yetki belgesinin hükmü kalmaz (m.62/3).

• İşletme toplu iş sözleşmesi yapılmasına ilişkin uyuşmazlıkta grev oylaması talebi, işletmenin her
bir işyerinin bağlı bulunduğu görevli makama yapılır. Grev oylaması isteyen işçilerin sayısının
yeterli orana ulaşıp ulaşmadığının tespiti ile grev oylamasının sonuçları işletme merkezinin bağlı
bulunduğu görevli makamda toplanır ve toplu sonuç orada belirlenir (m.62/4).

• Grup toplu iş sözleşmesi yapılmasına ilişkin uyuşmazlıkta grev oylaması talebi, grubun her bir
işyerinin bağlı bulunduğu görevli makama yapılır. Grev oylaması isteyen işçilerin sayısının
yeterli orana ulaşıp ulaşmadığının tespiti ile grev oylamasının sonuçları her işyeri için ayrıca
belirlenir (m.62/5).

• Grev oylamasının usul ve esasları Bakanlıkça çıkarılacak bir yönetmelikle düzenlenir (m.62/6).

Grev ve Lokavtın Ertelemesi
Karar verilmiş veya başlanmış olan kanuni bir grev veya lokavt genel sağlığı veya milli güvenliği bozucu
nitelikte ise Bakanlar Kurulu bu uyuşmazlıkta grev ve lokavtı altmış gün süre ile erteleyebilir. Erteleme
süresi, kararın yayımı tarihinde başlar (m.63/1).

Erteleme kararının yürürlüğe girmesi üzerine, 60. maddenin yedinci fıkrasına göre belirlenen
arabulucu, uyuşmazlığın çözümü için erteleme süresince her türlü çabayı gösterir. Erteleme süresi
içerisinde taraflar aralarında anlaşarak uyuşmazlığı özel hakeme de götürebilir (m.63/2).

Erteleme süresinin sonunda anlaşma sağlanamazsa, altı iş günü içinde taraflardan birinin başvurusu
üzerine uyuşmazlık Yüksek Hakem Kurulunca çözülür. Aksi takdirde işçi sendikasının yetkisi düşer
(m.63/3).

Genel sağlık ve milli güvenlik gerekçeleri ile kanuni bir grevin veya lokavtın tehlikeli olup olmadığını
ve bunların derecesini kesin olarak saptamak son derece zordur.

Grev ve lokavtın ertelenmesi halinde, erteleme süresi içinde anlaşma sağlanamazsa, süre sonunda
uyuşmazlık Yüksek Hakem Kuruluna intikal ettirilecek ve kanuni hakem (zorunlu tahkim) müessesesi ile
çözülecektir. Erteleme süresi boyunca ve erteleme süresi sonunda grev ve lokavta devam edilmesi artık
mümkün değildir. Tamamen kanuni olan bir grev veya lokavtın, Bakanlar Kurulu kararıyla ertelenmesi
üzerine uyuşmazlığın zorunlu tahkimle çözüme götürülmesi, tarafların grev ve lokavt haklarının
ellerinden alınması şeklinde algılanmakta ve bu nedenle eleştirilere maruz kalmaktadır. Bakanlar Kurulu
kararıyla grev veya lokavt ertelenmesi söz konusu olduğunda uyuşmazlık üç şekilde
çözümlenebilmektedir:

• Çalışma ve Sosyal Güvenlik Bakanı bizzat veya görevlendireceği bir arabulucu, uyuşmazlığın
çözümü için erteleme süresince her türlü çabayı gösterir ve tarafları anlaştırmaya çalışır. Bu
duruma olağanüstü arabuluculuk da denir.

 185

• Erteleme süresi içinde taraflar kendi aralarında anlaşmak suretiyle uyuşmazlığın özel hakem
yoluyla çözümünü kararlaştırabilirler.

• Erteleme süresi sonunda taraflar anlaşamamışlarsa, uyuşmazlık özel hakeme de götürülmemişse,
altı iş günü içinde taraflardan birinin başvurusu ile uyuşmazlık Yüksek Hakem Kuruluna intikal
ettirilir ve uyuşmazlığın çözümü sağlanır.

Grev ve Lokavtın Mahkeme Kararıyla Durdurulması
Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 72. maddesine göre, grev hakkı ve lokavt iyi niyet
kurallarına aykırı tarzda toplum zararına ve milli serveti tahrip edecek şekilde kullanılamaz. Bu kurala
aykırı olarak uygulanan grev ve lokavt, bir tarafın veya Çalışma ve Sosyal Güvenlik Bakanının başvurusu
üzerine yetkili iş mahkemesi kararı ile durdurulur (m.72/1).

Kanuni bir lokavtın işyerini temelli olarak kapalı tutmak amacıyla yapıldığı kesinleşmiş mahkeme
kararıyla sabit olursa, mahkeme kararının lokavt yapmış işverene veya işveren sendikasına bildirilmesi ile
birlikte lokavt durdurulur. Mahkeme kararına rağmen lokavtın uygulanmaya devam edilmesi, işçilere 70.
madde hükümlerinden yararlanma hakkı verir (m.72/2).

 Grev hakkı ve lokavtın iyi niyet kurallarına aykırı tarzda toplum
zararına ve milli serveti tahrip edecek şekilde kullanılması nasıl bir sonuç doğurur?

Burada şunu belirtmek gerekir ki, grev hakkı ve lokavtın kötüye kullanılması ile kanun dışı grev ve
lokavt farklı şeylerdir. Grev ve lokavtın kötüye kullanılması durumunda Sendikalar ve Toplu İş
Sözleşmesi Kanunu’nun öngördüğü prosedüre uygun olarak grev ve lokavt yapılmaktadır. Kanun dışı
grev ve lokavtta ise eylem tümüyle kanun dışıdır. Ancak, grev ve lokavtın kötüye kullanıldığı durumlarda
mahkemenin durdurma kararına karşı grev ve lokavt devam ediyorsa, bu durumdaki grev ve lokavt artık
kanun dışı hale gelmiş olur.

Kanuni Grev ve Lokavt Uygulamasının Hüküm ve Sonuçları
• Greve Katılan veya Lokavta Maruz Kalan İşçilerin İşyerinden Ayrılma Zorunluluğu

Grev uygulamasına başlanan bir işyerinde greve katılan işçiler işyerinden ayrılmak zorundadır. Greve
katılmadıkları için çalışmak üzere işyerine gelen işçilerle, önceden greve katılan ancak sonradan greve
katılmaktan vazgeçen işçileri çalıştırıp çalıştırmamakta işveren serbesttir. Greve katılan işçilerin
işyerlerine giriş ve çıkışı engellemeleri, işyeri veya işyerleri önünde topluluk oluşturmaları yasaktır.
Çalışan işçilerin ürettiği ürünlerin satılmasına ve işyerine sokulmasına engel olunamaz.

Grev süresince işyerinde çalışmış olanlar, grev sonunda yapılan toplu iş sözleşmesinden, toplu iş
sözleşmesinde aksine bir hüküm yoksa yararlanamazlar. Ancak aşağıda gözden geçirdiğimiz 65. madde
uyarınca nöbetçi olarak zorunlu bakım gözetim işlerinde çalışmak zorunda olanlar bu hükmün dışındadır.
Bu işçiler kendi istek ve iradeleri dışında kanunen işyerinde kalıp çalışmak zorunda olduğundan toplu iş
sözleşmesinden yararlanmaktadır. Lokavt uygulamalarında grevden farklı olarak işçilerin isteseler bile
işyerinde kalıp çalışmaları mümkün değildir. İşçilerin tümünün işyerinden uzaklaştırılması ve işyerinde
faaliyetin tamamen durması zorunludur. Ayrıca bu zorunluluk sendika üyesi olsun olmasın bütün işçiler
için geçerlidir (m.64).

• İş Sözleşmesinin Askıda Kalması

Kanuni bir greve katılanlar ile greve katılmayıp işyerinde çalışmayı isteyen fakat işveren tarafından
çalıştırılmayan işçilerle, kanuni lokavta maruz kalan işçilerin, iş sözleşmelerinden doğan hak ve
borçları grev ve lokavt sona erene kadar askıda kalır. Grev ve lokavtta geçen süreler kıdem tazminatı
hesabında dikkate alınmaz. Aynı şekilde yıllık ücretli izne hak kazanmada aranan bir yıllık çalışma
süresi hesaplanırken grev ve lokavtta geçen süreler dikkate alınmaz. İşverenler tarafından işçilere
ücret ve diğer sosyal haklar verilmezken, işçiler de çalışma borcunu yerine getirmezler. Ancak işçiler
iş kazaları ve meslek hastalıkları sigortası dışında kalan sosyal sigorta haklarından yararlanmaya

 186

devam ederler. İşveren, işçilerin grev veya lokavt başlamadan önce işleyen ve hakettikleri ücretleri
olağan ödeme gününde ödemek zorundadır (m.67).

• Çalıştırma ve Çalışma Yasağı

İşverenler kanuni bir grevin veya lokavtın uygulandığı süre içerisinde Toplu İş Sözleşmesi Grev ve
Lokavt Kanunu’nun 67. maddesine göre, iş sözleşmesinden doğan hak ve borçları askıda olan işçilerin
yerine, hiçbir şekilde daimi ve geçici olarak başka işçi alamaz. İşçi olmayan kimseleri de
çalıştıramazlar. Örneğin eşini, çocuklarını, akrabalarını veya arkadaşlarını çalıştıramaz. İşveren, greve
katılmayan veya sonradan greve katılmaktan vazgeçen işçileri çalıştırma yönüne gitmişse, bu kişileri
ancak kendi işlerinde çalıştırabilir. Bunlara, greve katılan işçilerin işlerini yaptıramaz.

Buna karşılık kanuni bir grev veya lokavt nedeniyle iş sözleşmeleri askıda olan işçiler gelir getirici bir
iş karşılığında başka bir yerde çalışamazlar. Aksi halde bunların iş sözleşmeleri derhal ve tazminat
ödenmeksizin işveren tarafından sona erdirilebilir. İşveren ancak kanunen grev veya lokavt esnasında
çalışmak zorunda olanlardan ölen, istifa eden veya derhal fesih ile çıkarılanların yerine yeni işçi alabilir
(m.68).

• Greve Katılmayacak ve Lokavtta İşten Uzaklaştırılamayacak İşçiler

Ulusal mal varlığını korumak ve grev-lokavt sona erdiğinde işçilerin hemen çalışmaya
başlayabilmelerini sağlamak amacıyla bazı işçilerin greve katılamamaları ve lokavtta da işyerinden
uzaklaştırılmamaları öngörülmüştür. Ancak bu işçiler hiçbir surette üretim ve satışa yönelik faaliyette
bulunamayacaklardır.

Bu işçiler,

• Niteliği bakımından sürekli olmasında teknik zorunluluk bulunan işlerde faaliyetin devamlılığını
sağlamak,

• İşyerlerinin güvenliğini, makine ve demirbaş eşyaların, araç-gereç, hammadde ve yarı mamul
maddelerin korunmasını, gözetilmesini ve bozulmamalarını sağlamak,

• İşyerindeki hayvan ve bitkilerin korunmasını sağlamak üzere çalışmak zorunda bırakılabilirler.

Yukarıda değindiğimiz amaçlar dışında grev ve lokavt sırasında kanunen çalışmaya mecbur
bırakılmak söz konusu olamaz. Grev ve lokavta kanunen katılamayacak ve lokavt sırasında işyerinden
uzaklaştırılamayacak işçilerin, yedekler dâhil, nitelikleri ve sayıları işveren veya işveren vekili tarafından
toplu görüşmenin başlamasından itibaren 6 işgünü içinde işyerinde ilan edilir. Bu ilanda sadece zorunlu
olarak yapılması gereken işler ve her bir iş için kaç kişinin nöbetçi olarak kalması gerektiği belirtilir, isim
belirtilmez. İlanın bir sureti taraf işçi sendikasına gönderilir. İşçi sendikası 6 işgünü içinde görevli iş
mahkemesine itiraz edebilir. İtiraz halinde mahkeme 6 işgünü içinde kesin olarak sonucu belirler.

İşveren tarafı bu tespiti ve ilanı zamanında yapmamışsa, sürenin geçmesinden sonra da çalışacak işçi
sayısının tespitini görevli makamdan (Çalışma ve İş Kurumu İl Müdürlüğü) talep edebilir.

Hangi işlerde kaçar işçinin grev ve lokavt sırasında işyerinde kalmak ve çalışmak zorunda olduğu
tespit edilip Bölge Müdürlüğüne bildirildikten sonra, bölge müdürlüğü 3 işgünü içinde işçileri ismen
tespit ederek ilgili işverene ve işçilere bildirir. Bölge müdürlüğü işçilerin isim olarak tespitini re’sen
yapacaktır. Ancak o işyerinde çalışan toplu görüşmede taraf olan işçi sendikasının ve şubesinin başkan ve
yönetim kurulu üyesi bulunan işçiler bu hükmün dışında kalacaklar, yani işyerinde kalmak ve çalışmak
zorunda bırakılamayacaklardır.

Grev ve lokavta katılamayan ve 65. madde uyarınca işyerinde çalışmak zorunda olan işçiler,
çalışmayarak greve katılırsa, işveren açısından haklı bir neden ortaya çıkacağından bu kimselerin iş
sözleşmeleri feshedilebilir ve işveren bunların yerine işçi alabilir. Grev ve lokavt sırasında 65. madde
uyarınca kanunen çalışacakları belirlenen işçiler daha önce de değinildiği gibi, grev ve lokavt sonunda
yapılan toplu iş sözleşmesinden yararlanacaklardır (m.65).

 187

• Grev ve Lokavtın İşveren Tarafından İşçilere Sağlanan Konut (Lojman) Haklarına Etkisi

İşveren, kanuni bir grev ve lokavt süresince greve katılan veya lokavta uğrayan işçilerin oturdukları ve
işveren tarafından sağlanmış konutlardan çıkmalarını isteyemez. İşveren tarafından sağlanan
konutlarda oturan işçilerin, konutlara ilişkin onarım, su, gaz, aydınlatma ve ısıtma masrafları ile rayiç
kira bedelleri grev ve lokavt süresince işverene ödemeleri istenebilir. Buna karşılık, işveren bu
konutların su, gaz, aydınlatma ve ısıtma hizmetlerini işçileri zor duruma düşürmek maksadıysa
kesintiye uğratamaz. Ancak bu hizmetler greve katılan bazı işçiler tarafından yürütülmekte olduğu
için grev nedeniyle bu hizmetler aksamışsa, işçilerin bu hizmetleri talep etme hakları yoktur (m.69).

• Grev ve Lokavt Gözcüsü Bulundurulması

Grev ilan eden işçi kuruluşu grev gözcüleri, lokavt ilan eden işveren kuruluşu da lokavt gözcüleri
koyabilirler. Grev gözcüleri, kanuni bir grev kararına uyulmasını sağlamak için cebir ve şiddet
kullanmaksızın ve tehditte bulunmaksızın kendi üyelerinin grev kararına uyup uymadıklarını
denetlerler. İşyerlerinin giriş ve çıkışlarına en çok dörder grev gözcüsü konabilir. Grev gözcülerinin
işyerlerine giriş ve çıkışı engellemeleri, giren ve çıkanları kontrol amacıyla dahi olsa durdurmaları
yasaktır.

Kanunun 73/3. maddesinde lokavt gözcüsü ile ilgili hüküm de vardır. Buna göre, kanuni lokavt
kararına uyulmasını sağlamak ve kendi üyelerinin lokavt kararına uyup uymadıklarını denetlemek
amacıyla lokavt kapsamına giren işyerlerinde taraf işveren sendikasının lokavt gözcüsü bulundurma hakkı
vardır. Bu hak sadece işveren sendikasına aittir. Sendika üyesi olmayan işveren, lokavt ilan ederse lokavt
gözcüsü bulunduramaz (m.73).

 Uyuşmazlığın tarafı olan işçi sendikası grev kararı aldığı işyerindeki
üyesi işçilerin grev kararına uyup uymadıklarını denetlemek için nasıl bir önlem alabilir?

Grev Hakkının ve Lokavtın Güvencesi
Toplu iş sözleşmelerine ve iş sözleşmelerine, grev hakkı veya lokavttan vazgeçilmesine veya bunların
kısıtlanmasına dair konulacak hükümler gçersizdir (m.66/1).

 Kanuni bir grev kararının alınmasına katılma, teşvik etme, greve katılma veya greve katılmaya teşvik
etme nedeniyle bir işçinin iş sözleşmesi feshedilemez (m.66/2).

 Grev ve lokavt süresince işçiler, sigorta yardımlarından 31/05/2006 tarihli ve 5510 Sayılı Sosyal
Sigortalar ve Genel Sağlık Sigortası Kanunu’nun ilgili hükümlerine göre yararlanır (m.66/3).

Grev ve Lokavtın Sona Ermesi
Grev ve lokavt; işçi veya işveren tarafından sona erdirme kararı ile işçi veya işveren sendikasının hukuki
varlığının son bulması veya faaliyetinin durdurulması ile ya da işçi sendikasının üyelerinin 3/4’ ünün
üyelikten ayrıldığının tespit edilmesi ile sona erer.

• İşçi veya İşveren Tarafının Sona Erdirme Kararı

Kanuni bir grev veya lokavt, buna karar vermiş olan tarafça alınan kararla sona erdirilebilir.

Kanuni bir grev veya lokavtı sona erdirme karar, kararı alan tarafça ertesi iş günü sonuna kadar yazı
ile karşı tarafa ve görevli makama bildirilir (m.75/1).

Grevin veya lokavtın sona erdiği, görevli makam tarafından işyerinde ilan edilir. Kanuni grev ve
lokavt, ilanın yapılması ile sona erer (m.75/2).

Grevin uygulanmasına son verilmesi lokavtın, lokavtın uygulanmasına son verilmesi grevin
kaldırılmasını gerektirmez (m.75/3).

 188

• İşçi veya İşveren Sendikasının Hukuki Varlığının Son Bulması veya Faaliyetinin Durdurulması

Grevi uygulayan işçi sendikasının kapatılması, kendisini feshederek kapanması veya dağılması
durumunda, grev veya lokavt kendiliğinden ortadan kalkar. Lokavtı uygulayan işveren sendikasının
kapatılması, feshedilmesi veya dağılması da aynen grevde olduğu gibi lokavt kendiliğinden ortadan
kalkar (m.75/4).

• İşçi Sendikasının Üyelerini Kaybetmesi

Grevi uygulayan sendikanın, yetki tespiti için başvurduğu tarihte işyerindeki üyesi işçilerin dörtte
üçünün sendika üyeliğinden ayrıldıklarının tespiti halinde, ilgililerden biri grevin sona erdirilmesi için
mahkemeye başvurabilir. Mahkemece belirlenecek tarihte grevin sona ereceği ikinci fıkradaki usule
göre ilan edilir (m.75/6).

Kanuni bir grev veya lokavtın sona ermesiyle birlikte, iş sözleşmelerinin askıda kalma durumu
ortadan kalkar ve işçilerin çalışma, işverenin de ücret ödeme yükümlülükleri yeniden başlar.

Grev ve Lokavt Süresince Mülki Amirin Yetkileri
Mahallin en büyük mülki amirleri halkın günlük yaşamı için zorunlu olan ve aksaması muhtemel hizmet
ve ihtiyaçları karşılayacak, işyerinde faaliyetin devamlılığını sağlayacak tedbirleri alır (m.74/I).

Grev ve lokavtın uygulanması sırasında mahallin en büyük mülki amirinin kamu düzenine ilişkin
alacağı tedbirler, kanuni bir grev veya lokavtın uygulanmasını engelleyici nitelik taşıyamaz (m.74/2).

 189

Özet

Toplu iş sözleşmesi, iş sözleşmesinin yapılması,
muhtevası, içeriği ve sona ermesi ile ilgili hususları
düzenlemek üzere işçi sendikası ile işveren
sendikası veya sendika üyesi olmayan işveren
arasında yapılan sözleşmedir.

Sendikalar ve Toplu İş Sözleşmesi Kanunu’nun 34.
maddesine göre işyeri toplu iş sözleşmesi, grup
toplu iş sözleşmesi ve işletme toplu iş sözleşmesi
olmak üzere üç tür toplu iş sözleşmesi vardır.

Toplu iş sözleşmesinin yapılabilmesi için öncelikle
yetkili bir sendikanın olması gerekir. Yetki
aşamasından sonra toplu görüşmeye çağrı ve
arkasından toplu görüşme aşamasına geçilir.
Arabulucu tarafları uzlaştırmayı başarırsa yine
toplu iş sözleşmesi imzalanır. Anlaşma olmadığı
takdirde arabuluculuk aşamasına geçilir. Arabulucu
tarafları anlaştırmayı başaramazsa, grev ve lokavtın
serbest olduğu hallerde grev ve lokavta gidilir. Grev
ve lokavtın yasak olduğu hallerde kanuni hakem
müessesesi (Yüksek Hakem Kurulu) devreye girer,
uyuşmazlığı çözerek toplu iş sözleşmesi meydana
getirir.

Toplu iş sözleşmesinden taraf işçi sendikasına üye
olan işçiler başta olmak üzere, taraf işçi sendikasına
üye olmayan ancak dayanışma aidatı ödeyenler,
sözleşmenin teşmil edildiği işyerlerinde çalışan
işçiler ve taraf sendikanın izin vereceği kişiler
yararlanabilir.

İş uyuşmazlığı kavramı ise, işçiler veya işçi
sendikaları ile işverenler veya işveren sendikaları
arasında çalışma koşullarının belirlenmesi,
uygulanması, yorumlanması, değiştirilmesi ya da
geliştirilmesi ile ilgili hususlarda ortaya çıkan
uyuşmazlıklardır. Uyuşmazlık tarafları bakımından
sınıflandırıldığında, bireysel ve toplu iş
uyuşmazlıkları olmak üzere ikiye ayrılmaktadır.
Bireysel iş uyuşmazlığı, tek bir işçi ile işveren
arasında iş ilişkisinden kaynaklanan uyuşmazlıktır.
Toplu iş uyuşmazlığı ise işçi sendikası ile işveren
ya da işveren sendikası arasında çıkan
uyuşmazlıktır. Toplu iş uyuşmazlığı hak
uyuşmazlığı ve çıkar uyuşmazlığı olmak üzere ikiye
ayrılmaktadır.

Toplu iş uyuşmazlıkları uzlaştırma, arabuluculuk ve
tahkim gibi barışçı yollarla ya da grev ve lokavt
gibi, güce dayanan mücadeleci yollarla
çözümlenmektedir.

İşçilerin topluca çalışmamak suretiyle işyerinde
faaliyeti önemli ölçüde aksatmak amacıyla
aralarında anlaşarak veyahut bir kuruluşun aynı
amaçla topluca çalışmamaları için verdiği karara
uyarak işi bırakmalarına grev denir.

İşyerinde faaliyetin tamamen durmasına sebep
olacak tarzda, işveren veya işveren vekili tarafından
kendi teşebbüsü ile veya bir işveren kuruluşunun
verdiği karara uyarak işçilerin topluca işten
uzaklaştırılmasına lokavt denir.

Kanuni grev için aranan şartlar gerçekleşmeden
greve gidilmesi durumunda kanun dışı grev ortaya
çıkar. Yine aynı şekilde kanuni lokavt için aranan
şartlar gerçekleşmedn lokavta gidilmesi durumunda
kanun dışı lokavt ortaya çıkar.

Toplu görüşme ve arabuluculuk aşamalarının
anlaşma sağlanamadan tamamlanması durumunda
arabulucunun hazırladığı uyuşmazlık tutanağını
alan görevli makamın uyuşmazlık tutanağını
taraflara tebliğinden itibaren 6 işgünü içinde
uyuşmazlığın tarafı olan işçi sendikası grev kararı
alabilir.

Grev veya lokavt, grev ve lokavt kararının karşı
tarafa tebliğinden itibaren 60 gün içinde ve karşı
tarafa noter aracılığı ile 6 işgünü önce bildirilecek
tarihte uygulamaya konabilir.

Toplu iş sözleşmesinde aksine bir hüküm yoksa
grev süresince işyerinde çalışmış olanlar, grev
sonunda yapılan toplu iş sözleşmesinden
yararlanamazlar.

Grev ve lokavt süresince iş sözleşmesinden doğan
hak ve borçlar askıda kalır. Grev ve lokavt
süresince işverenin grevci işçilerin yerine geçici
veya daimi başka işçi çalıştırması, işçinin de gelir
getirici başka bir işte çalışması yasaktır.

İşveren grev ve lokavt süresince greve katılan veya
lokavta uğrayan işçilerin oturdukları ve işveren
tarafından sağlanmış konutlardan çıkmalarını
isteyemez. Grev ilan eden işçi kuruluşu grev
gözcüleri, lokavt ilan eden işveren kuruluşu da
lokavt gözcüleri koyabilirler.

Grev ve lokavt, işçi veya işveren tarafının sona
erdirme kararı ile, işçi veya işveren sendikasının
hukuki varlığının son bulması veya faaliyetinin
durdurulması ile ya da işçi sendikasının üyelerinin
3/4'ünün üyelikten ayrıldığının tespit edilmesi ile
sona erer.

 190

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi normatif hükümler
arasında yer almaz?

a. Sendika ilanlarının asılacağı yerlere ilişkin
hüküm

b. Fazla çalışmalara ilişkin hüküm

c. Çalışma sürelerine ilişkin hüküm

d. Primlere ilişkin hüküm

e. Sosyal yardımlara ilişkin hüküm

2. Aynı işkolunda bir işyerini kapsayan toplu iş
sözleşmesine ne ad verilir?

a. İşyeri toplu iş sözleşmesi

b. İşyerleri toplu iş sözleşmesi

c. Grup toplu iş sözleşmesi

d. İşletme toplu iş sözleşmesi

e. İşkolu toplu iş sözleşmesi

3. Bir toplu iş sözleşmesinin teşmil edilebilmesi
için, bu toplu iş sözleşmesini yapmış olan işçi
sendikasının bağlı bulunduğu işkolundaki işçilerin
en az % kaçını temsil etmesi gerekir?

a. 5

b. 7

c. 3

d. 30

e. 50

4. Ücretlerin artırılmasına ilişkin olarak taraflar
arasında ortaya çıkan uyuşmazlığa ne ad verilir?

a. Hak uyuşmazlığı

b. Çıkar uyuşmazlığı

c. Bireysel iş uyuşmazlığı

d. Toplu iş uyuşmazlığı

e. İş uyuşmazlığı

5. Arabulucunun görev süresi tarafların anlaşması
ile en çok kaç gün uzatılabilir?

a. 2

b. 3

c. 6

d. 10

e. 30

6. Karar verilmiş olan bir kanuni grev genel sağlık
açısından sakıncalı görülürse kaç gün süre ile
ertelenebilir?

a. 10

b. 15

c. 25

d. 35

e. 60

7. Aşağıdakilerden hangisi grev ve lokavt yasağı
bulunan işyerleri arasında yer almaz?

a. Mezarlıklar

b. Belediyeler

c. Hastaneler

d. Eczaneler

e. Huzurevleri

8. Geçici grev ve lokavt yasaklarında yasağın sona
ermesinden itibaren kaç gün içinde grev ve lokavt
yeniden uygulamaya konabilir?

a. 10

b. 15

c. 30

d. 45

e. 6

9. İşyerinde çalışan işçilerin en az ne kadarı grev
oylaması talebinde bulunabilir?

a. 1/2

b. 1/3

c. 1/4

d. 3/2

e. 2/3

10. Grev kararının işyerinde ilan edilmesinden
itibaren kaç gün içinde grev oylaması talebinde
bulunulabilir?

a. 2

b. 3

c. 6

d. 10

e. 30

 191

Kendimizi Sınayalım Yanıt
Anahtarı
1. a Yanıtınız yanlış ise “Toplu İş Sözleşmesinin
Normatif Hükümleri” başlıklı konuyu yeniden
gözden geçiriniz.

2. a Yanıtınız yanlış ise “İşyeri veya İşyerlerini
Kapsayan Toplu İş Sözleşmesi” başlıklı konuyu
yeniden gözden geçiriniz.

3. c Yanıtınız yanlış ise “Teşmil (Genişletme)
Yoluyla Yararlanma” başlıklı konuyu yeniden
gözden geçiriniz.

4. b Yanıtınız yanlış ise “Toplu Çıkar
Uyuşmazlıkları ve Barışçı Yollarla Çözümü”
başlıklı konuyu yeniden gözden geçiriniz.

5. c Yanıtınız yanlış ise “Arabuluculuk” başlıklı
konuyu yeniden gözden geçiriniz.

6. e Yanıtınız yanlış ise “Grev ve Lokavtın
Ertelenmesi” başlıklı konuyu yeniden gözden
geçiriniz.

7. b Yanıtınız yanlış ise “Grevin Sürekli Olarak
Yasaklandığı Haller” başlıklı konuyu yeniden
gözden geçiriniz.

8. e Yanıtınız yanlış ise “Grevin ve Lokavtın
Geçici Olarak Yasaklandığı Haller” başlıklı konuyu
yeniden gözden geçiriniz.

9. c Yanıtınız yanlış ise “Grev Oylaması” başlıklı
konuyu yeniden gözden geçiriniz.

10. c Yanıtınız yanlış ise “Grev Oylaması” başlıklı
konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
İş hukukunun kaynakları; “Resmi Kaynaklar” ve
“Özel Kaynaklar” olmak üzere iki grupta
incelenebilir. Resmi kaynaklar; resmi iç hukuk
kaynakları ve uluslararası kaynaklar olmak üzere
iki alt gruba ayrılmaktadır. İş hukukunun özel
kaynakları ise farklı çıkar gruplarını temsil eden
işçi ve işveren taraflarının serbestçe belirledikleri
ve ortaklaşa meydana getirdikleri ya da geleneksel
olarak kabul edilebilir özellikler kazanmış
kurallardır. Bu anlamda özel kaynaklar açısından
resmi bir organın etkisi bulunmamaktadır. Toplu iş
sözleşmeleri, iş sözleşmeleri, işyeri iç
yönetmelikleri, iş koşulu haline gelen işyeri
uygulamaları ve işverenin yönetim hakkı özel
kaynaklar arasında yer almaktadır.

Sıra Sizde 2
İş mahkemeleri, işçi ve işveren arasındaki iş
sözleşmesinden kaynaklanan uyuşmazlıkların
çözümü için özel olarak kurulmuş mahkemelerdir.
İş mahkemeleri 4857 sayılı İş Kanunu yanında,
Deniz ve Basın İş Kanunları, toplu iş hukuku ile
ilgili kanunlar (2821 ve 2822 sayılı Kanunlar) ve
Sosyal Sigortalar ve Genel Sağlık Sigortası
Kanunu’ndan (5510 sayılı Kanun) doğan
uyuşmazlıklara da bakar.

Sıra Sizde 3
Konfederasyon, 5 farklı işkolunda faaliyet gösteren
sendikanın biraraya gelmesi yoluyla oluşturulan üst
örgüte denir.

Sıra Sizde 4
Kanunda ayrıntılı olarak düzenlenen sürelerin
amacı, süpriz grev ve lokavt uygulamalarının
yaratacağı tehdit ve tedirginliği önlemektir.

Sıra Sizde 5
İyiniyet kurallarına aykırı tarzda, toplum zararına
ve milli serveti tahrip edecek şekilde kullanılan
grev veya lokavt bir tarafın veya Çalışma ve Sosyal
Güvenlik Bakanının başvurusu üzerine yetkili iş
mahkemesi kararı ile durdururlur.

Sıra Sizde 6
Grev kararı alan işçi sendikası üyelerinin grev
kararına uyup uymadıklarını, cebir ve şiddet
kullanmaksızın ve tehditte bulunmaksızın işyerinin
giriş ve çıkışlarına en çok dörder grev gözcüsü
koyarak denetleyebilir.

 192

Yararlanılan Kaynaklar
Aktay, A. N. Arıcı, K ve Senyen/Kaplan, E. T.
(2011). İş Hukuku, (4. Baskı), Ankara: Gazi
Kitabevi.

Aktay, A. N. (2000). Toplu İş Sözleşmesi, Ankara.

Akyiğit, A. (2003). İş Hukuku, Ankara: Seçkin
Yayınevi

Çelik, N. (2011). İş Hukuku Dersleri, (Yenilenmiş
24. Baskı) İstanbul: Beta Yayınevi.

Demircioğlu, M. ve Centel, T. (2002), İş Hukuku,
İstanbul: Beta Yayınevi.

Güven, E. ve Aydın U. (2010). Bireysel İş
Hukuku, (Yenilenmiş 3. Baskı), Eskişehir: Nisan
Kitabevi.

Sur, M. (2011). İş Hukuku Toplu İlişkiler,
Ankara: Turhan Kitabevi.

Sümer, H. H. (2003). İş Hukuku, Konya: Mimoza
Yayınevi.

Tuncay, C. (1999), Toplu İş Hukuku, İstanbul:
Alfa Yayınevi.

Tunçomağ, K. ve Centel, T (2003), İş Hukukunun
Esasları, İstanbul: Beta Yayınevi.

Başvurulabilecek İnternet
Kaynakları
http://www.mevzuat.gov.tr

 194

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 Sosyal güvenlik kavramını tanımlayabilecek,

 Sosyal güvenlik sisteminin dünyada ve Türkiye’de tarihsel gelişimini açıklayabilecek,

 Sosyal Güvenlik Kurumu’nun yapısını açıklayabilecek,

 Sosyal sigortaların uygulama alanını açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 Sosyal Güvenlik

 Sosyal Risk

 Sosyal Güvenlik Kurumu

 Sosyal Sigorta

 Sigortalı

 Prim

İçindekiler

 Giriş

 Sosyal Güvenlik Kavramı ve Tarihsel Gelişimi

 Türkiye’de Sosyal Güvenlik Sistemi

7

 195

GİRİŞ
İnsanlar, hayatları boyunca çeşitli risklerle karşılaşmaktadırlar. Bu risklerin bir kısmı bireylerin
gelirlerinde azalmaya neden olurken bir kısmı giderlerinde artışa neden olmakta bazıları ise hem
gelirlerinde azalmaya hem de giderlerinde artışa neden olmaktadır. Bireyler, hem kendilerini hem de aile
üyelerini risklere karşı koruyabilmek için çeşitli yöntemlere başvurma ihtiyacı hissetmişlerdir. İnsanların
geleceklerini güvence altına alma ihtiyacı “sosyal güvenlik” fikrinin ortaya çıkmasına neden olmuştur.
Sosyal güvenliğin yapılan birçok tanımı bulunmaktadır. Yapılan tanımlara baktığımız zaman tanımların
ortak noktası, çeşitli sosyal risklerle karşılaşan kişilerin korunması fikri olduğu görülmektedir.

ILO’nun 102 sayılı Sosyal Güvenliğin Asgari Şartlarına İlişkin Sözleşmesi’nde, iş kazaları ve meslek
hastalıkları, hastalık, analık, malullük, yaşlılık ve ölüm, işsizlik ve ailevi yükler sosyal risk olarak
tanımlanmış ve üye devletlerin bunların tümüne ya da bir bölümüne karşı sosyal koruma sağlaması
istenmiştir.

Sosyal güvenlik sistemleri bugün ulaştıkları noktaya gelinceye kadar çeşitli aşamalardan geçmişlerdir.
Geçmişte, geleneksel sosyal güvenlik tekniklerinden yararlanılmakla birlikte bu teknikler sosyal
güvenliğin sağlanması konusunda yetersiz kalması nedeniyle günümüzde modern sosyal güvenlik
teknikleriyle sosyal güvenlik sağlanmaktadır.

Ülkemizde de başlangıçta geleneksel sosyal güvenlik tekniklerinden yararlanılmış, modern sosyal
güvenlik tekniklerinin uygulanması ise ancak Cumhuriyet’ten sonraki dönemde söz konusu olabilmiştir.
Günümüzde ülkemizde sosyal güvenlik hizmetleri, Sosyal Güvenlik Kurumu ile yerine getirilmektedir.
Sosyal Güvenlik Kurumu, kamu tüzel kişiliğine haiz, idari ve mali açıdan özerk Çalışma ve Sosyal
Güvenlik Bakanlığı’nın bir kuruluşudur.

Geçmişte ülkemizde, iş ilişkilerinin hukuki niteliğine bağlı olarak kişiler farklı sosyal güvenlik
kanunlarına tabi bulunuyorlardı. 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile bazı
istisnalar dışında tüm çalışanların sosyal güvenliği aynı Kanun içerisinde düzenlenmiştir.

5510 sayılı Kanunla parasal yardımlar ile sağlık hizmeti sunumu birbirinden ayrılmıştır. Kanunun 4.
ve 60. maddelerinde sigortalı sayılanlar sıralanmıştır. Kanunun 4. maddesinde geçici işgöremezlik
ödeneği, sürekli işgöremezlik geliri, ölüm geliri, malullük, yaşlılık ve ölüm aylığı gibi parasal yardımlara
hak kazanma açısından sosyal sigortalı diyebileceğimiz sigortalı sayılanlar düzenlenmiştir. Kanunun 60.
maddesinde ise sadece sağlık hizmeti sunumuna ilişkin yardımlardan yararlanabilecek olan genel sağlık
sigortalısı sayılanlar düzenlenmiştir. Ayrıca Kanunda, kısa ve uzun vadeli sigorta kolları bakımından
kısmen sigortalı sayılacak olanlar ile kısa ve uzun vadeli sigorta kolları hükümlerinin uygulanmasında
sigortalı sayılmayacak olanlar da düzenlenmiştir.

Bu ünitede, sosyal güvenlik kavramı ve tarihsel gelişimi ile Türkiye’de sosyal güvenlik sistemi
üzerinde durulacaktır.

Sosyal Güvenlik Hukuku
Hakkında Genel Bilgiler ve

Ülkemizde Sosyal Güvenlik
Hizmetlerinin Kurumsal Yapısı

 196

SOSYAL GÜVENLİK KAVRAMI VE TARİHSEL GELİŞİMİ

Sosyal Güvenlik Kavramı
İnsanlar, hayatları boyunca bazen gelirlerinde azalmaya bazen giderlerinde artışa bazen de her ikisine de
yol açan çeşitli risklerle karşılaşmaktadırlar. İnsanlar, hem kendilerini hem de ailelerini hayat içinde
karşılaşacakları bu risklere karşı koruyabilmek, geleceklerini güvence altına alabilmek için çeşitli
yöntemlere başvurma ihtiyacı hissetmişlerdir. İnsanların geleceklerini güvence altına alma ihtiyacı
“sosyal güvenlik” fikrinin ortaya çıkmasına neden olmuştur (Güzel-Okur ve Caniklioğlu, 2009, s.1;
Tuncay ve Ekmekçi, 2011, s.1; Arıcı, 1999, s.1). Amerika Birleşik Devletleri’nde 1935 tarihli Sosyal
Güvenlik Kanunu’nda (Social Security Act), “sosyal güvenlik” kavramı ilk kez kullanılmıştır. Çünkü
1929 yılında, hem Amerikan ekonomisi hem de diğer ülkelerin ekonomileri üzerinde ciddi etkiler yaratan
1929 Dünya Ekonomik Krizi sosyal açıdan büyük sarsıntı ve güvensizlikler yaratmıştı. Bu Kanunla, hem
mevcut sosyal yaralar sarılmak hem de gelecekte benzer ekonomik kriz ve buna bağlı olarak ortaya
çıkabilecek sosyal risklere karşı halk korunmak istenmiştir (Dilik, 1992, s.3). Sosyal devlet kavramının
ortaya çıkmasıyla da kişilerin ve toplulukların üstesinden gelemediği sosyal risklere sosyal devlet ile
güvence sağlanmaya çalışılmaktadır. Sosyal güvenlik, sosyal devletin gerçekleşme araçlarından biridir.
Günümüzde küreselleşme ve ekonomik kriz olguları, sosyal güvenliğin önemini daha da arttırmıştır
(Güzel-Okur ve Caniklioğlu, 2009, s.1-2).

 Amerika Birleşik Devletleri’nde, 1935 tarihli Sosyal Güvenlik Kanu-
nu’nda (Social Security Act) sosyal güvenlik kavramı ilk kez kullanılmıştır.

Sosyal güvenliğin birçok tanımı yapılmıştır. Bunlardan birine göre sosyal güvenlik, “sebebi ne olursa
olsun, tehlikeye maruz kalarak muhtaç duruma düşen fertlerin ve ailelerin uğradıkları tehlikelerin
zararlarından kurtularak, yaşadıkları toplum içinde, diğer insanların himmetine ihtiyaç duymadan, insan
haysiyetine yaraşır asgari bir hayat standardına kavuşturulmalarını” ifade etmektedir (Alper, 2000, s.5).
Bir diğer tanıma göre ise sosyal güvenlik, “belirli sosyal risklerin iktisadi sonuçlarına, daha açık bir
deyişle, yol açabilecekleri gelir kayıpları ve gider artışlarına karşı kişilerin güvenliklerinin
sağlanmasıdır” (Dilik, 1992, s.10). ILO’nun 1944 yılında Philadelphia Konferansı’nda yaptığı tanıma
göre ise sosyal güvenlik, “halkın hastalık, işsizlik, yaşlılık, ölüm sebebiyle geçici veya sürekli olarak
kazançtan yoksun kalması durumunda düşeceği yoksulluğa karşı, çocuk sayısının artması ve analık
halinde korunmasına ilişkin alınması gereken önlemler sistemidir”. Tanımların ortak noktasına
baktığımız zaman çeşitli sosyal risklerle karşılaşan kişilerin korunması olduğu görülür.

 Sosyal güvenlik halkın hastalık, işsizlik, yaşlılık, ölüm sebebiyle
geçici veya sürekli olarak kazançtan yoksun kalması durumunda düşeceği yoksulluğa
karşı çocuk sayısının artması ve analık halinde korunmasına ilişkin alınması gereken
önlemler sistemidir.

 Sosyal güvenlik tanımları hakkında ayrıntılı bilgi edinmek için Sait
Dilik, Sosyal Güvenlik (Ankara, 1992) kitabına bakabilirsiniz.

Sosyal güvenliği, geniş anlamda sosyal güvenlik ve dar anlamda sosyal güvenlik olmak üzere ele
almak gerekir.

Geniş Anlamda Sosyal Güvenlik
Zaman içinde yaşanan ekonomik ve sosyal gelişmelere bağlı olarak sosyal güvenliğin amaç ve
kapsamında bireye ekonomik güvence sağlama, risklerin ortaya çıkmadan önce önlenmesi ve kişiliğin
geliştirilmesi şeklinde genişleme olmuştur (Güzel-Okur ve Caniklioğlu, 2009, s.5-7; Arıcı, 1999, s.4).

 197

• Bireye Ekonomik Güvence Sağlama

Sosyal güvenlik ekonomik yönden güçsüz olanları korumayı, bireylere hayatlarının her döneminde
yeterli bir gelir düzeyi sağlamayı amaçlamaktadır. Başka bir şekilde ifade edecek olursak sosyal
güvenlik, toplumda yoksulluğu ortadan kaldırmaya çalışır. Dolayısıyla sosyal güvenlik, kişilere
bireysel ekonomik güvence sağlamaya yönelik olarak gelirin yeniden dağıtılmasını sağlar (Güzel-
Okur ve Caniklioğlu, 2009, s.5-6; Tuncay ve Ekmekçi, 2011, s.5).

• Risklerin Ortaya Çıkmadan Önce Önlenmesi

Başlangıçta sosyal güvenlik, sosyal risklerin bireyler üzerindeki olumsuz sonuçlarını ortadan
kaldırmaya çalışmıştır. Ancak, zaman içinde bu riskleri önlemenin sonuçlarını gidermekten daha
gerçekçi olacağı anlaşılmıştır. Bu nedenle çağdaş sosyal politikalarda, risklerin ortaya çıkmadan önce
önlenmesine büyük önem verilir (Güzel-Okur ve Caniklioğlu, 2009, s.6).

• Kişiliğin Geliştirilmesi

Sosyal güvenlik, bireye ekonomik bir güvence sağlamayı amaçlamaktadır. Bu görünürdeki amacının
özünde, herkese kişiliğini geliştirme imkanı vermektedir. Çünkü ekonomik güvenceye kavuşan,
sosyal risklere karşı korunan bireyler kişiliklerini geliştirme imkanı bulacak ve mutlu olacaklardır.
İnsan Hakları Evrensel Beyannamesi’nin 22. maddesinde, “Herkes toplumun bir ferdi olarak sosyal
güvenlik hakkına sahiptir; sosyal güvenlik, bireyin onuru, kişiliğinin geliştirilmesi için kaçınılmaz
ekonomik, sosyal ve kültürel hakların tatmin edilmesi temeline dayanır” ifadesinin temelinde de bu
düşüncenin bulunduğunu söyleyebiliriz (Güzel-Okur ve Caniklioğlu, 2009, s.7).

Dar Anlamda Sosyal Güvenlik
Sosyal güvenliğin amacının bireyleri sosyal risklere karşı korumak olduğunu ifade ettik. Ancak,
bireylerin hangi sosyal risklere karşı korunacakları ülkelerin ekonomik ve siyasal yapısına bağlı olarak
değişmektedir. Çağdaş sosyal güvenlik sistemleri bireylere, en çok rastlanan ve en çok zarar veren
hastalık, sakatlık, iş kazası ve meslek hastalığı, yaşlılık, ölüm ve işsizlik risklerine karşı bir koruma
sağlamaktadır. Bu şekilde, sosyal güvenliğin kapsamında bir daralma olmaktadır. Sosyal güvenlik
sistemlerinin çoğunda bireye sağlanan ekonomik güvence, gelirin yeniden dağıtımı yöntemiyle
sağlanmaktadır. Gelirden yapılan kesintiler fonlarda biriktirilerek sosyal güvenlikten yararlananlar
arasında yeniden dağıtım söz konusu olmaktadır (Güzel-Okur ve Caniklioğlu, 2009, s.8).

Sosyal Güvenlik ve Sosyal Riskler
Kişilerin hayat içinde bazı risklerle karşılaşması kesin iken (yaşlılık ve ölüm gibi) bazılarıyla hayat boyu
karşılaşmayabilirler (hastalık, iş kazası veya meslek hastalığı, maluliyet, işsizlik gibi). Ayrıca bazı sosyal
riskler, kişilerin iradelerine göre ortaya çıkar iken (evlenme, çocuk sahibi olma gibi) bazıları kişilerin
iradeleri dışında meydana gelmektedir (iş kazası, ölüm gibi).

Sosyal risk, “ne zaman gerçekleşeceği bilinmemekle beraber ileride gerçekleşmesi muhtemel veya
muhakkak olan ve buna maruz kalan kişinin mal varlığında eksilmeye neden olan tehlike” şeklinde
tanımlanmaktadır (Tuncay ve Ekmekçi, 2011, s.7). Kişileri sosyal risklere koruma, sosyal güvenlik sistem
ve politikalarının temel amacıdır (Güzel-Okur ve Caniklioğlu, 2009, s.3).

 Sosyal risk, ne zaman gerçekleşeceği bilinmemekle beraber ileride
gerçekleşmesi muhtemel veya muhakkak olan ve buna maruz kalan kişinin mal varlığında
eksilmeye neden olan tehlikedir.

ILO’nun 28.06.1952 tarih ve 102 sayılı Sosyal Güvenliğin Asgari Şartlarına İlişkin Sözleşmesi’nde 9
tane sosyal risk tanımlanmakta ve bunların tümüne ya da bir bölümüne karşı üye devletlerin sosyal
koruma sağlaması istenmektedir. Sözleşmeye göre bu riskler iş kazaları ve meslek hastalıkları, hastalık,
analık, malullük, yaşlılık ve ölüm, işsizlik ve ailevi yüklerdir.

 198

 ILO’nun 102 sayılı Sosyal Güvenliğin Asgari Şartlarına İlişkin
Sözleşme metni için http://www.ilo.org/public/turkish/region/eurpro/ankara/about/soz
102.htm adresine bakabilirsiniz.

Sosyal risklerin çeşitli şekilllerde sınıflandırılması mümkündür. Ortaya çıkış nedenlerine göre riskler;
fizyolojik riskler (hastalık, analık, malullük, yaşlılık ve ölüm), mesleki riskler (iş kazaları ve meslek
hastalıkları) ve sosyo ekonomik riskler (işsizlik, evlenme, çocuk sahibi olma ve konut ihtiyacı) şeklinde
sınıflandırılabilir. Bir diğer sınıflandırmada ise sonuçlarına göre sosyal riskler gelir azalışına yol açan
riskler (hastalık, analık, malullük, yaşlılık, ölüm, iş kazaları ve meslek hastalıkları ve işsizlik) ve gider
artışına yol açan riskler (hastalık, analık, malullük, ölüm ve iş kazaları ve meslek hastalıkları) şeklinde
ayrılabilir (Tuncay ve Ekmekçi, 2011, s.7-8; Güzel-Okur ve Caniklioğlu, 2009, s.3-5; Dilik, 1992, s.70-
112; Arıcı, 1999, s.8-25; Uşan, 2009, s.29).

Sosyal Güvenlik Teknikleri

Geleneksel Sosyal Güvenlik Teknikleri
Modern sosyal güvenlik teknikleri ortaya çıkıncaya kadar kişiler, kendilerini ve aile üyelerini hayat içinde
karşılaştıkları sosyal risklere karşı koruyabilmek için çeşitli tekniklerden yararlanmışlardır. Modern
sosyal güvenlik teknikleri ile kişiler sosyal risklere karşı korunmaya başlanıncaya kadar kullanılan bu
tekniklere geleneksel teknikler adı verilmektedir. Günümüzde de, kişilerin sosyal risklere karşı çağdaş
sosyal güvenlik teknikleri ile korunmasının yanı sıra kişiler, geleneksel tekniklerden de yararlanmaya
devam etmektedirler.

 Geleneksel sosyal güvenlik teknikleri tasarruf, yardımlar, hukuki
sorumluluk, yardımlaşma sandıkları ve özel sigortalardır.

• Tasarruf

Sosyal güvenliğin sağlanmasına yönelik ilk çabalar bireysel tekniklere dayanmaktadır. Burada da
karşımıza tasarruf yani para biriktirme çıkar. Kişi, kendi sosyal güvenliğini kendisi sağlamaya
çalışmaktadır. Kişi, kendisinin veya ailesinin karşılaşabileceği sosyal risklere karşı kendisini ve
ailesini güvence altına almak için elde ettiği gelirin bir kısmını kullanmayıp bir kenara ayırmaktadır.
Paranın değerindeki düşmeler, paranın değerini kaybetmesine yol açabilir. Ayrıca, karşılaşılan sosyal
riskin maliyetinin çok yüksek olması da yapılan tasarrufların yeterli olmamasına neden olur. Bu
nedenle, kişilere tam bir güvence sağladığını ve yeterli olduğunu söyleyebilmek mümkün değildir
(Dilik, 1992, s.63-64; Uşan, 2009, s.33; Tuncay ve Ekmekçi, 2011, s.10; Güzel-Okur ve Caniklioğlu,
2009, s.9; Arıcı, 1999, s.51, 53-54).

• Yardımlar

Kendi imkanlarıyla ekonomik güvencelerini sağlayamayan kişilerin başkalarının katılımıyla sosyal
güvenlikleri sağlanmaya çalışılmaktadır. Burada karşımıza ilk çıkan yardımlardır. Yoksul ve ihtiyaç
halinde bulunan ve karşılaştığı tehlikenin etkilerini gideremeyen kişiye toplumun diğer bireyleri
tarafından destek sağlanmaktadır. Yardımların, geçmişi çok eskiye dayanmaktadır. Ancak, sosyal
güvenliği sağlayıp sağlayamadığı konusu şüphelidir. Çünkü yardıma ihtiyacı olan kişiler, kendilerine
yardım yapılıp yapılmayacağını, yapılacaksa ne kadar yapılacağını ve ne kadar süreyle yapılacağını
bilemezler. Bütün bunlar yardım yapacak olan kişilerin istek ve iradesine bağlıdır. Ayrıca, yardım
ihtiyacı içinde olan kişinin bunu dile getirmesi ve buna bağlı olarak yardımın gerçekleşmesi kişiler
açısından onur kırıcı bir durum yaratmaktadır (Güzel-Okur ve Caniklioğlu, 2009, s.10; Uşan, 2009,
s.33; Arıcı, 1999, s.57, 62).

 199

• Hukuki Sorumluluk

Sosyal güvenliğin sağlanmasında dışarıdan katılımın uygulandığı bir diğer teknik, hukuki
sorumluluktur. Sorumluluk hukukunun genel ilkelerine göre, bir kişi bir başkasına zarar verdiğinde
kanunun aradığı koşulların gerçekleşmesi halinde ortaya çıkan zararı tazmin etmekle yükümlüdür.
Ancak zarar, her zaman üçüncü kişilerin eyleminden kaynaklanmayabilir. Mesela yaşlılık, hastalık
gibi durumlarda üçüncü bir kişinin sorumluluğu söz konusu değildir. Bu nedenle de, kişilerin sosyal
güvenliğini sağlama konusunda yeterli değildir (Güzel-Okur ve Caniklioğlu, 2009, s.10; Uşan, 2009,
s.33).

• Yardımlaşma Sandıkları

Toplu tasarruf ve dayanışma çerçevesinde kişilerin sosyal güvenliğinin sağlanmasında karşımıza
yardımlaşma sandıkları çıkmaktadır. Yardımlaşma sandıklarında, benzer şartlar içinde bulunan ve
benzer sosyal risklerle karşılaşan kişilerden oluşan üyelerden belirli bir oranda toplanan katılım
payları bir fonda toplanır. Yardımlaşma sandığının üyelerinden birinin herhangi bir tehlikeyle
karşılaşması durumunda kendisine bu fondan yardım yapılır. Toplumun belirli bir kesimini
kapsaması, sağladığı yardımların yeterli olmaması nedeniyle sosyal güvenliği sağlama konusunda çok
yeterli olmasalar bile tasarruf ve yardım tekniğiyle karşılaştırıldığında daha olumlu sonuçlar vermiştir
(Güzel-Okur ve Caniklioğlu, 2009, s.10-11; Tuncay ve Ekmekçi, 2011, s.11-12).

• Özel Sigortalar

Özel sigortalarla da kişilerin karşılaştığı sosyal risklere karşı koruma sağlanabilir. Yardım
sandıklarına benzemekle birlikte özel sigortalar da kâr amacı bulunmaktadır. Sigorta şirketi, belirli
risklere karşı belirli oranda prim toplamakta ve sigortalının bu risklerle karşılaşması halinde ona
belirli bir tazminat ödemektedir. Özel sigortalar, zorunlu olmayıp isteğe bağlıdır (Güzel-Okur ve
Caniklioğlu, 2009, s.12; Dilik, 1992, s.65; Tuncay ve Ekmekçi, 2011, s.14-15; Arıcı, 1999, s.82;
Uşan, 2009, s.33).

Modern Sosyal Güvenlik Teknikleri
Sanayileşmenin artmasına bağlı olarak toplum yapısında ortaya çıkan değişikliklerle sosyal risklerin
sayısında da artış olmuştur. Geleneksel sosyal güvenlik tekniklerinin kişileri sosyal risklere karşı koruma
konusunda etkileri giderek azalmıştır. Bu duruma bağlı olarak toplum hayatında kişilerin sosyal risklere
karşı korunmasını sağlamak amacıyla yeni teknikler gündeme gelmiştir. Sosyal güvenliğin tarihsel
gelişimi içinde önce sosyal yardımlar, daha sonra sosyal sigortalar ve sonrasında devletçe bakılma
yönteminin ortaya çıktığı görülmektedir. Günümüzde sosyal güvenlik sosyal sigorta, sosyal yardımlar ve
sosyal hizmetler ile devletçe bakılma ile sağlanmaktadır.

 Modern sosyal güvenlik teknikleri sosyal sigorta, sosyal yardımlar ve
sosyal hizmetler ile devletçe bakılmadır.

• Sosyal Sigorta

Sosyal sigorta, sosyal güvenlik tekniklerinin en yaygın ve en gelişmiş olanıdır. Sosyal sigorta da, esas
olarak sigortacılık ilke ve tekniklerinden yararlanır. Bununla birlikte, özel sigortalar bireysel eşitlik
ilkesine bağlı olarak çalışırken sosyal sigortalar da karşılıklı yardımlaşma ve dayanışma esasları
hakimdir. Dolayısıyla sosyal sigorta, sosyal adaleti sağlamaya yönelik çalışma ilkelerine sahiptir.
Sosyal sigortalarda, koruma altına alınan kişilerin sosyal risklerle karşılaşmaları halinde önceden
tutarı ve niteliği belirlenmiş olan bir sosyal gelir sağlanır. Finansmanı, sigortalıların ve bunların
işverenlerinin ödedikleri primler ile bazen de devlet katkılarından oluşur. Ayrıca sosyal sigortalarda
sigortalılık, isteğe bağlı olmayıp zorunludur (Dilik, 1992, s.56-58; Alper, 2000, s.12-13; Arıcı, 1999,
s.88-91; Tuncay ve Ekmekçi, 2011, s.15).

 200

• Sosyal Yardımlar ve Sosyal Hizmetler

Sosyal yardımlar, sosyal güvenliğin sağlanmasında kullanılan tekniklerin en eskisidir ve tamamlayıcı
bir fonksiyon icra ederler. Sosyal sigortalarla birlikte sosyal güvenliğin iki ana kolunu oluştururlar.
“Kamu yardımları” ve “primsiz (katılımsız) rejim” adı da verilmektedir. Bu yardımlar, herhangi bir
karşılık gözetilmeksizin fakir, bakıma muhtaç, yaşlı, özürlü veya özel nedenleri olan kişilere
uygulanması ve sadece devlet bütçesinden sağlanması yönüyle sosyal sigortalardan ayrılmaktadır.
Sosyal yardımlarda muhtaç olma şartı aranmaktadır. Günümüzde yardım kurumları, vakıflar ve diğer
kuruluşlar tarafından da sosyal yardımlar yapılmaktadır. Sosyal yardımlar, ayni ve nakdi olabilir.
Dünyada son yıllarda sosyal yardımların yanında sosyal hizmetler ya da refah hizmetleri adı verilen
bir kavram da bulunmaktadır. Sosyal hizmetlerden, toplumda yer alan bireylere o ülkenin genel
şartları çerçevesinde insana yakışır şekilde yaşabilecekleri bir ortam yaratmaya, sosyal ve ekonomik
sorunların çözümüne yardımcı olmaya yönelik tüm hizmetler anlaşılmaktadır. Sosyal hizmetler de
kamu kuruluşları tarafından sağlanabileceği gibi özel gönüllü kuruluşlar tarafından da sağlanabilir.
Sosyal yardımlar, daha çok parasal nitelik taşır iken sosyal hizmetler, belirli hizmetlerin sunulması
şeklinde olmaktadır (Dilik, 1992, s.52; Tuncay ve Ekmekçi, 2011, s.16-18; Alper, 2000, s.15; Arıcı,
1999, s.137-144; Uşan, 2009, s.32).

• Devletçe Bakılma

Devletçe bakılma, kişilerin finansmanına herhangi bir katkısının olmadığı, devletten şartları önceden
mevzuatla belirlenmiş bir sosyal geliri talep etme haklarının olmasıdır. Devletçe bakılma tekniği,
kamunun sorumluluğu düşüncesine dayanmaktadır. Tazminat şeklinde olabileceği gibi gelir
bağlanması şeklinde de olabilir. Devletçe bakılma tekniğinin finansman kaynağını vergiler
oluşturmaktadır. Savaşta zarar görenlere gelir güvencesinin sağlanması, eğitimin ücretsiz olması, burs
verilmesi gibi örnekleri karşımıza çıkmaktadır (Dilik, 1992, s.60-63).

Dünyada Sosyal Güvenlik Sisteminin Tarihsel Gelişimi
Toplumdaki ekonomik ve sosyal gelişmelerin sosyal güvenlik sistemiyle yakın ilişkisi vardır ve yaşanan
ekonomik ve sosyal koşullardaki gelişmeler sosyal güvenlik sistemlerine şekil vermiştir.

Sanayi Devrimi’nden önceki dönemde geleneksel sosyal güvenlik teknikleriyle kişiler kendilerini ve
ailelelerini sosyal risklere karşı korumaya çalışmışlardır.

Sanayi Devrimi’yle birlikte sosyal güvenliğin sağlanması konusunda değişiklikler söz konusu
olmuştur. Çünkü Sanayi Devrimi’nden sonraki dönemde üretim yapısındaki değişikliğe bağlı olarak elle
yapılan üretimden seri üretim, yığın üretim adını verdiğimiz üretim şekline geçiş olmuştur. Ayrıca bu
dönemdeki düşünsel yapıya baktığımız zaman Fransız Devrimi’nin etkisiyle “bırakınız yapsınlar,
bırakınız geçsinler” şeklinde ifade edilen düşünce sistemini görüyoruz. Bu dönemde işçiler, çok uzun
sürelerle çalışmalarına rağmen çok düşük ücretler elde etmektedirler ve çalışma koşulları son derece
olumsuz hale gelmiştir. Ortaya çıkan olumsuz koşullar karşısında devletin çalışma hayatına müdahale
etmesi gerektiği ifade edilmeye başlanmış ve çalışma hayatına yönelik düzenlemeler söz konusu
olmuştur. Yaşanan bu gelişmelerle birlikte sosyal güvenlik sistemleri gündeme gelmiştir.

 Sanayi Devrimi ve yaşanan gelişmeler hakkında ayrıntılı bilgi
edinmek için Ömer Zühtü Altan, Sosyal Politika Dersleri (Eskişehir: Anadolu Üniversitesi
Yayını, 2004) kitabının 4. Bölümüne ve bu kitabın 1. Ünitesine bakabilirsiniz.

Sanayi Devrimi’nin İngiltere’de yaşanmasına rağmen Almanya’da Bismarck tarafından oluşturulan
sosyal güvenlikle ilgili ilke ve uygulamaların modern sosyal güvenlik uygulamaları içinde ilk ve önemli
bir yeri vardır. Bismarck, sosyal sigorta sisteminin öncüsü olarak kabul edilmektedir. Bu sistem, özel
sigorta tekniğinin uygulanmasına dayanmaktadır. Sistem zorunluluk esasını temel almakta, finansmanı
işçi, işveren primleri ile Devletin genel bütçeden yaptığı katkı ile sağlanmakta ve kişiler prim ödemek
suretiyle yararlanmaktadırlar. Almanya’nın sistemi daha sonra diğer Avrupa ülkeleri tarafından da
uygulanmıştır (Uşan, 2009, s.35; Güzel-Okur ve Caniklioğlu, 2009, s.19; Dilik, 1992, s.46-50).

 201

 Bismarck, sosyal sigorta sisteminin öncüsü kabul edilmektedir.

Amerika Birleşik Devletleri’nde yaşanan 1929 ekonomik krizinin ortaya çıkardığı olumsuz sonuçları
ortadan kaldırmak amacıyla New Deal olarak adlandırılan politika çerçevesinde 1935 tarihli Sosyal
Güvenlik Kanunu kabul edilmiştir. Kanunda öngörülen çözümler, sadece işçiler için değil ekonomik kriz
nedeniyle yoksulluğa düşen herkesi kapsamaktadır. Bu Kanun, çağdaş sosyal güvenlik sisteminin
öncülüğünü yapmaktadır. Yoksulluk sorununa bir bütün olarak bakmakta ve tutarlı ve uyumlu çözümler
getirmektedir. New Deal politikasının amacı, kişileri ekonomik krizden kurtarmaktır. Bu nedenle Kanun,
ekonomik yapı ile sosyal güvenlik arasında doğrudan bağ kurmuştur. Ayrıca, sosyal risklerin sonuçlarını
giderme yani tazmin etme fonksiyonunun yanı sıra sosyal riskleri önleme fonksiyonu da vardır (Güzel-
Okur ve Caniklioğlu, 2009, s.23).

 Amerika Birleşik Devletleri’nde kabul edilen 1935 tarihli Sosyal
Güvenlik Kanunu, çağdaş sosyal güvenlik sisteminin öncülüğünü yapmaktadır.

İlk sosyal güvenlik sistemleri içinde 1942 yılında yayınlanan Beveridge Raporu’nun önemli bir yeri
vardır. Dağınık bir görünüm arzeden İngiliz sosyal güvenlik sistemini birleştirmek ve sistemi yeniden
kurmak amacıyla bu rapor hazırlanmıştır. Raporda öngörülen yeni sosyal güvenlik sistemi ile toplumun
yoksulluk sorununa çözüm yolları aranmıştır. Raporda, dağınık halde bulunan sosyal sigorta kurumlarının
birleştirilmesi ve tek elden yönetilmesi, sigortalılığın zorunlu olması, tek ve maktu prim alınması, sosyal
güvenliğin toplumun her bireyini kapsaması, gelirleri ne olursa olsun sosyal riskle karşılaşan herkese
asgari bir hayat düzeyi sağlayacak yardım yapılması, sosyal güvenliğin finansmanının vergilerle
desteklenmesi, sosyal güvenliğin etkili bir şekilde sağlanabilmesi için diğer sosyal politika önlemleriyle
desteklenmesi ve tüm risklerin kapsam içine alınması önerilmiştir. Ülkelerin sosyal güvenlik sistemlerini
oluştururken Beveridge Raporu’nun esaslarına dayandıkları görülmektedir (Tuncay ve Ekmekçi, 2011,
s.26-28; Güzel-Okur ve Caniklioğlu, 2009, s.24-25; Uşan, 2009, s.35).

Yeni Zelanda sosyal güvenlik sistemi, tamamen vergilerle finanse edilen devlet yardımlarına dayanan,
katılımsız sistemdir. Yoksulluk sorununu bir bütün olarak ele alıp tümüyle ortadan kaldırmayı
amaçlamaktadır. Sistem, toplumda yaşayan herkesin sosyal güvenlik hakkını talep edebilme düşüncesi
temeline dayanmaktadır. Geliri belirli bir seviyenin altına düşen her vatandaş devletten yardım isteme
hakkında sahiptir. Ayrıca yardımlara hak kazanmanın tek koşulu, yoksul durumda olmaktır. Kişilere
asgari bir hayat seviyesi sağlamayı amaçlayan sistemde, yardımın miktarı kişinin önceki kazancına göre
değişmektedir (Güzel-Okur ve Caniklioğlu, 2009, s.23-24; Tuncay ve Ekmekçi, 2011, s.42).

 Yeni Zelanda sosyal güvenlik sistemi, tamamen vergilerle finanse
edilen devlet yardımlarına dayanan, katılımsız sistemdir.

Sosyal güvenlik sistemini bireysel-özel fonlama esasına dayandırması nedeniyle Şili’nin bu açıdan
özel bir yeri vardır. Şili, sosyal güvenlik sistemini 1982 yılından itibaren tamamen özelleştirmiştir.
Bireylere sosyal güvenlik primlerini, özel sigorta şirketlerinin veya bankaların kurdukları özel fon
yönetimi kuruluşlarına ödeme zorunluluğu getirilmiştir. Bu sistemde, bireysel tasarruf (fon) yönetimi
esası benimsenmiştir. Sigortalılar, emeklilik fonlarını seçme ve bir fondan diğerine geçme hakkına
sahiptirler (Tuncay ve Ekmekçi, 2011, s.34-35; Uşan, 2009, s.36).

 Şili, sosyal güvenlik sistemini 1982 yılından itibaren tamamen
özelleştirmiştir.

 Sosyal güvenlik alanında hangi uluslararası belgeler vardır?

 202

Sosyal Güvenliğin Finansmanı
Kişilerin karşılaştıkları sosyal risklere karşı korunmalarını sağlamak amacıyla oluşturulmuş olan sosyal
güvenlik sisteminin kapsamının kişiler ve riskler açısından genişlemesi ve sağlanan yardımların
artmasıyla birlikte sistemin finansmanı daha da önemli hale gelmektedir. Günümüzde, yaşanan ekonomik
krizlerle birlikte sosyal güvenlik sisteminin finansmanı hem gelişmiş hem de gelişmekte olan ülkelerin
gündeminde önemli bir yer işgal etmektedir. Çünkü sistemin düzgün bir şekilde işleyebilmesi için
finansmanı önem taşıyan bir konu olarak karşımıza çıkmaktadır.

Finansman Kaynakları
Sosyal güvenlik sisteminin finansmanında iki temel yaklaşım olduğu görülür. Bunlardan birincisi, sosyal
güvenliğin sağlanması devletin bir sorumluluğu olarak görülmekte ve sigortalılar ya hiç katkıda
bulunmamakta ya da çok küçük bir oranda katkıda bulunmaktadırlar. Sosyal güvenlik sisteminin
finansmanı tamamen devlet tarafından karşılanmaktadır. İkinci yaklaşımda ise sosyal güvenliğin önce
kişiye ve kişisel sorumluluk bilincine dayandırılması sonucunda sosyal güvenlik sisteminin finansmanı
işçi ve işverenlerden alınan primlerle karşılanmaktadır (Güzel-Okur ve Caniklioğlu, 2009, s.69).

 Sosyal güvenliğin finansmanı primler, devlet katkısı ve vergilerle
sağlanmaktadır.

• Primler

Sosyal güvenlik, toplumda yaşayan her birey açısından bir hak olarak görülmekte ve bunu sağlamanın
da devletin görevlerinden birisi olduğu kabul edilmektedir. Ayrıca, kişisel sorumluluk ilkesi de ön
planda tutulmuş ve bu çerçevede de düzenleme yapılmıştır. Buna bağlı olarak sistemin finansmanı,
işçi ve işverenlerden alınan primlerle finanse edilmektedir. Devlet, katkıda bulunsa bile bu katkı
sınırlı olmaktadır. Sosyal güvenlik sistemine işçinin prim ödeyerek katkıda bulunmasının altında
kişisel sorumluluk düşüncesi yatmaktadır. Sosyal güvenlik sisteminin sağladığı yardımlardan
yararlanan herkes sistemin finansmanına belli ölçülerde mutlaka katılması gerekir. İşverenler
açısından baktığımız zaman sosyal güvenlik sisteminin sadece işçilerden alınan primlerle finanse
edilebilmesi mümkün değildir. Ayrıca işverenler, işçileri istihdam eden kişiler olarak onların
emeğinden yararlanmakta, gelir elde etmekte ve kâr sağlamaktadırlar. Bunun dışında işçilerin sosyal
güvenliklerinin sağlanması onların verimli çalışmalarına, üretken olmalarına katkıda bulunur. İşçilerin
üretkenliklerinin ve verimlerinin artması işverenlerin lehine bir durum yaratmasından ötürü işverenler
sosyal güvenlik sisteminin finansmanına prim ödeyerek katkıda bulunurlar (Dilik, 1992, s.211-217;
Güzel-Okur ve Caniklioğlu, 2009, s.70; Tuncay ve Ekmekçi, 2011, s.132; Arıcı, 1999, s.106-108).

• Devlet Katkısı

Sosyal güvenliğin anayasal bir hak olması, sosyal güvenlik sisteminin finansmanına devlet katkısı
olmaması halinde işçi ve işverenlerin prim oranlarının yüksek olması nedeniyle devlet katkısının
denge sağlayıcı bir rol oynaması ve devlet katkısı sayesinde sosyal güvenliğin finansman yükünün
daha adil bir şekilde dağıtılması nedenleriyle devlet, sosyal güvenliğin finansmanına katkıda
bulunmaktadır. Bu katkı devletin, işçi ve işverenlerde olduğu gibi prim ödemelerinde bulunma, sosyal
güvenlik kurumlarının yönetim giderlerini karşılama, sosyal güvenlik kurumlarının açık vermesi
halinde bu açığın kapatılması, vergi muafiyeti ve vergi indirimi şeklinde olabilir (Dilik, 1992, s.235-
236; Güzel-Okur ve Caniklioğlu, 2009, s.71; Arıcı, 1999, s.111). Günümüzde yaşanan ekonomik
krizlerle birlikte sosyal güvenlik sistemine devletin katkısı artmakta ve sistemin devamlılığı için
önemli hale gelmektedir.

• Vergiler

Sosyal güvenlik sisteminin finansmanında, vergi tekniğinin kullanılması bazı ülkelerde karşımıza
çıkmaktadır. Yeni Zelanda’da, sosyal güvenlik sisteminin oluşturulduğu 1938 yılından beri sosyal
güvenlik sisteminin finansmanı gelirler üzerinden alınan vergilerle sağlanmaktadır. Bazı ülkelerde
dolaysız vergilerle sistemin finansmanı sağlanırken bazı ülkelerde ise dolaylı vergilerle sistemin
finansmanı sağlanmaktadır (Dilik, 1992, s.240-241; Arıcı, 1999, s.113).

 203

Finansman Yöntemleri
Sosyal güvenlik sisteminin sağlıklı bir şekilde devamlılığının sağlanması için sadece gelire sahip olması
yeterli değildir. Aynı zamanda gelirle gider arasında bir dengenin de kurulması gereklidir. Sosyal
güvenlik sisteminin finansman yöntemlerinde karşımıza fon biriktirme (kapitalizasyon) yöntemi ile
dağıtım yöntemi çıkmaktadır. Bu yöntemlerin her biri tek başına kullanılabileceği gibi karma olarak
uygulanabilmesi de mümkündür.

 Sosyal güvenlik sisteminin finansman yöntemlerinde karşımıza fon
biriktirme (kapitalizasyon) yöntemi ile dağıtım yöntemi çıkmaktadır.

• Fon Biriktirme (Kapitalizasyon) Yöntemi

Fon biriktirme yönteminde, ileride ortaya çıkması beklenen sosyal risklerin ortaya çıkaracağı
harcamaları karşılayabilmek amacıyla bir fon oluşturulmaktadır. Fon oluşturulması bireysel
olabileceği gibi toplu da olabilir. Bireysel fon biriktirme yönteminde, her sigortalı adına bir hesap
açılmakta ve sigortalının ve işverenin ödediği primler kendi adına açılan hesaba yatırılmaktadır. Bu
hesapta biriken paralar ileride sigortalıya yapılacak yardımların kaynağını oluşturmaktadır.
Dayanışma gerektirmediği ve sağlamadığı için bu yöntem büyük ölçüde terkedilmiştir. Toplu fon
biriktirme yönteminde ise sigortalılar adına ödenen primler tek bir fonda toplanmakta ve sigortalılar
ve hak sahiplerine yapılacak yardımlar bu fondan karşılanmaktadır (Dilik, 1992, s.247-249; Güzel-
Okur ve Caniklioğlu, 2009, s.74; Arıcı, 1999, s.121-122; Tuncay ve Ekmekçi, 2011, s.132-133).

Fon biriktirme yönteminin ekonominin istikrarlı olduğu, enflasyonun düşük seyrettiği ülkelerde uzun
vadeli sigorta kolları olan yaşlılık, malullük ve ölüm sigortalarında uygulanması uygundur. Aksi takdirde,
fondaki paranın reel değerinin düşmesine bağlı olarak fonun erimesi söz konusu olmaktadır. Fonun
işletilmesi bazı sakıncaları ortadan kaldırabilir. Bununla birlikte günümüzde birçok ülkede, fon biriktirme
yöntemi terkedilmiştir (Güzel-Okur ve Caniklioğlu, 2009, s.74; Tuncay ve Ekmekçi, 2011, s.133; Arıcı,
1999, s.123).

• Dağıtım Yöntemi

Dağıtım yönteminde, belirli bir yılın gelirleri yine o yılın giderlerine tahsis edilmektedir. Bu
yöntemde, belirli bir yılda elde edilen gelirlerin giderleri karşılayacak düzeyde olması gereklidir.
Gelirlerin giderlerin altında kalması halinde sistemin finansmanında güçlüklerle karşılaşılacaktır. Bu
nedenle de ihtiyat fonları oluşturulmaktadır. Bu yöntem, dayanışma ilkesine dayanmaktadır. Kısa
vadeli sigorta kollarında başarılı bir şekilde uygulanmaktadır. Belirli bir yılda elde edilen gelirler, aynı
yılın giderlerine harcandığı için fonda toplanan paralar enflasyonun olumsuz etkilerinden
etkilenmemektedir (Dilik, 1992, s.246-247; Arıcı, 1999, s.119-121; Tuncay ve Ekmekçi, 2011, s.133-
134; Güzel-Okur ve Caniklioğlu, 2009, s.74-75).

TÜRKİYE’DE SOSYAL GÜVENLİK SİSTEMİ

Türkiye’de Sosyal Güvenlik Sisteminin Tarihsel Gelişimi
Avrupa’da yaşanan Sanayi Devrimi eş zamanlı olarak Osmanlı İmparatorluğu’nda yaşanmamıştır.
Osmanlı İmparatorluğu döneminde bazı sanayileşme çabaları olmakla birlikte gerçek anlamda
sanayileşme ancak Cumhuriyet’ten sonra gerçekleşmiştir. Buna bağlı olarak modern sosyal güvenlik
tekniklerinin uygulanmasına da ancak bu dönemde başlanabilmiştir.

 Ülkemizdeki sanayileşme hareketleri ve yaşanan gelişmeler hakkında
ayrıntılı bilgi edinmek için bu kitabın 1. Ünitesine bakabilirsiniz.

 204

Osmanlı İmparatorluğu Dönemi
Osmanlı İmparatorluğu’nda kişilerin sosyal güvenliğinin sağlanmasının aile içi yardımlaşma, meslek
teşekkülleri çerçevesinde yardımlaşma ve sosyal yardımlar çerçevesinde gerçekleştiği görülmektedir. O
dönem itibarıyla aile içi dayanışma, sosyal güvenlik sisteminin temelini oluşturan ve günümüzde de
varlığını devam ettiren bir uygulamadır (Tuncay ve Ekmekçi, 2011, s.66; Güzel-Okur ve Caniklioğlu,
2009, s.26; Uşan, 2009, s.36). Daha sonra meslek teşekkülleri çerçevesinde yardımlaşmayla kişilere
sosyal koruma sağlanmaya çalışılmıştır. Osmanlı İmparatorluğu’nda, Tanzimat’tan önceki dönemde
üretim şeklinin zanaatkarlık olmasına bağlı olarak dini esaslara dayalı meslek örgütü olan esnaf zaviyeleri
karşımıza çıkmaktadır. Esnaf zaviyeleri, Fütüvvetname’nin kurallarına göre yönetilmektedir. Esnaf
zaviyelerinin etkisi zaman içinde azalmış ve Osmanlı İmparatorluğu’nda esnaf zaviyelerinin yerini
Avrupa’da görülen meslek örgütleri olan “loncalar” almıştır (Altan, 2004, s.61). Loncalarda, Türkiye’de
sosyal güvenliğin başlangıcı olarak da kabul edilen “orta sandığı veya teavün sandığı” adı verilen
yardımlaşma sandıkları bulunmaktadır. Bu sandıklardan hastalanan üyelere tedavileri, yaşlanarak işini
bırakan ve muhtaç duruma düşen ustalara ve tedavisi mümkün olmayan bir hastalık veya sakatlık
sonucunda işgöremez duruma düşmüş olan usta, kalfa ve çırak gibi meslek mensuplarına geçimlerini
sağlamak için yardımlar yapılmaktaydı (Dilik, 1992, s.33; Tuncay ve Ekmekçi, 2011, s.67; Güzel-Okur
ve Caniklioğlu, 2009, s.27; Alper, 1999, s.27).

 Orta sandığı (teavün sandığı), gelir kaynağını esnaftan alınan aidatlar,
loncaya yapılan bağışlar, çıraklıktan kalfalığa, kalfalıktan ustalığa geçişlerde yapılan
törenler için alınan para ve harçların oluşturduğu, üyelerine ekonomik ve sosyal yardım
sağlamak üzere kurulmuş olan yardımlaşma ve dayanışma sandıklarıdır.

Osmanlı İmparatorluğu’nda insanlara hayır ve iyilik yapmak amacıyla kurulan bazı sosyal yardım
kurumları da bulunmaktadır. Bunlar arasında sosyal güvenlik açısından vakıfların büyük bir önemi vardır.
Vakıfların, hayri vakıflar ve avarız vakıfları gibi çeşitleri bulunmaktadır. Bu tesislerin bazılarından
toplumun tüm üyeleri yararlanırken bazılarından sadece düşük gelirli olanlar yararlanmaktadır (Dilik,
1992, s.37-38; Tuncay ve Ekmekçi, 2011, s.67).

Osmanlı İmparatorluğu’nda Tanzimat’tan sonraki dönemde, kamu kesiminde çalışan personel için
oluşturulmuş bazı sandıklar söz konusudur. Ayrıca, devlet memurları dışında işçi statüsünde çalışanlar
için de yapılan düzenlemeler bulunmaktadır. Ancak bu düzenlemeler, özellikle sosyal güvenliği sağlama
amacı taşıyan düzenlemeler olmaktan ziyade genel olarak o işyeri veya işkolundaki çalışma şartlarını
düzenlemeyi amaçlayan ve sosyal güvenlikle ilgili hükümlere de yer veren düzenlemelerdir. Bunların
arasında 1865 tarihli “Dilaver Paşa Nizamnamesi”, 1869 tarihli “Maadin Nizamnamesi” bulunmaktadır
(Alper, 1999, s.30-31).

Cumhuriyet Dönemi
Cumhuriyet’in ilanına kadar geçen süre içersinde kömür bölgesinde çalışan işçilerin korunmasına yönelik
iki düzenleme yapılmıştır. Bu düzenlemelerden ilki, 1921 tarih ve 114 sayılı “Zonguldak ve Ereğli Havzai
Fahmiyesinde Mevcut Kömür Tozlarının Amele Menafii Umumiyesine Olarak Füruhtuna Dair
Kanun’dur”. Bu Kanun, esas olarak kömür tozlarının açık arttırmayla satışından elde edilecek gelirin
işçilerin yararına kullanılmasını öngörmektedir. İkincisi ise 1921 tarih ve 151 sayılı “Ereğli Havzai
Fahmiyesi Maden Amelesinin Hukukuna Müteallik Kanun’dur”. Kanunda hastalanan, kazaya uğrayan
işçilerin işveren tarafından ücretsiz olarak tedavi ettirilmesi için işyerinde doktor bulundurulması, kaza
sonucunda işçinin ölümü halinde ailesine tazminat ödenmesi ve işçilerin sosyal güvenlikleri için “ihtiyat
ve teavün sandıkları”nın oluşturulması öngörülmüştür. Daha sonra bu sandıklar, “Amele Birliği” adı
altında birleştirilmiştir (Alper, 1999, s.32-33; Tuncay ve Ekmekçi, 2011, s.68).

Cumhuriyetin ilanından 1936 yılında çıkarılan 3008 sayılı İş Kanunu’na kadar geçen dönemde, sosyal
güvenlikle ilgili kapsamlı düzenlemeler yapılamamıştır. 3008 sayılı Kanunda sosyal sigortaların kuruluşu
ve sosyal sigortalara ilişkin temel ilkeler öngörülmekle birlikte sosyal sigortalar ancak 1945 yılından
sonra kurulabilmiştir. 16.07.1945 tarihinde 01.01.1946 tarihinde yürürlüğe girmek üzere “İşçi Sigortaları

 205

Kurumu Kanunu” çıkarılmıştır. 1945 yılından sonra çeşitli sigorta kolları da kurulmaya başlanmıştır.
1945 yılında 4772 sayılı “İş Kazaları ve Meslek Hastalıkları ile Analık Sigortası Kanunu”, 1950 yılında
5417 sayılı “İhtiyarlık Sigortası Kanunu”, 1951 yılında “5502 sayılı Hastalık ve Analık Sigortası
Kanunu”, 1957 yılında 6900 sayılı “Maluliyet, İhtiyarlık ve Ölüm Sigortaları Kanunu” çıkarılmıştır. 1952
yılında çıkarılan 5953 sayılı “Basın İş Kanunu” ile gazeteciler, 1954 yılında çıkarılan 6379 sayılı (1967
yılında 854 oldu) “Deniz İş Kanunu” ile de gemi adamları sosyal sigortaların kapsamına alınmışlardır.

08.06.1949 tarihinde çıkarılan ve 01.01.1950 tarihinde yürürlüğe giren 5434 sayılı “T.C. Emekli
Sandığı Kanunu” ile memurlar için oluşturulmuş olan çok sayıdaki sandık birleştirilmiştir. Bu gelişme,
Türk sosyal güvenlik sisteminin kurumsal yapısı bakımından önemli bir adım olmuştur (Alper, 1999,
s.36).

1961 Anayasası’nın 48. maddesinde, herkesin sosyal güvenlik hakkına sahip olduğu ifade edilmiştir.
17.07.1964 tarihinde kabul edilen ve 01.03.1965 tarihinde yürürlüğe giren 506 sayılı “Sosyal Sigortalar
Kanunu” ile o güne kadar değişik tarihlerde kabul edilen ve dağınık bir görünüm arz eden sosyal sigorta
kollarının kapsamı genişletilerek bu Kanunda toplanmıştır.

02.09.1971 tarihinde kabul edilen 1479 sayılı “Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar
Sosyal Sigortalar Kurumu Kanunu” ile de bağımsız çalışanlar malullük, yaşlılık ve ölüm risklerine karşı
koruma altına alınmışlardır.

1982 Anayasası’nın 60. maddesinde, “Herkes, sosyal güvenlik hakkına sahiptir. Devlet, bu güvenliği
sağlayacak gerekli tedbirleri alır ve teşkilatı kurar” ifadesi bulunmaktadır. Dolayısıyla, 1982 Anayasası
ile de 1961 Anayasası’nda olduğu gibi sosyal güvenlik anayasal bir hak olarak kabul edilmiştir.

1983 yılında çıkarılan iki önemli kanunla da tarım sektöründe çalışanların büyük bir bölümü sosyal
güvenlik kapsamına alınmıştır. Bu kanunlardan ilki, 17.10.1983 tarihinde kabul edilen 2925 sayılı “Tarım
İşçileri Sosyal Sigortalar Kanunu’dur”. Diğeri de, aynı tarihte kabul edilen 2926 sayılı “Tarımda Kendi
Adına ve Hesabına Çalışanlar Sosyal Sigortalar Kanunu’dur”.

25.08.1999 tarihinde 4447 sayılı “İşsizlik Sigortası” kabul edilmiş ve 01.06.2000 tarihinde
uygulanmaya başlamıştır.

Sosyal güvenlikte reform çerçevesinde 16.05.2006 tarihinde kabul edilen ve 20.05.2006 tarihinde
yürürlüğe giren 5502 sayılı “Sosyal Güvenlik Kurumu Kanunu” ile kurulan Sosyal Güvenlik Kurumu,
çalışma ilişkisinin niteliğine bağlı olarak farklı sosyal güvenlik kurumlarına bağlı olan sigortalıları
bünyesine almıştır. Bu Kanunla Sosyal Sigortalar Kurumu, T.C. Emekli Sandığı ve Bağ-Kur’un tüzel
kişilikleri sona erdirilmiş ve Sosyal Güvenlik Kurumu altında toplanılmışlardır. Farklı sosyal güvenlik
kanunlarına tabi olanları tek bir kanunun içinde düzenlemeyi amaçlayan 5510 sayılı “Sosyal Sigortalar ve
Genel Sağlık Sigortası Kanunu” 31.05.2006 tarihinde kabul edilmiştir. Kanun işçi, memur ve bağımsız
çalışanların sosyal sigorta haklarını düzenlemekte ve genel sağlık sigortası hükümlerini içermektedir.
Kanunun yürürlük tarihi 01.01.2007 olarak belirlenmekle birlikte bazı maddeleri Anayasa Mahkemesi
(T.15.12.2006, E.2006/111, K.2006/112) tarafından iptal edilmiş ve bazı maddelerinin de yürürlüğü
durdurulmuştur. Kanun, 2008 yılında kademeli olarak yürürlüğe girmiş ve 01.10.2008 tarihinde genel
olarak yürürlüğe girmiştir. 5510 sayılı Kanunda da zaman zaman değişiklikler yapılmıştır.

Sosyal Güvenlik Kurumu’nun Yapısı

Genel Olarak Sosyal Güvenlik Kurumu
Sosyal güvenlik reformu çerçevesinde 16.05.2006 tarihinde kabul edilen 5502 sayılı Sosyal Güvenlik
Kurumu Kanunu (RG, T.20.05.2006, S.26173) ile sosyal güvenlik hizmetlerini yerine getirmekte olan
Sosyal Sigortalar Kurumu, Bağ-Kur ve T.C. Emekli Sandığı’nın hukuki varlıkları sona ermiş ve Sosyal
Güvenlik Kurumu çatısı altında birleştirilmişlerdir.

 206

 5502 sayılı Sosyal Güvenlik Kurumu Kanunu metni için http://www.
sgk.gov.tr/wps/portal/tr/mevzuat/yururlukteki_mevzuat/kanunlar adresine bakabilirsiniz.

Sosyal Güvenlik Kurumu, kamu tüzel kişiliğine haiz, idari ve mali açıdan özerk bir kuruluş olup
Çalışma ve Sosyal Güvenlik Bakanlığı’nın ilgili kuruluşudur (SGKK m.1/2). Ayrıca Kurum, Sayıştay’ın
denetimine tabidir (SGKK m.1/3).

Kurumun temel amacı sosyal sigortacılık ilkelerine dayalı, etkin, adil, kolay erişilebilir, aktüeryal ve
mali açıdan sürdürülebilir, çağdaş standartlarda sosyal güvenlik sistemini yürütmektir.

Kanunda, Kurumun görevleri 3. maddede sıralanmıştır. Bu kapsamda, Kurumun görevleri sadece
sosyal sigortalarla ilgili kanunları uygulamak ve kanunların verdiği görevleri yerine getirmekle sınırlı
tutulmamış, Kurum sosyal güvenlik politikalarını uygulamak, geliştirmek ve stratejileri belirlemekle de
yükümlü tutulmuştur (Tuncay ve Ekmekçi, 2011, s.90). Kanuna göre, ulusal kalkınma strateji ve
politikalarıyla yıllık uygulama programlarını dikkate alarak sosyal güvenlik politikalarını uygulamak, bu
politikaların geliştirilmesine yönelik çalışmalar yapmak, hizmet sunduğu gerçek ve tüzel kişileri hak ve
yükümlülükleri konusunda bilgilendirmek, haklarının kullanılmasını ve yükümlülüklerinin yerine
getirilmesini kolaylaştırmak, sosyal güvenliğe ilişkin konularda uluslararası gelişmeleri izlemek, Avrupa
Birliği ve uluslararası kuruluşlarla işbirliği yapmak, yabancı ülkelerde yapılacak sosyal güvenlik
sözleşmelerine ilişkin gerekli çalışmaları yürütmek, usulüne göre yürürlüğe konulmuş uluslararası
antlaşmaları uygulamak, sosyal güvenlik alanında kamu idareleri arasında koordinasyon ve işbirliğini
sağlamak ve Sosyal Güvenlik Kurumu Kanunu ve diğer kanunlar ile Kuruma verilen görevleri yapmak
Kurumun görevleridir (SGKK m.3/2).

Sosyal Güvenlik Kurumu’nun Organları
Sosyal Güvenlik Kurumu’nun organları genel kurul, yönetim kurulu ve başkanlıktır (SGKK m.4). Ayrıca,
5502 sayılı Kanunla sosyal güvenlik yüksek danışma kurulu adı verilen bir kurul da oluşturulmuştur.

 Sosyal Güvenlik Kurumu’nun organları genel kurul, yönetim kurulu
ve başkanlıktır. Ayrıca, 5502 sayılı Kanunla sosyal güvenlik danışma kurulu da
oluşturulmuştur.

• Genel Kurul

Genel kurul, bir karar organı olmayıp danışma organı niteliği taşımaktadır (Güzel-Okur ve
Caniklioğlu, 2009, s.208; Tuncay ve Ekmekçi, 2011, s.91). Genel kurul, üç yılda bir toplanır. Ancak,
Çalışma ve Sosyal Güvenlik Bakanı veya üye tamsayısının 1/3’i tarafından da olağanüstü toplantıya
çağrılabilir (SGKK m.5/3).

 Genel kurul, bir karar organı olmayıp danışma organı niteliği
taşımaktadır.

5502 sayılı Kanunda, sosyal güvenlik politikaları ve bunların uygulamaları hakkında görüş ve
önerilerde bulunmak, Kurumun bütçe ve bilançosu, faaliyet raporları, performans programları, orta ve
uzun vadeli gelir-gider dengesi, sigorta kolları itibarıyla yapılan en son aktüeryal hesap sonuçlarını
değerlendirerek görüş oluşturmak, Kurumun performans programlarında yer alan hedefler ile sonuçlarını
değerlendirerek bir sonraki dönemin performans hedeflerine ilişkin görüş oluşturmak ve yönetim
kurulunun seçimle gelen asıl ve yedek üyelerini Kanunda belirlenen usule göre seçmek genel kurulun
görevleri olarak düzenlenmiştir (SGKK m.5/2).

 207

• Yönetim Kurulu

Yönetim kurulu, bir karar organı olup Kurumun en yüksek karar, yetki ve sorumluluğunu
taşımaktadır. Yönetim kurulu, 5502 sayılı Kanunda düzenlendiği şekilde devlet kesimini temsil eden 5
kişi, sosyal tarafları temsil eden 5 kişi olmak üzere 10 üyeden oluşur ve en az haftada bir kere asgari 6
üye ile toplanır. Sosyal Güvenlik Kurumu başkanının veya 6 üyenin talebi ile yönetim kurulu
olağanüstü toplantıya çağrılabilir (SGKK m.6/1-3).

 Yönetim kurulu, bir karar organı olup Kurumun en yüksek karar, yetki
ve sorumluluğunu taşımaktadır.

5502 sayılı Kanuna göre yönetim kurulunun görevleri kurum bütçesini, bilançosunu gelir-gider
tablolarını, Kurum bütçesindeki bölümler içinde aktarmaları, bu bölümler arasındaki ek ve olağanüstü
ödenek tekliflerini karara bağlamak, Kurumun sigorta kolları itibarıyla hazırlanacak aktüeryal hesaplarına
ilişkin raporları değerlendirerek finansman dengesinin üçer aylık ve yıllık gerçekleştirmelerini izlemek,
alınması gereken tedbirleri kararlaştırmak, genel kurula sunulacak aktüeryal hesaplara ilişkin raporları
gerektiğinde bağımsız kuruluşlara inceletmek, genel müdürlükler ile strateji geliştirme başkanlığı
bünyesindeki daire başkanlıklarının, taşrada ise sosyal güvenlik merkezlerinin kurulmasına ve
kapatılmasına karar vererek Çalışma ve Sosyal Güvenlik Bakanı’nın onayına sunmak, Kurum tarafından
çıkarılacak yönetmelikleri karara bağlamak, kira sözleşmeleri ve değeri 500.000’den fazla olan her türlü
hukuki işlemler hakkında karar vermek, ihale komisyonu kararlarını onaylamak, Kurum personeline
ödenecek ek ödeme, ikramiye ve fazla mesai ücretine ilişkin usul ve esasları belirlemek, Kurum yararının
bulunması halinde yıllık merkezi bütçe kanununda gösterilen miktara kadar olan hak ve alacakların
terkine karar vermek, prim ve primlerden kaynaklanan alacaklar hariç olmak üzere uyuşmazlıkların dava
açılmadan veya icra takibi yapılmadan uzlaşma veya tahkim yoluyla çözümlenmesine, Kurum tarafından
veya Kuruma karşı açılan dava veya icra takiplerinin uzlaşma veya tahkim yoluyla çözümlenmesine,
sulhe, kabule, feragate ve kanun yollarına başvurulmamasına karar vermek, Kurumun performans hedef,
gösterge ve programı ile hizmet kalite standartlarını karara bağlamak, her yıl prim borcu olan işverenlerin
belirlenmesine esas olmak üzere asgari borç tutarını belirlemek, Kurum alacaklarının tahsilat işlemleri ile
diğer kanunlarla tahakkuk ve tahsilat yetkisi Kuruma verilen alacakların tahsilat işlemlerinin kısmen veya
tamamen kamu gelirlerinin toplanması ve takibinden sorumlu olan kamu idarelerinden hizmet almak
suretiyle gerçekleştirilmesine karar vererek Çalışma ve Sosyal Güvenlik Bakanı’nın onayına sunmak,
Kurumun dava ve icra takipleri için vekalet akdi yoluyla avukat çalıştırılmasına, özel uzmanlık gerektiren
ve geçici nitelikteki işler için ise hizmet satın alınması yoluyla yerli ve yabancı uzman çalıştırılmasına
karar verme, bunların sözleşme şartlarını ve avukatlara ödenecek ücretleri belirlemek ve kanunlarla
verilen diğer görevleri yapmaktır (SGKK m.7)

• Sosyal Güvenlik Kurumu Başkanlığı

Başkanlık teşkilatı, merkez ve taşra teşkilatından oluşur (SGKK m.8). Başkanlık merkez teşkilatı ise
ana hizmet birimleri ile danışma ve yardımcı hizmet birimlerinden meydana gelmektedir (SGKK
m.9).

Başkan, Kurumun en üst amiri olup başkanlık icraatından ve emir altındakilerin faaliyet ve
işlemlerinden yönetim kuruluna karşı sorumludur. Başkan, Kurumu Anayasa’ya, kanunlara, ulusal
kalkınma planına, yıllık uygulama programlarına ve Bakan Kurulu tarafından belirlenen politika ve
stratejilere uygun yönetmek, Kurumun görev alanına giren konularda politika ve stratejiler geliştirmek,
bunlara uygun yıllık amaç ve hedefler oluşturmak, performans ölçütleri belirlemek, başkanlığın bütçesini
hazırlamak, gerekli kanuni ve idari düzenleme çalışmalarını yapmak, belirlenen stratejiler, amaçlar ve
performans ölçütleri doğrultusunda uygulamayı koordine etmek, izlemek ve değerlendirmek, Kurumun
faaliyetlerini ve işlemlerini denetlemedeki yönetim sistemlerini gözden geçirmek, kurumsal yapı ile
yönetim süreçlerinin etkililiğini gözetmek ve yönetimin geliştirilmesini sağlamak, yönetim kurulu
kararlarının uygulanmasını sağlamak, adli ve idari makamlara, gerçek ve tüzel kişilere karşı Kurumu
temsil etmek, Kamu Görevlileri Etik Kurulu’nun belirlediği ilkeler çerçevesinde kurumsal etik kuralları
belirleyerek personele ve Kurumun ilişkili olduğu taraflara duyurmak ve personelin bu kurallara uygun

 208

hareket etmesini sağlamak, bedeli 500.000’ye kadar olan hukuki işlemler hakkında karar vermek, ihale
komisyonu kararlarını onaylamak, 500.000’nin üzerinde olanlar için yönetim kuruluna öneride
bulunmak ve kendi limitleri dahilinde merkez ve taşra teşkilatının harcama sınırlarını belirlemek, ödeme
tarihi 6 aydan daha uzun gecikmiş ve yönetim kurulu tarafından her yıl için belirlenecek tutardan daha
fazla prim borcu olan işverenleri her yıl kamuoyuna açıklamak ve Kurumun faaliyet alanına giren
konularda diğer kurum ve kuruluşlarla işbirliği ve koordinasyonu sağlamaktır (SGKK m.10). Başkana
görevlerinin yürütülmesinde yardımcı olmak üzere 3 başkan yardımcısı görevlendirilir ve başkan
yardımcıları başkana karşı sorumludurlar (SGKK m.11).

 Başkan, Kurumun en üst amiri olup başkanlık icraatından ve emir
altındakilerin faaliyet ve işlemlerinden yönetim kuruluna karşı sorumludur.

Başkanlığın ana hizmet birimleri Emeklilik Hizmetleri Genel Müdürlüğü, Sigorta Primleri Genel
Müdürlüğü, Genel Sağlık Sigortası Genel Müdürlüğü, Hizmet Sunumu Genel Müdürlüğü, Rehberlik ve
Teftiş Başkanlığı ile Aktüerya ve Fon Yönetimi Daire Başkanlığı’dır (SGKK m.12). Danışma birimleri
Strateji Geliştirme Başkanlığı, Hukuk Müşavirliği ve Basın ve Halkla İlişkiler Müşavirliği’dir (SGKK
m.19). Yardımcı hizmet birimleri ise İnsan Kaynakları Daire Başkanlığı, Destek Hizmetleri Daire
Başkanlığı ve İnşaat ve Emlak Daire Başkanlığı’dır (SGKK m.23). Başkanlığın taşra teşkilatı, Kurumun
idari yapılanması içinde bulunan ve sistemin başarılı şekilde yürümesi için oldukça önemlidir (Tuncay ve
Ekmekçi, 2011, s.94). Taşra teşkilatı, her ilde kurulan sosyal güvenlik il müdürlükleri ile sosyal güvenlik
il müdürlüklerine bağlı olarak kurulacak sosyal güvenlik merkezlerinden meydana gelmektedir (SGKK
m.27/I).

• Sosyal Güvenlik Yüksek Danışma Kurulu

5502 sayılı Kanunla Kurum çatısı dışında oluşturulan Sosyal Güvenlik Yüksek Danışma Kurulu,
sosyal güvenlik politikaları ve uygulamaları konularında görüş bildirir (SGKK m.26/2). Sosyal
Güvenlik Yüksek Danışma Kurulu’nun bağlayıcı olmayan tavsiye kararları alan, üst düzey bir
danışma organı olduğu söylenebilir (Tuncay ve Ekmekçi, 2011, s.95).

 Sosyal Güvenlik Yüksek Danışma Kurulu, sosyal güvenlik politikaları
ve uygulamaları konularında görüş bildirir.

Sosyal Sigortaların Uygulama Alanı

Kişiler Açısından Uygulama Alanı
5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (RG, T.16.06.2006, S.26200) yürürlüğe
girmeden önce iş ilişkilerinin hukuki niteliğine bağlı olarak kişiler farklı sosyal güvenlik kanunlarına tabi
oluyorlardı. 5510 sayılı Kanunla bazı istisnalar dışında tüm çalışanların sosyal güvenliği aynı Kanun
içerisinde düzenlenmiştir. İş sözleşmesi ilişkisiyle bağımlı olarak çalışan ve eskiden 506 sayılı Sosyal
Sigortalar Kanunu’na tabi olanlar 5510 sayılı Kanunda 4. maddenin 1. fıkrası (a) bendi kapsamında
sigortalı olarak, bağımsız çalışanlar ve eskiden 1479 sayılı Esnaf ve Sanatkarlar ve Diğer Bağımsız
Çalışanlar Sosyal Sigortalar Kanunu’na tabi olanlar 5510 sayılı Kanunda 4. maddenin 1. fıkrası (b) bendi
kapsamında sigortalı olarak ve devlet memuru olarak çalışanlar ve eskiden 5434 sayılı T.C. Emekli
Sandığı Kanunu’na tabi olarak çalışanlar ise 5510 sayılı Kanunda 4. maddenin 1. fıkrası (c) bendi
kapsamında sigortalı olarak sayılmışlardır (SSGSSK geçici m.1/1). 5510 sayılı Kanunun yürürlük
tarihinden önce devlet memuru olarak çalışmaya başlamış olanlar 5510 sayılı Kanunun kapsamı dışında
tutulmuşlardır. Tarım kesiminde çalışanlar, 2925 Tarım İşçileri Sosyal Sigortalar Kanunu’nun bazı
hükümleri yürürlükte bırakılarak 5510 sayılı Kanunun kapsamına alınmışlardır.

 209

 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu metni
için http://www.sgk.gov.tr/wps/portal/tr/mevzuat/yururlukteki_mevzuat/kanunlar adresine
bakabilirsiniz.

5510 sayılı Kanunla parasal yardımlar ile sağlık hizmeti sunumu birbirinden ayrılmıştır. Kanunun 4.
ve 60. maddelerinde sigortalı sayılanlar sıralanmıştır. Kanunun 4. maddesinde geçici işgöremezlik
ödeneği, sürekli işgöremezlik geliri, ölüm geliri, malullük, yaşlılık ve ölüm aylığı gibi parasal yardımlara
hak kazanma açısından sosyal sigortalı diyebileceğimiz sigortalı sayılanlar düzenlenmiştir. Kanunun 60.
maddesinde ise sadece sağlık hizmeti sunumuna ilişkin yardımlardan yararlanabilecek olan genel sağlık
sigortalısı sayılanlar düzenlenmiştir (Güzel-Okur ve Caniklioğlu, 2009, s.94; Tuncay ve Ekmekçi, 2011,
s.221-222; Akın, 2006, s.28). Aşağıda sosyal sigortalı olarak adlandırabileceğimiz sigortalı sayılanları
inceleyeceğiz.

 Genel sağlık sigortalısı sayılanlar hakkında ayrıntılı bilgi edinmek için
bu kitabın 8. Ünitesine bakabilirsiniz.

• Sigortalı Sayılanlar

5510 sayılı Kanunun 4. maddesinde kısa ve uzun vadeli sigorta kolları açısından sigortalı sayılanlar
sıralanmıştır. Buna göre,

a. Hizmet akdi ile bir veya birden fazla işveren tarafından çalıştırılanlar sigortalı sayılırlar. Ayrıca
sigortalılığa ilişkin hükümler, işçi sendikaları ve konfederasyonları ile sendika şubelerinin
başkanlıkları ve yönetim kurullarına seçilenler, bir veya birden fazla işveren tarafından
çalıştırılan film, tiyatro, sahne, gösteri, ses ve saz sanatçıları ile müzik, resim, heykel, dekoratif
ve benzeri diğer uğraşları içine alan bütün güzel sanat kollarında çalışanlar ile düşünürler ve
yazarlar, mütekabiliyet esasına dayalı olarak uluslararası sosyal güvenlik sözleşmesi yapılmış
ülke uyruğunda olanlar hariç olmak üzere yabancı uyruklu kişilerden hizmet akdi ile çalışanlar,
4081 sayılı Çiftçi Mallarının Korunması Hakkında Kanunu’na göre çalıştırılanlar, 1593 sayılı
Umumi Hıfzısıhha Kanunu’nda belirtilen umumi kadınlar, Milli Eğitim Bakanlığı tarafından
düzenlenen kurslarda usta öğretici olarak çalıştırılanlar, kamu idarelerinde ders ücreti karşılığı
görev verilenler ile 657 sayılı Devlet Memurları Kanunu’nun 4. maddesinin (C) bendi
kapsamında çalıştırılanlar hakkında da uygulanacaktır.

b. Köy ve mahalle muhtarları ile hizmet akdine bağlı olmaksızın kendi adına ve hesabına bağımsız
çalışanlardan ise ticari kazanç veya serbest meslek kazancı nedeniyle gerçek veya basit usulde
gelir vergisi mükellefi olanlar, gelir vergisinden muaf olup esnaf ve sanatkar siciline kayıtlı
olanlar, anonim şirketlerin yönetim kurulu üyesi olan ortakları, sermayesi paylara bölünmüş
komandit şirketlerin komandite ortakları, diğer şirket ve donatma iştiraklerinin ise tüm ortakları,
tarımsal faaliyette bulunanlar ve 6132 sayılı At Yarışları Hakkında Kanuna tabi jokey ve
antrenörler hakkında da uygulanır.

c. Kamu idarelerinde 5510 sayılı Kanunun 1. fıkrasının (a) bendine tabi olmayanlardan kadro ve
pozisyonlarda sürekli olarak çalışıp ilgili kanunlarında (a) bendi kapsamına girenler gibi sigortalı
olması öngörülmemiş olanlar, bu maddenin 1. fıkrasının (a) ve (b) bentlerine tabi olmayanlardan
sözleşmeli olarak çalışıp ilgili kanunlarında (a) bendi kapsamına girenler gibi sigortalı olması
öngörülmemiş olanlar ile 657 sayılı Devlet Memurları Kanunu’nun 86. maddesi uyarınca açıktan
vekil atananlar sigortalı sayılırlar. Ayrıca 5510 sayılı Kanun hükümleri,

• Kuruluş ve personel kanunları veya diğer kanunlar gereğince seçimle veya atama yoluyla
kamu idarelerinde göreve gelenlerden bu görevleri nedeniyle kendilerine ilgili kanunlarında
devlet memurları gibi emeklilik hakkı tanınmış olanlardan hizmet akdi ile çalışmayanlar,

• Başbakan, bakanlar, Türkiye Büyük Millet Meclisi üyeleri, belediye başkanları, il
encümeninin seçimle gelen üyeleri,

 210

• Yukarıda (c) bendi kapsamında iken bu kapsamdaki kişilerin kurduğu sendikalar ve
konfederasyonları ile sendika şubelerinin başkanlıkları ve yönetim kurullarına seçilenlerden
aylıksız izne ayrılanlar,

• Harp okulları ile fakülte ve yüksekokullarda Türk Silahlı Kuvvetleri hesabına okuyan veya
kendi hesabına okumakta iken askeri öğrenci olanlar ile astsubay meslek yüksekokulları ve
astsubay naspedilmek üzere temel askerlik eğitimine tabi tutulan adaylar ile Polis Akademisi
ile fakülte ve yüksekokullarda Emniyet Genel Müdürlüğü hesabına okuyan veya kendi
hesabına okumakta iken Emniyet Genel Müdürlüğü hesabına okumaya devam eden
öğrenciler hakkında da uygulanır. Ancak, bu okulları tamamlamadan ayrılanlar ile bu okulları
tamamlamalarına rağmen görevlerine başlamadan ayrılanların bu okullarda geçen eğitim
süreleri sigortalılıklarından sayılmaz.

5510 sayılı Kanunun kısa vadeli sigorta kollarına ilişkin hükümleri, 4. maddenin 1. fıkrasının (c)
bendi kapsamında sigortalı sayılanlara bu kapsamda oldukları sürece uygulanmaz.

• Kısmen Sigortalı Sayılanlar

5510 sayılı Kanunun 5. maddesinde, kısa ve uzun vadeli sigorta kolları bakımından kısmen sigortalı
sayılacak olanlar sıralanmıştır. Buna göre,

a. Hizmet akdi ile çalışmamakla birlikte ceza infaz kurumları ile tutukevleri bünyesinde
oluşturulan tesis, atölye ve benzeri ünitelerde çalıştırılan hükümlü ve tutuklular hakkında iş
kazası ve meslek hastalığı ile analık sigortası uygulanır ve bunlar 4. maddenin 1. fıkrasının (a)
bendi kapsamında sigortalı sayılırlar.

b. 3308 sayılı Mesleki Eğitim Kanunu’nda belirtilen aday çırak, çırak ve işletmelerde mesleki
eğitim gören öğrenciler hakkında iş kazası ve meslek hastalığı ile hastalık sigortası, meslek
liselerinde okumakta iken veya yüksek öğrenimleri sırasında staja tabi tutulan öğrenciler ile
2547 sayılı Yükseköğretim Kanunu’nun 46. maddesine tabi olarak kısmi zamanlı çalıştırılan
öğrencilerden aylık prime esas kazanç tutarı, 82. maddeye göre belirlenen günlük prime esas
kazanç alt sınırının otuz katından fazla olmayanlar hakkında ise iş kazası ve meslek hastalığı
sigortası uygulanır. Bu bentte sayılanlar, 4. maddenin 1. fıkrasının (a) bendi kapsamında
sigortalı sayılırlar ve bunlardan bakmakla yükümlü olunan kişi durumunda olmayanlar hakkında
ayrıca genel sağlık sigortası hükümleri uygulanır.

c. Harp malulleri ile 3713 sayılı Terörle Mücadele Kanunu, 2330 sayılı Nakdi Tazminat ve Aylık
Bağlanması Hakkında Kanuna göre vazife malullüğü aylığı bağlanmış malullerden 4. maddenin
1. fıkrasının (a) ve (b) bentleri kapsamında sigortalı olarak çalışmaya başlayanların aylıkları
kesilmez. 3713 sayılı Kanuna göre aylık bağlanmış maluller ile aynı Kanun kapsamına giren
olaylar nedeniyle vazife malullüğü aylığı alan er ve erbaşların 4. maddenin 1. fıkrasının (c)
bendi kapsamında sigortalı olmaları halinde de aylıkları kesilmez. Aylıkları kesilmeksizin 4.
maddenin 1. fıkrasının (c) bendi kapsamında çalışanlar hakkında uzun vadeli sigorta kolları, 4.
maddenin 1. fıkrasının (a) ve (b) bentleri kapsamında çalışanlar hakkında ise iş kazası ve meslek
hastalığı sigortası hükümleri uygulanır. İş kazası ve meslek hastalığı sigortası hükümleri
uygulananların uzun vadeli sigorta kollarına tabi olmayı istemeleri halinde bu isteklerini Kuruma
bildirdikleri tarihi takip eden aybaşından itibaren haklarında uzun vadeli sigorta kolları da
uygulanır. Bu fıkra kapsamına girenlerden ayrıca genel sağlık sigortası primi alınmaz.

d. Türkiye İş Kurumu tarafından düzenlenen meslek edindirme, geliştirme ve değiştirme eğitimine
katılan kursiyerler, 4. maddenin 1. fıkrasının (a) bendi kapsamında sigortalı sayılırlar ve bunlar
hakkında iş kazası ve meslek hastalığı sigortası ile bunlardan bakmakla yükümlü olunan kişi
durumunda olmayanlar hakkında ayrıca genel sağlık sigortası hükümleri uygulanır.

e. Ülkemiz ile sosyal güvenlik sözleşmesi olmayan ülkelerde iş üstlenen işverenler tarafından yurt
dışındaki işyerlerinde çalıştırılmak üzere götürülen Türk işçileri, 4. maddenin 1. fıkrasının (a)
bendi kapsamında sigortalı sayılır ve bunlar hakkında kısa vadeli sigorta kolları ile genel sağlık
sigortası hükümleri uygulanır. Bu sigortalıların uzun vadeli sigorta kollarına tabi olmak
istemeleri halinde 50. maddenin 2. fıkrasındaki Türkiye’de yasal olarak ikamet etme şartı ile
aynı fıkranın (a) bendinde belirtilen şartlar aranmaksızın haklarında isteğe bağlı sigorta
hükümleri uygulanır. Bu kapsamda, isteğe bağlı sigorta hükümlerinden yararlananlardan ayrıca
genel sağlık sigortası primi alınmaz. Bu bent kapsamında yurt dışındaki işyerlerinde çalışan
sigortalılar, bu sürede ödedikleri isteğe bağlı sigorta primleri 4. maddenin 1. fıkrasının (a) bendi
kapsamında sigortalı sayılır.

 211

• Sigortalı Sayılmayanlar

5510 sayılı Kanun, bazı kişileri Kanunun uygulama alanı dışına çıkarmakta ve onları Kanun
anlamında sigortalı saymamaktadır. Kanunun 6. maddesinde kısa ve uzun vadeli sigorta kolları
hükümlerinin uygulanmasında sigortalı sayılmayacak olanlar sıralanmıştır. Buna göre,

a. İşverenin işyerinde ücretsiz çalışan eşi,

b. Aynı konutta birlikte yaşayan ve üçüncü derece dahil bu dereceye kadar hısımlar arasında ve
aralarına dışardan başka kimse katılmaksızın, yaşadıkları konut içinde yapılan işlerde çalışanlar,

c. Ev hizmetlerinde çalışanlar (ücretle ve sürekli olarak çalışanlar hariç),

d. Askerlik hizmetlerini er ve erbaş olarak yapmakta olanlar ile yedek subay okulu öğrencileri,

e. Yabancı bir ülkede kurulu herhangi bir kuruluş tarafından ve o kuruluş adına ve hesabına
Türkiye'ye bir iş için gönderilen ve yabancı ülkede sosyal sigortaya tabi olduğunu belgeleyen
kişiler ile Türkiye’de kendi adına ve hesabına bağımsız çalışanlardan yurt dışında ikamet eden
ve o ülke sosyal güvenlik mevzuatına tabi olanlar,

f. Resmi meslek ve sanat okulları ile yetkili resmi makamların izniyle kurulan meslek veya sanat
okullarında ve yüksekokullarda fiilen normal eğitim süreleri içinde yapılan tatbiki mahiyetteki
yapım ve üretim işlerinde çalışan öğrenciler,

g. Sağlık hizmet sunucuları tarafından işe alıştırılmakta olan veya rehabilite edilen hasta veya
maluller,

h. Kanunda 4. maddenin 1. fıkrasının (b) ve (c) bentleri gereği sigortalı sayılması gerekenlerden 18
yaşını doldurmamış olanlar,

i. Kamu idarelerinde ve Kanunun ek 5. maddesi kapsamında sayılanlar hariç olmak üzere tarım
işlerinde veya orman işlerinde hizmet akdiyle süreksiz işlerde çalışanlar ile tarımda kendi adına
ve hesabına bağımsız çalışanlardan tarımsal faaliyette bulunan ve yıllık tarımsal faaliyet
gelirlerinden, bu faaliyete ilişkin masraflar düşüldükten sonra kalan tutarın aylık ortalamasının
bu Kanunda tanımlanan prime esas günlük kazanç alt sınırının otuz katından az olduğunu
belgeleyenler ile 65 yaşını dolduranlardan talepte bulunanlar,

j. Kendi adına ve hesabına bağımsız çalışanlardan gelir vergisinden muaf olup esnaf ve sanatkar
siciline kayıtlı olanlardan aylık faaliyet gelirlerinden bu faaliyetine ilişkin masraflar düşüldükten
sonra kalan tutarı, prime esas günlük kazanç alt sınırının otuz katından az olduğunu
belgeleyenler,

k. Kamu idarelerinin dış temsilciliklerinde istihdam edilen ve temsilciliğin bulunduğu ülkede
sürekli ikamet izni veya bu devletin vatandaşlığına da haiz bulunan Türk uyruklu sözleşmeli
personelden bulunduğu ülkenin sosyal güvenlik kurumunda sigortalı olduğunu belgeleyenler ile
kamu idarelerinin dış temsilciliklerinde istihdam edilen sözleşmeli personelin uluslararası sosyal
güvenlik sözleşmeleri çerçevesinde ve temsilciliğin bulunduğu ülkenin ilgili mevzuatının
zorunlu kıldığı hallerde işverenleri tarafından bulunulan ülkede sosyal sigorta kapsamında
sigortalı yapılanlar Kanunun 4. ve 5. maddelere göre sigortalı sayılmazlar.

• Sigortalılığın Başlangıcı ve Bildirimi

5510 sayılı Kanunda sigortalılığın başlangıcı, Kanunda öngörülen şekilde çalışma olgusuna
bağlanmıştır. İşveren tarafından Kuruma bildirim yapılması, sigortalılık niteliğinin kazanılması
açısından önemli değildir. Kanunda öngörülen şekilde kişinin çalışmaya başlaması ile sigortalılık
niteliği kazanılacaktır. Kanunun 7. maddesine göre sigorta hak ve yükümlülükleri 4. maddenin 1.
fıkrasının

a. bendi kapsamında sigortalı sayılanlar için çalışmaya, mesleki eğitime veya staja başladıkları
tarihten,

b. bendi kapsamında sigortalı sayılanlardan gelir vergisi mükellefi olanlar ile şahıs şirketlerinden
kollektif, adi komandit şirketlerin komandite ve komanditer ortakları ve donatma iştiraki
ortaklarının vergi mükellefiyetlerinin başladıkları tarihten, sermaye şirketlerinden limited şirket

 212

ortakları ile sermayesi paylara bölünmüş komandit şirketlerin komandite ortaklarının şirketin
ticaret sicil memurlukları tarafından tescil edildikleri tarihten, anonim şirketlerin yönetim kurulu
üyesi olan ortaklarının yönetim kuruluna seçildikleri tarihten, gelir vergisinden muaf olanların
ise esnaf ve sanatkar siciline kayıtlı oldukları tarihten, tarımda kendi adına ve hesabına bağımsız
çalışanlar için tarımsal faaliyetlerinin kanunla kurulu ilgili meslek kuruluşları tarafından veya
kendileri tarafından 1 yıl içinde bildirilmesi halinde kaydedildiği tarihten, bu süre içinde
bildirilmemesi halinde ise bildirimin Kuruma yapıldığı tarihten, köy ve mahalle muhtarları için
seçildikleri tarihten, 4. maddenin 3. fıkrasında belirtilenler için ise lisans belgesine istinaden
fiilen çalışmaya başladıkları tarihten,

c. bendi kapsamında sigortalı sayılanlar için göreve başladıkları veya Kanunun 4. maddesinin 4.
fıkrasının (d) ve (e) bentleri kapsamındaki okullarda (polis akademisi ve harp okulları) öğrenime
başladıkları tarihten itibaren başlar.

5510 sayılı Kanunun 8. maddesinde sigortalıların Kuruma bildirimi düzenlenmiştir. Kanuna göre
işverenler, 4. maddenin 1. fıkrasının (a) bendi kapsamında sigortalı sayılan kişileri, 7. maddenin 1.
fıkrasının (a) bendinde belirtilen sigortalılık başlangıç tarihinden önce sigortalı işe giriş bildirgesi ile
Kuruma bildirmekle yükümlüdürler. Ancak işveren tarafından sigortalı işe giriş bildirgesi inşaat,
balıkçılık ve tarım işyerlerinde işe başlatılacak sigortalılar için en geç çalışmaya başlatıldığı gün, yabancı
ülkelere sefer yapan ulaştırma araçlarına sefer esnasında alınarak çalıştırılanlar ile Kuruma ilk defa işyeri
bildirgesi verilecek işyerlerinde, ilk defa sigortalı çalıştırmaya başlanılan tarihten itibaren 1 ay içinde
çalışmaya başlayan sigortalılar için çalışmaya başladıkları tarihten itibaren en geç söz konusu 1 aylık
sürenin dolduğu tarihe kadar, kamu idareleri tarafından istihdam edilen 4447 sayılı İşsizlik Sigortası
Kanununa göre işsizlik sigortasına tabi olmayan sözleşmeli personel ile kamu idareleri tarafından yurt
dışı görevde çalışmak üzere işe alınanların, çalışmaya başladıkları tarihten itibaren 1 ay içinde Kuruma
verilmesi halinde de sigortalılık başlangıcından önce bildirilmiş sayılır (SSGSSK m.8/1).

Kanunda sigortalılara, sigortalı olarak çalışmaya başladıklarını Kuruma bildirmelerine ilişkin hükme
de yer verilmiştir. Buna göre sigortalılar, çalışmaya başladıkları tarihten itibaren en geç 1 ay içinde
sigortalı olarak çalışmaya başladıklarını Kuruma bildirirler. Ancak, sigortalının kendini bildirmemesi,
sigortalı aleyhine delil teşkil etmez (SSGSSK m.8/2).

Kanunun 4. maddesinin birinci fıkrasının (b) bendi kapsamında sigortalı sayılan kişiler için yukarıda
ifade ettiğimiz sigortalılık başlangıcından itibaren kendi mevzuatlarına göre kayıt veya tescili yapan ilgili
kurum, kuruluş ve birlikler, vergi daireleri ile esnaf ve sicil memurlukları sigortalı işe giriş bildirgesi
düzenleyerek Kuruma vermekle yükümlüdür (SSGSSK m.8/3).

5510 sayılı Kanunun 4. maddesinin 1. fıkrasının (c) bendi kapsamında sigortalı sayılan kişileri
çalıştıracak işverenler, bu kapsamda ilk defa veya tekrar çalıştırmaya başlattıkları kişileri 7. maddenin 1.
fıkrasının (c) bendinde belirtilen sigortalılık başlangıcından itibaren 15 gün içinde sigortalı işe giriş
bildirgesi ile Kuruma bildirmekle yükümlüdürler. Aynı kamu idaresinin farklı birimleri arasındaki naklen
tayin ve görevlendirmelerde bildirim yapılmaz (SSGSSK m.8/5).

Kamu idareleri ile bankalar, Kurum tarafından sağlanacak elektronik altyapıdan yararlanmak suretiyle
Kurum tarafından belirlenecek işlemlerde, işlem yaptığı kişilerin sigortalılık bakımından tescilli olup
olmadığını kontrol etmek ve sigortalı olmadığını tespit ettiği kişileri Kuruma bildirmekle yükümlüdürler
(SSGSSK m.8/7).

 Sigortalılık süresi ne demektir?

• Sigortalılığın Sona Ermesi

Sigortalılığın hangi durumlarda sona ereceği 5510 sayılı Kanunun 9. maddesinde düzenlenmiştir.
Buna göre kısa ve uzun vadeli sigorta kolları bakımından sigortalılık,

a. Kanunda 4. maddenin 1. fıkrasının (a) bendi kapsamındaki sigortalıların hizmet akdinin sona
erdiği tarihten,

 213

b. Kanunda 4. maddenin 1. fıkrasının (b) bendi kapsamındaki sigortalıların,

1. Gelir vergisi mükellefi olanlar için mükellefiyetlerini gerektiren faaliyetlerine son verdikleri
tarihten,

2. Gelir vergisinden muaf olanlar için esnaf ve sanatkar sicili kaydının silindiği veya 6. maddenin
1. fıkrasının (k) bendi kapsamına girdiği tarihten,

3. Şahıs şirketlerinden kollektif, adi komandit şirketlerin komandite ve komanditer ortakları ve
donatma iştiraki ortaklarının vergi mükellefiyetlerinin sona erdiği tarihten, sermayesi paylara
bölünmüş komandit şirketlerin komandite ortaklarının şirketin ticaret sicil memurluğundan
kaydının silindiği tarihten, limited şirket ortaklarından hisselerinin tamamını devreden
sigortalıların hisse devrinin yapılmasına ortaklar kurulunca karar verildiği tarihten, anonim
şirketlerin yönetim kurulu üyesi olan ortaklarının yönetim kurulu üyeliklerinin sona erdiği
tarihten, iflas veya tasfiye durumu ile münfesih duruma düşen şirketler için ortağın talep etmesi
halinde mahkeme kararı ile iflasın, tasfiyenin açılmasına, ortaklar kurulu kararı ile tasfiyenin
başlamasına veya şirketin münfesih duruma düşmesine karar verildiği, ortakların talepte
bulunmaması halinde mahkeme tarafından iflasın kapatılmasına karar verildiği, tasfiyesi
sonuçlanan şirketlerin ortaklıklarının ise tasfiye kurulu kararının ticaret sicili memurluğu
tarafından tescil edildiği tarihten,

4. Tarımda kendi adına ve hesabına bağımsız çalışanlar için tarımsal faaliyetinin sona erdiği veya
6. maddenin 1. fıkrasının (ı) bendi uyarınca muafiyet kapsamına girdiği yahut 65 yaşını
doldurması nedeniyle talepte bulunduğu tarihten,

5. Köy ve mahalle muhtarlarının muhtarlık görevlerinin sona erdiği tarihten,

6. Herhangi bir yabancı ülkede ikamet eden ve o ülke mevzuatı kapsamında sigortalı olarak
çalışmaya başladığı veya ikamet esasına bağlı olarak o ülke sosyal güvenlik sistemine dahil
olduğu tarihten bir gün öncesinden,

7. Şirketler ve tacirler bakımından (yukarıda 3 numaralı alt bent kapsamında) iflas veya tasfiye
durumu ile münfesih duruma düşen şirketlerin ortaklarından 4. maddenin 1. fıkrasının (a) bendi
kapsamında çalışmaya başlayanların çalışmaya başladıkları tarihten bir gün öncesinden,

8. Köy ve mahalle muhtarlarından kendi adına ve hesabına bağımsız çalışmasından dolayı gelir
vergisi mükellefiyeti bulunanlar hariç aynı zamanda hizmet akdi ile çalışanların çalışmaya
başladığı tarihten bir gün öncesinden,

9. Gelir vergisinden muaf olan ancak esnaf ve sanatkarlar sicili kaydına istinaden 4. maddenin 1.
fıkrasının (b) bendi kapsamında sigortalı sayılanlardan bu sigortalılıklarının devamı sırasında
hizmet akdi ile çalışanların çalışmaya başladığı tarihten bir gün öncesinden,

10. 6132 sayılı Kanuna tabi jokey ve antrenörler için lisansları yenilenmeyenlerin lisanslı oldukları
yılın sonundan,

c. Kanunda 4. maddenin 1. fıkrasının (c) bendi kapsamında sigortalı sayılanların ölüm veya
aylık bağlanmasını gerektiren hallerde görev aylıklarının kesildiği tarihi, 5434 sayılı
Kanunun 40. maddesinde belirtilen yaş hadleri ile sıhhi izin sürelerinin doldurulması halinde
ise bu süre ve hadlerin doldurulduğu tarihleri takip eden aybaşından, diğer hallerde ise
görevden ayrıldıkları tarihten,

d. Kanunda 5. madde gereği bazı sigorta kollarına tabi tutulanların sigortalı sayılmalarını
gerektiren halin sona erdiği tarihten,

e. Kanunda 6. maddenin 1. fıkrasının (l) bendi kapsamında olanlardan çalışmakta iken
bulunduğu ülkenin sosyal güvenlik kurumu ile irtibatlandırılanlar ile uluslararası sosyal
güvenlik sözleşmeleri çerçevesinde seçimini bu yönde kullananlar için sigortalandıkları
tarihten itibaren sona erer.

Ancak hastalık ve analık hükümlerinin uygulanmasında sigortalılık,

a. İlgili kanunlar gereği sigortalının ücretsiz izinli olması, greve iştirak etmesi veya işverenin
lokavt yapması hallerinde bu hallerin sona ermesini,

b. Diğer hallerde ise birinci fıkrada belirtilen tarihleri takip eden 10. günden başlanarak
yitirilmiş sayılır.

 214

Yukarıda (a), (c) ve (d) bentlerine göre sigortalılığı sona erenlerin durumları işverenleri tarafından, (b)
bendinde belirtilen şekillerde sona erenlerin durumları ise kendileri ve sözü edilen bentte belirtilen
faaliyetin sona erme halinin bildirildiği kuruluşlar veya vergi daireleri tarafından en geç 10 gün içinde
Kuruma bildirilmesi gereklidir. Bu kişilerin, meslek kuruluşlarına ya da vergi dairelerine olan
yükümlülüklerini yerine getirmemiş olmaları sigortalılığın sona ermesine ilişkin belge ya da bilginin
verilmesine engel teşkil etmez.

Kanuna göre 4. maddenin 1. fıkrasının (a) bendinde sayılan sigortalıların işverenleri tarafından geçici
görevle yurt dışına gönderilmeleri, (c) bendinde sayılan sigortalıların mevzuatlarında belirtilen usule
uygun olarak yurt dışına gönderilmeleri veya (b) bendinde sayılanların sigortalılığa esas çalışması
nedeniyle yurt dışında bulunmaları halinde bu görevleri yaptıkları sürece sigortalıların ve işverenlerin
sosyal sigortaya ilişkin hak ve yükümlülükleri devam eder (SSGSSK m.10).

• İsteğe Bağlı Sigortalılık

Sosyal sigortalar anlamında sigortalılık, kişilerin isteğine bırakılmamıştır. Sigortalılık, zorunluluk
esasına dayanmaktadır. Bununla birlikte mevzuatımızda, isteğe bağlı sigortalılık da düzenlenmiştir.
İsteğe bağlı sigorta, kişilerin isteğe bağlı olarak prim ödemek suretiyle uzun vadeli sigorta kollarına
ve genel sağlık sigortasına tabi olmalarını sağlayan sigortadır (SSGSSK m.50/1).

 İsteğe bağlı sigorta, kişilerin isteğe bağlı olarak prim ödemek
suretiyle uzun vadeli sigorta kollarına ve genel sağlık sigortasına tabi olmalarını sağlayan
sigortadır.

İsteğe bağlı sigortalı olabilmek için Türkiye’de ikamet edenler ile Türkiye’de ikamet etmekte iken
sosyal güvenlik sözleşmesi imzalanmamış ülkelerdeki Türk vatandaşlarından 5510 sayılı Kanununa tabi
zorunlu sigortalı olmayı gerektirecek şekilde çalışmamak veya sigortalı olarak çalışmakla birlikte ay
içerisinde 30 günden az çalışmak ya da tam gün çalışmamak, kendi sigortalılığı nedeniyle aylık
bağlanmamış olmak, 18 yaşını doldurmuş bulunmak ve isteğe bağlı sigorta talep dilekçesiyle Kuruma
başvuruda bulunmak gereklidir (SSGSSK m.50/2).

İsteğe bağlı sigortalılık, müracaatın Kurum kayıtlarına intikal ettiği tarihi takip eden günden itibaren
başlar.

İsteğe bağlı sigortalı olarak prim ödenen tarihlerde, Kanunda 4. maddeye göre sigortalı olmayı
gerektirecek çalışması bulunduğu tespit edilenlerin zorunlu sigortalılıkla çakışan isteğe bağlı prim ödenen
süreleri iptal edilerek bu süreye ilişkin ödedikleri primler ilgililere iade edilir.

İsteğe bağlı sigortalılık, isteğe bağlı sigortalılığını sona erdirme talebinde bulunanların primi ödenmiş
son günü takip eden günden, aylık talebinde bulunanların aylığa hak kazanmış olmak şartıyla talep
tarihinden, ölen sigortalının ölüm tarihinden itibaren sona erer.

İsteğe bağlı sigorta primi ödenmiş süreler malullük, yaşlılık ve ölüm sigortaları ile genel sağlık
sigortası hükümlerinin uygulamasında dikkate alınır ve bu süreler, 4. maddenin 1. fıkrasının (b) bendi
kapsamında sigortalılık süresi olarak kabul edilir (SSGSSK m.51).

 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun
uygulanmasından doğan uyuşmazlıklarda hangi mahkeme görevlidir?

• İşveren, İşveren Vekili ve Alt İşveren Kavramları

5510 sayılı Kanunun 12. maddesine göre, Kanunun 4. maddenin 1. fıkrasının (a) ve (c) bentlerine göre
sigortalı sayılan kişileri çalıştıran gerçek veya tüzel kişiler ile tüzel kişiliği olmayan kurum ve
kuruluşlar işverendir (SSGSSK m.12/1).

 İşveren, 5510 sayılı Kanunun 4. maddenin birinci fıkrasının (a) ve (c)
bentlerine göre sigortalı sayılan kişileri çalıştıran gerçek veya tüzel kişiler ile tüzel kişiliği
olmayan kurum ve kuruluşlardır.

 215

Kanunun 4. maddesinin 2. fıkrasının (a) bendine tabi olanlar hakkında işverenlerin bu Kanunda
belirtilen yükümlülükleri, bunları çalıştıran işçi sendikaları ve konfederasyonları veya işveren tarafından,
4. maddenin 4. fıkrasına tabi olanlar hakkında işverenlerin bu Kanunda belirtilen yükümlülükleri bunları
çalıştıran kamu idareleri veya eğitim gördükleri okullar tarafından yerine getirilir. 4081 sayılı Çiftçi
Mallarının Korunması Hakkında Kanuna göre çalıştırılanlar hakkında işverenlerin Kanunda belirtilen
yükümlülükleri bunları çalıştırmaya yetkili makam tarafından yerine getirilir. Ceza infaz kurumları ile
tutukevleri bünyesinde oluşturulan tesis, atölye ve benzeri ünitelerde çalıştırılan hükümlü ve tutukluların
işvereni Ceza İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu, işveren vekilleri ise Ceza İnfaz
Kurumları ile Tutukevleri İş Yurtları Kurumu’nun sorumlu müdür ve amirleridir.

İşveren adına ve hesabına, işin veya görülen hizmetin bütününün yönetim görevini yapan kimse,
işveren vekilidir. Kanunda geçen işveren deyimi, işveren vekilini de kapsar. İşveren vekili ve 4857 sayılı
İş Kanunu’nda tanımlanan geçici iş ilişkisi kurulan işveren, bu Kanunda belirtilen yükümlülüklerinden
dolayı işveren ile birlikte müştereken ve müteselsilen sorumludur (SSGSSK m.12/2).

 İşveren vekili, işveren adına ve hesabına, işin veya görülen hizmetin
bütününün yönetim görevini yapan kimsedir.

Bir işverenden, işyerinde yürüttüğü mal veya hizmet üretimine ilişkin bir işte veya bir işin bölüm veya
eklentilerinde, iş alan ve bu iş için görevlendirdiği sigortalıları çalıştıran üçüncü kişiye alt işveren denir.
Sigortalılar, üçüncü bir kişinin aracılığı ile işe girmiş ve bunlarla sözleşme yapmış olsalar dahi asıl
işveren, bu Kanunun işverene yüklediği yükümlülüklerden dolayı alt işveren ile birlikte sorumludur
(SSGSSK m.12/son).

 Alt işveren, bir işverenden işyerinde yürüttüğü mal veya hizmet
üretimine ilişkin bir işte veya bir işin bölüm veya eklentilerinde, iş alan ve bu iş için
görevlendirdiği sigortalıları çalıştıran üçüncü kişidir.

Yer Açısından Uygulama Alanı
5510 sayılı Kanunun 11. maddesine göre işyeri, sigortalı sayılanların maddi olan ve olmayan unsurlar ile
birlikte işlerini yaptıkları yerlerdir.

 İşyeri, sigortalı sayılanların maddî olan ve olmayan unsurlar ile
birlikte işlerini yaptıkları yerlerdir.

İşyerinde üretilen mal veya verilen hizmet ile nitelik yönünden bağlılığı bulunan ve aynı yönetim
altında örgütlenen işyerine bağlı yerler, dinlenme, çocuk emzirme, yemek, uyku, yıkanma, muayene ve
bakım, beden veya meslek eğitimi yerleri, avlu ve büro gibi diğer eklentiler ile araçlar da işyerinden
sayılır (SSGSSK m.11/1, 2).

İşveren, örneği Kurum tarafından hazırlanacak işyeri bildirgesini en geç sigortalı çalıştırmaya
başladığı tarihte Kuruma vermekle yükümlüdür. İşyeri bildirgesinin verilmemesi veya geç verilmesi,
Kanunda belirtilen hak ve yükümlülükleri ortadan kaldırmaz. Ayrıca, işyerinin faaliyette bulunduğu
adresten başka bir ildeki adrese nakledilmesi, sigortalı çalıştırılan bir işin veya işyerinin başka bir
işverene devredilmesi veya intikal etmesi halinde işyerinin nakledildiği, yeni işverenin işi veya işyerini
devraldığı tarihi takip eden 10 gün içinde, işyerinin miras yoluyla intikali halinde ise mirasçıları, ölüm
tarihinden itibaren en geç 3 ay içinde işyeri bildirgesini Kuruma vermekle yükümlüdür. İşyerinin, aynı il
sınırları içinde Kurumun diğer bir ünitesinin görev alanına giren başka bir adrese nakledilmesi halinde ise
adres değişikliğinin yazı ile bildirilmesi yeterlidir. Bu işlerde çalışan sigortalıların, sigorta hak ve
yükümlülükleri devam eder (SSGSSK m.11/5).

 216

Sosyal Sigortaların Finansmanı ve Primler
Sosyal sigortaların finansman kaynağını esas olarak primler oluşturmaktadır ve genel olarak üçlü katkı
sistemi benimsenmiştir. 5510 sayılı Kanunda, kısa ve uzun vadeli sigortalar ile genel sağlık sigortası için
Kanunda öngörülen her türlü ödemeler ile yönetim giderlerini karşılamak üzere Kurumun prim almak ve
ilgililerin de prim ödemek zorunda oldukları düzenlenmiştir (SSGSSK m.79/2).

Sosyal sigortaların finansmanında, fon biriktirme (kapitalizasyon) ve dağıtım yöntemleri
uygulanmaktadır. Uzun vadeli sigorta kollarında yani malullük, yaşlılık ve ölüm sigortalarında fon
biriktirme (kapitalizasyon) yöntemi, iş kazası ve meslek hastalığı sigortasından yapılan uzun süreli
ödemelerde fon biriktirme (kapitalizasyon) yöntemi, iş kazası ve meslek hastalığı sigortasından yapılan
kısa süreli ödeme ve hizmetlerde ise dağıtım yöntemi uygulanmaktadır. Hastalık, analık ve genel sağlık
sigortasında dağıtım yöntemi uygulanmaktadır. İşsizlik Sigortası Kanunu ise fon oluşturulmasını zorunlu
kılmaktadır.

 Sosyal sigortaların finansmanında, fon biriktirme (kapitalizasyon) ve
dağıtım yöntemleri uygulanmaktadır.

 Sigorta kolları hakkında ayrıntılı bilgi edinmek için bu kitabın 8.
Ünitesine bakabilirsiniz.

Prim Oranları ve Devlet Katkısı
5510 sayılı Kanunda, bütün sigorta kolları için tek bir sosyal sigorta primi alınması yerine sigorta kolları
için ayrı ayrı sigorta priminin belirlenmesi yolu izlenmiştir. Kanuna göre kısa vadeli sigorta kolları prim
oranı, yapılan işin iş kazası ve meslek hastalığı bakımından gösterdiği tehlikenin ağırlığına göre %1
ila %6,5 oranları arasındadır. Bu primin tamamını işveren öder (SSGSSK m.81/1, c). 5510 sayılı
Kanunun 4. maddesinin 1. fıkrası (b) bendi uyarınca sigortalı olan bağımsız çalışanlar primi kendileri
öderler. 5510 sayılı Kanunun 5. maddesinin 1. fıkrasının (b) bendinde belirtilenler yani 3308 sayılı
Mesleki Eğitim Kanunu’nda belirtilen aday çırak, çırak ve işletmelerde mesleki eğitim gören öğrenciler
hakkında iş kazası ve meslek hastalığı ile hastalık sigortası, meslek liselerinde okumakta iken veya
yüksek öğrenimleri sırasında staja tabi tutulan öğrenciler ile 2547 sayılı Yükseköğretim Kanunu’nun 46.
maddesine tabi olarak kısmi zamanlı çalıştırılan öğrenciler (günlük prime esas kazanç alt sınırının otuz
katından fazla olmayanlar) için prim oranı, prime esas kazançlarının %6’sıdır. Bu prim oranının %1’i kısa
vadeli sigorta kolları, %5’i genel sağlık sigortası primidir. 5510 sayılı Kanunun 5. maddesinin 1.
fıkrasının (e) bendinde belirtilenler yani Türkiye İş Kurumu tarafından düzenlenen meslek edindirme,
geliştirme ve değiştirme eğitimine katılan kursiyerler için prim oranı, prime esas
kazançlarının %13,5’udur. Bu prim oranının %1’i kısa vadeli sigorta kolları, %12,5’u genel sağlık
sigortası primidir (SSGSSK m.81/1, d).

 Kısa vadeli sigorta kolları prim oranı, yapılan işin iş kazası ve meslek
hastalığı bakımından gösterdiği tehlikenin ağırlığına göre %1 ila %6,5 oranları
arasındadır. Bu primin tamamını işveren öder.

Uzun vadeli sigorta kolları yani malullük, yaşlılık ve ölüm sigortaları prim oranı, sigortalının prime
esas kazancının %20’sidir. Bunun %9’u sigortalı hissesi, %11’i ise işveren hissesidir (SSGSSK m.81/1,
a). 5510 sayılı Kanunun 4. maddesinin 1. fıkrası (b) bendi uyarınca sigortalı olanlar primin tamamını
kendileri öderler. Kanunda belirtilen fiili hizmet süresi zammı uygulanan işlerde Kanunun 4. maddesinin
1. fıkrasının (a) bendi kapsamında çalışan sigortalılar için uygulanacak malullük, yaşlılık ve ölüm
sigortaları prim oranı %20 oranına, 40. maddeye göre 60 fiili hizmet gün sayısı eklenecek işlerde 1 puan,
90 fiili hizmet gün sayısı eklenecek işlerde 1,5 puan, 180 fiili hizmet gün sayısı eklenecek işlerde 3 puan
eklenmek suretiyle hesaplanır (SSGSSK m.81/1, b, 1). Fiili hizmet süresi zammına tabi olup Kanunun 4.

 217

maddesinin 1. fıkrası (c) bendi kapsamında çalışan sigortalılar için ise uygulanacak malullük, yaşlılık ve
ölüm sigortaları prim oranı %20 oranına, 40. maddeye göre 60 fiili hizmet gün sayısı eklenecek işlerde
3,33 puan, 90 fiili hizmet gün sayısı eklenecek işlerde 5 puan, 180 fiili hizmet gün sayısı eklenecek
işlerde 10 puan eklenerek belirlenir. Bu şekilde bulunan oran ile bu maddenin (a) bendinde belirtilen %20
oranı arasındaki farka ait primin tamamı işveren tarafından ödenir (SSGSSK m.81/1, b, 2).

 Uzun vadeli sigorta kolları yani malullük, yaşlılık ve ölüm sigortaları
prim oranı, sigortalının prime esas kazancının %20’sidir. Bunun %9’u sigortalı
hissesi, %11’i ise işveren hissesidir.

Genel sağlık sigortası primi, kısa ve uzun vadeli sigorta kollarına tabi olanlar için 82. maddenin 1.
fıkrasına göre hesaplanan prime esas kazancın %12,5’udur. Bu primin %5’i sigortalı, %7,5’u ise işveren
hissesidir. Sadece genel sağlık sigortasına tabi olanların genel sağlık sigortası primi, prime esas kazancın
%12'sidir (SSGSSK m.81/1, f).

 Genel sağlık sigortası primi, kısa ve uzun vadeli sigorta kollarına tabi
olanlar için prime esas kazancın %12,5’idir. Bu primin %5’i sigortalı, %7,5’i ise işveren
hissesidir.

İşsizlik sigortası, ülkemizde en geç uygulanmaya başlayan sigorta koludur. İşsizliğin kişiler üzerinde
yarattığı olumsuz sonuçların azaltılmasına yönelik olarak 4447 sayılı İşsizlik Sigortası Kanunu
25.08.1999 tarihinde (RG, T.08.09.1999, S.23810) kabul edilmekle birlikte Kanunun yürürlüğe girme
tarihi 01.06.2000 tarihine bırakılmıştır. İşsizlik sigortası, 5510 sayılı Kanun kapsamında değil bağımsız
bir kanun olarak düzenlenmiştir. İşsizlik sigortasının primleri sigortalı, işveren ve devlet payı olarak
Kanunda düzenlenmiştir. Buna göre işsizlik sigortası primi, sigortalının 5510 sayılı Kanunun 80. ve 82.
maddelerinde belirtilen prime esas aylık brüt kazançlarından %1 sigortalı, %2 işveren ve %1 devlet payı
olarak alınacaktır. İsteğe bağlı sigortalılardan ise %1 sigortalı ve %2 işveren payı alınır (İSK m.49/1).

 İşsizlik sigortası prim oranı, prime esas aylık brüt kazancın %1
sigortalı, %2 işveren ve %1 Devlet payıdır.

5510 sayılı Kanunda, 4. maddenin 1. fıkrasının (a) ve (b) bendi kapsamında sigortalı olup kendilerine
yaşlılık aylığı bağlanan kişilerin hem yaşlılık aylığı almaları hem de sosyal güvenlik destek primi ödemek
suretiyle çalışmaları kabul edilmemiştir (SSGSSK m.30/3). Ancak geçici 14. madde ile Kanun yürürlüğe
girmeden önce sigortalı olanların yaşlılık aylığı alarak ve sosyal güvenlik destek primi ödemek suretiyle
çalışma hakları saklı tutulmuştur. 506 sayılı Sosyal Sigortalar Kanunu 63. maddenin (b) bendi
kapsamında uygulanan %30’luk sosyal güvenlik destek prim oranı korunmuş, buna yukarıda ifade
ettiğimiz %1 ila %6,5 iş kazası ve meslek hastalığı priminin eklenmesi esası benimsenmiştir. Buna göre
sosyal güvenlik destek primi, işyerinin tehlike sınıfına bağlı olarak prime esas kazancın %31 ila %36,5
arasında değişecektir. Sosyal güvenlik destek priminin %30’luk oranının 3/4’ü işveren payı, 1/4’i ise işçi
payıdır. Dolayısıyla, işyerinin tehlike sınıfı ne olursa olsun %7,5 sigortalı payı iken %22,5 işveren
payıdır. İşverenin ödeyeceği prim oranına işyerinin tehlike sınıfına bağlı olarak %1 ila %6,5 oranı ilave
ettiğimiz zaman işverenin ödeyeceği toplam prim oranı %23,5 ila %29 arasında değişecektir (SSGSSK
geçici m.14/1, a). 5510 sayılı Kanunun 4. maddesinin 1. fıkrası (b) bendi göre bağımsız çalışanlar (tarım
dışında) %15 oranında sosyal güvenlik destek primi ödemek suretiyle hem yaşlılık aylıklarını almaya
devam edecekler hem de faaliyetlerini devam ettirebileceklerdir. Sosyal güvenlik destek primi, almakta
oldukları aylıklarından kesilir (SSGSSK m.30/3, b).

İsteğe bağlı sigortalılar için prim oranı, prime esas kazancın alt ve üst sınırı arasında sigortalı
tarafından belirlenen prime esas aylık kazancın %32’sidir. Bunun %20’si uzun vadeli, %12’si ise genel
sağlık sigortası prim oranıdır (SSGSSK m.52/I).

 218

 İsteğe bağlı sigortalılar için prim oranı, prime esas kazancın alt ve üst
sınırı arasında sigortalı tarafından belirlenen prime esas aylık kazancın %32’sidir.
Bunun %20’si uzun vadeli, %12’si ise genel sağlık sigortası prim oranıdır.

5510 sayılı Kanunun 4. maddesinin 1. fıkrası (c) bendi kapsamında sigortalılara bağlanan veya
bağlanacak vazife malullüğü aylıkları ile bunların hak sahiplerine bağlanacak ölüm aylıklarının karşılığı
olmak üzere bu kapsamdaki sigortalılar için kamu idarelerinin bütçelerinden ayrılan sosyal güvenlik
kurumlarına devlet primi ödeneklerinin %20’si oranında ek karşılık primi alınır. Ayrılan ek karşılık
priminin tamamı kurum bütçelerinin yetkili makamlar tarafından onaylanarak yürürlüğe girdiği tarihi
takip eden aybaşlarından itibaren 6 ay içinde ve aylık eşit taksitlerle ödenir. Genel bütçe kapsamındaki
idarelerin ek karşılık primleri Maliye Bakanlığı bütçesine konulacak ödenekten karşılanır (SSGSSK
m.81/1, h).

Devlet, Kurumun ay itibarıyla tahsil ettiği malullük, yaşlılık ve ölüm sigortaları ile genel sağlık
sigortası priminin 1/4’i oranında Kuruma katkı yapar. Devlet katkısı olarak hesaplanacak tutar, talep
edilen tarihi takip eden 15 gün içinde Hazine tarafından Kuruma ödenir (SSGSSK m.81/son).

 Devlet, Sosyal Güvenlik Kurumu’nun ay itibarıyla tahsil ettiği
malullük, yaşlılık ve ölüm sigortaları ile genel sağlık sigortası priminin 1/4’i oranında
Kuruma katkı yapar.

Sosyal Sigorta Primlerinde Teşvikler
5510 sayılı Kanunun 4. maddesinin 1. fıkrasının (a) bendi kapsamındaki sigortalıları çalıştıran özel sektör
işverenlerinin malullük, yaşlılık ve ölüm sigortaları primlerinden işveren hissesinin 5 puanlık kısmına
isabet eden tutar Hazine tarafından karşılanır. İşveren hissesine ait primlerin Hazine tarafından
karşılanabilmesi için işverenlerin çalıştırdıkları sigortalılarla ilgili olarak Kanun uyarınca aylık prim ve
hizmet belgelerini kanuni süresi içerisinde Sosyal Güvenlik Kurumu’na vermeleri, sigortalıların
tamamına ait sigorta primlerinin sigortalı hissesine isabet eden tutarı ile Hazine tarafından karşılanmayan
işveren hissesine ait tutarı kanuni süresinde ödemeleri, Sosyal Güvenlik Kurumu’na prim, idari para
cezası ve bunlara ilişkin gecikme cezası ve gecikme zammı borcu bulunmaması şarttır. Ayrıca Kanunda,
işverenlere yönelik teşviklerden bir kez yararlanabilmeleri de hüküm altına alınmıştır (SSGSSK m.81/1,
ı). Dolayısıyla, işveren diğer mevzuat hükümleri ile aynı dönem için ve mükerrer olarak teşviklerden
yararlanamayacaktır.

4447 sayılı İşsizlik Sigortası Kanunu’nun geçici 7. maddesinde, 18 yaşından büyük ve 29 yaşından
küçük olanlar ile yaş şartı aranmaksızın 18 yaşından büyük kadınların istihdamının teşvikine ilişkin
düzenlemeye yer verilmiştir. Bu teşvikten yararlanabilmek için maddenin yürürlüğe girdiği tarihten
önceki 6 aya veya 2008 yılı Aralık ve 2009 yılı Ocak aylarına ilişkin Sosyal Güvenlik Kurumu’na verilen
prim ve hizmet belgelerinde kayıtlı sigortalılar dışında maddede belirtilmiş yaş koşuluna sahip olanların
işe alınması gereklidir. Ayrıca, maddenin yürürlük tarihinden önceki bir yıllık dönemde işyerine ait prim
ve hizmet belgelerinde bildirilen ortalama sigortalı sayısına ilave olarak bu maddenin yürürlük tarihinden
itibaren 2 yıl içinde işe alınan ve fiilen çalıştırılanlar olması gereklidir. Maddede düzenlenmiş olan
şartların gerçekleşmesi halinde prime esas kazanç alt sınırı üzerinden hesaplanan sigorta primine ait
işveren hisselerinin birinci yıl için %100’ü, ikinci yıl için %80’i, üçüncü yıl için %60’ı, dördüncü yıl için
%40’ı, beşinci yıl için %20’si işsizlik sigortası fonundan karşılanır (İŞK geçici m.7/1). Ancak, işveren
hissesine ait primlerin işsizlik sigortası fonundan karşılanabilmesi için işverenlerin çalıştırdıkları
sigortalılarla ilgili olarak 506 sayılı Kanun uyarınca aylık prim ve hizmet belgelerinin kanuni süresi
içersinde Sosyal Güvenlik Kurumu’na verilmesi ve sigortalıların tamamına ait sigorta primlerinin
sigortalı hissesine isabet eden tutarı ile işsizlik sigortası fonundan karşılanmayan işveren hissesine ait
tutarın ödenmiş olması şarttır (İSK geçici m.7/2).

4857 sayılı İş Kanunu’nun 30. maddesinde işyerinde belirli sayıda işçi çalıştıran işverenlere Kanunda
belirtilmiş oranda özürlü çalıştırma yükümlülüğü düzenlenmiştir. Kanun anlamında çalıştırılan özürlü

 219

sigortalılar ile korumalı işyerlerinde çalıştırılan özürlü sigortalıların, prime esas kazanç alt sınırı
üzerinden belirlenen işveren prim hissesinin tamamı Hazine tarafından karşılanır. Ayrıca, özürlü
çalıştırmak zorunda olmadığı halde özürlü çalıştıran ya da kanuni yükümlülüğünün üzerinde özürlü
çalıştıran işverenler için bu şekilde çalıştırdıkları her bir özürlünün prime esas kazanç alt sınırı üzerinden
hesaplanan sigorta primine ilişkin işveren hisselerinin %50’si Hazine tarafından karşılanır. İşveren
hissesine ait primlerin Hazine tarafından karşılanabilmesi için işverenlerin çalıştırdıkları sigortalılarla
ilgili olarak 506 sayılı Kanun uyarınca aylık prim ve hizmet belgelerinin kanuni süresi içersinde Sosyal
Güvenlik Kurumu’na verilmesi ve sigortalıların tamamına ait sigorta primlerinin sigortalı hissesine isabet
eden tutarı ile işsizlik sigortası fonundan karşılanmayan işveren hissesine ait tutarın ödenmiş olması
şarttır (İK m.30/6).

 İşverenlerin, 4857 sayılı İş Kanunu’na göre özürlü istihdam
yükümlülüğü hakkında ayrıntılı bilgi edinmek için bu kitabın 3. Ünitesine bakabilirsiniz.

Prime Esas Kazancın Belirlenmesi
5510 sayılı Kanunun 80. maddesinde, hangi tür kazançların prim hesabında dikkate alınacağı hangilerinin
ise dikkate alınmayacağı düzenlenmiştir. Buna göre, Kanunda 4. maddenin 1. fıkrasının (a) bendi
kapsamındaki sigortalıların prime esas kazançlarının hesabında hak edilen ücretler, prim, ikramiye ve bu
nitelikteki her çeşit istihkaktan o ay içinde yapılan ödemelerin ve işverenler tarafından sigortalılar için
özel sağlık sigortalarına ve bireysel emeklilik sistemine ödenen tutarlar ile idare veya yargı mercileri
tarafından verilen karar gereğince ücret, fazla mesai, prim, ikramiye niteliğinde ödemelerden sigortalılara
o ay içinde yapılan ödemelerin brüt toplamı esas alınır (SSGSSK m.80/1, a).

Kanuna göre ayni yardımlar ve ölüm, doğum ve evlenme yardımları, görev yollukları, seyyar görev
tazminatı, kıdem tazminatı, iş sonu tazminatı veya kıdem tazminatı mahiyetindeki toplu ödeme, keşif
ücreti, ihbar ve kasa tazminatları ile Kurum tarafından tutarları yıllar itibarıyla belirlenecek yemek, çocuk
ve aile zamları, işverenler tarafından sigortalılar için özel sağlık sigortalarına ve bireysel emeklilik
sistemine ödenen ve aylık toplamı asgari ücretin %30’unu geçmeyen özel sağlık sigortası primi ve
bireysel emeklilik katkı payları tutarları prime esas kazanca tabi tutulmaz (SSGSSK m.80/1, b).

Primlerin hesabına esas tutulacak günlük kazanç sigortalının, bir ay için prime esas tutulan kazancının
1/30’idir. Ancak, günlük kazancın hesabına esas tutulan ay içindeki bazı günlerde çalışmamış ve
çalışmadığı günler için ücret almamış sigortalının günlük kazancı, o ay için prime esas tutulan kazancının
ücret aldığı gün sayısına bölünmesi suretiyle hesaplanır (SSGSSK m.80/1, g).

5510 sayılı Kanunun 4. maddesinin birinci fıkrasının (b) bendi kapsamındaki sigortalıların aylık prime
esas kazancı, 82. maddeye göre belirlenen prime esas günlük kazanç alt sınırı ile üst sınırı arasında
kalmak şartıyla kendileri tarafından beyan edilecek günlük kazancın 30 katıdır. Bu sigortalılar, Kurum
tarafından belirlenen sürelerde aylık prime esas kazanç beyan eder. Beyanda bulunmayan sigortalıların
aylık prime esas kazancı, prime esas günlük kazanç alt sınırının 30 katı olarak belirlenir (SSGSSK
m.80/2, a).

5510 sayılı Kanuna göre ilk defa 4. maddenin 1. fıkrasının (c) bendi kapsamında sigortalı olanların
prime esas kazançlarının hesabında aylıklarını personel kanunlarına göre alan sigortalılar için ilgili
kanunları uyarınca aylık gösterge ve ek göstergeler üzerinden ödenen aylık tutarları, memuriyet taban
aylık ve kıdem aylık tutarları, makam, temsil ve görev tazminatları, 657 sayılı Devlet Memurları
Kanunu’nun 152. maddesi uyarınca ödenen tazminatlar (bölge, kurum, birim, çalışma mahalli, görevin
niteliği ve benzeri kriterlere dayalı olarak asıl tazminatlara ilave ek veya ayrıca ödenen tazminatlar hariç),
926 sayılı Türk Silahlı Kuvvetleri Personel Kanunu’nun ek 17. maddesinin (A) bendinde yer alan
cetvelde belirtilen oranlar üzerinden ödenen hizmet tazminatı (2629 sayılı Kanun ile 2955 sayılı Kanuna
göre tazminat veya üniversite ödeneği alanların sadece rütbelerinin karşılığı hizmet tazminatları), 2914
sayılı Yükseköğretim Personel Kanunu’nun 12. maddesi uyarınca ödenen üniversite ödeneği, 2802 sayılı
Hakimler ve Savcılar Kanunu’nun 106. maddesinin üçüncü fıkrası uyarınca ödenen ek ödemeler esas
alınır (SSGSSK m.80/3, a). Ayrıca maddede, diğer çalışanlar için de prime esas kazancın
hesaplanmasında esas alınacak kazançlar düzenlenmiştir. Vekalet veya ikinci görev karşılığında ilgili
mevzuatı uyarınca yapılacak ödemeler prime esas kazancın hesabında dikkate alınmaz.

 220

Prim Belgeleri
5510 sayılı Kanunda işverenin, aylık prim ve hizmet belgesi düzenleme yükümlülüğü düzenlenmiştir.
Buna göre işveren, 1 ay içinde 4. ve 5. maddeye tabi çalıştırdığı sigortalıların ve sosyal güvenlik destek
primine tabi sigortalıların ad ve soyadlarını, T.C. kimlik numaralarını, 80. maddeye göre hesaplanacak
prime esas kazançlarını, prim ödeme gün sayıları ile prim tutarlarını gösteren ve örneği Kurum tarafından
çıkarılacak yönetmelikle belirlenen asıl veya ek aylık prim ve hizmet belgesini, 4. maddenin 1. fıkrasının
(c) bendi kapsamındakiler için en geç Kurum tarafından belirlenecek günün sonuna kadar diğer
sigortalılar için ise ait olduğu ayı takip eden ayda Kurum tarafından belirlenecek günün sonuna kadar
Kuruma vermekle veya sigortalı çalıştırmadığı takdirde bu hususu sigortalı çalıştırmaya son verdiği
tarihten itibaren 15 gün içinde Kuruma bildirmekle yükümlüdür (SSGSSK m.86/1). Kanunda 4.
maddenin 1. fıkrası (b) bendi kapsamında çalışanlar için aylık hizmet ve prim belgesi verme yükümlülüğü
bulunmamaktadır. Bu kişiler, kendileri prime esas kazançlarını beyanda bulunmak suretiyle
bildireceklerdir.

 İşverenler, aylık prim ve hizmet belgesi düzenlemekle yükümlüdürler.

4857 sayılı İş Kanunu’nun 7. maddesi çerçevesinde geçici iş ilişkisi kurulan durumlarda, geçici iş
ilişkisi süresince sigortalıyı kendi işyerinde çalıştıran sigortalıyı devir alan işveren, aylık hizmet ve prim
belgesinin aynı süre içinde işverene ait işyerinden Kuruma verilmesinden işveren ile birlikte müteselsilen
sorumludur (SSGSSK m.86/3).

Kurumun denetim ve kontrol ile görevlendirilmiş memurları tarafından yapılan denetimler sonucunda
veya işyeri kayıtlarından yapılan tespitlerden ya da kamu idarelerinin denetim elemanları tarafından kendi
mevzuatı gereğince yapacakları soruşturma, denetim ve incelemeler sonucunda veya kamu kurum ve
kuruluşları ile bankalar tarafından düzenlenen belge veya alınan bilgilerden çalıştığı anlaşılan sigortalılara
ait olup Kanun uyarınca Kuruma verilmesi gereken belgelerin yapılan tebligata rağmen 1 ay içinde
verilmemesi veya noksan verilmesi halinde bu belgeler Kurum tarafından re’sen düzenlenir. Kurum
tarafından sigorta primleri tespit edilerek işverene tebliğ edilir. İşverenin, tebliğ edilen prim borcuna karşı
tebliğ tarihinden itibaren 1 ay içinde ilgili Kurum ünitesine itiraz etme hakkı vardır ve itiraz takibi
durdurur. Ayrıca, itirazın reddi halinde işveren kararın tebliğ tarihinden itibaren 1 ay içersinde yetkili iş
mahkemesine başvurabilir. Yetkili mahkemeye başvurulması, prim borcunun takip ve tahsilini
durdurmaz. Mahkemenin, Kurum lehine karar vermesi halinde 88. ve 89. maddelerin prim borcuna ilişkin
hükümleri uygulanır (SSGSSK m.86/7).

Kanuna göre aylık prim ve hizmet belgesi işveren tarafından verilmeyen veya çalıştıkları Kurum
tarafından da tespit edilemeyen sigortalılar, çalıştıklarını hizmetlerinin geçtiği yılın sonundan başlayarak
5 yıl içerisinde İş Mahkemesi’ne başvurmak suretiyle alacakları ilam ile ispatlayabilirlerse, bunların
mahkeme kararında belirtilen aylık kazanç toplamları ile prim ödeme gün sayıları dikkate alınacaktır
(SSGSSK m.86/9).

 İşverenleri tarafından Sosyal Güvenlik Kurumu’na bildirilmeyen veya
eksik bildirilen sigortalıların sosyal güvenlik hakları ne olur?

Sigortalının çalıştığı bir veya birden fazla işte, Kanunda yazılı şartları yerine getirmiş olmasına
rağmen işveren tarafından sigortalı için verilmesi gereken aylık prim ve hizmet belgesinin işveren
tarafından verilmediği veya verilen aylık prim ve hizmet belgesinde kazançların veya prim ödeme gün
sayılarının eksik gösterildiği Kurum tarafından tespit edilirse hastalık ve analık sigortalarından gerekli
ödemeler yapılır (SSGSSK m.86/10).

Primlerin Ödenmesi
5510 sayılı Kanunun 87. maddesinde sosyal sigorta primlerinin kimler tarafından ödeneceği
düzenlenmiştir. Buna göre, Kanunun uygulanmasında kısa ve uzun vadeli sigorta kolları ile genel sağlık

 221

sigortası ve isteğe bağlı sigorta bakımından 4. maddenin 1. fıkrası (a) ve (c) bentleri kapsamında iş
sözleşmesiyle çalışan sigortalılar ve devlet memurları ve kamu kamu görevlileri ile ceza ve
tutukevlerinde çalışanlar açısından bunları çalıştıran işverenleri prim ödemekle yükümlüdür.

Kanunun 4. maddesinin 1. fıkrasının (b) bendi kapsamında bağımsız çalışanlar ile bu kapsamda
sayılan kişilerden sosyal güvenlik destek primine tabi olanlar, isteğe bağlı sigortalı olanlar ve Türkiye’de
oturma iznine sahip ülke vatandaşlarından yabancı bir ülke mevzuatı gereği sigortalı olmayan kişi ve
Kanunda 60. maddede genel sağlık sigortalısı sayılmayan ve başka bir ülke mevzuatı çerçevesinde sağlık
sigortasından yararlanma hakkı bulunmayan kişilerin kendileri prim ödemekle yükümlüdür.

Kanunun 60. maddesinin 1. fıkrasının (c) bendinde belirtilen genel sağlık sigortası priminin devlet
tarafından karşılanması öngörülmüş olan kişiler için primi yılı merkezi yönetim bütçesinden karşılanmak
üzere ilgili kamu idareleri prim ödemekle yükümlüdür.

Kanunun 60. maddesinin 1. fıkrasının (e) bendinde belirtilen işsizlik ödeneği ve kısa çalışma
ödeneğinden yararlandırılan kişiler ve kursiyerler için Türkiye İş Kurumu prim ödemekle yükümlüdür.

Kanunun 5. maddesinin (b) bendinde belirtilen aday çırak, çırak ve işletmelerde mesleki eğitim
görenler ile meslek liselerinde staja tabi tutulan öğrenciler için Milli Eğitim Bakanlığı veya bu
öğrencilerin eğitim gördükleri okullar, yüksek öğrenim sırasında staja tabi tutulan öğrenciler için öğrenim
gördükleri yüksek öğretim kurumu prim ödemekle yükümlüdür.

Kanunun 5. maddesinin (c) bendi kapsamında harp malulü, Terörle Mücadele Kanunu ve Nakdi
Tazminat ve Aylık Bağlanması Hakkında Kanun gereği aylık bağlanan ya da vazife malulleri ve aynı
maddenin (g) bendi gereği sosyal güvenlik sözleşmesi imzalanmamış bir ülkeye götürülen Türk işçileri
için bunları çalıştıran işverenleri veya kendileri prim ödemekle yükümlüdür.

Kanuna göre ücretsiz çalışan sigortalılara ait sigorta primlerinin tümünü işveren öder (SSGSSK
m.82/3).

Kanunun 88. maddesine göre 4. maddenin 1. fıkrasının (a) bendinde belirtilen sigortalıları çalıştıran
işveren, 1 ay içinde çalıştırdığı sigortalıların primlerine esas tutulacak kazançlar toplamı üzerinden Kanun
gereğince hesaplanacak sigortalı hissesi prim tutarlarını ücretlerinden keserek ve kendisine ait prim
tutarlarını da bu tutara ekleyerek en geç Kurum tarafından belirlenecek günün sonuna kadar Kuruma
ödemekle yükümlüdür. Hak edilen ancak ödenmemiş olan ücretler üzerinden hesaplanacak primler
hakkında da bu ifade ettiklerimiz uygulanır (SSGSSK m.88/1, 2).

Kanuna göre 4. maddenin 1. fıkrasının (b) bendi kapsamında sigortalı sayılanların her ay için 30 tam
gün prim ödemesi zorunludur (SSGSSK m.88/8).

Kanunun 4. maddesinin 1. fıkrasının (c) bendinde belirtilen sigortalıları çalıştıran işverenler,
çalıştırdığı sigortalıların primlerine esas tutulacak kazançlar toplamı üzerinden Kanun gereğince
hesaplanacak prim tutarlarını ücretlerinden keserek ve kendisine ait prim tutarlarını da bu tutara ekleyerek
en geç Kurum tarafından belirlenecek günün sonuna kadar Kuruma ödemekle yükümlüdür (SSGSSK
m.88/9).

Kanunun 87. maddesinin 1. fıkrasının (c) ve (d) bentlerinde belirtilen yükümlüler, her aya ait primleri
ilgili ayı takip eden ayın sonuna kadar Kuruma ödemekle yükümlüdür (SSGSSK m.88/10).

Kurum, prim ve her türlü alacaklarını işverenlere olan borçlarından mahsup etmek suretiyle tahsil
etmeye de yetkili bulunmaktadır (SSGSSK m.88/14).

Prim Borçlarına Halef Olma, Gecikme Cezası, Gecikme Zammı ve İadesi
Gereken Primler
Sigortalının çalıştırıldığı işyeri aktif veya pasifi ile birlikte devralınır veya intikal ederse ya da başka bir
işyerine katılır veya birleşirse eski işverenin Kuruma olan prim ile gecikme cezası, gecikme zammı ve
diğer ferilerinden oluşan borçlarından aynı zamanda yeni işveren de müştereken ve müteselsilen
sorumludur. Bu hükme aykırı sözleşme hükümleri Kuruma karşı geçersizdir. Bu fıkranın uygulanmasına
ilişkin usul ve esasları belirlemeye Kurum yetkilidir (SSGSSK m.89/1).

 222

Kurumun prim ve diğer alacakları süresi içinde ve tam olarak ödenmezse, ödenmeyen kısmı sürenin
bittiği tarihten itibaren ilk üç aylık sürede her bir ay için %2 olan (başlangıçta %3 olarak uygulanan oran
01.05.2010 tarihinden itibaren %2’ye indirilmiştir) oranında gecikme cezası uygulanarak artırılır. Ayrıca,
her ay için bulunan tutarlara ödeme süresinin bittiği tarihten başlamak üzere borç ödeninceye kadar her ay
için ayrı ayrı Hazine Müsteşarlığı tarafından açıklanacak bir önceki aya ait Türk Lirası cinsinden
iskontolu ihraç edilen devlet iç borçlanma senetlerinin aylık ortalama faizi bileşik bazda uygulanarak
gecikme zammı hesaplanır. Ancak, ödemenin yapıldığı ay için gecikme zammı günlük hesaplanır.
Bakanlar Kurulu, ilk üç ay için uygulanan gecikme cezası oranını iki katına kadar artırmaya veya bu oranı
% 1 oranına kadar indirmeye, yeniden kanuni oranına getirmeye ve uygulama tarihini belirlemeye
yetkilidir. Dava ve icra takibi açılmış olsa bile prim ve diğer Kurum alacaklarının ödenmemiş kısmı için
gecikme cezası ve gecikme zammı tahsil edilir (SSGSSK m.89/2).

Yanlış veya yersiz alınmış olduğu tespit edilen primler, alındıkları tarihten 10 yıl geçmemiş ise
hisseleri oranında işverenlere, sigortalılara, isteğe bağlı sigortalılara veya genel sağlık sigortalılarına veya
hak sahiplerine kanuni faizi ile birlikte geri verilir. Kanuni faiz, primin Kuruma yatırıldığı tarihi takip
eden aybaşından iadenin yapıldığı ayın başına kadar geçen süre için hesaplanır (SSGSSK m.89/3).

Prim iadesi nedeniyle sigortalıların, isteğe bağlı sigortalıların, genel sağlık sigortalılarının aylık, gelir,
ödenek ve sağlık hizmetlerinden yararlanma şartlarını yitirmeleri durumunda Kanuna göre ödenen aylık,
gelir ve ödenekler ile sağlanan sağlık hizmetleri durdurulur. Yanlış veya yersiz yapılan masraflar 96.
madde hükümlerine göre ilgililerden geri alınır (SSGSSK m.89/4).

Kurum Alacaklarında Zamanaşımı Süresi
Kurumun prim ve diğer alacakları, ödeme süresinin dolduğu tarihi takip eden takvim yılı başından
başlayarak 10 yıllık zamanaşımına tabidir (SSGSSK m.93/2).

 Kurumun prim ve diğer alacakları, ödeme süresinin dolduğu tarihi
takip eden takvim yılı başından başlayarak 10 yıllık zamanaşımına tabidir.

5510 sayılı Kanuna dayanılarak Kurum tarafından açılacak olan tazminat ve rücu davaları da 10 yıllık
zamanaşımına tabidir. Zamanaşımı tarihi, rücu konusu gelir ve aylıklar açısından Kurumun onay
tarihinden, masraf ve ödemeler için ise masraf veya ödeme tarihinden itibaren başlar. Kurum,
zamanaşımından sonra yapılan ödemeleri kabul eder. Ancak, 4. maddenin 1. fıkrasının (b) bendine tabi
sigortalıların zamanaşımı nedeniyle prim ödenmeyen süreleri, sigortalılık süresinden sayılmaz ve bu
süreye ilişkin sigortalılık hak ve yükümlülükleri de düşer (SSGSSK m.93/3, 4).

 223

Özet

ILO’nun 1944 yılında Philadelphia Konfe-
ransı’nda yaptığı tanıma göre sosyal güvenlik,
“halkın hastalık, işsizlik, yaşlılık, ölüm sebebiyle
geçici veya sürekli olarak kazançtan yoksun
kalması durumunda düşeceği yoksulluğa karşı,
çocuk sayısının artması ve analık halinde
korunmasına ilişkin alınması gereken önlemler
sistemidir”. Sosyal güvenlik alanında yapılan
tanımların ortak noktasına baktığımız zaman
çeşitli sosyal risklerle karşılaşan kişilerin
korunması olduğu görülür.

ILO’nun 102 sayılı Sosyal Güvenliğin Asgari
Şartlarına İlişkin Sözleşmesi’nde 9 tane sosyal
risk tanımlanmakta ve bunların tümüne ya da bir
bölümüne karşı üye devletlerin sosyal koruma
sağlaması istenmektedir. Sözleşmeye göre bu
riskler iş kazaları ve meslek hastalıkları, hastalık,
analık, malullük, yaşlılık ve ölüm, işsizlik ve
ailevi yüklerdir.

Toplumdaki ekonomik ve sosyal gelişmelerin
sosyal güvenlik sistemiyle yakın ilişkisi vardır ve
yaşanan ekonomik ve sosyal koşullardaki
gelişmeler sosyal güvenlik sistemlerine şekil
vermiştir. Sanayi Devrimi’nden önceki dönemde
geleneksel sosyal güvenlik teknikleriyle kişiler
kendilerini ve ailelelerini sosyal risklere karşı
korumaya çalışmışlardır. Amerika Birleşik
Devletleri’nde yaşanan 1929 ekonomik krizinin
ortaya çıkardığı olumsuz sonuçları ortadan
kaldırmak amacıyla New Deal olarak adlandırılan
politika çerçevesinde 1935 tarihli Sosyal
Güvenlik Kanunu kabul edilmiştir. İlk sosyal
güvenlik sistemleri içinde İngiltere’de 1942
yılında yayınlanan Beveridge Raporu’nun önemli
bir yeri vardır. Dağınık bir görünüm arzeden
İngiliz sosyal güvenlik sistemini birleştirmek ve
sistemi yeniden kurmak amacıyla bu rapor
hazırlanmıştır. Yeni Zelanda sosyal güvenlik
sistemi, tamamen vergilerle finanse edilen devlet
yardımlarına dayanan, katılımsız sistemdir.
Sosyal güvenlik sistemini bireysel-özel fonlama
esasına dayandırması nedeniyle Şili’nin bu
açıdan özel bir yeri vardır. Şili, sosyal güvenlik
sistemini 1982 yılından itibaren tamamen
özelleştirmiştir.

Türkiye’de sosyal güvenlik sisteminin tarihsel
gelişimi, Osmanlı İmparatorluğu dönemi ve
Cumhuriyet dönemi şeklinde ele alınabilir.
Osmanlı İmparatorluğu’nda, kişilerin sosyal
güvenliğinin sağlanmasının aile içi yardımlaşma,
meslek teşekkülleri çerçevesinde yardımlaşma ve
sosyal yardımlar çerçevesinde gerçekleştiği
görülmektedir. Loncalarda, Türkiye’de sosyal
güvenliğin başlangıcı olarak da kabul edilen orta
sandığı veya teavün sandığı adı verilen
yardımlaşma sandıkları bulunmaktadır.

Cumhuriyet döneminde sosyal güvenlik alanında
kabul edilen birçok kanun bulunmaktadır. Sosyal
güvenlik reformu çerçevesinde 16.05.2006
tarihinde kabul edilen 5502 sayılı Sosyal
Güvenlik Kurumu Kanunu ile sosyal güvenlik
hizmetlerini yerine getirmekte olan Sosyal
Sigortalar Kurumu, Bağ-Kur ve T.C. Emekli
Sandığı’nın hukuki varlıkları sona ermiş ve
Sosyal Güvenlik Kurumu çatısı altında
birleştirilmişlerdir. Sosyal Güvenlik Kurumu’nun
organları genel kurul, yönetim kurulu ve
başkanlıktır. Ayrıca, 5502 sayılı Kanunla sosyal
güvenlik yüksek danışma kurulu adı verilen bir
kurul da oluşturulmuştur.

5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu ile bazı istisnalar dışında tüm
çalışanların sosyal güvenliği aynı Kanun
içerisinde düzenlenmiştir. Kanunla parasal
yardımlar ile sağlık hizmeti sunumu birbirinden
ayrılmıştır. Kanunun 4. maddesinde geçici
işgöremezlik ödeneği, sürekli işgöremezlik geliri,
ölüm geliri, malullük, yaşlılık ve ölüm aylığı gibi
parasal yardımlara hak kazanma açısından sosyal
sigortalı diyebileceğimiz sigortalı sayılanlar
düzenlenmiştir. Kanunun 60. maddesinde ise
sadece sağlık hizmeti sunumuna ilişkin
yardımlardan yararlanabilecek olan genel sağlık
sigortalısı sayılanlar düzenlenmiştir. Ayrıca,
Kanunda kısa ve uzun vadeli sigorta kolları
bakımından kısmen sigortalı sayılacak olanlar 5.
maddesinde sıralanmıştır. Kanun, bazı kişileri
Kanunun uygulama alanı dışına çıkarmakta ve
onları Kanun anlamında sigortalı saymamaktadır.
Kanunun 6. maddesinde ise kısa ve uzun vadeli
sigorta kolları hükümlerinin uygulanmasında
sigortalı sayılmayacak olanlar sıralanmıştır.

Kanunun 12. maddesine göre, Kanunun 4.
maddenin 1. fıkrasının (a) ve (c) bentlerine göre
sigortalı sayılan kişileri çalıştıran gerçek veya
tüzel kişiler ile tüzel kişiliği olmayan kurum ve
kuruluşlar işverendir. İşveren adına ve hesabına,
işin veya görülen hizmetin bütününün yönetim
görevini yapan kimse işveren vekilidir.

Bir işverenden, işyerinde yürüttüğü mal veya
hizmet üretimine ilişkin bir işte veya bir işin
bölüm veya eklentilerinde, iş alan ve bu iş için
görevlendirdiği sigortalıları çalıştıran üçüncü
kişiye alt işveren denir.

Kanunun 11. maddesine göre işyeri, sigortalı
sayılanların maddi olan ve olmayan unsurlar ile
birlikte işlerini yaptıkları yerlerdir.

 224

Kendimizi Sınayalım
1. Sosyal güvenlik kavramı ilk kez aşağıdaki
ülkelerden hangisinde kabul edilen kanunda
kullanılmıştır?

a. İsveç

b. Fransa

c. Almanya

d. İngiltere

e. Amerika Birleşik Devletleri

2. Aşağıdakilerden hangisi geleneksel sosyal
güvenlik tekniklerinden biri değildir?

a. Tasarruf

b. Özel sigorta

c. Sosyal sigorta

d. Hukuki sorumluluk

e. Yardımlaşma sandıkları

3. Aşağıdakilerden hangisi Beveridge Rapo-
ru’nun önerilerinden biri değildir?

a. Sosyal sigorta kurumlarının birleştirilmesi ve
tek elden yönetilmesi

b. Sosyal güvenliğin finansmanının vergilerle
sağlanması

c. Her sigorta kolu için ayrı ayrı prim alınması

d. Tüm risklerin kapsama alınması

e. Sigortalılığın zorunlu olması

4. Aşağıdaki ülkelerden hangisinde sosyal
güvenlik sistemi tamamen vergilerle finanse
edilen devlet yardımlarına dayanmaktadır?

a. Amerika Birleşik Devletleri

b. Yeni Zelanda

c. Almanya

d. Türkiye

e. Şili

5. Sosyal Güvenlik Kurumu aşağıdakilerden
hangisinin ilgili kuruluşudur?

a. Başbakanlık

b. Türkiye İş Kurumu

c. Sanayi ve Ticaret Bakanlığı

d. T.C. Emekli Sandığı Kurumu

e. Çalışma ve Sosyal Güvenlik Bakanlığı

6. Aşağıdakilerden hangisi Sosyal Güvenlik
Kurumu’nun organlarından biri değildir?

a. Genel kurul

b. Yönetim kurulu

c. Yüksek hakem kurulu

d. Sosyal Güvenlik Kurumu başkanlığı

e. Sosyal güvenlik yüksek danışma kurulu

7. Mesleki Eğitim Kanunu çerçevesinde çırak-
lar aşağıdaki sigorta kollarından hangisi açısın
dan sigortalı sayılırlar?

a. Hastalık

b. Hastalık-analık

c. İş kazası ve meslek hastalığı

d. İş kazası ve meslek hastalığı-hastalık

e. İş kazası ve meslek hastalığı-hastalık-analık

8. Aşağıdakilerden hangisi 5510 sayılı Kanun
anlamında sigortalı sayılır?

a. Askerli hizmetini er ve erbaş olarak yapmakta
olanlar

b. Ev hizmetlerinde ücretle ve sürekli çalışanlar

c. İşverenin işyerinde ücretsiz çalışan eşi

d. Rehabilite edilen hasta veya maluller

e. Yedek subay okulu öğrencileri

9. Sigortalılar, sigortalı olarak çalışmaya baş-
ladıkları tarihten itibaren en geç ne kadar zaman
içinde Sosyal Güvenlik Kurumu’na sigortalı
olarak çalışmaya başladıklarını bildirmeleri
gereklidir?

a. 10 gün

b. 15 gün

c. 20 gün

d. 1 ay

e. 3 ay

10. Sosyal Güvenlik Kurumu’nun prim ve diğer
alacaklarının zamanaşımı süresi ne kadardır?

a. 1 yıl

b. 3 yıl

c. 5 yıl

d. 10 yıl

e. 15 yıl

 225

Kendimizi Sınayalım Yanıt
Anahtarı
1. e Yanıtınız yanlış ise “Sosyal Güvenlik Kav-
ramı” başlıklı konuyu yeniden gözden geçiriniz.

2. c Yanıtınız yanlış ise “Geleneksel Sosyal Gü-
venlik Teknikleri” başlıklı konuyu yeniden
gözden geçiriniz.

3. c Yanıtınız yanlış ise “Dünyada Sosyal Gü-
venlik Sisteminin Tarihsel Gelişimi” başlıklı
konuyu yeniden gözden geçiriniz.

4. b Yanıtınız yanlış ise “Dünyada Sosyal Gü-
venlik Sisteminin Tarihsel Gelişimi” başlıklı
konuyu yeniden gözden geçiriniz.

5. e Yanıtınız yanlış ise “Genel Olarak Sosyal
Güvenlik Kurumu” başlıklı konuyu yeniden
gözden geçiriniz.

6. c Yanıtınız yanlış ise “Sosyal Güvenlik Kuru-
mu’nun Organları” başlıklı konuyu yeniden
gözden geçiriniz.

7. d Yanıtınız yanlış ise “Kısmen Sigortalı Sayı-
lanlar” başlıklı konuyu yeniden gözden geçiriniz.

8. b Yanıtınız yanlış ise “Sigortalı Sayılmayan
lar” başlıklı konuyu yeniden gözden geçiriniz.

9. d Yanıtınız yanlış ise “Sigortalılığın Başlangıcı
ve Bildirimi” başlıklı konuyu yeniden gözden
geçiriniz.

10. d Yanıtınız yanlış ise “Prim Borçlarına Halef
Olma, Gecikme Cezası, Gecikme Zammı ve
Zamanaşımı Süresi” başlıklı konuyu yeniden
gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
Sosyal güvenlik alanında uluslararası belgelerde
karşımıza çok taraflı antlaşmalar ve iki taraflı
antlaşmalar çıkmaktadır. Çok taraflı antlaşmalar
arasında Atlantik Paktı, Philadelphia Bildirgesi,
İnsan Hakları Evrensel Bildirgesi, 102 sayılı
Sosyal Güvenliğin Asgari Normlarına İlişkin
Sözleşme, Avrupa Sosyal Güvenlik Kodu,
Uluslararası Taşıma İşlerinde Çalışan İşçilerin
Sosyal Güvenliğine İlişkin Avrupa Sözleşmesi,
Avrupa Topluluğu (Birliği) Antlaşması, Avrupa
Sosyal Şartı, Vatandaşlarla Vatandaş Olmayan
Kimselere Sosyal Güvenlik Konusunda Eşit

İşlem Yapılması Hakkında Sözleşme, Avrupa
Sosyal Güvenlik Sözleşmesi bulunmaktadır. İki
taraflı antlaşmalar ise birçok ülkenin, başka
ülkelerde çalışan vatandaşlarının sosyal güvenlik
sorunlarını çözümlemek için yaptığı ikili
antlaşmalardır.

Sıra Sizde 2
Sigortalılık süresi, uzun vadeli sigorta kollarına
ilişkin bir kavramdır. Sigortalının, uzun vadeli
sigorta kollarına tabi olarak gerek mülga gerekse
yürürlükte bulunan sosyal güvenlik mevzuatına
tabi olarak ilk defa çalışmaya başladığı tarih ile
malullük, yaşlılık sigortasından tahsis talebinde
bulunduğu veya ölüm sigortası bakımından
sigortalının ölümüne kadar geçen zaman
dilimidir.

Sıra Sizde 3
5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu’nun 101. maddesine göre,
Kanunda aksine hüküm bulunmayan hallerde
Kanunun uygulanmasıyla ilgili ortaya çıkan
uyuşmazlıklar iş mahkemelerinde görülür. İş
mahkemesi bulunmayan yerlerde ise
görevlendirilen asliye hukuk mahkemeleri iş
mahkemesi sıfatıyla bu davalara bakarlar. İş
mahkemeleri, sadece Sosyal Güvenlik Kurumu
ile sigortalılar veya hak sahipleri arasındaki
uyuşmazlıklara değil Kurum ile işverenler
arasında Kanunun uygulanmasından doğan
davalara da bakarlar.

Sıra Sizde 4
İşverenleri tarafından Sosyal Güvenlik
Kurumu’na bildirilmeyen veya eksik bildirilen
sigortalılar, sosyal güvenlik hak ve çıkarlarını
korumak için yargı yoluna başvurarak
sigortalılığın hükmen tespitini yaptırılabilir.
Tespit davasının açılabilmesi için kişinin tespiti
istenen hizmetlerinin sigortalı olarak geçmiş
hizmetler niteliğinde olması gereklidir. Ayrıca,
işverenin vermesi gerekli olan belgeleri Kuruma
vermemesi veya sigortalının adına Kurum
kayıtlarında rastlanmaması gereklidir. Son olarak
da hizmetlerin geçtiği yılın sonundan başlayarak
5 yıl içinde mahkemeye başvurulması gereklidir.
Çünkü 5 yıllık dava açma süresi hak düşürücü
süredir. Tespit davası, Kurum ve eski işverene
karşı açılır.

 226

Yararlanılan Kaynaklar
Akın, L. (2006). “Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanun Tasarısının Kişiler
Açısından Kapsamda Yeni Gelişmeler”, Çalışma
ve Toplum, 2006/1, ss.26-49.

Alper, Y. (2000). Türkiye’de Sosyal Güvenlik
ve Sosyal Sigortalar (SSK, Bağ-Kur), (3.
Baskı). Bursa: Alfa Yayınevi.

Altan, Ö. Z. (2004). Sosyal Politika Dersleri,
Eskişehir: Anadolu Üniversitesi Yayınları.

Arıcı, K. (1999). Sosyal Güvenlik, Ankara: Tes-
İş Sendikası Yayınları.

Dilik, S. (1992). Sosyal Güvenlik, Ankara:
Ankara Yayınevi.

Güzel, A.-Okur, A. R. ve Caniklioğlu, N. (2009).
Sosyal Güvenlik Hukuku, (12. Baskı). İstanbul:
Beta Yayınevi.

Tuncay, A. C. ve Ekmekçi, Ö. (2011). Sosyal
Güvenlik Hukuku Dersleri, İstanbul: Beta
Yayınevi.

Uşan, M. F. (2009). Türk Sosyal Güvenlik
Hukukunun Temel Esasları, Ankara: Seçkin
Yayınevi.

 228

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 Kısa vadeli sigorta kollarının neler olduğunu sıralayabilecek,

 Kısa vadeli sigorta kollarından yapılan yardımların neler olduğunu tartışabilecek,

 Uzun vadeli sigorta kollarının neler olduğunu sıralayabilecek,

 Uzun vadeli sigorta kollarından yapılan yardımların neler olduğunu tartışabilecek,

 Genel sağlık sigortasının kapsamı ve genel sağlık sigortasından sağlanan hizmetlerin neler
olduğunu tartışabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 İş Kazası

 Meslek Hastalığı

 Hastalık

 Geçici İş Göremezlik Ödeneği

 Sürekli İş Göremezlik Geliri

 Sürekli İş Göremezlik Geliri

 Malullük

 Yaşlılık

 Ölüm

 İşsizlik

İçindekiler

 Giriş

 Kısa Vadeli Sigortalar

 İşsizlik Sigortası

 Uzun Vadeli Sigortalar

 Kısa ve Uzun Vadeli Sigorta Kollarına İlişkin Ortak Hükümler

 Genel Sağlık Sigortası

8

 229

GİRİŞ
Ülkemizdeki sosyal sigorta kollarından yapılan yardımların bir bölümü kısa vadeli sigorta kollarından, bir
bölümü de uzun vadeli sigorta kollarından yapılmaktadır. İş kazaları, meslek hastalıkları, analık ve
hastalık sigortaları 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nda düzenlenen kısa
vadeli sigorta kollarıdır. İşsizlik sigortası da kısa vadeli bir sigorta koludur. Ancak, 4447 sayılı ayrı bir
kanunla düzenlenmiştir. Malullük, yaşlılık ve ölüm sigortaları uzun vadeli sigorta kolları olarak 5510
sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nda düzenlenmiştir. Genel sağlık sigortası da
aynı kanunda yer alan ve adından da anlaşılacağı gibi sağlık hizmetlerini düzenleyen sigorta koludur.

 İşsizlik sigortası kısa vadeli bir sigorta kolu olmasına rağmen 5510
sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nda değil 4447 sayılı ayrı bir
Kanunla düzenlenmiştir.

 Kısa vadeli sigorta kolları, sigortalıların yararlanabilmek için kısa süre prim ödemeleri yeterli olan,
ancak yapılan yardımların da kısa süreli olduğu sigortalardır.Uzun vadeli sigorta kollarından yararlanmak
ise nispeten daha uzun sürelerle prim ödenmesini gerektirir. Buna karşılık yardımlar da çok daha uzun
süreler devam eder.

 Kısa vadeli sigorta kollarından yararlanabilmek için kısa süreli prim
ödemek yeterli iken uzun vadeli sigorta kollarından yararlanabilmek için nispeten daha
uzun sürelerle prim ödemek gerekir.

 Kısa ve uzun sigortalar kapsamındaki kişilerin sigortalı ve genel sağlık sigortalısı olmaları, genel
sağlık sigortası kapsamındaki kişilerin ise genel sağlık sigortalısı olmaları zorunludur. 5510 sayılı
Kanunda düzenlenen sigorta hak ve yükümlülüklerini ortadan kaldırmak, azaltmak, vazgeçmek veya
başkalarına devretmek mümkün değildir (SSGSSK m.92).

 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun
tam metni için http://mevzuat.basbakanlik.gov.tr/Kanunlar.aspxadresine bakabilirsiniz.

KISA VADELİ SİGORTALAR

Kısa Vadeli Sigortaların Kapsamı
Yukarıda da değindiğimiz gibi iş kazaları, meslek hastalıkları, hastalık ve analık sigortaları kısa vadeli
sigortalardır. 5510 sayılı Kanun iş kazası, meslek hastalıkları, hastalık ve analık sigortalarını, “Hizmet
Akdiyle veya Kendi Adına ve Hesabına Bağımsız Çalışan Sigortalıların Tabi Olduğu Kısa Vadeli Sigorta
Hükümleri” başlığı altında 13-25. maddeler kapsamında düzenlenmektedir. Hatırlanacağı gibi 4/1-a
sigortalıları, çoğunluğu hizmet akdiyle çalışan bağımlı çalışanlardır. 4/1-b sigortalıları bağımsız çalışanlar

 Sosyal Sigorta

Kolları

 230

ve 4/1-c sigortalıları ise kamu kesiminde çalışanlardır. Kamu çalışanlarının durumu 5510 sayılı Kanun’un
5. Bölümünde ayrıca düzenlendiği için onlara kısa vadeli sigorta hükümleri uygulanmayacaktır. Bir diğer
dikkat edilmesi gereken husus ise kısa vadeli sigorta kollarından sadece parasal yardım yapılması, sağlık
hizmeti verilmemesidir. Sağlık hizmetleri ileride değinileceği gibi genel sağlık sigortası hükümlerine göre
verilecektir.

 Kısa vadeli sigorta kollarına ilişkin hükümler 4/1-c bendi kapsamında
düzenleme altına alınan kamu çalışanlarına uygulanmaz.

 Kısa vadeli sigorta kollarından sadece parasal yardım yapılmakta,
sağlık hizmeti verilmemektedir. Sağlık hizmetleri ileride değinileceği gibi genel sağlık
sigortası hükümlerine göre verilecektir.

İş Kazasının Tanımı, Bildirilmesi ve Soruşturulması
İş kazası, aşağıdaki hal ve durumlardan birinde meydana gelen ve sigortalıyı hemen ve sonradan özre
uğratan olaydır.

• Sigortalının işyerinde bulunduğu sırada,

• İşveren tarafından yürütülmekte olan iş nedeniyle, sigortalı adına ve hesabına bağımsız
çalışıyorsa yürütmekte olduğu iş nedeniyle,

• Bir işverene bağlı olarak çalışan sigortalının, görevli olarak işyeri dışında başka bir yere
gönderilmesi nedeniyle asıl işini yapmaksızın geçen zamanlarda,

• 4/1-a kapsamında emziren kadın sigortalının, iş mevzuatı gereğince çocuğuna süt vermek için
ayrılan zamanlarda,

• Sigortalının, işverence sağlanan bir taşıtla işin yapıldığı yere gidiş gelişi sırasında.

 İş kazalarının bildiriminde, 4/1-a sigortalıları ve 5. madde kapsamındaki sigortalılar, işverenleri
tarafından, o yer kolluk kuvvetlerine derhal ve Kuruma da en geç kazadan sonraki üç işgünü içinde
doğrudan veya taahhütlü posta ile bildirilecektir. 4/1-b sigortalıları (bağımsız çalışanlar) kendileri, bir ayı
geçmemek şartıyla rahatsızlıklarının bildirim yapmaya engel olmadığı günden sonra üç işgünü içinde
doğrudan veya taahhütlü posta ile Kuruma bildireceklerdir.

 Kuruma bildirilen kazanın iş kazası sayılıp sayılmayacağı konusunda gerekirse Kurumun denetim ve
kontrol ile yetkilendirilen memurları veya Bakanlık, iş müfettişleri vasıtasıyla soruşturma yapılabilir.
Yazılı olarak yapılan bildirimlerin gerçeğe aykırı olduğu ve olayın iş kazası olmadığı anlaşılırsa, yersiz
olarak yapılan ödemeler 96. madde hükümlerine göre gerçekdışı bildirimde bulunanlardan tahsil edilir.

 İş kazasının 4/1-a sigortalıları ile 5. madde kapsamında bulunan
sigortalılar bakımından bunları çalıştıran işveren tarafından, o yer kolluk kuvvetlerine
derhal ve Kuruma da en geç kazadan sonraki üç işgünü içinde, 4/1-b kapsamında
bulunan sigortalı (bağımsız çalışanlar) bakımından ise kendisi tarafından, bir ayı
geçmemek şartıyla rahatsızlıklarının bildirim yapmaya engel olmadığı günden sonra üç
işgünü içinde doğrudan veya taahhütlü posta ile Kuruma bildirilmesi zorunludur.

Meslek Hastalığının Tanımı ve Bildirilmesi
Meslek hastalığı, sigortalının çalıştığı veya yaptığı işin niteliğinden dolayı tekrarlanan bir sebeple veya
işin yürütülme şartları yüzünden uğradığı geçici veya sürekli hastalık, bedensel veya ruhsal özürlülük
halleridir.

 231

 Kurumun yetkili kıldığı sağlık hizmet sunucularının raporları ve dayanağı tıbbi belgeler incelenir.
Kurumca gerekli görülürse, işyeri çalışma şartları ve bunun tıbbi sonuçları denetlenir ve raporlanır. Bütün
bunlar incelenir ve Kurum Sağlık Kurulu tarafından, sigortalının meslek hastalığına tutulup tutulmadığı
tespit edilir.

 Meslek hastalığı işten ayrıldıktan sonra ortaya çıkmış ve sigortalı olarak çalıştığı işten kaynaklanmışsa
işten ayrılınan tarih ile hastalığın ortaya çıkışı arasında fazla uzun bir zaman geçmemelidir. Fazla uzun bir
zaman geçmişse kişi, kanunun sağladığı haklardan yararlanamaz. Bu sürelere ilişkin sınırlar Kurumca
çıkarılacak bir yönetmelikte belirlenir. Herhangi bir meslek hastalığı klinik ve laboratuvar bulgularıyla
belirlenmişse ve meslek hastalığına yol açan etkenler işyerinde yapılan incelemelerde tespit edilmişse,
meslek hastalıkları listesindeki yükümlülük süresi aşılmış olsa bile, hastalık kurumun veya ilgilinin
başvurusu üzerine incelenir ve Sosyal Sigorta Yüksek Sağlık Kurulu onayı ile meslek hastalığı sayılabilir.

 4/1-a sigortalıları ve 5. madde kapsamındaki sigortalılar bakımından bunların işverenleri, bu
kimselerin meslek hastalığına tutulduğunu öğrendikten sonra durumu üç işgünü içersinde iş kazası ve
meslek hastalığı bildirgesi ile Kuruma bildirmek zorundadır.

 4/1-b sigortalıları ise durumu öğrendiklerinde üç işgünü içersinde kendileri, iş kazası ve meslek
hastalığı bildirgesi ile Kuruma başvurmak zorundadır.

 Yükümlülüklerini yerine getirmeyen, kasten eksik veya yanlış bildirimde bulunan işverenlere veya
4/1-b sigortalılarına karşı Kurum, bu durumlar için yapılan masrafları ve ödenmişse geçici iş göremezlik
ödeneklerini geri almak için girişimde bulunabilir.

 Meslek hastalıkları ile ilgili soruşturmalar aynen iş kazalarında olduğu gibi yapılır. Yönetmelikte yer
almayan bir hastalığın meslek hastalığı listesine eklenip eklenmeyeceği konusunu Sosyal Sigorta Yüksek
Sağlık Kurulu karara bağlar (SSGSSK m.14).

 Sosyal Sigorta Yüksek Sağlık Kurulu kimlerden oluşur? Bu Kurulun
görevleri nelerdir? Tartışınız.

Hastalık ve Analık Halleri
4/1-a ve 4/1-b sigortalılarının iş kazası ve meslek hastalığı dışında kalan ve işgöremezliğine neden olan
rahatsızlıklar hastalık halidir.

 4/1-a ve 4/1-b kapsamındaki sigortalı kadının veya sigortalı erkeğin sigortalı olmayan eşinin, kendi
çalışmalarından dolayı gelir veya aylık alan kadının ya da gelir veya aylık alan erkeğin sigortalı olmayan
eşinin gebeliğin başladığı tarihten itibaren doğumdan sonraki ilk sekiz haftalık, çoğul gebelik halinde ise
ilk on haftalık süreye kadar olan gebelik ve analık haliyle ilgili rahatsızlık ve özürlülük halleri analık hali
kabul edilir (SSGSSK m.15).

İş Kazası, Meslek Hastalığı, Hastalık ve Analık Sigortasından Sağlanan
Haklar

İş kazası veya meslek hastalığı hallerinde sağlanan yardımlar:

• Sigortalıya geçici iş göremezlik süresince günlük geçici iş göremezlik ödeneği verilmesi,

• Sigortalıya sürekli işgöremezlik geliri bağlanması,

• İş kazası veya meslek hastalığı sonucu ölen sigortalının hak sahiplerine gelir bağlanması,

• Gelir bağlanmış olan kız çocuklarına evlenme ödeneği verilmesi,

• İş kazası ve meslek hastalığı sonucu ölen sigortalı için cenaze ödeneği verilmesi.

 232

Hastalık ve Analık hallerinde sağlanan yardımlar

Sigortalıya hastalık veya analık hallerine bağlı olarak ortaya çıkan iş göremezlik süresince; günlük geçici
iş göremezlik ödeneği verilir.

 Analık sigortasından sigortalı kadına veya sigortalı olmayan karısının doğum yapması nedeniyle
sigortalı erkeğe, 4/1-a ve 4/1-b kapsamındaki sigortalılardan; kendi çalışmalarından dolayı gelir veya
aylık alan kadına ya da gelir veya aylık alan erkeğin sigortalı olmayan eşine, her çocuk için yaşaması
şartıyla, doğum tarihinde geçerli olan ve Kurum Yönetim Kurulunca belirlenip Bakan tarafından
onaylanan tarife üzerinden emzirme ödeneği verilir.

 Sigortalı kadına veya sigortalı olmayan eşinin doğum yapması nedeniyle sigortalı erkeğe emzirme
ödeneği verilebilmesi için; 4/1-a kapsamında olanlar için doğumdan önceki bir yıl içinde en az 120 gün
kısa vadeli sigorta kolları primi bildirilmiş olmalıdır. 4/1-b kapsamında olanlar için ise doğumdan önceki
bir yıl içinde en az 120 gün kısa vadeli sigorta kolları primi yatırılmış ve genel sağlık sigortası primi dahil
prim ve prime ilişkin her türlü borçlarının ödenmiş olması zorunludur.

 Emzirme ödeneğine hak kazanan sigortalılardan sigortalılığı sona erenlerin, bu tarihten başlamak üzere
300 gün içinde çocukları doğarsa, sigortalı kadın veya eşi analık sigortası haklarından yararlanacak
sigortalı erkek, doğum tarihinden önceki 15 ay içinde en az 120 gün prim ödenmiş olması şartıyla
emzirme ödeneğinden yararlandırılır (SSGSSK m.16).

 Sigortalı kadına veya sigortalı olmayan eşinin doğum yapması
nedeniyle sigortalı erkeğe emzirme ödeneği verilebilmesi için; 4/1-a kapsamında olanlar
için doğumdan önceki bir yıl içinde en az 120 gün kısa vadeli sigorta kolları primi
bildirilmiş olası gerekirken 4/1-b kapsamında olanlar için ise doğumdan önceki bir yıl
içinde en az 120 gün kısa vadeli sigorta kolları primi yatırılmış ve genel sağlık sigortası
primi dahil prim ve prime ilişkin her türlü borçlarının ödenmiş olması zorunludur.

Ödenek ve Gelirlere Esas Tutulacak Günlük Kazanç
İş kazası, meslek hastalığı, hastalık ve analık hallerinde verilecek ödeneklerin veya bağlanacak gelirlerin
hesabına esas tutulacak günlük kazanç; iş kazasının veya doğumun gerçekleştiği tarihten, meslek hastalığı
veya hastalık halinde ise iş göremezliğin başladığı tarihten önceki 12 aydaki son üç ay içersinde 80.
maddeye göre hesaplanacak prime esas kazançlar toplamının, bu kazançlara esas prim ödeme gün
sayısına bölünmesi suretiyle hesaplanır.

 12 aylık dönemde çalışmamış ve ücret almamış olan sigortalı, çalışmaya başladığı ay içinde iş kazası
veya meslek hastalığı nedeniyle iş göremez duruma düşerse, verilecek ödeneklerin veya bağlanacak
gelirlerin hesabına esas günlük kazanç, çalışmaya başlanılan tarih ile iş göremezliğin başladığı tarih
arasındaki sürede elde ettiği prime esas günlük kazanç toplamının, çalıştığı gün sayısına bölünmesi
suretiyle; çalışmaya başladığı gün iş kazasına uğraması halinde ise aynı veya emsal işte çalışan benzeri
bir sigortalının günlük kazancı esas tutulur. Aylık kazanç ise, yukarıda açıklanan şekilde bulunan günlük
kazancın 30 katıdır (SSGSSK m.17).

Geçici İş Göremezlik Ödeneği
Kurumca yetkilendirilen hekim veya sağlık kurullarından istirahat raporu alınmış olması şartıyla iş kazası
veya meslek hastalığı nedeniyle iş göremezliğe uğrayan sigortalıya her gün için geçici iş göremezlik
ödeneği verilir.

 4/1-a sigortalıları ile 5. madde kapsamındaki sigortalılardan, hastalık sigortasına tabi olan sigortalıların
hastalık sebebiyle iş göremez duruma düşmeleri halinde, işgörmezliğin başladığı tarihten önceki bir yıl
içinde en az 90 gün kısa vadeli sigorta primi bildirilmiş olması şartıyla, geçici iş göremezliğin 3.
gününden başlamak üzere her gün için geçici iş göremezlik ödeneği verilir.

 4/1-a sigortalıları ile 4/1-b bendinde yer alan sigortalılardan muhtar olan, gerçek veya basit usülde gelir
vergisi mükellefi olan, gelir vergisinden muaf olup esnaf ve sanatkar siciline kayıtlı olan ve tarımsal

 233

faaliyette bulunan sigortalı kadının analığı halinde, doğumdan önceki bir yıl içinde en az 90 gün kısa
vadeli sigorta primi bildirilmiş olmak şartıyla, doğumdan önceki ve sonraki sekizer haftalık süre boyunca,
çoğul gebelik halinde ise, doğumdan önceki sekiz haftalık süreye iki haftalık süre ilave edilerek
çalışmadığı her gün için geçici işgöremezlik ödeneği verilir.

 Anonim şirket yönetim kurulu üyesi ve ortağı olan, sermayesi paylara bölünmüş komandit şirketlerin
komandite ortağı olan ve diğer şirket ve donatma iştiraklerinin her türlü ortağı durumunda olan 4/1-b
kapsamındaki kadın sigortalılara geçici işgörmezlik ödeneği verilmez.

 4/1-b sigortalılarına iş kazası, meslek hastalığı ya da analık halinde geçici iş göremezlik ödeneği, genel
sağlık sigortası dahil, prim ve prime ilişkin her türlü borçlarının ödenmiş olması şartıyla, yatarak tedavi
süresince veya yatarak tedavi sonrası bu tedavinin devamı ve gereği olarak istirahat raporu aldıkları
sürede ödenir.

 İş kazası, meslek hastalığı ve hastalık hallerinde, sigortalı kadının analığı halinde verilecek geçici
işgörmezlik ödeneği, yatarak tedavilerde günlük kazancının yarısı, ayaktan tedavilerde ise üçte ikisidir
(SSGSSK m.18).

Sürekli İş Göremezlik Geliri
İş kazası ve meslek hastalığı sonucu oluşan hastalık ve özürler nedeniyle Kurumca yetkilendirilen sağlık
hizmeti sunucularının sağlık kurulları tarafından verilen raporlara istinaden Kurum Sağlık Kurulu’nca
meslekte kazanma gücü en az %10 oranında azalmış bulunduğu tespit edilen sigortalı sürekli iş
göremezlik gelirine hak kazanır. Sürekli tam işgöremezlikte sigortalıya aylık kazancın %70’i oranında
gelir bağlanır. Sürekli kısmi işgöremezlikte ise sigortalıya bağlanacak gelir, tam iş göremezlik geliri gibi
hesaplanarak bunun iş göremezlik derecesi oranındaki tutarı kendisine ödenir. Sigortalı, başka birinin
sürekli bakımına muhtaç ise, gelir bağlama oranı % 100 olarak uygulanır (SSGSSK m.19).

 Sürekli tam iş göremezlikte sigortalıya Kanuna göre hesaplanan aylık
kazancının %70’i oranında gelir bağlanırken sürekli kısmi işgöremezlikte ise orantı
uygulanır. Diğer bir ifadeyle sürekli kısmi işgöremezlikte sigortalıya bağlanacak gelir, tam
işgöremezlik geliri gibi hesaplanarak bunun iş göremezlik derecesi oranındaki tutarıdır.

Sigortalının Hak Sahiplerine Gelir Bağlanması, Evlenme ve Cenaze
Ödenekleri
İş kazası veya meslek hastalığına bağlı nedenlerden dolayı ölen sigortalının hak sahiplerine, aylık
kazancının %70’i, 55. maddenin 2. fıkrasına göre güncellenerek 34. madde hükümlerine göre gelir olarak
bağlanır.

 İş kazası veya meslek hastalığı sonucu meslekte kazanma gücünü % 50 veya daha fazla oranda
kaybetmesi nedeniyle sürekli iş göremezlik geliri bağlanmış iken ölenlerin, ölümün iş kazası veya meslek
hastalığına bağlı olup olmadığına bakılmaksızın hesaplanan aylık gelir tutarı, 34. madde hükümlerine
göre hak sahiplerine gelir olarak bağlanır. Hak sahiplerine ayrıca cenaze ve evlenme ödeneği verilir
(SSGSSK m.20).

 Cenaze ve evlenme ödeneği konusuna bu kitabın ölüm sigortası
kısmında ayrıntılı olarak değinilecektir. Ayrıca bu konuyla ilgili olarak ayrıntılı bilgi
edinmek için Sosyal Güvenlik Hukuku (Eskişehir: Anadolu Üniversitesi Yayını, 2012)
kitabının 3 ve 4. Ünitesine bakabilirsiniz.

İş Kazası, Meslek Hastalığı ve Hastalık Halleri Bakımından İşverenin ve
Üçüncü Kişilerin Sorumluluğu
İş kazası ve meslek hastalığı, işverenin kastı veya sigortalıların sağlığını koruma ve iş güvenliği
mevzuatına aykırı bir hareketi sonucu meydana gelmişse, Kurumca sigortalıya veya hak sahiplerine 5510

 234

sayılı Kanun gereğince yapılan veya ileride yapılması gereken ödemeler ile bağlanan gelirin başladığı
tarihteki ilk peşin sermaye değeri toplamı, sigortalı veya hak sahiplerinin işverenden isteyebilecekleri
tutarlarla sınırlı olmak üzere, Kurumca işverene ödettirilir. İşverenin sorumluluğunun tespitinde
kaçınılmazlık faktörü dikkate alınır. İş kazasının, süresi içinde işveren tarafından Kuruma bildirilmemesi
halinde, bildirim tarihine kadar geçen süre için sigortalıya ödenecek geçici iş göremezlik ödeneği,
Kurumca işverenden tahsil edilir.

Çalışma mevzuatında, sağlık raporu alınması gerektiği belirtilen işlerde, böyle bir rapora dayanmadan
veya eldeki rapora aykırı olarak bünyece elverişli olmadığı işte çalıştırılan sigortalının, bu işe girmeden
önce var olduğu tespit edilen veya bünyece elverişli olmadığı işte çalıştırılması sonucu meydana gelen
hastalığı nedeniyle, Kurumca sigortalıya ödenen geçici iş göremezlik ödeneği işverene ödettirilir.

İş kazası, meslek hastalığı ve diğer hastalıklar, üçüncü bir kişinin kusuru sonucu ortaya çıkmışsa,
sigortalıya ve hak sahiplerine yapılan veya ileride yapılması gereken ödemeler ile bağlanan gelirin
başladığı tarihteki ilk peşin sermaye değerinin yarısı, zarara neden olan üçüncü kişilere ve eğer varsa
bunları çalıştıranlara rücu edilir (SSGSSK m.21).

5510 sayılı Kanunun 22. ve 23. maddeleri uyarınca, iş kazası, meslek hastalığı ve hastalık hallerinin
ortaya çıkmasında veya yapılan tedavi ve sağlık yardımlarının aksamasında sigortalının kusuru varsa,
verilecek ödenek ve bağlanacak gelirlerde indirime gidilebilir.

İŞSİZLİK SİGORTASI
En önemli sosyal risklerden dolayısıyla sosyal sorunlardan birisi olan işsizliğe karşı bir ölçüde ekonomik
destek sağlayan bir sigorta kolu olarak işsizlik sigortası ortaya çıkmıştır. Ülkemizde diğer sigorta
kollarından epeyce sonra devreye giren işsizlik sigortası esas itibariyle kısa vadeli bir sigorta koludur.
Ancak diğer kısa vadeli sigorta kollarından farklı olarak 5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu’nun kapsamında değil, 4447 sayılı ayrı bir Kanun kapsamında düzenlenmiştir. İşsizlik
sigortası ile görevlendirilen kurumlar Sosyal Güvenlik Kurumu ile Türkiye İş Kurumu’dur.

 İşsizlik sigortası kısa vadeli bir sigorta kolu olmasına rağmen diğer
kısa vadeli sigorta kollarından farklı olarak 5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu’nun kapsamında değil, 4447 sayılı ayrı bir Kanun kapsamında
düzenlenmiştir.

 Sosyal Güvenlik Kurumu’nun görevleri nelerdir?

İşsizlik Sigortasının Kapsamı
İşsizlik sigortasından yararlananlar aşağıdaki şekilde gruplandırılabilir:

• İş sözleşmesi ile bir işverene tabi olarak çalışanlar: Bu grupta yer alanlar 4857 sayılı İş Kanunu
kapsamında tam ve kısmi süreli iş sözleşmesi ile çalışanlar, başka kanunlara göre iş
sözleşmesiyle çalışanlar ve karşılıklılık esasına göre hizmet akdi ile (iş sözleşmesi) çalışan
yabancılar olmaktadır.

• 5510 sayılı Kanunun 52/1. maddesi kapsamında işsizlik primi ödeyen isteğe bağlı sigortalılar,

• 5510 sayılı Kanunun ek 6. maddesi kapsamındaki sigortalılar,

• 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesi kapsamındaki sandıklara tabi olarak
çalışanlar.

İşsizlik sigortası zorunludur. 4447 sayılı Kanun kapsamına giren ve halen çalışmakta olanlar, Kanun
yürürlüğe girdiği tarihte, yeni işe girenler ise işe başladıkları tarihten itibaren sigortalı olurlar. Sosyal
Güvenlik Kurumu’na bildirilen işyerleri ve sigortalılar Türkiye İş Kurumuna da bildirilmiş sayılır.

 235

İşsizlik sigortası primlerinin toplanmasından Sosyal Sigortalar Kurumu, diğer bütün hizmet ve
işlemlerin yapılmasından Türkiye İş Kurumu görevli, yetkili ve sorumludur. Bunun için Türkiye İş
Kurumu bünyesinde İşsizlik Sigortası Daire Başkanlığı kurulmuştur.

İşsizlik sigortasının finansmanı işsizlik sigortası primleri ile karşılanır. İşsizlik sigortası primi,
sigortalıların 5510 sayılı Kanunun 80. ve 82. maddelerinde belirtilen prime esas aylık brüt kazançları
üzerinden alınır. Bu kazanç üzerinden %1 sigortalı, %2 işveren payı ödenir. Ayrıca %1 oranında da devlet
katkısı vardır.

 Tam süreli ve kısmi süreli iş sözleşmesi nedir?

 İşsizlik sigortasının, işsizlik sigortası primleri dışındaki gelirleri
nelerdir?

 İşsizlik sigortası fonunun yerine getirdiği görevler nelerdir?

İşsizlik Sigortasından Sağlanan Yardımlar

İşsizlik Ödeneği Verilmesi
İşsizlik ödeneği, iş ilişkisinin sona erdiği bazı hallerde işsiz kalanlara yapılan bir ödemedir. Ayrıca,
Sosyal Güvenlik Kurumu’na belli bir süre prim ödemiş olmak ve İşKur’a başvuru yapmış olmak gerekir.

Öncelikle bilinmesi gereken husus, iş ilişkisinin sona ermesinde yani işsizlik durumunun ortaya
çıkmasında işçinin herhangi bir kusurunun bulunmaması gereğidir. Aksi halde işsizlik ödeneği verilmez.

İş sözleşmesi işçinin herhangi bir kusuru olmaksızın sona ermişse, sona ermeden önceki son üç yıl
içinde en az 600 gün sigortalı olarak çalışmak ve işsizlik sigortası primi ödemek şartlarını yerine getirmiş
olmak ve işten ayrılmadan önceki son 120 gün içinde prim ödeyerek sürekli çalışmış olmak
gerekmektedir. Son olarak da işsiz kalan kimse, işverenden alacağı işten ayrılma bildirgesi ile birlikte, iş
ilişkisinin sona erdiği tarihten itibaren 30 gün içinde İşKur’a başvurmuş olmalıdır.

Günlük işsizlik ödeneği, sigortalının son dört aylık prime esas kazançları dikkate alınarak hesaplanan
günlük ortalama brüt kazancının % 40’ıdır. Bu miktar 16 yaşından büyük işler için uygulanan aylık asgari
ücretin brüt tutarının % 80’ini geçemez.

İşsizlik ödeneğinden yararlanma süresi, işsizlik sigortası primi ödenen süre arttıkça, artmaktadır.
Ancak gene de sınırsız değildir. Buna göre, hizmet akdinin sona ermesinden önceki son 120 gün prim
ödeyerek sürekli çalışmış olanlardan, son üç yıl içinde;

• 600 gün sigortalı çalışıp, işsizlik sigortası primi ödemiş olan sigortalı işsizlere 180 gün,

• 900 gün sigortalı çalışıp, işsizlik sigortası primi olan sigortalı işsizlere 240 gün,

• 1080 gün sigortalı çalışıp, işsizlik sigortası primi ödemiş olan sigortalı işsizlere 300 gün süre
boyunca işsizlik ödeneği verilir.

İşsizlik ödeneği alan kişi, İşKur tarafından kendisine, mesleğine ve önceki işindeki ücretine eşit veya
yakın uygun bir iş teklif edildiğinde haklı bir neden olmadan bu teklifi reddederse, başka bir işte ücret
alarak çalıştığı anlaşılırsa, meslek geliştirme, yetiştirme eğitimini reddederse, İşKur tarafından yapılan
çağrılara cevap vermezse ve istenen bigi ve belgeleri yetkililere ulaştırmazsa, işsizlik ödeneği kesilir.

 İş ilişkisinin sona erdiği hangi durumlarda işsizlik ödeneği verilebil-
mektedir.

 236

5510 Sayılı Kanun Uyarınca Hastalık ve Analık Sigortası Primini Ödenmesi
Hastalık ve analık durumları işsiz kalınan dönemlerde de görülebilir. İşte bu gibi durumlarda sigortalı
işsizin hastalık ve analık sigortaları primleri işsizlik sigortası fonu tarafından Sosyal Güvenlik Kurumu’na
aktarılır. Bu şekilde ödenen primler, kazanç alt sınırı üzerinden ödenir.

Mesleki Eğitim ve İş Bulma
İşsizlik sigortasının bir diğer fonksiyonu da sigortalı işsizlerin mesleki bilgi ve becerilerini arttırmak, yeni
meslek ve beceriler kazandırmak ve böylece onların yeni bir iş bulma şanslarını arttırmaktır (SSGSSK
m.48).

İşverenin Ücret Ödeme Güçlüğüne Düşmesi Halinde İşsizlik Sigortasından
Ödeme Yapılması
4447 sayılı Kanun kapsamındaki sigortalıların kendilerini hizmet akdiyle çalıştıran işverenleri,
konkordato ilan etmek, iflas etmek gibi nedenlerle işçi ücretlerini ödeyemezse, işçilerin üç aylık
ödenmeyen ücret alacakları, İşsizlik Sigortası Fonu kapsamındaki Ücret Garanti Fonu kaynaklarından
karşılanır (İSK ek m.1).

 Ücret Garanti Fonu nasıl oluşmaktadır?

Kısa Çalışma Ödeneği Verilmesi
Genel ekonomik, sektörel veya bölgesel kriz ile veya zorlayıcı sebeplerle işyerindeki haftalık çalışma
süreleri geçici olarak önemli ölçüde azaltılabilir. Bazen da işyerinde faaliyet tamamen veya kısmen geçici
olarak durdurulabilir. Bu gibi hallerde işyerlerinde üç ayı aşmamak üzere kısa çalışma yapılabilir. İşveren
gerekçeli olarak bu konudaki talebini Türkiye İş Kurumu’na ve varsa taraf sendikaya bildirir. Uygun
görülür ve izin verilirse, kısa çalışma halinde İşsizlik Sigortası Fonundan kısa çalışma ödeneği verilir.
İşçinin kısa çalışma ödeneğine hak kazanabilmesi için, hizmet akdinin feshi hariç işsizlik sigortasından
yararlanma koşullarını yerine getirmesi gerekir.

Günlük kısa çalışma ödeneği, sigortalının son oniki aylık prime esas kazançları dikkate alınarak
hesaplanan günlük ortalama brüt kazancının %60’ıdır. Ancak, bu şekilde hesaplanan kısa çalışma ödeneği
miktarı, 4857 sayılı Kanunun 39. maddesine göre 16 yaşından büyük işçiler için uygulanan aylık asgari
ücretin brüt tutarının %150’sini geçemez.

UZUN VADELİ SİGORTALAR
Bu grupta yer alan malullük, yaşlılık ve ölüm sigortaları, uzun süre prim ödedikten sonra yararlanılan
sigortalardır. Buna karşılık sağlanan yardımlar da uzun sürelidir.

Malullük Sigortası

Malul Sayılma
Sigortalının veya işverenin talebi üzerine Kurumca yetkilendirilen sağlık hizmeti sunucularının sağlık
kurullarınca usulüne uygun düzenlenecek raporlar ve dayanağı tıbbi belgelerin incelenmesi sonucunda,
4/1-a ve 4/1-b sigortalılarından çalışma gücünün veya iş kazası veya meslek hastalığı sonucu meslekte
kazanma gücünün en az %60’ını kaybedenler malul sayılırlar. 4/1-c sigortaları olarak bilinen kamu
çalışanları da çalışma gücünün en %60’ını veya vazifelerini yapamayacak şekilde meslekte kazanma
gücünü kaybettikleri Kurum Sağlık Kurulunca tespit edilirse malul sayılırlar.

Ancak, sigortalı olarak ilk defa çalışmaya başladığı tarihten önce sigortalının çalışma gücünün
%60’ını veya vazifesini yapamayacak derecede meslekte kazanma gücünü kaybettiği, önceden veya
sonradan tespit edilirse, sigortalı bu hastalık veya özrü sebebiyle malullük aylığından yararlanamaz
(SSGSSK m.25).

 237

Malullük Sigortasından Sağlanan Haklar ve Yararlanma Şartları
Malullük sigortasından sağlanan hak, malullük aylığı bağlanmasıdır. Bunun için üç şart gereklidir.
Bunlar:

• 5510 sayılı Kanunun 25. maddeye göre malul sayılmak,

• En az on yıllık sigortalı olup, toplam 1800 gün veya başka birinin sürekli bakımına muhtaç
derecede malul olan sigortalılar için ise sigortalılık süresi aranmaksızın 1800 gün malullük,
yaşlılık ve ölüm sigortaları primi bildirilmiş olması,

• Maluliyeti nedeniyle sigortalı olarak çalıştığı işten ayrıldıktan veya işyerini kapattıktan veya
devrettikten sonra Kurumdan yazılı istekte bulunmak şeklinde sıralanabilir.

Ancak 4/1-b sigortalılarının (bağımsız çalışanlar) kendi sigortalılığı nedeniyle genel sağlık sigortası
primi dâhil, prim ve prime ilişkin her türlü borçlarının ödenmiş olması zorunludur (SSGSSK m.26).

Malullük Aylığının Hesaplanması
Malullük aylığı prim ödeme gün sayısı 9000 günden az olan sigortalılar için 9000 gün üzerinden, 9000
gün ve daha fazla olanlar için ise toplam prim ödeme gün sayısı üzerinden, 29. madde hükümlerine göre
hesaplanır. Sigortalı başka birinin sürekli bakımına muhtaçsa tespit edilen aylık bağlama oranı 10 puan
arttırılır. Ancak 4/1-a sigortalıları için (hizmet akdiyle çalışanlar) 9000 gün prim gün sayısı 7200 gün
olarak uygulanır.

 Malullük aylığı, 4/1-a ve 4/1-b sigortalıları ile 4/1-c sigortalısıyken (kamu çalışanları) görevinden
ayrılmış ve daha sonra başka bir sigortalılık haline tabi olarak çalışmamış olanların,

• Malul sayılmasına esas tutulan rapor tarihi, yazılı istek tarihinden önce ise yazılı istek tarihini,

• Malul sayılmasına esas tutulan rapor tarihi yazılı istek tarihinden sonra ise rapor tarihini,

• 4/1-c sigortalısı olarak çalışmakta olanların ise, maluliyetleri sebebiyle görevlerinden ayrıldıkları
tarihi izleyen aybaşından itibaren başlar.

 Malullük aylığı almaktayken çalışmaya başlayanların malullük aylıkları, çalışmaya başladıkları tarihi
takip eden ödeme dönemi başında kesilir (SSGSSK m.27).

 Malullük aylığı prim ödeme gün sayısı 9000 günden az olan
sigortalılar için 9000 gün üzerinden, 9000 gün ve daha fazla olanlar için ise toplam prim
ödeme gün sayısı üzerinden, 29. madde hükümlerine göre hesaplanır. Ancak 4/1-a
sigortalıları için (hizmet akdiyle çalışanlar) 9000 gün prim gün sayısı 7200 gün olarak
uygulanır.

Yaşlılık Sigortası
Yaşlılık sigortasından sağlanan haklar yaşlılık aylığı bağlanması ve toptan ödeme yapılmasıdır.

Yaşlılık Aylığı
5510 sayılı Kanunun yürürlüğe girmesinden sonra ilk kez sigortalı olanlardan kadın ise 58, erkek ise 60
yaşını dolduranlara en az 9000 gün malullük, yaşlılık ve ölüm sigortaları primi bildirilmiş olma şartıyla
yaşlılık aylığı bağlanır. Ancak 4/1-a sigortalıları için prim gün sayısı şartı 7200 gün olarak uygulanır.
Yani hizmet akdiyle çalışanlara daha kısa süre prim ödenmesi halinde yaşlılık aylığı bağlanabilecektir.
Ancak aylık bağlanırken daha az süre prim ödendiği için aylık bağlama oranı düşecek ve daha düşük
miktarda bir aylık bağlanması sözkonusu olacaktır.

 5510 sayılı Kanunun yürürlüğe girmesinden sonra ilk kez sigortalı
olanlardan kadın ise 58, erkek ise 60 yaşını dolduranlara en az 9000 gün malullük, yaşlılık
ve ölüm sigortaları primi bildirilmiş olma şartıyla yaşlılık aylığı bağlanır. Ancak 4/1-a
sigortalıları için prim gün sayısı şartı 7200 gün olarak uygulanır.

 238

Ayrıca sosyal güvenlik sistemindeki finansman zorlukları nedeniyle ilerideki yıllarda aylık bağlama
koşulları ağırlaşacak ve 2036 yılından itibaren bugün için 58 ve 60 olan yaş sınırı her yıl artacak 2048
yılından itibaren kadın ve erkek için 65 olarak uygulanacaktır.

Yaş hadlerinin uygulanmasında 28. maddenin ikinci fıkrasının (a) bendinde belirtilen prim gün sayısı
şartının doldururulduğu tarihte geçerli olan yaş hadleri esas alınır.

 5510 sayılı Kanunun 28. maddesinin 2. fıkrasının (a) bendinde belirti-
len yaş şartları nelerdir?

Değindiğimiz bu genel esaslar dışında bazı özel gruplar için yaşlılık aylığı bağlama koşulları biraz
daha hafifletilmiştir. Bunlar şöyle sıralanabilir:

• İleri yaştaki sigortalılar için 28. maddenin ikinci fıkrasının (a) ve (b) bentlerinde yer alan yaş
hadlerine 65 yaşını geçmemek üzere 3 yıl eklenmek ve adlarına en az 5400 gün malullük,
yaşlılık ve ölüm sigortaları primi bildirilmiş olmak şartıyla yaşlılık aylığı bağlanabilir.

• Sigortalı olarak ilk defa çalışmaya başladığı tarihten önce 5510 sayılı Kanunun 25/2 maddesine
göre malul sayılmayı gerektirecek derecede hastalık veya özrü bulunan bu nedenle malullük
aylığından yararlanamayan sigortalılara en az 15 yıldan beri sigortalı bulunmak ve en az 3960
gün malullük, yaşlılık ve ölüm sigortaları primi bildirilmiş olmak şartıyla yaşlılık aylığı bağlanır.

• Kurumca yetkilendirilen sağlık hizmet sunucularının sağlık kurullarınca usulüne uygun
düzenlenecek raporlar ve dayanağı tıbbi belgelerin incelenmesi sonucu, Kurum sağlık kurulunca
çalışma gücündeki kayıp oranının %50-%59 arasında olduğu anlaşılan sigortalılar, en az 16
yıldan beri sigortalı olmaları ve 4320 gün; %40-%49 arasında olduğu anlaşılan sigortalılar, en az
18 yıldan beri sigortalı olmaları ve 4680 gün malullük, yaşlılık ve ölüm sigortaları primi
bildirilmiş olmak kaydıyla yaş aranmaksızın yaşlılık aylığına hak kazanırlar.

• Bakanlıkça tespit edilen maden işyerlerinin yer altı işlerinde sürekli veya münavebeli olarak en
az 20 yıldan beri çalışan sigortalılar için ikinci fıkrada belirtilen yaş haddi 55 olarak uygulanır.

• 55 yaşını dolduran ve erken yaşlanmış olduğu tespit edilen sigortalılar yaş dışındaki şartları
taşıyorlarsa, yaşlılık aylığına hak kazanırlar.

• Emeklilik veya yaşlılık aylığı bağlanması talebinde bulunan kadın sigortalılardan, başka birinin
sürekli bakımına muhtaç derecede malul çocuğu bulunanların, 5510 sayılı Kanun’un yürürlüğe
girdiği tarihten sonra geçen prim ödeme gün sayılarının dörtte biri, prim ödeme gün sayıları
toplamına eklenir ve eklenen bu süreler emeklilik yaş hadlerinden de indirilir.

4/1-a sigortalılarının yaşlılık aylığından yararlanabilmeleri için, çalıştıkları işten ayrıldıktan sonra
yazılı istekte bulunmaları gerekir.

4/1-b sigortalılarının yaşlılık aylığından yararlanabilmeleri için sigortalılığa esas faaliyetlerine son
verip vermeyeceklerini beyan ettikten sonra, yazılı istekte bulunmaları ve yazılı istekte bulundukları
tarihte genel sağlık sigortası primi dâhil kendi sigortalılığı nedeniyle prim ve prime ilişkin her türlü
borcunun olmaması zorunludur.

4/1-c sigortalılarının yaşlılık aylığından yararlanabilmeleri için, istekleri üzerine yetkili makamdan
emekliye sevk onayı alındıktan sonra ilişkilerinin kesilmesi şarttır (SSGSSK m.28).

• Yaşlılık Aylığının Hesaplanması

Yaşlılık aylığı, sigortalıların ortalama aylık kazançları ile aylık bağlama oranının çarpımı sonucu
bulunan tutardır. Ancak 4/1-c sigortalıları (kamu çalışanları), eğer 5510 sayılı Kanunun yürürlüğe
girmesinden sonra çalışmaya başlamışlarsa yaşlılık aylıkları aynı şekilde hesaplanır. Daha önceki
tarihlerde çalışmaya başlayan kamu çalışanlarının yaşlılık aylıkları 5434 sayılı T.C. Emekli Sandığı
hükümlerine göre hesaplanır.

 239

Ortalama aylık kazanç, ortalama günlük kazancın otuz katıdır. Dolayısıyla önce ortalama günlük
kazanç bulunur. Ortalama günlük kazanç hesabı için, sigortalının çalıştığı süre boyunca her yıla ait prime
esas kazancı, yaşlılık aylığı talebinde bulunduğu tarihe kadar geçen yıllar için, her yıl gerçekleşen
güncelleme katsayısı ile güncellenerek kazançlar toplamı bulunur. Burada yapılan işlem, sigortalının
geçmiş yıllardaki kazançlarının her yıl itibariyla bugünkü değerini bulmaktır. Güncelleme işlemi bunu
ifade eder. Kazançlar toplamının bugünkü değeri, itibari hizmet süresi ile fiili hizmet süresi zammı hariç
tutulmak üzere toplam prim ödeme gün sayısına bölünür ve günlük ortalama kazanç bulunmuş olur.

Yaşlılık aylığı= (Ortalama günlük kazançx30)xAylık bağlama oranı

Aylık bağlama oranı, sigortalının malullük, yaşlılık, ölüm sigortalarına tabi olarak geçen toplam prim

ödeme gün sayısının her 360 günü için %2 olarak uygulanır. 360 günden eksik süreler de orantılı olarak
dikkate alınır. Ancak aylık oranı %90’ı geçemez (SSGSSK m.29).

 Güncelleme katsayısı nasıl hesaplanır?

• Yaşlılık Aylığının Başlangıcı, Kesilmesi veya Sosyal Güvenlik Destek Primi Ödenmesi

4/1-a ve 4/1-b sigortalılarına yaşlılık aylığına hak kazanmışlarsa, yazılı istekte bulundukları tarihi
izleyen aybaşından itibaren yaşlılık aylığı bağlanır. 4/1-c sigortalılarına da yaşlılık aylığına hak
kazanmışlarsa, görevleriyle ilişkilerinin kesildiği tarihi izleyen aybaşından itibaren yaşlılık aylığı
bağlanır. 4/1-c sigortalılarından her ne şekilde olursa olsun görevinden ayrılmış ve daha sonra başka
bir sigortalılık haline tabi olarak çalışmamış olanlar ile kontrol muayenesi sonucu aylığı kesilenlerden
yaşlılık aylığına hak kazananlara, istek tarihini izleyen aybaşından itibaren aylık bağlanır.

Yaşlılık aylığı ödenmesine başlanacağı tarihte hastalık sigortasından geçici işgöremezlik ödeneği
almakta olan sigortalının yaşlılık aylığı, geçici iş göremezlik ödeneği süresi bittikten sonraki aybaşından
başlar. Ancak yaşlılık aylığı daha fazlaysa, aradaki fark yaşlılık aylığına hak kazanma tarihinden itibaren
verilir.

Yaşlılık aylığı almaktayken yeniden çalışmaya başlayanların yaşlılık aylıkları kesilir. Bu
durumdakiler yeniden çalıştıkları süre boyunca kısa ve uzun vadeli sigorta kollarına ait primleri
(malullük, yaşlılık, ölüm) ile genel sağlık sigortası primlerini öderler. Yaşlılık aylığı kesilerek çalışmaya
başlayanlar, tekrar yeni işlerinden ayrılır veya işyerlerini kapatırlarsa ve yaşlılık aylığı bağlanması için
talepte bulunurlarsa bunlara yeniden hesaplama yapılarak yaşlılık aylığı bağlanır.

4/1-b sigortalıları, (tarım kesiminde bağımsız çalışanlar hariç olmak üzere) yeniden çalışmaya
başlarlarsa, bir alternatif olarak hem yaşlılık aylığını almaya hem de bağımsız çalışmaları nedeniyle
faaliyette bulunmaya devam edebilirler. Bunun için, yaşlılık aylıklarının kesilmemesini yazılı olarak talep
etmeleri gerekir. Bunlardan almakta oldukları yaşlılık aylığının %15’i oranında sosyal güvenlik destek
primi kesilir. Ayrıca kısa vadeli sigorta kolları primi alınmaz. Sosyal güvenlik destek primi ödenen veya
bildirilen süreler, malullük, yaşlılık ve ölüm sigortaları prim ödeme gün sayısına ilave edilemez. Bu
süreler için toptan ödeme yapılamaz.

Yaşlılık Toptan Ödemesi ve İhya
Toptan ödeme, malullük ve yaşlılık aylığı bağlanması imkânı olmayan sigortalılara bazı şartları yerine
getirmişlerse, kendileri için ödenen veya bildirilen primlerin toplu para olarak geri verilmesidir. 4/1-a ve
4/1-b sigortalıları ve ilk kez 5510 sayılı Kanun kapsamında sigortalı olan 4/1-c sigortalıları, herhangi bir
nedenle işten ayrılır, işyerini kapatır ve yaşlılık aylığı bağlanması için gerekli yaş şartlarını doldurdukları
halde kendilerine malullük ve yaşlılık aylığı bağlanmasına sigortalılık süresi-prim ödeme gün sayısı
yetmediği için imkan yoksa, 4/1-a ve 4/1-c sigortalısı iseler kendi adlarına bildirilen, 4/1-b sigortalısı
iseler ödedikleri malullük, yaşlılık ve ölüm sigortaları primlerinin her yıla ait tutarının bugünkü değerleri
hesaplanıp toplanarak toptan ödeme şeklinde verilir.

 240

 4/1-a ve 4/1-b sigortalıları ve ilk kez 5510 sayılı Kanun kapsamında
sigortalı olan 4/1-c sigortalıları, herhangi bir nedenle işten ayrılır, işyerini kapatır ve
yaşlılık aylığı bağlanması için gerekli yaş şartlarını doldurdukları halde kendilerine
malullük ve yaşlılık aylığı bağlanmasına sigortalılık süresi-prim ödeme gün sayısı
yetmediği için imkan yoksa, 4/1-a ve 4/1-c sigortalısı iseler kendi adlarına bildirilen, 4/I-b
sigortalısı iseler ödedikleri malullük, yaşlılık ve ölüm sigortaları primlerinin her yıla ait
tutarının bugünkü değerleri hesaplanıp toplanarak toptan ödeme şeklinde verilir.

İhya ise, toptan ödeme yapılarak hizmetleri tasfiye edilenlerin, tasfiye edilen hizmetlerinin yani
sigortalılık sürelerinin yeniden canlandırılması ve işlerlik kazandırılmasıdır.

5510 sayılı Kanuna göre toptan ödeme yapılarak hizmetleri tasfiye edilmiş bulunanlar, yeniden
çalışmaya başlarlar, kendileri için malullük, yaşlılık ve ölüm sigortaları primi bildirilirse ve yazılı olarak
Kuruma başvururlarsa, toptan ödeme tutarının ödendiği tarih ile Kuruma yazılı başvuru tarihi arasında
geçen yıllar için güncelleme katsayıları ile güncellenerek bulunan tutar (toptan ödeme tutarının bugünkü
değeri) ilgiliye bildirilir. Bildirim tarihini izleyen ayın sonuna kadar bu tutar Kuruma ödenirse, bu
hizmetler ihya edilir. Yani sigortalılık süresi olarak dikkate alınır ve değerlendirilir (SSGSSK m.31).

Ölüm Sigortası
Ölüm sigortasından sağlanan haklar ölüm aylığı bağlanması, ölüm toptan ödemesi yapılması, aylık alan
kız çocuklarına evlenme ödeneği verilmesi ve cenaze ödeneği verilmesidir.

Ölüm Aylığı
Ölüm aylığı,

• En az 1800 gün malullük, yaşlılık ve ölüm sigortaları primi bildirilmiş veya 4/1-a sigortalısı
sayılanlar için her türlü borçlanma süreleri hariç en az 5 yıldan beri sigortalı bulunup, toplam
900 gün malullük, yaşlılık ve ölüm sigortaları primi bildirilmiş,

• 5510 sayılı Kanunun 47. maddesi kapsamında (vazife ya da harp malullüğü) vazifelerini
yaptıkları sırada veya vazifeleri dışında idarelerince görevlendirildikleri herhangi bir kamu
idaresine ait başka işleri yaparken, bu işlerden veya kurumlarının menfaatini korumak
maksadıyla bir iş yaparken ya da idarelerince sağlanan bir taşıtla işe gelişi ve işten dönüşü
sırasında veya işyerinde kazaya uğramış; malullük, vazife malullüğü veya yaşlılık aylığı
almaktayken veya malullük, vazife malullüğü veya yaşlılık aylığı bağlanmasına hak kazanmış
olup henüz işlemi tamamlanmamış,

• Bağlanmış bulunan malullük, vazife malullüğü veya yaşlılık aylığı, sigortalı olarak çalışmaya
başlamış olmaları nedeniyle kesilmiş

durumda iken ölen sigortalının hak sahiplerine, yazılı istekte bulunmaları halinde bağlanır. Ancak 4/1-
b sigortalılarının hak sahiplerine aylık bağlanabilmesi için, ölen sigortalının genel sağlık sigortası primi
dâhil kendi sigortalılığından dolayı prim ve prime ilişkin her türlü borcunun olmaması veya ödenmesi
şarttır (SSGSSKm.32).

• Ölüm Aylığının Hesaplanması

Sigortalının ölümü halinde hak sahiplerine bağlanan aylığın hesaplanmasında;

• Sigortalının almakta olduğu veya bağlanmasına hak kazandığı, malullük, vazife malullüğü veya
yaşlılık aylığı,

• Malullük veya yaşlılık aylığı bağlandıktan sonra sigortalı olarak çalışmaya başlaması sebebiyle
aylığı kesilen sigortalının ölüm tarihi esas alınarak 27. veya 30. maddelere göre tespit edilecek
aylığı,

 241

• En az 1800 gün malullük, yaşlılık ve ölüm sigortaları primi bildirilmiş veya 4/1-a sigortalıları
için her türlü borçlanma süreleri hariç en az 5 yıldan beri sigortalı bulunup, toplam 900 gün
malullük, yaşlılık ve ölüm sigortaları bildirilmiş, malullük, yaşlılık ve ölüm sigortaları primi
ödemiş olan sigortalının prim ödeme gün sayısı, 9000 günden azsa 9000 gün üzerinden, 9000
gün ve daha fazla ise toplam prim ödeme gün sayısı üzerinden 29. madde hükümlerine göre
hesaplanan aylığı esas alınır.

Ancak, 4/1-a sigortalıları için 9000 gün sayısı 7200 gün olarak uygulanır. 4/1-a, 4/1-b ve 4/1-c
sigortalıları ile 5. madde kapsamındaki sigortalılar için ayrı ayrı olmak üzere; sigortalıların ölümleri
halinde ölüm sigortasından dosya bazında her yıl bağlanan aylıkların aylık başlangıç tarihinin ait olduğu
yılın Ocak ayı itibariyle yıl içine ait artışlar uygulanmaksızın hesaplanacak tutarları, yaşlılık sigortasından
bir önceki yılın son ödeme ayında söz konusu sigortalılar için ayrı ayrı ödenen en düşük yaşlılık
aylığından az olamaz (SSGSSK m.33).

• Ölüm Aylığının Hak Sahiplerine Paylaştırılması

Ölen sigortalının 33. maddeye göre hesaplanacak aylığı, hak kazanmış olmaları halinde dul eşe ve
çocuklarına bağlanır.

• Dul eşe, 33. maddeye göre hesaplanan aylığın % 50 si, aylık bağlanmış çocuğu bulunmayan dul
eşe ise (hükümlü ve tutuklu olarak çalışan, aday çırak/çırak/meslek eğitimi gören/zorunlu stajyer
olarak çalışan ve Türkiye İş Kurumu Kurslarına katılanlar hariç) Kanun kapsamında veya
yabancı bir ülke mevzuatı kapsamında çalışmaması veya kendi sigortalılığı nedeniyle gelir veya
aylık bağlanmamış olması halinde %75’i bağlanır.

• Çocuklara aylık bağlanabilmesi için, 5510 sayılı Kanun kapsamında veya yabancı bir ülke
mevzuatı kapsamında çalışmamaları ve kendi sigortalılıkları nedeniyle kendilerine gelir veya
aylık bağlanmamış olması gerekir. Ancak hükümlü ve tutuklu olarak, çırak, aday çırak, zorunlu
stajyer olarak çalışıyorlarsa, meslek eğitimi görüyorlarsa, Türkiye İş Kurumu kurslarına devam
ediyorlarsa bu durum kendilerine ölüm aylığı bağlanmasına engel değildir.

Ölüm aylığına hak kazanan çocuklardan;

• 18 yaşını, lise ve dengi öğrenim görüyorsa 20 yaşını, yükseköğrenim yapıyorsa 25 yaşını
doldurmayanların veya Kurum Sağlık Kurulu kararı ile çalışma gücünü en az % 60 oranında
yitirip malul olduğu anlaşılanların veya yaşları ne olursa olsun evli olmayan, evli olmakla
beraber sonradan boşanan veya dul kalan kızlarının her birine %25’i,

• Bu çocuklardan sigortalının ölümü ile anasız ve babasız kalan veya sonradan bu duruma
düşenlerle, ana ve babaları arasında evlilik bağı bulunmayan veya sigortalının ölümü tarihinde
evlilik bağı bulunmakla beraber ana veya babaları sonradan evlenenler ile kendisinden başka
aylık alan hak sahibi bulunmayanların her birine %50’si,

• Hak sahibi eş ve çocuklardan artan hisse bulunması halinde, her türlü kazanç ve irattan elde
etmiş olduğu gelirinin, asgari ücretin net tutarından daha az olması ve diğer çocuklarından hak
kazanılan gelir ve aylıklar hariç olmak üzere gelir ve/veya aylık bağlanmamış olması şartıyla,
ana ve babaya toplam %25’i oranında; ana ve babanın 65 yaşın üstünde olması halinde ise artan
hisseye bakılmaksızın yukarıdaki şartlarla toplam %25’i oranında aylık bağlanır.

Sigortalı tarafından evlat edinilmiş, tanınmış veya soy bağı düzeltilmiş veya babalığı hükme
bağlanmış çocukları ile sigortalının ölümünden sonra doğan çocukları, bağlanacak aylıktan aynı şekilde
yararlanırlar.

Hak sahiplerine bağlanacak aylıkların toplamı, sigortalıya ait aylığın tutarını geçemez. Bu sınır
aşılamayacağı için gerekirse hak sahiplerinin aylıklarından orantılı olarak indirim yapılır (SSKSSGK
m.34).

• Hak Sahiplerinin Aylıklarının Başlangıcı, Kesilmesi ve Yeniden Bağlanması

Hak sahiplerine bağlanacak ölüm aylıkları, sigortalının ölüm tarihini takip eden aybaşından itibaren
başlatılır. Hak sahibi olma niteliği ölüm tarihinden sonra kazanılırsa, bu niteliğin kazanıldığı tarihi
takip eden aybaşından itibaren başlatılır.

 242

Hak sahiplerine bağlanan aylıklar 34. maddede belirtilen şartların ortadan kalktığı tarihi takip eden
ödeme dönemi başından itibaren kesilir. Ancak 5510 sayılı Kanun 4. maddesinin 3. fıkrasının (d) ve (e)
bentlerinde öğrenim gördükleri için -öğrenci oldukları için- sigortalı sayılanların bu durumu, bağlanan
ölüm aylıklarının kesilmesini gerektirmez.

Ölüm aylığının kesilmesine yol açan sebep ortadan kalkarsa, 34. maddedeki şartlar saklı kalmak üzere
başvuru tarihini izleyen aybaşından itibaren yeniden aylık bağlanır.

35. madde uyarınca aylığı kesilen çocuklardan, sonradan Kurum Sağlık Kurulu kararı ile çalışma
gücünü en az %60 oranında kaybederek malul olduğu anlaşılanlara, 34. maddede belirtilen şartları
taşımaları halinde, malullük durumlarını belgeleyen rapor tarihini izleyen aybaşından itibaren 94. madde
hükmü saklı kalmak kaydıyla aylık bağlanır (SSGSSK m.35).

Ölüme Bağlı Toptan Ödeme ve İhya
4/1-a ve 4/1-b sigortalıları ile 5510 sayılı Kanun kapsamında ilk defa 4/1-c sigortalısı olanların ölümü
halinde, hak sahiplerine ölüm aylığı bağlanamıyorsa, ölüm tarihi itibarıyle 31. maddeye göre hesaplanan
tutar, 34. madde uyarınca, payları oranında hak sahiplerine toptan ödeme olarak verilir.

 Hak sahiplerine yapılacak toptan ödemelerin toplamı, sigortalıya yapılacak toptan ödeme tutarını
geçemez. Gerekirse hak sahiplerinin hisselerinden orantılı olarak indirim yapılır.

 Toptan ödeme yapılarak tasfiye edilmiş süreler, borçlanılarak veya varsa yurtdışı hizmetleri
birleştirilerek ya da sonradan hizmet tespiti nedeniyle hak kazanılan sürelerin eklenmesi suretiyle ölüm
sigortasından yararlanmak için gerekli prim ödeme gün sayısının tamamlanması halinde, hak sahiplerinin
yazılı isteği üzerine 31. madde uyarınca ihya edilir. Bu süreler, ihya edilen süreye ilişkin tutar da dâhil
olmak üzere, her türlü borçların ödendiği tarihi takip eden aybaşı itibariyle ölüm aylığı bağlanmasında
dikkate alınır (SSGSSK m.36).

 4/1-a ve 4/1-b sigortalıları ile 5510 sayılı Kanun kapsamında ilk defa
4/1-c sigortalısı olanların ölümü halinde, hak sahiplerine ölüm aylığı bağlanamıyorsa,
ölüm tarihi itibarıyle 31. maddeye göre hesaplanan tutar, 34. madde uyarınca, payları
oranında hak sahiplerine toptan ödeme olarak verilir.

Evlenme ve Cenaze Ödeneği
Evlendikleri için gelir ve aylıkları kesilecek olan kız çocuklarına, talepte bulunulursa almakta oldukları
aylık veya gelirin 2 yıllık tutarı bir defaya mahsus olarak, evlenme ödeneği şeklinde peşin ödenir.

Evlenme ödeneği alan hak sahibinin aylığının kesildiği tarihten itibaren 2 yıl içersinde yeniden hak
sahibi olması halinde, 2 yıllık süre sonuna kadar gelir veya aylık bağlanmaz. Ancak bu durumda olanlar
60/1-f madde kapsamında genel sağlık sigortalısı sayılırlar.

Evlenme ödeneği verilmesi halinde, diğer hak sahiplerinin aylık veya gelirleri, evlenme ödeneği
verilen sürenin bitimini izleyen ödeme döneminden itibaren 34. maddeye göre yeniden belirlenir. Çünkü
evlenen kişi devreden çıktığı için diğerlerinin payı artabilecektir.

İş kazası veya meslek hastalığı sonucu veya sürekli iş göremezlik geliri, malullük, vazife malullüğü
veya yaşlılık aylığı almakta iken veya kendisi için en az 360 gün malullük, yaşlılık ve ölüm sigortası
primi bildirilmiş olup da ölen sigortalının hak sahiplerine, Kurum Yönetim Kurulu tarafından belirlenip
Bakan tarafından onaylanan tarife üzerinden cenaze ödeneği ödenir. Cenaze ödeneği, sırasıyla sigortalının
eşine, yoksa çocuklarına, o da yoksa ana-babasına o da yoksa kardeşlerine verilir. 4/1-c sigortalılarının
ölümünde kendi kurumları tarafından ilgili mevzuat gereğince cenaze için ödeme yapılmışsa Kurum
tarafından cenaze ödeneği verilmez (SSGSSK m.37).

 243

 Evlendikleri için gelir ve aylıkları kesilecek olan kız çocuklarına,
talepte bulunulursa almakta oldukları aylık veya gelirin 2 yıllık tutarı bir defaya mahsus
olarak, evlenme ödeneği şeklinde peşin ödenir.

KISA VE UZUN VADELİ SİGORTA KOLLARINA İLİŞKİN ORTAK
HÜKÜMLER

Sigortalılık Hallerinin Birleşmesi
Sigortalının, 4/1-a ve (c) bentlerinde yer alan sigortalılık hallerinden birden fazlasına aynı anda tabi
olmasını gerektirecek şekilde çalışması halinde; öncelikle aynı maddenin 1. fıkrasının (c) bendi
kapsamında, (c) bendi kapsamında çalışması yoksa ilk önce başlayan sigortalılık ilişkisi esas alınarak
sigortalı sayılır.

 4/1-b bendi kapsamında sayılanlar, kendilerine ait veya ortak oldukları işyerlerinden dolayı, 4/1-a
bendi kapsamında sigortalı bildirilemezler. Sigortalının, 4/1-a, (b) ve (c) bentlerinde yer alan sigortalılık
halleri ile 5 (a) ve (e) bentlerine tabi sigortalılık hallerinin çakışması halinde, 4. madde kapsamında
sigortalı sayılır ve 1. fıkra hükmü uygulanır.

 Sigortalının, bu madde hükmüne göre sigortalı sayılması gereken sigortalılık halinden başka bir
sigortalılık hali için prim ödemiş olması durumunda, ödenen primler 1. fıkraya göre esas alınan
sigortalılık hali için ödenmiş ve esas alınan sigortalılık halinde geçmiş kabul edilir.

 Bu Kanunun yürürlüğe girdiği tarihten itibaren ilk defa sigortalı sayılanlardan 4/1-a, (b) ve (c)
bentlerinden birden fazlasına tabi olarak çalışmış olanların yaşlılık aylığı bağlanma taleplerinde, en fazla
sigortalılığın geçtiği sigortalılık hali, hizmet sürelerinin eşit olması ile malullük ve ölüm halleri ile yaş
haddinden re’sen emekli olma, süresi kanunla belirlenen vazifelere atanma veya seçilme ve bağlı
oldukları sigortalılık halinin kanunla değiştirilmesi durumunda ise son sigortalılık hali esas alınır
(SSGSSK m.53).

Aylık ve Gelirlerin Birleşmesi

Uzun Vadeli Sigorta Kollarından
5510 sayılı Kanunun 54. maddesine göre uzun vadeli sigorta kollarından;

• Hem malullük hem de yaşlılık aylığına hak kazanan sigortalıya, bu aylıklardan yüksek olanı,
aylıklar eşitse yalnız yaşlılık aylığı,

• Malullük, vazife malullüğü veya yaşlılık aylığı ile birlikte, ölen eşinden dolayı da aylığa hak
kazanan sigortalıya her 2 aylığı,

• Ana ve babasından ayrı ayrı aylığa hak kazanan çocuklara, yüksek olan aylığın tamamı, az olan
aylığın yarısı,

• Birden fazla çocuğundan aylığa hak kazanan ana ve babaya en fazla ödemeye imkân veren ilk 2
dosyadan yüksek olan aylığın tamamı, düşük olan aylığın yarısı,

• Hem eşinden, hem de ana ve/veya babasından ölüm aylığına hak kazananlara, tercihine göre
eşinden ya da ana ve/veya babasından bağlanacak aylığı,

• Bu Kanuna göre vazife malullüğü aylığı almakta iken, tekrar sigortalı olanlardan hem vazife
malullüğüne hem de malullük aylığına hak kazananlara, bu aylıklardan yüksek olanı, aylıkları
eşitse yalnızca vazife malullüğü aylığı, bunlardan hem vazife hem de yaşlılık aylığına hak
kazananlara, bu aylıkların her ikisi,

• Evliliğin ölüm nedeniyle sona ermesi durumunda sonraki eşinden de aylığa hak kazananlara
tercih ettiği aylık bağlanır (SSGSSK m.54/1-a).

 244

Kısa Vadeli Sigorta Kollarından
5510 sayılı Kanunun 54. maddesine göre kısa vadeli sigorta kollarından;

• Sürekli iş göremezlik geliriyle birlikte ölen eşinden dolayı da gelire hak kazanan eşe her iki
geliri,

• Ana ve babadan ayrı ayrı gelire hak kazananlara, yüksek olan gelirin tamamı, az olanın yarısı,

• Birden fazla çocuğundan gelire hak kazanan ana ve babaya, en fazla ödemeye imkân veren ilk 2
dosyadan yüksek olan gelirin tamamı, düşük olan gelirin yarısı,

• Hem eşinden, hem de ana ve/veya babasından ölüm gelirine hak kazananlara, tercihine göre
eşinden ya da ana ve/veya babasından bağlanacak geliri,

• Evliliğin ölüm nedeniyle sona ermesi durumunda sonraki eşinden de gelire hak kazananlara
tercih ettiği gelir bağlanır (SSGSSK m.54/1-b).

Uzun ve Kısa Vadeli Sigorta Kollarından
Malullük, yaşlılık, ölüm sigortaları ve vazife malullüğü ile iş kazası ve meslek sigortasından hak
kazanılan aylık ve gelirler birleşirse, sigortalıya veya hak sahibine bu aylık veya gelirlerden yüksek
olanın tamamı, az olanın yarısı, eşitliği halinde ise iş kazası ve meslek hastalığından bağlanan gelirin
tümü, malullük, vazife malullüğü veya yaşlılık aylığının yarısı bağlanır (SSGSSK m.54/1-c).

Bir kişide ikiden fazla gelir veya aylık birleştiği takdirde, bu gelir ve aylıklardan en fazla ödemeye
imkân veren 2 dosya üzerinden gelir veya aylık bağlanır; diğer dosya veya dosyalardaki gelir ve aylık
hakları durum değişikliği veya diğer bir dosyadan gelir veya aylığa hak kazanıldığı tarihe kadar düşer.

Gelir ve Aylık Bağlanmayacak Haller

Ölen sigortalının hak sahiplerinden kendisinden aylık bağlanacak sigortalıyı veya gelir ya da aylık
bağlanmış olan sigortalıyı kasten öldürdüğü veya öldürmeye teşebbüs ettiği veya Kanun gereğince sürekli
iş göremez hale veya malül duruma getirdiği hususunda kesinleşmiş yargı kararı bulunan kişilere gelir
veya aylık ödenmez. Ödenmiş bulunan gelir ve aylıklar, 96. madde hükümlerine göre geri alınır.

Ölen sigortalının hak sahiplerinden kendisinden aylık bağlanacak sigortalıya veya gelir ya da aylık
bağlanmamış olan sigortalıya veya hak sahibine karşı ağır bir suç işlediği veya bunlara karşı aile
hukukundan doğan yükümlülüklerini önemli ölçüde yerine getirmemesi nedeniyle, ölüme bağlı bir
tasarrufla mirasçılıktan çıkarıldıkları hususunda kesinleşmiş yargı kararı bulunan kişilere, gelir veya aylık
ödenmez. Ödenmiş bulunan gelir ve aylıklar, 96. madde hükümlerine göre geri alınır.

Eşinden boşandığı halde, boşandığı eşiyle fiilen birlikte yaşadığı belirlenen eş ve çocukların,
bağlanmış olan gelir ve aylıkları kesilir. Bu kişilere ödenmiş olan tutarlar, 96. madde hükülerine göre geri
alınır (SSGSSK m.56).

GENEL SAĞLIK SİGORTASI
Genel sağlık sigortası, kişilerin ekonomik güçlerine ve istekli olup olmamalarına bakılmaksızın gelecekte
ortaya çıkabilecek sağlık risklerine karşı, öncelikle sağlıklarının korunmasını ve böyle bir durumda
gereken harcamaların finansmanını sağlayan, toplumun tüm bireylerinin sağlık hizmetlerinden yaygın,
adil ve etkili bir şekilde faydalanmasını sağlamayı amaçlayan primli bir sosyal güvenlik aracıdır. Genel
sağlık sigortası kapsamında bulunanlar sistemin finansmanına prim ödeyerek katkıda bulunurlar. Bazı
hallerde devlet katkısı da vardır. Genel sağlık sigortası zorunludur. Kapsamdaki kişilere sağlanacak sağlık
hizmetleri ve diğer haklar ile kişilerden alınan primlerin tutarı arasında ilişki kurulamaz. Genel sağlık
sigortasının kapsamı çok geniş tutulmuştur. Genel sağlık sigortası kapsamındaki kişiler, “genel sağlık
sigortalısı sayılanlar” ve “genel sağlık sigortalısının bakmakla yükümlü olduğu kişiler” olarak iki ana
gruba ayrılabilir. Genel sağlık sigortalısı sayılanlar ise çok geniş bir gruptur. Bu grupta 5510 sayılı
Kanunun 4. maddesi kapsamındaki sigortalılar, 50. maddesi kapsamındaki isteğe bağlı sigortalılar ve
bunların dışında sigortalı sayılmayan geniş bir kesim yer almaktadır.

 245

Genel Sağlık Sigortalısı Sayılan Kişiler
5510 sayılı Kanunun 60. maddesinde genel sağlık sigortası kapsamına giren kişiler sayılmıştır.
Türkiye’de ikamet ediyor olmanın genel sağlık sigortasından yararlanmanın temel koşulu olduğu
söylenebilir (SSGSSK m.60). Genel sağlık sigortalıları önce 5754 Sayılı Kanunla belirlenmiş daha sonra
5997, 6009, 6111 ve 6191 sayılı Kanunlarla bazı değişiklikler gerçekleştirilmiştir. Özellikle 6111 ve 6191
sayılı Kanunlarla genel sağlık sigortalarının kapsamı daha da genişlemiştir. Genel sağlık sigortalıları şu
şekilde sıralanabilirler:

• İş sözleşmesi ile çalışanlar (hizmet akdi ile çalışanlar) (m.4/1-a),

• Köy ve mahalle muhtarları ve bağımsız çalışanlar (m.4/1-b). (Bunlar eski Bağ-Kur sigortalıları
olmaktadır. Ticari kazanç ve serbest meslek kazancı nedeniyle gerçek veya basit usulde gelir
vergisi mükellefi olanlar, gelir vergisinden muaf olarak esnaf ve sanatkâr siciline kayıtlı olanlar,
anonim şirketlerin kurucu ve yönetici ortakları, sermayesi paylara bölünmüş komandit şirketlerin
komandite ortakları ile diğer ticari şirketlerin ve donatma şirketlerinin tüm ortakları, tarım
kesiminde kendi nam ve hesabına çalışanlar),

• İsteğe bağlı sigortalılar (m.50),

• Kamu idarelerinde kadrolu çalışanlar, sözleşmeli çalışanlar, 657 sayılı Devlet Memurları
Kanunu uyarınca açıktan vekil atananlar (m.4/1-c-1, 2). (Bunlar önceden 5434 sayılı T.C.
Emekli Sandığı Kanunu kapsamındaki kişiler olmaktadır),

• İşçi sendikalarının ve konfederasyonlarının ve bunların şubelerinin başkanları ve yönetim kurulu
üyeleri,

• Bir veya daha fazla işveren tarafından çalıştırılan film, tiyatro, sahne, gösteri, ses ve saz
sanatçıları, müzik, resim, heykel, dekoratif ve benzeri güzel sanat kollarında çalışanlar, düşünür
ve yazarlar,

• Düşük gelirli vatandaşlar (Harcamaları, taşınır ve taşınmazları ile bunlardan doğan hakları da
dikkate alınarak, Kurum tarafından belirlenecek test yöntemleri ve veriler kullanılarak tespit
edilecek aile içindeki geliri kişi başına aylık ücretin 1/3’ünden az olanlar düşük gelirli
vatandaşlar olarak kabul edilmektedir. Bunların primleri devletçe karşılanacaktır (m.60/1-c-1).

• Oturma izni almış yabancı ülke vatandaşlarından başka ülkelerin sosyal güvenlik mevzuatı
kapsamında sigortalı olmayanlar (m.60/1-d),

• 4447 sayılı Kanun hükümleri uyarınca işsizlik sigortasından işsizlik ve kısa çalışma ödeneği
alanlar (m.60/1-e),

• 5510 sayılı Kanuna ve daha önceki sosyal güvenlik kanunlarına göre gelir ve aylık bağlanmış
kişiler (m.60/1-f),

• Başka bir ülkede sağlık sigortasından yararlanma hakkı bulunmayan vatandaşlar (m.60/1-g),

• Vatansızlar ve sığınmacılar (m.60/1-c-2),

• 2022 sayılı Kanun uyarınca 65 yaş aylığı alanlar (m.60/1-c-3),

• 1005 sayılı Kanun uyarınca şeref aylığı bağlananlar (m.60/1-c-4),

• 3292 sayılı Kanun uyarınca vatani hizmet tertibinden vatana hizmet aylığı alanlar (m.60/I-c-5),

• 2330 sayılı Kanun uyarınca nakdi tazminat veya aylık alanlar (m.60/1-c-6),

• 2828 sayılı Kanun uyarınca ücretsiz olarak bakılan, korunan ve rehabilite edilenler (m.60/1-c-7),

• 5434 ve 3713 sayılı Kanunlar uyarınca harp malullüğü aylığı veya terör mağduru aylığı alanlar
(m.60/I-c-8),

• 442 sayılı Kanun uyarınca çalışan geçici köy korucuları (m.60/1-c-9),

 246

• 2913 ve 5574 sayılı Kanunlar uyarınca aylık bağlanan veya devlet sporcusu sayılanlarla bunların
aileleri (m.60/1-c-10),

• 4046 sayılı Kanun uyarınca iş kaybı tazminatı alanlar,

• Kamu idaresine ait işyerlerinde çalıştırılan sigortalılardan iş sözleşmesi askıda kalanlar,
sözleşmeleri askıda kaldığı sürece genel sağlık sigortalısı sayılacaklardır,

• Ülkemiz ile sosyal güvenlik sözleşmesi bulunmayan ülkelerde iş üstlenen işverenler tarafından
yurt dışına götürülen Türk işçileri genel sağlık sigortalısı sayılacaktır,

• Evlenme ödeneği almış olan kız çocuklarından (5510 sayılı Kanun m.37) eşleri tarafından
bakmakla yükümlü olunmayanlar ile 2 yıl içinde boşanan kız çocukları gelir ve aylığın kesildiği
tarihten itibaren iki yıllık süre doluncaya kadar genel sağlık sigortalısı sayılırlar (m.60/1-f
uyarınca),

• Aylıksız izinli sayılan kamu görevlileri bir yılı geçmemek üzere izinli sayıldıkları süre boyunca
(m.4/2), görevden uzaklaştırılan, tutuklanan veya gözaltına alınan kamu görevlileri ise bu süre
boyunca genel sağlık sigortasından yararlanmaya devam ederler,

• 3308 sayılı Mesleki Eğitim Kanunun’da belirtilen aday çırak, çıraklar ve mesleki eğitim gören
öğrenciler,

• Meslek liselerinde okumaktayken veya yükseköğrenimleri sırasında staja tabi tutulan öğrenciler,

• 2547 Sayılı Yükseköğrenim Kanunun’un 46. maddesi uyarınca kısmi zamanlı çalıştırılan
öğrenciler,

• Türkiye İş Kurumu tarafından düzenlenen meslek edindirme, geliştirme ve değiştirme eğitime
katılan kursiyerler,

• Üniversitelerde yükseköğrenim gören yabancı uyruklu öğrencilerin bir bölümü,

• Stajyer avukatlar,

• Tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalışanlar,

• Ticari taksi, dolmuş ve benzeri nitelikteki şehir içi toplu taşıma aracı işyerlerinde çalışanlar,

• Kültür ve Turizm Bakanlığınca belirlenecek alanlarda kısmi süreli iş sözleşmesiyle çalışanlar,

• 5510 sayılı Kanunun 4/1-b maddesi kapsamındaki sigortalılardan borçlu olanların eş ve
çocukları,

• Türk Vatandaşlığından çıkanlar,

• Ülkemiz ile sosyal güvenlik sözleşmesi imzalanmamış ülkelerde çalışan Türk vatandaşları,

• 6191 sayılı Kanunun 4. maddesi kapsamında çalışacak sözleşmeli erbaş ve erler,

• Türkiye İş Kurumu tarafından düzenlenen toplum yararına çalışma programından yararlananlar.

Genel Sağlık Sigortalısının Bakmakla Yükümlü Olduğu Kişiler
Bakmakla yükümlü olunan kişiler, kendileri için prim ödenmesi gerekmeyen kişilerdir. Bu kişiler
“bağımlı sigortalı” olarak düşünülebilirler. Bu kimseler 5510 sayılı Kanunun 62/2. maddesinde ifade
edilen eş, çocuk ile ana ve babadır.

Genel Sağlık Sigortalısı ve Genel Sağlık Sigortalısının Bakmakla Yükümlü
Olduğu Kişi Sayılmayanlar (Kapsam Dışında Kalanlar)
SSGSSK’nın 60/3. maddesine göre, genel sağlık sigortasının kapsamı dışında bulunan kişiler şunlardır:

• Askerlik hizmetlerini er ve erbaş olarak yapmakta olanlar ile yedek subay okulu öğrencileri,

• Yabancı kuruluş adına ve hesabına Türkiye’ye bir iş için gönderilen ve yabancı sigortalı
olduğunu belgeleyen kişiler,

 247

• Yurtdışında ikamet edip de Türkiye’de kendi adına ve hesabına bağımsız çalışan yabancı
sigortalılar,

• Dış temsilciliklerde çalışan ve sürekli ikamet izni veya bu devletin haiz bulunan Türk uyruklu
sözleşmeli personelden yabancı sigortalılığını belgeleyenler,

• Dış temsilciliklerde çalışan sözleşmeli personelin uluslararası sosyal güvenlik sözleşmeleri
çerçevesinde ve temsilciliğin bulunduğu ülkenin ilgili mevzuatı gereği zorunlu olarak yabancı
sigortalı olanlar,

• Ceza infaz kurumları ile tutukevleri bünyesinde bulunan hükümlü ve tutuklular,

• Mütekabiliyet esası da dikkate alınmak şartıyla, oturma izni almış, yabancı bir ülke mevzuatı
kapsamında sigortalı olmayan yabancılardan Türkiye’de bir yıldan kısa süreyle yerleşik olanlar,

• 5510 veya önceki sosyal güvenlik kanunlarına göre gelir veya aylık almakta olup; mülga 2147
ve 3310 sayılı Kanunlara göre borçlanarak aylık bağlanan kişilerden Türkiye’de ikamet
etmeyenler.

Mütekabiliyet esası da dikkate alınmak şartıyla, oturma izni almış ve yabancı bir ülke mevzuatı
kapsamında sigortalı olmayan yabancılar ile genel sağlık sigortası kapsamı dışında olup da başka bir
ülkede sağlık sigortasından yararlanma hakkı bulunmayan vatandaşlardan, evli olanlar için eşlerden
hangisinin bu maddeye göre genel sağlık sigortalısı, hangisinin bakmakla yükümlü olunan kişi olacağının
tespiti kendi tercihlerine bırakılır. Diğer bentler gereği eşlerin her ikisinin de genel sağlık sigortalılık
şartlarının oluşması halinde her ikisi de ayrı ayrı genel sağlık sigortalısı sayılır.

4/1-c bendi kapsamında sigortalı sayılanlardan, ilgili kanunları gereğince bir yıldan fazla aylıksız izin
kullanan eşler, genel sağlık sigortalısının bakmakla yükümlü olduğu kişi sayılır.

Genel Sağlık Sigortalılığının Başlangıcı, Tescili ve Sona Ermesi

Başlangıcı ve Tescili
4/1-a, (b), (c) ve isteğe bağlı sigortalı olanlar; sigortalı veya isteğe bağlı sigortalı olarak tescil edildikleri
tarihten itibaren genel sağlık sigortalısı sayılır ve ayrıca bir bildirime gerek olmaksızın tescil edilmiş
sayılır.

Aile içindeki geliri kişi başına düşen aylık tutarı asgari ücretin üçte birinden az olan vatandaşlar,
Kurumca tescil edildiği tarihte genel sigortalısı sayılır.

Genel sağlık sigortalısı iken durumunda değişiklik olan kişilerden, aile içindeki geliri kişi başına
düşen aylık tutarı asgari ücretin üçte birinden az olan vatandaşlarla, genel sağlık sigortalısının kapsamı
dışında olan ve başka bir ülkede sağlık sigortasından yararlanma hakkı bulunmayan vatandaşlar,
durumlarında değişiklik olduğu tarihten itibaren en geç bir ay içinde Kuruma başvurmak zorundadır
(SSGSSK m.61).

Sona Ermesi
Genel sağlık sigortalılığı, genel sağlık sigortalısının yerleşim yerinin Türkiye olmaması durumunda veya
ölüm durumunda yahut da genel sağlık sigortası kapsamı dışına çıkılan tarihten itibaren sona erer.

Genel Sağlık Sigortasından Sağlanan Hizmetler
Genel sağlık sigortasından başlıca üç grup hizmet sağlanmaktadır. Bunlar, “sağlık hizmetleri”, “yol
gideri, gündelik ve refaketçi gideri ödenmesi” ve “yurt dışında tedavi” şeklindedir.

Sağlık Hizmetleri
Sağlık hizmetlerinin büyük çoğunluğunun finansmanı genel sağlık sigortasınca karşılanmaktadır. Ancak
bazı sağlık hizmetleri Kurum tarafından finanse edilmez.

 248

• Kurumca Finansmanı Sağlanan Sağlık Hizmetleri ve Süresi

Genel sağlık sigortalısının ve bakmakla yükümlü olduğu kişilerin sağlıklı kalmalarını; hastalanmaları
halinde sağlıklarını kazanmalarını; iş kazası ile meslek hastalığı, hastalık ve analık sonucu tıbben
gerekli görülen sağlık hizmetlerinin karşılanmasını, iş göremezlik hallerinin ortadan kaldırılmasını
veya azaltılmasını temin etmek amacıyla Kurumca finansmanı sağlanacak sağlık hizmetleri şunlardır
(SSGSSK m.63):

• Koruyucu sağlık hizmetleri ile insan sağlığına zararlı madde bağımlılığını önlemeye yönelik
koruyucu sağlık hizmetleri,

• Kişilerin hastalanmaları halinde ayakta veya yatarak; hekim tarafından yapılacak muayene,
hekimin göreceği lüzum üzerine teşhis için gereken klinik muayeneler, laboratuar tetkik ve
tahlilleri ile diğer tanı yöntemleri, konulan teşhise dayalı olarak yapılacak tıbbi müdahale ve
tedaviler, hasta takibi ve rehabilitasyon hizmetleri, organ, doku ve kök hücre nakline ve hücre
tedavilerine yönelik sağlık hizmetleri, acil sağlık hizmetleri, ilgili kanunları gereğince sağlık
meslek mensubu sayılanların hekimlerin kararı üzerine yapacakları tıbbi bakım ve tedaviler,

• Analık sebebiyle ayakta veya yatarak; hekim tarafından yapılacak muayene, hekimin göreceği
lüzum üzerine teşhis için gereken klinik muayeneler, doğum, laboratuvar tetkik ve tahlilleri ile
diğer tanı yöntemleri, konulan teşhise dayalı olarak yapılacak tıbbi müdahale ve tedaviler, hasta
takibi, rahim tahliyesi, tıbbi sterilizasyon ve acil sağlık hizmetleri, ilgili kanunları gereğince
sağlık meslek mensubu sayılanların hekimlerin kararı üzerine yapacakları tıbbi bakım ve
tedaviler,

• Kişilerin hastalanmaları halinde ayakta veya yatarak; ağız ve diş muayenesi, diş hekiminin
göreceği lüzum üzerine ağız ve diş hastalıklarının teşhisi için gereken klinik muayeneler,
laboratuvar tetkik ve tahlilleri ile diğer tanı yöntemleri, konulan teşhise dayalı olarak yapılacak
tıbbi müdahale ve tedaviler, diş çekimi, konservatif diş tedavisi ve kanal tedavisi, hasta takibi,
diş protez uygulamaları, ağız ve diş hastalıkları ile ilgili acil sağlık hizmetleri, 18 yaşını
doldurmamış kişilerin ortodontik diş tedavilerinin 72. maddeye göre belirlenen tutarı,

• Evli olmakla birlikte çocuk sahibi olmayan genel sağlık sigortalısı kadın ise kendisinin, erkek ise
karısının; en fazla 2 deneme ile sınırlı olmak üzere yardımcı üreme yöntemi tedavileri ile bir
hastalığın tedavisinin başka tıbbi bir yöntemle mümkün olmaması ve Kurumca yetkilendirilen
sağlık hizmet sunucuları sağlık kurulları tarafından tıbben zorunlu görülmesi halinde yardımcı
üreme yöntemi tedavileri (Bunun için yapılan tıbbi tedavileri sonrasında normal tıbbi
yöntemlerle çocuk sahibi olamadığının ve ancak yardımcı üreme yöntemi ile çocuk sahibi
olabileceğinin Kurumca yetkilendirilen sağlık hizmet sunucularının sağlık kurulları tarafından
tıbben mümkün görülmesi; 23 yaşından büyük, 39 yaşından küçük olması; son 3 yıl içinde diğer
tedavi yöntemlerinden sonuç alınamamış olduğunun Kurumca yetkilendirilen sağlık hizmet
sunucularının sağlık kurulları tarafından belgelenmesi; uygulamanın yapıldığı tıbbi merkezin
Kurum ile sözleşme yapmış olması; en az 5 yıldır genel sağlık sigortalısı veya bakmakla
yükümlü olunan kişi olup, 900 gün genel sağlık sigortası prim gün sayısının olması şartlarının
birlikte gerçekleşmesi gerekmektedir),

• Yukarıdaki bentler gereğince sağlanacak sağlık hizmetleriyle ilgili teşhis ve tedavileri için
gerekli olabilecek kan ve kan ürünleri, kemik iliği, aşı, ilaç, ortez, protez, tıbbi araç ve gereç, kişi
kullanımına mahsus tıbbi cihaz, tıbbi sarf, iyileştirici nitelikteki tıbbi sarf malzemelerinin
sağlanması, takılması, garanti süresi sonrası bakımı, onarılması ve yenilenmesi hizmetleri,

 60. maddede sayılan genel sağlık sigortalısı sayılma şartlarının yitirilmesi halinde, devam etmekte olan
tedavi nedeniyle sağlanacak sağlık hizmetleri kişinin iyileşmesine kadar sürer.

• Kurumca Finansmanı Sağlanmayacak Sağlık Hizmetleri

SSGSSK’nın 64. maddesine göre Kurumca finansmanı sağlanmayacak sağlık hizmetleri şunlardır:

• Vücut bütünlüğünü sağlamak amacıyla yapılan ve iş kazası ile meslek hastalığına, kazaya,
hastalıklara veya konjenital nedenlere bağlı olarak ortaya çıkan durumlarda yapılacak sağlık
hizmetleri dışında estetik amaçlı yapılan her türlü sağlık hizmeti ile estetik amaçlı ortodontik diş
tedavileri.

 249

• Sağlık Bakanlığı’nca izin veya ruhsat verilmeyen sağlık hizmetleri ile Sağlık Bakanlığı’nca
tıbben sağlık hizmeti olduğu kabul edilmeyen sağlık hizmetleri.

• Yabancı ülke vatandaşlarının; genel sağlık sigortalısı veya genel sağlık sigortalısının bakmakla
yükümlü olduğu kişi sayıldığı tarihten önce mevcut olan kronik hastalıkları.

Yol Gideri, Gündelik ve Refakatçi Giderleri
SSGSK’nın 65. maddesine göre, hekimin veya diş hekiminin muayene veya tedavi sonrası tıbben
göreceği lüzum üzerine genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin, sağlık hizmetinden
yararlanmaları için muayene ve tedavi edildikleri yerleşim yeri dışına yapılan sevkinde, ayakta
tedavilerde kendisinin ve bir kişi ile sınırlı olmak üzere refakatçisinin gidiş ve dönüş yol gideri ve
gündelikleri; yatarak tedavilerde ise gidiş ve dönüş tarihleri için gündelikleri ile yol gideri Kurumca
karşılanır.

Genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin yatarak tedavileri sırasında, hekimin
veya diş hekiminin tıbben göreceği lüzum üzerine yanında kalan refakatçinin yatak ve yemek giderleri bir
kişi ile sınırlı olmak üzere Kurumca karşılanır.

Yurt içinde veya yurt dışına yapılan sevkler nedeniyle ödenecek gündelik, yol, yatak ve yemek
giderlerinin tutarı 72. maddede belirtilen Sağlık Hizmetleri Fiyatlandırma Komisyonu tarafından
belirlenir.

Sürekli iş göremezlik veya malullük durumlarının tespiti, kontrolü veya periyodik sağlık muayenesi
amacıyla yapılan sağlık hizmeti giderleri ile yol ve gündelik giderleri de bu madde hükümlerine göre
ödenir.

Yurt Dışında Tedavi
63. maddede sayılan sağlık hizmetlerinin yurt içindeki sağlık hizmet sunucularından sağlanması esastır.
Ancak aşağıdaki hallerde sağlık hizmetleri yurtdışında sağlanır.

• 4/1-a ve 4/1-c kapsamındaki genel sağlık sigortalılarından; işverenleri tarafından Kurumca
belirlenen usule uygun olarak veya kamu idareleri için özel mevzuatlarında belirtilen usule
uygun olarak geçici görevle yurt dışına gönderilenlere, acil hallerde sağlık hizmetleri yurtdışında
sağlanır. Yurt dışında sağlanan sağlık hizmetlerinin Kurumca karşılanacak bedelleri, yurt içinde
sözleşmeli sağlık hizmet sunucularına ödenen tutarı geçemez. Bu tutarı aşan kısım işverenler
tarafından ödenir. Uluslararası sosyal güvenlik sözleşmeleri hükümleri saklıdır. Kurum bu
kişilerin geçici veya sürekli görev süresince sağlık hizmetlerini, genel sağlık sigortası için
Kuruma ödenen prim tutarını geçmemek kaydıyla, ilgili ülkede sağlık sigortası yaptırmak
suretiyle de sağlanabilir.

• 4/1-a ve 4/1-c kapsamındaki genel sağlık sigortalılarından; işverenleri tarafından Kurumca
belirlenen usule uygun olarak veya kamu idareleri için özel mevzuatlarında belirtilen usule
uygun olarak sürekli görevle yurt dışına gönderilenler ile bunların yurt dışında birlikte
yaşadıkları bakmakla yükümlü olduğu kişilere sağlık hizmetleri yurtdışında sağlanır. Yurt
dışında sağlanan sağlık hizmetlerinin Kurumca karşılanacak bedelleri, yurt içinde sözleşmeli
sağlık hizmet sunucularına ödenen tutarı geçemez. Bu tutarı aşan kısım işverenler tarafından
ödenir. Uluslararası sosyal güvenlik sözleşmeleri hükümleri saklıdır. Kurum bu kişilerin geçici
veya sürekli görev süresince genel sağlık sigortası için Kuruma ödenen prim tutarını geçmemek
kaydıyla, ilgili ülkede sağlık sigortası yaptırmak suretiyle de sağlayabilir.

• Sağlık Bakanlığı’nın uygun görüşü üzerine yurt içinde tedavisinin yapılamadığı tespit edilen
kişilerin sağlık hizmetleri de yurtdışında yapılır. Bu ihtimalde yurt dışına sevk edilen kişilerin
sağlık hizmeti bedelinin tümü ödenir. Ancak bu tutar varsa Kurumun yurt dışına sevke konu
tedaviye ilişkin sözleşmeli olduğu sağlık hizmet sunucularına ödenen tutarı geçemez. Bu
kişilerin 65. madde hükümlerine göre yapılacak giderleri ayrıca karşılanır.

• Bakanlar Kurulu kararı ile birlik halinde ya da kamu idarelerinin yetkili makamlarınca yurt
dışına askeri veya güvenlik amaçlı görevlendirilenlerin, bu kanun kapsamına giren sağlık
hizmetlerinin sağlanması ile bu hizmetlere ilişkin giderlerin yurt içindeki sözleşmeli sağlık
hizmeti sunucularına ödenen tutarı aşan kısmı, kurumlarınca karşılanır.

 250

Yukarıdaki haller dışında, yurt dışında sağlık hizmetlerine ilişkin giderler Kurumca ödenmez. Bu
maddenin uygulanmasında 4/1-c kapsamında sigortalı olması nedeniyle, genel sağlık sigortalısı
sayılanların daimi olarak 6 aydan fazla süreyle yurt dışında görevlendirilmeleri durumu, sürekli görevle
yurt dışına gönderilme sayılır (SSGSSK m.66).

Sağlık Hizmetlerinden Yararlanma Şartları

Herhangi Bir Şart Aranmadan Sağlık Hizmetlerinden Yararlanabilecek
Kişiler
SSGSSK’ın 67. maddesine göre, sağlık hizmetlerinden yararlanabilmek için aşağıdaki kişiler ve durumlar
için herhangibir koşul bulunmamaktadır:

• 18 yaşını doldurmamış olan kişiler,

• Tıbben başkasının bakımına muhtaç olan kişiler,

• Acil sağlık hali olan kişiler,

• İş kazası ile meslek hastalığına uğramış kişiler,

• Kişilerin hastalanmalarına bakılmaksızın kişiye yönelik koruyucu sağlık hizmetleri ile insan
sağlığına zararlı madde bağımlılığını önlemeye yönelik koruyucu sağlık hizmetleri alacak
kişiler,

• Analık sebebiyle ayakta veya yatarak; hekim tarafından yapılacak muayene, hekimin göreceği
lüzum üzerine teşhis için gereken klinik muayeneler, doğum, laboratuvar tetkik ve tahlilleri ile
diğer tanı yöntemleri, konulan teşhise dayalı olarak yapılacak tıbbi müdahale ve tedaviler, hasta
takibi, rahim tahliyesi, tıbbi sterilizasyon ve acil sağlık hizmetleri, ilgili kanunları gereğince
sağlık meslek mensubu sayılanların hekimlerin kararı üzerine yapacakları tıbbi bakım ve tedavi
alacak kişiler,

• Bildirimi zorunlu bulaşıcı hastalıklara muhatap olmuş kişiler,

• Trafik kazasına uğrayan kişiler,

• Grev ve lokavt esnasında sağlık hizmetlerine ihtiyaç duyanlar,

• 7269 sayılı Umumi Hayata Müessir Afetler Dolayısyla Alınacak Tedbirlerle Yapılacak
Yardımlara Dair Kanun kapsamındaki afetler ile 2941 sayılı Seferberlik ve Savaş Hali Kanunu
gereğince ilan edilen savaş halinde genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişiler.

Değinilen bu kişiler ve durumlar dışında 5510 sayılı Kanunun 60. maddesi kapsamında genel sağlık
sigortalısı sayılanların sağlık hizmetlerinden ve diğer haklardan yararlanmaları belli şartları yerine
getirmelerine bağlıdır.

• 60. maddenin 1. fıkrasının (c) bendi ve (f) bendi dışındaki diğer bentleri kapsamındaki genel
sağlık sigortalıları ve bunların bakmakla yükümlü olduğu kişiler için, sağlık hizmeti sunucusuna
başvurulan tarihten önceki son bir yıl içinde 30 gün genel sağlık sigortası prim ödeme gün sayısı
olmalıdır (60/1-c kapsamında sosyal yardım alan yoksullar, vatansızlar, sığınmacılar ve
benzerleri, 60/1-f kapsamında ise 5510 sayılı Kanun ve daha önceki sosyal güvenlik kanunlarına
göre gelir ve aylık alan kişiler bulunmakta).

• 60. maddenin 1.fıkrasının (a) bendi 2 numaralı alt bendi (bağımsız çalışanlar) ile (g) bendine tabi
olan (60. maddenin 1. fıkrasındaki diğer bentler bakımından kapsam dışında kalan ve başka bir
ülkede sağlık sigortasından yararlanma hakkı bulunmayan vatandaşlar) genel sağlık sigortalısı
ve bakmakla yükümlü olduğu kişilerin son bir yıl içinde 30 gün genel sağlık sigortası prim
ödeme gün sayısının olması şartı yanında sağlık hizmeti sunucusuna başvurduğu tarihte 60
günden fazla prim ve prime ilişkin her türlü borcunun bulunmaması gerekmektedir.

• 60. maddenin 1. fıkrasının (b) bendi (isteğe bağlı sigortalılar) ve (d) bentlerine tabi olan (oturma
izni almış yabancı ülke vatandaşlarından yabancı bir ülke mevzuatı kapsamında sigortalı

 251

olmayan kişiler) genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişiler son bir yılda 30
gün genel sağlık sigortası prim ödeme gün sayısı şartı yanında sağlık hizmeti sunucusuna
başvurduğu tarihte, prim ve prime ilişkin her türlü borcunun bulunmaması gerekmektedir.

• 60. maddenin 7. fıkrasına göre genel sağlık sigortalısı sayılanlar (2547 sayılı Kanuna göre
üniversitelerde öğrenim gören yabancı uyruklu öğrenciler) 67. maddenin (c) bendinde sayılan
şartları yerine getirecekler ayrıca öğrenim gördükleri üniversite, öğrenim dönemi başından
itibaren bir ay içinde, bir öğretim dönemine ilişkin genel sağlık sigortası primlerinin tamamını
ödeyecektir.

Ancak genel sağlık sigortalısının bakmakla yükümlü olduğu kişi kapsamından çıkanların genel sağlık
sigortalısı olduğu tarihten itibaren otuzgün içinde sağlık hizmetlerinden yararlanabilmesi için 30 gün
genel sağlık sigortası primi ödeme şartı aranmaz.

Ayrıca 60. madde kapsamında genel sağlık sigortalısı sayılanların;

• Herhangi bir sebeple silah altına alınan sigortalının askerlikte geçen hizmet süresi,

• Hükümlülükle sonuçlanmayan tutuklulukta geçen süre,

• İş kazası, meslek hastalığı, hastalık ve analık sigortalarından geçici işgöremezlik ödeneği alan
sigortalının iş göremediği süre,

• Sigortalının greve iştirak etmesi veya işverenin lokavt yapması hallerinde geçen süre sağlık
hizmeti sunucusuna başvurduğu tarihten önceki son bir yıl içinde toplam 30 gün genel sağlık
sigortası primi ödeme gün sayısı hesabında dikkate alınmaz.

Ayrıca genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin sağlık hizmetlerinden ve diğer
haklardan yararlanabilmeleri için sağlık hizmet sunucularına başvurduklarında acil haller hariç olmak
üzere (acil hallerde ise, acil halin sona ermesinden sonra); nüfus cüzdanı, sürücü belgesi, evlenme
cüzdanı, pasaport veya Kurum tarafından verilen resmi sağlık kartı belgelerinden birinin gösterilmesi
zorunludur.

60. maddenin birinci fıkrasının (a) bendi kapsamında genel sağlık sigortalısı sayılanlar zorunlu
sigortalılıklarının sona erdiği tarihten itibaren 10 gün süreyle genel sağlık sigortasından yararlanırlar. Bu
kişilerin sigortalılık niteliğini yitirdikleri tarihten geriye doğru bir yıl içinde 90 günlük zorunlu
sigortalılıkları varsa, sigortalılık niteliğini yitirdikleri tarihten itibaren 90 gün süreyle bakmakla yükümlü
oldukları kişiler dâhil sağlık hizmetlerinden yararlandırılırlar.

4/1-a sigortalılarının 4857 sayılı İş Kanunu’nun 56. ve 74. maddeleri ile diğer iş kanunlarında ücretsiz
izin sayılan süreler haricinde ayrıca bir takvim yılı içersinde toplam bir ayı aşmayan ve işverenlerince
belgelendirilen ücretsiz izin sürelerinde genel sağlık sigortalılıkları devam eder (SSGSSK m.67).

Katılım Payı Alınması
Katılım payı, sağlık hizmetlerinden yararlanabilmek için, genel sağlık sigortalısının veya bakmakla
yükümlü olduğu kişilerin, aldıkları sağlık hizmetinin bedelinin kanunla belirlenmiş belli bir oranını veya
miktarını karşılamak üzere ödeyecekleri tutardır.

63. maddede sayılan sağlık hizmetlerinden katılım payı alınacak olanlar (SSGSSK m.68);

• Ayakta tedavide hekim ve diş hekimi muayenesi,

• Vücut dışı protez ve ortezler

• Ayakta tedavide sağlanan ilaçlar,

• Kurumca belirlenecek hastalık gruplarına göre yatarak tedavide finansmanı sağlanan sağlık
hizmetleri.

Katılım payı, ayakta tedavide hekim ve diş hekimi muayenesi için 2 Türk Lirası olarak uygulanır.

 252

Katılım payı vücut dışı protez ve ortezler ile ayakta tedavide sağlanan ilaçlarda (gereksiz kullanımı
azaltma, sağlık hizmetlerinin niteliği itibariyle hayati öneme sahip olup olmaması, kişilerin prime esas
kazançlarının, gelir ve aylıklarının tutarı ve benzeri ölçütler dikkate alınarak) %10 ila %20 oranları
arasında olmak üzere Kurumca belirlenir.

Kurum, 1. fıkranın ayakta tedavide hekim ve diş hekimi muayenesi için 2 Türk Lirası olarak
belirlediği katılım payını, 1. basamak sağlık hizmeti sunucularında yapılan muayenelerde almamaya ya da
daha düşük tutarlarda belirlemeye veya tekrar 2 Türk lirasına getirmeye; (2. ve 3. basamak sağlık hizmet
sunucularında yapılan muayenelerde ise müracaat edilen sağlık hizmeti sunucusunun yer aldığı basamak,
sağlık hizmeti sunucusunun resmi ve özel sağlık hizmeti sunucusu niteliğinde olup olmaması, önceki
basamaklardan sevkli olarak başvurulup başvurulmadığı gibi hususları göz önünde bulundurarak) on
katına kadar artırmaya ve sağlık hizmeti sunucuları için belirlemeye yetkilidir.

Ayakta tedavide hekim ve diş hekimi muayenesi için belirlenen katılım payı tutarı, Vergi Usul
Kanunu uyarınca belirlenen yeniden değerleme oranı kadar her yıl arttırılır.

Kurumca belirlenecek hastalık gruplarına göre, yatarak tedavide finansmanı sağlanan sağlık hizmetleri
bedelinin %1’ine kadar katım payı alınabilir. %1’ine kadar tespit edilen katılım payını almamaya,
yarısına kadar indirmeye veya bir katına kadar artırmaya, gerektiğinde bu tutarları kanuni tutarlarına
getirmeye veya indirmeye Kurum yetkilidir.

Genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin vücut dışı protez ve ortezler için
ödeyecekleri katılım payının tutarı, sağlık hizmetinin alındığı tarihteki asgari ücretin %75’ini, Kurumca
belirlenecek hastalık gruplarına göre yatarak tedavide, finansmanı sağlanan sağlık hizmetleri için
ödeyecekleri katılım payının tutarı ise bir takvim yılında asgari ücret tutarını geçmemek kaydıyla, her bir
yatarak tedavi için asgari ücretin dörtte birini geçemez.

Yardımcı üreme yöntemleri için sağlanan ve bir hastalığın tedavisinin başka tıbbi bir yöntemle
mümkün olmaması nedeniyle yapılacak yardımcı üreme yöntemi tedavisi dışındaki, yardımcı üreme
yöntemi tedavisinde katılım payı ilk denemede %30, 2. denemede %25 oranında uygulanır. Ancak katılım
payında 4. fıkra gereği uygulanan üst limit dikkate alınmaz.

Harcamaları, taşınır ve taşınmazları ile bunlardan doğan hakları da dikkate alınarak, Kurumca
belirlenecek test yöntemleri ve veriler kullanılarak tespit edilecek aile içindeki geliri, kişi başına düşen
aylık tutarı asgari ücretin üçte birinden az olan vatandaşlar; vatansızlar ve sığınmacılar ve 65 Yaşını
Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun
hükümlerine göre aylık alan kişiler ile bunların bakmakla yükümlü olduğu kişilerin ödemiş oldukları
katılım payları, talepleri halinde, 3294 sayılı Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu
hükümlerine göre kendilerine geri ödenir.

Katılım paylarını, gelir veya aylık alan kişilerin gelir ve aylıklarından, çalışanların ücret veya
maaşlarından mahsup edilmek suretiyle veya eczaneler ile diğer kurumlar ve kuruluşlar aracılığı ile
tahsile ve katılım paylarının ödenme usulünü belirlemeye Kurum yetkilidir. Sözleşmeli sağlık hizmeti
sunucularına, tahsil ettikleri katılım payı düşüldükten sonra kalan tutar ödenir.

Katılım paylarının hesaplanmasında 72. maddeye göre tespit edilen sağlık hizmeti tutarları esas alınır.

Katılım Payı Alınmayacak Haller, Sağlık Hizmetleri ve Kişiler

• Katılım Payı Alınmayacak Sağlık Hizmetleri

• İş kazası ile meslek hastalığı halleri ile askeri tatbikat ve manevralarda sağlanan sağlık hizmetleri,

• 75. maddede yer alan afet ve savaş hali nedeniyle sağlanan sağlık hizmetleri,

• Aile hekimi muayeneleri ve kişiye yönelik koruyucu sağlık hizmetleri,

• Sağlık raporu ile belgelendirilmek şartıyla; Kurumca belirlenen kronik hastalıklar ve hayati önemi
haiz vücut dışı protez ve ortezler ile sağlık hizmetleri ile organ, doku ve kök hücre nakli,

• 94. maddede tanımlanan kontrol muayeneleri (SSGSSK m.69).

 253

• Katılım Payı Alınmayacak Kişiler

Şeref aylığı alanlar, Vatani Hizmet Tertibinden aylık alanlar, Nakdi Tazminat ve Aylık Bağlanması
Hakkında Kanun hükümlerine göre aylık alanlar, SHÇEK Kanunu hükümlerine göre korunma, bakım
ve rehabilitasyon hizmetlerinden ücretsiz faydalananlar, harp malullüğü aylığı alanlar, Terörle
Mücadele Kanunu kapsamında aylık alanlar, vazife malulleri, harp okullarında, astsubay meslek
yüksekokullarında, polis akademisinde okuyan öğrenciler, diğer üniversite ve yüksekokullarda Silahlı
Kuvvetler veya Emniyet Genel Müdürlüğü hesabına okumaya devam eden öğrenciler.

Sağlık kurulu raporuyla ihtiyaç duydukları her türlü ortez/protez ve diğer iyileştirici araç/gereçler
herhangi bir katılım payı veya fark alınmaksızın ve kısıtlama getirilmeksizin karşılanır (SSGSSK m.69).

• Hizmet Basamakları ve Sevk Zinciri

Bu Kanunun uygulanması bakımından sağlık hizmeti sunucuları 1. 2. ve 3. basamak olarak Sağlık
Bakanlığı tarafından basamaklandırılır. Bu basamaklar ve sağlık hizmet sunucuları arasında sevk
zinciri; tanı, öntanı, hekimlerin ve diş hekimlerinin uzmanlıkları dikkate alınmak suretiyle tüm yurtta
veya il ya da ilçe bazında Sağlık Bakanlığının görüşü alınarak Kurum tarafından belirlenir.

Aile hekimleri 1. basamak hizmet sunucuları içinde yer alır. Kurumca sağlık hizmetlerinin
sağlanabilmesi için, genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişiler, sevk zinciri kurallarına
uygun hareket etmek zorundadır (SSGSSK m.70).

Sağlık Hizmetlerinin Ödenecek Bedellerinin Belirlenmesi
65. madde gereği ödenecek gündelik, yol, yatak ve yemek giderlerinin, Kurumca ödenecek bedellerini
belirlemeye sağlık Hizmetleri Fiyatlandırma Komisyonu yetkilidir. Komisyon, tıp eğitimini, hizmet
basamağını, alt yapı ve kaynak kullanımı ile maliyet unsurlarını dikkate alarak, sağlık hizmeti
sunucularını fiyatlandırmaya esas olmak üzere ayrı ayrı sınıflandırabilir. Komisyon, 63. madde
hükümlerine göre finansmanı sağlanan sağlık hizmetlerinin Kurumca ödenecek bedellerini; sağlık
hizmetinin sunulduğu il ve basamak, devletin doğrudan veya dolaylı olarak sağlamış oduğu
sübvansiyonlar, sağlık hizmetinin niteliği itibariyla hayati öneme sahip olup olmaması, kanıta dayalı tıp
uygulamaları, maliyet-etkililik ölçütleri ve genel sağlık sigortası bütçesi dikkate alınmak suretiyle, her
sınıf için tek tek veya gruplandırarak belirlemeye yetkilidir.

Komisyon; Çalışma ve Sosyal Güvenlik Bakanlığını, Maliye Bakanlığını, Sağlık Bakanlığını, Devlet
Planlama Teşkilatı Müsteşarlığını, Hazine Müsteşarlığını temsilen birer üye ve Kurumu temsilen iki üye
olamak üzere toplam 7 üyeden oluşur. Komisyon kararlarını salt çoğunluk ile alır, kararlar Resmi
Gazetede yayımlanır. Komisyonca gerekli görülen hallerde, sağlık hizmetlerin türlerine göre birden fazla
alt komisyon kurulabilir. Komisyonun sekreterya işlemleri Kurumca yerine getirilir.

Sağlık Hizmetleri Fiyatlandırma Komisyonuna iştirak edenlere, ayda 2 defadan fazla olmamak üzere
katıldıkları her toplantı günü için, (3000) gösterge rakamının memur aylık katsayısı ile çarpılarak
bulunacak tutarı üzerinden toplantı ücreti ödenir. Komisyon çalışmaları ile ilgili her türlü giderler
Kurumca ödenir.

Kurum, ilgili kamu kurum ve kuruluşları ile dernek, vakıf, federasyon, konfederasyon ve kamu
kurumu niteliğindeki meslek kuruluşlarının görüşlerini alabilir (SSGSSK m.72).

Genel Sağlık Sigortasının Finansmanı
Genel sağlık sigortası için bu Kanunda öngörülen hertürlü ödemeler ile yönetim giderlerini karşılamak
üzere Kurum prim almak, ilgililer de prim ödemek zorundadır. Daha önceki ünitelerde de incelendiği
üzere genel sağlık sigortası primi kısa ve uzun vadeli sigorta kollarına tabi olanlar için SSGSSK’nın 82/1
maddesine göre hesaplanan prime esas kazancın %12,5’idir. Bu primin %5’i sigortalı, %7,5’i ise işveren
hissesidir. Yalnızca genel sağlık sigortasına tabi olanların genel sağlık sigortası primi ise, prime esas
kazancın % 12’sidir. Primler genel sağlık sigortalısının durumuna göre işveren, kamu idaresi, genel sağlık
sigortalısının kendisi, Türkiye İş Kurumu, Milli Eğitim Bakanlığı, okullar veya yükseköğretim kurumları
tarafından ödenir.

 254

Devlet, Kurumun ay itibariyle tahsil ettiği genel sağlık sigortası priminin dörtte biri oranında Kuruma
katkı yapar. Devlet katkısı olarak hesaplanacak tutar talep edilen tarihi takip eden 15 gün için Hazinece
Kuruma ödenir.

Genel sağlık sigortası prim gelirleri; yönetim giderleri, genel sağlık sigortasından sağlanan sağlık
hizmetleri ve diğer haklar dışında başka bir amaçla kullanılamaz (SSGSSK m.82).

 Genel sağlık sigortası primi kısa ve uzun vadeli sigorta kollarına tabi
olanlar için prime esas kazancın %12,5’dir. Bu primin %5’i sigortalı, %7,5’i ise işveren
hissesidir. Yalnızca genel sağlık sigortasına tabi olanların genel sağlık sigortası primi ise,
prime esas kazancın % 12’sidir.

 255

Özet

Ülkemizde ki sosyal sigorta kollarından yapılan
yardımların bir bölümü kısa vadeli sigorta
kollarından, bir bölümü de uzun vadeli sigorta
kollarından yapılmaktadır. İş kazaları, meslek
hastalıkları, analık ve hastalık sigortaları 5510
sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası
Kanunu’nda düzenlenen kısa vadeli sigorta
kollarıdır. İşsizlik sigortası da kısa vadeli bir
sigorta koludur. Ancak, 4447 sayılı ayrı bir
kanunla düzenlenmiştir.

Malullük, yaşlılık ve ölüm sigortaları uzun vadeli
sigorta kolları olarak 5510 sayılı Sosyal
Sigortalar ve Genel Sağlık Sigortası Kanunu’nda
düzenlenmiştir. Genel sağlık sigortası da aynı
kanunda yer alan ve adından da anlaşılacağı gibi
sağlık hizmetlerini düzenleyen sigorta koludur.

Kısa vadeli sigorta kolları, sigortalıların
yararlanabilmek için kısa süre prim ödemeleri
yeterli olan, ancak yapılan yardımların da kısa
süreli olduğu sigortalardır. Uzun vadeli sigorta
kollarından yararlanmak ise nispeten daha uzun
sürelerle prim ödenmesini gerektirir. Buna
karşılık yardımlar da çok daha uzun süreler
devam eder.

Kısa ve uzun sigortalar kapsamındaki kişilerin
sigortalı ve genel sağlık sigortalısı olmaları, genel
sağlık sigortası kapsamındaki kişilerin ise genel
sağlık sigortalısı olmaları zorunludur. 5510 sayılı
Kanunda düzenlenen sigorta hak ve
yükümlülüklerini ortadan kaldırmak, azaltmak,
vazgeçmek veya başkalarına devretmek mümkün
değildir (SSGSSK m.92).

Genel sağlık sigortası, kişilerin ekonomik
güçlerine ve istekli olup olmamalarına
bakılmaksızın gelecekte ortaya çıkabilecek sağlık
risklerine karşı, öncelikle sağlıklarının
korunmasını ve böyle bir durumda gereken
harcamaların finansmanını sağlayan, toplumun
tüm bireylerinin sağlık hizmetlerinden yaygın,
adil ve etkili bir şekilde faydalanmasını
sağlamayı amaçlayan primli bir sosyal güvenlik
aracıdır. Genel sağlık sigortası kapsamında
bulunanlar sistemin finansmanına prim ödeyerek
katkıda bulunurlar. Bazı hallerde devlet katkısı da
vardır. Genel sağlık sigortası zorunludur.

Genel sağlık sigortasının kapsamı çok geniş
tutulmuştur. Genel sağlık sigortası kapsamındaki
kişiler, “genel sağlık sigortalısı sayılanlar” ve
“genel sağlık sigortalısının bakmakla yükümlü
olduğu kişiler” olarak iki ana gruba ayrılabilir.
Genel sağlık sigortalısı sayılanlar ise çok geniş
bir gruptur. Bu grupta 5510 sayılı Kanunun 4.
maddesi kapsamındaki sigortalılar, 50. maddesi
kapsamındaki isteğe bağlı sigortalılar ve bunların
dışında sigortalı sayılmayan geniş bir kesim yer
almaktadır.

Genel sağlık sigortasından sağlanan başlıca
hizmetler ise, sağlık hizmetleri (koruyucu sağlık
hizmetleri, hekim ve diş hekimlerince yapılan
tedavi hizmetleri, analığa yönelik tedavi
hizmetleri, yardımcı üreme yöntemi tedavileri,
sağlık hizmetleriyle ilgili teşhis ve tedavileri için
gerekli olabilecek kan ve kan ürünleri, kemik
iliği, aşı, ilaç, ortez, protez, tbbi araç ve gereç)
yol gideri, gündelik ve refakatçi giderleri ile yurt
dışı tedavidir.

 256

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi kısa vadeli sigorta
kollarından birisi değildir?

a. İş Kazası

b. Meslek Hastalığı

c. Hastalık

d. Analık

e. Yaşlılık

2. İşsizlik sigortası kaç sayılı Kanunla düzenle-
me altına alınmıştır?

a. 4857 sayılı Kanun

b. 5510 sayılı Kanun

c. 4447 sayılı Kanun

d. 5502 sayılı Kanun

e. 2821 sayılı Kanun

3. İşveren 4. maddenin 1. fıkrasının (a) bendi
uyarınca hizmet akdi ile çalıştırılan bir
sigortalının geçirdiği iş kazasını kazadan sonra en
geç kaç işgünü içinde kolluk kuvvetlerine
bildirmek zorundadır?

a. Derhal

b. 1

c. 2

d. 3

e. 4

4. SSGSSK’nın 4. maddesinin 1. fıkrasının (a)
bendi kapsamında sigortalı olan kadına emzirme
ödeneği verilebilmesi için doğumdan önceki 1 yıl
içinde en az kaç gün kısa vadeli sigorta primi
bildirilmiş olması gerekir?

a. 30

b. 45

c. 60

d. 90

e. 120

5. Sürekli tam iş göremezlikte sigortalıya aylık
kazancının ne kadarı oranında gelir bağlanır?

a. %10

b. %30

c. %40

d. %50

e. %70

6. İşsizlik sigortasının finansmanına işverenin
ödemesi gereken prim payı, sigortalının prime
esas kazancının yüzde kaçıdır?

a. 1

b. 2

c. 3

d. 5

e. 6,5

7. İşsiz kalan bir kimse işsizlik ödeneği alabil-
mesi için iş ilişkisinin sona erdiği tarihten
itibaren kaç gün içinde Türkiye İş Kurumu’na
başvurmak zorundadır?

a. Derhal

b. 3

c. 5

d. 10

e. 30

8. 5510 sayılı Kanuna göre 4. maddenin 1. Fık
rasının (a) bendi kapsamındaki 60 yaşını
doldurmuş bir erkek sigortalının, yaşlılık aylığına
hak kazanabilmek için en az kaç gün prim
ödemiş olması gerekir?

a. 5000

b. 6000

c. 7200

d. 8000

e. 9000

9. Sigortalının ölümü ile aylık bağlanmış çocuğu
bulunmayan geride kalan dul eşin ölüm aylığın
dan alacakları pay yüzde kaçtır?

a. 25

b. 30

c. 50

d. 60

e. 75

 257

10. İşveren, genel sağlık sigortasının finans
manına sigortalının prime esas kazancının % kaçı
oranında katkıda bulunur?

a. 1

b. 2

c. 3

d. 5

e. 7,5

Kendimizi Sınayalım Yanıt
Anahtarı
1. e Yanıtınız yanlış ise “Kısa Vadeli Sigortalar”
başlıklı konuyu yeniden gözden geçiriniz.

2. c Yanıtınız yanlış ise “İşsizlik Sigortası”
başlıklı konuyu yeniden gözden geçiriniz.

3. a Yanıtınız yanlış ise “İş Kazasının Tanımı,
Bildirilmesi ve Soruşturulması” başlıklı konuyu
yeniden gözden geçiriniz.

4. e Yanıtınız yanlış ise “İş Kazası, Meslek
Hastalığı, Hastalık ve Analık Sigortasından
Sağlanan Haklar” başlıklı konuyu yeniden
gözden geçiriniz.

5. e Yanıtınız yanlış ise “Sürekli İş göremezlik
Geliri” başlıklı konuyu yeniden gözden geçiriniz.

6. b Yanıtınız yanlış ise “İşsizlik Sigortasının
Kapsamı” başlıklı konuyu yeniden gözden
geçiriniz.

7. e Yanıtınız yanlış ise “İşsizlik Sigortasından
Sağlanan Yardımlar” başlıklı konuyu yeniden
gözden geçiriniz.

8. c Yanıtınız yanlış ise “Yaşlılık Aylığı” başlıklı
konuyu yeniden gözden geçiriniz.

9. e Yanıtınız yanlış ise “Ölüm Aylığının Hak
Sahiplerine Paylaştırılması” başlıklı konuyu
yeniden gözden geçiriniz.

10. e Yanıtınız yanlış ise “Genel Sağlık Sigor-
tasının Finansmanı” başlıklı konuyu yeniden
gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
Sosyal Sigorta Yüksek Sağlık Kurulunun Görev,
Yetki Çalışma Usul ve Esasları Hakkındaki
Yönetmeliğin 4. maddesine göre Kurul; Milli
Savunma Bakanlığı, Sağlık Bakanlığı, Çalışma
ve Sosyal Güvenlik Bakanlığı, Yüksek Öğretim
Kurulu, en fazla üyeye sahip işveren, işçi ve
kamu çalışanlarını temsil eden konfederasyonlar,
Türkiye Odalar ve Borsalar Birliği, Türkiye
Esnaf ve Sanatkarları Konfederasyonu, Türk
Tabipleri Birliği, Türkiye Ziraat Odaları Birliği
ile Kurum tarafından görevlendirilecek birer
uzman hekimden oluşur.

Yönetmeliğin 7. maddesinde ise Kurulun
görevleri:

a. Sigortalıların iş kazası veya meslek hastalığı
sonucu tespit edilen meslekte kazanma gücü
kaybı oranlarına ilişkin düzenlenmiş sağlık
kurulu raporları ve diğer belgelere istinaden
Kurum Sağlık Kurulunca verilen kararlara
karşı,

b. Sigortalıların çalışma gücü kaybına ilişkin
düzenlenmiş sağlık kurulu raporları ve diğer
belgelere istinaden Kurum Sağlık Kurulunca
verilen kararlara karşı,

c. Sürekli iş göremez veya malul durumdaki
sigortalıların başka birisinin sürekli bakımına
muhtaç olup olmadığına ilişkin Kurum Sağlık
Kurulunca verilen kararlara karşı,

ç. Malul olduğunu iddia eden hak sahibi
kimselerin çalışma gücü kaybı oranlarının
tespitine ilişkin düzenlenmiş sağlık kurulu
raporları ve diğer belgelere istinaden Kurum
Sağlık Kurulunca verilen kararlara karşı,

d. Vazife malullüğü işlemlerine ilişkin Kurum
Sağlık Kurulunca verilen kararlara karşı,

e. Kontrol muayenelerine ilişkin düzenlenmiş
sağlık kurulu raporları üzerine Kurum Sağlık
Kurulunca verilen kararlara karşı ilgililerin
itirazlarını inceleyip karara bağlamak.

f. Kanunun 14. maddesi kapsamında,
11/10/2008 tarihli ve 27021 sayılı Çalışma
Gücü ve Meslekte Kazanma Gücü Kaybı
Oranı Tespit İşlemleri Yönetmeliğinde tespit
edilmiş olan hastalıklar dışında herhangi bir
hastalığın meslek hastalığı sayılıp sayıl
mayacağını,

 258

g. Kanunun 95. maddesine göre yurt dışında
tedavi için yapılacak sevklere ilişkin usulüne
uygun düzenlenmiş sağlık kurulu raporları ve
diğer belgelere istinaden Kurumca verilen
kararlara karşı ilgililerin itirazını,

ğ. Kanunun 14.maddesi ve Çalışma Gücü ve
Meslekte Kazanma Gücü Kaybı Oranı Tespit
İşlemleri Yönetmeliğinin 17. maddesinde
yazılı hallerde yükümlülük süresi aşılmış olsa
bile söz konusu hastalığın meslek hastalığı
sayılıp sayılmayacağını, 20. maddesinde
yazılı hallerde üç yıllık çalışma (maruz
kalma) süresinin indirilip indirilemeyeceğini,

h. Sigortalıların erken yaşlanma hallerine ilişkin
düzenlenmiş sağlık kurulu raporları ve diğer
belgelere istinaden Kurum Sağlık Kurulunca
verilen kararlara karşı ilgililerin itirazlarını
inceleyip,

ı. Sürekli iş göremezlik geliri bağlanmış iken
ölen sigortalıların; ölümünün iş kazası veya
meslek hastalığı sonucu olup olmadığına dair
Kurum Sağlık Kurulunca verilen kararlara
karşı ilgililerin itirazını inceleyip karara
bağlamak.

i. Kurulun çalışma ve görevleri ile ilgili
konularda verilen hizmetin daha iyi düzeye
getirilmesi için Kuruma önerilerde bulunmak.

j. Kanunla ve diğer mevzuatla Kurum Sağlık
Kuruluna verilen görevler üzerine tanzim
edilen kararlara yapılan itirazları inceleyip
karara bağlamak.

Sıra Sizde 2
Sosyal Güvenlik Kurumu’nun görevleri şunlardır:

• Ulusal Kalkınma strateji ve politikaları ile
yıllık uygulama programlarını dikkate alarak
sosyal güvenlik politikalarını uygulamak, bu
politikaların geliştirilmesine yönelik
çalışmalar yapmak,

• Hizmet sunduğu gerçek ve tüzel kişileri hak
ve yükümlülükleri konusunda bilgilendirmek,
haklarının kullanılmasını ve yükümlülüklerin
yerine getirilmesini kolaylaştırmak,

• Sosyal güvenliğe ilişkin konularda;
uluslararası gelişmeleri izlemek, Avrupa
Birliği ve uluslararası kuruluşlar ile işbirliği
yapmak, yabancı ülkelerle yapılacak sosyal
güvenlik sözleşmelerine ilişkin gerekli
çalışmaları yürütmek,

• Sosyal güvenlik alanında, kamu idareleri
arasında koordinasyon ve işbirliği sağlamak,

• Bu Kanun ve diğer kanunlar ile Kuruma veri-
len görevleri yapmak.

Sıra Sizde 3
Tam süreli iş sözleşmesi, 4857 sayılı İş Kanu
nu’nun 13. maddesinin 1. fıkrasına göre “işçinin
normal haftalık çalışma süresi…” kadar
çalışmayı öngören iş sözleşmesidir.

İşçinin normal haftalık çalışma süresinin, tam
süreli iş sözleşmesiyle çalışan emsal işçiye göre
önemli ölçüde daha az belirlenmesi durumunda
ise sözleşme kısmî süreli iş sözleşmesidir. İş
Kanunu’na İlişkin Çalışma Süreleri Yönetme
liğine (ÇSY)’e göre, işyerinde tam süreli iş
sözleşmesi ile yapılan emsal çalışmanın üçte ikisi
oranına kadar yapılan çalışma kısmi çalışma; bu
çalışmaya ilişkin iş sözleşmesi ise kısmi süreli iş
sözleşmesidir.

Sıra Sizde 4
İşsizlik sigortasının gerektirdiği ödemeleri,
hizmet ve yönetim giderlerini karşılamak üzere,
bu Kanunun 46. maddesi kapsamına giren tüm
sigortalılar, işverenler ve Devlet, işsizlik sigortası
primi öder. İşsizlik sigortası primi, sigortalının
prime esas kazançlarından %1 sigortalı, %2
işveren ve %1 Devlet payı olarak alınır.

İşsizlik sigortasının, işsizlik sigortası primleri
dışındaki gelirleri; primlerin değerlendirilmesin
den sağlanacak kazançlardan, fonun açık vermesi
durumunda devletin sağlayacağı katkılardan ve
sigortalı ve işverenlerden alınacak ceza ve
faizlerden oluşacaktır.

Sıra Sizde 5
4447 sayılı Kanunun 53/1. maddesi uyarınca
oluşturulan İşsizlik Sigortası Fonu, işsizlik
sigortasına mali kaynak sağlamak, piyasa koşul
larında bu kaynakları değerlendirmek ve gerekli
ödemeleri yapmak gibi görevleri üstlenecektir.

Sıra Sizde 6
4447 sayılı Kanunun 51. maddesi gözden
geçirildiğinde işsizlik ödeneğine hak kazanmanın
beş temel koşulu bulunduğu anlaşılmaktadır.
Bunlar:

• Sigortalı işsiz olmak,

• Hizmet akdinin askıda olmaması,

• Sosyal güvenlik kuruluşlarından gelir ve aylık
almamak,

 259

• Belirli süre işsizlik sigortası primi ödemek,

• Türkiye İş Kurumuna başvurmaktır.

Yukarıdaki maddeden de anlaşılacağı üzere
işsizlik ödeneğine hak kazanmanın ilk koşulu,
hizmet akdinin 51. maddede belirtilen şekillerde
sona ermesidir. 51. maddede altı grupta sıralan
haller aşağıdaki gibidir.

i. Hizmet akdinin işveren tarafından bildirimli
feshi.

ii. Hizmet akdinin işçi tarafından bildirimsiz
feshi

iii. Hizmet akdinin işveren tarafından bildirimsiz
feshi

iv. Belirli süreli hizmet akitlerinde saptanan
sürenin dolması

v. İşyerinin devri, kapanması veya nitelik
değiştirmesi

vi. Özelleştirme

Sıra Sizde 7
4447 sayılı Kanunun Ek 1. maddesine göre; Bu
Kanuna göre sigortalı sayılan kişileri hizmet
akdine tabi olarak çalıştıran işverenin konkordato
ilan etmesi, işveren için aciz vesikası alınması,
iflas veya iflasın ertelenmesi nedenleri ile
işverenin ödeme güçlüğüne düştüğü hallerde
geçerli olmak üzere, işçilerin iş ilişkilerinden
kaynaklanan üç aylık ödenmeyen ücret
alacaklarını karşılamak amacı ile İşsizlik
Sigortası Fonu kapsamında ayrı bir Ücret Garanti
Fonu oluşturulur. Bu madde kapsamında
yapılacak ödemelerde işçinin, işverenin ödeme
güçlüğüne düşmesinden önceki son bir yıl içinde
aynı işyerinde çalışmış olması koşulu esas
alınarak temel ücret üzerinden ödeme yapılır.

Ücret Garanti Fonu, işverenlerce işsizlik sigortası
primi olarak yapılan ödemelerin toplamının
yüzde biridir. Ücret Garanti Fonunun oluşumu ve
uygulaması ile ilgili usul ve esaslar yönetmelikle
belirlenir.

Sıra Sizde 8
5510 sayılı Kanunun 28. maddesinin 2. fıkrasının
(a) bendinde belirtilen yaş şartı;

• 1/1/2036 ila 1/1/2037 tarihleri arasında kadın
için 59, erkek için 61,

• 1/1/2038 ila 31/12/2039 tarihleri arasında
kadın için 60, erkek için 62,

• 1/1/2040 ila 31/12/2041 tarihleri arasında
kadın 61, erkek için 63,

• 1/1/2042 ila 31/12/2043 tarihleri arasında
kadın için 62, erkek için 64,

• 1/1/2044 ila 31/12/2045 tarihleri arasında
kadın için 63, erkek için 65,

• 1/1/2046 ila 31/12/2045 tarihleri arasında
kadın için 63, erkek için 65,

• 1/1/2048 tarihinden itibaren kadın ve erkek
için 65,

olarak uygulanır.

Sıra Sizde 9
Ortalama günlük kazancın bulunmasında
yararlanılan güncelleme katsayısı, her yılın
Aralık ayına göre Türkiye İstatistik Kurumu
tarafından açıklanan en son temel yıllı tüketici
fiyatları genel indeksindeki değişim
oranının %100’ü ile sabit fiyatla gayri safi yurtiçi
hasıla gelişme hızının %30’unun toplamına (1)
tam sayısının ilave edilmesi sonucunda bulunan
bir değerdir.

 260

Yararlanılan Kaynaklar
Alper, Y. (2003). Türkiye’de Sosyal Güvenlik
ve Sosyal Sigortalar (SSK, Bağ-Kur), (4.
Baskı). İstanbul: Alfa Yayınevi.

Arıcı, K. (1999). Sosyal Güvenlik, Ankara: Tes-
İş Sendikası Yayınları.

Çubuk, A. (1986). Sosyal Politika ve Sosyal
Güvenlik, Ankara.

Gerek, N. (2002). Sosyal Güvenlik Hukuku, (2.
Baskı). Eskişehir: Anadolu Üniversitesi
Yayınları.

Güven, E. (1976). Sosyal Sigortalar, Eskişehir:
EİTİA Yayınları.

Güzel, A. ve Okur, A. R. (2009). Sosyal
Güvenlik Hukuku, (12. Baskı), İstanbul: Beta
Yayınevi.

Sözer, A. N. (1998). Türkiye’de Sosyal Hukuk
(2. Baskı), İzmir: Fakülteler Yayınevi.

Şakar, M. (2006). Sosyal Sigortalar
Uygulaması, (8. Baskı), İstanbul: Der Yayınevi.

Tuncay, C. ve Ekmekçi Ö. (2011). Sosyal
Güvenlik Hukuku Dersleri. İstanbul: Beta
Yayınevi.

Tunçomağ, K. (1982). Sosyal Sigortalar,
İstanbul: Beta Yayınevi.

Yazgan, T. (1992). Sosyal Güvenlik, İstanbul:
Kutyay Yayınevi

5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu.

Başvurulabilecek İnternet
Kaynakları
http://www.mevzuat.gov.tr

http://www.sgk.gov.tr

http://www.iskur.gov.tr

http://www.tbmm.gov.tr

 261

Kısaltmalar

AÜY : Asgari Ücret Yönetmeliği

ATİY : Ağır ve Tehlikeli İşler Yönetmeliği

AY : T.C Anayasası

Bkz : Bakınız

BİK : Basın İş Kanunu

C : Cilt

ÇGİÇY : Çocuk ve Genç İşçilerin Çalıştırılma
Usul ve Esasları Hakkında
Yönetmelik

ÇSY : Çalışma Süreleri Yönetmeliği

DMK : Devlet Memurları Kanunu

E : Esas

FÇY : İş Kanunu’na İlişkin Fazla Çalışma
ve Fazla Sürelerle Çalışma Yönet
meliği

GEKÇY : Gebe veya Emziren Kadınların
Çalıştırılma Şartlarıyla Emzirme
Odaları ve Çocuk Bakım Yurtlarına
Dair Yönetmelik

HİBÇSY : Haftalık İşgünlerine Bölünemeyen
Çalışma Süreleri Yönetmeliği

HD : Hukuk Dairesi

HGK : Hukuk Genel Kurulu

HTHK : Hafta Tatili Hakkındaki Kanun

HTK : Hafta Tatili Kanunu

HTTİY : Hazırlama, Tamamlama, Temizleme
İşleri Yönetmeliği

ILO : International Labour Organization
(Uluslararası Çalışma Örgütü)

İBK : İçtihatı Birleştime Kararı

İİK : İcra ve İflas Kanunu

İK : İş Kanunu

İSGK : İş Sağlığı ve Güvenliği Kanunu

İSK : İşsizlik Sigortası Kanunu

K : Karar

KGPÇY : Kadın İşçilerin Gece Postalarında
Çalıştırılma Koşulları Hakkında
Yönetmelik

M : Madde

MK : Medeni Kanun

ÖÖKK : Özel Öğretim Kurumları Kanunu

PHÇHY : Postalar Halinde İşçi Çalıştırılarak
Yürütülen İşlerde Çalışmalara İlişkin
Özel Usul ve Esaslar Hakkında
Yönetmelik

RG : Resmi Gazete

S : Sayı

SGKK : Sosyal Güvenlik kurumu Kanunu

SK : Sendikalar Kanunu

SSGSSK : Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu

STİSK : Sendikalar ve Toplu İş Sözleşmesi
Kanunu

T : Tarih

TBK : Türk Borçlar Kanunu

T.C : Türkiye Cumhuriyeti

TİSGLK : Toplu İş Sözleşmesi Grev ve Lo-kavt
Kanunu

UBGTK : Ulusal Bayram ve Genel Tatiller Hak
kındaki Kanun

UHK : Umumi Hıfzısıhha Kanunu

Yön : Yönetmelik

YÜİY : Yıllık Ücretli İzin Yönetmeliği

YİYHY : Yurtiçinde İşe Yerleştirme Hizmetle-
ri Hakkında Yönetmelik

vd : ve devamı

 263

Sözlük

A
Alt İşveren: Bir işverenden, işyerinde yürüttüğü

mal ve hizmet üretiminin yardımcı işlerinde
veye asıl işin bir bölümünde yapılacak işin
gereği teknolojik nedenlerle uzmanlık
gerektiren işlerde iş alan ve bu iş için
görevlendirdiği işçilerini yalnız bu işyerinde
aldığı işyerinde çalıştıran diğer işveren.

Ara Dinlenme: İşçinin, gün içerisinde dinlenme
ve yemek gibi ihtiyaçlarını karşılayabilmesini
sağlamak amacıyla günlük çalışma süresinin
ortalama bir zamanında, o yerin gelenekleri
ve işin gereğine göre ayarlanarak verilen
süredir.

Asgari Ücret: İşçilere, normal bir çalışma günü
karşılığı ödenen ve işçinin gıda, konut, giyim,
sağlık, ulaşım ve kültür gibi zorunlu
ihtiyaçlarını günün fiyatları üzerinden asgari
düzeyde karşılamaya yetecek ücrettir.

B
Bahşiş: Müşterinin isteğine bağlı ve hizmetten

memnun kalmasının karşılığında verdiği
paradır.

Belirli Süreli İş Sözleşmesi: Başlangıç ve bitim
tarihi önceden kararlaştırılmış olan iş sözleş
meleridir.

Belirsiz Süreli İş Sözleşmesi: Başlangıç tarihi
belli olup, bitim tarihi belli olmayan iş
sözleşmeleridir.

Bildirim Süresi: İş sözleşmesinin süreli fesih
yoluyla sonlandırılmasından sonra işçilerin
çalışmaları ve işverenin de işçileri
çalıştırmaları gereken süredir.

Bireysel İş Uyuşmazlığı: Tek bir işçi ile işveren
arasında iş ilişkisinden kaynaklanan uyuşmaz
lıklardır.

Bireysel Sendika Özgürlüğü: Bireysel sendika
özgürlüğü temel hak olarak öğretide olumlu
sendika özgürlüğü ve olumsuz sendika
özgürlüğü şeklinde ikiye ayrılarak
incelenmektedir. Olumlu sendika özgürlüğü,
bireylerin serbestçe sendika kurma ve
kurulmuş olan sendikalara girme, sendika
içinde faaliyette bulunma, sendikanın

 faaliyetlerine katılma hakkıdır. Olumsuz
sendika özgürlüğü ise, bireyin sendikalara
girmeme yahut girmiş bulunduğu
sendikalardan ayrılma hakkıdır.

Borç Doğurucu Hüküm: Toplu iş sözleşme
lerinde, tarafların karşılıklı hak ve borçlarını,
sözleşmenin uygulanmasını ve denetimini,
uyuşmazlıkların çözümüne ilişkin yolları
düzenleyen hükümlere denir.

Bonservis: İş sözleşmesinin son bulmasıyla
işverence düzenlenip işçiye verilen; işçinin
yaptığı iş ve çalışma sürelerine ilişkin bilgiler
dışında işverenin kişisel görüşlerini de içeren
belgedir.

Ç
Çağrı Üzerine Çalışma: Yazılı sözleşme ile

işçinin yapmayı üstlendiği işle ilgili olarak
kendisine ihtiyaç duyulması halinde iş görme
ediminin yerine getirileceğinin
kararlaştırıldığı iş ilişkisi çağrı üzerine
çalışmaya dayalı kısmi süreli iş sözleşmesidir.

Çalışma Belgesi: İş sözleşmesinin sona ermesi
durumunda, işveren tarafından işten ayrılan
işçiye verilen, işçinin yaptığı işin türünü ve
süresini gösteren belgeye denir.

Çalışma Süresi: İşçinin çalıştırıldığı işte
geçirdiği siredir.

Çocuk İşçi: 14 yaşını bitirmiş, 15 yaşını doldur
mamış ve ilköğretimini tamamlamış kişidir.

D
Delege: Sendika üyeleri adına genel kurullarda

oy kullanma yetkisine ve hareket etme
yetkisine sahip olan kişidir.

Derhal Fesih: İş Kanunu’nda öngörülen “haklı
sebeplere” dayanarak taraflardan birinin irade
beyanı ile iş sözleşmesini sona erdirmesidir.

E
Eda Davası: Toplu iş sözleşmesinden doğan

hakların ifa edilmemesi sebebiyle açılan
davadır.

 264

Eski Hükümlü: Bir yıldan uzun süreli bir
cezadan veya Devlet memuru olmaya engel
bir suçtan hüküm giyenleri, cezasını infaz
kurumlarında tamamlayanları, cezası
ertelenenleri, koşullu salıverilenleri, özel
kanunlarda belirtilen şartlardan dolayı
istihdam olanağı bulunmayanları ve ömür
boyu kamu hizmetlerinden yasaklı bulunan
kişidir.

Eşit İşlem Borcu: İşverenin iş sözleşmesinden
doğan ve işçileri arasında ayrım yapmasını
yasaklayan borcudur.

F
Fazla Çalışma: İş Kanunu’nda yazılı koşullar

çerçevesinde haftalık 45 saati aşan çalışma
lardır.

Fazla Sürelerle Çalışma: Haftalık çalışma
süresinin sözleşmelerle 45 saatin altında
belirlendiği durumlarda haftalık çalışma
süresini aşan ve 45 saate kadar yapılan
çalışmalardır

Fiil Ehliyeti: Medeni hakları kullanma ehliyeti
olarak da ifade edilen bu kavram, bir kişinin
bizzat kendi fiil ve muameleleriyle kendi
lehine haklar, aleyhine borçlar yaratabilme
iktidarıdır.

G
Gece: En geç saat 20.00’de başlayarak en erken

saat 06.00’ya kadar geçen ve en fazla 11 saat
süren dönemdir.

Geçici İş İlişkisi: İşveren devir sırasında işçinin
yazılı rızasını almak suretiyle bir işçiyi,
holding bünyesi içinde veya aynı şirketler
topluluğuna bağlı başka bir işyerinde veya
yapmakta olduğu işe benzer işlerde
çalıştırılması koşuluyla başka bir işverene iş
görme edimini yerine getirmek üzere geçici
olarak devretmesine denir.

Genç İşçi: 15 yaşını tamamlamış ancak 18 yaşını
tamamlamamış kişidir.

Genel Sağlık Sigortası: Genel sağlık sigortası,
kişilerin ekonomik güçlerine ve istekli olup
olmamalarına bakılmaksızın gelecekte ortaya
çıkabilecek sağlık risklerine karşı, öncelikle
sağlıklarının korunmasını ve böyle bir
durumda gereken harcamaların finansmanını
sağlayan, toplumun tüm bireylerinin sağlık
hizmetlerinden yaygın, adil ve etkili bir

şekilde faydalanmasını sağlamayı amaçlayan
primli bir sosyal güvenlik aracıdır.

Grev: Grev; İşçilerin topluca çalışmamak
suretiyle işyerinde faaliyeti tamamen
durdurmak veya işin niteliğine göre önemli
ölçüde aksatmak amacıyla aralarında
anlaşarak veyahut bir kuruluşun aynı amaçla
topluca çalışmamaları için verdiği karara
uyarak işi bırakmalarıdır.

Grev Gözcüleri: Kanuni bir grev kararı alan işçi
sendikasının, cebir ve şiddet kullanmaksızın
ve tehditte bulunmaksızın, kendi üyelerinin
grev kararına uyup uymadıklarını denetlemek
amacıyla işyerinin giriş ve çıkışlarında
görevlenirdiği kişilerdir.

Grev Oylaması: Grev kararının işyerinde ilan
edilmesinden itibaren, ilan tarihinde o
işyerinde çalışan işçilerin en az 1/4’ünün
işyerinde grevin uygulanıp uygulanmamasına
karar vermek amacıyla yaptıkları oylamadır.

H
Hak Düşürücü Süre: Kanunda belirtilmiş olan

belli bir sürenin, hak kullanılmaksızın
geçirilmesi hakkı ortadan kaldırıyorsa,
kanunda öngörülen bu süreye denir.

Hak Ehliyeti: Medeni haklardan yararlanma
ehliyeti olarak da ifade edilen bu kavram, hak
ve borç sahibi olabilme iktidarıdır.

Hizmet Akdi: Bkz: İş Sözleşmesi.

İ
İbraname: İş sözleşmesin sona ermesinin ardın

dan işçinin işverenden alacağı kalmadığını ve
onu akladığını gösteren, işverence düzenlenip
işçiye imzalatılan yazılı belgedir.

İhbar Tazminatı: İş sözleşmelerinin süreli
feshinde, bildirim şartına uymayan tarafın
bildirim süresine ilişkin ücret tutarında
ödemek zorunda olduğu tazminattır.

İkale: Bir iş sözleşmesi taraflarının, bu iş
sözleşmesini sona erdirme konusunda
yaptıkları sözleşmedir. Genellikle belirli
süreli iş sözleşmelerinin süresinden önce sona
erdirilmesi için taraflarca ikale uygulamasına
gidilir.

 265

İkramiye: İşveren tarafından işçinin yaptığı işten
duyulan memnuniyeti göstermek veya yeni
yıl, evlenme ve doğum gibi bazı özel
nedenlerle verilen ek bir ödemedir.

İş Kazası: Sigortalının işveren otoritesi altında
bulunduğu sırada gördüğü iş veya işin gereği
dolayısıyla aniden veya dıştan gelen bir
etkenle, onu bedenen veya ruhen zarara
uğratan kaza olayı.

İş Uyuşmazlığı: İşçiler veya işçi sendikaları ile
işverenler veya işveren sendikaları arasında
çalışma koşullarının belirlenmesi,
uygulanması, yorumlanması, değiştirilmesi ya
da geliştirilmesi ile ilgili hususlarda ortaya
çıkan uyuşmazlıklardır.

İşletme Toplu İş Sözleşmesi: Bir gerçek ve tüzel
kişiye veya bir kamu kurum veya kuruluşuna
ait, aynı iş kolunda birden çok işyerine sahip
bir işletme için yapılan toplu iş sözleşmesidir.

İş Sözleşmesi: Bir tarafın (işçi) bağımlı olarak iş
görmeyi, diğer tarafın (işveren) da ücret
ödemeyi üstlenmesinden doğan sözleşmedir
(İK m.8).

İşçi: Bir iş sözleşmesine dayanarak çalışan
gerçek kişi.

İşveren: İşçi çalıştıran gerçek veya tüzel kişi
veya tüzel kişiliği olmayan kurum ve kuruluş.

İşveren vekili: İşveren adına hareket eden ve
işin, işyerinin ve işletmenin yönetiminde
görev alan kimse.

İşyeri: İşveren tarafından mal veya hizmet
üretmek amacıyla maddi olan ve olmayan
unsurlar ile işçinin birlikte örgütlendiği birim.

K
Kanun Dışı Grev: Kanuni bir grev için aranan
şartlar gerçekleşmeden yapılan grevdir.

Kanuni Lokavt: Toplu iş sözleşmesinin
yapılması sırasında uyuşmazlık çıkması ve
işçi sendikasının grev kararı alması halinde
TİSGLK hükümlerine uygun olarak yapılan
grevdir.

Kıdem Tazminatı: İş Kanuna tâbi, asgari bir
çalışma süresini dolduran işçinin iş
sözleşmesinin kanunda sayılan hallerden
biriyle son bulması halinde, işveren tarafından
işçiye ya da ölümü halinde mirasçılarına

ödenen ve miktarı işçinin çalışma süresi ve
ücretine göre saptanan paradır.

Kollektif Sendika Özgürlüğü: Sendikaların
tüzüklerinin yapılmasında, organlarının
oluşturulmasında özerk olmalarını sağlamak
için varlıklarının ve faaliyetlerinin devletin,
siyasi partilerin, işverenlerin veya diğer
kuruluşların müdahalelerine karşı güvence
altına alınmasıdır.

Kötüniyet Tazminatı: İşverenin süreli fesih
hakkını kötüye kullandığı durumlarda, işçiye
ödemek zorunda olduğu bildirim sürelerine
ilişkin ücretin üç katı tutarındaki tazminattır.

L
Lokavt: İşyerinde faaliyetin tamamen durmasına

sebep olacak tarzda, işveren veya işveren
vekili tarafından kendi teşebbüsü ile veya bir
işçi kuruluşunun verdiği karara uyarak
işçilerin topluca işten uzaklaştırılmasıdır.

Lokavt Gözcüleri: Kanuni bir lokavt kararı alan
işveren sendikasının, cebir ve şiddet
kullanmaksızın ve tehditte bulunmaksızın
kendi üyelerinin lokavt kararına uyup
uymadıklarını denetlemek amacıyla işyerinde
görevlendirdiği kişilerdir.

Loncalar: Aynı meslek ve sanatı sürdürenlerin,
birbirine yakın bir ortamda toplanarak
kurdukları düzen.

M
Malullük: Çalışma gücünün bir kısmının ya da

tamamının sürekli olarak kaybedilmesi,
sakatlık.

Malullük Aylığı: Malullük sigortasında aranan
koşulları taşıyan sigortalalıya SGK tarafından
bağlanan aylık.

Meslek Hastalığı: Yürüttülen işin niteliği veya
şartları gereği tekrarlanan bir sebeple
sigortalının bedensel veya ruhsal yönden
geçici veya sürekli olarak hastalanması.

Mücbir Neden: Sorumlunun faaliyet ve işletmesi
dışında oluşan sözleşmeden doğan borcun,
ihlâline kesin olarak ve kaçınılmaz bir şekilde
yol açan, öngörülmesi ve karşı konulması
mümkün olmayan olağanüstü bir olaydır.

 266

N
Normatif Hüküm: Toplu iş sözleşmelerinin

hizmet akdinin yapılması, muhtevası ve sona
ermesine ilişkin hükümlerine denir.

Normal Fazla Çalışma: Ülkenin genel yararları
veya işin niteliği ya da üretimin arttırılması
gibi nedenlerle yapılan fazla çalışmadır.

O
Olağanüstü Nedenlerle Fazla Çalışma:

Seferberlik sırasında ve bu süreyi aşmamak
şartıyla yurt savunmasının gereklerini
karşılayan işyerlerinde, işlerin çeşidine ve
ihtiyacın derecesine göre Bakanlar Kurulu
kararıyla yapılan çalışmadır.

Orta Sandığı (Teavün Sandığı): Gelir kaynağını
esnaftan alınan aidatlar, loncaya yapılan
bağışlar, çıraklıktan kalfalığa, kalfalıktan
ustalığa geçişlerde yapılan törenler için alınan
para ve harçların oluşturduğu, üyelerine
ekonomik ve sosyal yardım sağlamak üzere
kurulmuş olan yardımlaşma ve dayanışma
sandıklarıdır.

Ö
Ölüm Aylığı: Ölüm sigortasında aranan koşulları

sağlayan sigortalının hak sahiplerine SGK
tarafından bağlanan aylık.

Özürlü: Doğuştan veya sonradan herhangi bir
nedenle bedensel, zihinsel, ruhsal, duyusal ve
sosyal yeteneklerini çeşitli derecelerde
kaybetmesi nedeniyle toplumsal yaşama
uyum sağlama ve günlük gereksinimlerini
karşılamada güçlükleri olan ve korunma,
bakım, rehabilitasyon, danışmanlık ve destek
hizmetlerine ihtiyaç duyan kişilerden çalışma
gücünün en az %40’ından yoksun olduğu
sağlık kurulu raporu ile belgelenenleri kişidir.

P
Prim: İşçinin, bireysel olarak veya grup içinde

büyük bir çaba göstererek yapmış olduğu işi
ödüllendirmek amacıyla ödenen ek bir
ücrettir.

S
Sağlık Hizmetleri: İnsan sağlığına zarar veren

çeşitli faktörlerin yok edilmesi ve toplumun
bu faktörlerin tesirinden korunması, hastaların
tedavi edilmesi, beden ve ruhi kabiliyet ve

 melekeleri azalmış olanların işe alıştırılması
için yapılan tıbbi faaliyetlerdir.

Sanayi Devrimi: 18. yüzyılın ikinci yarısında,
özellikle Avrupa’da ortaya çıkan ve genellikle
aile ekonomisi niteliğindeki üretimin
fabrikalara kaymasıyla, toplumun hemen
hemen tüm kesimlerinde ortaya çıktığı
düşünülen devrim niteliğindeki değişimdir.

Sarı Sendika: Genel olarak işverenler veya
işveren sendikaları etkisi altında kurulan ya
da bu etkiye açık şekilde faaliyet gösteren işçi
sendikalarına "sarı sendika" denir.

Sürekli İş: Nitelikleri bakımından otuz iş
gününden fazla süren işlerdir.

Süreksiz İş: Nitelikleri bakımından en çok otuz
iş günü süren işlerdir.

Sosyal Güvenlik: Halkın hastalık, işsizlik,
yaşlılık, ölüm sebebiyle geçici veya sürekli
olarak kazançtan yoksun kalması durumunda
düşeceği yoksulluğa karşı çocuk sayısının
artması ve analık halinde korunmasına ilişkin
alınması gereken önlemler sistemidir.

Sosyal Risk: Ne zaman gerçekleşeceği
bilinmemekle beraber ileride gerçekleşmesi
muhtemel veya muhakkak olan ve buna
maruz kalan kişinin mal varlığında eksilmeye
neden olan tehlikedir.

T
Tazminat: Zararın karşılanması ve giderilmesi

için zarar görene aynî ya da nakdî olarak
verilmesi gereken şeyi ve miktarı ifade eder.

Tatil Günü Ücreti: İşçinin çalıştığı günlere göre
bir güne düşen ücretidir

Teamül Hukuku: “Örf ve Adet Hukuku” ya da
“Gelenek Hukuku” olarak da anılan kurallar
yetkili bir organ tarafından yürürlüğe
konulmuş olan yazılı kurallar değildir. Bunlar
toplumda belli bir olayda aynı biçimde
hareket edilmesiyle, aynı davranışta bulunul
masıyla kendiğinden doğar.

Toplu Hak Uyuşmazlığı: Toplu iş sözleşmesi
veya mevzuattan doğan bir hakkın
uygulanmaması, eksik uygulanması veya
farklı yorumlanması dolayısıyla ortaya çıkan
uyuşmazlıktır.

 267

Toplu Menfaat Uyuşmazlığı: Toplu iş sözleş
mesi veya mevzuatta yer alan hakların
değiştirilmesi ya da yeni haklar elde edilmesi
amacıyla çıkan uyuşmazlıktır.

Toplu İş Sözleşmesi: Toplu iş sözleşmesi, iş
sözleşmesinin (hizmet akdinin) yapılması,
muhtevası (içeriği) ve sona ermesi ile ilgili
hususları düzenlemek üzere işçi sendikası ile
işveren sendikası veya sendika üyesi olmayan
işveren arasında yapılan sözleşmedir.

Toplu İş Uyuşmazlığı: İşçi sendikası ile işveren
arasında ya da işçi sendikası ile işveren
sendikası arasında ortaya çıkan uyuşmazlıktır.

Toplu işçi çıkarma: İş Kanunu hükümlerine
göre işyerinde çalışan işçi sayısına göre,
belirli sayı ve oranda işçinin işine süreli fesih
koşulları (m.17) uyarınca ve bir ay içinde,
aynı tarihte veya ayrı tarihlerde son
verilmesine denir.

Tüzel Kişi: Belli bir amacın gerçekleştirilmesine
yönelik olarak bir araya gelmiş olan kişilerin
oluşturdukları kişi toplulukları veya belli bir
amaca hizmet eden mal toplulukları şeklinde
ortaya çıkan, kendisini meydana getiren
kişilerden ayrı ve bağımsız varlıklardır.

U
Usulsüz Süreli Fesih: İş sözleşmelerinin bildirim
şartına uyulmaksızın feshine denir.

Ü
Ücret: Bir kimseye bir iş karşılığında işveren

veya üçüncü kişiler tarafından sağlanan ve
para ile ödenen tutardır.

Y
Yaşlılık Aylığı: Yaşlılık sigortasında aranan

koşulları sağlayan sigortalıya SGK tarafından
bağlanan aylık.

Yaşlılık: Yaşlanmaya bağlı olarak, ferdin çalışma
gücünü kısmen veya tamamen kaybederek,
düzenli ve yeterli gelir getiren bir iş tutamaz
veya kendi geçimini kendi gücüyle
sağlayamaz hale geldiği biyolojik durum.

Yetki: Toplu iş sözleşmesi yapabilme ehiyetine
sahip işçi ve işveren sendikalarının ya da
sendika üyesi olmayan işverenin kanunun
aradığı niteliklere sahip olmasını ifade eder.

Yorum Davası: Uygulanmakta olan bir toplu iş
sözleşmesinin yorumu ile ilgili olarak toplu iş
sözleşmesi taraflarınca açılan davadır.

Z
Zorunlu Nedenlerle Fazla Çalışma: Gerek bir

arıza sırasında gerek bir arızanın mümkün
görülmesi halinde ya da makineler veya araç
ve gereç için hemen yapılması gerekli acele
işlerde veya zorlayıcı nedenlerin ortaya
çıkması durumlarında işyerinin normal
çalışmasını sağlayacak dereceyi aşmamak
koşuluyla yapılan çalışmadır.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

