

1

T.C.

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ÇALIġMA EKONOMĠSĠ VE ENDÜSTRĠ ĠLĠġKĠLERĠ

ANABĠLĠMDALI

KAMU SENDĠKACILIĞI SĠYASET ĠLĠġKĠSĠ

(TÜRKĠYE’DE KAMU GÖREVLĠLERĠNĠN SĠYASĠ EĞĠLĠMĠNĠN

SENDĠKA TERCĠHĠNDEKĠ ROLÜ ÜZERĠNE ALAN

ARAġTIRMASI)

YÜKSEK LĠSANS TEZĠ

Hazırlayan

Ercan HAN

Tez DanıĢmanı

Yrd. Doç. Dr. Mehmet Merve ÖZAYDIN

Ankara - 2014

1

T.C.

GAZĠ ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

ÇALIġMA EKONOMĠSĠ VE ENDÜSTRĠ ĠLĠġKĠLERĠ

ANABĠLĠMDALI

KAMU SENDĠKACILIĞI SĠYASET ĠLĠġKĠSĠ

(TÜRKĠYE’DE KAMU GÖREVLĠLERĠNĠN SĠYASĠ EĞĠLĠMĠNĠN

SENDĠKA TERCĠHĠNDEKĠ ROLÜ ÜZERĠNE ALAN

ARAġTIRMASI)

YÜKSEK LĠSANS TEZĠ

Hazırlayan

Ercan HAN

Tez DanıĢmanı

Yrd. Doç. Dr. Mehmet Merve ÖZAYDIN

Ankara - 2014

i

ÖZET

HAN Ercan. Kamu Sendikacılığı Siyaset ĠliĢkisi (Türkiye’de Kamu

Görevlilerinin Siyasi Eğiliminin Sendika Tercihindeki Rolü Üzerine Alan

AraĢtırması), Yüksek Lisans Tezi, Ankara, 2014.

Bu çalıĢmada, kamu görevlilerinin siyasi yaklaĢımlarının sendikal tercihleri

üzerindeki etkisi ortaya konulmaya çalıĢılmıĢtır. Ülkemizde 1990‟lı yılların

baĢında örgütlenme imkânı bulan ve 12 Eylül 2010 tarihinde gerçekleĢtirilen

referandumla toplu sözleĢme hakkı elde eden kamu görevlilerinin örgütlenme

bilincinin ortaya konulmasıyla birlikte, kamu görevlileri sendikalarının

sendikalaĢma oranını artırmak için yürüttükleri siyasi faaliyetlerin irdelenmesi;

özellikle sendika-siyasi parti iliĢkisinin örgütlenme düzeyi üzerindeki

etkilerinin araĢtırılması amaçlanmıĢtır. AraĢtırmada öncelikli olarak konu ile

ilgili kavramsal çerçeve ele alınmıĢ, ardından kamu görevlileri

sendikacılığının tarihsel geliĢimi ve bugünkü durumu, güncel istatistikî veriler

ıĢığında açıklanmıĢtır. Kamu görevlilerinin siyasi eğilimlerinin sendika

tercihleri üzerindeki etkisinin belirlenmesi için Ankara ölçeğinde bir alan

araĢtırması gerçekleĢtirilmiĢtir. Alan araĢtırmasına Türkiye genelinde en fazla

üyeye sahip üç memur sendikaları konfederasyonuna bağlı sendikalara üye

olan kamu görevlileri dahil edilmiĢtir. Deneklere yöneltilen sorulardan elde

edilen bulgular yoluyla sendika üyesi kamu görevlilerinin sendikal algıları ile

siyasi yaklaĢımlarının değerlendirilmesi hedeflenmiĢ; kamu görevlilerinin

siyasi yaklaĢımlarının sendikal tercihlerine ne ölçüde etki ettiği sorunsalına

somut bir cevap aranmıĢtır. Toplanan verilerin derlenip değerlendirilmesi

sonrasında ülkemizde kamu görevlilerinin büyük bölümünün, yaĢanan

olayları siyasi yaklaĢımları paralelinde algıladıkları anlaĢılmıĢtır. Bulgular,

kamu görevlilerinin sendikalara üye olurken ağırlıklı olarak siyasi eğilimlerine

göre tercih yaptıklarını ortaya koymuĢtur.

ii

Anahtar Sözcükler:

1- Kamu görevlisi

2- Sendika

3- Konfederasyon

4- Siyaset

5- Siyasi parti

iii

ABSTRACT

HAN Ercan. The Relationship Between Public Unionism and Politics

(Regional Research About The Role of Public Servants’ Political

Tendency on Their Union Preference in Turkey), Master’s Thesis,

Ankara, 2014.

In this study, the effect of the public servants‟ political approaches on their

union preferences is tried to be stated. The goal of this study is to explore the

effects of unions‟ political activities on the union preferences of public

servants and to find out the political activities of the public servants‟ unions

which are aimed to increase the rate of unionism by determining the

unionism consciousness of public servants who firstly have had the right to

organize in the beginning of 1990‟s and then had the right to collective

bargaining after the referendum in 2010. In this research, the conceptual

frame was explained as a top priority and then the historical process and the

today‟s situation of the public servants‟ unions were specified by recent

datas. A regional research have been performed in Ankara province as a

scale in order to determine the role of public servants‟ political tendency on

their union preference. The members of public servants‟ unions who are

unionized under the umbrella of three most crowded confederation in Turkey

were subjected to this regional research. It was targetted to review the union

perception and political approaches of the members of public servants‟

unions; and an answer was searched for the problem of “How effective is the

political approaches of public servants on their union preferences” by the

findings obtained from the questionnaire which had been asked to the

experimental objects. After the datas were examined, it is understood that

most of the public servants percieve the events according to their political

approaches. Findings stated that in membership process the union

preferences of public servants mostly depend on their political tendency.

iv

Key Words:

1- Public servant

2- Union

3- Confederation

4- Politics

5- Political party

v

ÖNSÖZ

Kamu görevlileri sendikalarının siyasi partilerle iliĢki kurmaları, doğal

ve kaçınılmaz bir süreçtir. Ancak kurulan iliĢkilerin boyutu, ülkelerin siyasal,

ekonomik ve sosyal yapıları ile yakından ilgilidir. Ülkelerin demokrasi

deneyimleri arttıkça sendikaların siyasi faaliyetlerinin önündeki engellerin

azaldığı görülmektedir. Kamu görevlilerinin dünyada ve ülkelerinde yaĢanan

geliĢmeler karĢısında takındıkları tavır, bir anlamda siyasi algılarını da ortaya

koymaktadır. Kamu görevlilerinin hizmet üretirken uymak zorunda olduğu

tarafsızlık ilkesi, bir vatandaĢ olarak siyasal olaylar karĢısında da tarafsız

kalmasını zorunlu kılmaz. Bu bakımdan kamu görevlilerinin siyasi bir ideoloji

benimsemeleri; siyasal iktidarın ve muhalefet partilerinin faaliyetlerini, kendi

bakıĢ açılarıyla değerlendirmeye tabi tutmaları yadsınamaz.

Kamu görevlilerinin siyasi olaylar karĢısında sergiledikleri tutumla,

üyesi oldukları kamu görevlileri sendikalarının aynı olaylar karĢısındaki

tavrının tutarlı olması, kamu görevlileri ile sendikalarının siyaset algılarının

aynı noktada kesiĢtiğinin bir iĢaretidir. Konuya bu açıdan yaklaĢıldığında

sendikaların siyasi faaliyetleri ve olaylara yaklaĢımları, üye kaydetme

sürecinde, kamu görevlilerinin sendikal tercihleri üzerinde de etkin bir rol

oynamaktadır.

Bu çalıĢma, kamu görevlilerinin siyasi eğilimlerinin sendikal tercihleri

üzerindeki etkisini ortaya koymak amacıyla gerçekleĢtirilmiĢtir. ÇalıĢmanın

ana konusu, kamu görevlilerinin siyasal yaklaĢımları ile sendikal tercihleri

arasında bir iliĢki olup olmadığını ortaya koymak üzere Ankara genelinde

gerçekleĢtirilen alan araĢtırmasının bulgularından elde edilen sonuçlardır.

 Ancak 657 sayılı Devlet Memurları Kanunu‟nun kamu görevlilerine

siyaset yapmayı yasaklayan hükümlerinin varlığı, kamu görevlilerinin siyasi

eğilimlerinin belirlenmesi gibi son derece hassas bir konunun araĢtırılmasını

da zorlaĢtırmıĢtır. Kamu görevlilerinin birçoğu kendilerine yöneltilen soruları

vi

cevaplamaktan kaçınmıĢ, bu da yeterli örneklem sayısına ulaĢılmasının

önünde engel teĢkil etmiĢ ve araĢtırmanın süresinin uzamasına neden

olmuĢtur. Bununla birlikte ülkemizde kamu görevlileri sendikacılığının,

özellikle 2000‟li yıllarının yeterince araĢtırma konusu yapılmamıĢ olması da

bu çalıĢma sırasında karĢılaĢılan güçlüklerden bir tanesidir.

 Bütün bu zorluklara karĢın, alan araĢtırmasının gerçekleĢtirilmesinde

büyük katkıları olan Duygu Kaplan ve Ahmet Kızmaz‟a; elde edilen bulguların

değerlendirilmesi sürecinde teknik yardımlarını esirgemeyen Atilla

Kapusuzoğlu‟na ve yoğun eğitim ve idari programlarına rağmen her ortamda

bana zaman ayırarak çalıĢmanın bütün süreçlerinde değerli bilgi ve

tecrübelerini paylaĢarak çalıĢmaya değer katan Sayın Yard. Doç. Dr. Mehmet

Merve Özaydın‟a teĢekkürü bir borç bilirim.

Ercan HAN

vii

ĠÇĠNDEKĠLER

ÖZET .. i

ABSTRACT ...iii

ĠÇĠNDEKĠLER ...vii

SĠMGELER VE KISALTMALAR..xiv

TABLOLAR LĠSTESĠ ...xix

ġEKĠLLER LĠSTESĠ ..xxii

GĠRĠġ ... 1

BĠRĠNCĠ BÖLÜM

SENDĠKA, SĠYASET VE MEMURLARA ĠLĠġKĠN KAVRAMSAL VE

KURAMSAL ÇERÇEVE

1.1. DEMOKRASĠ VE KURUMLARINA ĠLĠġKĠN KAVRAMLAR 6

1.1.1. Demokrasi Kavramı ... 7

1.1.2. Özgürlük .. 10

1.1.3. Siyasete ĠliĢkin Kavramlar ve Kurumlar ... 12

1.1.3.1 Siyaset ve Siyasal Ġktidar Kavramı .. 13

1.1.3.2. Siyasal Parti .. 13

1.1.4. Sendika Kavramı ve Tarihsel Çerçeve ... 15

1.1.4.1. Sendika... 16

1.1.4.2. Ġlk Sendikal Hareketler .. 17

1.1.4.2.1. Ġngiltere‟de Sendikal Hareket... 19

1.1.4.2.2. Uluslararası Sendikacılık ve I. Enternasyonal 21

1.1.4.2.3. Amerika BirleĢik Devletleri‟nde Ġlk Sendikal Hareketler ... 23

1.1.4.2.4. Japonya Sendikacılığının GeliĢimi 25

1.2. DÜNYADA VE TÜRKĠYE’DE MEMUR VE KAMU GÖREVLĠSĠ

KAVRAMI ... 27

1.2.1. Memur ve Kamu Görevlisi.. 28

1.2.1.1. Dünyada Memur ve Kamu Görevlisi 29

1.2.1.2. Türkiye‟de Memur ve Kamu Görevlisi 34

1.2.1.2.1. Anayasal Düzenlemeler Açısından Memur ve Kamu

viii

Görevlisi ... 36

1.2.1.2.2. Yasal Düzenlemeler Açısından Memur ve Kamu

Görevlisi ... 38

ĠKĠNCĠ BÖLÜM

TÜRKĠYE’DE SĠYASET EKSENĠNDE KAMU GÖREVLĠLERĠ

SENDĠKACILIĞININ GELĠġĠMĠ

2.1. MEMURLARIN SENDĠKAL HAKLARINA ĠLĠġKĠN ULUSLARARASI

VE ULUSAL BELGELER ... 42

2.1.1. Uluslararası Belgeler ... 43

2.1.1.1. BirleĢmiĢ Milletler Belgeleri ... 43

2.1.1.1.1. Ġnsan Hakları Evrensel Bildirgesi 44

2.1.1.1.2. Ekonomik, Sosyal ve Kültürel Haklar Uluslararası

SözleĢmesi .. 44

2.1.1.1.3. Medeni ve Siyasal Haklar Uluslararası SözleĢmesi 45

2.1.1.1.4. Öğretmenlerin Statü Tavsiyesi .. 46

2.1.1.2. Uluslararası ÇalıĢma Örgütü (ILO) Belgeleri 46

2.1.1.2.1. Sendika Özgürlüğü ve Örgütlenme Hakkının

Korunmasına ĠliĢkin 87 Sayılı SözleĢme 47

2.1.1.2.2. Örgütlenme ve Toplu Pazarlık Hakkına ĠliĢkin 98 Sayılı

SözleĢme .. 48

2.1.1.2.3. Kamu Hizmetinde Örgütlenme Hakkının Korunması ve

Ġstihdam KoĢullarının Belirlenmesi Yöntemlerine ĠliĢkin

151 Sayılı SözleĢme ... 49

2.1.1.3. Avrupa Konseyi Belgeleri.. 50

2.1.1.3.1. Ġnsan Hakları Avrupa SözleĢmesi 51

2.1.1.3.2. Avrupa Sosyal ġartı ... 51

2.1.1.4. Avrupa Birliği Belgeleri.. 52

2.1.1.4.1. Roma AntlaĢması .. 53

2.1.1.4.2. ÇalıĢanların Temel Sosyal Hakları Topluluk ġartı 53

2.1.2. Ulusal Belgeler ... 54

2.1.2.1. 1982 Anayasası .. 54

ix

2.1.2.2. 657 Sayılı Devlet Memurları Kanunu 58

2.1.2.3. Kanunla OnaylanmıĢ Uluslararası Belgeler 59

2.2. SĠYASĠ GELĠġMELER IġIĞINDA TÜRKĠYE’DE KAMU

GÖREVLĠLERĠ SENDĠKACILIĞI .. 59

2.2.1. 1960 Öncesi Dönem .. 60

2.2.1.1. Cumhuriyetin Ġlk Yıllarında Hukuki Durum 60

2.2.1.2. Memurin Kanunu ve Sendikal Haklar 61

2.2.1.3. Çok Partili Dönem ve Memur Sendikacılığı 62

2.2.2. 1960 – 1980 Arası Dönem ... 64

2.2.2.1. 1961 Anayasası ve Memur Sendikacılığı................................ 64

2.2.2.2. Devlet Kamu Personeli Sendikaları Kanunu ve Memur

Sendikacılığı ... 65

2.2.2.3. 657 Sayılı Devlet Memurları Kanunu‟nda Memurların

Sendikal Hakları ... 66

2.2.2.4. 1960-1980 Yılları Arasında Memur Örgütlenmeleri 67

2.2.2.4.1. 1960‟tan 1971 Muhtırasına Kadar Memur

Örgütlenmeleri ... 68

2.2.2.4.2. 1971 Muhtırası ve Memur Örgütlenmeleri 68

2.2.2.4.3. Ġlk Memur Örgütlenmelerinin Faaliyet Alanları 69

2.2.2.4.4. 1971-1980 Yılları Arasında Memurların Sendikal

Hakları ve Örgütlenmeleri .. 70

2.2.3. 1980-1995 Arası Dönem .. 73

2.2.3.1. 12 Eylül Darbesinin Yarattığı Durum 73

2.2.3.2. 1982 Anayasasında Memurlar ve Sendikal Haklar 74

2.2.3.3. ANAP Ġktidarı ve Memurların Sendikal Haklarına ĠliĢkin

TartıĢmalar ... 76

2.2.3.4. Ġlk Örgütlenme Hareketleri ve Siyasi YaklaĢımlar 77

2.2.3.4.1. Türkiye Kamu ÇalıĢanları Vakfı (TÜRKAV)‟ın

Kurulması .. 78

2.2.3.4.2. Diğer Memur Örgütlenmeleri ve Ġlk Sendikaların

Kurulması .. 79

2.2.3.4.3. Siyasi Faaliyetler ve Sendikaların Kapatılması

x

GiriĢimleri ... 80

2.2.3.5. DYP-SHP Koalisyonu ve Memur Sendikacılığının GeliĢimi 81

2.2.3.5.1. Memur Sendikalarının MeĢrulaĢması 83

2.2.3.5.2. Türkiye Kamu ÇalıĢanları Sendikaları Konfederasyonu

(Türkiye Kamu-Sen)‟in Kurulması 83

2.2.3.5.3. Türkiye Kamu-Sen‟e Bağlı Sendikaların Kapatılması

GiriĢimleri .. 86

2.2.3.6. 87 ve 151 Sayılı ILO SözleĢmelerinin Onaylanması

Paralelinde YaĢanan GeliĢmeler .. 86

2.2.3.6.1. Memurların Sendika Hakkına ĠliĢkin 1993/15 Sayılı

BaĢbakanlık Genelgesi .. 87

2.2.3.6.2. Kamu Görevlileri Sendikaları Kanunu ÇalıĢmaları 88

2.2.4. 1995-2001 Arası Dönem .. 90

2.2.4.1. Memur Sendikaları Konfederasyonu (Memur-Sen)‟in

Kurulması ... 91

2.2.4.2. 23 Temmuz 1995 Anayasa DeğiĢikliği 91

2.2.4.2.1. Anayasa DeğiĢikliğine ĠliĢkin Komisyon ÇalıĢmaları ve

Kanun Teklifleri .. 92

2.2.4.2.2. Anayasa DeğiĢiklik Teklifinin TBMM‟de GörüĢülmesi 94

2.2.4.3. Kamu Emekçileri Sendikaları Konfederasyonu (KESK)‟in

Kurulması ... 96

2.2.4.4. 4688 Sayılı Kamu Görevlileri Sendikaları Kanununun

YasalaĢma Süreci .. 97

2.2.4.4.1. ANAYOL Hükümeti ve Kamu Görevlileri Sendikaları

Kanunu Tasarısının Hazırlanması 97

2.2.4.4.2. REFAHYOL Hükümeti ve Kamu Görevlileri Sendikaları

Kanunu Tasarısı ÇalıĢmalarının Ġkinci AĢaması 98

2.2.4.4.3. ANASOL-D Hükümeti ve Kamu Görevlileri Sendikaları

Kanunu Tasarısı ÇalıĢmalarının Üçüncü AĢaması 100

2.2.4.4.4. DSP-MHP-ANAP Hükümeti ve Kamu Görevlileri

Sendikaları Kanunu Tasarısı‟nın YasalaĢması 102

2.2.4.4.5. 4688 Sayılı Kamu Görevlileri Sendikaları Kanunu‟nun

xi

Getirdiği Sendikal Haklar ... 104

2.2.5. 2001–2010 Arası Dönem ... 107

2.2.5.1. 2001 Anayasa DeğiĢikliği.. 108

2.2.5.2. Kamu Görevlilerinin Ġlk Toplu GörüĢme Deneyimi 110

2.2.5.3. 3 Kasım 2002 Genel Seçimleri ve Kamu Görevlileri

Sendikalarının Tutumu ... 112

2.2.5.3.1. AKP‟nin Ġktidara Gelmesi ve Hükümet Programında

Sivil Toplum ... 112

2.2.5.3.2. AKP Ġktidarına Kamu Görevlileri Sendikalarının

YaklaĢımı ... 113

2.2.5.4. 4688 Sayılı Kamu Görevlileri Sendikaları Kanunu‟nda

DeğiĢiklikler .. 114

2.2.5.5. 25 Kasım 2009 ĠĢ Bırakma Eylemi .. 117

2.2.5.6. Toplu GörüĢme Süreçlerinin Genel Değerlendirmesi 119

2.2.6. 2010 ve Sonrası ... 120

2.2.6.1. 12 Eylül 2010 Anayasa Referandumu ve Memur

Konfederasyonlarının Tutumu .. 120

2.2.6.1.1. 12 Eylül 2010 Anayasa Referandumu 121

2.2.6.1.2. Referandumda Memur-Sen‟in Tutumu 122

2.2.6.1.3. Referandumda Türkiye Kamu-Sen‟in Tutumu 122

2.2.6.1.4. Referandumda KESK‟in Tutumu 123

2.2.6.2. 12 Eylül 2010 Anayasa DeğiĢikliğinin Kamu Görevlileri

Sendikacılığına Getirdiği Yenilikler 123

2.2.6.3. Sendikal TartıĢmalar IĢığında 4688 Sayılı Kanun‟da

DeğiĢiklik ve Toplu GörüĢmeden Toplu SözleĢmeye

Geçilmesi ... 125

2.2.6.3.1. 4688 Sayılı Kanun DeğiĢikliği Konusunda YaĢanan

TartıĢmalar .. 126

2.2.6.3.2. 4 Nisan 2012 Tarihli Kanun DeğiĢikliğinin Getirdiği

Yenilikler .. 128

2.2.6.3.3. Toplu GörüĢmeden Toplu SözleĢmeye Geçilmesi 130

2.2.7. 4688 Sayılı Kanun Sonrasında Kamu Görevlileri Sendikalarının

xii

Siyasi YaklaĢımlarına ĠliĢkin Örnekler .. 131

2.2.7.1. Eğitim-Sen ve Anadilde Eğitim TartıĢmaları 132

2.2.7.2. KESK ve KCK Davası ... 133

2.3. SENDĠKA-SĠYASET ĠLĠġKĠSĠNĠN TEORĠK ÇERÇEVESĠ................... 133

2.3.1. Sendikaların Siyaset Yapma Nedenleri 135

2.3.1.1. Mesleki ve Ekonomik Nedenler .. 136

2.3.1.2. Siyasi ve Ġdeolojik Nedenler .. 136

2.3.2. Sendikaların Siyasal Faaliyet Türleri .. 137

2.3.2.1. Sendikaların GeniĢ Anlamdaki Siyasal Faaliyetleri 137

2.3.2.2. Sendikaların Dar Anlamdaki Siyasal Faaliyetleri 138

2.4. KAMU GÖREVLĠLERĠ SENDĠKALARI SĠYASET ĠLĠġKĠLERĠNĠ

DÜZENLEYEN YASAL MEVZUAT .. 139

2.4.1. 1982 Anayasası ... 140

2.4.2. 657 Sayılı Devlet Memurları Kanunu ... 141

2.4.3. 4688 Sayılı Kamu Görevlileri Sendikaları ve Toplu SözleĢme

Kanunu .. 142

2.4.4. ILO SözleĢmeleri ... 142

2.5. KAMU GÖREVLĠLERĠ VE KAMU GÖREVLĠLERĠ SENDĠKALARINA

ĠLĠġKĠN SAYISAL VERĠLER .. 145

2.5.1. Yıllar Ġtibarı Ġle Kamu Görevlilerinin Sayısal Görünümü 146

2.5.2. Yıllar Ġtibarı Ġle Memur Sendikalarının Üye Sayıları 151

2.5.3. Yıllara Göre Kamu Görevlileri Sendikaları Konfederasyonlarının

Yetki Durumu ... 160

ÜÇÜNCÜ BÖLÜM

TÜRKĠYE’DE KAMU GÖREVLĠLERĠNĠN SĠYASĠ EĞĠLĠMLERĠNĠN SENDĠKA

TERCĠHLERĠNDEKĠ ROLÜ ÜZERĠNE ALAN ARAġTIRMASI

3.1. GĠRĠġ .. 163

3.2. ARAġTIRMANIN AMACI.. 164

3.3. VERĠ EDĠNME YÖNTEMĠ VE VERĠLERĠN TOPLANMASI 165

3.3.1. AraĢtırmanın Evreni ve Örneklem .. 166

3.3.2. Verilerin Değerlendirilmesi ... 167

xiii

3.3.3. AraĢtırmanın Kısıtlılıkları .. 168

3.4. BULGULAR VE YORUMLAR .. 169

3.4.1. Ankete Katılanların Görev Yaptığı Hizmet Kolları ve Örgütlenme

Durumları ... 169

3.4.2. Ankete Katılanların Demografik Özelliklerine ĠliĢkin Bulgular 171

3.4.3. Ankete Katılanların Sendikal Tercihleri ve Sendika Algılarına

ĠliĢkin Bulgular .. 178

3.4.4. Ankete Katılanların Sosyo-Politik YaklaĢımlarına ĠliĢkin Bulgular 186

3.4.5. Ankete Katılanların Sendika-Siyaset ĠliĢkisine YaklaĢımlarına

ĠliĢkin Bulgular .. 191

3.4.6. Elde Edilen Bulguların KarĢılaĢtırmalı Olarak Ġncelenmesi 198

3.4.6.1. Kamu Görevlilerinin Sendika-Siyaset ĠliĢkisi Algılarının

Cinsiyete Göre Değerlendirilmesi ... 199

3.4.6.2. Kamu Görevlilerinin Sendika-Siyaset ĠliĢkisi Algılarının

Sosyo-Politik Kimliğe Göre Değerlendirilmesi 224

SONUÇ ...245

KAYNAKÇA ...265

EKLER ..276

EK 1: Türkiye‟de Kamu Görevlilerinin Siyasi Eğiliminin Sendika

Tercihindeki Rolü Üzerine Alan AraĢtırması................................. 276

EK 2: 1999‟dan Bugüne Memur Sendikası Kökenli Milletvekilleri 281

xiv

SĠMGELER VE KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika BirleĢik Devletleri

AFL : Amerikan ĠĢçi Federasyonu

a.g.e. : Adı Geçen Eser

a.g.m : Adı Geçen Makale

a.g.t. : Adı Geçen Tez

a.g.y. : Adı Geçen Yayın

AK-MEM : Akıncı Memurlar Derneği

AKP : Adalet ve Kalkınma Partisi

ANAP : Anavatan Partisi

Anayol : Anavatan Partisi ve Doğruyol Partisi Koalisyonu

ANASOL-D : Anavatan Partisi, Demokratik Sol Parti ve

Demokrat Türkiye Partisi Koalisyonu

Asim-Sen : Askeri ĠĢyerleri Kamu ÇalıĢanları Sendikası

ASġ : Avrupa Sosyal ġartı

BASK : Bağımsız Kamu Görevlileri Sendikaları

Konfederasyonu

BDDK : Bankacılık Düzenleme ve Denetleme Kurulu

Bem Bir-Sen : Belediye ve Özel Ġdare ÇalıĢanları Birliği

Sendikası

BirleĢik Kamu-ĠĢ : BirleĢik Kamu ĠĢgörenleri Sendikaları

Konfederasyonu

BM : BirleĢmiĢ Milletler

BTS : BirleĢik TaĢımacılık ÇalıĢanları Sendikası

CHP : Cumhuriyet Halk Partisi

Dev-Genç : Devrimci Gençlik

DMK : 657 sayılı Devlet Memurları Kanunu

DSP : Demokratik Sol Parti

DYP : Doğruyol Partisi

Eğitim-ĠĢ : Eğitim ĠĢ Kolu Kamu Görevlileri Sendikası

xv

Eğitim-Sen : Eğitim, Bilim ve Kültür Emekçileri Sendikası

Enerji Bir-Sen : Enerji, Sanayi ve Madencilik ÇalıĢanları Birliği

Sendikası

FP : Fazilet Partisi

Genel-Der : Yerel Yönetimler Genel Hizmetleri BirleĢtirme ve

YardımlaĢma Derneği

Genel Sağlık-ĠĢ : Genel Sağlık ĠĢ Sendikası

HAK-SEN : Kamu ÇalıĢanları Hak sendikaları Konfederasyonu

HÜR-ÖĞRET : Hürriyetçi Öğretmenler Derneği

HÜR-TEK : Hürriyetçi Teknik Elemanlar Derneği

HP : Halkçı Parti

IDP : Islahatçı Demokrasi Partisi

ILO : Uluslararası ÇalıĢma Örgütü

IWW : Dünya Sanayi ĠĢçileri Federasyonu

ĠLKSEN : Türkiye Ġlkokul Öğretmenleri Sendikası

KÇSKK : Kamu ÇalıĢanları Sendikaları

KonfederasyonlaĢma Kurulu

KESK : Kamu Emekçileri Sendikaları Konfederasyonu

KHK : Kanun Hükmünde Kararname

KĠT : Kamu Ġktisadi TeĢekkülleri

MEMUR-SEN Memur Sendikaları Konfederasyonu

MÇP : Milliyetçi ÇalıĢma Partisi

MDP : Milliyetçi Demokrat Parti

MEM-DER : Memurlar Derneği

MGK : Milli Güvenlik Kurulu

MĠT : Milli Ġstihbarat TeĢkilatı

MHP : Milliyetçi Hareket Partisi

OECD : Ġktisadi ĠĢbirliği ve Kalkınma Örgütü

ÖES : Öğretim Elemanları Sendikası

Pol-Bir : Polis Birliği

POL-DER : Polis Derneği

PTT : Türkiye Posta Telgraf TeĢkilatı

xvi

RP : Refah Partisi

RTÜK : Radyo ve Televizyon Üst Kurulu

Sağlık Bir-Sen : Sağlık ÇalıĢanları Birliği Sendikası

Sağlık-Sen : Sağlık ve Sosyal Hizmet ÇalıĢanları Sendikası

SHP : Sosyal Demokrat Halkçı Parti

SODEMEI : Japon ĠĢçi Federasyonu

SODEP : Sosyal Demokrasi Partisi

SPK : Sermaye Piyasası Kurulu

TBMM : Türkiye Büyük Millet Meclisi

TDKP : Türkiye Devrimci Komünist Partisi

TEKEL : Tütün, Tütün Mamulleri, Tuz ve Alkol ĠĢletmeleri

A.ġ.

TÜM MEMUR-SEN : Tüm Memur Sendikaları Konfederasyonu

TEK-DER : Tekel Memurları Derneği

TÖB-DER : Tüm Öğretmenler BirleĢme ve DayanıĢma

Derneği

TÖB : Teknik Öğretmenler Derneği

TÖS : Türk Öğretmenler Sendikası

TRT : Türkiye Radyo Televizyon Kurumu

TRT-DER : TRT Radyo ve Televizyon ÇalıĢanları Derneği

TUC : Sendikalar Kongresi

Türkiye Kamu-Sen : Türkiye Kamu ÇalıĢanları Sendikaları

Konfederasyonu

TÜM-DER : Tüm Memurlar BirleĢme ve DayanıĢma Derneği

Tüm Bel-Sen : Tüm Belediye Memurları Sendikası

Tüm Sağlık-Sen : Tüm Sağlık ve Sosyal Hizmet ÇalıĢanları

Sendikası

Türk Banka-Sen : Türkiye Banka ve Sigorta ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk Büro-Sen : Türkiye Büro, Ticaret ve Kültür ĠĢkolu Kamu

ÇalıĢanları Sendikası

xvii

Türk Eğitim-Sen : Türkiye Eğitim ve Öğretim Hizmet Kolu Kamu

ÇalıĢanları Sendikası

Türk Enerji-Sen : Türkiye Enerji Hizmet Kolu Kamu ÇalıĢanları

Sendikası

Türk Genel-Sen : Türkiye Genel Hizmetler ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk Gıda-Sen : Türkiye Gıda Sanayi ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk Haber-Sen : Türkiye HaberleĢme, Kâğıt ve Basın-Yayın ĠĢkolu

Kamu ÇalıĢanları Sendikası

Türk Ġmar-Sen : Türkiye Ġmar ve ĠnĢa ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk Maden-Sen : Türkiye Maden, Çimento, Toprak ve Cam ĠĢkolu

Kamu ÇalıĢanları Sendikası

Türk Metal-Sen : Türkiye Metal Sanayi ĠĢkolu Kamu ÇalıĢanları

Sendikası

TÜRK-PERSEN : Türkiye Kamu Personeli Sendikaları

Konfederasyonu

Türk Petrol-Sen : Petrol, Kimya, Lastik, ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk Sağlık-Sen : Türkiye Sağlık ĠĢkolu Kamu ÇalıĢanları Sendikası

Türk Tarım-Sen : Türkiye Tarım ve Orman ĠĢkolu Kamu ÇalıĢanları

Sendikası

Türk UlaĢım-Sen : Türkiye UlaĢtırma ĠĢkolu Kamu ÇalıĢanları

Sendikası

TÜRKAV : Türkiye Kamu ÇalıĢanları Kalkınma ve DayanıĢma

Vakfı

TÜRK-Ġġ : Türkiye ĠĢçi Sendikaları Konfederasyonu

TÜS-DER : Tüm Sağlık Personeli Derneği

TÜTED : Tüm Teknik Elemanlar Derneği

xviii

UNESCO : BirleĢmiĢ Milletler Eğitim, Bilim ve Kültür Örgütü

Ülküm-Bir : Ülkücü Kamu Görevlileri Güç Birliği

Ülkü Bir-Öğret : Ülkücü Öğretmenler Derneği

ÜLKÜM : Ülkücü Memurlar Derneği

Ülkü-Tek : Ülkücü Teknik Elemanlar Derneği

Yapı Yol-Sen : Yapı, Altyapı, Bayındır ve Tapu Kadastro

Emekçileri Sendikası

xix

TABLOLAR LĠSTESĠ

Tablo 1. Yıllar Ġtibarı Ġle Kamu Görevlilerinin Sayısı 146

Tablo 2. Kamu Görevlilerinin Cinsiyete Göre Dağılımı (2013) 147

Tablo 3. Memurların (SözleĢmeli ve Geçici Personel Hariç) Hizmet

Sınıflarına Göre Dağılımı (Haz. 2013) .. 148

Tablo 4. Yıllar Ġtibariyle Kamu Görevlilerinin Ġllere Göre Dağılımı 149

Tablo 5. Yıllara Göre Sendika ve Konfederasyonların Üye Sayıları

(MEMUR-SEN) ... 152

Tablo 6. Hizmet Kolları Ġtibarı Ġle Sendikalı Olabilecek Kamu Görevlilerinin

Sayısı ve SendikalaĢma Oranı ... 158

Tablo 7. Sendika Üyesi Kamu Görevlilerinin Konfederasyonlara Göre

Dağılımı (2013) .. 159

Tablo 8. Yıllar Ġtibarı Ġle Hizmet Kollarında ve Genelde Yetkili

Konfederasyonlar ... 162

Tablo 9. Ankete Katılanların Konfederasyona Göre Dağılımı 170

Tablo 10. Ankete Katılanların Hizmet Kollarına Göre Dağılımı 170

Tablo 11. Ankete Katılanların Cinsiyete Göre Dağılımı 171

Tablo 12. Ankete Katılanların YaĢ Aralığına Göre Dağılımı 172

Tablo 13. Ankete Katılanların Eğitim Durumuna Göre Dağılımı 173

Tablo 14. Ankete Katılanların Medeni Durumu ... 174

Tablo 15. Ankete Katılanların Hanehalkı Toplam Gelirinin Yeterlilik

Düzeyi ... 174

Tablo 16. Ankete Katılanların Gazete Okuma AlıĢkanlığı 175

Tablo 17. Ankete Katılanların En Sık Takip Ettiği Gazete 176

Tablo 18. Ankete Katılanların En Sık Takip Ettiği TV Kanalı 177

Tablo 19. Ankete Katılanların YaĢam Memnuniyet Düzeyi 178

Tablo 20. Ankete Katılanların Sendikaya Üyelik Süresi 179

Tablo 21. Ankete Katılanların Sendikaya Üye Olma Nedeni 180

Tablo 22. Ankete Katılanların Sendika Üyeliğinden Dolayı KarĢılaĢtığı

Güçlükler ... 182

Tablo 23. Ankete Katılanlara Göre Memur Sendikasının Asıl ĠĢlevi 183

xx

Tablo 24. Ankete Katılanların Üyesi Bulunduğu Sendikanın ÇalıĢma

YaĢamı DıĢındaki Faaliyetlerinden Memnuniyet Düzeyi 185

Tablo 25. Ankete Katılanların Sosyo-politik Kimlikleri 186

Tablo 26. Ankete Katılanlara Göre Türkiye‟nin En Önemli Sorunu 188

Tablo 27. Ankete Katılanların Sorunların Çözümünde En Güvenilir

Bulduğu Kurum ... 190

Tablo 28. Ankete Katılanların Sendikaların Siyasetle ĠliĢkileri

Konusundaki GörüĢleri .. 192

Tablo 29. Ankete Katılanların Sendika- Siyaset Algısı 193

Tablo 30. Ankete Katılanların Üyesi Bulunduğu Sendikanın Siyasi

Partilerle ĠliĢkisi Konusundaki GörüĢleri 195

Tablo 31. Ankete Katılanların Siyasi Ġktidarın DeğiĢmesi Durumunda

Sendika Üyeliği Konusunda Takınacakları Tutum 196

Tablo 32. Ankete Katılanların Üyesi Bulunduğu Sendika Ġle Ġlgili Algısı 197

Tablo 33. Ankete Katılanların Cinsiyetlerine Göre Sendikaya Üye Olma

Nedenleri ... 200

Tablo 34. Ankete Katılanların Cinsiyetlerine Göre Sendika Üyeliğinden

Dolayı KarĢılaĢtıkları Güçlükler ... 202

Tablo 35. Ankete Katılanların Cinsiyetlerine Göre Sosyo-Politik Kimlik

Tanımlamaları ... 205

Tablo 36. Ankete Katılanların Cinsiyetlerine Göre Memur Sendikasının

Asıl ĠĢlevine ĠliĢkin GörüĢleri ... 208

Tablo 37. Ankete Katılanların Cinsiyetlerine Göre Üyesi Bulunulan

Sendikanın ÇalıĢma YaĢamı DıĢındaki Faaliyetlerinden

Memnuniyet Düzeyi ... 210

Tablo 38. Ankete Katılanların Cinsiyetlerine Göre Sendika-Siyasi Parti

ĠliĢkisi Konusundaki DüĢünceleri ... 212

Tablo 39. Ankete katılanların Cinsiyetlerine Göre Üyesi Bulunulan

Sendikanın Siyasi Partilerle ĠliĢkisi Konusundaki DüĢünceler 215

Tablo 40. Ankete Katılanların Cinsiyetlerine Göre Ġktidarın DeğiĢmesi

Durumunda Sendika Üyeliği Konusunda Takınacakları Tutum ... 217

Tablo 41. Ankete Katılanların Cinsiyetlerine Göre Sendika-Siyaset Algısı .. 219

xxi

Tablo 42. Ankete Katılanların Cinsiyetlerine Göre Üyesi Bulunulan

Sendika Ġle Ġlgili DüĢünceleri ... 222

Tablo 43. Sosyo Politik Kimliğe Göre Üyesi Bulunulan Sendikanın

ÇalıĢma YaĢamı DıĢındaki Faaliyetlerinden Memnuniyet

Düzeyi ... 226

Tablo 44. Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi

Bulunulan Sendikanın Siyasi Partilerle ĠliĢkisi Konusundaki

DüĢünceleri ... 230

Tablo 45. Ankete Katılanların Sosyo-Politik Kimliğine Göre Siyasal

Ġktidarın DeğiĢmesi Durumunda Sendika Üyeliği Konusunda

Takınacakları Tutum ... 233

Tablo 46. Ankete Katılanların Sosyo-Politik Kimliğine Göre Sendika-

Siyaset Algısı .. 235

Tablo 47. Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi

Bulundukları Sendika Ġle Ġlgili DüĢünceleri 239

xxii

ġEKĠLLER LĠSTESĠ

ġekil 1. Kamu Görevlilerinin Cinsiyete Göre Dağılımı 147

ġekil 2. Yıllar Ġtibarı ile Konfederasyonların Üye Sayılarındaki DeğiĢim 157

1

GĠRĠġ

Tarihsel süreç içerisinde bilinen anlamıyla sendikacılığın oluĢması ve

iĢçi-iĢveren iliĢkilerinin belirli kurallara oturması son derece güç olmuĢ, kendi

içinde tartıĢma ve çatıĢmalar içeren bir mücadele sonunda endüstri

iliĢkilerinde dengele sağlanabilmiĢtir. ĠĢçi-iĢveren ya da sermaye-emek

iliĢkileri dengelenme yoluna giderken, sendikacılık da kendi içinde bir değiĢim

yaĢamıĢtır. Kültürel anlayıĢ, ekonomik sistem, üretim araçları ve paylaĢım

metotları değiĢtiği sürece, kısacası toplum değiĢtiği sürece, sermaye ve

emek arasındaki iliĢkileri düzenleyen kurum ve kurallar da değiĢmeye devam

edecektir.

EndüstrileĢmenin yerini teknolojik ilerlemeye bırakması; teknolojik

ilerlemenin de bilgi toplumu yaratmaya dönük geliĢimi, çalıĢma yapısını,

Ģeklini, istihdam imkânlarını ve iĢçi-iĢveren iliĢkilerini de köklü değiĢikliklere

uğratmıĢtır. 19. ve 20. yüzyıl boyunca verilen mücadele sonucunda iĢçilerin

olumsuz koĢullarda, düĢük ücretlerle ve büyük baskılar altında çalıĢtığı bir

dönemden; sendikaların yaygınlaĢtığı, ücret pazarlıklarının had safhaya

ulaĢtığı, karar alma süreçlerinde çalıĢan temsilcilerinin görüĢlerine

baĢvurulduğu, sonuçta daha iyi çalıĢma koĢullarının sağlandığı ve ücret

seviyelerinin yükseldiği sosyal refah devleti anlayıĢı dönemine ulaĢılmıĢtır.

Endüstri iliĢkilerinin dinamik yapısı, toplumsal, ekonomik ve politik

olaylardan doğrudan etkilenmekte, bu faktörleri de aynı Ģekilde

etkileyebilmektedir. Özellikle son 30-35 yıldır, politik ve ekonomik geliĢmeler,

endüstri iliĢkileri üzerinde belirleyici olmuĢtur. Endüstri iliĢkilerinin aktörleri

olan çalıĢan, iĢveren ve devlet üzerinde görülen bu değiĢimler, doğal olarak

bunların temsilcileri konumundaki sendikaları da etkilemiĢtir.

ĠĢte bu dönüĢüm ve değiĢim süreci içerisinde kamu çalıĢanları, daha

önce hiç de alıĢık olmadıkları birçok yeni sorunla karĢılaĢmıĢlardır. Devletin

temsilcisi olarak belli imtiyazlarla donatılmıĢ olan memurlar; kamu istihdam

anlayıĢının değiĢmesi ve özel sektör istihdam kurallarının kamu sektörüne de

2

yerleĢtirilmesi düĢüncesi çerçevesinde ortaya çıkan iĢ güvencesinin

kaldırılması, performansa dayalı ücretin önem kazanması, sözleĢme esaslı

istihdam modeli gibi uygulamalar karĢısında bir anda kendilerini kamu

sektörünün bir çalıĢanı olarak bulmuĢlardır.

Devletin her türlü gücünü ve imtiyazını kullanan devlet memurundan,

kamu sektörünün bir çalıĢanı olan kamu görevlisi anlayıĢına geçiĢ sürecinde

örgütlenmeye baĢlayan memurların, Türkiye‟deki mücadelesi son derece

sancılı ve kesintili bir süreci de ifade etmektedir. Bu sancılı sürecin sonunda

elde edilen örgütlenme hakkı; kamu görevlilerinin bir anda, bir dönem

temsilcisi oldukları devletin ve devlet erkini kullanan siyasi iktidarın iĢveren

sıfatıyla yüz yüze gelmelerine neden olmuĢtur.

Siyaset, insanların toplumsal yaĢamda karĢılaĢtığı ve toplumu

etkileyen her konuya taraf olması Ģeklinde algılandığında; tam da toplumsal

dönüĢümlerin büyük bir hızla yaĢanmaya baĢladığı dönemlerde örgütlenme

mücadelesine giren kamu görevlilerinin ve memur sendikalarının kendilerini

de doğrudan etkileyen olaylara duyarsız kalması beklenemezdi. Dolayısıyla

gelinen süreçte ne kamu görevlisinin ne de sendikaların hiçbir siyasi faaliyet

içine girmemesi gibi bir durum mümkün değildir.

Siyaset, en yoğun ve en özgür Ģekliyle demokratik toplumlarda görülen

bir kavram olarak karĢımıza çıkmaktadır. Buna göre bireylerin; demokrasinin

en önemli kurumlarından biri olan sivil toplum örgütlerinin ve sendikaların

siyasi faaliyet alanlarının geniĢliği, demokrasinin geldiği evreyi göstermesi

açısından önemlidir.

Buna karĢın kamu görevlilerinin hizmet üretirken vatandaĢa karĢı

siyasi yaklaĢımlarından dolayı ayrıcalıklı davranmaması zorunluluğu; kamu

görevlilerinin örgütlendikleri sendikaların da üyelerinin hak ve çıkarlarının

korunup geliĢtirilmesi noktasında, siyasi yaklaĢımlarından dolayı herhangi bir

partinin vesayeti altına girmemek olarak karĢımıza çıkmaktadır. BaĢka bir

deyiĢle siyasi faaliyet ile bağımsızlık, gerek bireyler gerekse sendikalar

3

açısından son derece ince bir çizgi ile birbirinden ayrılmaktadır.

Kamu görevlilerinin atanmaları, terfileri, tayinleri gibi çalıĢma

yaĢamlarıyla ilgili hayati konular, siyasal iktidarlar eliyle gerçekleĢtirilen yasal

düzenlemelere göre Ģekillenmektedir. Her ne kadar toplu sözleĢme düzenine

geçilmiĢ olsa da siyasi iktidarın benimsediği ekonomi politikaları, istihdam

politikaları, para politikaları ve sosyal politikalar, kamu görevlilerini doğrudan

etkilemektedir. Dolayısıyla siyasal iktidarların yasama ve yürütmeye iliĢkin

her türlü faaliyeti, kamu görevlileri sendikaları ve kamu görevlileri açısından

olumlu ya da olumsuz bir tepki unsuru olarak ortaya çıkmaktadır.

Bu bağlamda sendikaların, siyasal iktidarın faaliyetlerine göstereceği

tepkilerle, muhalefet partileriyle iliĢkilerinin düzeyi genellikle felsefi eğilimleri

ve sendikacılık anlayıĢına göre Ģekillenmektedir. Kimi sendikalar, belli bir

siyasi partinin ideolojisini benimseyerek siyasi faaliyetlerini dar anlamda

yürütürken bazıları da meslekî ve ekonomik unsurlara dayalı olarak geniĢ

anlamda siyasi faaliyet yürütmeyi tercih edebilirler.

Bir vatandaĢ olarak kamu görevlilerinin de siyasi ve/veya ideolojik

yaklaĢımlarının olması; siyasi iktidarın ve muhalefet partilerinin siyasal

faaliyetlerini, siyasi ve ideolojik perspektiften değerlendirmesi kadar doğal bir

durum yoktur.

Bu noktada, sendikaların siyasi faaliyetleri ile kamu görevlilerinin siyasi

yaklaĢımları arasındaki uyum düzeyi, kamu görevlilerinin sendikal tercihleri

üzerinde de belirgin bir rol oynamaktadır. BaĢka bir deyiĢle kamu görevlileri,

sendikal tercihlerinde sendikaların siyasi ve felsefi çizgilerini de dikkate

almaktadır.

Özellikle örgütlenme bilincinin azaldığı, toplu ve organize mücadelenin

yerini bireyselleĢmeye bıraktığı günümüzde, sendikaların yeni üye kazanma

noktasında ekonomik ve meslekî kaygılardan daha fazla siyasi kaygıları ön

planda tuttukları da inkâr edilemez bir gerçektir. Bununla birlikte, sendikaların

asıl amacı olan üyelerinin çıkarlarının, siyasi ve ideolojik iliĢki içinde

4

bulunulan partinin çıkarları ile çakıĢması halinde yaĢanacak çeliĢki;

sendikaların ve üyelerinin siyaset algılarını da ortaya koyması açısından

önemlidir.

Tüm dünyayla orantılı olarak Türkiye‟de de yaĢanmakta olan toplumsal

dönüĢümün etkisiyle yeni anlayıĢlar kazanarak hızla değiĢmekte olan sosyo-

politik yapı ve bu değiĢimden toplumun bütün kesimleri gibi payını alan

memurların, örgütlenme bilinçlerinin temel altyapısının belirlenmesi, bugün

için bir gerekliliktir. ĠĢte tam da bu noktada sendikaların; Türk siyasi ve

toplumsal yapılanmasında meydana gelen değiĢimler ıĢığında, mevcut

üyelerinin siyasi yaklaĢımlarına yönelik algı ve tutumlarının farkında olmaları

ve bu farkındalık doğrultusunda sendikal ve siyasi politikalar belirleyerek

faaliyetlerine devam etmeleri, sendikaların geleceğe daha emin adımlarla

ilerlemeleri açısından faydalı olacaktır.

Bu çalıĢmada, bütün bu gerçekler göz önünde bulundurularak kamu

görevlilerinin siyasi yaklaĢımlarının sendikal tercihleri üzerindeki etkisi ortaya

konulmaya çalıĢılmıĢtır. Ülkemizde yakın zamanda örgütlenme imkânı bulan

ve 12 Eylül 2010 tarihinde gerçekleĢtirilen referandumla toplu sözleĢme hakkı

elde eden kamu görevlilerinin örgütlenme bilincinin ortaya konulmasıyla

birlikte, kamu görevlileri sendikalarının sendikalaĢma oranını artırmak için

yürüttükleri siyasi faaliyetlerin irdelenmesi; özellikle sendika-siyasi parti

iliĢkisinin örgütlenme düzeyi üzerindeki etkilerinin araĢtırılması

amaçlanmıĢtır.

 Bu çerçevede gerçekleĢtirilen alan araĢtırması ile Ankara genelindeki

bakanlık merkez ve bağlı kamu kurum ve kuruluĢlarında görev yapan sendika

üyesi kamu görevlilerinin sendikal algıları ile siyasi yaklaĢımlarının

değerlendirilmesi hedeflenmiĢ; kamu görevlilerinin siyasi yaklaĢımlarının

sendikal tercihlerine ne ölçüde etki ettiği sorunsalına somut bir cevap

aranmıĢtır.

 Elinizdeki tez üç bölümden oluĢmaktadır. Birinci bölümde sendika ve

5

siyasetin kaynağı olan demokrasi anlayıĢından yola çıkılarak sendika,

siyaset, memur ve kamu görevlisi kavramlarına açıklık getirilmiĢ,

demokrasinin temel ögelerinden olan sendikaların ilk ortaya çıkıĢları ile

geliĢimleri, dünyadaki özgün örnekleri ele alınarak incelenmiĢtir.

 Ġkinci bölümde kamu görevlileri sendikacılığının alt yapısını oluĢturan

ulusal ve uluslararası dayanaklara değinildikten sonra, siyasi geliĢmeler

paralelinde Türkiye‟de kamu görevlileri sendikacılığının tarihine ıĢık

tutulmaya çalıĢılmıĢtır. Bu bölümde kamu görevlileri sendikalarının siyaset

yapma nedenleri ve siyasi faaliyet türlerinin belirlenmesinin ardından

Türkiye‟de kamu görevlileri sendikacılığının geldiği nokta, sayısal verilere

dayandırılarak ele alınmıĢtır.

 Üçüncü ve son bölümde ise Ankara genelinde, sendika üyesi kamu

görevlilerinin siyasi eğilimlerinin sendika tercihleri üzerindeki rolünü

belirlemek üzere gerçekleĢtirilen alan araĢtırmasının sonuçlarına ve

karĢılaĢtırmalı analizlere yer verilmiĢtir. Sonuç kısmında alan araĢtırmasında

elde edilen bulgular, derinlemesine incelenerek, kamu görevlilerinin siyasi

eğilimlerinin sendika tercihleri üzerindeki rolü konusunda somut bir kanı

ortaya konulmuĢtur.

6

BĠRĠNCĠ BÖLÜM

SENDĠKA, SĠYASET VE MEMURLARA ĠLĠġKĠN KAVRAMSAL VE

KURAMSAL ÇERÇEVE

Toplumsal değiĢimlerin tek bir kaynaktan değil ülke içindeki sivil

organizasyonların da katılımıyla çok yönlü olarak gerçekleĢtiği; kararların

toplumdan soyutlanmak yerine ortak bir mutabakat ile alındığı demokrasiler,

kuĢkusuz tüm dünyada arzu edilen yönetim Ģekilleridir.

19. yüzyılla birlikte sıklıkla görülmeye baĢlayan demokrasi rejimi, teorik

anlamıyla birçok ülkede geçerli olsa da pratikte yalnızca idarecilerin seçimi

konusunun ötesine geçememiĢtir. Oysa gerçek anlamda demokrasi,

toplumların yöneticilerini seçebilme özgürlüğünün yanında devletin

yönetilmesinde, toplumun değiĢmesinde, halkın kaderinin belirlenmesinde

toplumun ortak duygu ve düĢünceleri doğrultusunda kararlar alınmasının

sağlanmasıdır.

 Demokrasinin teorideki bu önemli iĢlevinin hayat bulması; iktidarda

bulunan egemen gücü, toplumun ortak hassasiyetleri doğrultusunda hareket

etmeye zorlayacak bir takım etkenlerin ortaya çıkmasıyla mümkün olmuĢtur.

Bu güç hiç kuĢkusuz ki, sivil toplum örgütleri ve sendikalardır.

 Bu bölümde demokrasinin temel kavramları ve demokratik güç

unsurları tanımlanmıĢ; bu güç unsurlarının en önemlilerinden olan

sendikaların ortaya çıkıĢı konusuna değinildikten sonra, dünya genelinde ve

Türkiye özelinde memur ve kamu görevlisi kavramına açıklık getirilmiĢtir.

1.1. DEMOKRASĠ VE KURUMLARINA ĠLĠġKĠN KAVRAMLAR

 Gerçek anlamdaki demokratik toplumlarda bütün gruplar özgürce

örgütlenme, iĢçiler ve iĢverenler sendikalar kurma ve bu sendikalar da

yöneticilerini seçme hakkına sahiptirler. Bu noktada ortaya çıkan sivil toplum

7

örgütü ya da çıkar grubu kavramı, toplumsal bir amaç ve fayda

doğrultusunda kâr amacı gütmeksizin bir araya gelen insanların organize bir

hareket oluĢturmasıdır.

 Sivil toplum örgütleri, üyelerinin hak ve menfaatlerini korurken değiĢik

yollara baĢvurabilirler. Kamusal makamlar için adayları desteklemek, izlenen

siyaset ve politikaları tartıĢma konusu haline getirerek gündem oluĢturmak,

eylemler yapmak, panel, konferans gibi etkinliklerle farkındalık yaratmak bu

yollardan sadece birkaçıdır.

 Ancak çıkar gruplarının bu faaliyetlerini yalnızca demokrasinin bütün

kurumlarıyla var olduğu ve iĢletildiği; siyaset yapabilme özgürlüğünün

bulunduğu toplumlarda gerçekleĢtirebilecekleri unutulmamalıdır. Bu

bakımdan bir ülkenin yönetim Ģekli, o ülkede var olan soyut ve somut

kurumlar ile bu kurumların dayandırıldığı temel ilkelerden anlaĢılır. Bireysel

ve kurumsal özgürlük, iktidardaki siyasi erke muhalefet yapabilme serbestisi,

sivil toplum kuruluĢları ve sendikaların varlığı ve hareket kabiliyetleri, yönetim

biçiminin belirleyici unsurlarıdır.

1.1.1. Demokrasi Kavramı

Yunancadaki “demos” ve “krotos” sözcüklerinin birleĢmesinden

meydana gelen ve “halkın yönetimi”, anlamını taĢıyan demokrasi kavramı1,

ilk olarak M.Ö. beĢinci yüzyılda Atina‟da tartıĢılmaya baĢlanmıĢ, birçok

aĢama ve değiĢiklik süreci içinde farklı anlam ve görünümler kazanmıĢtır.2

Eski Yunanlılar, çağdaĢları Doğu despotluklarına karĢı kendi yönetimlerine

demokrasi adını vermiĢlerdir.3 Onlara göre demokrasi olabilmesi için

kanunların herkes için aynı olması (isonomia), site iĢlerine katılmakta

(isegöria) ve siyasal iktidara katılmakta (isocratia) eĢitlik olması

1
Ateş, Toktamış; Demokrasi, Ankara, 1994, s. 116.

2
Lipson, Leslie; Demokratik Uygarlık, Çev. H. Günalp ve T. Alkan, T. İş Bankası Yayınları, Ankara,

1984, s. 3.
3
 Sezen, Saim; Seçim ve Demokrasi, Gündoğan Yayınları, Ankara, Birinci Basım, Ekim 1994, s. 36.

8

gerekmektedir.4 Demokrasi en kısa tabiriyle, “halkın iktidarı” olarak

tanımlanabilir.5

ToktamıĢ AteĢ, demokrasinin herkesin kabul edeceği bir anlamı

olmadığını, herkesin demokrasiyi kendi anlayıĢı çerçevesinde tanımladığını

ancak demokrasinin, uyulmadığı taktirde kendisinden söz edilemeyecek

temel kuralları olduğunu belirterek, bu temel kuralları “KiĢilerin, grupların,

sınıfların vb. kitle örgütlerinin kendilerini ilgilendiren ya da ilgilendirecek

konular hakkında alınacak kararların oluĢumuna katılmalarıdır.” Ģeklinde

tanımlamaktadır.6

Demokrasi, hükümetlerin özgürlüğe müdahalesini mümkün olduğu

kadar azaltan bir yoldur.7 Günümüzde demokrasi dendiğinde, siyasal iktidarın

kaynağının ve meĢruiyetinin halkta olması, siyasal iktidarın halk tarafından

hukuka uygun biçimde oluĢturulması; devlet yetkisini kullananların bunu

halkın tercihine ve hukuka uygun olarak kullanmaları, yetkileri kullanırken

halkın denetimine bağlı olmaları anlaĢılmaktadır.

Demokrasi, kamusal görevlerin her an, her yerde ve her bağlamda

tartıĢılabildiği, laik yani us ve bilimin egemen olduğu, halkın kamusal iĢlere

katılabilmek, siyasi erki etkileyebilmek, hak elde etmek ve haklarını korumak

için özgürce örgütlenebildiği, düĢüncelerini özgürce açıklayabildiği saydam

bir yönetim biçimidir.8

Meydan Larousse‟da demokrasi Ģu Ģekilde tanımlanmıĢtır: “Halkın

kendi kendini yönetmesi. Bir yönetim düzeninde halk iradesinin ağır basması

veya yönetimin halk tarafından denetlenmesi.”9

Demokrasi, iki değiĢik anlamda tanımlanmakta ve buna paralel olarak

4
Tanilli, Server; Devlet ve Demokrasi: Anayasa Hukukuna Giriş, Adam Yayınları, İstanbul, 1.

Basım, 2000, s. 29.
5
 Tanilli, a.g.e., s.29.

6
 Ateş, a.g.e, s. 9-11.

7
 Russel, Bertnard; Siyasal İdealler, Çev. Mehmet Harmancı,1. Baskı, Say Yayınları/Politika Dizisi,

İstanbul, 1996, s. 28.
8
 Sezen, a.g.e., s.37.

9
 Meydan Larousse, Büyük Lügat ve Ansiklopedi, cilt 3, s. 514.

9

iki değiĢik demokrasi teorisinden bahsedilmektedir: Normatif ve ampirik

demokrasi teorisi.

Normatif demokrasi teorisi, demokrasiyi sözlük anlamından hareketle

tanımlar. Demokrasi sadece “halk tarafından yönetim” olarak değil, “halk için

yönetim” olarak da tanımlanmalıdır. O hâlde bu anlamda demokrasi,

Abraham Lincoln‟ün meĢhur ifadesiyle “halkın, halk tarafından, halk için

yönetimi (government of the people, by the people, for the people)” olarak

tanımlanabilir.10

Normatif anlamda demokrasi, bir ideali, bir olması gerekeni yansıtır.

Bu anlamda bir rejimin demokratik olabilmesi için, halkın bütününün

arzularına tam olarak uyması gerekir. Arend Lijphart‟ın gözlemlediği gibi,

“Böylesine halkın eğilimlerine tam olarak uyan bir yönetim hiçbir zaman

olmamıĢtır ve belki de hiç olmayacaktır”11. Normatif anlamda demokrasi,

demokratik rejimlerin ulaĢmayı düĢledikleri bir idealden baĢka bir Ģey değildir.

ġüphesiz bu ideal reddedilemez ancak demokrasilerin bu idealle

tanımlanması doğru olmaz. Zira demokrasi bu Ģekilde tanımlanırsa,

yeryüzünde demokratik rejim kalmaz.12

Sayılan bu nedenlerden dolayı demokrasinin toplumsal yaĢamda

uygulanan halini tanımlamak üzere ampirik demokrasi teorisi ortaya atılmıĢtır.

Bu teori ise ideal anlamda demokrasiyi değil, “Bu ideale kaba taslak

yaklaĢan... gerçek demokrasiler”i13 esas alır. Demokrasinin tanımı

konusunda “olması gereken”e değil, “olan”a bakar. Demokratik olarak kabul

edilen mevcut rejimlerin ortak özelliklerinin neler olduğunu ortaya koymaya

çalıĢır. Bu tür demokratik rejimlerin özelliği, tam bir demokratik duyarlılıktan

öteye, nispeten çoğunlukta olan grubun bir süreliğine taleplerine cevap

vermesidir. Robert Dahl, bu tür rejimlere, “poliarĢi (polyarchy)” ismini

10

 Gözler, Kemal; Anayasa Hukukuna Giriş, Ekin Kitabevi Yayınları, Bursa, 2004, s.112.
11

Lijphart, Arend; Çağdaş Demokrasiler: Yirimibir Ülkede Çoğunlukçu ve Oydaşmacı Yönetim

Örüntüleri, Çev. Ergun Özbudun ve Ersin Onulduran, Yetkin Yayınları, Ankara, Tarihsiz (1996), s.

195.
12

 Gözler, a.g.e., s. 112.
13

 Gözler, a.g.e., s. 113.

10

vermektedir.14 Bu tür rejimlerin ortak özellikleri olarak Ģu altı özellik veya Ģart

ortaya konabilir:15

1.Etkin siyasal makamlar seçimle iĢ baĢına gelmelidir.

2. Seçimler düzenli aralıklarla tekrarlanmalıdır.

3. Seçimler serbest olmalıdır.

4. Birden çok siyasal parti var olmalıdır.

5. Muhalefetin iktidar olma Ģansı mevcut olmalıdır.

6. Temel kamu hakları tanınmıĢ ve güvence altına alınmıĢ olmalıdır.

Sayılan bu Ģartlar ne kadar basit ve ilkel olarak görülse ve

demokrasilerin çok daha fazla niteliklere sahip olduğu düĢünülse de

yukarıdaki altı Ģartın, demokrasinin vazgeçilmez Ģartları olduğu

unutulmamalıdır. Dünyamızda bu altı basit Ģartı Ġkinci Dünya SavaĢı‟ndan bu

yana kesintisiz olarak yerine getirebilmeyi baĢarabilmiĢ sadece 21 ülke

vardır. Arend Lijphart‟ın tespitlerine göre bu ülkeler Ģunlardır: Almanya,

Amerika BirleĢik Devletleri, Avustralya, Avusturya, Belçika, BirleĢik Krallık,

Danimarka, Finlandiya, Fransa, Hollanda, Ġrlanda, Ġsrail, Ġsveç, Ġsviçre, Ġtalya,

Ġzlanda, Japonya, Kanada, Lüksemburg, Norveç, Yeni Zelanda.16

1.1.2. Özgürlük

 Özgürlük, öteden beri insanlığın temel problemlerinden birisi olmuĢ,

farklı bakıĢ açılarıyla ele alınmıĢ ve bu nedenle de herkesin üzerinde

uzlaĢabileceği net bir tanımı yapılamamıĢtır. 20. yüzyılın önemli siyaset

felsefecilerinden olan Hannah Arendt, insanın kendini özel alanından

ayrıĢmıĢ bir kamusal alan içinde gerçekleĢtirebileceği görüĢü çerçevesinde;

özgürlüğü siyasi bir tema olarak değerlendirmiĢtir.17 Bu bağlamda özgürlüğü

14

 Dahl, Robert A.; Polyarchy: Participation and Opposition, New Haven, Yale University Press,

1971, s. 3.
15

 Gözler, a.g.e., s. 114.
16

 Lijphart, a.g.e., ss. 23-24.
17

 Yılmaz, Zafer; “Hannah Arendt‟in Özgürlük Anlayışı”, Atatürk Üniversitesi E-Dergi, (Erişim)

11

düĢünce alanında yer alan bir olgu olarak görmemiĢ; özgürlüğün yer alması

gereken özgün alan olarak, insani iliĢkiler alanı olarak kabul ettiği ve siyasi

alanla eĢitlediği kamusal alanı göstermiĢtir. Ona göre siyasetin varoluĢ

nedeni özgürlüktür ve özgürlüğün deney (tecrübe) alanı eylemdir. Eylem ve

siyaset, özgürlüğün var olduğu kabul edilmeden kavranamayacak Ģeylerdir.18

 Özgürlük, kelime anlamı itibariyle bağlı ve bağımlı olmama, dıĢ

etkilerden bağımsız olma, engellenmemiĢ ve zorlanmamıĢ olma halini dile

getirmektedir.19 Özgürlük, her Ģeyden önce eĢitlik, adalet, demokrasi gibi bir

değerdir. Bu yönüyle, demokrasinin temel prensip olarak kabul ettiği ve

sistemini bunun üzerine kurduğu, bütün insanlığı ilgilendiren subjektif bir

kavramdır. Özgürlüğü, önce birey devlet iliĢkisi daha sonra da bireylerin

kendi aralarındaki iliĢkiler olmak üzere iki türlü ele almak mümkündür.20

Özgürlük insanların kendi kendisini yönetmesini öngörürken baĢkalarına da

aynı oranda saygıyı içeren bir kavram olarak karĢımıza çıkmaktadır. Her ne

kadar özgürlük, demokrasilerin temel Ģartı olarak görülse de hiçbir gruba ya

da kimseye sınırsız özgürlük verilemez. Bu bakımdan özgürlüğün en üst

derecesi hiçbir zaman Ģiddetle, anarĢi ile elde edilen özgürlük değildir.21

 Özgürlük, normal olarak kiĢi veya grubun, bireyin eylemlerine

müdahale etmemesidir. Bu anlamda siyasi özgürlük, bireyin baĢkaları

tarafından engellenmeden hareket edebildiği alanı gösterir. Bireysel özgürlük

ise kiĢinin kendi iradesiyle hareket etmesini ve kendi kendisinin efendisi

olmasını öngörür.

 Bireyin hareket ve kararlarını engelleyen her türlü olgu özgürlüklerin

kısıtlanması anlamına gelir. Eğer bireye müdahale edilirse birey, özgür olmaz

ve köleleĢmeye kadar gider. Ġnsanlar tarafından bir amaca ulaĢırken

http://e-dergi.atauni.edu.tr/index.php/SBED/article/viewFile/404/397, 29.07.2013, s. 227.
18

Arendt, Hannah; Geçmişle Gelecek Arasında, Çev. B. Sina Şener, İletişim Yayınları, İstanbul,

1996, s. 198-199.
19

 Toprak, Sevgi; “Liberalizmde Özgürlük ve Sorumluluğun Birbirine Olan Bağımlılığı”, Kültür ve

Sanat Platformu, (Erişim) http://edebiyatdefteri.com/yazioku.asp?id=76626, 30.07.2013, s.2
20

 Ateş, a.g.e., s.129.
21

 Russell, a.g.e., s.26.

http://e-dergi.atauni.edu.tr/index.php/SBED/article/viewFile/404/397
http://edebiyatdefteri.com/yazioku.asp?id=76626

12

engellenirseniz siyasi özgürlükten yoksun olursunuz22 ama bu yoksunluk

siyasi özgürlüğün olmadığı anlamına gelmez. Aksine bu durum, ekonomik

özgürlük veya onun karĢıtı olan ekonomik kölelik anlamına gelir. Bireyin

maddi araçlardan yoksun olması kendi zihinsel veya fiziki kapasitesinin

eksikliğinden kaynaklanıyorsa, o zaman yoksunluk yerine özgürlükten

yoksunluk meydana gelir.

 Liberal ahlakın temelleri; özgürlüğün eĢitliği, baĢkalarının bana

davranmasını istediğim gibi davranmak, benim özgürlüğümü, refahımı ve

aydınlanmamı tek baĢına mümkün kılmıĢ olanlara olan borcumu ödemek; en

basit ve en evrensel anlamda, adalettir.23 Bu bakımdan, sınırlandırılmayan

özgürlük, her alanda anarĢi ve adaletsizlik doğurur.24

1.1.3. Siyasete ĠliĢkin Kavramlar ve Kurumlar

 Toplumu oluĢturan farklı kesimlerce farklı tanımlar getirilebilecek bir

kavram olan siyasetin kökenleri Antik Yunan‟a kadar uzanmaktadır.

Dilimizdeki siyaset sözcüğü ise Arapçadaki hayvan terbiye etmek

anlamındaki “siyasa” sözcüğünden gelmektedir. Siyaset aynı zamanda kendi

içinde de bir çatıĢma ifade eder ki, siyasette emir ve itaat söz konusudur.25

Siyaset, farklı Ģekillerde tanımlanabildiği gibi farklı anlamlara da gelmektedir.

Devlet iĢlerini yürütme ve düzenleme sanatına siyaset dendiği gibi sanatla

ilgili özel görüĢ ve anlayıĢa da siyaset denir.26

 Bu bakımdan ele alındığında modern dünyada siyaset, belli bir grubun

devlet iĢlerini yürütmek amacıyla verdiği mücadelenin adı olarak algılanabilir.

Bu grubun ortak ideallerini gerçekleĢtirmek için bir araya geldiği örgüt, siyasal

parti, devlet iĢlerini yürüten güç ise siyasi iktidar olarak tanımlanır.

22

 Berlin, Isaiah; “İki Özgürlük Kavramı”, Liberal Düşünce, 2007, s. 72.
23

 Berlin, a.g.m., s.75.
24

 Russell, a.g.e., s. 94.
25

 Ateş, a.g.e., s. 17-35.
26

 Meydan Larousse; cilt 11, s. 399

13

1.1.3.1 Siyaset ve Siyasal Ġktidar Kavramı

 Siyaset; insanların, toplumsal yaĢamda karĢılaĢtığı ve toplumu

etkileyen her konuya taraf olması veya olmaması ve ona müdahale etmesi

sürecidir.27 Sınıf mücadelesini savunanlar için siyaset, en önemli mücadele

unsuru iken burjuvazi için ise karĢıt çıkarları olan sınıfları uzlaĢtırma

aracıdır.28

 Siyasetin olduğu yerde iktidar, güç ve bu gücü ele geçirme

mücadelesini birlikte görürüz. Bu durumda karĢımıza, siyasetle doğrudan

iliĢkili olan iktidar kavramı çıkmaktadır. Ġktidar, kiĢinin ya da toplumsal bir

organın emretme, yapabilme, yaptırabilme gücüdür.29

 Ġnsan, toplumsal bir varlık olarak toplumdaki iliĢkileri sonucunda bir

örgütlenme içine girer. Bu örgütlenmeler, bireylerin ömrü ile sınırlı olmayan

bir süreklilik arz ederler. Bu örgütlenme içinde genellikle piramidal bir iktidar

yapısı ve iktidar iliĢkisi ortaya çıkar. Piramidin üst basamakları yöneticileri, alt

basamakları ise yönetilenleri kapsar ve bu basamaklar arasında emre ve

itaate dayalı bir iliĢki görülür. Bütün toplumsal örgütlenmelerde var olan bu

yapıya toplumsal iktidar denir. Toplumsal iktidarın devlette görülen özel biçimi

ise siyasi iktidar olarak nitelendirilir.30 BaĢka bir ifade ile siyasi gücü ve

emretme yetkisini elinde bulunduran kiĢi, grup ya da zümreyi siyasi iktidar

olarak tanımlamak mümkündür. Yasama ve yürütme erkine sahip olan, en

azından etkileyen de siyasi iktidar olarak kabul edilebilir.31

1.1.3.2. Siyasal Parti

 Osmanlıcada “fırka” olarak adlandırılan “parti”, Batı kökenli bir

27

 Aydoğanoğlu, Erkan; Dünyada ve Türkiye’de Sendika-Siyaset İlişkisi, 1. Baskı, Mattek

Matbaacılık, Ankara, Ocak 2009, s.22.
28

Aydoğanoğlu, s.22.
29

 Sezen, a.g.e., s.32.
30

 Sezen, a.g.e., s. 32.
31

 Ateş, a.g.e., s. 24.

14

kelimedir. Osmanlıcada fark, tefrik, firak gibi bölünme, ayrıĢma ifade eden

kavram, üyelerinin inançları ve amaçları bakımından öteki kuruluĢlardan

ayrılan, onlardan ayrı bir kiĢiliği olan örgüt anlamına gelmektedir.32

 Toplumsal sınıflar arasındaki çatıĢma, bir anlamda iktidar kavgası

olarak kabul edilebilir ki, bu kavga siyasal partiler aracılığıyla yapılmaktadır.

Konuya bu açıdan yaklaĢıldığında siyasal partiler, toplumdaki sınıf

çatıĢmasını siyasi yaĢamda dile getiren araçlar33 olarak kabul edilebilir.

 Demokratik toplumlarda siyasal partilerin örgütlenmiĢ siyasi güç olarak

ortaya çıktığı görülmektedir.34 Siyasal parti, belli bir dönem veya daha fazla

dönem için siyasal iktidarı elde etmeyi ve buradan aldığı gücü kullanmayı

amaçlayan, bunu gerçekleĢtirebilmek için de iç içe olduğu halkın tamamının

ya da çoğunluğunun desteğini seçim yolu ile sağlamaya çalıĢan,35 ülke

genelinde örgütlü ve sürekli bir siyasi oluĢumdur.

 Fransız siyaset bilimcilerinden F. Goguel‟e göre ise siyasi parti,

üyelerinin düĢünce ve menfaatlerini gerçekleĢtirmek için iktidarı kısmen ya da

tamamen elde etmek amacı ile siyasi hayata katılan, teĢkilatlanmıĢ bir

gruptur.36

 1983 tarihli ve 2890 sayılı Siyasi Partiler Kanununun 3. maddesinde

siyasi partiler; “Anayasaya ve kanunlara uygun olarak, milletvekili ve mahalli

idareler seçimleri yoluyla, tüzük ve programlarında belirlenen görüĢler

doğrultusunda çalıĢmaları ve açık propagandaları ile milli iradenin oluĢmasını

sağlayarak demokratik bir devlet ve toplum düzeni içinde ülkenin çağdaĢ

uygarlık seviyesine ulaĢması amacıyla faaliyet göstermek üzere örgütlenen

tüzel kiĢiliğe sahip kuruluĢlar.” Ģeklinde tanımlanmıĢtır:

32

 Tanilli, a.g.e. s, 215.
33

 Tanilli, a.g.e., s. 215.
34

 Tuncay, Suavi; Parti İçi Demokrasi ve Türkiye, Gündoğan Yayınları, Ankara, Tarihsiz (1996),

s.26.
35

 Çalı, Hasan Hüseyin; Özkavak, Mustafa; “Temsili Demokrasinin Gelişmesi Sürecinde Siyasal

Partiler Kavramı”, Çağın Polisi, (Erişim) http://www.caginpolisi.com.tr/41/37-38-39.htm,

31.07.2013.
36

 Teziç, Erdoğan; Anayasa Hukuku, Beta Yayınları, İstanbul, 1998, s.306

http://www.caginpolisi.com.tr/41/37-38-39.htm

15

 Toplumların devlet örgütlenmesi içinde yaĢamaya baĢladıkları

dönemlerden bu yana bir iktidar mücadelesi söz konusu olmuĢtur. Ortak

çıkarlara sahip grupların bu iktidar mücadelelerini, siyasi hareket toplulukları

oluĢturmak suretiyle yürütmeleri de iktidar mücadelelerinin tarihi kadar

eskidir.

 “Günümüzde siyasal partilerin atası sayabileceğimiz partiler, Batı‟da

burjuva sınıfının, feodal üretim iliĢkilerini değiĢtirmesine bağlı olarak

parlamentolara egemen olması ve monarĢik iktidarı zayıflatıp onun yerini

almasıyla birlikte ortaya çıkmıĢlardır.”37 Dolayısıyla bilinen anlamıyla ilk siyasi

partilerin 19. yüzyılda Ġngiltere‟de kurulduğunu söylemek mümkündür.

1.1.4. Sendika Kavramı ve Tarihsel Çerçeve

 Sendika kavramı, köken olarak oldukça eski olmasına rağmen

günümüzde ifade ettiği anlam bakımından yeni bir kavramdır.38 “Roma ve

Yunan hukuk sistemlerinde rastlanan „syndic‟ terimi, bir birliğin (sitenin)

temsilini sağlamakla görevli kimseleri ifade eder. „Syndicat‟ terimi ise

„syndic‟in fonksiyonlarını ve bu fonksiyonların uygulanmasını ifade etmek için

kullanılmıĢtır.39

 Kökeni oldukça eskilere dayansa da bugünkü anlamıyla, üyelerinin

haklarının korunup geliĢtirilmesini temel amaç edinen sendikaların ortaya

çıkıĢı, Sanayi Devrimi‟ne uzanmaktadır. Bu bakımdan sendika kavramının

yanında, sendikaların kısa tarihçelerini de incelemek yerinde olacaktır.

37

 Tanilli, a.g.e., s.219.
38

 Yıldırım, İhsan Sabri; “Türkiye‟de Sendikalılaşma Sürecinde Öğretmen Sendikaları ve Siyasetle

İlişkisi: Adapazarı Örneği”, Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü,

Mart 2007, s.8.
39

 Işık, Rüçhan; Sendika Hakkının Tanınması ve Kanuni Sınırları, AÜHF Yayınları, Ankara, 1962,

s.73.

16

1.1.4.1. Sendika

Sendika kavramına sanayi toplumunda farklı bir anlam yüklenmiĢ ve

çalıĢanların hak ve çıkarlarını korumak, güçlendirmek ve geliĢtirmek için

oluĢturdukları meslek örgütleri olarak ifade edilmiĢtir.

Sendika kavramı 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu

SözleĢme Kanununun 3. maddesinin “f” fıkrasında “Kamu görevlilerinin ortak

ekonomik, sosyal ve meslekî hak ve menfaatlerini korumak ve geliĢtirmek için

oluĢturdukları tüzel kiĢiliğe sahip kuruluĢlar” Ģeklinde tanımlanmıĢtır.

Talas‟a göre ise sendika -sui generis- kendine özgü, çok amaçlı ve

çok görevli; üyelerinin çalıĢma ve yaĢama koĢullarını iyileĢtirme ve geliĢtirme

amacı güden bir örgüttür.40

Sendika kavramı, günümüzde demokrasinin ayrılmaz bir unsuru olarak

sivil toplum kavramıyla birlikte anılmakta ve demokrasinin olmazsa olmaz

kurumlarından birisi olarak görülmektedir.

Sendikaların bir bölümü, yalnızca aynı meslekten olan ücretlileri

bünyesinde barındıran meslek sendikası iken bazıları da yalnızca belirli

iĢyerlerindeki ücretlileri kapsayan iĢyeri sendikası olarak örgütlenir. Aynı

iĢkolunda kabul edilen ücretlilerin bir araya geldiği sendikalara ise iĢkolu

sendikası adı verilmektedir.

Genellikle aynı yöredeki farklı iĢyeri ve iĢkollarında örgütlü bulunan

sendikaların üst yapılanmasına sendika birlikleri denilmektedir. Sendikaların

üst düzey örgütlenmeleri olan konfederasyon ve federasyon da sendikaları

tanımlamada kullanılabilecek diğer kavramlar olarak karĢımıza çıkmaktadır.

Federasyonlar, farklı yörelerde aynı meslekte ve iĢkolunda örgütlenmiĢ

sendikaların üst yapılanması iken konfederasyonlar ise genellikle tüm

meslekler, bölgeler, iĢyerleri ve iĢkollarındaki sendikaların ulusal düzeyde

40

 Talas, Cahit; “Sendikacılık ve Toplum”, SBF Dergisi, Mart-Aralık 1975, s.1.

17

örgütlenmesini ifade eder.41

1.1.4.2. Ġlk Sendikal Hareketler

Sanayi Devrimi, yeni toplumsal sınıflar yaratırken, bir kısmının da yok

olmasına ya da dönüĢüm yaĢamasına neden olmuĢtur. Sanayi Devrimi,

bilinen toplumsal yapı üzerindeki etkisiyle, o güne kadar çok da etkin

olmayan bir toplumsal sınıfı ortaya çıkarmıĢtır: ĠĢçiler.

ĠĢçi, bir iĢverene, iĢgücünü ücret karĢılığında satarak yaĢamını

sürdüren kiĢidir.42 ĠĢçiler, asıl itibarı ile Kapitalizmin bir ürünüdür. Kapitalizm

öncesinde de iĢçilerin varlığından söz edilebilirse de iĢçilerin ekonomik,

toplumsal ve siyasal geliĢmeleri etkileyecek ve yön verecek sayıya

ulaĢmaları Kapitalizmle birlikte olmuĢtur. ĠĢçileri tarihteki örneklerinden ayıran

en büyük özellik, serflerin egemenliğinden ve kölelik bağından kurtularak

özgürleĢmiĢ olmalarıdır. Bu da emeğin bir meta haline gelmesini sağlamıĢtır.

Bu Ģekilde düĢünüldüğünde iĢçi, “Geçimini sağlayabilmek için iĢgücünü

satmaktan baĢka yolu olmayan ve ayrıca iĢgücünü satabilme özgürlüğüne

sahip bulunan ve üretimi kendi baĢına sürdürebilecek baĢka olanaklara sahip

bulunmayan ücretli” olarak tanımlanabilir.43

Fransız Ġhtilali‟nin siyasi, kültürel ve sosyal hayatta yarattığı kavram ve

anlayıĢ değiĢikliği ve Ġngiliz Sanayi Devrimi‟yle ortaya çıkan üretim

araçlarındaki değiĢim; toplumu, anlam ve araçların kazandığı yeni muhtevayı

açıklayan bir sistematik oluĢturmaya zorlamıĢtır. Bu sistematiğin oluĢması,

tarihi süreç içerisinde kendiliğinden olmamıĢ, Feodal toplumdan Sanayi

toplumuna geçiĢte büyük çalkantılar ve çatıĢmalar yaĢanmıĢtır.44 Bu

çatıĢmalar özellikle üretim araçlarının el değiĢtirmesi, hammadde, mülkiyet,

41

 Koç, Yıldırım, Türkiye İşçi Sınıfı ve Sendikacılık Hareketi Tarihi, Kaynak Yayınları,

Genişletilmiş 2. Basım, İstanbul, Eylül 2003, s.20.
42

 Koç, a.g.e., s.17.
43

 Koç, a.g.e, s.17.
44

Yazıcı, Erdinç; Osmanlı’dan Günümüze Türk İşçi Hareketi, Aktif Yayınları, İkinci Basım,

Ankara, Kasım 1996, s. 35.

18

yönetim, hâkimiyet ve paylaĢım üzerinde yaĢanmıĢtır.

Sosyal ve kültürel alandaki çözülme ile üretimde yaĢanan artıĢın daha

da keskin hale getirdiği paylaĢım sorunu, sosyal sınıflar arasında çatıĢmalara

neden olmuĢ, sayıları her geçen gün artan iĢçilerin belirgin bir güç haline

gelmesini sağlamıĢtır. Bu dönemde iĢçi sınıfının bilinçli kesimleri,

zanaatkârların torunlarından kalifiye sanayi iĢçilerine, dağınık ve özgürlükçü

yapıdan bürokratlaĢtırılmıĢ çalıĢan sınıf hareketine, doğrudan devlete ortak

olma yönünde değiĢim göstermiĢtir.45

Batıda iĢçi hareketlerinin ortaya çıkmasına kaynaklık eden bu

geliĢmeler, kısaca Ģu Ģekilde sayılabilir46:

- Ġngiliz Sanayi Devrimi ile seri üretime geçilerek üretimde

gerçekleĢtirilen büyük artıĢ,

- Üretim teknolojisindeki bu değiĢme sonucunda istihdamın küçük

tezgâh üretiminden fabrikasyon üretime kayması ve yeni istihdam alanları

açılmasıyla, kırsal alandan Ģehirlere doğru yaĢanan büyük göç,

- Sosyo-kültürel sistemin çözülmesi sonucunda yaĢanan değiĢime

bağlı olarak, klasik liberalizmin ortaya çıkması ve liberalizmin güvencesiz iĢçi

kitlelerinin doğuĢuna kaynaklık etmesi,

- Üretimdeki büyük artıĢın meydana getirdiği paylaĢım meselesi, büyük

çapta iĢçilerin aleyhine, ancak sermaye sahiplerinin lehine oluĢan gelir

dağılımı ve

- Bütün bu nedenlerden dolayı ortaya çıkan kanlı çatıĢmalar.

ÇatıĢma ve mücadeleye imkân tanıyan bu sosyal ve ekonomik yapı

içerisinde Batı Avrupa‟da, iĢçi hareketinin ortaya çıkması ve kendi varlığını

meĢrulaĢtıracak yolları zorlaması kaçınılmaz olmuĢtur. ÇalıĢan-çalıĢtıran

45

 Norman Birnbaum, Sanayi Toplumunda Kriz, Çev. Tarkan Karatekin-Filiz Ülgüt, Babil Yayınları,

İstanbul, 2002, s. 36.
46

 Yazıcı, a.g.e, 1996, s.36.

19

farklılaĢmasının doruk noktasında olduğu, son derece uygunsuz çalıĢma

Ģartlarının hüküm sürdüğü bu geçiĢ toplumu; savaĢların, haksızlığın, sosyal

ve ahlaki gerileme ve sefaletin tahrip ettiği, tam anlamıyla bir kargaĢa ve

yığınlar bütünü haline gelmiĢ, bu duruma karĢı mücadele, sefaleti en

derinden hisseden kesim olan iĢçiler tarafından bir dip dalgası olarak

baĢlatılmıĢtır.

1.1.4.2.1. Ġngiltere‟de Sendikal Hareket

Ġngiltere, Sanayi Devrimi‟nin beĢiği olarak ilk iĢçi hareketlerinin de

doğduğu yerdir. Özellikle 18. yüzyılın sonlarından itibaren çok çalkantılı

dönemler yaĢamıĢtır. Sanayi toplumunun ilk iĢçi teĢkilatları sayılabilecek

“Trade Union”47lar önce terzi iĢçileri sonra bıçakçılar ve yün iĢçilerinin kendi

aralarında birlikler oluĢturmalarıyla bu dönemde ortaya çıkmıĢtır. Örgütsüz ve

kendiliğinden ortaya çıkan bu hareketler, zamanla bilinçli, kararlı ve sürekli

örgütlenmelere dönüĢmüĢtür.

1792 yılında kurulan London Corresponding Society, ilk iĢçi

örgütlenmesi olarak kabul edilebilir. Daha çok dernek niteliği taĢıyan bu

örgütlenmenin üzerine 1799-1800 yıllarında yürürlüğe giren Combination

Acts (BirleĢme Kanunları), örgütlenmeyi yasaklamıĢ; yasağa uymayanlar için

ağır iĢlerde çalıĢtırmadan hapis cezasına kadar türlü yaptırımlar

öngörmüĢtür.48

 Her ne kadar ilk sendikal örgütlenmenin Ġngiltere‟de ortaya çıktığı

bilinse de sendikacılık tarihinde “ilk sendika” olarak adlandırılabilecek bir

oluĢumdan söz etmek mümkün değildir. Hakların korunması ya da

iyileĢtirilmesi ile iĢçi-iĢveren iliĢkilerinin düzenlenmesi için oluĢturulmuĢ

47

 Trade Union, O dönem için esnaf birliği, amele ya da işçi birliği, dernek gibi teşkilatları ifade eden

genel bir kavram. Her ne kadar Yıldırım Koç, “Yanlış Doğru Cetveli” (Epos Yayınları, Ankara, 2010,

s. 45) adlı çalışmasında bu kelimenin sendika anlamına geldiğini vurgulasa da bildiğimiz anlamdaki

sendika ile ilk dönem sendikaları birbirinden ayırmak için tarafımızca bu terim kullanılmıştır.
48

 Uçkan, Banu; Kağnıcıoğlı, Deniz; Endüstri İlişkileri, Anadolu Üniversitesi, Eskişehir, 2004, s.251.

20

örgütlerin geliĢim süreci içinde bir noktada, bu örgütlenmelere “sendika” adı

verilmiĢtir.49

1810‟larda Ġngiltere‟de makineleĢmenin artması nedeniyle ortaya çıkan

iĢsizliği protesto eylemleri, Milland‟daki sanayi bölgesinde yeni kurulmuĢ

makinelerin tamamen tahrip edilmesine kadar varmıĢtır.

1834 yılında, her meslekten çalıĢanı bir araya toplayarak kurulan

“Great National Consolidated Trades Union” önderliğinde gerçekleĢtirilen

grevler; iĢçiler üzerindeki iĢveren baskısının iyice artmasına neden

olmuĢtur.50 Sendikal örgütlenmenin ilk öncüsü Robert Owen‟dır, denilebilir.

Owen, iĢçilerin kooperatifleĢme yolu ile anamal sahibi olabileceklerine

inanmıĢ ve yaĢadığı çağda Ġngiliz toplumunda iĢçilerin çok ağır ve utanç

verici koĢullar altında çalıĢmakta olduklarını göstererek bu koĢulları

değiĢtirmenin gereğine inanmıĢtır. “Great National Consolidated Trades

Union”un baĢkanı olarak, fabrikalarda yatakhane ve aĢ evleri kurmuĢ,

iĢçilerin sıkıntılarını ve sorunlarını dinleyecek çalıĢma danıĢmanları atamıĢtır.

Günlük çalıĢma süresini 17‟den 12 saate indirmiĢ, 10 yaĢından küçük

çocukları çalıĢtırmayı kabul etmemiĢ, iĢçilere kesilen para cezasını kaldırmıĢ

ve iĢçi çocukların okuma yazma öğrenmelerini sağlamıĢtır. Owen‟ın

düĢünceleri ve uygulamaları iĢçi hareketine cesaret vermiĢ ve dönem

içerisinde iĢçilerin dayanıĢma birlikleri kurmalarını sağlamıĢtır.51

1870‟lerde ise Ġngiltere‟de oldukça güçlenen Trade Union‟lar, yaptıkları

bir kongrede 1 milyon 200 bin iĢçiyi temsilen toplanabilmiĢlerdir. 1891 yılında

yapılan seçimlerde 13‟ü liberal, 3‟ü bağımsız olmak üzere toplam 16 iĢçi,

seçimleri kazanarak parlamentoya girmiĢtir.

 1876–1885 yılları arasında Ġngiltere‟de yaĢanan büyük ekonomik kriz,

iĢsizliğin hızla artmasına, ücretlerin düĢmesine ve sendikaların üye sayılarını

49

 Koç, a.g.e s.21.
50

 Lefranc, Georges; Sülker, Kemal; Dünyada ve Bizde Sendikacılık, Varlık Yayınları, İstanbul,

1996, s.11.
51

 Talas, Cahit; Toplumsal Politika, İmge Kitabevi Yayınları, Ankara, 1995, s.59-60.

21

korumak için meslek sendikacılığından genel ve iĢ kolu sendikacılığına

geçmesine neden olmuĢtur.52

1900‟lü yılların baĢına kadar Ġngiliz iĢçi sendikacılığının önderliğinde

geliĢen Batı Avrupa iĢçi sendikacılığı; süreç içinde “ortak ekonomik ve sosyal

menfaatleri korumak ve geliĢtirmek ve çalıĢma koĢullarını iyileĢtirmek üzere,

iĢçilerin kurdukları, kendine özgü dernekleri”53 ifade eden bir anlam

kazanıyordu.

Toplu pazarlığın yanında iĢçilerin siyasal alanda da etkili olması

gerektiği fikri, 1900 yılında Trade Union Congress (TUC), Bağımsız ĠĢçi

Partisi temsilcileri ve Fabian Derneği üyelerinin bir araya gelerek ĠĢçi Temsil

Komitesi‟nin oluĢmasını sağlıyor; komite 1906 yılında ĠĢçi Partisi adını alarak

sendikaların büyük bir kısmını aynı zamanda siyasal eylem örgütleri haline

getiriyordu. ĠĢçi Partisi‟nin kurulmasının ardından 1909 yılında

parlamentodaki iĢçi kökenli temsilci sayısı da 29‟a yükseliyordu.

1.1.4.2.2. Uluslararası Sendikacılık ve I. Enternasyonal

1860‟lı yılların baĢında farklı ülkelerdeki iĢçi hareketlerini uluslararası

bir çatı altında birleĢtirme fikri ortaya çıkmıĢtır. Kapitalizmin bir geniĢleme

aĢamasına girdiği bu dönemin kendine has koĢulları, iĢçi mücadelesinin

uluslararası alana taĢınması gerekliliğini ortaya koymuĢtur.

Bu sebeple çeĢitli ülkelerin temsilcilerinin tüm dünyadaki iĢçileri

uluslararası bir örgüt içinde birlik olmaya çağırmak gayesiyle 28 Eylül 1864‟te

Londra‟da Uluslararası ĠĢçiler Derneği (I. Enternasyonal) kurulmuĢtur.

KuruluĢ döneminde enternasyonal içerisinde iĢçilerin siyasal

mücadelesini reddeden, genel grevlere küçümser bir bakıĢ açısıyla yaklaĢan

Proudhonculardan, milliyetçi bir devrimcilik perspektifine sahip olan Ġtalyan

52

 Uçkan ve Kağnıcıoğlu, a.g.e, s.252.
53

 Talas, Cahit; Sosyal Ekonomi, S Yayınları, Ankara, 1979, s.154.

22

Mazzini yandaĢlarına ve iĢçilerin ekonomik kazanımlarını ön planda tutan

sendikal birlik yanlısı Ġngiliz Trade Unioncularına varan birçok akımın yer

aldığı geniĢ bir yelpaze oluĢmuĢtur.

KuruluĢ aĢamasında çok ses getirmeyen Enternasyonal, zamanla

iĢçiler arasındaki bilinci yaygınlaĢtırması ve dünyanın dört bir yanındaki iĢçi

mücadelelerine verdiği desteklerle iĢçiler arasında yayılmaya baĢlamıĢtır. Ġlk

kongresi Eylül 1865‟te Londra‟da toplanan Enternasyonalin ilk yılları

genellikle farklı akımların görüĢlerinin tartıĢıldığı bir ortamda geçmiĢtir.

Enternasyonal Genel Konseyi, kongrede değinilecek temel sorunları;

iĢgünlerinin kısaltılması yolunda verilecek mücadeleler, sendikalar, kadın ve

çocukların emeğinin sömürülmesi olarak belirlemiĢtir.

1866‟da Cenevre‟de yapılan kongrede ise iĢçilerin siyasal mücadele

vermesi gerektiği ve sendikaların verecekleri katkıların da iĢçilerin siyasal

mücadele sahasına dâhil edilmesi gerektiği karara bağlanmıĢtır.

Temel olarak üretim araçlarının özel mülkiyetinin tartıĢıldığı 1867

Lozan Kongresi‟nin ardından, 1868‟de Brüksel Kongresi gerçekleĢtirilmiĢtir.

I. Enternasyonal, farklı görüĢlerin Ģiddetli biçimde tartıĢılmaya

baĢlandığı Basel‟de 1869 yılında; Londra‟da 1871‟de; Marks‟ın Bakunin‟e

savaĢ açtığı ve Bakunin‟in birliğinin örgütten çıkarılması için önerge verdiği

Lahey‟de 1872 yılında, kongreler gerçekleĢtirmiĢtir.

Enternasyonal içindeki keskin görüĢ ayrılıklarının yarattığı kan kaybını

durdurmak mümkün olmayınca Marks ve Engels, Genel Konsey‟in ABD‟ye

taĢınmasını önermiĢlerdir. Öneri kabul edilmiĢ ama 1873‟te Cenevre‟de

toplanması planlanan ancak Ġsviçreliler dıĢında yalnızca iki delegenin

katılmasıyla ortaya çıkan hüsranın ardından, Enternasyonal‟in çözülüĢ süreci

çöküĢe dönüĢmüĢ ve 1876 yılında Philadelphia‟da toplanan kongre,

Enternasyonali feshederek 12 yıllık faaliyetlerine son vermiĢtir.54

54

Koç, Yıldırım; Yanlış-Doğru Cetveli, İşçi Sınıfı Tarihi Yazımında İnatçı Hatalar, Epos

23

1.1.4.2.3. Amerika BirleĢik Devletleri‟nde Ġlk Sendikal Hareketler

 Avrupa ülkelerine nazaran sanayileĢme hareketinin daha geç

baĢlamasına rağmen; ABD‟de sendikacılık 1700‟lü yıllara dayanır. Ġlk

sendika, Philadelphia‟da 1794 yılında ayakkabıcılar tarafından kurulmuĢtur.55

Ġlk sendika üyeleri, aynı meslek ve zanaat dalında aynı bölgede çalıĢanlardan

oluĢmaktaydı; dolayısı ile örgütlenme düzeyi yereldi ve nitelikli iĢçilere yönelik

meslek sendikacılığı ilkesi benimsenmiĢti.

 Sendikaların özellikle grevlerle birlikte baĢlayan dayanıĢması

sonucunda 1833 yılında ilk federasyon; 1850 yılında ise ilk ulusal sendika

olan National Labor Union (Ulusal ĠĢçi Sendikası) kurulmuĢtur.56 1870‟li

yıllara gelindiğinde ise ABD‟de örgütlü bulunan ulusal sendika sayısı 30‟a;

sendika üyelerinin sayısı ise 300 bine ulaĢıyordu.57

 ABD‟de sendikalar, güçlü yapılarıyla çalıĢanların çıkarlarını korumak

yolunda hareket etmiĢlerdir. EndüstrileĢmenin geliĢmesi ve bağımlı

çalıĢanların sayısının artmasıyla yerel düzeyde mesleki örgütlenme anlayıĢı

ihtiyaca karĢılık veremez hale gelmiĢ; çalıĢma koĢullarının iyileĢtirilmesi ve

ücretlerin yükseltilmesi için politik amaçlara yönelinmesi gerektiği fikrini

savunan radikal eğilimli Knights of Labor (ĠĢgücü ġövalyeleri) Federasyonu

bu dönemde ortaya çıkmıĢtır.

1869 yılında Philadelphia‟da terziler tarafından kurulan gizli bir

derneğin devamı olan sendika, birçok yıkıcı ve uzun süreli grevleri

örgütleyerek üye sayısını 700 bin kiĢiye kadar çıkarmıĢtır.58 Ġlk kez niteliksiz

iĢçileri örgütleyerek sendikalaĢma oranlarının yükselmesini sağlayan ve

ulusal sendikaların bir tepe örgütü kurmasını teĢvik eden ĠĢgücü ġövalyeleri,

Yayınları, Ankara, 2010, s.47.
55

 Uçkan ve Kağnıcıoğlu, a.g.e, s.257.
56

 Uçkan ve Kağnıcıoğlu, a.g.e, s.257.
57

 Mills, Daniel Quinn; Labor-Management Relations, Mc Graw-Hill, New York, Fifth edition,

1994, s.37.
58

 Sloane, Arthur A.; Whitney, Fred; Labor Relations, Prentice Hall, New Jersey, 1994, s.67.

24

Amerikan sendikacılık hareketinde derin izler bırakmıĢtır.59

 ABD‟de 1880‟li yıllarda ortaya çıkan tepe örgütlenmeleri çerçevesinde

kurulan beĢ federasyondan en önemlisi 1886 yılında kurulan ve bugün de

faaliyetlerini yürütmekte olan American Federation of Labor (AFL) (Amerikan

ĠĢçi Federasyonu)‟dur. Meslek sendikacılığını en önemli örgütlenme ilkesi

olarak ele alan AFL‟nin; Amerikan toplum yapısı ve ekonomik sistemini

dikkate alarak politikadan uzak durmak, toplum yapısını değiĢtirmeye yönelik

radikal eğilimlere ilgi göstermemek, çatıĢmayı değil uzlaĢmayı temel almak,

toplumun tümünü değil yalnızca iĢçilerin çıkarlarını korumaya yönelmek gibi

ilkeleri, günümüz Amerikan sendikacılığının da temellerini oluĢturmuĢtur.60

Amerikan sendikacılık tarihinde geleneksel çizginin dıĢındaki

akımlardan en önemlisi 1905 ile 1918 yılları arasında faaliyet gösteren

Industrial World Workers (IWW) (Dünya Sanayi ĠĢçileri) Federasyonu

olmuĢtur. IWW, AFL‟nin izlediği tarafsızlık politikasını reddederek yeni bir

mücadele anlayıĢı geliĢtirilmesini dile getirmiĢ ve birtakım sosyalist parti ve

sendikalarla birlikte bu oluĢumu gerçekleĢtirmiĢtir. IWW hareketi, anarĢizmin

sendikacılıktaki yankısı olan ve iĢçilerin siyasal partiler aracılığıyla mücadele

etmek yerine kendi doğal örgütleri sendikalar yoluyla, genel grev silahını

kullanarak amaçlarına ulaĢma gayretine dayalı, anarko-sendikalizm

anlayıĢını benimsemiĢtir. Faaliyette bulunduğu kısa dönem içinde genel

grevler, tahrip edici eylemler ve sabotajlar yoluyla amaçlarına ulaĢmak

istemiĢlerdir. IWW, liderlerinin; ABD‟nin I. Dünya SavaĢı‟na girmesine karĢı

çıkması üzerine tutuklanması ve üyelerine de benzer yaptırımların ve

baskıların uygulanması sonucunda birkaç yıl içinde gücünü yitirmiĢ ve silik bir

oluĢum haline gelmiĢtir.

I. Dünya SavaĢı‟na kadar üye sayıları sürekli artan ve yasal

düzenlemeleri olmamasına rağmen iĢverenlerce taraf olarak kabul edilen

sendikaların ağırlığı,1929 ekonomik buhranı ile birlikte azalmaya; üye sayıları

59

 Demircioğlu, A. Murat; Dünyada İşçi Sendikacılığı, Basisen Yayınları, 1987, s.33.
60

 Uçkan ve Kağnıcıoğlu, a.g.e, s.258.

25

düĢmeye baĢlamıĢtır. Ekonomik durgunluğu aĢmak için BaĢkan Roosevelt

tarafından uygulamaya konulan talep yönlü iktisat politikalarına bağlı olarak

en büyük tüketici kesim olan iĢçilerin alım gücünün yükseltilmesi amacıyla

sendikalaĢmayı teĢvik eden yasal düzenlemeler kabul edilmiĢ, 1932 tarihli

Norris-La Guardia Kanunu ile sendikalaĢma ve toplu pazarlık hakkı garanti

altına alınmıĢ; grev ve boykot gibi eylemlere düzenlemeler getirilmiĢtir.61

1.1.4.2.4. Japonya Sendikacılığının GeliĢimi

Batı‟da sendikal hareket, siyasal iktidara karĢı ve ideolojik boyutlarıyla

birlikte bir fikir hareketi olarak yürütülürken, Uzak Doğu ülkelerinde de

iĢçilerin örgütlü mücadelesi görülmüĢtür.

Japonya‟da ilk iĢçi örgütlenmelerine 1860‟lı yılların sonlarında

rastlanır. Ancak bu yıllardaki örgütlenmeler daha çok yerel niteliktedir.

Gerçek anlamda ilk Japon iĢçi sendikaları ise 1890‟lı yıllarda makine üretim

endüstri iĢçileri ile gemi inĢaat iĢçileri ve daha sonraki yıllarda da demiryolu

makinistleri ile matbaa iĢçileri tarafından kurulmuĢtur.62

1890 yılında Katayama Sen, Rode Kumiai Kieseika‟yı (ĠĢçi

Sendikalarını GeliĢtirme Örgütü-Society for the Promotion of Trade Unions)

kurar. Bu örgütün çelik, demiryolu, gemicilik ve matbaa iĢlerindeki iĢçileri

örgütlemesinde katkısı büyüktür. Ancak ilk sendikalar içinde en baĢarılısının

Demiryolu ĠĢçi Sendikası olduğu söylenmektedir.63

Japonya‟da genelde bu dönemdeki ilk sendika faaliyetleri pek de

baĢarılı olamaz. Ancak yine de bu sendikaların iĢçiler arasında örgütlenme

bilinci yarattığı ve belirli görüĢlerin parlamentoya yansıtılmasında etkili olduğu

bir gerçektir.64 Diğer yandan iĢçiler arasındaki örgütlenmenin geliĢimi,

61

 Sloane, Whitney, a.g.e, s.78.
62

 Kayhan, Necati; 21. Yüzyılda Japonya’da İnsan Kaynakları Yönetimi ve Endüstriyel İlişkiler

Sistemindeki Değişim, Türkiye Haber-İş Sendikası, Ankara, Temmuz 2009, s.124.
63

Demircioğlu, A. Murat; Japonya’ya Türkiye’den Bakışlar, Simurg, İstanbul, 1999, s.42.
64

 Kayhan, a.g.e, s.124.

26

yöneticileri ürkütür ve 1900 yılında tüm sendika benzeri örgütlerin polis

kontrolüne alındığı Kamu BarıĢını Koruma Yasası yürürlüğe girer. Ancak bu

durum, iĢçi örgütlenmelerinin önünü kesemez ve 1912 yılında Tokyo‟da

Ġngiltere‟nin Dostluk Örgütleri (Friendly Societies) kuruluĢlarına benzer, ılımlı

sendikal örgüt olarak tanımlanabilecek, Yuaikai (KardeĢlik Örgütü) kurulur.

Bu örgüt, 1919 yılında Japon sendikal hareketinin gerçek anlamda

öncülerinden olan SODEMEĠ‟nin (Japon ĠĢçi Federasyonu) doğmasına zemin

hazırlamıĢtır.

II. Dünya SavaĢı‟ndan önceki dönemde, iĢçi örgütlenmeleri kısmen

baĢarı sağlamıĢtır. Hükümet ise iĢçi faaliyetlerindeki bu geliĢmelere pek sıcak

bakmazken bir yandan çıkardığı Sosyal Büro Yasası ile yerel iĢçi

örgütlenmelerini desteklemiĢ, bir yandan da sendikal faaliyetlerin polis

gözetimi altında yürütülmesine iliĢkin Kamu BarıĢını Koruma Yasası ile

engellemeye çalıĢmıĢtır.

1930‟lu yıllarda yaĢanan siyasi geliĢmeler mevcut sendikal özgürlükleri

kısıtlamıĢ, geliĢmeye yüz tutan iĢçi eylemleri ve grev mücadeleleri de

gerilemiĢtir. Bu süreçte iktidar, radikal sendikacılığı engellemek için Industrial

Association For Serving The Nation adlı bir kurum kurmuĢ; bütün sendikaları

bu merkez örgüte bağlamak suretiyle kontrol altına almıĢtır. Ġktidara ve

iĢverene muhalif hareket eden sendikacılar ise asimile edilmiĢtir.65

Ġktidarın iĢçi hareketlerine karĢı takındığı bu yasakçı ve baskıcı tutum

nedeniyle Japon sendikacılık hareketi uzun yıllar ilerleme imkânı bulamamıĢ,

1940 yılında 49 olan sendika sayısı, 1943 yılında üç olarak tespit edilmiĢtir.

Tarihsel süreç içerisinde Japon sendikacılığının yaĢadığı en büyük

açmaz, II. Dünya SavaĢı‟nın ardından, ABD‟nin desteği ve yönlendirmesi

doğrultusunda faaliyet göstermiĢ olmalarıdır.66 Bu amaçla bu ülkede

Amerikan iĢgal kuvvetleri tarafından, yalnızca özgür giriĢim ve piyasa

rekabeti özendirilmiĢ, bunların yanı sıra demokratikleĢme yolunda bir önlem

65

 Benson, John; Trade Unions In Asia: An Economic and Social Analysis, Routledge, Londra,

2008, s.1.
66

 Kayhan, a.g.e, s.130.

27

olarak da, iĢçi sendikalarının örgütlenmeleri büyük ölçüde desteklenmiĢtir. Bu

süreçte ABD‟nin dayatmaları sonucunda sürekli, iktidar karĢısında olmayı

kendisine görev edinen sendikaların varlığı, sendikalara olan inancı kırmıĢ;

iktidarın, sendikalarla mücadeleyi, milli ve meĢru bir görev olarak

algılamasına neden olmuĢtur.

1.2. DÜNYADA VE TÜRKĠYE’DE MEMUR VE KAMU GÖREVLĠSĠ

KAVRAMI

Sözlük anlamıyla devlet, toprak bütünlüğüne bağlı olarak siyasal

bakımdan örgütlenmiĢ millet veya milletler topluluğunun oluĢturduğu tüzel

varlıktır. Hukukî açıdan ele alındığında ise devlet, belirli bir toprak üzerinde

yaĢayan insan topluluklarının bir egemenlik anlayıĢı ve hukuku içinde bir

siyasi iktidar altında örgütlenmesidir.

Buna göre bir devletten söz edilebilmesi için belirli bir alanda birlikte

yaĢayan ve çeĢitli bağlarla ortak yaĢama iradesi gösteren insan topluluğu

bulunmalıdır. Bu millet coğrafi anlamda bütünlük teĢkil eden bir kara

parçasına sahip olmalıdır. Bu unsurların yanında devletin esas kurucu

unsuru, egemenliktir. Belirli bir yeryüzü parçası üzerinde yaĢayan insan

topluluğunun üstün irade çerçevesinde örgütlenmesi, devlet kurumunu ortaya

çıkarır. Egemenlik yoksa aynı kara parçası üzerinde, bir arada yaĢayan insan

topluluğunun devleti de yoktur. Egemenlik, otoriteden farklı olarak ülke içinde

tek meĢru güç kaynağı olmayı; ülke dıĢında ise bağımsızlığı ifade etmektedir.

Devletin olmazsa olmazı, kurucu unsuru olan egemenlik ve

bağımsızlık unsurunun, yani devlet otoritesinin ülke içinde ve dıĢında vücut

bulmuĢ hali ise memurdur. Bu nedenle memur; salt bir mesleki tanım

olmaktan öteye, taĢıdığı anlam itibarı ile devletin varlığının ve egemenliğinin

temsilcisidir. Bu noktada memur ve devlet, birbirini tamamlayan ve

tanımlayan iki unsurdur. Devletlerin idari yapılanmaları, bağımsızlık ve

egemenlik kavramlarına yaklaĢımları ise memurların o devlet içindeki hukuki

28

statülerini belirler. Bu bakımdan memurluk, kavram ve kapsam itibarı ile

devletlere göre farklı anlamlar ifade etmektedir.

1.2.1. Memur ve Kamu Görevlisi

Memur, kelime anlamı ile bir amirin emri altında bulunan kimse veya

emir almıĢ, vazifelendirilmiĢ, tayin edilmiĢ görevlidir. Kelime köken itibariyle

Arapçadan dilimize geçmiĢ ve benimsenmiĢtir. Memur kelimesinin etimolojik

anlamı bu olmasına rağmen Türk toplumunda bu kavram, devletin emrinde

çalıĢan kiĢi olarak kullanılmıĢ ve anlaĢılmıĢtır. Kavramın teknik ve hukuki

anlamına bakıldığında memurun iĢçi gibi bağımlı çalıĢan kiĢi olduğu

görülür.67 Memur kavramının Türk kamu yönetim sistemindeki anlamını

ortaya koymak için ise kavramı hukuki olarak ele alma zorunluluğu

bulunmaktadır.

Toplumsal örgütlenmenin klan ve kandaĢlık esasına dayalı olduğu ilkel

toplumlarda, toplumsal görevleri yerine getiren kuruluĢlar olmadığı için bir

devletin varlığından da memurlardan da söz etmek mümkün değildir.68

Tarım devrimi ile birlikte insanoğlu üretim araçlarını kullanmaya

baĢlamıĢ, bu ortamda üretimin organizasyonu ve ürünün toplumda paylaĢımı

gibi konuların düzenlenmesi gereği ortaya çıkmıĢtır.69

Tarihte ilk olarak Mezopotamya bölgesinde görülen bu tür yönetsel

yapılar, Çin‟de ve Eski Mısır‟da gittikçe güçlenmiĢ ve bir bölgede birlikte

yaĢayan toplumların organize olması, paylaĢım sorununa çözüm bulması ve

kendisi dıĢındaki benzer yapılara karĢı statü kazanmasıyla birlikte ilk kamu

görevlileri topluluğunun ortaya çıkmasını sağlamıĢtır. Bu bakımdan ele

alındığında Eski Mısır‟da “kâtipler” ve Çin‟de yönetici ve askeri kesim olarak

67

 Özaydın, Mehmet Merve; Parıltı, Cemalettin; Zengin, Tarkan; Türkiye’de Kamu Görevlilerinin

Sosyal, Hukuki ve Ekonomik Durumları, Türkiye Kamu-Sen Ar-Ge Yayını, Ankara, 2002, s.16.
68

 Taşçı, Ersin; Memurlar Sendikal Haklar ve Türkiye Kamu-Sen, Nüans Kitapçılık, Ankara,

1996, s.22.
69

 Ergun, Turgay; Polatoğlu, Aykut; Kamu Yönetimine Giriş, TODAİE Yayını, Ankara, 1992, s.47.

29

iki kategoriye ayrılan “mandarin”ler, tarihteki ilk memurlardır denilebilir.70

Zaman içinde devlet kavramı geliĢtikçe kamu görevlisi ve memur algısı

da değiĢmiĢtir. KarmaĢıklaĢan üretim ve paylaĢım iliĢkileri, devletin toplumsal

barıĢ ve adaleti sağlamak adına yürüttüğü faaliyetlerin kapsamının da

geniĢlemesine yol açmıĢ; bu da kamu istihdamını artırmıĢtır.

1.2.1.1. Dünyada Memur ve Kamu Görevlisi

Dünyada her ülkenin kendine özgü bir kamu yönetimi sistemi ve kamu

istihdam mantığı bulunmaktadır. Kamu sektörü bir dizi istihdam rejimini içerir

bu nedenle de dünyada kamu hizmetinin ve memurun standart bir tanımı

yoktur.71 Kamu hizmeti, kamu sektörü içinde memurlarla birlikte farklı bir yapı

oluĢturmasına rağmen; düzenlemeler ülkelere göre farklılıklar gösterir. BaĢka

bir deyiĢle çoğunlukla memurların yanında değiĢik kamu çalıĢanları grubu da

bulunur.

 Gerçekte memur statüsü; ekonomi içinde herhangi bir yerde genel iĢ

kanunu tarafından tanımlanan istihdamdan farklı, yasal temelli bir istihdam

biçimidir. Aynı Ģekilde kamu sektöründe eğitim, sağlık gibi kamu

iĢletmelerinde görülen istihdam Ģekillerinden de genellikle farklıdır.

 Tarihsel olarak bakıldığında, kamu hizmeti istihdamı iki eĢit taraf

arasındaki bir düzenlemeden çok, devletin bir kararı olarak ortaya çıkmıĢtır.72

Bugün kamu istihdamı, özel sektörde bazı ortak konularda iĢçi ve iĢveren

arasında olduğu gibi gönüllü bir uzlaĢma Ģekline doğru ilerlemektedir. Yine

de memur statüsünü diğer istihdam iliĢkilerinden ayıran bazı ortak kriterler

70

 Taşçı, a.g.e, s.23.
71

 Synnerstrom, Steffan; Lalazaryan, Kathy; Manning, Nick; Parison, Neil; Rinne, Jeffrey; “What

Does Civil Servant Means?”, (Erişim) http://www1.worldbank.org/publicsector/civilservicelaw.htm,

05.03.2009
72

 Gülmez, Mesut; Dünyada Memurlar ve Sendikal Haklar, Ankara, TODAİE Yayınları, 1996, s.1.

http://www1.worldbank.org/publicsector/civilservicelaw.htm

30

bulunmaktadır. Bu kriterler Ģu Ģekilde sıralanabilir:73

 - Memurlar, memur kanunu uyarınca, yetkili bir kamu kuruluĢu

tarafından atanırlar. Yetkili bir devlet temsilcisinin kararıyla yapılacak

atamanın, istihdam sürecini oluĢturan yapının kurallarına uyması

gerekmektedir.

 - Bir kez atandıktan sonra, iĢten çıkarma konusunda birçok sınırlama

bulunmaktadır. Bunun nedeni memurların sadece devletin bir çalıĢanı

olmaları değil, aynı zamanda yapısal bir görevlerinin de olmasıdır. Kamu

hizmeti ile ilgili yasal yapılanmanın amacı, günün hükümetinin devlet

kurumlarının devamlılığı paralelinde yüklendiği sorumluluğu, memurlar

aracılığıyla yerine getirmesini sağlamaktır. BaĢka bir deyiĢle iĢ güvencesi,

kısa dönemli politik baskılar ve uygunsuz personel değiĢiminin önüne

geçmek için düzenlenmiĢtir.

 - Memurların faaliyetlerinde diğer çalıĢanlara nazaran daha fazla

kısıtlama vardır. Yine bu, memurların stratejik ve kurumsal öneminden

kaynaklanmaktadır. ILO‟nun Kamu Sektöründe Ġstihdam ĠliĢkileri SözleĢmesi

(1982- No. 151) memurlara, temel çalıĢma haklarının verilmesini Ģart

koĢmuĢtur (Sendika kurma, istihdamlarıyla ilgili görüĢmelere ve danıĢma

kurullarına katılma ve uzlaĢmazlıkların çözümü). SözleĢmenin 1. maddesi,

hükümlerin “kamu otoritesince çalıĢtırılan herkese” uygulanacağını

belirtmektedir ancak “karar alıcı ya da yönetici konumundaki üst düzey

memurlar ya da… görevlerinin gereği gizlilik içeren iĢlerde çalıĢanlar” için

istisnai durumlara müsaade etmiĢtir.

 - Memurlar, sivil merkezi yönetim ya da yerel yönetimlerde çalıĢırlar.

Kamu sektöründe adli meslek kanunu gibi kanunlar altında çalıĢan memur

statüsüne yakın bir statüyü içeren daha birçok istihdam Ģekli bulunmaktadır.

Ancak memur statüsünün geçerli olduğu ortak kullanım alanı sivil merkezi

idareler ve yerel yönetimlerdir. Adli çalıĢanlar da sıklıkla kurumsal tabanlı ve

73

 Synnerstrom ve Diğerleri, a.g.m, s. 3.

31

iĢ güvencesi olan bir istihdam Ģekli içinde çalıĢırlar ancak bunların pek azı

ülkelerinde memur olarak tanımlanır.

 Bu kriterleri taĢıyan sivil idarelerde çalıĢanlar, genellikle memur olarak

kabul edilirler. Elbette ki; bazı kamu sektörlerinde çalıĢanların tamamının

memur olması mümkündür. Ancak bu az rastlanan bir durumdur. En geniĢ

kapsamlı kamu hizmeti düzenlemelerinde bile kamu kuruluĢlarında çalıĢanlar

genellikle farklı yasal uygulamalara tabidir.

 Memur kanununun alanı ülkelere göre farklılıklar gösterir. Bazı

durumlarda, bu kanunlar istihdamla ilgili her konuyu düzenlerken bazılarında

genel iĢ kanununa eklenir.74 Genellikle bir bakanlık ve teĢkilat bünyesinde

kamu istihdamıyla ilgili bir birim oluĢturulur ve bu birim memur istihdamını

izler ve yasal düzenlemelerle ilgilenir.

 Genellikle sendikal haklar ve toplu pazarlıklarla ilgili düzenlemeler ayrı

bir kanunla sağlanır. Memur kanunları, görev tanımlarını ve memurların

sorumluluklarını belirleyebilir. Genel iĢ kanununa tâbi olarak çalıĢanlar,

yalnızca sözleĢmelerinde bulunan Ģartları yerine getirmekle yükümlü iken;

memurlara devlete ya da günün hükümetine hizmet etme gibi daha kapsamlı

görevler verilebilir.

 Yasalar ayrıca memuriyeti ve iĢ güvencesini de düzenleyebilir. Genel

iĢ kanununa bağlı olarak çalıĢanlar, iĢveren tarafından sözleĢmeye konu olan

asgari standartlar gereğince iĢten çıkarılabilirler. (Bazı durumlarda iĢ

kanununa tabi olarak çalıĢanların da yaĢlarına ve istihdam süresine bağlı

olarak iĢ garantisi olabilir.) Memurların genellikle yasalara bağlı idari yöntem

gerektiren, daha kapsamlı ve geniĢ iĢ güvenceleri vardır. Memurlar iĢten

çıkarılmadan önce daha kapsamlı ve daha geniĢ korumalı bir yasal ve idari

süreçten geçmek zorundadır.

Memurların disiplin düzenlemeleri de yasalarla belirlenir. ĠĢ kanununa

74

 Gülmez, a.g.e, 1996, s. 52.

32

tabi çalıĢanların iĢverenleri, yasal denetim imkânı olmasına rağmen,

çalıĢanları toplu pazarlık hükümlerine göre, çoğu zaman da hukuki zeminden

yoksun olarak cezalandırabilir. Oysa memurlar ancak belli yasal ceza

hükümlerine göre cezalandırılabilir. Bunlar genellikle kınama, ücretten

kesme, teskiye veya iĢten çıkarma Ģeklinde olur.

 Dünyada kamu hizmeti düzenlemelerinde iki farklı Ģekil ortaya

çıkmıĢtır:

 Kariyer sistemi

1- Pozisyon temelli sistem

Kariyer sisteminde, kamu hizmetine ilk giriĢte adayların bilgisini temel

almak, genellikle belirlenen bir üniversite derecesi ya da akademik yeterliliği

sağlamak amaçlanır. Daha sonra kamu hizmeti içinde tayin ve terfi gibi

imkânlar sağlanır.

 Pozisyon temelli sistemlerde üzerinde durulan, doldurulacak olan her

pozisyon için dıĢarıdan ya da hizmet içinde terfi ve tayin yoluyla en uygun

adayın seçilmesidir.

 Kapalı kariyer sistemlerinde kamu hizmeti içinde terfiler bellidir ve

sınırlı yatay geçiĢ imkânları ve güçlü bir kariyer ilerlemesi ile karakterize

edilmiĢtir. Bunun tersi olarak pozisyon temelli sistemler ise benzer iĢlerden

yatay geçiĢe imkân tanır.

 Kamu hizmetinin olduğu her düzenleme, merkezi hükümette her

zaman; yerel idarelerde bazen daimi çalıĢanları kapsar. Çoğunlukla

öğretmenler, sağlık çalıĢanları ve polisler istisnai olarak kabul edilmektedir.

Yani aslında memur olmadığı halde kamu hizmetini yürüten kamu görevlileri

için güvence ve sorumlulukların belirlendiği baĢka düzenlemeler de

olabilmektedir.

 Tüm kamu sektörü iĢgücü içinde önemli bir unsur olan sağlık

33

sektöründeki iĢgücü ya doğrudan kamu sektörü sağlık sistemi ya da kamu

destekli Ģirket veya kuruluĢlar tarafından istihdam edilir (örn. sosyal sigorta

fonu). Birçok ülkede sağlık hizmeti özel sektör ve gönüllü kuruluĢlar

tarafından da sağlanmaktadır.75

 Yerel yönetimlerde çalıĢanlar, çoğunlukla kamu istihdamının büyük bir

bölümünü teĢkil ederler (Federal devletlerde yaklaĢık yüzde 50‟si, Çin ve

Kore gibi üniter devletlerde tüm kamu çalıĢanları, kamu hizmetlerinin bir

parçasıdır.). Yine de birçok OECD ülkesinde yerel yönetimlerde istihdam,

ayrı yasal tanımlı kamu hizmeti olarak kabul edilir.

 Hindistan ve Malezya gibi federal devletlerde her federal devletin

kendine ait kamu hizmeti vardır; ama çoğunlukla kıdemi fazla olan federal

memurlar, bölgesel yönetimlerde çalıĢmak üzere rotasyona tabi tutulur.

Almanya ve Endonezya gibi ülkelerde yerel kamu hizmetleri, merkezi

hükümetin bir teĢkilatı olarak ifa edilmek suretiyle merkeze bağlı olarak

çalıĢır.

 Birçok Avrupa ülkesinde, askeri personelin ve kanun gücünü kullanan

çalıĢanların (polis, gümrük memuru gibi) istihdamlarını düzenleyen özel

kanunları vardır. Bununla birlikte, bazı ülkelerde de polisler memur olarak

kabul edilir.

 Kamu iktisadi teĢebbüslerinde çalıĢanlar da özel ve farklı bir kanuna

tabi olabilirler ya da özel sektör çalıĢanlarının iĢ sözleĢmelerini düzenleyen

genel iĢ kanunu kapsamına girebilirler.

 Dünyada memur tanımlamasının ve kapsamının çok çeĢitli olması

nedeniyle memur kavramı konusunda kesin bir evrensel yargıya varmak

mümkün değildir. Örneğin Fransa ve Almanya‟da hem doktorlar hem de

öğretmenler memur kanunlarına tabidir. Yine de genellikle kamu hizmeti

düzenlemeleri, diğer sektörlerdeki istihdam yönetimi düzenlemelerinden daha

75

 Synnerstrom ve Diğerleri, a.g.m. s. 4.

34

karmaĢıktır. Bu; memurların yalnızca devletin çalıĢanları olmamaları aynı

zamanda yapısal bir rollerinin de bulunmasından kaynaklanmaktadır.

 Kamu hizmeti düzenlemelerinin amacı; çalıĢanların, günün

hükümetine karĢı sorumluluklarını ve aynı zamanda devlet kurumlarına saygı

ve devletin devamlılığını sağlamaları konusundaki gerekleri dengelemektir.

Yasal gelenekler ve sistemler farklı olabilir ancak demokratik

ülkelerde, teknik ve idari beceri, güvenilirlik, tahmin edilebilirlik, hesap

sorulabilirlik, Ģeffaflık ve katılımcılığın kamu yönetimine rehberlik edecek

kanunların ilkeleri olduğu yolunda genel bir anlayıĢ birliği bulunmaktadır.

1.2.1.2. Türkiye‟de Memur ve Kamu Görevlisi

Türkler dünyada Almanlar, Çinliler, Ġranlılar gibi köklü devlet

geleneğine sahip nadir milletlerdendir. Bu nedenle özellikle Selçuklu ve

Osmanlılar bugünkü anlamıyla memur tanımını tam olarak karĢılamamasına

rağmen, gerek oluĢturdukları egemenlik alanlarında devlet erkini

kullanmasına müsaade ederek gerekse yasama, yürütme ve yargı

organlarının oluĢumunda kamu görevlisi diyebileceğimiz bir kesime yer

vermiĢlerdir.

Osmanlı Devleti‟nde yazılı kanunnamelerin devri olarak bilinen Fatih

döneminde “Meratib-i Ayan ve Ekâbir beyanındadır” olarak ikinci

kanunnamede geçen bab‟da, memur sınıflarının tanımı yapılarak sosyal

hakları belirlenmeye çalıĢılmıĢtır. Özellikle Kanuni dönemindeki devlet

sistemi, kamu yönetiminin en güçlü olduğu dönemlerden biri olmuĢtur. Bu

dönemde Ġngiltere Kralı VIII. Henry‟nin sistemi incelemek üzere Osmanlı

Devleti‟ne görevliler gönderdiği bilinmektedir.

Osmanlılarda kamu görevlileri dört sınıfa ayrılmıĢtır. Bunlardan ilki,

yüksek düzeydeki yöneticiler ve yüksek derecedeki askerlerden oluĢan

Mülkiye; ikincisi, müderrisler, ders-i amlar ve kadılar gibi medrese ve

35

mahkemelerdeki yüksek görevlilerden oluĢan Ġlmiyye; üçüncüsü orta ve aĢağı

düzeydeki askerler ve yeniçerilerden oluĢan Seyfiyye ve dördüncüsü de diğer

memurlardan müteĢekkil olan Kalemiyye sınıfıdır.

Osmanlıda memurluk sınıfına küçük yaĢta girilmiĢ ve memurların

derece esasına göre yükselmesi öngörülmüĢtür. Bu nedenle memurluk kapalı

bir sisteme sahiptir. Memurların mali hakları ise arazi rejimine bağlanmıĢ;

arazi gelirleri belli kısımlara ayrılarak her memur sınıfının belli arazilerin geliri

ile ücretlendirilmesi yoluna gidilmiĢtir.76

Osmanlı‟nın gerileme döneminde arazi gelirleri usulsüz Ģekilde

dağıtılmıĢ, memurluk rütbeleri rüĢvetle elde edilmeye baĢlanmıĢ ve kamu

yönetiminde büyük tahribatlar ortaya çıkmıĢtır. Kamu yönetiminin yeniden

düzenlenmesi için III. Selim zamanında bazı giriĢimlerde bulunulmuĢ ise de

istenilen sonuç elde edilememiĢtir.

II. Mahmut döneminde 1838 yılında bu alanda gerçekleĢtirilen köklü

reformla memur maaĢlarının arazi gelirlerine bağlanması kaldırılmıĢ ve

hazineden maaĢ ödeme sistemine geçilerek rüĢvet ve adam kayırma ile

ortaya çıkan liyakat ve kariyer prensiplerinin ihlali önlenmeye çalıĢılmıĢtır.

1876 Anayasası ile memurların liyakatı ve iĢ güvencelerine dair bazı

hükümler getirilse de memuriyete giriĢ Ģartları, memurun ödevleri, hakları ve

memurların görevlerinin sona ermesiyle ilgili asıl düzenlemeler 1878 tarihli

Memurini Mülkiye Kararnamesi ile gerçekleĢtirilmiĢtir. Bundan bir yıl sonra

çıkarılan memur ücretlerine iliĢkin maaĢ kararnamesinde ise bütün devlet

memurlarını kapsayacak Ģekilde derece ve derecelere tekabül eden maaĢ

tutarları ayrıntılı bir Ģekilde belirlenmiĢtir.

Bu dönemde memurlarla ilgili olarak yapılan diğer hukuki

düzenlemelerin en önemlileri arasında 1875 tarihli Harcırah Kararnamesi,

1882 tarihli MaaĢ Kararnamesi, 1910 tarihli Umumi Tensik Kanunu, 1916

76

 Güler, Ali; Türk Yönetim Anlayışının Kaynakları (Başlangıçtan XII. Yüzyıla Kadar), Ocak

Yayınları, Ankara, 1996, s.119.

36

tarihli MaaĢ Kanunu, 1917 tarihli Silah Altına Alınan Memurlarla Ġlgili Memurin

MaaĢ Kanunu, 1918 tarihli ĠaĢe Kararnamesi ve 1919 tarihli Tahsisatı

Fevkalade Kararnamesi sayılabilir.

1.2.1.2.1. Anayasal Düzenlemeler Açısından Memur ve Kamu Görevlisi

 1924 Anayasası‟nda her Türk‟ün gerekli Ģartları taĢıması durumunda

memur olabileceği belirtilmiĢ olmasına rağmen, bir memur tanımı

yapılmamıĢtır. 1926 yılında çıkarılan 788 sayılı Memurin Kanunu‟nda ise

memurun tanımı yapılmaksızın özellikleri belirtilmiĢ ve memur için “devlet

hizmeti yapan, özel veya merkezi bütçeden maaĢ alan ve sicile kayıtlı kiĢi”

denmiĢtir. 1936 yılında Türk Ceza Kanunu‟nda memur suçları ile ilgili olarak

getirilen düzenlemede memur “Herhangi bir kamu görevini yerine getiren

kiĢidir.” Ģeklinde çok geniĢ bir tanımlama yapılmıĢtır. 1930‟lu yıllardan sonra

geliĢen devletçilik anlayıĢı sonucunda kurulan Kamu Ġktisadi TeĢekküllerinde

(KĠT) teknik iĢlerde çalıĢan kiĢiler için 1939‟da çıkarılan 3656 sayılı Kanun‟la

memur vasfına uygun statü tanınması; memurun tanımlanmasını, devlet

adına hangi iĢleri yerine getirmesi durumunda bu vasfın kazanılacağını

karmaĢık hale getirmiĢtir.

 Memur kavramının tanımı 1961 Anayasası‟nda daha açık bir Ģekilde

görülmektedir. 1961 Anayasası‟nın 117. maddesinde memur; “devletin ve

diğer kamu tüzel kiĢilerin genel idare esaslarına göre yürütmekte oldukları

kamu hizmetlerinin gerektirdiği asli ve sürekli görevleri” yapan kamu

görevlileri olarak tanımlanmıĢtır. Ancak burada da genel idare esaslarının

neler olduğu ile asli ve sürekli iĢin anlamı açıklanmamıĢtır. Buradan yola

çıkarak memurun devlet adına kamu erkini kullanarak idarenin kamu

hukukuna iliĢkin iĢlemlerini yerine getiren ve kadroya tabi olarak çalıĢan kiĢi

olduğunu söylemek mümkündür.

 Ancak 1982 Anayasası‟nın 128. maddesinde “Devletin kamu iktisadi

teĢebbüsleri ve diğer kamu tüzel kiĢilerinin genel idare esaslarına göre

37

yürütmekle yükümlü oldukları kamu hizmetinin gerektirdiği asli ve sürekli

görevler, memurlar ve diğer kamu görevlileri eliyle görülür.” denilerek kamu

istihdam sistemine 1961 Anayasası‟nda olmayan “kamu görevlisi” kavramı

dâhil edilmiĢtir. 2. fıkrada ise “Memurlar ve diğer kamu görevlilerinin

nitelikleri, atanmaları, görev ve yetkileri, hakları ve yükümlülükleri, aylık ve

ödenekleri ve diğer özlük iĢleri kanunla düzenlenir.” Ģeklinde bir ifadeyle

memur ve kamu görevlisi yan yana anılmıĢtır. Buna bağlı olarak 1999 yılında

memurların yargılanması ile ilgili çıkarılan 4483 sayılı Kanun‟un adı, kamu

görevlisi kavramını açıklığa kavuĢturma amacı da güdülerek, “Memurlar ve

Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun” olarak

belirlenmiĢ;77 2001 yılında yürürlüğe giren 4688 sayılı Kamu Görevlileri

Sendikaları Kanununda memurun yanında özellikle kamu görevlisi kavramı

kullanılarak Anayasanın düzenlemesine uygun bir hukuki ortam

oluĢturulmuĢtur. Anayasadaki tanıma göre; kamu görevlisi kavramı, memur

kavramından daha geniĢ olup tüm memurları içine almakla birlikte, her kamu

görevlisinin memur kavramı içinde değerlendirilemeyeceği sonucu

çıkmaktadır. Bu nedenle kamu görevlisi dendiğinde, memur kavramını da

içine alan bir tanımdan bahsedilir.

 Bu noktada üzerinde durulması gereken bir baĢka konu da genel idare

esaslarının anlamıdır. Kamu hukuk sistemi içinde kamusal yönetim usullerini

ilgilendiren iĢlemler, genel idare esasına göre yürütülür. Bir idari faaliyetin

kamu tarafından tek taraflı olarak planlanması, düzenlenmesi ve yürütülmesi

için kamu erkini kullanarak yapılan iĢlemler, genel idare esasına göre

yapılmıĢ kabul edilir.78 Burada idari iĢlemin tarafları eĢit değildir. Bu yönüyle

özel hukuk iĢlemlerinden ayrılır. Her ne kadar KĠT‟lerin faaliyet alanı özel

sektör içine girse de bu iĢlerin yapılması, planlanması ve yürütülmesi kamu

erki kullanılarak yapılan idari iĢlemlerle olmaktadır. Bu nedenle 1982

Anayasası‟nda diğer kamu görevlileri kavramı ile aslında KĠT‟lerde de kamu

görevlisi istihdamına imkân tanınmıĢtır.

77

 Kınalıtaş, Vahit; Aslan, Fethi; Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hukuku,

Türkiye Kamu-Sen Yayını, Ankara, 2003, s.3.
78

 Özaydın, Parıltı, Zengin, a.g.e, s.17.

38

 Bu durumda kamu görevlisi “türü, niteliği ve tabi olduğu hukuki rejim

ne olursa olsun, belli bir idari faaliyet için kamu gücünü kullanarak idari

iĢlemler tesis eden ve idari kararlar alan, devlet adına bu anlamda temsil

yetkisini kullanan kiĢi” olarak tanımlanabilir.

 Asli ve sürekli görevlerden anlaĢılması gereken ise o görevin bir

kadroya bağlanmıĢ olmasıdır. Bu nedenle kamu görevlisi bir kadro ve o kadro

için öngörülen iĢi yapmakla bu niteliği kazanır. O halde kadro, kiĢisel değil

idarenin sürekli ve asli iĢlerinin görülmesi için hukuki düzenleme ile

oluĢturulmuĢ bir kurumdur.

 Kamu görevlisinin bir baĢka özelliği de tabi olduğu hukuk rejimidir.

Kamu görevlisi ile idare arasındaki iliĢki sözleĢme ile değil genel, soyut ve

kiĢiliğe bağlı olmaksızın kanunla belirlenir. Temelde bunun adı kadroya

atanmadır. Bir bakıma kamu görevlisi, kanunla belirlenen statü ile bütünleĢir.

1.2.1.2.2. Yasal Düzenlemeler Açısından Memur ve Kamu Görevlisi

 657 sayılı Devlet Memurları Kanunu‟nun 4. maddesinin “a” bendinde

“Mevcut kuruluĢ biçimine bakılmaksızın devlet ve öteki kamu tüzel

kiĢiliklerince genel idare esaslarına göre yürütülen asli ve sürekli kamu

hizmetlerini ifa ile ilgili olarak görevlendirilenler bu kanunun uygulanmasında

memur sayılır.” denilerek memurluk, asıl ve sürekli bir istihdam Ģekli olarak

belirlenmiĢtir.

 Anayasanın 128. maddesindeki emredici hüküm gereği, memurların

atanmaları, aylıkları ve ödenekleri, hak ve yükümlülükleri gibi özlük iĢleri 657

sayılı Kanun‟la düzenlenmiĢtir. Ancak 12 Eylül 2010‟da gerçekleĢtirilen

referandumda kabul edilerek yürürlüğe giren anayasa değiĢikliğinde, 1982

Anayasası‟nın 128. maddesine memurlar ve diğer kamu görevlilerinin mali ve

sosyal haklarının toplu sözleĢme ile belirlenebileceği hükmü getirilmiĢtir.

1982 Anayasası‟nın 128. maddesinde yapılan bu değiĢiklikle kamu görevlileri

39

için yalnızca mali ve sosyal haklara iliĢkin hususların toplu sözleĢmenin

konusu olabileceği, bunun dıĢında tüm hak, görev ve yetkilerinin yasa ile

belirleneceği öngörülmüĢtür.

 Bunun dıĢında hâkim ve savcıların özlük hakları 2802 sayılı Kanun ile,

Türk Silahlı Kuvvetleri mensuplarının özlük hakları 926 sayılı Kanun ile,

yüksek öğretim kurumlarının üye ve yardımcılarının özlük hakları ise 2914

sayılı Kanun ile özel olarak düzenlenmiĢtir. Ayrıca 1990‟lardan sonra

oluĢturulan Rekabet Kurulu, RTÜK, Telekomünikasyon Üst Kurulu, BDDK,

SPK, Enerji Piyasası Üst Kurulu gibi kurulların da personel iliĢkileri ayrı

kanunlarla düzenlenmiĢtir. Bu kurullarla ilgili düzenlemeler incelendiğinde

kadroların ihdasından kaldırılmasına kadar birçok konuda kurullara yetki

verildiği, böylece 657 sayılı Kanundan ayrı kanunlarla bağımsız idari

otoriteler oluĢturulduğu görülmektedir.

4
0

ĠKĠNCĠ BÖLÜM

TÜRKĠYE’DE SĠYASET EKSENĠNDE KAMU GÖREVLĠLERĠ

SENDĠKACILIĞININ GELĠġĠMĠ

Demokrasi bir anlamda, sınıflar arası çıkar mücadelelerinin kurallara

bağlandığı ve mücadele sonucunda çatıĢma unsurlarının dengelenerek üst

düzey bir bütünleĢmeye kavuĢtuğu siyasal kalıp olarak anlaĢıldığında,

sendika hareketi ile demokrasinin karĢılıklı birbirini besleyen iki unsur olduğu

açıkça ortaya çıkar. Bu mücadele, sanayi çağı boyunca çok önemli

dönüĢümler yaĢarken, iĢçi hareketi tarihi açısından en uzun ömürlü ve en

köklü iliĢkiyi de ortaya koymaktadır.

19. yüzyılda yaĢanan endüstriyel geliĢmeler sonucunda, Batı‟da büyük

bir değiĢim yaĢanmıĢ ve tarımsal üretimden sanayi üretimine, tarım

toplumundan da sanayi toplumuna doğru bir dönüĢüm olmuĢtur. Her değiĢim

kendi içinde barındırdığı kaos ve çatıĢmaları beraberinde getirir. Doğal olarak

bu dönüĢüm de toplumsal çatıĢmaları doğurmuĢtur. Batı‟da sendikal hareket,

bu çatıĢma süreci içinde paylaĢım ve yönetim sorununa çözüm getiren

toplumsal bir olgu olarak ortaya çıkmıĢtır. Bir bakıma sendikacılık, sanayi

devrimi denilen çok yönlü değiĢimin bir ürünü ve içinde doğduğu ve geliĢtiği

toplumsal dinamiklerin bir sonucudur.

Sanayi Devrimi‟yle birlikte ağırlık kazanan liberal-kapitalist ekonomik

sistemin toplumlar üzerindeki olumsuz etkilerini yok etmek, toplumsal

çatıĢmaları minimize ederek sermaye sahipleri ile çalıĢanlar arasındaki iliĢkiyi

düzenlemek ve adil bir gelir dağılımı sağlamak için Batı, demokratik-sosyal

devlet ilkesini geliĢtirmiĢtir. Bu süreçte iĢçi ve iĢverenlerin taleplerini karĢılıklı

olarak birbirine iletmeleri, çalıĢanların üretimden daha fazla pay almaları ve

çalıĢma koĢullarının iyileĢtirilmesi için verilen mücadelenin bir parçası olarak

sendikalar ortaya çıkmıĢ ve toplumun içindeki güç dengesi sağlanmıĢtır.

Sosyal barıĢ, sistemin ürettiği kurumlar ve toplumsal değiĢim yoluyla

gelmiĢtir.

41

19. yüzyılda ortaya çıkan bu durum bir taraftan geleneksel Batı

toplumunu dönüĢtürürken diğer taraftan sermayenin yükseliĢi karĢısında

sermaye, sosyal refah devleti, sendika - sivil toplum üçlü sacayağını

oluĢturmuĢtur. Modern toplumsal yapı, bu üç farklı gücün demokratik kurallar

çerçevesinde birbiriyle çatıĢması ve durumu kendi lehine çevirme mücadelesi

olarak kendi dengesini kurmuĢtur. Bu güç unsurlarının herhangi birinde

oluĢacak yıpranma ve zafiyet de büyük ve zorlu bir dönüĢüm süreci geçirmiĢ

olan modern toplumun, yeniden bir kaosa girmesine neden olabilir.

Batı‟daki bu bilinen tarihi tecrübeye karĢılık, Türkiye‟de sendikacılığın

kendine özgü geliĢme macerası, geç sanayileĢme ve sorunlu

modernleĢmenin oluĢturduğu bir süreçte, farklı toplumsal, ekonomik ve siyasi

geliĢmelerin de etkisiyle kendine özgü bir yapılanmayı ortaya çıkarmıĢtır.

Kamu görevlileri sendikacılığı, dünyada iĢçi sendikacılığına oranla

daha geç baĢlamıĢ ve örgütlenmesini daha geç tamamlamıĢtır.79 Kamu

görevlileri sendikalarının anayasal ve kanuni düzeyde güvenceye

kavuĢturulması, II. Dünya SavaĢı‟ndan sonraki yıllarda baĢlamaktadır. 1960‟lı

yıllarda baĢlayan memur sendikacılığı, 1970‟li yılların sonlarında hemen

hemen tüm Avrupa ülkelerinde hızlı bir geliĢim göstermiĢtir. 1990‟dan itibaren

ise, kamu görevlilerinin sendikal haklara kavuĢması tüm dünyada genel bir

eğilim olarak belirmeye baĢlamıĢtır. Bu durumun sebebi; özel kesime oranla

kamu kesiminde örgütlenmenin daha kolay olmasıdır80. Günümüzde birçok

batılı ülkede iĢçi sendikacılığında rastlanan zayıflama ve üye kaybetme

olgusuna karĢılık, çalıĢanların örgütlenme hareketinin canlılığı kamu

görevlileri sendikalarınca korunmaktadır81.

Batı‟da, doğal tarihi mücadele sonunda ortaya çıkan sendikalar, gelirin

paylaĢımı, karar alma sürecine etki ve yönetime katılma konusunda

79

Turan, Kamil; “Dünya‟da ve Türkiye‟de Kamu Görevlileri Sendikalarının Hukuki Gelişmeleri”,

Kamu – İş Dergisi, Cilt: 4, Sayı: 4, Ocak 1999, s. 1.
80

 Kocaoğlu, A. Mehmet; “Türkiye‟de ve Dünya‟da Memur Sendikacılığının Gelişimine Panoramik

Bakış”, Tühis İş Hukuku ve İktisat Dergisi, Cilt: 15, Sayı: 5, s. 25.
81

Kutal, Metin; “Uluslararası Çalışma Normları Karşısında Kamu Görevlilerinin Sendikal Örgütlenme

Haklarına İlişkin Bazı Gözlemler”, Kamu – İş Dergisi, Cilt: 6, Sayı: 4, s. 133.

42

demokrasi sınırları içinde bir anlayıĢı da beraberinde getirmiĢtir. Özellikle Batı

Avrupa ülkelerinde kamu görevlilerinin sendikal hakları incelenirken; toplu

sözleĢme hakkı olmamasına rağmen danıĢma kurulu niteliğinde dahi alınan

kararların, hükümetin ahlaki sorumluluğu olarak addediliyor ve mutlak surette

hayata geçiriliyor olması82, yüzyıllar boyunca kazanılan demokrasi kültürünün

bir parçası olarak görülmelidir.

Bu noktadan hareketle demokratik ilkelerin tüm ülkelerin siyasal

yönetim algıları içine yerleĢmesi ve insan hakları ve temel özgürlüklerin

herkes için ayrım gözetilmeksizin gerçekleĢtirilmesi çalıĢmaları, çağımızın

baĢlıca konulardan biri olmuĢtur.83 Bu nedenle oluĢturulan uluslararası

kuruluĢlar aracılığıyla çeĢitli sözleĢmeler hazırlanmıĢ ve temel hak ve

özgürlükler güvence altına alınmaya çalıĢılmıĢtır.

Bu bölümde ülkemizde 1990‟lı yıllarla birlikte geliĢmeye baĢlayan

kamu görevlileri sendikacılığının temel dayanakları ve ülkemizdeki geliĢim

süreci, sendika-siyaset iliĢkisi bağlamında ele alınacaktır.

2.1. MEMURLARIN SENDĠKAL HAKLARINA ĠLĠġKĠN ULUSLARARASI VE

ULUSAL BELGELER

Sendikal haklar, tarihsel süreç içerisinde gerek devletlerin gerek

devletler üstü kuruluĢların gündeminde olmuĢtur. Uluslararası belgelerde

sendikal haklarla ilgili maddelerin bulunduğu gibi doğrudan sendikal hakları

ele alan uluslararası belgeler de vardır.

 ÇeĢitli uluslararası örgütler hazırladıkları belgeler, sözleĢmeler ve

tavsiye kararlarıyla ülkeleri, hak ve özgürlükler bakımından belli bir düzeye

ulaĢtırmayı amaçlamaktadırlar. Bu doğrultuda üye ülkelerdeki sendikal hak

82

 Özer, Mehmet Akif; “AB Ülkelerindeki Uygulamalar ve Uluslararası Sözleşmeler Çerçevesinde

Kamu Görevlilerinin Toplu Sözleşme Hakkı”, Kamu Görevlilerinin Sendikal ve Demokratik

Hakları Çalıştayı, TC Başbakanlık Devlet Personel Başkanlığı, Abant, 2010, s.222.
83

 Taşçı, a.g.e, s.38.

43

ve özgürlüklerin geliĢtirilmesi, çalıĢanların yaĢam düzeylerinin yükseltilmesi

ve daha barıĢçıl bir çalıĢma ortamı sağlanması için hazırlanmıĢ uluslararası

belgeler bulunmaktadır.

 Bununla birlikte ülkemizde kamu görevlileri sendikacılığının yasal

dayanaklarını oluĢturan Anayasa, 657 sayılı Devlet Memurları Kanunu ve

4688 sayılı Kamu Görevlileri Sendikaları ve Toplu SözleĢme Kanunu da

ulusal belge niteliği taĢımaktadır.

2.1.1. Uluslararası Belgeler

Memurların sendikal haklarına iliĢkin düzenlemeleri içeren uluslararası

belgeler, BirleĢmiĢ Milletler tarafından hazırlanan Ġnsan Hakları Evrensel

Bildirgesi; Ekonomik, Toplumsal ve Kültürel Haklar Uluslararası SözleĢmesi;

KiĢisel ve Siyasal Haklar Uluslararası SözleĢmesi ile her ikisi de BirleĢmiĢ

Milletler‟in kendi aralarında uzman kuruluĢu olan UNESCO ve ILO‟nun

ortaklaĢa hazırladığı Öğretim Personelinin Durumuna ĠliĢkin Tavsiye;

Uluslararası ÇalıĢma Örgütünün 87, 98 ve 151 Sayılı sözleĢmeleri; Avrupa

Konseyi tarafından hazırlanan ve kabul edilen Ġnsan Hakları Avrupa

SözleĢmesi ve Avrupa Sosyal ġartı; Avrupa Birliği belgelerinden olan Roma

AntlaĢması ve ÇalıĢanların Temel Sosyal Hakları Topluluk ġartı olarak

sayılabilir.84

2.1.1.1. BirleĢmiĢ Milletler Belgeleri

BirleĢmiĢ Milletler, genel olarak çalıĢma sorunlarını ele almasa da

temel insan haklarına iliĢkin olarak, genel nitelikli bazı BirleĢmiĢ Milletler

belgelerinde, çalıĢma sorunlarına ve sendikal haklara iliĢkin kurallara yer

verilmiĢtir. Bu belgeler: Ġnsan Hakları Evrensel Bildirgesi, Ekonomik, Sosyal

84

 Öcal, Leyla; “Türkiye‟de Memur Sendikacılığı: Öğretmen Sendikacılığı Örneği”, Yüksek Lisans

Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 1998, s.22.

44

ve Kültürel Haklar Uluslararası SözleĢmesi, Medeni ve Siyasal Haklar

Uluslararası SözleĢmesi, Öğretim Personelinin Durumuna ĠliĢkin Tavsiye‟dir.

2.1.1.1.1. Ġnsan Hakları Evrensel Bildirgesi

Ġnsan Hakları Evrensel Bildirgesi 10 Aralık 1948‟de kabul edilmiĢtir. Bu

bildirge 27 Mayıs 1949‟da ülkemiz tarafından da kabul edilmiĢtir. 1982

Anayasasına göre uluslararası bir sözleĢme niteliği taĢımayan bu belge

tavsiye niteliği taĢır. “BM Genel Kurulu tarafından, 10 Aralık 1948 tarihinde

kabul edilen bildirge ilk defa uluslararası seviyede klasik hakların yanı sıra

soysal haklara da yer vermiĢtir.”85 Ġnsan Hakları Evrensel Bildirgesi, 23.

maddenin 3. ve 4. paragraflarındaki “ÇalıĢan herkesin, kendisine ve ailesine

insanlık onuruna yaraĢır bir yaĢam sağlayan ve gerektiğinde her türlü sosyal

koruma yollarıyla da desteklenen adil ve elveriĢli bir ücret hakkı vardır.

Herkesin, çıkarlarının korunması için sendikalar kurmaya ve bunlara

katılmaya hakkı vardır” ifadesi ile sendikal haklara vurgu yapmakta ve iĢçi,

memur ayrımı getirmeksizin “herkesin” sendika hakkı olduğunu

belirtmektedir.

2.1.1.1.2. Ekonomik, Sosyal ve Kültürel Haklar Uluslararası SözleĢmesi

Sendikal hakların geliĢtirilmesi ve korunmasına yönelik BM tarafınca

ortaya konan belgelerden bir diğeri de Ekonomik, Sosyal ve Kültürel Haklar

Uluslararası SözleĢmesidir. 16 Aralık 1966‟da BirleĢmiĢ Milletler Genel

Kurulu‟nca kabul edilen SözleĢme, 3 Ocak 1976‟da yürürlüğe girmiĢtir.

SözleĢme, BirleĢmiĢ Milletler tarihinde Ġnsan Hakları Evrensel Bildirgesi‟nden

sonra ikinci sosyal haklar belgesidir. SözleĢme ile artık sadece klasik haklarla

gerçek hürriyetin gerçekleĢtirilemeyeceği, bununla bağlantılı olarak ekonomik

85

 Aktay, Nizamettin; Sendika Hakkı, Kamu İş Yayınları, Ankara, 1993, s.66-67.

45

ve sosyal hakların tanınmasının da gerekli olduğu belirtilmiĢtir.86

 18 Haziran 2003 tarih ve 25142 sayılı Resmi Gazetede yayınlanan

4867 sayılı Kanun‟la BM Ekonomik, Sosyal ve Kültürel Haklara ĠliĢkin

Uluslararası SözleĢme onaylanmıĢtır. Bu sözleĢme, 21 Temmuz 2003 tarih

ve 25170 sayılı Resmi Gazetede yayınlanan Bakanlar Kurulunun 2003k/5851

sayılı kararı ile yürürlüğe girmiĢtir. SözleĢmenin 8. maddesi sendikal hakları

düzenlemiĢ olup, 8. maddenin (d) bendi özel olarak grev hakkını

düzenlemiĢtir. Buna göre; kullanılma Ģartları her bir ülkenin yasaları ile

düzenlenmiĢ olan bir grev hakkının tanınacağı ifade edilmiĢtir. Maddenin 2.

bölümünde bu maddenin silahlı kuvvetler veya polis mensuplarının veya

devlet iradesinde görevli olanların bu hakları kullanmalarına hukuken

öngörülen sınırlamalar koymalarını engellemeyeceği belirtilmiĢ olup

maddenin 3. bölümünde bu maddenin hiçbir hükmünün ILO‟nun 98 sayılı

SözleĢmesine taraf olan devletlere, o sözleĢmede yer alan güvencelere

aykırı düĢebilecek bir tarzda bir yasa çıkarma ve uygulama imkânı verecek

Ģekilde tasarruflarda bulunma yetkisi vermeyeceği ifade edilmiĢtir.

2.1.1.1.3. Medeni ve Siyasal Haklar Uluslararası SözleĢmesi

BM Genel Kurulunca 16 Aralık 1966 tarihinde kabul edilen bu

SözleĢme, 23 Mart 1976‟da yürürlüğe girmiĢtir. SözleĢme, sendika hakkını

dernek hakkının özel bir yönü olarak ve özellikle kapsamının daraltılmasına

imkân verecek biçimde tanımıĢtır.87 Ülkemiz de 18 Haziran 2003 tarih ve

25142 sayılı Resmi Gazetede yayınlanan 4868 sayılı Kanunla BM Medeni ve

Siyasi Haklara ĠliĢkin Uluslararası SözleĢme‟yi onaylanmıĢtır. Bu sözleĢme

21 Temmuz 2003 tarih ve 25175 sayılı Resmi Gazetede yayınlanan Bakanlar

Kurulunun 2003/5851 sayılı kararı ile yürürlüğe girmiĢtir. SözleĢmenin 22.

maddesinde örgütlenme özgürlüğü baĢlığı altında herkesin sendikal hakları

86

 Aktay, a.g.e., s. 63.
87

 Gülmez, Mesut; Sendika Hakkı ve Kamu Görevlileri, TODAİE Yayınları, Ankara, 1992, s. 64-

65.

46

güvence altına alınmıĢtır. Bu konuyu düzenleyen ve sendika hakkı ve sınırları

baĢlığını taĢıyan 22. maddenin 1. fıkrasına göre; Herkes baĢkaları ile birlikte

dernek kurma hak ve özgürlüğüne sahiptir. Bu hak herkesin çıkarlarını

korumak için sendika kurma ve sendikaya üye olma hakkını da içerir.

2.1.1.1.4. Öğretmenlerin Statü Tavsiyesi

Öğretmenlerin Statü Tavsiyesi, ILO ve UNESCO‟nun ortaklaĢa

yürüttükleri çalıĢmalar sonucunda 1966 yılında kabul edilmiĢtir.

Öğretmenlerin sadece okul içerisindeki hayatını değil tüm sosyal hayatını

içine alan bir belgedir.88

 “Örgütlenme hakkını çok doğal bir veri olarak kabul eden Tavsiye,

bunu ayrıca belirtmeye gerek görmemiĢtir. Öğretmen örgütlerinin katılmalı

süreçler aracılığıyla eğitim, özlük ve meslek sorunları konusunda etkin bir rol

oynamasını öngören Tavsiye, bu süreçlerden biri olan toplu pazarlığı tüm

öğeleriyle birlikte düzenlemiĢtir.

UyuĢmazlıkların barıĢçı yollarla çözümlenmesini öngören Tavsiye,

bunun baĢarılmaması halinde toplu pazarlık sürecinin çatıĢma aĢamasının

gündeme geleceğini belirtmiĢtir. Tavsiye‟nin grev hakkını içerdiği genel olarak

kabul edilmektedir.”89

2.1.1.2. Uluslararası ÇalıĢma Örgütü (ILO) Belgeleri

“Herhangi bir ülkenin, emeğin insani koĢullarını benimsememesi, kendi

ülkelerindeki durumu iyileĢtirme isteğinde olan diğer ülkeler için bir engel

teĢkil edecektir.”90 görüĢünü anayasasına koymuĢ bulunan ILO 1919 yılında

88

 Yıldırım, a.g.t., s.20.
89

 Işıklı, Alpaslan; Kamu Kesiminde Çalışanların Sendikal Hakları, Elektrik Mühendisleri Odası

Yayını, 1985, Ankara, s.93.
90

 ILO, “Amaç ve İlkeler”; (Erişim)

47

kurulmuĢtur.

ILO, sosyal adaletin ve uluslararası insan ve çalıĢma haklarının

iyileĢtirilmesi için çalıĢan bir BirleĢmiĢ Milletler ihtisas kuruluĢudur. Dünya

savaĢının neden olduğu karıĢıklık sonucu ortaya çıkan ve üç çeyrek asır

süren değiĢim kargaĢası ile yoğrulan Uluslararası ÇalıĢma Örgütü, evrensel

ve sürekli barıĢın ancak sosyal adalet ile sağlanabileceğini savunan bir temel

ilke üzerine kurulmuĢtur.

Sendikal hakları, insan haklarının ayrılmaz bir parçası olarak gören

Uluslararası ÇalıĢma Örgütü kurulduğu tarihten itibaren bu hak ile ilgili

düzenlemeleri yapmıĢtır. “Uluslararası belgelerle güvenceye alınan bir ilke

olarak sendika özgürlüğü ILO ile yaĢıttır. Sendika özgürlüğü, ILO‟nun

kurulduğu 1919 yılından beri anayasal bir ilkedir”.91

2.1.1.2.1. Sendika Özgürlüğü ve Örgütlenme Hakkının Korunmasına ĠliĢkin

87 Sayılı SözleĢme

ILO, 87 sayılı sözleĢmeyi 9 Temmuz 1948‟de kabul edilmiĢtir. Bu

sözleĢme, sendikal özgürlüklerin Dünya çapında belirlenmesi amacıyla

yapılmıĢ ilk ve önemli sözleĢme olduğu söylenebilir.

Ülkemizde ise 11 Aralık 1992 tarih ve 21432 mükerrer sayılı Resmi

Gazetede yayınlanan 3847 sayılı Kanunla ILO‟nun Sendika Özgürlüğüne ve

Örgütlenme Hakkının Korunmasına ĠliĢkin 87 sayılı SözleĢmesi

onaylanmıĢtır. Bu SözleĢme 25.02.1993 tarih ve 21507 sayılı Resmi

Gazetede yayınlanan Bakanlar Kurulunun 1993/3967 sayılı kararname

ekinde yayınlanmıĢtır.

SözleĢmenin 3. maddesi sendikalara, etkinliklerini düzenleme ve

eylem programlarını oluĢturma hakkı vererek, 8. maddesinin 2. fıkrası ulusal

http://www.ilo.org/public/turkish/region/eurpro/ankara/about/ilo_amac.htm, 03.08.2013.
91

 Turan, Kamil; Milletlerarası Sendikal Hareket, AİTİA Yayını, 1979, Ankara, s. 134-135.

http://www.ilo.org/public/turkish/region/eurpro/ankara/about/ilo_amac.htm

48

mevzuatın sözleĢmede öngörülen güvencelere zarar vermemesini ya da

zarar verecek biçimde uygulanmamasını öngörmüĢ ve 10. madde de

çalıĢanların ve iĢverenlerin çıkarlarını savunmayı ve geliĢtirmeyi amaçlayan

örgütleri düzenleyerek grev hakkının dayanağını oluĢturmuĢtur. ILO

Uzmanlar Komitesi de 87 sayılı SözleĢmeyi grev hakkının dayanaklarından

biri olarak göstermiĢtir.

“SözleĢme, çalıĢan ve çalıĢtıranlara tanıdığı sendika hakkının olağan

ve özgür kullanımını, devlete (kamu yetkililerine) karĢı güvence altına almayı

amaçlayan temel kurallara yer vermiĢtir.”92

Bu sözleĢme, diğer birçok uluslararası sözleĢme ve belgede olduğu

gibi polis ve silahlı kuvvetler mensupları için bir sınırlama getirmiĢtir.

SözleĢmenin 9. maddesine göre; “SözleĢme‟de öngörülen güvencelerin

silahlı kuvvetler ya da polise hangi ölçüde uygulanacağı ulusal mevzuatla

belirlenecektir.” Bu maddeye göre güvenlik görevlileri ile ilgili sendikal

haklarındaki düzenlemeler ülkelerin mevzuatına bırakılmıĢtır.

2.1.1.2.2. Örgütlenme ve Toplu Pazarlık Hakkına ĠliĢkin 98 Sayılı SözleĢme

98 sayılı Örgütlenme ve Toplu Pazarlık Hakkı SözleĢmesi ILO Genel

Kurulunca 1 Temmuz 1949 tarihinde kabul edilmiĢtir. 98 sayılı SözleĢme,

14.08.1951 yılında 5834 sayılı kanun ile ülkemiz tarafından da onaylanmıĢtır.

98 Sayılı SözleĢme, sendikal haklar konusunda iki temel alanda

düzenleme yapmıĢtır:

1- ÇalıĢan ve çalıĢtıranlar arasındaki iliĢkilerde örgütlenme hakkının

olağan kullanımı güvence altına almayı ve özellikle de çalıĢanlara tanınan

sendika özgürlüğünü, iĢverenlere ve örgütlerine karĢı korumayı amaçlayan

kurallara yer vermiĢtir.

92

 Gülmez, Mesut; Sendikal Hakların Uluslar arası Kuralları ve Türkiye, TODAİE Yayınları,

Ankara, 1998, s.34.

49

2- ÇalıĢma iliĢkilerinin en önemli yönlerinden birini oluĢturan gönüllü

toplu pazarlık süreçlerinin geliĢtirilmesini ve toplu pazarlık taraflarının

özerkliği ilkesini düzenlemiĢtir.

Bu sözleĢmede güvenlik görevlilerinin sendikal haklar konusundaki

güvence ve uygulamaları ülkelerin ulusal kanunlarına bırakılırken bunun

dıĢında kalan bütün çalıĢanların örgütlenme ve toplu pazarlık hakkı güvence

altına alınmıĢtır.

2.1.1.2.3. Kamu Hizmetinde Örgütlenme Hakkının Korunması ve Ġstihdam

KoĢullarının Belirlenmesi Yöntemlerine ĠliĢkin 151 Sayılı SözleĢme

Birçok ülkede kamu hizmeti faaliyetlerinin kapsamının önemli ölçüde

geniĢlemesi ve kamu mercileriyle kamu görevlilerinin örgütleri arasında

sağlam çalıĢma iliĢkilerinin gerekliliği üzerine ILO Genel Konferansı 64.

toplantısında bazı kararlar almıĢtır.

Örgüt, üye devletlerin siyasi, sosyal ve ekonomik sistemlerin büyük

ölçüde çeĢitliliğini ve uygulamadaki farklılıkları göz önünde tutarak

uluslararası bir belgenin uygulama alanının belirlenmesinde ve bu belgeyle

ilgili tanımların kabulünde birçok ülkede kamu sektöründeki çalıĢmayla özel

sektördeki çalıĢma arasında mevcut farklılıklar nedeniyle ortaya çıkan özel

sorunları, 1949 tarihli Örgütlenme Hakkı ve Toplu Pazarlık Hakkına ĠliĢkin

SözleĢme‟nin ilgili hükümlerinin kamu görevlilerine uygulanması konusunda

ortaya çıkan yorum güçlüklerini ve Uluslararası ÇalıĢma Örgütü‟nün kontrol

organlarının bazı hükümetlerin bu hükümleri kamu görevlilerinin büyük bir

kısmını bu sözleĢmenin uygulama alanının dıĢında bırakacak biçimde

uyguladıklarını birçok defa müĢahede etmiĢ olduklarını belirtmiĢtir.

ILO bu nedenle oturum gündeminin 5. maddesini oluĢturan “Kamu

Hizmetinde Örgütlenme Özgürlüğüne ve Kamu Kesiminde Ġstihdam

KoĢullarını Belirleme Usulüne ĠliĢkin” çeĢitli önerilerin kabulüne karar

50

verdikten sonra, bu önerilerin uluslararası bir sözleĢme biçimini almasına

karar vererek 1978 tarihli “Kamu Kesiminde ÇalıĢma iliĢkileri SözleĢmesi”

adını alan 151 no.lu SözleĢmeyi, 27 Haziran 1978 tarihinde kabul etmiĢtir.

Bu sözleĢme ile kamuda, sendikal örgütlenme ve toplu görüĢmeler

yoluyla pazarlık yapabilme imkânı doğmuĢtur. SözleĢme hükümlerine göre

kamu görevlileri, çalıĢtırılmaları konusunda sendikalaĢma özgürlüğüne halel

getirecek her türlü ayrımcılığa karĢı yeterli korumadan yararlanacaklardır.

Bu SözleĢme, ülkemizde ise 25 ġubat 1993 tarihinde kabul edilmiĢtir.

SözleĢmenin 1. maddesinde, diğer uluslararası çalıĢma sözleĢmelerinde

daha uygun hükümlerin bulunmadığı durumlarda kamu yetkililerince

çalıĢtırılan herkese bu SözleĢme‟nin hükümlerinin uygulanacağı belirtilmiĢtir.

“151 Sayılı SözleĢme, 98 Sayılı SözleĢmeden farklı olarak, çalıĢma

koĢullarının belirlenmesi usullerini toplu pazarlıkla sınırlı tutmamıĢ, toplu

pazarlık yerine kamu görevlileri temsilcilerinin bu belirlemeye katılmalarına

imkân tanıyan baĢka yöntemlere de yer vermiĢtir. 98 Sayılı SözleĢme,

gönüllü toplu pazarlık ilkesi yerine salt karar sürecine katılma ile yetinilmesine

ve bu katılmanın da „danıĢsal‟ nitelikli görüĢ almakla sınırlı tutulmasına imkân

vermiĢtir.”93

2.1.1.3. Avrupa Konseyi Belgeleri

Avrupa Konseyi, temel insan hak ve özgürlükleri ve bunların

korunmasıyla ilgili farklı zamanlarda değiĢik düzenlemeler yapmıĢtır. “Avrupa

konseyi çerçevesinde belgelerden ikisi, sendikal haklar konusunda memurları

da kapsayan kurallar içermektedir. Ülkemiz tarafından da onaylanan bu iki

belge, Ġnsan Hakları Avrupa SözleĢmesi ve Avrupa Sosyal ġartı‟dır.

93

 Gülmez, (1996), a.g.e., s.161.

51

2.1.1.3.1. Ġnsan Hakları Avrupa SözleĢmesi

Ġnsan Hakları Avrupa SözleĢmesi, 4 Kasım 1950‟de imzalanmıĢtır. Bu

SözleĢme ülkemizde tarafından da 10 Mart 1954 tarihli ve 6466 sayılı

Kanunla onaylanmıĢtır. “SözleĢme, insan haklarını Avrupa düzeyinde

koruyan uluslararası belgedir. Ġçerik yönünden Ġnsan Hakları Evrensel

Bildirgesi‟nden daha dar kapsamlı olmakla birlikte daha ileri düzeyde bir

belgedir.”94

Ġnsan Hakları Avrupa SözleĢmesi, sendika hakkını toplantı özgürlüğü

hakkı, dernek hakkı gibi görerek güvence altına almıĢtır. Ancak bu

SözleĢmede toplu görüĢme ve grev hakkı güvence altına alınmamıĢtır.

2.1.1.3.2. Avrupa Sosyal ġartı

Avrupa, tam demokrasinin ve toplumsal barıĢın öncelikle gelir

dağılımındaki adaletin sağlanması ve yoksulluğun azaltılmasıyla

yakalanacağı gerçeğinden yola çıkarak 18 Ekim 1961‟de Avrupa Sosyal ġartı

(ASġ)‟nı oluĢturmuĢtur. Daha sonra birlik ülkelerinin imzaladığı ve uymayı

taahhüt ettiği anlaĢmalar ve kurduğu kurumlarla Avrupa Birliği Ġstihdam ve

Sosyal Politikasını belirlemiĢtir. Batının oluĢturduğu bu politikalar ve

kurumlar, Batı demokrasisinin garanti altına alınmasını sağlamıĢtır.

Avrupa Sosyal ġartı, 26 ġubat 1965‟te yürürlüğe girmiĢtir. Ülkemiz

tarafından 1989 yılında 3581 sayılı kanunla onaylanmıĢtır. Avrupa Sosyal

ġartı, “Hiçbir ırk, renk, cinsiyet, din, siyasal görüĢ, ulusal soy veya sosyal

köken ayrımı gözetmeksizin sosyal haklardan yararlanma hakkının

sağlanması ve uygun kuruluĢ ve faaliyetlerle, kent ve kırsal nüfusun yaĢam

düzeyini geliĢtirmek ve sosyal refahını yükseltmek için her türlü ortak çabada

bulunmaya kararlı olma”yı amaç edinmiĢtir. Avrupa Sosyal ġartı, sosyal

alanda Avrupa Ġnsan Hakları SözleĢmesi‟ni tamamlayıcı bir özelliğe

94

 Sencer, Muzaffer; Belgelerle İnsan Hakları, Beta Yayınları, İstanbul, 1998, s.395.

52

sahiptir.95

On yıla yakın bir hazırlık sürecinden sonra 18 Ekim 1961 tarihinde

Torino‟da imzalanarak kabul edilen “Avrupa Sosyal ġartı; temel sosyal ve

ekonomik hakları koruyan, medenî ve politik hakları garanti eden Avrupa

Ġnsan Hakları SözleĢmesi‟ni takviye eden bir Avrupa SözleĢmesi‟dir.”96

Avrupa Ġnsan Hakları SözleĢmesi birinci kuĢak haklar olarak bilinen

temel hakları (yaĢam hakkı, iĢkence yasağı, kölelik ve zorla çalıĢtırma

yasağı, hürriyet ve güvenlik hakkı, adil yargılanma hakkı gibi) güvence altına

alırken ikinci kuĢak haklar olarak kabul edilen sosyal ve ekonomik hakları

(çalıĢma hakkı, örgütlenme hakkı, sosyal güvenlik hakkı, adil ücret hakkı gibi)

ise Avrupa Sosyal ġartı koruma altına almıĢtır.97

Avrupa Sosyal ġartı, toplu iĢ hukukunun tüm öğelerini; yani sendika,

toplu pazarlık ve grevi de içeren toplu eylem hakkı ile uyuĢmazlık durumunda

baĢvurulabilecek barıĢçı süreçleri bir bütün olarak düzenleyen ve güvence

altına alan tek uluslararası insan hakları belgesidir.

2.1.1.4. Avrupa Birliği Belgeleri

Avrupa Birliği Belgeleri, Avrupa Birliğine üye olan ülkeleri kapsayan

hükümler içeren düzenlemelerdir. “Birlik personelinin uymak zorunda olduğu

ilk hukuki metin 18 Mart 1961‟de kabul edilen „Memur Statüsü‟ adlı tüzük

olmuĢtur. Birlik personelinin hak ve yükümlülükleri konusunda oldukça

kapsamlı bir Ģekilde hazırlanmıĢ bulunan tüzüğün ilk Ģeklinde, memurların

sendika ve mesleki örgütler kurup kuramayacaklarına iliĢkin herhangi bir

hüküm yer almamasına”98 rağmen 1 Temmuz 1972‟de tüzüğün 24.

95

 De Schutter, Olivier; Avrupa Sosyal Şartı: Avrupa İçin Yeni Bir Sosyal Anayasa, Université

catholique de Louvain, 2010, Türkçe Basım, Şen Matbaa, Ankara, Kasım 2010, s.135.
96

 Çiçekli, Bülent; Avrupa Sosyal Şartı-Temel Rehber, Ankara 2001, s.19.
97

Erdoğan, Gülnur; “Avrupa Sosyal Şartı ve Gözden geçirilmiş Avrupa Sosyal Şartı” Türkiye

Barolar Birliği Dergisi, Sayı: 78, Eylül-Ekim 2008, s. 123
98

Bilgin, Kamil Ufuk; Türk Kamu Yönetiminin Avrupa Topluluğuna Uyumu, ATAUM Yayınları,

53

maddesinde yapılan düzenleme ile uzman danıĢmanlar dıĢında tüm Birlik

memurlarına, dernek kurma ve grev hakkı tanınmıĢtır.99

2.1.1.4.1. Roma AntlaĢması

“Avrupa Topluluğu‟nun temeli olan Avrupa Ekonomik Topluluğu‟nu

kuran antlaĢma olan Roma AntlaĢması‟nda sendikal haklarla ilgili

düzenlemeler çok azdır. Bu düzenlemelerden en önemlisi AntlaĢma‟nın 118.

maddesidir. 118. madde Komisyon‟a (Avrupa Topluluğu Komisyonu‟na)

sendika hukuku ile ilgili olarak üye devletler arasında iĢbirliği yapma ve iĢçi

ve iĢverenler arasında toplu sözleĢme iliĢkileri konusunda üye devletler

arasında iĢbirliği yapılmasının sağlanması dıĢında sendikal haklarla ilgili bir

düzenleme içermemektedir.”100

2.1.1.4.2. ÇalıĢanların Temel Sosyal Hakları Topluluk ġartı

Avrupa Birliği‟nin sendikal haklara yönelik en önemli düzenlemesi

niteliğini taĢıyan ÇalıĢanların Temel Sosyal Hakları Topluluk ġartı, 9 Aralık

1989‟da kabul edilmiĢtir. Avrupa Birliği çerçevesinde kabul edilen sözkonusu

ġart, Birlik çalıĢanlarına örgütlenme hakkı tanımaktadır. ġart‟ın sendika

özgürlüğünü düzenleyen 11. maddesinde, Avrupa Birliği (AB) çalıĢanlarının,

ekonomik ve sosyal çıkarlarını savunmak amacıyla istedikleri mesleki ya da

sendikal örgütleri kurmak için özgürce bir araya gelme hakkına sahip

oldukları belirtilmiĢ ve silahlı kuvvetler personeli ve polisler dıĢında kalan tüm

çalıĢanlara örgütlenme özgürlüğü getirilmiĢtir.

Ankara, 1993, s.48.
99

 Yıldırım, a.g.t., s.24.
100

 Yıldırım, a.g.t., s.25; Öcal, a.g.t., s.36.

54

2.1.2. Ulusal Belgeler

Ülkemizde memurların sendikal haklarına yönelik 1982 Anayasasında,

657 Sayılı Devlet Memurları Kanununda ve son olarak 4688 Sayılı Kamu

Görevlileri Sendikaları ve Toplu SözleĢme Kanununda yasal düzenlemeler

yapılmıĢtır.

2.1.2.1. 1982 Anayasası

1982 Anayasası‟nın 51, 53 ve 54. maddeleri sendikal hakları

içermektedir. 1982 Anayasası baĢlangıçta kamu görevlilerinin sendika hakkı

ile ilgili herhangi bir hükme yer vermemiĢken yaĢanan tartıĢmalar arasında

kurulan sendikal örgütlenmelerin önünü açmak ve ortaya çıkan

anlaĢmazlıkları çözmek amacıyla bir araya gelen TBMM Genel Kurulu, 23

Temmuz 1995 günü kabul edilen 4121 sayılı Kanun‟la Anayasa‟da bir takım

değiĢiklikler yaparak memurların sendikal örgütlenmeler kurabilmelerine

iliĢkin değiĢikliği onaylamıĢtır.

DeğiĢiklik sonunda Anayasa‟nın sendikalara siyasi faaliyet yasağı

getiren 52. maddesi kaldırılmıĢ, 53. maddeye ise Ģu fıkra eklenmiĢtir: “128

inci maddenin ilk fıkrası kapsamına giren kamu görevlilerinin kanunla kendi

aralarında kurmalarına cevaz verilecek olan ve bu maddenin birinci ve ikinci

fıkraları ile 54 üncü madde hükümlerine tabi olmayan sendikalar ve üst

kuruluĢları, üyeleri adına yargı mercilerine baĢvurabilir ve Ġdareyle amaçları

doğrultusunda toplu görüĢme yapabilirler. Toplu görüĢme sonunda

anlaĢmaya varılırsa düzenlenecek mutabakat metni taraflarca imzalanır. Bu

mutabakat metni, uygun idari ve kanuni düzenlemelerin yapılabilmesi için

Bakanlar Kurulu‟nun takdirine sunulur. Toplu görüĢme sonunda mutabakat

metni imzalanmamıĢsa anlaĢma ve anlaĢmazlık noktaları da taraflarca

imzalanacak bir tutanakla Bakanlar Kurulu‟nun takdirine sunulur. Bu fıkranın

uygulanmasına iliĢkin usuller kanunla düzenlenir.”

55

GerçekleĢtirilen Anayasa değiĢikliği sonunda memurların sendika

hakkı anayasal güvenceye kavuĢturulmuĢ ancak toplu sözleĢme ve grev

hakkı engellenmiĢtir. Buna göre kamu görevlileri kuracakları sendikalar

aracılığıyla Ġdareyle toplu görüĢme yapabileceklerdi ve imzalanan tutanağın

iĢleme konulması, Bakanlar Kurulu‟nun takdirine sunulacaktı.

1995 yılındaki Anayasa değiĢikliğinden sonra kamu görevlilerine

yönelik genel bir sendika kanunu çıkarılması için TBMM‟de çalıĢmalar

yapılmıĢ ve kamu görevlilerine yönelik 25.06.2001 tarih ve 4688 sayılı Kamu

Görevlileri Sendikaları Kanunu çıkarılmıĢtır. Bu Kanun‟la birlikte memurların

sendikal haklarına iliĢkin tüm konular açıklığa kavuĢturulmuĢtur. Bu Kanun‟la

sendikaların kuruluĢ, esas organları, sendikalara üyelik güvence, sendikal

faaliyet alanı, sendikaların gelir, gider ve denetimi, toplu görüĢme usulleri

belirlenmiĢtir.

4688 sayılı Kanun‟un yasalaĢmasının hemen ardından 03.10.2001

tarihinde 4709 sayılı Kanunla gerçekleĢtirilen değiĢiklikle, Anayasa‟nın

sendika kurma hakkını düzenleyen 51. maddesindeki “iĢçiler” ibaresi,

“çalıĢanlar” olarak değiĢtirilmiĢ ve maddeye “ĠĢçi niteliği taĢımayan kamu

görevlilerinin bu alandaki haklarının kapsam, istisna ve sınırları gördükleri

hizmetin niteliğine uygun olarak kanunla düzenlenir.” Ģeklinde bir paragraf

daha eklenerek memurların örgütlenme ve toplu görüĢme haklarına iliĢkin

düzenlemeler için 4688 sayılı Kamu Görevlileri Kanunu‟na atıf yapılmıĢtır.

2002 ile 2010 yılları arasında kamu görevlileri, grev ve toplu sözleme

hakları bulunmayan bir mevzuata göre yalnızca örgütlenme, toplu görüĢme

yapma ve toplu görüĢmelerde anlaĢmazlık çıkması durumunda UzlaĢtırma

Kurulu‟na baĢvuru hakkını içeren hükümlere uygun Ģekilde sendikal faaliyet

gösterebilmiĢlerdir.

12 Eylül 2010 tarihinde halkoylaması ile kabul edilen Anayasa

değiĢikliğinde kamu görevlilerinin sendikal haklarına iliĢkin birtakım yeni

düzenlemeler getirilmiĢtir. Anayasa‟nın 53, 54 ve 128. maddelerinde

56

gerçekleĢtirilen değiĢiklikler, kamu görevlilerinin idare ile toplu sözleĢme

yapabilmesine imkân tanımıĢtır.

Buna göre Türkiye Cumhuriyeti Anayasası‟nın bazı maddeleri,

13.05.2010 tarih ve 5982 sayılı Yasa ile değiĢtirilmiĢ ve 12.09.2010 tarihinde

gerçekleĢtirilen referandum ile de kabul edilmiĢtir. Bu değiĢiklikler arasında

Anayasa‟nın 51, 53, 54 ve 128. maddelerindeki değiĢiklik ile memurların toplu

sözleĢme hakkı yeniden düzenlenmiĢtir. Bu değiĢiklik ile;

1- Anayasa‟nın 51. maddesinin dördüncü fıkrasında yer alan,

“Aynı zamanda ve aynı iĢ kolunda birden fazla sendikaya üye olunamaz.”

hükmü,

 2- Anayasa‟nın 53. maddesinin dördüncü fıkrasında yer alan

iĢyerinde, aynı dönem için, birden fazla toplu iĢ sözleĢmesi yapılamaz ve

uygulanamaz.” hükmü,

3- Anayasa‟nın 54. maddesinin üçüncü fıkrasında yer alan “Grev

esnasında greve katılan iĢçilerin ve sendikanın kasıtlı veya kusurlu

hareketleri sonucu, grev uygulanan iĢyerinde sebep oldukları maddî zarardan

sendika sorumludur.” hükmü,

4- Anayasa‟nın 54. maddesinin yedinci fıkrasındaki “Siyasî amaçlı grev

ve lokavt, dayanıĢma grev ve lokavtı, genel grev ve lokavt, iĢyeri iĢgali, iĢi

yavaĢlatma, verim düĢürme ve diğer direniĢler yapılamaz.” hükmü

yürürlükten kaldırılmıĢtır.

Memurların toplu sözleĢme hakkına iliĢkin olarak da;

1- Anayasa‟nın 53. maddesinin üçüncü fıkrasındaki, “128 inci

maddenin ilk fıkrası kapsamına giren kamu görevlilerinin kanunla kendi

aralarında kurmalarına cevaz verilecek olan ve bu maddenin birinci ve ikinci

fıkraları ile 54 üncü madde hükümlerine tabi olmayan sendikalar ve üst

kuruluĢları, üyeleri adına yargı mercilerine baĢvurabilir ve Ġdareyle amaçları

doğrultusunda toplu görüĢme yapabilirler. Toplu görüĢme sonunda

57

anlaĢmaya varılırsa düzenlenecek mutabakat metni taraflarca imzalanır. Bu

mutabakat metni, uygun idarî veya kanunî düzenlemenin yapılabilmesi için

Bakanlar Kurulunun takdirine sunulur. Toplu görüĢme sonunda mutabakat

metni imzalanmamıĢsa anlaĢma ve anlaĢmazlık noktaları da taraflarca

imzalanacak bir tutanakla Bakanlar Kurulunun takdirine sunulur. Bu fıkranın

uygulanmasına iliĢkin usuller kanunla düzenlenir.” Ģeklindeki hüküm,

“Memurlar ve diğer kamu görevlileri, toplu sözleĢme yapma hakkına

sahiptirler. Toplu sözleĢme yapılması sırasında uyuĢmazlık çıkması halinde

taraflar Kamu Görevlileri Hakem Kurulu‟na baĢvurabilir. Kamu Görevlileri

Hakem Kurulu kararları kesindir ve toplu sözleĢme hükmündedir.

Toplu sözleĢme hakkının kapsamı, istisnaları, toplu sözleĢmeden

yararlanacaklar, toplu sözleĢmenin yapılma Ģekli, usulü ve yürürlüğü, toplu

sözleĢme hükümlerinin emeklilere yansıtılması, Kamu Görevlileri Hakem

Kurulunun teĢkili, çalıĢma usul ve esasları ile diğer hususlar kanunla

düzenlenir.” olarak değiĢtirilmiĢtir.

2- Anayasa‟nın 128. maddesinin ikinci fıkrasında yer alan “Memurların

ve diğer kamu görevlilerinin nitelikleri, atanmaları, görev ve yetkileri, hakları

ve yükümlülükleri, aylık ve ödenekleri ve diğer özlük iĢleri kanunla

düzenlenir.” ġeklindeki hüküm de “Memurların ve diğer kamu görevlilerinin

nitelikleri, atanmaları, görev ve yetkileri, hakları ve yükümlülükleri, aylık ve

ödenekleri ve diğer özlük iĢleri kanunla düzenlenir. Ancak, malî ve sosyal

haklara iliĢkin toplu sözleĢme hükümleri saklıdır.” Ģeklinde değiĢtirilmiĢtir.

Kısaca 2010 Anayasa değiĢikliği sonucunda kamu görevlilerine toplu

sözleĢme yapma hakkı getirilmiĢ olsa da bu hak yalnızca mali ve sosyal

haklarla sınırlı tutulmuĢ, daha önce anlaĢmazlık durumunda ihtiyari olarak

baĢvurulabilen UzlaĢtırma Kurulu, Kamu Görevlileri Hakem Kurulu olarak

değiĢtirilmiĢ ve Kurul kararları bağlayıcı hale getirilmiĢtir. Anayasa memurlara

grev yapmayı yasaklamıĢtır.

58

2.1.2.2. 657 Sayılı Devlet Memurları Kanunu

657 Sayılı Devlet Memurları Kanunu‟nun 22. maddesinde

12.06.1997‟de yapılan düzenlemeyle memurların sendikal hakları “Devlet

memurları, Anayasa‟da ve özel kanunda belirtilen hükümler uyarınca

sendikalar ve üst kuruluĢlar kurabilir ve bunlara üye olabilir” Ģeklinde

belirlenmiĢtir. Bu maddeye göre devlet memurlarının sendika üyelikleri ve

sendikalarla ilgili görevleri yerine getirmeleri kanuni güvence altına alınmıĢtır.

657 Sayılı Devlet Memurları Kanunu, memurların sendikalar yoluyla

örgütlenmelerine imkân sağlasa da grev hakkı konusunda ağır cezalar içeren

kısıtlamalar getirmiĢtir. Kanun‟un 26. maddesi “Devlet memurlarının kamu

hizmetlerini aksatacak Ģekilde memurluktan kasıtlı olarak birlikte çekilmeleri

veya görevlerine gelmemeleri veya görevlerine gelip de Devlet hizmetlerinin

ve iĢlerinin yavaĢlatılması veya aksatılması sonucunu doğuracak eylem ve

hareketlerde bulunmaları yasaktır.” demektedir.

Ayrıca “Devlet memurlarının greve karar vermeleri, grev tertiplemeleri,

ilan etmeleri, bu yolda propaganda yapmaları yasaktır. Devlet memurları,

herhangi bir greve veya grev teĢebbüsüne katılamaz, grevi destekleyemez

veya teĢvik edemezler” (DMK, Madde 27).

Devlet memurlarının Kanun‟un bu maddelerine aykırı davranmaları

durumunda meslekten çıkarılma ve hapis cezası öngörülmüĢtür. Kanun‟un

125. maddesinin “E” fıkrasının (a) bendi uyarınca “…kamu hizmetlerinin

yürütülmesini engelleme, iĢi yavaĢlatma ve grev gibi eylemlere katılmak veya

bu amaçlarla toplu olarak göreve gelmemek, bunları tahrik ve teĢvik etmek

veya yardımda bulunmak” Devlet memurluğundan çıkarma ile

cezalandırılacak en ağır suçlardan biri olarak kabul edilmiĢtir.

59

2.1.2.3. Kanunla OnaylanmıĢ Uluslararası Belgeler

Anayasa‟nın 90. maddesinin son fıkrasına göre usulüne göre

yürürlüğe konulmuĢ milletlerarası antlaĢmalar kanun hükmündedir. Bunlar

hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesi‟ne

baĢvurulamaz.

Kamu görevlilerinin sendikal hakları bakımından usulüne göre

yürürlüğe konulan ve ulusal belgeler haline gelen sözleĢmeler Ģunlardır:

Ġnsan Hakları Avrupa SözleĢmesi, Avrupa Sosyal ġartı, 87, 98 ve 151 Sayılı

ILO SözleĢmeleri.101

2.2. SĠYASĠ GELĠġMELER IġIĞINDA TÜRKĠYE’DE KAMU GÖREVLĠLERĠ

SENDĠKACILIĞI

 Türkiye‟de kamu görevlilerinin örgütlenerek sendikal mücadeleye

baĢlamasının geçmiĢi çok uzun değildir. 1960‟lardan önce kamu görevlilerinin

örgütlü mücadelesinden söz edilememektedir. Ancak buna rağmen memurlar

bu dönemde çeĢitli dernekler aracılığıyla, sınırlı da olsa örgütlenmiĢlerdir.

 Türkiye‟de kamu görevlilerinin örgütlenme mücadelesi incelendiğinde

altı dönemden bahsedilebilir. Birinci dönem 1960 öncesi, ikinci dönem 1960–

1980, üçüncü dönem 1980–1995, dördüncü dönem 1995–2001, beĢinci

dönem 2001–2010, altıncı dönem ise 2010 sonrası geliĢmeleri kapsar. Bu

sıralamadaki kriter, Türkiye‟deki yasal ve anayasal süreçler ile kamu

görevlileri sendikalarının kanuni güvenceye ve yeni haklara kavuĢma

zamanlarını ifade etmektedir.

101

 Öcal, a.g.t., s.40.

60

2.2.1. 1960 Öncesi Dönem

 Osmanlı Ġmparatorluğu döneminde kamu görevlileri ile ilgili bazı

düzenlemeler yapılmıĢ olsa da memur hukuku ilk olarak 788 sayılı Memurin

Kanunu ile toplu nitelikte bir düzenlemeye kavuĢmuĢtur.102 Özellikle belirtmek

gerekir ki memurlar, Cumhuriyet dönemiyle birlikte önemli bir toplumsal

konuma sahip olmuĢlardır. Bu nedenledir ki, dönem itibarı ile sendikal

mücadele, memurlar arasında çok da taraftar bulamamıĢtır.

2.2.1.1. Cumhuriyetin Ġlk Yıllarında Hukuki Durum

 1924 Anayasası‟nın 70. maddesi “KiĢi dokunulmazlığı, vicdan,

düĢünme, söz, yayın, yolculuk, bağıt, çalıĢma, mülk edinme, malını ve

hakkını kullanma, toplanma, dernek kurma, ortaklık kurma hakları ve

hürriyetleri Türklerin tabii haklarındandır.” diyerek tüm vatandaĢlara dernek

kurma hakkı getirmiĢtir. 93. madde ise “Bütün memurların nitelikleri, hakları,

görevleri, aylık ve ödenekleri, göreve alınmaları ve görevden çıkarılmaları,

yükselme ve ilerlemeleri özel kanunla gösterilir.” Ģeklindeki hükmü ile

memurların iĢ iliĢkilerinin belirlenmesi noktasında ayrı bir hukuki düzenleme

yapılmasını zorunlu kılmıĢtır. Dönemin BaĢbakanı Ali Fethi Okyar da Kasım

1924‟te açıkladığı Hükümet Programı‟nda “Memurinin hukuk ve vazayifini

tanzim için epey müddetten beri baĢlanmıĢ olan mesaiyi ikmale çalıĢmak

mühim iĢlerimiz adadından bulunacaktır.”103 sözleriyle memurlarla ilgili

bütüncül bir kanun çalıĢmasının gerçekleĢtirileceğini belirtmiĢtir.

 Bu arada 1925 yılında ġeyh Sait isyanının bastırılması esnasında

çıkarılan Takrir-i Sükûn Kanunu‟nun verdiği yetkilerle birçok sendika

kapatılırken ülkedeki demokratikleĢme ve örgütlenme süreci de sekteye

uğramıĢtır.

102

Gülmez, Mesut; Kamu Görevlileri Sendika ve Toplu Görüşme Hukuku 788’den 4688’e: 1926-

2001, TODAİE, Ankara, 2002, s.3.
103

 Önsal, Naci; Ekinci, Yusuf; Türkiye Cumhuriyeti’nin 60 Hükümeti ve Programları, Türkiye

Kamu-Sen Ar-Ge Yayını No:33, Ankara, Mart 2010, s.127.

61

2.2.1.2. Memurin Kanunu ve Sendikal Haklar

 18 Mart 1926 tarihinde kabul edilen ve 31 Mart 1926 tarih ve 336 sayılı

Resmi Gazete‟de yayınlanarak yürürlüğe giren 788 sayılı Memurin Kanunu,

memuru “kendisine devlet hizmeti tevdi olunan ve sicili mahsusasında

mukayyet olarak umumi veyahut hususi bütçelerden maaĢ alan kimse” olarak

tanımlamıĢtır. Kanun, memuru diğer vatandaĢlardan ve çalıĢanlardan

ayrıcalıklı tutmuĢ; sendikal haklar ile dernek kurma ve derneklere üye

olmalarına yönelik hiçbir kurala yer vermemiĢ; bu hakkı tanıyan ya da

yasaklayan bir hüküm de içermemiĢtir. Kanun‟daki bu boĢluğun amacının,

memurlara sendikal hakların verilmesi değil; 1909 tarihli Tatil-i EĢgal

Kanunu‟nun 8. maddesindeki, sendika hakkını kamu kurumları da dâhil

olmak üzere tüm iĢyerleri için yasaklayan hükümlerin halen yürürlükte

olmasından kaynaklandığı görülmektedir. Aslında Kanun, memurlara tanıdığı

özel statü nedeniyle, memurları sendikal haklardan mahrum bırakmıĢtır.104

 Memurin Kanunu, memurların grev yapmalarını da açıkça

yasaklamıĢtır. Kanun‟un 65. maddesi “Memurlar müçtemian tatil-i eĢgal

edemezler. Aksi takdirde mevcut ahkâmı cezaiye mucibince haklarında

muamele yapılmakla beraber müĢevvikleri memuriyetten ihraç ve iĢtirak

edenlerin sınıfları bir derece tenzil olunur.” hükmü ile memurların toplu olarak

iĢ bırakmaları halinde sınıf düĢürme cezasından memuriyetten çıkarılmaya

kadar çeĢitli cezalara çarptırılacaklarını belirtmiĢtir.

 Bununla birlikte aynı Kanun, 9. maddesi ile memurların siyaset yapma

hakları da engellemiĢ; siyasi partilere üye olan veya siyaset yapan

memurların yargı kararıyla tespit edilmeleri durumunda memuriyetten

çıkarılacaklarını hükme bağlamıĢtır.

 Aslında 16 Ağustos 1909 tarihinde çıkarılan ve Türkiye Cumhuriyeti

döneminde de 1938 yılına kadar yürürlükte kalan Cemiyetler Kanunu‟na göre

memurların dernek kurma ve kurulan derneklere üye olma hakkı vardı. Ancak

104

 Taşçı, a.g.e, s.74.

62

yine aynı yıl çıkarılan Tatil-i EĢgal Kanunu, kamuya yönelik hizmetler yapan

iĢyerlerinde çalıĢanların sendika kurmalarını ve sendikalara üye olmalarını

yasakladığı için bu hakkı kullanamıyorlardı.

 1909 tarihli Cemiyetler Kanunu, 28 Haziran 1938 tarihinde çıkarılan

3512 sayılı Cemiyetler Kanunu ile yürürlükten kaldırılmıĢtır. Ancak bu

Kanun‟un 12. maddesi memur ve müstahdem olarak çalıĢan bütün kamu

görevlilerini, “Devlet, hususi idareler ve belediyelerle devlete bağlı

kurumlardan hizmet karĢılığı maaĢ ve ücret alanlar, bulundukları iĢin sıfat ve

mahiyeti ile cemiyet kuramazlar.” diyerek sendikal yasak kapsamına almıĢ;

sınıf temelli sendika ve dernek kurmayı da yasaklamıĢtır.

2.2.1.3. Çok Partili Dönem ve Memur Sendikacılığı

 II. Dünya SavaĢı sonrasında tek parti döneminin kapanıp çok partili

hayata geçiĢle birlikte ortaya çıkan siyasal ve sosyal geliĢmeler sonucunda 5

Haziran 1946 tarihli ve 4914 sayılı Kanun‟la, Cemiyetler Kanunu‟nun sınıf

esasına dayalı örgüt kurmayı yasaklayan maddesi kaldırılmıĢtır.

 Ancak sınıf esasına dayalı sendikalar kurulabilmesinin önünü açan bu

düzenlemenin üzerinden altı ay bile geçmeden Aralık 1946‟da Soğuk SavaĢ

Ģartlarının ortaya çıkması bahane edilerek105 birçok sendika kapatılmıĢtır. 20

ġubat 1947‟de çıkarılan 5018 sayılı ĠĢçi ve ĠĢveren Sendikaları ve Sendika

Birlikleri Hakkında Kanun‟la sendikalar yeni bir yasaya kavuĢmuĢ olsalar da

gerek bu dönemde siyasi partilerin sendikaları etkileri altına alma gayretleri

gerekse Kanun‟un çalıĢanlara greve gitme hakkı tanımayıĢı, sendikacılığın

etkilerinin sınırlı kalmasına neden olmuĢtur.

 Bu dönemdeki en önemli geliĢmelerden bir tanesi 8 Ağustos 1951

tarihinde Uluslararası ÇalıĢma Örgütü (ILO)‟nün Örgütlenme ve Toplu

105

 Koç, Yıldırım; Türkiye İşçi Sınıfı ve Sendikacılık Hareketi Tarihi, Kaynak Yayınları,

Genişletilmiş 2. Basım, İstanbul, Eylül 2003, s.80.

63

Pazarlık Hakkı Ġlkelerinin Uygulanmasına ĠliĢkin 98 Sayılı SözleĢmesi‟nin

yürürlüğe girmesi olmuĢtur. Bu tarihten sonra sendikalar bu sözleĢme

hükümlerine dayanarak örgütlenmiĢ ve faaliyette bulunmuĢlardır.

 Bu yıllarda memurların sendikal haklarının önünü açacak herhangi bir

yasal çalıĢmanın yapılmadığı, ancak memurların yoğun Ģekilde tüketim

kooperatifleri, yapı kooperatifleri, meslek örgütleri ve yardımlaĢma dernekleri

çatısı altında örgütlendikleri görülmüĢtür. 1945 yılında Ankara, Ġstanbul,

Adana, Ġzmir gibi Ģehirlerimizde memurların ya kendi baĢlarına ya da iĢçiler

ve esnaflarla bir araya gelerek çeĢitli dernekler kurdukları tespit edilmiĢtir.106

1933 yılında kurulan Türk Hastabakıcı HemĢireler Cemiyeti, 1936 yılında

kurulan Ġstanbul Öğretmenleri Yardım Cemiyeti ve 1938 yılında kurulan

Ġstanbul Gümrük Memurları Yardım Cemiyeti bunlardan birkaçıdır. Özellikle

1950‟lilerde Köy Enstitüsü mezunu öğretmenlerin kurdukları dernekler ve

Türkiye Öğretmen Dernekleri Milli Federasyonu bu dönemde memurların

örgütlenmesinde önemli katkılarda bulunmuĢlardır.107

 1946 yılı, II. Dünya SavaĢı‟nın sona ermesiyle tüm dünyada

sendikacılığın yeniden ortaya çıktığı yıl olmuĢtur. Ancak 1960‟lı yıllara kadar

olan süreç siyasi, sosyal ve ekonomik geliĢmeler dolayısıyla iĢçi ve memur

eylemlerinin son derece sınırlı olduğu bir döneme iĢaret eder.

 1960 öncesi dönemde örgütlü bir kamu görevlisi kitlesinden

bahsedilememektedir. Bu dönemdeki hukuki düzenlemelerden 5018 sayılı

1947 tarihli ilk Sendikalar Kanunu‟nda dar kapsamlı olarak sadece iĢçi ve

iĢverenler için sendika hakkından bahsedilmektedir. Bu dönemin diğer

dönemlerden en belirgin farklılığı ise neredeyse tüm süreç boyunca kamu

görevlilerinin sendikal haklarının önünde bazı engeller bulunmasına rağmen,

sadece bu dönemde kamu görevlileri ve özellikle memurların statülerinden

memnun olmaları ve bir örgütlenmeye gerek duymamalarıdır. Ancak tek

partili siyasal düzenin değiĢip Demokrat Parti‟nin iktidara gelmesi ve

106

 Taşçı, a.g.e, s.77.
107

 Altunya, Niyazi; Türkiye’de Öğretmen Örgütlenmesi (1908-1998), Ürün Yayınları, Ankara,

1998.

64

bürokrasinin etkisinin azalması sürecinde memurlar statülerini koruyamamıĢ

ve örgütlenme gereksinimi hissetmeye baĢlamıĢlardır108.

2.2.2. 1960 – 1980 Arası Dönem

 1960 ihtilali ile Türkiye‟de sendikal hareket yeni bir mecraya girmiĢtir.

Darbenin ardından 30 Mayıs 1960‟da baĢbakan olan Cemal Gürsel, Hükümet

Programı‟nda “ĠĢ ve iĢçi meselelerimiz, sosyal adalet ve insan hakları ve

hürriyetleri üzerinde dayanmaktadır. Adil ve insani çalıĢma Ģartları, hür ve

bağımsız sendikacılık, bütün icaplarıyla ve demokratik düzene uygun, kolektif

müzakere sistemi, iktisadi imkânlara ahenk halinde geliĢen müessir bir sosyal

güvenlik rejimi, Ġnkılâp Hükümetimizin üzerinde durduğu baĢlıca

konulardandır.”109 diyerek, demokratik ilkelere uygun bir sendikacılık

ortamının müjdesini vermiĢtir.

2.2.2.1. 1961 Anayasası ve Memur Sendikacılığı

 Özgürlükçü ve demokratik yaklaĢımları benimseyen 1961

Anayasası‟nın memurlar açısından en öneli tarafı, memurlara da sendika

hakkı tanımıĢ olmasıdır. 46. maddesinin 1. fıkrasında, “ÇalıĢanlar ve

iĢverenler önceden izin almaksızın sendikalar ve sendika birlikleri kurma,

bunlara serbestçe üye olma ve üyelikten ayrılma hakkına sahiptir.” diyen

1961 Anayasası, hem iĢçi sendikacılığı hem de memur sendikacılığı için bir

dönüm noktası olma özelliği taĢır.110

 1961 Anayasası, 1936 yılında çıkarılan ĠĢ Kanunu‟nun iĢçilere grev

yasağı koymuĢ olmasına rağmen iĢçiler için grev hakkını; memurlar için

dernek kurma yasağı olduğu bir sırada tüm memurlar için sendika hakkını

108

 Özer, M. Akif; “Kamu Çalışanlarının Örgütlenme Sorunu ve Memur Sendikacılığı”, Kamu – İş İş

Hukuku ve İktisat Dergisi, Cilt: 5, Sayı: 2, Ocak 2000, s. 129-130.
109

 Önsal ve Ekinci, a.g.e, s.273.
110

 Gülmez, a.g.e, 2002, s.11.

65

anayasal güvence altına alarak çalıĢanlara geniĢ haklar tanımıĢtır. Bu yolla

memur sendikacılığının hukuksal planda altyapısının oluĢturulması bir

zorunluluk olarak ortaya çıkmıĢtır. 1961 Anayasası sayesinde iĢçiler grev

hakkını, memurlar ise sendika hakkını bu yolda çok da mücadele etmeden

elde etmiĢlerdir.

2.2.2.2. Devlet Kamu Personeli Sendikaları Kanunu ve Memur Sendikacılığı

 1961 Anayasası‟nın 46. maddesinin 2. fıkrasında yer alan “ĠĢçi niteliği

taĢımayan kamu hizmeti görevlilerinin bu alandaki hakları kanunla

düzenlenir.” hükmü gereği, memurlar için ayrı bir sendikalar kanunu

hazırlanması zorunluluğu doğmuĢtur. Bununla birlikte memurlar, sendikal

haklarını düzenleyecek bir kanunun çıkarılmasını 1965 yılına kadar

bekleyeceklerdir. Buna rağmen Anayasa‟nın kabul edilmesinin hemen

ardından 1962 yılında kurulan Türkiye PTT Mensubları Sendikası gibi memur

örgütleri de görülmeye baĢlanmıĢtır.

 Memurlara dernek kurmayı yasaklayan Cemiyetler Kanunu‟nun 12.

maddesi, 2 Temmuz 1964 tarih ve 490 sayılı Kanun‟la yürürlükten kaldırılarak

memurların örgütlenmelerinin önü iyiden iyiye açılmıĢtır.

 8 Haziran 1965 tarihinde kabul edilerek Resmi Gazete‟nin 17 Haziran

1965 tarih ve 12025 sayılı nüshasında yayınlanan 624 sayılı Devlet Kamu

Personeli Sendikaları Kanunu ise Türkiye‟de memur sendikaları ile ilgili

olarak çıkarılan ilk sendika kanunu olmuĢtur. Toplam 25 maddeden oluĢan

Kanun, iĢçi niteliğinde olanlar dıĢında kalan kamu hizmeti personelini içine

alacak Ģekilde kurulacak sendika veya meslek birliklerini kapsam dâhiline

almıĢtır. Kanun aynı zamanda kamu personeli emeklilerinin de sendika

kurabilmelerine veya sendikalara üye olabilmelerine imkân tanımıĢtır.

 Kanun‟un 1. maddesinde sendikaların amacı, “Kamu hizmeti

personelinin ortak mesleki, kültürel, sosyal ve iktisadi hak ve menfaatlerini

66

korumak; özellikle mesleki geliĢmeyi ve aralarındaki yardımlaĢmayı

sağlamak” olarak belirlenmiĢtir.

 Kanun, memurlara son derece sınırlı haklar tanıdığından dolayı

memur sendikalarının etkisiz kalmasına neden olmuĢtur. Ayrıca son derece

geniĢ çerçeveli bir siyaset yasağı da getiren Kanun, memurların sendikal

faaliyetlerini; kamu hizmeti personelini ilgilendiren mesleki sorunları,

mesleğin geliĢmesini, üyelerin personel hukukundan doğan maddi ve manevi

hak ve yükümlülüklerini, mesleğin ve üyelerin yararına çözmeye çalıĢmak;

personel hukukunu ilgilendiren konularda ve çalıĢma yerlerinin ve hizmetlerin

verimliliği konularında incelemeler yapmak ve ilgili kurumlara tekliflerde

bulunmak; üyelere hukuki yardımda bulunmak; tüketim, kredi, yapı

kooperatifleri kurulması için giriĢimlerde bulunmak; yardımlaĢma sandıkları

kurmak; üyeleri adına toplu sigorta sözleĢmeleri yapmak; üyeleri adına dava

açmak; konferans ve kurslar düzenlemek; yayın yapmak; kreĢ, yuva gibi

sosyal tesisler açmak gibi konularla sınırlı tutmuĢtur. Dolayısıyla memur

sendikaları toplu sözleĢme yapmak ve greve karar vermek gibi haklardan

mahrum bırakılmıĢlardır.

 Kanun‟un örgütlenme alanı ile ilgili 3. maddesindeki sendikaların “Her

bir kurumda veya kurumlar arasında, merkez veya taĢra teĢkilatında, ayrı ayrı

veya her bir kurumun genel bütünlüğünü veya bir kısmını veya bir meslek

veya uzmanlık kolunu ve memurluklarını kapsayacak Ģekilde” kurum içinde

veya kurumlar arasında farklı meslek esasına dayalı olarak kurulabilmesine

imkân tanıyan düzenleme, adeta sendikal birliğin bozulmasını teĢvik

etmiĢtir.111

2.2.2.3. 657 Sayılı Devlet Memurları Kanunu‟nda Memurların Sendikal

Hakları

 Bu arada 1926 yılında çıkarılan 788 sayılı Memurin Kanunu‟nun günün

111

 Taşçı, a.g.e, s.80.

67

Ģartlarını karĢılayamaz hale gelmesi nedeniyle 14 Temmuz 1965 tarihinde

657 sayılı Devlet Memurları Kanunu kabul edilmiĢtir. Bu Kanun‟a da, 624

sayılı Kanun‟a uygun olarak memurların sendika kurmalarını ve kurulmuĢ

bulunan sendikalara üye olmalarını yasaklayan hüküm konulmamıĢtır.

 657 sayılı Kanun‟un 146. maddesi “Bu kanunun birinci maddesinin

birinci fıkrası kapsamına giren memurlar aylık, ücret, ödenek, hizmetle ilgili

her çeĢit ödeme ve bunların Ģekil ve Ģartları bakımından bu kanundaki

hükümlere, aynı maddenin ikinci fıkra kapsamına giren memurlar özel

kanunlarındaki hükümlere tabidir.” ve 2. maddesi de “Bu kanun, Devlet

memurlarının hizmet Ģartlarını, niteliklerini, atanma ve yetiĢtirilmelerini,

ilerleme ve yükselmelerini, ödev, hak, yüküm ve sorumluluklarını, aylıklarını

ve ödeneklerini ve diğer özlük iĢlerini düzenler.” diyerek toplu sözleĢmeye yer

vermeyecek Ģekilde düzenlemiĢtir. Ancak Kanun‟da toplu sözleĢme

yapılamayacağına dair bir yasak da söz konusu değildir.

 Buna karĢın Kanun‟un 27. maddesi, “Devlet memurlarının greve karar

vermeleri, grev tertiplemeleri, ilan etmeleri, bu yolla propaganda yapmaları

yasaktır. Devlet memurları herhangi bir greve veya grev teĢebbüsüne

katılamaz, grevi destekleyemez veya teĢvik edemezler.” hükmü ile açıkça

grevi yasaklamıĢ, memurların sorunlarının gündeme taĢınması amacıyla

sendika temsilcilerinin de bulunacağı GörüĢme ve DanıĢma Kurulları

oluĢturulmasını öngörmüĢtür.

2.2.2.4. 1960-1980 Yılları Arasında Memur Örgütlenmeleri

 1961 Anayasası‟nın getirdiği hakları, çıkarılan kanunlarla mümkün

olan en kısıtlı haliyle kullanabilecekleri bir ortam yaratılan memurlar; elde

ettikleri haklardan yararlanma konusunda son derece istekli olmuĢlardır.

68

2.2.2.4.1. 1960‟tan 1971 Muhtırasına Kadar Memur Örgütlenmeleri

 Bu süreçte Türkiye‟nin ilk memur sendikası 18 Haziran 1965‟te kurulan

“Türkiye Devlet Büro Görevlileri Sendikaları” olmuĢtur112. 624 sayılı Kanun‟un

her tipteki örgütlenmeye imkân tanıyan hükümlerinden de faydalanarak 1968

yılına gelindiğinde Türkiye Öğretmenler Sendikası (TÖS), Türkiye Ġlkokul

Öğretmenleri Sendikası (ĠLKSEN), Türkiye Hekimler ve Eczacılar Sendikası,

Türkiye Teknikerler Sendikası, Ereğli Kömür ĠĢletmesi Personel Sendikası

gibi isimler altında örgütlenen memurların kurduğu sendikaların sayısının

658‟e ulaĢtığı113 tespit edilmiĢtir. Ancak o dönemde kurulan sendikaların

dörtte üçünün üye sayısının 500‟ün altında olduğu, yalnızca iki sendikanın 10

binden fazla üyesinin bulunduğu114, bu nedenle sendikaların faaliyetlerinin de

son derece sınırlı olduğu bilinmektedir.

 Bu yıllarda Türkiye‟de üç kamu personeli sendikaları konfederasyonu

kurulmuĢtur: Türkiye Kamu Personeli Sendikaları Konfederasyonu (TÜRK-

PERSEN), Türkiye Ġktisadi Devlet TeĢekkül ve TeĢebbüsleri Personel

Sendikaları Konfederasyonu ve Türkiye Devlet ve Kamu Ġktisadi TeĢebbüsleri

Personeli Konfederasyonu.115 TÜRK-PERSEN, 14 Temmuz 1968 tarihinde iki

konfederasyonun (Türkiye Devlet Personeli Sendikaları Konfederasyonu ve

Türkiye Kamu Personeli Sendikaları Konfederasyonu) birleĢmesiyle oluĢmuĢ,

1969 yılında TÜRK-PERSEN‟in 400 bin üyesi olduğu iddia edilmiĢtir.116

2.2.2.4.2. 1971 Muhtırası ve Memur Örgütlenmeleri

 12 Mart 1971 darbesinin ardından, 20.09.1971 tarihli ve 1488 sayılı

112

 Gülmez, Mesut; “Memur Sendikacılığı”, Türkiye Sendikacılık Ansiklopedisi, Cilt: II, Tarih

Vakfı Yayınları, 1996, s. 360.
113

 Demir, Serdar; “Türkiye‟de Kamu Görevlileri Dernekleri (1971-1980)” Amme İdaresi Dergisi,

Cilt 24, Sayı 1, Mart 1991, s.58.
114

 Mıhçıoğlu, Cemal; Türkiye’de Kamu Personeli Sendikaları, Ankara, 1968, s.42.
115

Mıhçıoğlu, a.g.e., s.43.
116

 Koç, Canan; Koç, Yıldırım; KESK Tarihi I Risk Alanlar, Yolu Açanlar, 1985-1995, Epos

Yayınları, Ankara, 2009, s.59.

69

Kanun‟la gerçekleĢtirilen Anayasa değiĢikliği ile Anayasa‟nın 46.

maddesindeki “çalıĢanlar” ibaresi yerine “iĢçiler” ibaresinin konulmasıyla ve

119. maddesinin de “Memurlar… siyasi partilere ve sendikalara üye

olamazlar.” biçiminde değiĢtirilmesiyle memurların sendikalaĢma hakkı

ortadan kaldırılmıĢtır. Anayasa‟nın geçici 16. maddesiyle de daha önce

kurulmuĢ olan memur sendikalarının faaliyetlerinin sona erdirilmesi hükme

bağlanmıĢtır. Öte yandan Anayasa‟nın 46. maddesindeki “ĠĢçi niteliği

taĢımayan kamu hizmeti görevlilerinin bu alandaki hakları kanunla

düzenlenir.” ifadesi de çıkarılıp 119. maddeye son paragraf olarak

eklenmiĢtir. Böylece toplu pazarlık ve grevi de kapsayan haklar yalnızca

iĢçiler için geçerli hale getirilmiĢ ve Kanun‟un yürürlüğe giriĢ tarihi olan 22

Eylül 1971‟de tüm memur sendikaları kapatılmıĢtır. Bu değiĢikliğe göre

Anayasa‟nın 119. maddesi uyarınca, memurların mesleki örgütlenmeleri için

yeni bir kanun çıkarılması gerektiği halde, 1980 yılına dek bu kanun

çıkarılmamıĢ, hazırlanan taslak ve tasarılar bir türlü kanun haline

getirilememiĢtir.

 Anayasa‟daki bu değiĢikliklere paralel olarak 657 sayılı Kanun‟un

memurların sendika ve meslek birlikleri kurabilmelerine ve bu örgütlere üye

olabilmelerine cevaz veren 22. maddesi de 23 Aralık 1972 tarihli ve 2 sayılı

Kanun Hükmünde Kararname ile yürürlükten kaldırılmıĢtır.

2.2.2.4.3. Ġlk Memur Örgütlenmelerinin Faaliyet Alanları

 1965–1971 arasında kısa süren bu özgürlükler dönemi, daha önce

bahsedildiği üzere, kapsamlı mücadeleler sonucu elde edilmeyen ve devlet

tarafından bahĢedilen hakların yine devlet tarafından çok kısa sürede

alınması sonucu sona ermiĢtir.

 Bu dönemde kurulan memur sendikaları, 624 sayılı Kanun‟un getirdiği

sınırlı faaliyet alanlarını dahi tam olarak kullanmaktan uzak kalmıĢlardır. Bu

dönem sendikaları ile ilgili olarak yapılan bir araĢtırmaya göre sendikalar

70

daha çok üyelerinin doğum, ölüm, evlenme, hastalık gibi durumlarla

karĢılaĢması halinde yardımda bulunma (%35,9), yardımlaĢma sandıkları

kurma (%26,6), memur için lokal açma (%21,1) gibi faaliyetlerde

bulunmuĢlar,117 buna karĢılık memurların haklarının korunması için eylem

yapmaktan mümkün olduğunca kaçınmıĢlardır.

2.2.2.4.4. 1971-1980 Yılları Arasında Memurların Sendikal Hakları ve

Örgütlenmeleri

 1971–1980 döneminde ortaya çıkan hukuki yapı kamu çalıĢanlarını

dernekler yoluyla örgütlenmek zorunda bırakmıĢtır. Sendikaların yerine

derneklerin kurulmaya baĢladığı 70‟lerde memur sayısında da artıĢlar

görülmüĢ, bu da memur maaĢları için bütçeden ayrılan kaynağın artmasına

yol açmıĢtır.118 Öyle ki, 1931‟de 104 bin olan kamu görevlisi sayısı 1970

yılında 655 bine yükselmiĢ; 1980 yılına gelindiğinde ise bu rakam 1 milyon

312 bine ulaĢmıĢtır.119 Bu dönemde devlet bütçesinde kamu görevlilerine

ayrılan kaynağın azaltılması için maaĢ artıĢlarının dizginlenmesi çabaları ve

iĢçilerin sendikal mücadele sonucu elde ettikleri haklar, memurların

örgütlenme bilincinin yükselmesini ve çok sayıda memur derneğinin

kurulmasını sağlamıĢtır.

 Ancak memur derneklerinin önemli bir bölümü o dönemde

yükselmekte olan siyasi çekiĢmelerde taraf olmuĢlar ve dernek faaliyetlerini

siyasi propaganda aracı olarak kullanmıĢlardır. Bununla birlikte kamu

görevlilerinin dernekler biçiminde örgütlendiği dönem, gerek siyasal

iktidarların engellemelerine gerekse derneklerin kendi içyapılarındaki

olumsuzluklara rağmen kamu görevlilerinin örgütlenmelerinde önemli bir yer

117

 Mengüş, Yusuf; Eylem ve Etkinlikleriyle Türkiye’de Memur Sendikacılığı: 1965-1971

Dönemi, TODAİE Kamu Yönetimi Lisansüstü Uzmanlık Programı, Ankara, 2001, ss.21-24.
118

 Demir, a.g.y, s.56.
119

 Çitçi, Oya; “Türkiye‟de Kamu Görevlilerinin Sayısal Görünümü” Amme İdaresi Dergisi, Cilt 21,

Sayı 3, Eylül 1988, s.42.

71

tutmuĢ; sendikalı yıllar bir anlamda bu dönemin bir ön hazırlığı olmuĢtur.120

Sendikal hedeflerle yola çıkan dernekler, kısıtlı hukuki haklara rağmen son

derce etkin eylemler yapmıĢlar ve örgütlenme alanında da kendilerinden

önce kurulan memur sendikalarına oranla daha baĢarılı olmuĢlardır.

 Bu dönemde memurlar; Tüm Memurlar BirleĢme ve DayanıĢma

Derneği (TÜM-DER), Ülkücü Memurlar Derneği (ÜLKÜM), Akıncı Memurlar

Derneği (AK-MEM) ve Memurlar Derneği (MEM-DER) gibi örgütler

aracılığıyla genel; Tüm Öğretmenler BirleĢme ve DayanıĢma Derneği (TÖB-

DER), Teknik Öğretmenler Derneği (TÖB), Tüm Teknik Elemanlar Derneği

(TÜTED), Tüm Sağlık Personeli Derneği (TÜS-DER), Ülkücü Öğretmenler

Derneği (ÜLKÜ-BĠR-ÖĞRET), Ülkücü Teknik Elemanlar Derneği (ÜLKÜ-

TEK), Hürriyetçi Öğretmenler Derneği (HÜR-ÖĞRET), Hürriyetçi Teknik

Elemanlar Derneği (HÜR-TEK), TRT Radyo ve Televizyon ÇalıĢanları

Derneği (TRT-DER), Yerel Yönetimler Genel Hizmetleri BirleĢtirme ve

YardımlaĢma Derneği (GENEL-DER), Tekel Memurları Derneği (TEK-DER),

Ülkücü Kamu Görevlileri Güç Birliği (ÜLKÜM-BĠR), Polis Derneği (POL-DER),

Polis Birliği (POL-BĠR) gibi iĢyeri – meslek dernekleri olmak üzere iki Ģekilde

örgütlenmiĢlerdir.

 TÖB-DER yaklaĢık 200 bin, TÜM-DER yaklaĢık 100 bin, POL-DER ve

TÜTED yaklaĢık 15 bin, ÜLKÜ-TEK 5 bin, ÜLKÜ-BĠR-ÖĞRET yaklaĢık 40 bin

üyeye ulaĢmıĢtır. Ülke genelinde faaliyet gösteren TÖB-DER‟in 650; TÜM-

DER‟in 196; TÜTED‟in 48; ÜLKÜM‟ün 120; ÜLKÜM-BĠR‟in ise 56 Ģubesi

olmuĢtur.121

 1965–1971 döneminde daha çok bildiri dağıtarak, açıklamalar yaparak

kamu görevlilerinin haklarını korumaya çalıĢan sendikalara karĢın dernekler,

kitlesel eylemler, toplantılar ve gösterilerle hak arama yolunu seçmiĢlerdir. Bu

arada bazı sol görüĢlü memur dernekleri okul ve iĢyeri iĢgallerini

desteklemiĢlerdir.

120

 Demir, a.g.y, s.62.
121

 Demir, a.g.y, ss.62-63.

72

 “Bütün öğretim üyeleri ve yardımcıları ile öğretmenleri; Türk yurdunun

ve milletinin bölünmez bir bütün olduğu esası ile Türk milliyetçiliği ve

Atatürk‟ün „muasır medeniyet seviyesinin üstüne çıkmak‟ ülküsü etrafında

toplayarak aralarında sosyal, kültürel ve mesleki dayanıĢmayı sağlama”yı

amaçlayan ÜLKÜ-BĠR, bu dönemdeki faaliyetlerinin temel aldığı konuları da

Ģu Ģekilde açıklamıĢtır122:

 1- Memleketin içinde bulunduğu durumu bütün ilgili ve yetkililere

anlatmak. Devletin milleti ve ülkesiyle bölünmezliği ilkesinin büyük ölçüde

zedelendiğini, üyelerinden, Ģubelerinden gelen bilgiler ve müĢahedeleri

ölçüsünde izah etmek; bütün yetkililerin sorumluluklarının idraki içinde

olmalarını sağlamak.

 2- Yabancı ideoloji istilası okullardan Türkiye‟ye yayıldığı ve uzun süre

öğretmenleri alet olarak kullandığı için, meslektaĢlarımızı uyarmak. Onların

Milli Eğitim Temel Kanunu çerçevesi içinde hizmet görmelerini ve yetiĢen

nesillere sadece Türk milliyetçiliği ülküsünü benimsetmeleri gerektiğini

anlatmak. Yeniden ve manen fethi gereken Türk yurdunun öğretmenler eliyle

fethedilebileceğinden hareketle, bu fethin çabuklaĢmasını ve dolayısıyla

devletin kurtuluĢunu sağlamak.

 3- Yabancı ideoloji istilasını durduran insan, öğretmen olduğu için,

öğretmenliğin özel önemini hem öğretmenlere ve hem de yetkililere izah

etmek, öğretmenin her Ģeyden evvel Türk milliyetçisi olması gerektiğini

belirtmek.

 Milli Güvenlik Konseyi‟nin 12 Eylül 1980 tarihli ve 7 sayılı bildirisiyle

kamu görevlileri derneklerinin etkinliklerine son verilmiĢ; 4 Ekim 1983 tarihli

ve 2908 sayılı Dernekler Kanunu hükümlerine uymadıkları için de neredeyse

tamamı kapatılmıĢtır.

 Kamu görevlileri dernekleri, faaliyet gösterdikleri süre içerisinde son

122

 Gündem Dergisi, 20.06.1973; Koç, a.g.e, 2009, s.62.

73

derece önemli bir iĢlev görmüĢ, bir taraftan sendikal faaliyet gösterirlerken

diğer taraftan da siyasal alanda varlıklarını hissettirmiĢlerdir. Bu süreçte

idarenin kamu görevlileri ile diyalogdan mümkün olduğunca kaçınmaları; 657

sayılı Kanun uyarınca kurulması gereken DanıĢma Kurullarının

oluĢturulmamıĢ, 1971 yılındaki Anayasa değiĢikliği ile memur sendikaları için

yeni bir kanun hazırlanması zorunluluğunun yerine getirilmemiĢ olması da

kamu görevlilerinin dernekleĢmesinde etkili olan nedenler arasındadır.

2.2.3. 1980-1995 Arası Dönem

 Aslında 80‟li yıllar, yalnızca 12 Eylül askeri darbesiyle değil ekonomik

ve siyasi geliĢmeler nedeniyle de bir dönüĢümü ifade eder. Kapitalizmin

yükseliĢ dönemi olarak adlandırabileceğimiz dönem 1970‟li yılların baĢında

son bulmuĢ, ekonomik bunalımlar, büyük bütçe açıkları, artan iç ve dıĢ

borçlar ve yüksek oranlı iĢsizlik, ülkelerin sıkça karĢılaĢtığı ve çoğu zaman da

toplumsal patlamalara kadar varan sorunların temel nedeni haline gelmiĢtir.

 Bunalımlı yılların baĢlangıcı da denilebilecek 1980‟ler, köyden kente

göçün hız kazandığı, büyük ve sanayileĢmiĢ Ģehirlerin, kırsal kesimden iĢ

bulma umuduyla akan nüfusu taĢıyamadığı, bu nedenle Ģehir merkezlerinin

dıĢında gecekondu mahallelerinin ve bu mahallelerde yaĢayan iĢsiz yığınların

yarattığı gecekondu kültürünün oluĢtuğu; siyasal, sosyal, ekonomik ve

kültürel dönüĢümü ifade eden bir dönemdir.

2.2.3.1. 12 Eylül Darbesinin Yarattığı Durum

 12 Eylül 1980 Darbesinden sonra 1961 Anayasası askıya alınmıĢ,

ülke Milli Güvenlik Konseyi‟nin kararlarıyla yönetilmeye baĢlanmıĢtır. Bu

dönemde birçok vatandaĢ evlerinden, iĢyerlerinden alınarak zindanlara

atılmıĢ, tabutluk adı verilen iĢkence hanelerde türlü eziyetlere maruz

74

bırakılmıĢlardır. Zulme uğrayanlar arasında çok sayıda dernek üyesi kamu

görevlisi de bulunmaktadır.

 12 Eylül darbesiyle 650 bin kiĢi gözaltına alınmıĢ, 1 milyon 683 bin kiĢi

fiĢlenmiĢ, açılan 210 bin davada 230 bin kiĢi yargılanmıĢtır. Yargılananlardan

7 bin kiĢi için idam cezası istenmiĢ, 517 kiĢi idam cezasına çarptırılmıĢ;

bunlardan 50‟si de idam edilmiĢtir.

 Darbe nedeniyle 388 bin kiĢiye pasaport verilmemiĢ, 30 bin kiĢi

sakıncalı görüldüğü için iĢten atılmıĢtır. 14 bin kiĢi vatandaĢlıktan çıkarılırken,

30 bin kiĢi siyasi mülteci olarak yurtdıĢına kaçmak zorunda kalmıĢtır.

 Darbe sonrası çıkan olaylarda 300 kiĢi kuĢkulu bir Ģekilde ölmüĢ, 171

kiĢinin iĢkenceden öldüğü belgelenmiĢtir. Bu dönemde aralarında kamu

görevlilerinin kurduğu dernekler de olmak üzere tam 23 bin 677 derneğin

faaliyeti durdurulmuĢtur. Gazeteler 300 gün yayın yapamamıĢ, 13 büyük

gazete için 303 ayrı dava açılmıĢtır.

 Cezaevlerinde toplam 299 kiĢi yaĢamını yitirmiĢ; bunlardan 44‟ünün

ölümü kuĢkulu bulunmuĢ, 14‟ü açlık grevinde, 16‟sı kaçarken, 95‟i de

çatıĢmada hayatını kaybetmiĢtir.123

2.2.3.2. 1982 Anayasasında Memurlar ve Sendikal Haklar

Bu dönemde kamu çalıĢanlarını ilgilendiren en önemli

düzenlemelerden bir tanesi 1402 sayılı Kanun‟da yapılan değiĢiklik olmuĢtur.

DeğiĢiklikle, sıkıyönetim komutanlıklarına kamuda çalıĢanların iĢlerine son

verme yetkisi tanınırken bu yetkiye dayanılarak çok sayıda kamu çalıĢanının

iĢine son verilmiĢtir. Bununla birlikte 10 Ocak 1981 tarihinde Ceza

Kanunu‟nda yapılan bir değiĢiklikle memurların veya iĢçi niteliği taĢımayan

123

 "Anayasa Değişikliğinin Kabul Edildiği Referandumla Yargı Zırhları Kaldırılan Darbecilerin

Soruşturması Tamamlandı”, (Erişim) http://www.belgenet.com/12eylul/12092000_01.html, 25 Ocak

2012.

75

kamu görevlilerinin grev niteliğindeki eylemlerine, hapis cezasını da içeren

cezalar uygulanması öngörülmüĢtür.124

Çoğulcu, katılımcı, eĢitlikçi ve sosyal adaletçi bir siyasal düzen

kurulması, sendikal hak ve özgürlükler alanında yapılan yasal ve anayasal

düzenlemelerle mümkündür.125 Oysa 1982 Anayasası, 1961 Anayasası‟ndan

ayrılarak sendikal hakları mümkün olduğunca kısıtlayıcı tedbirlerle, 1980

öncesi ülkenin içine düĢtüğü sosyal bunalımları, adeta 1961 Anayasası‟nın

özgürlükçü yapısına mal eden bir anlayıĢın ürünü olduğunu ortaya

koymuĢtur. Bu nedenle de kanunlarla düzenlenmesi gereken birçok konu,

detaylı bir Ģekilde Anayasa metni içinde yer almıĢtır.

Darbe öncesi dönemde ülkede baĢ gösteren anarĢi ve terör eylemleri

nedeniyle, özgürlükten çok sınırlayıcı hükümler içeren yeni Anayasa, 7

Kasım 1982 günü yapılan halkoylaması ile kabul edilmiĢtir. 1982

Anayasası‟nın 33. maddesi “Herkes önceden izin almaksızın dernek kurma

hakkına sahiptir. Dernek kurabilmek için kanunun gösterdiği bilgi ve

belgelerin, kanunda belirtilen yetkili mercie verilmesi yeterlidir.” hükmü ile

dernek kurmayı serbest bırakırken 53. Maddesi, “ĠĢçiler ve iĢverenler,

karĢılıklı olarak ekonomik ve sosyal durumlarını ve çalıĢma Ģartlarını

düzenlemek amacıyla toplu iĢ sözleĢmesi yapma hakkına sahiptirler.”

diyerek, yalnızca iĢçilerin toplu sözleĢme yapabileceğini anayasal güvence

altına almıĢtır.

Bununla birlikte 51. maddede ise “ĠĢçiler ve iĢverenler… sendikalar ve

üst kuruluĢlar kurma… haklarına sahiptir.” denilerek, iĢçilerin sendika hakkı

açıklığa kavuĢturulmuĢtur. Anayasa, sendikal hakları yalnızca iĢçilere

tanımıĢ, memurlarla ilgili ne yasaklayan ne de serbest bırakan bir maddeye

yer vermemiĢtir. Anayasa metninde memurların sendikal haklarına yer

verilmemesi, özellikle 1983 sonrasında kamu görevlilerinin sendikalaĢma

sürecinin temel dayanak noktalarından birini oluĢturmuĢtur.

124

 Taşçı, a.g.e, s.101.
125

 Gülmez, a.g.e, 2002, s.147.

76

Bu konuda, özellikle 1982 Anayasası‟nın hazırlanma sürecinde

DanıĢma Meclisi Anayasa Komisyonu tarafından kamu görevlilerinin

sendikalara üye olmalarını açıkça yasaklayan bir metin hazırlanmıĢ, ancak

bu madde, Milli Güvenlik Konseyi Anayasa Komisyonu tarafından metinden

çıkarılmıĢ, yerine de herhangi bir madde önerilmemiĢtir. 1983 sonrasında, bu

boĢluğun bilinçli olarak kamu görevlilerine sendika hakkı tanımak amacıyla

bırakıldığını iddia edenlerle126, anayasanın bu hakkı zaten “iĢçi ve

iĢverenlerle” sınırlı tuttuğu için böyle bir maddeye ayrıca ihtiyaç

duyulmadığını düĢünenler127, memurların sendikal hakları ile ilgili olarak

görüĢ ayrılığına düĢmüĢlerdir.

2.2.3.3. ANAP Ġktidarı ve Memurların Sendikal Haklarına ĠliĢkin TartıĢmalar

 Anayasanın kabul edilmesinin ardından genel seçimlerin 6 Kasım

1983‟te yapılacağı açıklanmıĢ ve 1983 ortalarında, 12 Eylül Darbesiyle

yasaklanan siyasi faaliyetler serbest bırakılmıĢtır. Ancak Milli Güvenlik

Konseyi‟ne, siyasi partilerin kurucularını veto etme yetkisi verilerek bir

bakıma güdümlü bir siyasi ortam oluĢturulmuĢtur.

 Seçimlere, Turgut Özal‟ın baĢında bulunduğu Anavatan Partisi

(ANAP), Necdet Calp‟in baĢında bulunduğu Halkçı Parti (HP) ve Turgut

Sunalp‟in Milliyetçi Demokrasi Partisi (MDP) katılmıĢtır. 6 Kasım 1983

seçimleri sonucunda ANAP yüzde 45,14 oy alarak tek baĢına iktidara gelmiĢ

ve Turgut Özal, yeni Hükümet‟i kurmuĢtur. Halkçı Parti ise yüzde 30,46 oy

alarak ana muhalefet partisi olmuĢtur. Bu seçimler, üç yıllık aradan sonra

yeniden demokrasiye geçilmesi yolunda bir baĢlangıç teĢkil etmiĢtir.

 Bu arada 6 Haziran 1983 tarihinde kurulan, ancak MGK‟nın veto

etmesi nedeniyle genel seçimlere katılamayan Sosyal Demokrasi Partisi

126

 Sağlam, Fazıl; “Türk Hukukunda Kamu Görevlilerinin Örgütlenme Hakkı Sınırları ve Sorunları”,

Türkiye’de Sendikal Örgütlenme Hakkı Sınırları ve Sorunları, İş Hukukuna İlişkin Sorunlar ve

Çözüm Önerileri Toplantısı, Galatasaray Üniversitesi/İstanbul Barosu, İstanbul, 1999, s.115.
127

 Aktay, a.g.e., s.115.

77

(SODEP)‟nin Genel BaĢkanı Erdal Ġnönü, 20 Aralık 1983 günü Türk-ĠĢ Genel

Kurulu‟nda yaptığı konuĢmada, memurlara sendika hakkı verilmesi

gerektiğini belirtmiĢ128; Prof. Dr. Cahit Talas‟ın baĢkanlığını yaptığı “ĠĢçi –

Memur Sorunları Komisyonu” da 1985 yılında yayınlanan raporunda,

“…SODEP, memurların da sendika hakkının bulunmasını, kendisini

ilgilendiren konularda söz ve rol sahibi olmasını ve uyuĢmazlık çıkarma hakkı

ile donatılmasını benimsemektedir. Bu doğrultuda yasal düzenlemelerin

gerçekleĢmesi için elinden gelen her türlü çabayı göstermekte kararlıdır.”129

diyerek memurların sendika hakkı konusunu dillendirmeye baĢlamıĢtır.

 Bu dönemde, özellikle iktidardaki ANAP‟ın ve diğer siyasi partilerin

memur sorunlarına yaklaĢımı, yalnızca ücret politikaları temelinde olmuĢ,

memurların sendika hakkını dillendiren baĢkaca bir siyasi parti çıkmamıĢtır.

2.2.3.4. Ġlk Örgütlenme Hareketleri ve Siyasi YaklaĢımlar

 1985 ve sonrasında kamu çalıĢanları, karĢı karĢıya bulundukları büyük

boyutlu problemlerin çözümü noktasında artık siyasal iktidardan ümidini

kesmiĢ ve sorunlarının çözümü için alternatif yol aramak zorunda kalmıĢtır.

Yasakçı dönemin izlerinin silinmeye, memurların sendikal haklarının siyasi

partilerce desteklenmeye baĢlandığı 1985 ve sonrasında, kamu

çalıĢanlarının örgütlenme giriĢimleri de artmıĢtır. Ancak bu örgütlenmeler,

genellikle iĢyeri veya meslekle sınırlı kalan dernekler Ģeklinde olmuĢtur.130

 Etkili bir hak arama mücadelesinin, birlikte hareket etmek ve kamu

çalıĢanlarının tamamının bir çatı altında toplanmasının zorunluluğundan

geçtiğini düĢünen bir grup kamu çalıĢanı, 1985 yılından itibaren örgütlenme

faaliyetlerine baĢlamıĢlardır. Bu dönemde bir memur sendikası kurmak ve

geniĢ kitleleri bu sendikaya üye yaparak hak arama mücadelesine giriĢmek

128

 Canan ve Yıldırım Koç, a.g.e, s.65.
129

 SODEP, İşçi – Memur Sorunlarına Çözüm Politikaları, Ankara, 1985, s.6.
130

 Taşçı, a.g.e, s.114.

78

oldukça zor olmuĢtur. 12 Eylül darbesinin acısını çekmiĢ kamu görevlilerini;

Anayasadaki varlığı tartıĢılan bir hak olan memur sendikacılığı etrafında

birleĢtirmenin güçlüğüne, bir de terör örgütünün artan eylemleri ve

memurların sendikal hakları için mücadele ettiğini iddia edenlerin, bu örgütü

destekleyen tavırları eklendiğinde, iĢ iyiden iyiye zorlaĢmıĢ, siyaset, memur

sendikacılığına mesafeli bir tavır sergilemiĢtir.

 Hatta 1980‟li yılların sonlarına doğru memurun sendika talebini

dillendirenlerle, bölücü terör örgütü yandaĢlığı bir arada anılır hale gelmiĢtir.

Bu dönemde kamu görevlilerinin sendika kurma çabaları, terör örgütü yanlısı

bir takım kimselerin güdümünde yürütülen bölücü bir faaliyet olmaktan öteye

gidememiĢtir. 1980‟li yıllarda “SendikalaĢmaların baĢını sosyalist-komünist

kadrolar çekti. Bu kadroların çoğu, PKK‟nın Marksist – Leninist kabul edilen

çizgisine ve eylemlerine sempati duyuyordu. Sosyalist – komünist kadroların

önderliği ve çeĢitli biçimlerde ifade edilen bu sempati, birliğin nesnel

koĢullarının da yeterince olmadığı koĢullarda, memur sendikacılığının siyasal

bölünmüĢlük temelinde geliĢmesine, memur kitlesinin bölünmesine, ancak bir

bölümünün sendikal mücadeleye katılmasına yol açtı.”131

2.2.3.4.1. Türkiye Kamu ÇalıĢanları Vakfı (TÜRKAV)‟ın Kurulması

 Siyasi tartıĢmalar ıĢığında, bir kısım memurların örgütlenme

mücadelesi ile bölücü örgütün taleplerini birlikte dille getirme mücadelesi,

örgütlenme talebi içindeki kamu görevlilerinin bir araya toplanması, devletiyle

ve milletiyle barıĢık hak arama mücadelesi vermesi ve kamu çalıĢanlarının

örgütlenme mücadelesinin, bölücü taleplerin odağı olmaktan kurtarılması

konularını gündeme taĢımıĢtır. Nitekim bazı memurlar, 1987 yılında örgütlü

bir birliktelik için faaliyetlerini daha etkin bir Ģekilde yürütmeye karar vermiĢ

ve memur tabanında bir arayıĢ süreci baĢlatmıĢtır.

 Bu memurlardan bazıları örgütlenmenin sendikal bir yapı içerisinde

131

 Canan ve Yıldırım Koç, a.g.e, s.36.

79

olması gerektiğini savunurken bir kısmı da farklı örgütlenme modelleri

üzerinde durmuĢlar ve resmi bir örgütlenme modelinin alt yapısını

hazırlayarak;132 sendikal hakların telaffuz dahi edilemediği günün Ģartlarında

en uygun örgütlenme olarak “vakıf” organizasyonunu seçmiĢlerdir.

 YaklaĢık iki yıl süren örgütlenme çalıĢmaları sonrasında, 23 ġubat

1989 günü Vakfın kuruluĢ senedi Asliye Hukuk Hâkimliği‟ne sunulmuĢ ve

Yenimahalle 4. Asliye Hukuk Hâkimliğinin 6 Mart 1989 tarih ve 1989/90 sayılı

kararı ile artık vakıf tüzel kiĢiliğine kavuĢmuĢ, adı da Türkiye Kamu

ÇalıĢanları Kalkınma ve DayanıĢma Vakfı (TÜRKAV) olarak tescil edilmiĢtir.

 Bütün kamu çalıĢanlarını kucaklamayı hedefleyen Vakfın amacını

Genel BaĢkan Ali IĢıklar “kamu çalıĢanları arasında sosyal ve ekonomik

dayanıĢmayı sağlamak, kamu çalıĢanlarının ortak haklarını ve menfaatlerini

korumak ve geliĢtirmek hususunda güç birliği temin etmek” Ģeklinde

belirtmektedir.

 Ali IĢıklar, o dönemde neden vakıf kurulması yönünde karar kılındığını

ise “Türkiye‟de kamu çalıĢanlarının sendikal haklarını elde edebilmesi için

öncelikle kamuoyunun oluĢturulması ve bizatihi kamu çalıĢanları nezdinde iyi

bir alt yapı çalıĢmasının yapılması gerekiyordu. Bunun da hiç Ģüphesiz

hukukun içinde kalınarak yapılması icap ediyordu ki, iĢte bu maksatla 1989

yılı Mart ayında Türkiye Kamu ÇalıĢanları Kalkınma ve DayanıĢma Vakfı

kurulmuĢtur.”133 demiĢtir.

2.2.3.4.2. Diğer Memur Örgütlenmeleri ve Ġlk Sendikaların Kurulması

 TÜRKAV‟ın kurulmasından yaklaĢık bir yıl kadar sonra 28 Mayıs 1990

tarihinde Eğitim ĠĢ Kolu Kamu Görevlileri Sendikası (Eğitim-ĠĢ) kurulmuĢ ve

günümüz memurunun örgütlenme hareketinin ilk sendikası olmuĢtur.

132

 Taşçı, a.g.e, s.115.
133

 Birinç, Enver; Dünden Bugüne Türkiye Kamu-Sen, Türkiye Kamu-Sen Yayınları, Ankara, s.6.

80

 1989 sonrası yalnızca TÜRKAV‟ın değil baĢka birçok memur

örgütlenmesinin de farklı statülerle kurulduğu yıl olmuĢtur. Bu örgütlenmelerin

en önemlilerinden bir tanesi de Kamu ÇalıĢanları Sendikal Haklar

Platformu‟dur. Tüm Maliye-Sen, Tüm Sağlık-Sen, Tarım-Sen, Hava-Sen,

Tüm Haber-Sen, Enerji-Sen, Yapı Yol-Sen, Turizm-Sen, Tüm Sosyal-Sen,

Tüm Yargı-Sen, Tüm Enerji-Sen, Kültür-Sen, Banka-Sen, Emekli-Sen, ÖES,

Tüm Ray-Sen, Demiryol-Sen güç ve eylem birliği yaparak “Kamu ÇalıĢanları

Platformu”nu, daha sonra da “Kamu ÇalıĢanları Sendikal Haklar Platformu”nu

oluĢturmuĢlardır. 1989 yılının ortalarında Ġstanbul baĢta olmak üzere değiĢik

illerde örgütlenen platform, daha sonra kurulan sendikaları da bünyesine

katarak Kamu ÇalıĢanları Sendikaları KonfederasyonlaĢma Kurulunu

(KÇSKK) oluĢturmuĢ, 1995 yılında KESK‟in kurulmasında temel teĢkil

etmiĢtir.

 1990 yılının Mayıs ayı ile birlikte bazı memurlar da Eğitim-ĠĢ, Kam-

Sen, Bem-Sen, Sağlık-Sen gibi adlar altında sendikal örgütlenme yolunu

seçmiĢlerdir. Bu arada Eğitim-ĠĢ‟in baĢını çektiği bir kısım sendika ise

“EĢgüdüm Komitesi”ni oluĢturmuĢtur.

2.2.3.4.3. Siyasi Faaliyetler ve Sendikaların Kapatılması GiriĢimleri

 Uğradıkları hak kayıplarını telafi etmek için alanlara çıkan iĢçilerin

1989 Bahar Eylemleri olarak bilinen eylemlilikleri, memurların sendika kurma

eğilimini artıran temel etkenlerden biri olmuĢtur. Ancak Ankara Valiliği,

sendikaların kuruluĢ bildirimlerini elden almamıĢtır. Bunun üzerine bildirim

PTT yoluyla yapılmıĢ; Valilik, bildirimi aldığı gün, kurucular hakkında

Cumhuriyet Savcılığına suç duyurusunda bulunarak sendikaların kapatılması

talebiyle 4. Asliye Ceza Mahkemesi‟nde dava açmıĢtır.

 1990 – 1991 yılları memur sendikacılığı açısından zorlu yıllar olarak

tanımlanabilir. Bu dönem, yasal mevzuatın açık hükümler içermemesi

nedeniyle kargaĢanın yaĢandığı, kurulan sendikalar hakkında kapatma

81

davalarının açıldığı, bazı yöneticilerin geçici sürelerle görevden

uzaklaĢtırıldığı ve sendikaların mühürlendiği yıllardır.

 Memur sendikalarının Valilik emriyle kapatılması, memur

sendikacılığına olan inancı zayıflatmıĢ, sendikaların üye sayısının

azalmasına neden olmuĢtur. O yıllarda sendikalara mesafeli yaklaĢılmasının

bir baĢka nedeni de Kamu ÇalıĢanları Platformu adıyla oluĢturulan,

sendikaların kurulmasının ardından da Kamu ÇalıĢanları Sendikaları

Platformu adını alan birlikteliğin düzenlediği hemen her memur eyleminde

olayların çıkması, devlet aleyhine giriĢimlerde bulunulması ve bölücü terör

örgütünün savunulması olmuĢtur.

 Bu platformun 15 ġubat 1992‟de Ankara‟da düzenlediği mitingde de

olaylar çıkmıĢ, 5 kiĢi yaralanmıĢtır. Mitinge katılan bazı memurlar, Dev-

Genç, Sosyalist Parti ve TDKP yazılı pankartlarla “Kürdistan faĢizme mezar

olacak”, “Kürt halkı üzerindeki baskılara son”, “YaĢasın Kürdistan, yaĢasın

sosyalizm” gibi sloganlar atmıĢ ve polisle çatıĢmıĢlardır.134

 Daha önce yaĢanan benzer olayların da etkisiyle ĠçiĢleri Bakanlığı

Güvenlik Dairesi‟nce 28 ġubat 1991 tarihinde yayınlanan Genelge‟de, bazı

illerde memurların sendika kurma çalıĢmaları içinde olduğu, ancak

memurların sendika kurma hakkı bulunmadığı, memurların kendilerini iĢçiler

gibi görerek, iĢçiler ve iĢverenler için çıkarılmıĢ olan 2821 sayılı Sendikalar

Kanunu hükümlerinden yararlanamayacakları belirtilmiĢtir.135 Bu karara

dayanılarak valiliklerin talimatıyla Ġstanbul ve Ankara‟da birçok sendika

mühürlenmiĢ, memur sendikacılığı büyük yara almıĢtır.

2.2.3.5. DYP-SHP Koalisyonu ve Memur Sendikacılığının GeliĢimi

 Kamu çalıĢanlarının sendikacılık hareketinin geniĢ kitlelere

134

 Canan ve Yıldırım Koç, a.g.e, s.234.
135

 İçişleri Bakanlığı Faks Yazısı, 28.02.1991.

82

yayılmasında kuĢkusuz en önemli etkenlerden bir tanesi de 20 Ekim 1991

genel seçimlerinde DYP-SHP Koalisyon Hükümeti‟nin kurulması ve

Süleyman Demirel BaĢbakanlığındaki bu Hükümetin, programına kamu

çalıĢanlarına sendikal hak ve özgürlüklerin verileceğine dair hükmü dâhil

etmesi olmuĢtur.136

 Aslında 1991 genel seçimlerine kadar, memurların örgütlenmeleri ve

faaliyetleri tüm siyasi partilerce dikkatle takip edilmiĢ, memurlara sendika

hakkı tanınması konusu artık herkesçe kabul edilen bir durum haline

gelmiĢtir. DYP Genel BaĢkanı Süleyman Demirel, seçim öncesinde yaptığı

bir konuĢmada memurların örgütlenmesine ve sendika kurmasına taraftar

olduklarını belirtirken137; DSP ve SHP de memurların sendikal haklarına

destek vermiĢlerdir.

 Bu Ģartlar altında gerçekleĢtirilen genel seçimlerde DYP yüzde 27;

ANAP yüzde 24; SHP yüzde 20,8; MÇP ve IDP‟nin de içinde bulunduğu RP

yüzde 16,9 ve DSP de yüzde 10,7 oy almıĢtır. Buna göre 1983‟ten beri

iktidarda olan ANAP, ikinci parti konumuna düĢerken sonuçlar, hiçbir partinin

tek baĢına iktidarı için yeterli olmamıĢ, bir koalisyon hükümeti zorunlu hale

gelmiĢtir.

 11 Kasım 1991 günü Süleyman Demirel‟in Genel BaĢkanı olduğu DYP

ile Erdal Ġnönü‟nün liderliğindeki SHP, birlikte bir koalisyon hükümetinin

kurulması konusunda anlaĢmıĢ ve 19 Kasım 1991‟de Hükümet kurulmuĢtur.

 Koalisyon Protokolünde “Memurları da kapsayacak biçimde tüm

çalıĢanlara sendika kurma hakkı”138 tanınacağı, Hükümet Programında da

“Sendikal hakların ülkemizde ILO standartlarına uygun çerçevede

kurumsallaĢması”nın139 sağlanacağı ve kamu görevlilerine sendikal hak ve

özgürlüklerini tanıyacak gerekli yasal düzenlemelerin yapılacağı; bunun

136

 Canan ve Yıldırım Koç, a.g.e, s.226.
137

 Cumhuriyet Gazetesi, 16.09.1991.
138

 Önsal ve Ekinci, a.g.e, s.838.
139

 Önsal ve Ekinci, a.g.e, s.804.

83

anayasal yönü için gerekli giriĢimlerin baĢlatılacağı140 yolundaki ifadeler,

memurlar için bir umut kaynağı teĢkil etmiĢtir.

2.2.3.5.1. Memur Sendikalarının MeĢrulaĢması

 Bu dönemde kamu çalıĢanları sendikacılığının kabul görmesi

doğrultusunda atılan en önemli adım, Adalet Bakanlığı Hukuk ĠĢleri Genel

Müdürlüğü‟nün DanıĢtay Birinci Dairesi‟ne 30 Mart 1992 günü yazdığı “istiĢari

düĢünce istemi” yazısına verilen cevabi karar olmuĢtur.

 Adalet Bakanlığı Hukuk ĠĢleri Genel Müdürlüğü yazısında,

Anayasa‟nın 51. maddesinde yalnızca iĢçilerden söz edilse de bu durumun

memurların sendikal haklardan yararlanamayacağı anlamına gelmediğini

belirtmiĢtir. DanıĢtay Birinci Dairesi‟nin bu yazıya istinaden 22 Nisan 1992

günü verdiği kararda ise ILO‟nun 87 ve 151 sayılı sözleĢmelerine atıfta

bulunulmuĢ ve herkese sendika kurma hakkı tanınmasına anayasal bir engel

bulunmadığı görüĢüne varıldığı bildirilmiĢtir.

2.2.3.5.2. Türkiye Kamu ÇalıĢanları Sendikaları Konfederasyonu (Türkiye

Kamu-Sen)‟in Kurulması

Memurlar adına faaliyet gösteren 30 dolayındaki dernek ve vakfın,

TÜRKAV öncülüğünde bir araya gelmesiyle oluĢturulan Sendikal Haklar

ĠstiĢare Kurulu ve Sendikal Faaliyetlere Hazırlık Komisyonunun çalıĢmaları

sonucunda Türkiye için bir sendikal yapı planlanmıĢ ve bu yapıya uygun

olarak kurulacak sendikalar, bunların tüzükleri ve sendikaların üst

örgütlenmesi olan Konfederasyon, 1992 yılının ġubat ayında kamuoyuna

duyurulmuĢtur.

140

 Önsal ve Ekinci, a.g.e, s.805.

84

 Komisyon çalıĢmalarında kamuda, iĢlevleri itibarı ile 14 hizmet

alanında iĢkolu olduğu yolunda bir tespitte bulunulmuĢ; kurulacak sendikalar

da buna göre belirlenmiĢtir. Bu sendikalar ve iĢkolları Ģu Ģekildedir:141

1- Büro, Ticaret ve Kültür ĠĢkolu: Türk Büro-Sen

 2- Eğitim ve Öğretim ĠĢkolu: Türk Eğitim-Sen

 3- Maden, Çimento, Toprak ve Cam ĠĢkolu: Türk Maden-Sen

 4- Tarım ve Orman ĠĢkolu: Türk Tarım-Sen

 5- UlaĢtırma ĠĢkolu: Türk UlaĢım-Sen

 6- Enerji ĠĢkolu: Türk Enerji-Sen

 7- Petrol, Kimya, Lastik ĠĢkolu: Türk Petrol-Sen

 8- Metal Sanayi ĠĢkolu: Türk Metal-Sen

 9- Banka ve Sigorta ĠĢkolu: Türk Banka-Sen

 10- HaberleĢme, Kâğıt ve Basın-Yayın ĠĢkolu: Türk Haber-Sen

 11- Gıda Sanayi ĠĢkolu: Türk Gıda-Sen

 12- Ġmar ve ĠnĢa ĠĢkolu: Türk Ġmar-Sen

 13- Sağlık ĠĢkolu: Türk Sağlık-Sen

 14- Genel Hizmetler ĠĢkolu: Türk Genel-Sen

KuruluĢ aĢamasında, sendikaların kurucular kurulunda görev almak

isteyen memurların belirlenmesi için kamu kurumlarında duyuru yapılmıĢ ve

sendikalar, çağrı üzerine sendikaların kurucular kurulunda görev almak

isteyenlerle birlikte demokratik katılım esasları çerçevesinde organize

olmuĢlardır.142 Bu Ģekilde belirlenen 14 sendikanın kurucuları, müracaat için

gerekli olan evrakları tamamladıktan sonra sendikaların tüzüklerini

imzalamıĢlardır.143

DanıĢtay Birinci Dairesi‟nin 22 Nisan 1992 tarihli kararında,

memurların sendika kurmalarının önünde anayasal bir engel bulunmadığı

yönündeki kararı ile daha önce her yönüyle altyapısı hazırlanmıĢ olan

141

 Durgut, Şükrü; “14 Sendikanın Kuruluşunu Tamamladık”, Kamu Çalışanları, Sayı 14, 15 Şubat

1992, ss.5-6.
142

 Işıklar, “Takdim”, Birinç, a.g.e, s.II.
143

 Birinç, a.g.e, ss.7-8.

85

sendikalar, 18 Haziran 1992 tarihinde kuruluĢ dilekçelerini Ankara Valiliği‟ne

vermiĢlerdir. Valiliğin kuruluĢ dilekçelerini kabul etmesiyle 14 iĢkolunda

sendikaların kuruluĢ iĢlemleri tamamlanmıĢtır. Böylece Türkiye Kamu-Sen‟e

bağlı olarak örgütlenecek 14 sendikanın tamamı,18 Haziran‟da kurulmuĢtur.

 Sendikaların tümünün tüzüklerinde “amaç” maddesi Ģu Ģekilde

belirtilmiĢtir: “Madde 4: Sendika; Devletin ülkesi ve milleti ile bölünmez

bütünlüğünün korunması ve yaĢatılması doğrultusunda, demokratik

ilkelerden sapmadan; milli-manevi değerlere bağlı ve saygılı, demokrasinin

korunup yerleĢmesine, sosyal adaletin gerçekleĢmesine ve çağdaĢ uygarlık

düzeyine ulaĢılmasına hizmet etmeyi, Devlet-millet bütünleĢmesini temin

etmek suretiyle toplum ve iĢ barıĢını tesis etmeyi; hür sendikacılık ilkeleri

içerisinde üyelerinin sosyal adalet ve sosyal güvenliğe kavuĢturulması

çerçevesinde; üyelerinin ortak ekonomik, sosyal, meslekî hak ve

menfaatlerini koruma ve geliĢtirme amacını taĢır.”

1989 yılı ile birlikte güçlenen iĢçi sendikacılığı karĢısında bazı

sosyalist-komünist çizgideki örgütler; iĢçiler, memurlar ve Kürt hareketinin

ittifakını savunmuĢ, bu düĢüncedeki memur örgütlerinin çoğu, ulusların kendi

kaderini tayin hakkı, kirli savaĢın durdurulması, anadilde eğitim, genel af gibi

talepleri dile getirmiĢ, tüzüklerinde bu konulara yer vermiĢlerdir.144

Türkiye Kamu-Sen‟i oluĢturan sendikaların tamamının tüzüklerinde

Devletin ve milletin bütünlüğüne vurgu yapılması; sendikal anlayıĢ

bakımından, diğer memur sendikaları ile aradaki siyasi farkı açıkça ortaya

koymaktadır.

 Sendikaların kuruluĢ dilekçelerinin Ankara Valiliğine verilmesinin

ardından süreç iĢletilmeye devam etmiĢtir. Sendikaların kurulmasından altı

gün sonra, 24 Haziran 1992 ÇarĢamba günü 14 sendika bir araya gelmiĢ ve

Türkiye Kamu ÇalıĢanları Sendikaları Konfederasyonu; Türkiye Kamu-Sen

kurulmuĢtur.

144

 Canan ve Yıldırım Koç, a.g.e, s.30-31.

86

2.2.3.5.3. Türkiye Kamu-Sen‟e Bağlı Sendikaların Kapatılması GiriĢimleri

 Ankara Valiliği, kuruluĢ dilekçelerini kabul etmesine rağmen Türkiye‟de

memur sendikacılığının anayasal dayanaktan yoksun olduğu, dolayısıyla

hukuka aykırı olduğu gerekçesi ile kurulan her sendika ve Türkiye Kamu-Sen

aleyhine Ankara Asliye Hukuk Mahkemeleri nezdinde davalar açmıĢtır.

Ancak ilerleyen dönemde davalar, kapatma isteminin reddedilmesiyle

sonuçlanmıĢtır.

 Türkiye Kamu-Sen‟in kapatılması ile ilgili olarak 22. Asliye Hukuk

Mahkemesinde145, Türk Haber-Sen‟in Ankara Asliye 12. Hukuk

Mahkemesi‟nde, Türk Büro-Sen‟in Ankara Asliye 18. Hukuk

Mahkemesi‟nde146, Türk Eğitim-Sen‟in Ankara Asliye 9. Hukuk

Mahkemesi‟nde147 açılan davalar sonucunda, 1994 yılında kapatma isteğinin

reddine karar verilmiĢ; böylece sendikal haklar yargı yoluyla da kazanılmıĢtır.

Daha önce memur sendikaları kurulmuĢ olmasına rağmen Türkiye Kamu-

Sen, bu dönemde kurulan ilk memur sendikaları konfederasyonu olmuĢtur.

2.2.3.6. 87 ve 151 Sayılı ILO SözleĢmelerinin Onaylanması Paralelinde

YaĢanan GeliĢmeler

 20 Kasım 1991‟de göreve baĢlayan DYP-SHP Koalisyon Hükümeti,

programına uygun olarak memurların sendikal haklarıyla doğrudan ilgili olan

87 ve 151 sayılı ILO sözleĢmelerini onaylamıĢlardır. Bu sözleĢmelerin

Türkiye tarafından onaylanması, memurların sendikal faaliyetlere yönelik

ilgilerinin artmasına neden olmuĢtur.

145

 Işıklar, “Konfederasyonumuz Yargı tarafından Tescil Edilmiştir”, Kamu Çalışanları, Sayı 44,

Ağustos-Eylül 1994, s.4.
146

 “Türk Haber-Sen ve Türk Büro-Sen‟le ilgili Mahkeme Kararları”, Kamu Çalışanları, Sayı 38, 15

Şubat 1994, ss.37-39.
147

 “Türk Eğitim-Sen‟e Yargıtay Vizesi”, Kamu Çalışanları, Sayı 51, 15 Temmuz 1995, s.33.

87

2.2.3.6.1. Memurların Sendika Hakkına ĠliĢkin 1993/15 Sayılı BaĢbakanlık

Genelgesi

 Kamu görevlileri sendikacılığı konusunda özellikle 1990 yılından beri

yaĢanan karmaĢaya bir son vermek adına BaĢbakan Vekili Erdal Ġnönü

imzasıyla tüm bakanlıklara, valiliklere ve belediyelere gönderilen 15 Haziran

1993 tarihli ve 1993/15 sayılı Genelge148, o dönem sendikaları için adeta bir

can suyu niteliği taĢımaktadır.

 Memur sendikalarının ilk kurulduğu günden beri örgütlenmesi

önündeki engellerin kaldırılması konusunda, o ana kadarki en büyük siyasi

kazanımlardan bir tanesi, hiç Ģüphesiz bu Genelgedir.

 “Memur ve diğer kamu görevlilerinin bir süreden beri sendikalar

kurdukları ve birtakım sendikal etkinliklerde bulundukları bilinmektedir. Kamu

yetkililerinin bu konuda kararsızlık içinde bulundukları, bazı valiliklerin ise bu

tür sendikaların kurulmasına müdahale ederek temsilcilik veya Ģube açma,

genel kurul toplantıları yapma, bülten veya dergi yayınlama, panel, açık

oturum ve sempozyum gibi toplantılar düzenleme, sanatsal ve kültürel

etkinliklerde bulunmalarına izin vermeme biçimindeki engellemelerini

sürdürdükleri görülmektedir.” denilen Genelgede, kamu görevlilerinin sendika

kurma ve sendikal etkinliklerde bulunmalarını engelleyici davranıĢların

hukuka aykırı olduğu, DanıĢtay Birinci Dairesinin 22 Nisan 1992 ve DanıĢtay

Onuncu Dairesinin 10 Kasım 1992 tarihli kararlarıyla hükme bağlandığı

hatırlatılmıĢtır.

 Ayrıca “sendika ve toplu pazarlık haklarını kamu görevlilerini de

kapsayacak biçimde güvenceye alan ve bu hakların uluslararası kaynaklarını

oluĢturan” sözleĢmelerin (Ġnsan Hakları Evrensel Bildirgesi, Ġnsan Hakları ve

Temel Özgürlükler Avrupa SözleĢmesi, Avrupa Sosyal ġartı, Örgütlenme ve

Toplu Pazarlık Hakkının Korunmasına ĠliĢkin 98 sayılı ILO SözleĢmesi,

148

 T.C. Başbakanlık Personel ve Prensipler Genel Müdürlüğü, Sayı B.02.0.PPG.0.12.383-7159,

15.06.1993.

88

Sendika Özgürlüğüne ve Örgütlenme Hakkının Korunmasına ĠliĢkin 87 sayılı

ILO SözleĢmesi, Kamu Hizmetinde Örgütlenme Hakkının Korunması ve

Ġstihdam KoĢullarının Belirlenmesi Yöntemlerine ĠliĢkin 151 sayılı ILO

SözleĢmesi) Türkiye tarafından onaylandığı ve Anayasanın 90. maddesi

uyarınca usulüne göre yürürlüğe konulmuĢ uluslararası sözleĢmelerin kanun

hükmünde olduğundan hareketle iç hukukumuzla bütünleĢerek bağlayıcılık

kazandığı belirtilmiĢtir.

 Genelge‟de, kamu personeli dâhil tüm çalıĢanlara sendikalaĢma ve

toplu pazarlık hakkının tanınmasının ülkemizce esasen üstlenilmiĢ

bulunulduğu vurgulanmıĢ ve konuyla ilgili yasal düzenlemeye yönelik hazırlık

ve çalıĢmaların hızla sürdüğü ancak bu çalıĢmalarının sonuçlanmasını

beklemeksizin tüm kamu yetkililerinin uygulamada en sık karĢılaĢılan

yönetsel engellemelere son vermesi istenmiĢtir.

2.2.3.6.2. Kamu Görevlileri Sendikaları Kanunu ÇalıĢmaları

 1993 tarihli Genelge‟de yer alan hükümlerden yola çıkan ÇalıĢma ve

Sosyal Güvenlik Bakanlığı, memur sendikalarına iliĢkin bir kanun taslağı

hazırlamıĢ ve 1993 yılı Temmuz-Ağustos aylarında hazırlanan Kamu

Görevlileri Sendikaları Kanunu Taslağı kamuoyunun görüĢüne

sunulmuĢtur.149 Taslak‟ta kamu kurum ve kuruluĢlarında “iĢçi statüsü dıĢında

çalıĢan kamu görevlileri” kanun kapsamına dâhil edilmiĢtir. Sendikaların,

hizmet kolu esasına göre Türkiye genelinde faaliyet göstermek üzere

kurulması, kamuda örgütlenmenin 9 hizmet kolu çerçevesinde gerçekleĢmesi

öngörülmüĢtür.

 Taslak‟ta sendika ve konfederasyonlara toplu pazarlık yapma, toplu

sözleĢme imzalama ve gerektiğinde grev yapma gibi hakların tanınmamıĢ

olması ve yönetime katılma amaçlı olarak yalnızca Yüksek Yönetsel Kurul ve

ĠĢyeri Yönetsel Kurulu öngörülmesi memur sendikalarının tepkisine neden

149

 Çalışma ve Sosyal Güvenlik Bakanlığı, Kamu Görevlileri Sendikaları Kanun Taslağı, 1993.

89

olmuĢtur.

 Bakanlık, Taslak‟la ilgili olarak ortaya çıkan tepkileri de göz önünde

bulundurarak grev hakkı içermeyen ancak memurlara toplu sözleĢme

yapabilme imkânı tanıyan 36 maddelik yeni bir Kamu Görevlileri Kanunu

Taslağı hazırlamıĢ ve Bakanlar Kurulu‟nun görüĢüne sunmuĢtur.

 Hazırlanan yeni Taslak‟ta grev hakkının bulunmayıĢı memurlar

tarafından yoğun Ģekilde eleĢtirilirken, dönemin ÇalıĢma ve Sosyal Güvenlik

Bakanı Mehmet Moğoltay, kamu çalıĢanlarının grev hakkının da aĢamalı

olarak tanınmasının ilke olarak benimsendiğini, bu konuda yerel yönetimlerin

uygulama için uygun bir model oluĢturacağını belirtmiĢtir.150 Bu görüĢlere

paralel olarak, Taslak üzerinde çalıĢmalar yapmak üzere Bakanlar Kurulu

tarafından bir alt komisyon oluĢturulmuĢ; bu komisyon da konunun teknik

düzeyde çok boyutlu olarak incelenmesi için bir teknik komite kurulmasına

karar vermiĢtir.151

 ÇalıĢma ve Sosyal Güvenlik Bakanlığı, ayrıca 28 Ocak 1994 tarihli

yazısıyla, kamu çalıĢanlarının temsilcileri olarak kabul ettiği Türkiye Kamu-

Sen, Kamu ÇalıĢanları Sendikaları Platformu ve EĢgüdüm Komitesi‟nden

birer temsilciyi taslağı görüĢmek üzere toplantıya çağırmıĢtır. Kamu

görevlilerinin temsilcileri ile 4 ve 11 ġubat tarihlerinde gerçekleĢtirilen

toplantılarda temsilciler, kendi hazırladıkları kanun taslaklarını Bakanlığa

sunmuĢlardır.

 Bakanlık‟ta yapılan çalıĢmalar sonrasında Teknik Komite, Kamu

Görevlileri Sendikaları Kanun Taslağı ve Kamu Görevlileri Toplu Pazarlık

Kanun Taslağı Ģeklinde kamu çalıĢanlarının sendikal örgütlenmelerini ve

toplu sözleĢme sürecini düzenleyen iki ayrı kanun taslağı hazırlamıĢtır. Uzun

süren tartıĢmalar sonunda Taslak, Kamu Görevlileri Sendikaları, Toplu

SözleĢme ve Grev Kanunu Tasarısı Taslağı adını almıĢ ve 8 Mart 1994‟te

Bakanlar Kurulu‟na sunulmuĢtur. Adından da anlaĢılacağı üzere bu Taslak,

150

 “Bakanlar Kurulu Sendika Yasasını Görüştü”, Kamu Çalışanları, Sayı 38, 15 Şubat 1994, s.28.
151

 Gülmez, a.g.e, 2002, s.321.

90

kamu görevlilerinin grev hakkını da içermiĢtir. Memurların grev hakkını

kullanmaları durumunda kamu hizmetlerinin aksamasından çekinen bazı

bakanların itirazları sonucunda Hükümet ortakları, Taslak üzerinde kesin bir

karara varamamıĢ ve Taslağın dört bakandan oluĢacak alt komisyonda tekrar

ele alınmasına karar vermiĢlerdir.152

 Alt komisyon, bir haftalık çalıĢmanın ardından, birçok maddesinde

değiĢikliğe gittiği metin üzerinde anlaĢmıĢ ancak Taslak, 27 Mart 1994 Yerel

Seçimleri öncesinde TBMM‟ye sunulmamıĢtır. Yerel seçim sonrasında

bakanların eksik imzalarının da tamamlanmasıyla Kamu Görevlileri

Sendikaları, Toplu SözleĢme ve Grev Kanunu Tasarısı halini alan kanun

metni 15 Nisan 1994 tarihinde, BaĢbakan Vekili Necmettin Gevheri imzasıyla

TBMM‟ye gönderilmiĢtir.153 TBMM‟de yaklaĢık 1 yıl bekletilen Tasarı, 15 Mart

1995 tarihinde Meclis Adalet Komisyonu‟nda görüĢülmeye baĢlandıktan kısa

bir süre sonra askıya alınmıĢtır.

2.2.4. 1995-2001 Arası Dönem

 Memurların sendikal hakları konusunda 1995‟ten sonraki geliĢmeleri,

1995 yılında gerçekleĢtirilen Anayasa değiĢikliği ve Kamu Görevlileri

Sendikaları Kanunu Tasarısı bağlamında ele almak yerinde olacaktır.

 Bu dönemde memurların sendikalaĢma mücadeleleri hükümetlere

yapılan baskılar ve DYP-SHP Koalisyon Hükümeti programında yer alan

vaatler sonucu Anayasa‟da değiĢiklik yapılmasını gündeme getirmiĢtir.

 Bu çerçevede Tansu Çiller BaĢbakanlığında kurulan Koalisyon

Hükümeti‟nin programında kamu görevlileri sendikalarının kuruluĢ ve

faaliyetleri hakkında kanun çıkarılacağı154 belirtilmiĢ ancak sonrasında

1999‟da kurulacak geçiĢ Hükümetine kadar hiçbir iktidar, kamu görevlilerinin

152

 Gülmez, a.g.e, 2002, s.322.
153

 İmre, Nuri; “Bu Yasa İle Grev Yapılmaz”, Milliyet, 18 Nisan 1994, s.7.
154

 Önsal ve Ekinci, a.g.e., s.921.

91

sendikal haklarını hükümet programına dâhil etmemiĢtir.

 Bu süreçte Memur-Sen ve KESK konfederasyonları da kurularak resmi

anlamda oluĢumlarını tamamlamıĢlardır.

2.2.4.1. Memur Sendikaları Konfederasyonu (Memur-Sen)‟in Kurulması

 Memur-Sen‟in lokomotif sendikası, eğitim çalıĢanları arasında

örgütlenen Eğitim Bir, 14 ġubat 1992 tarihinde kurulmuĢtur. Bu tarihten sonra

Türkiye Birlik Haber-Sen 20 Kasım 1992, Bem-Bir-Sen 17 Ocak 1994, Sağlık

Bir-Sen 11 Ağustos 1994, Kamu Büro-Sen 19 Nisan 1995, Enerji Bir-Sen 5

Nisan 1995, Tok-Sen 29 Mayıs 1995, Sağlık-Sen 1 Haziran 1995, Öz Büro-

Sen 7 Haziran 1995 tarihinde kurulmuĢtur.155

 Memur Sendikaları Konfederasyonu (Memur-Sen) ise 9 Haziran

1995‟te kuruluĢ iĢlemlerini tamamlamıĢtır. Memur-Sen‟in ilk genel

baĢkanlığına edebiyatçı Mehmet Akif Ġnan getirilmiĢtir.156

2.2.4.2. 23 Temmuz 1995 Anayasa DeğiĢikliği

 Kamu Görevlileri Sendikaları, Toplu SözleĢme ve Grev Kanunu

Tasarısı‟nın Meclis alt komisyonlarındaki macerası sürerken, kamu

görevlilerinin sendikal hakları konusundaki tartıĢmalar sonucunda

Anayasa‟nın ilgili maddelerinde değiĢiklik yapılmasının ardından Tasarı‟nın

yasalaĢması yolunda bir genel kanı oluĢmuĢtur.

 Bunun üzerine 1995 yılının baĢlarında DYP, ANAP ve SHP,

Anayasa‟da değiĢiklik yapılarak memurlara ve diğer kamu görevlilerine

sendikalaĢma, toplu pazarlık ve grev haklarının verilmesi konusunda

uzlaĢmıĢ ve bu konuda bir kanun teklifi hazırlanarak, 19 Ocak 1995‟te 301

155

 Gülmez, a.g.e, 2002, s.560-569.
156

 Canan ve Yıldırım Koç, a.g.e, s.421.

92

milletvekilinin imzası ile TBMM BaĢkanlığı‟na sunulmuĢtur.

2.2.4.2.1. Anayasa DeğiĢikliğine ĠliĢkin Komisyon ÇalıĢmaları ve Kanun

Teklifleri

 Anayasanın BaĢlangıç bölümü ile 33, 51, 52, 53, 54, 67, 68, 69, 75,

76, 82, 84, 85, 86, 93, 128, 135, 149, 171 ve geçici 15. maddesi olmak üzere

toplam 20 maddede değiĢiklik öngören kanun teklifi TBMM‟ye sunulmuĢtur.

DeğiĢiklik teklifinde, Anayasa‟nın sendika hakkını düzenleyen 51.

maddesinin, tüm çalıĢanlara ve iĢverenlere sendika hakkı tanıması, memurlar

ve diğer kamu görevlileri yönünden bu hakkın kapsam ve istisnalarının

kanunla düzenlenmesi benimsenmiĢtir.

 Sendikalara siyasi faaliyet ve siyasal partilerle iliĢki yasağı getirilen

Anayasa‟nın 52. maddesinin ise tamamen kaldırılması teklif edilmiĢtir.

Anayasanın 53. ve 54. maddelerindeki değiĢiklik önerileri ile hem memurlar

ve diğer kamu görevlileri için de toplu sözleĢme ve grev hakkı getirilmek hem

de grevle ilgili yasaklama ve kısıtlamaların büyük bölümü kaldırılmak

istenmiĢtir.

 Sendikalar ve bunların üst kuruluĢlarının yöneticilerinin milletvekili

seçilmeleri durumunda sendikadaki görevlerinin sona ermesini zorunlu kılan

Anayasanın 82. maddesindeki bu kısıtlamanın da kaldırılması teklif edilmiĢtir.

 Anayasanın 128. maddesinde, memurların ve diğer kamu

görevlilerinin aylık ve ödenekleri ile diğer özlük haklarının kanunla

düzenleneceği yer alırken; kanun teklifinde bu düzenleme kaldırılarak

memurların ve diğer kamu görevlilerinin aylık ve ödenekleri ile özlük

haklarının düzenlenmesinde toplu pazarlık yolu açılmak istenmiĢtir.

 DeğiĢiklik teklifinin sendikal haklarla ilgili bölümü, kamu çalıĢanları

tarafından son derece olumlu düzenlemeler içermiĢtir. Bununla birlikte bazı

milletvekilleri de Anayasanın farklı maddelerinde değiĢiklik içeren kanun

93

teklifleri hazırlamıĢ ve TBMM BaĢkanlığı‟na sunmuĢlardır. TBMM Genel

Kurulu, 16 ġubat 1995 tarihli birleĢiminde, Anayasa‟da değiĢiklik içeren

kanun tekliflerinin tümünü, birleĢtirilmeleri talebiyle TBMM Anayasa

Komisyonu‟na göndermiĢtir.157

 Anayasa Komisyonu‟nun 24 Mayıs 1995 tarihinde kabul ettiği

değiĢiklik tekliflerine iliĢkin çalıĢmaları kapsayan metin, kamu görevlilerinin

sendikal haklarını belirleyen maddelerde önemli değiĢiklikler öngörmüĢtür.158

Ancak daha sonra Anayasa Alt Komisyonu BaĢkanı CoĢkun Kırca‟nın

etkisiyle, kamu görevlilerinin toplu sözleĢme ve grev hakkıyla ilgili değiĢiklik

teklifleri kısıtlanmıĢ, memurların toplu sözleĢme ve grev haklarına iliĢkin

maddeler, tekliften çıkarılmıĢtır.

 Anayasa‟nın 51. maddesini, bir anayasa metninden çok yönetmelik

tarzıyla ele alan Komisyon metninde birçok hata yer almıĢtır. 51. maddede

öngörülen değiĢiklik, emeklilere de sendika hakkı tanımıĢ, iĢsiz kalan sendika

üyelerinin üyeliklerinin sona ermeyeceğini belirtmiĢ, özellikle kamu

görevlilerinin toplu görüĢmenin nasıl yapılacağını ve sonuçlarını, neredeyse

bir kanun çıkarılmasına gerek bile kalmayacak Ģekilde bütün detaylarıyla

anlatmıĢtır. Buna göre memur sendikaları, idare ile toplu görüĢme yapacaklar

ancak toplu görüĢmenin sonunda imzalanacak tutanak, idare ve TBMM için

hiçbir hukuki bağlayıcılık taĢımayacaktır. Öte yandan kamu çalıĢanlarının 53.

ve 54. madde kapsamı dıĢında bırakılmasıyla toplu sözleĢme ve grev

hakkından yararlanmaları da engellenmiĢtir.

 Anayasa‟nın 128. maddesindeki memur tanımının da değiĢtirildiği

metinde, kamu çalıĢanları; memurlar, diğer kamu görevlileri ve iĢçiler olarak

üç kategoriye ayrılmıĢ; genel idare esasları ile yürütülen kamu hizmetlerinin

gerektirdiği asli ve sürekli görevlerin memurlar, iĢ akdiyle düzenlenmeye

uygun nitelikte olmayan sair görevlerin ise diğer kamu görevlileri eliyle

gördürüleceği belirtilmiĢtir.

157

 Canan ve Yıldırım Koç, a.g.e, s.425.
158

 Gülmez, a.g.e, 2002, s.167.

94

 Dolayısıyla TBMM Anayasa Komisyonu‟na toplu sözleĢme ve grev

hakkı ile giden değiĢiklik teklifi, yalnızca memurların sendika adı altında

örgütler kurabilmesine imkân tanıyan, toplu sözleĢme yapmayı ve grevi ise

yasaklayan bir metin olarak geri dönmüĢtür.

2.2.4.2.2. Anayasa DeğiĢiklik Teklifinin TBMM‟de GörüĢülmesi

 Anayasa Komisyonu‟nda birçok değiĢikliğe uğrayan Anayasa

değiĢiklik teklifi, TBMM‟nin 14 Haziran 1995 tarihli 123. birleĢiminde ele

alınmaya baĢlanmıĢtır.159 Sendikalar, değiĢiklik sürecinde TBMM‟deki

görüĢmelerini ve giriĢimlerini sürdürmüĢlerdir.

 Yapılan birçok görüĢmeye ve memurlara toplu sözleĢme ve grev hakkı

verilmesi yolunda hazırlanan önergelere rağmen 6 Temmuz günü yapılan

oturumda, Anayasanın 51. maddesinin değiĢtirilmesi için yeter sayıya

ulaĢılamadığı için 51. madde değiĢikliği gündemden düĢmüĢtür.

 Anayasanın 51. maddesinin değiĢtirilemeyecek olması, memur

sendikacılığının anayasal temelde büyük yara alması anlamına gelecektir.

Türkiye Kamu-Sen yetkililerinin giriĢimleri sonucunda Tansu Çiller, ani bir

kararla Anayasa değiĢikliği çalıĢmalarının askıya alınmasını sağlayarak;

memur sendikacılığının anayasal zemininin oluĢturulabilmesi için alternatif bir

yol üretilmesi noktasında zaman kazanılmasını sağlamıĢtır.

 Bunun üzerine memur sendikalarının önerileri, Anayasa profesörleri

tarafından da uygun bulununca; henüz görüĢülmemiĢ olan Anayasanın 128.

maddesinde yapılacak bir değiĢiklikle kamu çalıĢanlarının sendika hakkının

128. maddede düzenlenmesi kararlaĢtırılmıĢtır. Bu karar, 13 Temmuz günü

yapılan basın toplantısı ile kamuoyuna duyurulmuĢtur.160 Bu teklif, DYP,

CHP, ANAP, MHP ve DSP tarafından da benimsenince 14 Temmuz 1995

159

 Gülmez, a.g.e, 2002, s.171.
160

 Taşçı, a.g.e, s.275.

95

günü ortak bir önerge haline getirilerek Meclis BaĢkanlığı‟na sunulmuĢtur.

 Hazırlanan önergede, Anayasa‟nın 128. maddesinin memurların

sendika hakkını Ģu Ģekilde tanımlaması öngörülmüĢtür: “Birinci fıkranın

öngördüğü ayrım çerçevesinde, genel idare esasları uyarınca, asli ve sürekli

hizmetlerde çalıĢacak olan ve halen çalıĢan kamu görevlilerinin ve

emeklilerinin, 51 inci maddeye göre kendi aralarında ve bu sendikaların da

üst kuruluĢlar kurabilmeleri ve üst kuruluĢlara katılabilmeleri kanunla

düzenlenir...”

 Partilerin üzerinde mutabakatı olmasına rağmen 128. madde ile ilgili

olarak yapılan gizli oylamada da yeter kabul sayısına ulaĢılamayınca,

Anayasa‟nın 128. maddesindeki değiĢiklik önerisi de gündemden düĢmüĢtür.

 Bunun üzerine artan lobi faaliyetleri sonucunda Meclis BaĢkanlığı,

“BaĢkanlık düzenlemesi” olarak Anayasa‟nın 53. maddesine kamu görevlileri

sendikaları ile ilgili bir fıkra eklenmesini önermiĢtir. TBMM Genel Kurulu, 23

Temmuz 1995 günü sabaha karĢı saat 03.00 sıralarında kabul edilen 4121

sayılı Kanun‟la bu karmaĢık süreci sonuçlandırmıĢtır.

 Süreç sonunda Anayasa‟nın 51, 54 ve 128. maddeleri

değiĢtirilememiĢ; sendikalara siyasi faaliyet yasağı getiren 52. maddesi

kaldırılmıĢ, 53. maddeye ise Ģu fıkra eklenmiĢtir: “128. maddenin ilk fıkrası

kapsamına giren kamu görevlilerinin kanunla kendi aralarında kurmalarına

cevaz verilecek olan ve bu maddenin birinci ve ikinci fıkraları ile 54 üncü

madde hükümlerine tabi olmayan sendikalar ve üst kuruluĢları, üyeleri adına

yargı mercilerine baĢvurabilir ve Ġdareyle amaçları doğrultusunda toplu

görüĢme yapabilirler. Toplu görüĢme sonunda anlaĢmaya varılırsa

düzenlenecek mutabakat metni taraflarca imzalanır. Bu mutabakat metni,

uygun idari ve kanuni düzenlemelerin yapılabilmesi için Bakanlar Kurulunun

takdirine sunulur. Toplu görüĢme sonunda mutabakat metni imzalanmamıĢsa

anlaĢma ve anlaĢmazlık noktaları da taraflarca imzalanacak bir tutanakla

Bakanlar Kurulu‟nun takdirine sunulur. Bu fıkranın uygulanmasına iliĢkin

96

usuller kanunla düzenlenir.”

 GerçekleĢtirilen Anayasa değiĢikliği sonunda memurların sendika

hakkı anayasal güvenceye kavuĢturulmuĢ ancak toplu sözleĢme ve grev

hakkı verilmemiĢtir. Buna göre kamu görevlileri kuracakları sendikalar

aracılığıyla Ġdareyle toplu görüĢme yapabileceklerdi ve imzalanan tutanağın

iĢleme konulması, Bakanlar Kurulunun takdirine sunulacaktı. Toplu görüĢme

sonucunda taraflar arasında mutabakat sağlanamaması halinde ise anlaĢma

ve anlaĢmazlık konularının taraflarca imzalanacak tutanakla Bakanlar

Kurulunun takdirine sunulacağı belirtilmiĢtir. Böylece anlaĢmazlık

maddelerinin de zabıt altına alınması anayasal bir zorunluluk olarak

düzenlenmiĢ ancak Anayasa, mutabakat sağlansın ya da sağlanamasın

alınan kararların uygulanması yönünden bir zorunluluk getirmemiĢtir.

2.2.4.3. Kamu Emekçileri Sendikaları Konfederasyonu (KESK)‟in Kurulması

 Eğitim-ĠĢ‟in kurulmasının üzerinden 5 yıl gibi bir zaman geçmiĢ

olmasına rağmen KESK‟i kuracak olan KÇSKK içindeki sendikaların bir

birliktelik oluĢturamamaları, sendikaların yönetimlerinde bulunanlar

arasındaki siyasal görüĢ ayrılıkları, sendikaları dıĢarıdan yönetme çabaları,

konfederasyonlaĢmanın önünde büyük bir engel teĢkil etmiĢtir.161

 Bazı sendikaların memur sendikacılığı yerine iĢçi sendikaları ile ortak

bir çatı altında birleĢme arzuları, sorunlara sınıf sendikacılığı temelli

yaklaĢımlar, bazı sendikalarda devrimci ve Kürt milliyetçisi grupların hâkim

olması ve konfederasyonlaĢma sürecinin uzaması, kamu görevlileri arasında

KESK‟i oluĢturacak sendikalara kuĢkuyla bakılmasına neden olmuĢtur.

 Süregelen tartıĢmaların ardından 11-12 Kasım 1995 günlerinde 28

sendikadan 500‟e yakın delegenin katılımıyla, “KonfederasyonlaĢma Tüzük

ve KuruluĢ Kurultayı” gerçekleĢtirilmiĢtir. Kurultayda tüzük kabul edilmiĢ,

161

 Canan ve Yıldırım Koç, a.g.e, s.550.

97

geçici Merkez Yürütme Kurulu ile Genel Yönetim Kurulu belirlenmiĢtir.

Kurulacak konfederasyonun genel baĢkanlığına da Siyami Erdem‟in

getirilmesi kararlaĢtırılmıĢtır.162

 8 Aralık 1995 tarihinde gerekli yasal süreç tamamlanmıĢ ve kuruluĢ

dilekçesi Ġstanbul Valiliği‟ne verilerek Eğitim-Sen, Tüm Bel-Sen, Genel

Sağlık-ĠĢ, Tüm Sağlık-Sen, Tüm Haber-Sen, Tüm Maliye-Sen, Yapı Yol-Sen,

Ener-Sen, BTS, Tarım-Sen, Or-Kam-Sen, Maden-Sen, Tüm Sosyal-Sen,

Sosyal Hizmet-Sen, Sosyal Hizmet-Sen, Bem-Sen, Sağlık-Sen, Tüm Banka-

Sen, Tüm Yargı-Sen, Emek-Sen, Tüm Gıda-Sen, ġeker-Sen, Asim-Sen,

Turizm-Sen, Sanayi-Sen, Kültür-Sen, Sekam-Sen, Lim-Sen ve ÖES

birlikteliğinde Kamu Emekçileri Sendikaları Konfederasyonu, KESK

kurulmuĢtur.

2.2.4.4. 4688 Sayılı Kamu Görevlileri Sendikaları Kanununun YasalaĢma

Süreci

 Anayasanın 53. maddesinde gerçekleĢtirilen değiĢiklik sonrasında

kısa süreli koalisyon hükümetleri nedeniyle değiĢik hükümetler tarafından

kamu görevlilerinin sendikal haklarına iliĢkin değiĢik kanun teklif ve tasarıları

gündeme getirilmiĢtir.

2.2.4.4.1. ANAYOL Hükümeti ve Kamu Görevlileri Sendikaları Kanunu

Tasarısının Hazırlanması

 Bu dönemde ÇalıĢma ve Sosyal Güvenlik Bakanlığı da Anayasa‟nın

53. maddesine uygun nitelikte, toplu pazarlık yerine toplu görüĢme

yapılmasını ve toplu sözleĢme metni yerine de mutabakat metni

imzalanmasını içeren bir kanun tasarısı hazırlamıĢtır. Tasarı‟da sendikalara

162

 KESK, “Kamu Emekçileri Sendikaları Konfederasyonu I. Olağan Genel Kurulu Çalışma Raporu

(16-17-18 Ağustos 1996)”, İstanbul, 1996, ss.31-32.

98

üye olamayacak kamu görevlilerinin kapsamı son derece geniĢ tutulmuĢ,

konfederasyon ve sendikaların yalnızca uluslararası kamu görevlileri

kuruluĢlarına üye olabilecekleri belirtilerek uluslararası kuruluĢlara üyelik

sınırlandırılmıĢtır.

 Bir yıl süreli ve sendika üyesi olsun olmasın tüm kamu görevlilerinin

yararlanacağı, ülke çapında tek bir toplu sözleĢme yapılmasını öngören

Tasarı, kamu görevlilerine grev hakkı da tanımamıĢtır.163

 Dönemin iktidarı Anayol Hükümeti‟nin ömrü, Tasarı‟nın Meclis

gündemine taĢınmasına yetmeyecek kadar kısa sürmüĢ ancak bu Tasarı,

daha sonra çıkarılacak olan Kamu Görevlileri Sendikaları Kanunu‟na temel

teĢkil etmiĢtir.

2.2.4.4.2. REFAHYOL Hükümeti ve Kamu Görevlileri Sendikaları Kanunu

Tasarısı ÇalıĢmalarının Ġkinci AĢaması

 1996 yılının Eylül ayında memurlar için bir sendika kanunu

hazırlanması amacıyla “Yasa Hazırlama Komisyonu” adıyla bir komisyon

oluĢturulmuĢ, Komisyon toplantılarının ardından ÇalıĢma ve Sosyal Güvenlik

Bakanlığı, çalıĢmalarını üniversitelerden görüĢ alarak sürdürmüĢtür; bu da

taslağın hazırlanma sürecinin yavaĢlamasına neden olmuĢtur. Bakanlık,

Anayasa‟nın 53. ve 54. maddelerinin memurlara toplu sözleĢme ve grev

hakkı tanıyıp tanımadığı konusunda, Ġstanbul, Ankara, Gazi ve Marmara

üniversitelerinin rektörlüklerine gönderdiği yazıyla görüĢlerini bildirmelerini

talep etmiĢtir.164 Üniversiteler ağırlıklı olarak, konunun yasa koyucunun takdir

yetkisinde olduğu, Anayasa‟nın kamu görevlileri yönünden bir kısıtlama

içermediği, bununla birlikte Anayasa‟nın 90. maddesi hükmünün 87 ve 98

sayılı ILO sözleĢmeleri hükümleriyle birlikte değerlendirildiğinde, memurlara

toplu sözleĢme ve grev hakkını içeren bir düzenleme yapılmasının mümkün

163

 Gülmez, a.g.e, 2002, ss.346-348.
164

 Gülmez, a.g.e, 2002, s.349.

99

olduğu yolunda görüĢ bildirmiĢlerdir.

 Sürecin uzaması ve kamu görevlilerinin artan eylemleri üzerine

Bakanlık, bir kanun tasarısı taslağı hazırlayarak kamu çalıĢanları

konfederasyonlarına iletmiĢtir. ÇalıĢma ve Sosyal Güvenlik Bakanlığı,

Türkiye Kamu-Sen ve KESK temsilcileri 28 Ocak 1997‟de bir araya gelerek

taslak üzerinde çalıĢmalar gerçekleĢtirmiĢtir.

 Aslında bu Taslak, Anayol Hükümeti döneminde, 1994 tarihli Kanun

Tasarısı‟nın değiĢtirilmesiyle hazırlanan metnin, üzerinde değiĢiklik yapılmıĢ

halidir. Buna göre yeni Taslak, iĢçi statüsü dıĢında çalıĢan kamu

görevlilerinin sendikalara üye olabilmesine imkân tanımakta ancak yargı

mensupları, yöneticiler, mülki idare amirleri, silahlı kuvvetler mensupları,

emniyet teĢkilatı, MĠT mensupları ve askeri iĢyerlerinde çalıĢan sivil

memurlarla, ceza infaz kurumlarında çalıĢan kamu görevlilerinin sendikalara

üye olmasını yasaklamıĢtır. Sendikaların 10 hizmet kolunda örgütlenmeleri

öngörülmüĢtür. Üç sendikanın bir araya gelmesiyle konfederasyon

kurulabilmesine imkân sağlanmıĢtır. Toplu görüĢmelere en fazla üyeye sahip

konfederasyonun katılması düĢünülmüĢtür. Toplu görüĢmelerin süresi en

fazla 30 gün olarak belirlenmiĢ ve görüĢmelerin sonunda anlaĢmaya

varılması durumunda imzalanacak mutabakat metninin, uygun yönetsel veya

yasal düzenlemeler için Bakanlar Kurulu‟na sunulması öngörülmüĢtür. Toplu

görüĢmelerde uzlaĢma sağlanamaması durumunda kamu görevlilerine grev

hakkı tanınmamıĢ, UzlaĢtırma Kurulu‟nun devreye girmesi öngörülmüĢtür.165

 Memur konfederasyonlarının Taslağa ciddi itirazları olmuĢ; bu itirazlar

hazırlanan bir raporla kamuoyuna duyurulmuĢtur. Konu ile ilgili olarak

ÇalıĢma ve Sosyal Güvenlik Bakanlığı ve sendikalar arasındaki ikinci toplantı

3 ġubat 1997‟de gerçekleĢtirilmiĢ ancak bu toplantıdan da konfederasyon

kurulması için gerekli olan sendika sayısının 3‟ten 5‟e çıkarılması ve askeri

iĢyerlerinde çalıĢan sivil memurların da sendikalara üye olabilmelerinin

165

 “Çalışma ve Sosyal Güvenlik Bakanlığı Tarafından Başbakanlığa Sevkedilen Kamu Görevlileri

Sendikaları Kanun Tasarısı ve Tasarı Hakkında Türkiye Kamu-Sen‟in Görüşleri, Karşılaştırmalar ve

Gerekçeler” Türkiye Kamu-Sen, (Çoğaltma)

100

sağlanması dıĢında olumlu bir sonuç çıkmamıĢ ve Taslak 6 ġubat 1997‟de

TBMM‟ye sevk edilmiĢtir. Ancak 28 ġubat süreci sonrasında Refahyol

Koalisyonu dağılınca, bu konudaki çalıĢmalar da tamamlanamamıĢtır.

 Buna rağmen Tansu Çiller‟in BaĢbakanlığı‟nda 12 Haziran 1997‟de

657 sayılı Devlet Memurları Kanununun 22. maddesi, 4275 Sayılı Kanunla

yeniden düzenlenmiĢ ve devlet memurlarının sendika ve üst kuruluĢlar

kurarak bunlara üye olabilmeleri hükme bağlanmıĢtır. Buna göre Anayasa‟da

gerçekleĢtirilen değiĢikliğin ardından memurların sendika ve üst kuruluĢlar

aracılığıyla örgütlenme hakkı 657 sayılı Devlet Memurları Kanunu‟na da

iĢlenmiĢtir.

2.2.4.4.3. ANASOL-D Hükümeti ve Kamu Görevlileri Sendikaları Kanunu

Tasarısı ÇalıĢmalarının Üçüncü AĢaması

 Memurların örgütlenme hakları Anayasal ve yasal olarak kabul edilmiĢ

olmasına rağmen bu hakkı ne Ģekilde kullanacaklarına dair bir kanunun

çıkarılamamıĢ olması, bu dönemde kamu görevlilerinin toplu sözleĢme ya da

toplu görüĢme yapma ve greve gitme gibi sendikal hakları kullanmalarının

önünde bir engel olarak kalmıĢtır. Refahyol Hükümeti‟nin ardından iktidarı

devralan Anasol-D Hükümeti‟nin bu çerçevede bir yasa tasarısı hazırlama

çalıĢmaları ise 1997‟nin yaz aylarında baĢlamıĢ ve bu sürede dört farklı

taslak hazırlanmıĢtır. Bunlar arasından 24 Eylül 1997 tarihli Kamu Görevlileri

Sendikaları Kanunu Taslağı ele alınarak ÇalıĢma ve Sosyal Güvenlik Bakanı

tarafından bakanlıklara ve sendikalara gönderilmiĢ ve görüĢleri talep

edilmiĢtir.166

 Bakanlıklar ve sendikaların görüĢlerinin alınmasından sonra, Taslak

üzerinde bir takım değiĢiklikler yapılmıĢ ve 19 Kasım 1997‟de BaĢbakanlığa

sunulmuĢtur. Birkaç madde dıĢında Refahyol Hükümeti döneminde

hazırlanan Tasarı‟dan pek farkı olmayan kanun tasarısı metni 47 madde, 2

166

 Gülmez, a.g.e, 2002, s.355.

101

geçici madde ve 1 sayılı cetvelden oluĢmuĢtur.

 Tasarı, 6 Ocak 1998 tarihinde TBMM BaĢkanlığı‟na gönderilmiĢ ve 8

Ocak‟ta tali komisyon olarak Sağlık, Aile, ÇalıĢma ve Sosyal ĠĢler

Komisyonu‟na; esas komisyon olarak da Plan ve Bütçe Komisyonu‟na havale

edilmiĢtir.167

 15 Ocak 1998‟de TBMM Genel Kurulu‟na sevk edilen Tasarı‟nın

Meclis gündeminde görüĢülmesi sürecinde muhalefet, toplu sözleĢme ve

grev hakkının Tasarı metnine eklenmesini isterken, iktidar partileri, bu

hakların kamu görevlileri tarafından kullanılabilmesi için Anayasa değiĢikliği

gerektiğini vurgulamıĢlardır.

 Tasarı‟nın Meclis‟te görüĢüldüğü 4 Mart 1998‟de KESK, Tasarı‟nın geri

çekilmesi amacıyla Kızılay‟da bir oturma eylemi gerçekleĢtirmiĢtir.168 KESK‟in

Tasarı karĢıtı eylemleri 5-6 Mart, 11-12 Mart ve 26 Mart‟ta da sürmüĢtür.

CHP ile de görüĢen KESK yetkilileri, Tasarı‟nın yasalaĢmaması için büyük bir

gayret içerisine girmiĢlerdir.

 CHP ve ANAP arasında erken seçim pazarlıkları yapılırken, KESK‟in

Kızılay‟da gerçekleĢtirdiği Ģiddet içerikli eylemler, Kamu ÇalıĢanları

Sendikaları Kanunu Tasarısı‟nın pazarlık konusu içerisine alınmasına neden

olmuĢ, 24. maddesine kadar görüĢülen Tasarı, CHP‟nin ısrarlı giriĢimleri

sonucunda, önce 1 Nisan, sonra da 15 Nisan 1998 tarihinde yapılan

birleĢimlere, Komisyon ve Hükümet üyelerinin katılmaması nedeniyle

Meclis‟te görüĢülmesi tamamlanamadan kadük kalmıĢtır. Tasarı‟nın

yasalaĢmamasına neden olan CHP-ANAP pazarlıklarında, genel seçimlerin

öne alınarak 1999 yılı Mart ayındaki yerel seçimlerle birlikte yapılmasına

karar verilmiĢtir.

 CHP ve KESK‟in ortak hareketiyle Tasarı‟nın kadük bırakılmasına

gerekçe olarak Tasarı‟da toplu sözleĢme ve grev hakkının bulunmayıĢı

167

 TBMM Tutanak Dergisi, Dönem 20, Yasama Yılı 3, Cilt 47; Gülmez, a.g.e, s.358.
168

 “Kamu Çalışanları Hayatı Durduruyor”, Hürriyet Gazetesi, 04.03.1998.

102

gösterilse de Türkiye Kamu-Sen, bu hakların sağlanabilmesi için Anayasa

değiĢikliği gerektiği, Anayasa değiĢikliğinin de uzun bir süreç alacağı, bu

sürede memurların sendika hakkını düzenleyecek bir kanuna ihtiyaç

duyulduğunu belirtmiĢ ve “Önce kanun çıksın, ardından yasal zemin üzerine

oturttuğumuz sendikal haklarımızla toplu sözleĢme ve grev hakkının

mücadelesini birlikte verelim.” demiĢtir. Ayrıca iki yıl önce, 1996‟da, CHP

Genel BaĢkanı Deniz Baykal ve 39 arkadaĢı da grevsiz ve toplu sözleĢmesiz

bir Kamu Görevlileri Sendikaları Kanunu teklifi hazırlayarak TBMM‟ye

sunmuĢtur. Dolayısıyla CHP‟nin Meclis görüĢmeleri sırasında öne sürdüğü

toplu sözleĢme ve grev hakkının verilmesi gerekçesi de Türkiye Kamu-Sen‟e

çok gerçekçi gelmemiĢtir.

 CHP ve ANAP arasındaki erken seçim pazarlıklarına Yasa

Tasarısı‟nın da dâhil edilmesi üzerine Türkiye Kamu-Sen, CHP Genel

Merkezi‟ne siyah çelenk bırakmıĢ ve protesto gösterileri düzenlemiĢtir.

2.2.4.4.4. DSP-MHP-ANAP Hükümeti ve Kamu Görevlileri Sendikaları

Kanunu Tasarısı‟nın YasalaĢması

 11 Ocak 1999‟da ülkeyi seçime götürmek üzere kısa bir süreliğine

oluĢturulan azınlık hükümetinin BaĢbakanı Bülent Ecevit ise Hükümet

programında “Kamu görevlilerinin sendikal haklarıyla ilgili yasa tasarısının da

bir an önce Türkiye Büyük Millet Meclisinde kabulü yararlı olacaktır.”169

Ģeklinde ifade ettiği görüĢlerini, 25 Mayıs 1999‟da kurulan DSP-MHP-ANAP

Koalisyon Hükümeti programına “Hükümetimiz, çalıĢma yaĢamında barıĢın

korunmasına ve sendikal hakların uluslar arası standartlara

kavuĢturulmasına önem verecek”, “Kamu görevlilerinin sendikal hakları

geliĢtirilecektir.”170 hükmüyle dâhil etmiĢtir.

 26 Mart 1998‟de 24. maddesine kadar görüĢülmüĢ olmasına rağmen

169

 Önsal ve Ekinci, a.g.e., s.1024.
170

 Önsal ve Ekinci, a.g.e., s.1035-1036.

103

CHP, KESK ve FP‟nin karĢı çıkması sonucu yarıda kalan ve Nisan 1999

Erken Genel Seçimleri nedeniyle yasalaĢamadığı için geçersiz hale gelen

Kamu Görevlileri Sendikaları Kanunu Tasarısı, 22 Haziran 1999‟da DSP-

MHP-ANAP Koalisyon Hükümeti‟nin BaĢbakanı Bülent Ecevit tarafından

yenilenerek TBMM BaĢkanlığı‟na sunulmuĢtur. Bir hafta sonra 29 Haziran

1999‟da Plan ve Bütçe Komisyonu‟na gönderilen Tasarı, oradan da tali

komisyon olarak Sağlık, Aile, ÇalıĢma ve Sosyal ĠĢler Komisyonu‟na havale

edilmiĢ ve burada 2 Mart 2000 tarihine kadar bekletilmiĢtir.

 Bu sırada 27 Aralık 1999‟da MHP Ankara milletvekili Ali IĢıklar ve 29

milletvekili ile Tansu Çiller ve 3 milletvekili iki ayrı yasa önerisi hazırlamıĢtır. 2

Mart‟ta Tasarı‟yı ve önerileri ele alan Komisyon, Tasarı‟nın bu iki öneri ile

birleĢtirilmesi için bir alt komisyon kurulmasına karar vermiĢtir.

 Tasarı, oluĢturulan alt komisyonda 6, 7 ve 22 Mart günlerinde

görüĢülmüĢ ve alt komisyon 27 Mart‟ta raporunu, Sosyal ĠĢler Komisyonu‟na

sunmuĢtur. 28 Mart‟ta Sosyal ĠĢler Komisyonu Tasarı‟ya iliĢkin raporu

inceleyerek bir kez daha üzerinde çalıĢılmak üzere alt komisyona

göndermiĢtir.

 Tasarı bir taraftan komisyonlar arasında dolaĢırken bir taraftan da

ÇalıĢma ve Sosyal Güvenlik Bakanı YaĢar Okuyan, yeni bir kanun tasarısı

hazırlamak üzere çalıĢma baĢlatmıĢtır. Türkiye Kamu-Sen, çeĢitli eylemlerle

bu duruma karĢı çıkmıĢ, Bakanlık önüne siyah çelenk bırakarak Tasarı‟nın

yasalaĢmasının gecikmesine neden olduğunu düĢündüğü ÇalıĢma ve Sosyal

Güvenlik Bakanı YaĢar Okuyan‟ı protesto etmiĢtir.

 GerçekleĢtirilen eylemler, Tasarı‟nın 15 Mayıs 2001 tarihinde Plan ve

Bütçe Komisyonu‟nca yeniden ele alınmasıyla amacına ulaĢmıĢtır.171 18

Mayıs‟ta Plan ve Bütçe Komisyonu, ÇalıĢma ve Sosyal Güvenlik Bakanı

YaĢar Okuyan, Maliye, Adalet, Milli Savunma, ÇalıĢma ve Sosyal Güvenlik

Bakanlıkları, Devlet Planlama TeĢkilatı ve memur sendikalarının

171

 Gülmez, a.g.e, s.414.

104

temsilcileriyle gerçekleĢtirdiği toplantıda Kamu Görevlileri Sendikaları Kanunu

Tasarısı‟nı TBMM BaĢkanlığı‟na sunmuĢtur.

 Tasarı, Meclis Genel Kurulunda 7 Haziran ve 25 Haziran 2001

tarihlerinde yalnızca iki oturumda görüĢülmüĢ ve büyük bir hızla

yasalaĢmıĢtır. TBMM‟de 25 Haziran‟da kabul edilen Kanun, 12.07.2001 tarih

ve 24460 sayılı Resmi Gazete‟de yayınlanarak yürürlüğe girmiĢtir.

2.2.4.4.5. 4688 Sayılı Kamu Görevlileri Sendikaları Kanunu‟nun Getirdiği

Sendikal Haklar

 Kanun, Anayasa‟da 1995 yılında yapılan değiĢikliğe uygun olarak

toplu sözleĢme yerine, toplu görüĢme sistemini öngörmüĢtür. Toplu

görüĢmelere her bir hizmet kolunda en çok üye kaydeden sendika ve bu

sendikanın bağlı bulunduğu konfederasyonun taraf olarak katılabilmesi ilkesi

benimsenmiĢtir. Buna göre toplamda en çok üyeye sahip sendikaları

bünyesinde barındıran konfederasyon da yetkili konfederasyon olarak kamu

görevlileri sendikaları heyetine baĢkanlık edecektir.

 Kanunun 28. maddesi, toplu görüĢmenin kapsamını belirlemiĢtir. Buna

göre toplu görüĢmelerin, “Kamu görevlileri için uygulanacak katsayı ve

göstergeler, aylık ve ücretler, her türlü zam ve tazminatlar, fazla çalıĢma

ücretleri, harcırah, ikramiye, lojman tazminatı, doğum, ölüm ve aile yardımı

ödenekleri, tedavi yardımı ve cenaze giderleri, yiyecek ve giyecek yardımları

ile bu mahiyette etkinlik ve verimlilik artırıcı diğer yardımları” kapsaması

kararlaĢtırılmıĢtır. Böylece Anayasa‟nın 128. maddesinde kamu görevlilerinin

kanunla düzenlenmesi öngörülen konulardan yalnızca “aylık ve ödenekler”,

toplu görüĢme kapsamına alınmıĢtır.

 Kanun‟un 32. maddesinde göre toplu görüĢmelerin her yıl Ağustos

ayının 15‟inde baĢlaması ve en geç 15 gün içinde sonlandırılması

öngörülmüĢtür. 4688 sayılı Kanun‟un 34. maddesine göre toplu görüĢmelerin

105

sonunda anlaĢma sağlanması durumunda, imzalanan “mutabakat metni”nin

“uygun idari, icrai ve yasal düzenlemelerin yapılabilmesi için” Bakanlar

Kurulu‟na sunulacağı belirtilmiĢtir. Dolayısıyla “mutabakat metni”, toplu

sözleĢme gibi doğrudan sonuç doğuran bir etkiye sahip değildir. Ayrıca

Bakanlar Kurulu‟nun belirtilen süre içinde uygun idari, icrai ve yasal

düzenlemeleri yapmaması durumunda nasıl bir tedbir uygulanacağı da

Kanun‟da açıkça belirlenmemiĢtir.

 Kanun‟un 35. maddesinde ise toplu görüĢme sonucunda uzlaĢma

sağlanamaması durumunda tarafların UzlaĢtırma Kurulu‟na baĢvurabileceği,

Kurul‟un uzlaĢma sağlanamayan konular hakkında verdiği kararların da

Bakanlar Kurulu‟na sunulacağı belirtilmiĢtir. Yani Kurul‟un kararlarının

uygulanıp uygulanmayacağına da Bakanlar Kurulu‟nun karar vermesi

öngörülmüĢtür.

 Kanun‟un 5. maddesi, sendikaların hizmet kolu esası ile

örgütlenmesini öngörmüĢ ve hizmet kollarını 11 olarak belirlemiĢtir. Buna

göre sendikaların kurulabilecekleri hizmet kolları Ģöyle sıralanmıĢtır:

1. Büro, bankacılık ve sigortacılık hizmetleri,

2. Eğitim, öğretim ve bilim hizmetleri,

3. Sağlık ve sosyal hizmetler,

4. Yerel yönetim hizmetleri,

5. Basın, yayın ve iletiĢim hizmetleri,

6. Kültür ve sanat hizmetleri,

7. Bayındırlık, inĢaat ve köy hizmetleri,

8.UlaĢtırma hizmetleri,

9. Tarım ve ormancılık hizmetleri,

10. Enerji, sanayi ve madencilik hizmetleri,

11.Diyanet ve vakıf hizmetleri.

 Ayrıca Kanun‟un 15. maddesi sendika üyesi olamayacak kamu

görevlileri kapsamını son derece geniĢ tutmuĢtur. Öyle ki, Kanun‟un 15.

106

maddesi ile;

“a) Türkiye Büyük Millet Meclisi Genel Sekreterliği, CumhurbaĢkanlığı Genel

Sekreterliği ile Milli Güvenlik Kurulu Genel Sekreterliği‟nde çalıĢan kamu

görevlileri,

b) Yüksek yargı organlarının baĢkan ve üyeleri, hâkimler, savcılar ve bu

meslekten sayılanlar,

c) Bu Kanun kapsamında bulunan kurum ve kuruluĢların müsteĢarları,

baĢkanları, genel müdürleri, daire baĢkanları ve bunların yardımcıları,

yönetim kurulu üyeleri, merkez teĢkilatlarının denetim birimleri yöneticileri ve

kurul baĢkanları, hukuk müĢavirleri, bölge, il ve ilçe teĢkilatlarının en üst

amirleri ile bunlara eĢit veya daha üst düzeyde olan kamu görevlileri, 100 ve

daha fazla kamu görevlisinin çalıĢtığı iĢyerlerinin en üst amirleri ile

yardımcıları, belediye baĢkanları ve yardımcıları,

d) Yükseköğretim Kurulu BaĢkan ve üyeleri ile Yükseköğretim Denetleme

Kurulu BaĢkan ve üyeleri, üniversite ve yüksek teknoloji enstitüsü rektörleri,

fakülte dekanları, enstitü ve yüksekokulların müdürleri ile bunların

yardımcıları,

e) Mülkî idare amirleri,

f) Silahlı Kuvvetler mensupları,

g) Milli Savunma Bakanlığı ile Türk Silahlı Kuvvetleri kadrolarında (Jandarma

Genel Komutanlığı ve Sahil Güvenlik Komutanlığı dahil) çalıĢan sivil

memurlar ve kamu görevlileri,

h) Milli Ġstihbarat TeĢkilatı mensupları,

i) Bu Kanun kapsamında bulunan kurum ve kuruluĢların merkezi denetim

elemanları,

j) Emniyet hizmetleri sınıfı ve emniyet teĢkilatında çalıĢan diğer hizmet

107

sınıflarına dahil personel ile kamu kurum ve kuruluĢlarının özel güvenlik

personeli,

k) Ceza infaz kurumlarında çalıĢan kamu görevlileri.” sendikalara üye

olamayacak kamu görevlileri arasında sayılmıĢtır. Buna göre yaklaĢık 500 bin

kamu görevlisi sendikalı olamayacaklar listesine dâhil edilmiĢtir.

 Kanun‟un geçici 6. maddesi, getirilen sendikal örgütlenme modelinin

uygulamaya konulması için Kanun‟un yayınlandığı tarihte (13 Temmuz 2001)

faaliyette bulunan kamu görevlileri sendika ve konfederasyonlarının,

Kanun‟un yürürlüğe girdiği tarihten itibaren sekiz ay içinde iki genel kurul

toplantısı yapmalarını ve ilk olağan genel kurul tarihinden itibaren iki ay içinde

de üyelik belgelerini göndermelerini öngörmüĢtür.

 Bu dönemde faaliyet gösteren sendikalar belirlenen süre içerisinde

genel kurullarını gerçekleĢtirmiĢ ve Kanun‟un öngördüğü Ģekilde tüzük

tadilatlarını yapmıĢlardır. Yürürlük tarihinden önce 4688 sayılı Kanun‟un

belirlediği hizmet kollarının dıĢında örgütlenmiĢ olan sendikalar ise ya

faaliyetlerine son vermiĢler ya da baĢka sendikalarla birleĢerek Kanun

hükümlerine uygun hizmet kollarında örgütlenme yolunu seçmiĢlerdir.

2.2.5. 2001–2010 Arası Dönem

 4688 sayılı Kanun‟un yasalaĢmasından sonra kamu görevlilerinin

toplu görüĢmeler yoluyla hak ve menfaatlerini koruyup ilerletme imkânına

kavuĢtuğu bu dönem, sendikaların toplu sözleĢme, grev ve siyasete katılma

haklarını elde etmek için mücadele yürüttüğü ve Memur-Sen‟in de üye

sayısındaki yükseliĢe bağlı olarak sendikal rekabetin alabildiğine yoğunluk

kazandığı bir zaman dilimini iĢaret etmektedir. Bununla birlikte 3 Kasım 2002

tarihinde gerçekleĢtirilen genel seçimlerin ardından AKP‟nin tek baĢına

iktidara gelmesi ve bu süre boyunca da oylarını sürekli artırarak ülke

genelindeki hâkimiyetini pekiĢtirmesi, 2001-2010 arasındaki sürecin, kamu

108

görevlileri sendikalarıyla AKP hükümetleri arasındaki iliĢkiler boyutuyla

incelenmesini zorunlu kılmaktadır.

 Bu bakımdan 2001-2010 arasındaki süreç, sendikaların siyasi

partilerle iliĢkilerde büyük dönüĢümün yaĢandığı bir dönemi içermesi

bakımından önemli bulunmuĢ; toplu görüĢme sonuçlarına bağlı olarak 4688

sayılı Kanun‟da gerçekleĢtirilen değiĢiklikler çerçevesinde ele alınmıĢ ve

toplu görüĢme dönemi olarak nitelendirilmiĢtir.

2.2.5.1. 2001 Anayasa DeğiĢikliği

 Türk Anayasa tarihindeki en kapsamlı üç değiĢiklikten (1909, 1971,

2001) biri172 olan 2001 Anayasa değiĢikliği, 3 Ekim 2001 tarih ve 4709 sayılı

Kanun‟la yürürlüğe girmiĢtir. 2001 değiĢikliklerinin kapsamı kadar,

parlamentoda bölünmüĢ bir siyasi parti yapılanmasının var olduğu bir

dönemde partiler arası uzlaĢma yoluyla yapılmıĢ ve Meclis‟te büyük bir

çoğunlukla kabul edilmiĢ olması, günümüz siyasi tartıĢmaları açısından yol

gösterici bir nitelik taĢımaktadır.

 2001 yılında Anayasa‟nın baĢlangıç metni ile temel hak ve hürriyetlerin

sınırlanması, temel hak ve hürriyetlerin kötüye kullanılmaması, kiĢi hürriyeti

ve güvenliği, özel hayatın gizliliği ve korunması, yerleĢme ve seyahat

hürriyeti, düĢünceyi açıklama ve yayma hürriyeti, basın hürriyeti, kamu tüzel

kiĢilerinin elindeki basın dıĢı kitle iletiĢim kaynaklarından yararlanma hakkı,

dernek kurma hürriyeti, toplantı ve gösteri yürüyüĢü düzenleme hakkı, hak

arama hürriyeti, suç ve cezalara iliĢkin esaslar, temel hak ve hürriyetlerin

korunması ve 12 Eylül dönemi tasarruflarına karĢı anayasa yargı yolunun

açılması konularında değiĢikliğe gidilmiĢtir.

 2001 yılında Anayasa‟da değiĢikliğe gidilen konulardan bir tanesi de

172

 Gözler, Kemal; “3 Ekim 2001 Tarihli Anayasa Değişikliği: Bir Abesle İştigal Örneği”, (Erişim),

http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/gozler.pdf 16.10.2013.

http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/gozler.pdf

109

Dernek kurma hürriyetine iliĢkin hükümlerdir ancak bu konudaki asıl kapsamlı

değiĢiklik, 4121 sayılı Kanun‟la, 1995 yılında yapılmıĢtır. 2001‟de

Anayasa‟nın dernek kurma hürriyetini düzenleyen 33. maddesinde yapılan

değiĢiklik esas itibarıyla, değiĢiklik paketinin 13. maddesindeki genel

sınırlama sebeplerinin kaldırılması üzerine, bu hakkın niteliğine uygun özel

sınırlama sebeplerinin madde metnine konulması ve dernek üyeliği

hürriyetinin de Anayasal güvenceye alınmasından ibarettir. Maddenin

yeniden düzenlenen 3. fıkrasına göre, “Dernek kurma hürriyeti ancak, milli

güvenlik, kamu düzeni, suç iĢlenmesinin önlenmesi, genel sağlık ve genel

ahlak ile baĢkalarının hürriyetlerinin korunması sebepleriyle ve kanunla

sınırlanabilir”.

 Maddenin birinci fıkrasındaki, “Herkes, önceden izin almaksızın

dernek kurma hakkına sahiptir” Ģeklindeki düzenleme, “Herkes önceden izin

almaksızın dernek kurma ve bunlara üye olma ya da üyelikten çıkma

hürriyetine sahiptir” Ģekline dönüĢtürülerek, üyelik hürriyeti ayrıca Anayasal

güvenceye alınmıĢtır.

 2001 değiĢiklik paketinde, yeniden düzenlenen haklardan biri de

Anayasa‟nın 34. maddesindeki toplantı ve gösteri yürüyüĢü düzenleme

hakkıdır. Bu maddede yapılan ilk önemli yenilik, değiĢiklik paketinin 13.

maddesindeki genel sınırlama sebeplerinin kaldırılması nedeniyle, bu hakkın

niteliğine uygun özel sınırlama sebeplerinin madde metnine konulması

Ģeklinde olmuĢtur. Maddenin yeniden düzenlenen ikinci fıkrasına göre,

“Toplantı ve gösteri yürüyüĢü hakkı ancak, milli güvenlik, kamu düzeni, suç

iĢlenmesinin önlenmesi, genel sağlığın ve genel ahlakın veya baĢkalarının

hak ve özgürlüklerinin korunması amacıyla ve kanunla sınırlanabilir”.

 Maddenin yeni düzenlemesinde, eski metinde bulunan “yer ve

güzergâh tespitine” iliĢkin ikinci fıkra ile “belli durumlarda bir toplantı veya

gösteri yürüyüĢünün yasaklanabilmesine veya ertelenebilmesine” iliĢkin

dördüncü fıkra hükmü ve “Dernekler, vakıflar, sendikalar ve kamu kurumu

niteliğindeki meslek kuruluĢları kendi konu ve amaçları dıĢında toplantı ve

110

gösteri yürüyüĢleri düzenleyemezler” Ģeklindeki beĢinci fıkrası madde

metninden çıkarılmıĢtır.

2.2.5.2. Kamu Görevlilerinin Ġlk Toplu GörüĢme Deneyimi

 4688 sayılı Kamu Görevlileri Sendikaları Kanunu‟nun yürürlüğe

girmesinin ve 2001 Anayasa değiĢikliğinin ardından, kamu görevlileri

sendikaları, Kanun‟un öngördüğü Ģekilde tüzük tadilatlarını gerçekleĢtirmiĢ ve

yasaya uygun örgüt yapılanmalarını oluĢturmuĢlardır.

 Ardından 15 Mayıs 2002 tarihi itibarı ile sendikaların hizmet

kollarındaki üye sayıları ve yetki tespitleri yapılmıĢ, sonuçlar 7 Temmuz 2002

tarihli Resmi Gazete‟de ilan edilmiĢtir. Buna göre toplamda 329 bin 65 üyesi

olduğu tespit edilen Türkiye Kamu-Sen‟e bağlı sendikalar 8; toplamda 262

bin 348 üyesi olduğu tespit edilen KESK‟e bağlı sendikalar ise 3 hizmet

kolunda yetkili olarak toplu görüĢmelere katılmaya hak kazanmıĢtır. Bu

dönemde Memur-Sen‟e bağlı sendikalara üye olan toplan 41 bin 871 kamu

görevlisi olduğu belirlenmiĢ ve Memur-Sen hiçbir hizmet kolunda yetki elde

edememiĢtir.

 Yetki tespitinin ardından 4688 sayılı Kanun‟da öngörüldüğü üzere

Kamu ĠĢveren Kurulu ile yetkili kamu görevlileri sendikaları ve bunların bağlı

bulunduğu konfederasyonlar arasındaki ilk toplu görüĢmenin ilk oturumu, 15

Ağustos 2002 PerĢembe günü gerçekleĢtirilmiĢtir.

 Yetkili sendikaların talepleri, sendikal ve demokratik haklar, özlük

iĢleri, mali ve sosyal haklar, idari sicil ve disiplin konuları ile yönetime katılma

konularında hazırlanmıĢtır. Ancak toplu görüĢmelerin yapıldığı dönemde

yaĢanan siyasi geliĢmeler ve Kasım 2002 itibarı ile erken genel seçim kararı

alınmıĢ olması, Hükümet temsilcilerinin, seçilecek Hükümeti bağlayıcı bir

karar almak istememesine neden olmuĢtur. Bu nedenle ilk toplu görüĢme

süreci kamu görevlileri temsilcileri açısından son derece güç Ģartlarda

111

yürütülmüĢtür.

 Yapılan görüĢmeler sonucunda dönemin BaĢbakanı Bülent Ecevit‟in

de toplu görüĢmelere bizzat katılarak kamu görevlilerinin taleplerini

dinlemesinin ardından, kamu görevlilerinin maaĢlarına, 2002 yılının Eylül

ayından geçerli olmak üzere 100 TL seyyanen zam yapılmasına ve bu artıĢın

75 TL‟sinin zaman geçirilmeden, 25 TL‟sinin ek bütçe hazırlandıktan sonra

maaĢlara yansıtılmasına karar verilmiĢ, ayrıca 2003 yılı için kamu

görevlilerinin maaĢlarına yapılacak zam oranını da kümülatif, %20 olarak

belirlemiĢtir.

 Toplu görüĢmelere kamu görevlileri heyet baĢkanı olarak katılan

Türkiye Kamu-Sen, kamu görevlilerinin maaĢlarına Eylül 2002 tarihi itibarı ile

yapılacak olan 100 TL seyyanen zammı kabul etmekle birlikte, 2003 yılında

uygulanacak oransal artıĢın yetersiz olduğunu belirtmiĢtir. Hükümet

kanadının, oransal artıĢların yeni seçilecek hükümetle görüĢülmesinin daha

sağlıklı bir sonuç vereceği görüĢünün konfederasyonlar tarafından da kabul

görmesiyle 2003 yılı memur maaĢ zammının yapılacak erken genel seçim

sonrasında belirlenecek hükümetle tekrar müzakere edilmesi kaydıyla, birinci

toplu görüĢme süreci uzlaĢmazlıkla sonuçlanmıĢtır.

 Birinci dönem toplu görüĢmelerinde Kanun‟un öngördüğü 15 günlük

sürenin dolması ve mutabakat sağlanamaması üzerine sendikalar, 2 Eylül

2002 tarihinde UzlaĢtırma Kurulu‟na baĢvurmuĢtur. UzlaĢtırma Kurulu 7

Eylül‟de verdiği kararda 2002 yılı için düĢük dereceli memur maaĢlarına 90

TL, yüksek dereceli memur maaĢlarına da 65 TL seyyanen zam yapılmasına,

2003 yılı için ise kamu görevlilerinin aylıklarına birinci altı aylık dilimde %15,

ikinci altı ay için %10 artıĢa hükmetmiĢ, ayrıca aile, çocuk, ölüm ve doğum

yardımlarının ve harcırahların artırılmasını kararlaĢtırmıĢtır.

 Bunun üzerine Türkiye Kamu-Sen Genel BaĢkanı Bircan Akyıldız,

kamu görevlilerine 2003 yılında uygulanacak maaĢ artıĢlarını yeni seçilecek

hükümetle görüĢeceklerini belirtmiĢtir.

112

2.2.5.3. 3 Kasım 2002 Genel Seçimleri ve Kamu Görevlileri Sendikalarının

Tutumu

 Mayıs 2002‟de BaĢbakan Bülent Ecevit‟in rahatsızlanması ve ilerleyen

yaĢının etkisiyle sağlık durumunun düzelememesi nedeniyle görevine devam

edip edemeyeceği yönünde tartıĢmalar baĢlamıĢtır. Temmuz ayı içinde DSP

grubunun milletvekili sayısı, Bülent Ecevit‟in görevden çekilmemesine tepki

gösteren milletvekillerinin istifasıyla yarı yarıya düĢmüĢ, bu geliĢmeler

sırasında Koalisyon Hükümeti‟nin ikinci büyük ortağı MHP Genel

BaĢkanı Devlet Bahçeli, 7 Temmuz 2002 günü, partisinin Bursa Ġl teĢkilatında

Keles ilçesinde düzenlenen "11. Kocayayla Türkmen Kurultayı”nda, yaptığı

açıklamada 3 Kasım 2002 tarihinde erken seçim yapılmasını istemiĢtir.

 31 Temmuz 2002‟de TBMM Genel Kurulu‟nda yapılan oylamada,

erken seçim önergesi, DSP dıĢındaki bütün partilerin oylarıyla kabul

edilmiĢtir. 514 milletvekilinin katıldığı oylamada 62 ret oyuna karĢılık 449

kabul oyu verilmiĢ ve erken genel seçimlerin 3 Kasım 2002 tarihinde

yapılması kararlaĢtırılmıĢtır.173

2.2.5.3.1. AKP‟nin Ġktidara Gelmesi ve Hükümet Programında Sivil Toplum

 GerçekleĢtirilen genel seçimlerde AKP %34,4 oy alarak tek baĢına

hükümeti kurma hakkı elde ederken, bir önceki dönem Meclis‟te temsil

edilmeyen CHP %19 oyla ikinci parti olmuĢtur. DYP‟nin %9,6; iktidar

ortaklarından DSP‟nin %1,2; MHP‟nin %8,3; ANAP‟ın %5,1 oy alarak Meclis

dıĢı kaldığı 3 Kasım 2002 Erken Genel Seçimleri‟nde en büyük sürprizi hiç

kuĢkusuz %7 oy alan Genç Parti yapmıĢtır.174

 Türkiye Cumhuriyeti‟nin 58. Hükümeti, 18 Kasım 2002 tarihinde

Abdullah Gül BaĢbakanlığında kurularak göreve baĢlamıĢtır. Hükümet

173

 “TBMM 3 Kasım‟da Seçim Kararı Aldı”, Radikal Gazetesi, 31 Temmuz 2002.
174

 “En Çok Oy Alan Partilere Göre Oy Dağılımı”, (Erişim),

http://www.bbc.co.uk/turkish/specials/1419_turk_elections/page3.shtml 16 Ekim 2013.

http://www.bbc.co.uk/turkish/specials/1419_turk_elections/page3.shtml

113

programında, “Hükümetimiz sivil toplum kuruluĢlarının yönetime daha aktif

katılımı ile temsili demokrasinin katılımcı demokrasiye doğru geliĢmesine

katkı sağlayacaktır. Hükümetimiz tüm sivil toplum örgütlerine eĢit mesafede

duracak, sivil toplum örgütleri arasında diyaloğu ve iĢ birliğini

destekleyecektir. Hükümetimiz, yönetime katımı engelleyen yasal ve idari

etkenleri kaldırarak kamu yönetimine sivil toplumun daha aktif katılımını

sağlayacaktır.”175 ifadelerine yer verilmiĢ olması özellikle sivil toplum

kuruluĢları ve sendikalar tarafından olumlu karĢılanmıĢ, kamu görevlileri

sendikaları için, erken genel seçim nedeniyle sürüncemede kalan toplu

görüĢmelerin daha olumlu sonuçlandırılabilmesi için bir umut ıĢığı olarak

görülmüĢtür. Bununla birlikte AKP Genel BaĢkanı Recep Tayyip Erdoğan‟ın

siyasi yasağının kaldırılmasının ardından milletvekili seçilerek 14 Mart 2003

tarihinde kurduğu 59. AKP Hükümeti‟nin de programında sivil topluma ve

sosyal diyalog mekanizmalarına vurgu yapılması, bu yöndeki umutların taze

kalmasını sağlamıĢtır.

2.2.5.3.2. AKP Ġktidarına Kamu Görevlileri Sendikalarının YaklaĢımı

 3 Kasım 2002 tarihinde yapılan erken genel seçimlerinin ardından

AKP‟nin tek baĢına iktidara gelmesi, tüm kamu çalıĢanlarını 2003 yılı maaĢ

artıĢları konusunda ümitlendirmiĢ, daha önceki yaklaĢık 10 yıllık dönemde

iktidarda bulunan koalisyon hükümetlerinde ortaya çıkan anlaĢmazlıklar

nedeniyle yaĢanan karar alma güçlüğünün, bu dönemde söz konusu

olmayacağı ve yapılacak görüĢmelerden kamu görevlileri açısından çok daha

olumlu sonuçlar çıkacağı görüĢü hâkimiyet kazanmıĢtır.

 Ancak, AKP iktidarının kamu görevlileri ile ilgili olarak yürüttüğü ilk

icraat tam bir hayal kırıklığı yaratmıĢtır. Hükümet, daha önce bu yönde

alınmıĢ bir karar ve imzalanmıĢ protokol olmasına rağmen, yetkili kamu

görevlileri sendikaları ile görüĢme yapmayı reddetmiĢ ve kamu görevlilerinin

175

 Önsal ve Ekinci, a.g.e., s.1044.

114

maaĢlarına 2003 yılında yapılacak artıĢları, tek taraflı olarak belirlemiĢtir.

Buna göre kamu görevlilerinin maaĢlarına 2003 yılının ilk altı ayı için %5 ve

ikinci altı ayı için de %9 olmak üzere toplam kümülatif %14,5 zam yapılması

kararlaĢtırılmıĢtır. Bu rakam 57. Hükümet döneminde önerilen ve sendikalar

tarafından reddedilen %20 oranının bile altında kalmıĢ ve ilk toplu görüĢme

sürecinde kamu görevlileri, elde ettikleri toplu görüĢme hakkının, sendikal

anlamda yeterli olmadığına ve sendika hakkının toplu sözleĢme ve grev

hakkıyla desteklenmesi zorunluluğuna bir kez daha vurgu yapmıĢlardır.

 Bu görüĢmelerden sonra gerek toplu görüĢme süreçleri gerekse

kamu görevlileri sendikalarının mücadeleleri, toplu sözleĢme ve grev hakkı

üzerinde yoğunluk kazanmıĢtır.

 YaĢanan bu olumsuz tecrübeye rağmen sendikaların bu dönemde

AKP iktidarına karĢı kitlesel eylemler gerçekleĢtirmedikleri, özellikle ekonomik

kriz ve siyasi istikrarsızlık nedeniyle oluĢan olumsuzlukların, tek baĢına

iktidar olmuĢ bir parti tarafından giderileceğine inanıldığı görülmektedir. AKP

iktidarının ilk yılları, bir anlamda kamu görevlileri sendikalarının da bekle-gör

stratejisi uyguladığı, büyük kitlesel eylemlerin yerini, basın toplantılarının ve

küçük çaplı eylemlerin aldığı yıllardır.

2.2.5.4. 4688 Sayılı Kamu Görevlileri Sendikaları Kanunu‟nda DeğiĢiklikler

 4688 sayılı Kanun‟un yürürlüğe girmesinin ardından uygulamada

ortaya çıkan aksaklıklar ve kamu görevlileri sendikalarının yoğun talepleri

sonucunda Kanun‟da birtakım değiĢiklikler gerçekleĢtirilmiĢtir. 4688 sayılı

Kanun‟da 2004, 2006, 2007 ve 2008 yıllarında bazı değiĢiklikler yapılmıĢtır

ancak bunların en önemlisi ve en kapsamlısı 2004 yılında gerçekleĢtirilen

değiĢikliklerdir.

 2003 yılı Mayıs ayında Kanun‟un bazı maddelerinde değiĢiklikler

yapılması gündeme gelmiĢ ve ÇalıĢma ve Sosyal Güvenlik Bakanlığı

115

bünyesinde, memur sendikaları konfederasyonlarının katılımıyla bir çalıĢma

baĢlatılması kararlaĢtırılmıĢtır. Dönemin ÇalıĢma ve Sosyal Güvenlik Bakanı

Murat BaĢesgioğlu baĢkanlığında yürütülen çalıĢmalara, Türkiye Kamu-Sen,

KESK, Memur-Sen ve BASK konfederasyonlarının yanı sıra Maliye

Bakanlığı, Devlet Personel BaĢkanlığı ve Devlet Planlama TeĢkilatı yetkilileri

katılmıĢ ve gerçekleĢtirilecek değiĢiklikler ele alınmıĢtır.

 Türkiye Kamu-Sen, yetki tespitinin 3 yılda bir yapılması ve toplu

görüĢme sürecinde uzlaĢma sağlanamaması durumunda baĢvurulan

UzlaĢtırma Kurulu kararlarının bağlayıcı hale getirilmesini talep ederken

KESK, 2003 yılında gerçekleĢtirilen toplu görüĢmelerde Devlet Bakanı

Mehmet Ali ġahin‟in “Avrupa‟da memura ne hak verildiyse Türkiye‟de de o

olacak” Ģeklindeki ifadelerinden yola çıkarak, kamu görevlileri için toplu

sözleĢme ve grev hakkı içeren yasal düzenlemelerin gerçekleĢtirilmesini

talep etmiĢtir. Memur-Sen ve BASK ise somut öneri iletmek yerine yasa

değiĢikliğine destek verdiklerini ifade etmiĢlerdir.176

 GerçekleĢtirilen çalıĢmalar sonucunda 4688 sayılı Kanun‟da köklü

değiĢiklikler içeren 5198 sayılı Kanun, 26 Nisan 2004‟te TBMM‟de kabul

edilmiĢ ve 6 Temmuz 2004 tarih ve 25514 sayılı Resmi Gazete‟de

yayımlanarak yürürlüğe girmiĢtir.

 Kanun, 4688 sayılı Kanun‟un 14, 16, 18, 25, 30 ve 35. maddelerinde

bir takım değiĢiklikler içermiĢtir. Buna göre 4688 sayılı Kanun‟un 16.

maddesinde değiĢikliğe gidilerek sendikalardan istifa etmek

kolaylaĢtırılmıĢtır. Daha önce düzenlemede kamu görevlisinin istifa etmek

için çekilme bildirimini sendikaya vermesi, sendikanın da bu bildirimi kamu

kurumuna göndermesi gerekliliği varken, yeni düzenlemede kamu

görevlisinin istifa etmek istediğinde, sendika bildirim zorunluluğu kaldırılmıĢ

ve çekilme bildirimini kamu kurumuna vermesi yeterli görülmüĢtür.

 Kanun‟da gerçekleĢtirilen önemli değiĢikliklerden bir tanesi de 18.

176

 “Memur Sendikaları Yasasında Değişiklik”, Hürriyet Gazetesi, 08.01.2004.

116

maddede yapılan değiĢiklikler olmuĢtur. Bu değiĢikliklere göre;

 Kamu iĢvereninin, iĢyeri sendika temsilcisi ile sendika ve sendika Ģube

yöneticilerinin iĢyerini haklı bir sebep olmadıkça ve sebebini açık ve kesin

Ģekilde belirtmedikçe değiĢtiremeyeceği,

 Sendika yöneticiliğine seçilenlerin, istemeleri halinde kamudaki

görevlerine devam edebilecekleri, bu halde bu kiĢilerin haftada bir gün izinli

sayılacağı,

 Daha önce 500 üye ile kurulan sendika Ģubelerinin 400 üye ile

kurulabileceği,

 Kurumlarından aylıksız izinli sayılan sendika, konfederasyon ve Ģube

yönetim kurulu üyeleri ile bunların bakmakla yükümlü oldukları aile fertlerinin

sağlık giderlerinin kurumlarınca karĢılanmasına devam olunacağı,

 Daha önce, aylıksız izine ayrılan yöneticilerin bu süreleri, sadece

emeklilikte değerlendirilmekte iken bu kimselerin emekli kesenekleri ve

karĢılıklarının yöneticisi oldukları sendikaları tarafından her ay Türkiye

Cumhuriyeti Emekli Sandığına ödenmesini kabul etmeleri koĢuluyla

kazanılmıĢ hak aylığı ile emeklilik hizmetine sayılacağı hükme bağlanmıĢtır.

 Kanun‟un 25. maddesinde yapılan değiĢiklikle, daha önce ülke

genelinde hizmet koluna dâhil toplam sendikalı kamu görevlilerinin %5‟ini

bünyesinde toplayan sendikaların üyelik ödentileri kaynaktan kesilmekte, bu

Ģartı sağlayamayanlar ise üyelik ödentilerini elden toplamak zorunda

kalmaktayken, %5 sınırı kaldırılmıĢ ve sınır olmaksızın sendika üyesi bütün

kamu görevlilerinin üyelik ödentilerinin kaynaktan kesilmesi kararlaĢtırılmıĢtır.

 Söz konusu maddelerde yapılan değiĢikliklerle sendika yöneticilerinin

güvenceleri artırılmıĢ, üye sayısı ve ekonomik imkânları kısıtlı olan

sendikaların yöneticilerinin aylıksız izine ayrılmadan görevleri baĢında

sendikacılık yapabilmelerine imkân sağlanmıĢtır. Ayrıca aylıksız izne ayrılan

sendika yöneticilerinin, tekrar kamu hizmetine döndüklerinde maaĢlarının

117

azalmaması için gerekli önlemler alınmıĢtır. Bununla birlikte üyelik

ödentilerinin kaynaktan kesilmesi için gerekli olan %5 üye sınırı kaldırılmıĢtır.

 Bu değiĢikliğin dıĢında 1 Temmuz 2006 tarihli 5538 sayılı Kanunla

4688 sayılı Kanunun 25. maddesinde bir değiĢikliğe daha gidilmiĢ ve

sendikaların üyelerinde tahsil edeceği üyelik ödentilerine alt sınır getirilmiĢtir.

Buna göre bir sendika üyesinden alınacak ödenti tutarının, 15 inci derecenin

birinci kademesinden aylık alan Devlet memurunun damga vergisine tâbi brüt

gelirleri toplamının binde dördünden az olamayacağı hükme bağlanmıĢtır.

2.2.5.5. 25 Kasım 2009 ĠĢ Bırakma Eylemi

 Toplu görüĢme süreçlerinin kamu görevlilerinin beklentilerini

karĢılayamaması, Hükümet programlarında yer aldığı Ģeklin aksine,

özelleĢtirmelerin KĠT‟lerin büyük bir bölümünü kapsaması ve sözleĢmeli ve

geçici statüde istihdamın artması, kamu görevlilerinin AKP iktidarına olan

güveninin sarsılmasına neden olmuĢtur.

 Bunun yanında 2004 yılında gerçekleĢtirilen toplu görüĢmelerin son

gününde yapılan bir ziyarette, BaĢbakan Recep Tayyip Erdoğan‟ın kamu

görevlileri sendikaları heyetine, memurlara toplu sözleĢme ve grev hakkı

verileceğini ifade etmesine rağmen hala bu konuda bir adımın atılmamıĢ

olması da siyasi iktidara olan tepkiyi artıran bir unsur olmuĢtur.

 Ayrıca, 2008 yılında baĢlayan ve olumsuz etkilerinin 2009 yılının ikinci

yarısına dek hissedildiği ekonomik krizin kamu görevlilerinin ücretlerini reel

olarak geriletmesi, kamu görevlileri sendikalarını, daha etkili eylem yapmaya

mecbur kılmıĢtır. Bütün bu etkenlere siyasal iktidarın sendikal ayrımcılık

yaptığına dair oluĢan izlenimin eklenmesi, belki de ilk kez Türkiye Kamu-Sen

ve KESK‟in bir araya gelerek ortak eylem yapmasını gündeme getirmiĢtir.

 Tarihler Ekim 2009‟u gösterdiğinde Türkiye Kamu-Sen ve KESK

yetkilileri, bir toplantı gerçekleĢtirmiĢler ve yaĢanan geliĢmeler karĢısında 1

118

günlük uyarı grevi yapmayı kararlaĢtırmıĢlardır. Yapılan toplantıda bütün

kamu görevlileri sendikaları bu eyleme destek vermeye davet edilirken,

BirleĢik Kamu-ĠĢ, BASK ve HAKSEN bu çağrıya olumlu cevap vermiĢ,

Memur-Sen ise eylem yapmayacağını açıklamıĢtır. Bununla birlikte Türk-ĠĢ,

DĠSK, TTB, TMMOB'un da aralarında bulunduğu konfederasyon, meslek ve

sivil toplum örgütleri de memurlara destek vermeye hazır olduklarını

belirtmiĢlerdir.177

 25 Kasım 2009 günü, büyük bir katılımla 1 günlük iĢ bırakma eylemini

gerçekleĢtiren kamu görevlileri, gerek kamuoyundan gerekse diğer sivil

toplum kuruluĢlarından büyük destek görmüĢlerdir.

 Bu arada gerçekleĢtirilen iĢ bırakma eylemine katılan birçok kamu

görevlisi hakkında idari soruĢturma açılmıĢ, TCDD‟de görevli bazı sözleĢmeli

kamu görevlilerinin ise sözleĢmeleri feshedilmiĢtir. Ancak gerek AĠHM

kararları gerekse Yargıtay‟ın daha önce konu hakkında verdiği kararlar

dikkate alınarak verilen uzun soluklu hukuk mücadelesi, kamu görevlilerinin

iĢlerine yeniden dönmelerinin sağlanmasıyla sonuçlanmıĢtır.

 Bu eylem kamu görevlilerinin sendikal haklarının ilerletilmesi

noktasında önemli bir atlama taĢı olmuĢ, bu tarihe kadar hiçbir etkinlikte bir

araya gelmemeye özen gösteren Türkiye Kamu-Sen ve KESK ilk defa bir

birliktelik gerçekleĢtirmiĢlerdir. Eylem, yurt içinde ve yurt dıĢında büyük yankı

uyandırmıĢ, sendikal yaklaĢımları farklı olan iki konfederasyonun olaysız bir

Ģekilde yaptığı uyarı grevi, kısa zamanda meyvelerini vermiĢtir. 25 Kasım

2009‟dan hemen sonra hazırlanan Anayasa değiĢikliği paketine kamu

görevlilerinin toplu sözleĢme hakkı da ilave edilmiĢ, 2011 ve 2013 yıllarında

hazırlanan iki ayrı düzenleme ile sözleĢmeli kamu görevlileri, kadroya

geçirilmiĢtir.

177

 “Memurlardan İş Bırakma Eylemi”, Sabah Gazetesi, 25.11.2009.

119

2.2.5.6. Toplu GörüĢme Süreçlerinin Genel Değerlendirmesi

 4688 sayılı Kanunun toplu sözleĢme ve grev hakkı içermeyen yapısı,

2002-2010 yılları arasında, yetkili kamu görevlileri sendikaları ile Kamu

ĠĢveren Kurulu tarafından gerçekleĢtirilen toplu pazarlıkların bir danıĢma

sisteminden öteye gidememesine neden olmuĢtur.

 2002 ile 2010 yılları arasında gerçekleĢtirilen toplam 9 toplu

görüĢmede taraflar, yalnızca 2005 ve 2008 yıllarında mutabakat

sağlayabilmiĢ, diğer yıllarda ise yetkili sendikalar, UzlaĢtırma Kurulu‟na

baĢvurmuĢ ve kamu görevlilerinin mali ve özlük hakları ile ilgili yapılacak

değiĢikliklerin UzlaĢtırma Kurulu kararları çerçevesinde yapılmasını talep

etmiĢtir. Ancak UzlaĢtırma Kurulu‟nun kamu görevlilerinin mali ve özlük

hakları ile ilgili olarak verdiği hiçbir karar, hükümet nezdinde uygulanabilir

bulunmamıĢ ve hayata geçirilmemiĢtir.

 Bu süre içinde gerçekleĢtirilen toplu görüĢmelerin 7‟sinde Türkiye

Kamu-Sen genel yetkili konfederasyon olarak yer alırken, Memur-Sen toplam

üye sayısı bakımından 2009 yılında Türkiye Kamu-Sen‟i geride bırakmıĢ ve

2009 ile 2010 yılı toplu görüĢmelerine yetkili konfederasyon sıfatıyla

katılmıĢtır.

 Yine de toplu görüĢmeler ve bu çerçevede verilen mücadele sonunda

maaĢ zamlarında gerçekleĢtirilen iyileĢtirmelerin yanı sıra; ek ödemesi

olmayan kurum ve kuruluĢlarda çalıĢan 1 milyon 600 bin kamu görevlisine

denge tazminatı ödenmesi, memurlara ilave 1 derece verilmesi, vekil

imamların kadroya geçirilmesi, kamu görevlilerinin kullandığı ambulans ve

itfaiye araçlarına KASKO sigortası yapılması, icap nöbeti tutan personele

nöbet ücreti ödenmesi, 4/B statüsünde çalıĢan personelin sendikal haklarının

kazanılması, 4/B‟li ve 4924 sayılı kanuna göre çalıĢtırılan personelin askerlik

dönüĢü iĢe baĢlamasının sağlanması, sözleĢmeli personelin becayiĢ ve eĢ

durumundan dolayı tayin hakkının sağlanması gibi birçok konuda kamu

görevlileri adına olumlu sonuçlar elde edilmiĢtir.

120

2.2.6. 2010 ve Sonrası

 Kamu görevlileri sendikacılığı 2010 yılından sonra baĢka bir mecrada

geliĢme imkânı yakalamıĢtır. 12 Eylül 2010 günü gerçekleĢtirilen

halkoylaması ile kamu görevlilerinin, toplu sözleĢme hakkı Anayasal bir

hüküm haline gelmiĢ ve önemli bir sendikal kazanım, kamu görevlilerinin

müktesebatına eklenmiĢtir.

 2010-2013 yılları, kamu görevlileri sendikaları açısından grev

hakkından mahrum bir toplu sözleĢme hakkının etkinliği ve 4688 sayılı

Kanun‟da öngörülen Ģekliyle toplu sözleĢme sisteminin uygulanabilirliği

üzerine gerçekleĢtirilen tartıĢmalar dönemi olmuĢtur.

 Bu arada Memur-Sen‟in üye sayısını artırmaya devam etmesi ve 11

hizmet kolundan 10‟unda toplu sözleĢme yapmaya yetkili sendikayı

bünyesinde barındırması, sendika-siyaset iliĢkilerinin daha derin boyutta ele

alınmasına neden olmuĢtur.

2.2.6.1. 12 Eylül 2010 Anayasa Referandumu ve Memur

Konfederasyonlarının Tutumu

 Türkiye Cumhuriyeti Anayasası‟nın bazı maddeleri, 13.05.2010 tarih

ve 5982 sayılı Yasa ile değiĢtirilmiĢ ve 12.09.2010 tarihinde gerçekleĢtirilen

referandum ile de kabul edilmiĢtir. Hazırlanan Bu değiĢiklikler arasında

Anayasa‟nın 51, 53, 54 ve 128. maddelerindeki değiĢiklikler kamu

görevlilerini yakından ilgilendirmektedir.

 Örgütlenme, toplu sözleĢme ve Kamu Görevlileri Hakem Kurulu

hakkında son derece önemli düzenlemeler içeren değiĢiklik paketi hakkında

kamu görevlileri sendikaları da sendikal ve siyasi yaklaĢımları doğrultusunda

farklı tutumlar sergilemiĢlerdir.

121

2.2.6.1.1. 12 Eylül 2010 Anayasa Referandumu

 5982 sayılı Kanun, Türkiye Cumhuriyeti Anayasasının Bazı

Maddelerinde DeğiĢiklik Yapılması Hakkında Kanun adını taĢımakta olup,

Türkiye Büyük Millet Meclisi‟nde oldukça yoğun ve tartıĢmalı günlerden sonra

07.05.2010 tarihinde kabul edilmiĢtir. Kanun, CumhurbaĢkanı tarafından

onaylanmasının ardından sonra 13 Mayıs 2010 gün ve 27580 sayılı Resmi

Gazetede yayımlanmıĢ ancak yürürlüğe girmemiĢtir.

 Yasanın Meclis‟te görüĢülmesi sırasında gerçekleĢtirilen madde

oylamalarında ve görüĢmeler sonunda yapılan genel oylamada, nitelikli

çoğunluk olan 367 oya ulaĢılamamıĢ olması, Kanun‟un yürürlüğe girmesi için

CumhurbaĢkanı‟nın onayının ardından gerçekleĢtirilecek halkoylamasında

toplam oyların yarıdan bir fazlasının “evet” oyu vermesiyle mümkün hale

gelmiĢtir.

 AKP‟li milletvekillerinin verdiği 27 maddelik anayasa değiĢikliği teklifi

önce Anayasa Komisyonu‟nda görüĢülmüĢ ve kabul edilmiĢtir. Ardından

TBMM‟de yapılan oylamada da 72 ret, 336 kabul oyu alan anayasa değiĢikliği

teklifi CumhurbaĢkanı Abdullah Gül'ün onayına sunulmuĢtur. TBMM'deki

oylamada AKP pakete destek verirken MHP muhalefet etmiĢ, CHP ve BDP

Meclis‟e girmemiĢtir. Meclis‟te temsil edilmeyen partilerden Saadet Partisi ve

BBP ise pakete destek vereceklerini açıklamıĢlardır.178

 Anayasa değiĢikliği, içerdiği maddeler itibarı ile kamu görevlilerini de

yakından ilgilendirmiĢtir. Özellikle değiĢiklik paketi içerisinde kamu

görevlilerinin toplu sözleĢme hakkı ve kararlarının toplu sözleĢme hükmünde

olması öngörülen Kamu Görevlileri Hakem Kurulu‟na iliĢkin maddelerin

bulunması, sendikaları da gerçekleĢtirilecek referandumda doğrudan taraf

olmaya zorlamıĢtır.

 Anayasa değiĢiklik paketi ile ilgili olarak Türkiye Kamu-Sen ve KESK,

178

 “Anayasa Paketine “Evet”, NTVMSNBC, 7 Mayıs 2010.

122

grev hakkı içermeyen düzenlemelerin yetersiz olduğu gerekçesiyle üyelerini

referandumda “hayır” oyu kullanmaya davet ederken, Memur-Sen ise

değiĢikliklerin toplu sözleĢme hakkı getireceğini ifade ederek “evet” oyu

kullanmaktan yana olduğunu belirtmiĢtir

 Anayasa değiĢiklikleri 12 Eylül 2010 günü yapılan referandumla

halkoyuna sunulmuĢ ve %58 oy oranı ile kabul edilerek yürürlüğe girmiĢtir.

2.2.6.1.2. Referandumda Memur-Sen‟in Tutumu

 Memur-Sen 12 Eylül Referandumu öncesinde 15 Temmuz 2010

tarihinde Mardin‟de gerçekleĢtirdiği “Terör, Anayasa DeğiĢikliği,

Referandum ve DemokratikleĢme Süreci” konulu çalıĢma toplantısının

sonuç bildirgesinde Anayasa değiĢiklik paketine “evet” diyeceğini

açıklamıĢtır.

 Konfederasyon, yayınladığı sonuç bildirgesinde değiĢiklik paketinin

kamu görevlilerinin haklarını ilgilendiren maddelerinin ötesinde, değiĢiklik

paketinin tamamını “Son 50 yılın en önemli anayasal metni” Ģeklinde

tanımlamıĢ ve paketin bütünü yönünden de “evet” oyunu desteklediğini

açıklamıĢtır.179

2.2.6.1.3. Referandumda Türkiye Kamu-Sen‟in Tutumu

 Türkiye Kamu-Sen, 3-4-5 Ağustos 2010 tarihlerinde Çanakkale‟de

Ģube yönetim kurulu üyeleri ile bir istiĢare toplantısı gerçekleĢtirmiĢ180 ve

“hayır” gerekçelerini, sendikal özgürlüklerin yeterince geliĢtirilmediği,

değiĢiklik metninde grev hakkına yer verilmediği, toplu sözleĢmenin

179

 “Demokratikleşmeye ve Referanduma Evet, Şiddete ve Teröre Hayır”, (Erişim)

http://www.memursen.org.tr/haberdetay.php?fide=1974 ,16.10.2013.
180

 “Kamu-Sen Hayır‟a Çağırdı”, Yenimesaj, (Erişim)

http://www.yenimesaj.com.tr/?haber,10003257, 16.10.2013.

http://www.memursen.org.tr/haberdetay.php?fide=1974
http://www.yenimesaj.com.tr/?haber,10003257

123

kapsamının yalnızca mali ve sosyal haklarla sınırlandırılarak toplu

sözleĢmeden bile daha dar kapsamlı hale getirildiği, bu yolla kamu

görevlilerinin sorunlarının tam olarak çözülmesine engel olunduğu, kamu

görevlilerine siyaset serbestisi getirilmediği, türban sorunun çözülmediği

Ģeklinde ifade etmiĢtir.181

2.2.6.1.4. Referandumda KESK‟in Tutumu

 KESK ise değiĢiklik paketi içinde özellikle grev hakkı bulunmamasını

eleĢtirerek 31 Ağustos 2010 tarihinde Türk-ĠĢ ve DĠSK‟le birlikte bir eylem

gerçekleĢtirmiĢ ve görüĢlerini, "KarĢımızda sekiz yıllık programıyla emek ve

emekçi düĢmanı kimliğini ispatlamıĢ bir iktidar vardır. Mevcut haliyle 12

Eylül'de pakete evet demek, aynı zamanda AKP'nin 8 yıllık emek düĢmanı

politikalarını onaylamak ve 12 Eylül 2010 sonrasında da emek karĢıtı saldırı

programını güçlendirmesinin önünü açmak anlamı taĢımaktadır.” Ģeklinde

dile getirmiĢtir.182

2.2.6.2. 12 Eylül 2010 Anayasa DeğiĢikliğinin Kamu Görevlileri

Sendikacılığına Getirdiği Yenilikler

 Anayasa değiĢikliği paketi ile Anayasa‟nın 27 maddesinde değiĢiklik

yapılmıĢtır. Ancak bunlardan Anayasa‟nın 51, 53, 54 ve 128. maddelerinin

değiĢtirilmesini öngören maddeler kamu görevlilerinin sendikal hakları

bakımından önem taĢımaktadır.

 Buna göre, 1982 Anayasası‟nın “Sendika Kurma Hakkı” baĢlığını

taĢıyan 51. maddesinin 4. fıkrası 5982 sayılı Kanun‟un 5. maddesiyle

yürürlükten kaldırılmıĢtır. 5982 sayılı Kanun ile yürürlükten kaldırılan fıkra

181

 Türkiye Kamu-Sen, “Anayasa Değişikliğine Neden hayır Diyoruz?”, 15.08.2010.
182

“DİSK, KESK ve TÜRK-İŞ Sendikaları Referandumda „Hayır‟ İçin Yürüdü”, (Erişim)

http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-sendikalari-referandumda-hayir-icin-

yurudu, 16.10.2013.

http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-sendikalari-referandumda-hayir-icin-yurudu
http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-sendikalari-referandumda-hayir-icin-yurudu

124

hükmü, “Aynı zamanda ve aynı iĢ kolunda birden fazla sendikaya üye

olunamaz.” Ģeklindedir. Bu fıkranın yürürlükten kaldırılmasıyla birlikte aynı

zamanda aynı iĢ kolunda birden fazla sendikaya üye olabilmenin yolu

açılmak istenmiĢtir.183

 Anayasanın “Toplu ĠĢ SözleĢmesi Hakkı” baĢlığını taĢıyan 53.

maddesi, “Toplu ĠĢ SözleĢmesi ve Toplu SözleĢme Hakkı” olarak

değiĢtirilmiĢ, üçüncü ve dördüncü fıkraları olan “128 inci maddenin ilk fıkrası

kapsamına giren kamu görevlilerinin kanunla kendi aralarında kurmalarına

cevaz verilecek olan ve bu maddenin birinci ve ikinci fıkraları ile 54 üncü

madde hükümlerine tabi olmayan sendikalar ve üst kuruluĢları, üyeleri adına

yargı mercilerine baĢvurabilir ve Ġdareyle amaçları doğrultusunda toplu

görüĢme yapabilirler. Toplu görüĢme sonunda anlaĢmaya varılırsa

düzenlenecek mutabakat metni taraflarca imzalanır. Bu mutabakat metni,

uygun idari veya kanuni düzenlemenin yapılabilmesi için Bakanlar Kurulunun

takdirine sunulur. Toplu görüĢme sonunda mutabakat metni imzalanmamıĢsa

anlaĢma ve anlaĢmazlık noktaları da taraflarca imzalanacak bir tutanakla

Bakanlar Kurulunun takdirine sunulur. Bu fıkranın uygulanmasına iliĢkin

usuller kanunla düzenlenir. Aynı iĢ yerinde, aynı dönem için, birden fazla

toplu iĢ sözleĢmesi yapılamaz ve uygulanamaz.” fıkraları yürürlükten

kaldırılmıĢtır.

 Yürürlükten kaldırılan bu fıkralar yerine ise; “Memurlar ve diğer kamu

görevlileri, toplu sözleĢme yapma hakkına sahiptirler. Toplu sözleĢme

yapılması sırasında uyuĢmazlık çıkması halinde taraflar Kamu Görevlileri

Hakem Kuruluna baĢvurabilir. Kamu Görevlileri Hakem Kurulu kararları

kesindir ve toplu sözleĢme hükmündedir. Toplu sözleĢme hakkının kapsamı,

istisnaları, toplu sözleĢmeden yararlanacaklar, toplu sözleĢmenin yapılma

Ģekli, usulü ve yürürlüğü, toplu sözleĢme hükümlerinin emeklilere

yansıtılması, Kamu Görevlileri Hakem Kurulunun teĢkili, çalıĢma usul ve

esasları ile diğer hususlar kanunla düzenlenir.” fıkraları getirilmiĢtir.

183

 Bilgin, Hüseyin; “5982 Sayılı Yasayla Kabul Edilen Anayasa Değişikliklerin Getirdiği Yenilikler

ve Referandum Konusu”, (Erişim) http://www.izmirbim.adalet.gov.tr, s. 2, 16.10.2013.

125

 Maddede yapılan değiĢiklikle birlikte, memurlar ve diğer kamu

görevlilerine toplu sözleĢme hakkı getirilmiĢ, UzlaĢtırma Kurulu kaldırılarak

yerine Kamu Görevlileri Hakem Kurulu oluĢturulmuĢ ve Kurul‟un kararlarının

toplu sözleĢme hükmünde olduğu vurgulanmıĢtır.

 1982 Anayasası‟nın 54. maddesi “Grev Hakkı ve Lokavt” baĢlığını

taĢımaktadır. 5982 sayılı Kanun‟uın 7. maddesiyle söz konusu madde

hükmünün “Grev esnasında greve katılan iĢçilerin ve sendikanın kasıtlı veya

kusurlu hareketleri sonucu, grev uygulanan iĢyerinde sebep oldukları maddi

zarardan sendika sorumludur.” Ģeklindeki 3. fıkrası ile “Siyasi amaçlı grev ve

lokavt, dayanıĢma grev ve lokavtı, genel grev ve lokavt, iĢyeri iĢgali, iĢi

yavaĢlatma, verimi düĢürme ve diğer direniĢler yapılamaz.” Ģeklindeki 7. fıkra

hükümleri yürürlükten kaldırılmıĢtır. Yürürlükten kaldırılan bu iki fıkra hükmü

ile sendikaların sorumluluklarının kapsamı daraltılmıĢtır.184

 GerçekleĢtirilen değiĢiklikle 1982 Anayasası‟nın “Kamu Hizmeti

Görevlileriyle Ġlgili Hükümler” üst baĢlıklı ve “Genel Ġlkeler” baĢlıklı 128.

maddesinde; “Memurların ve diğer kamu görevlilerinin nitelikleri, atanmaları,

görev ve yetkileri, hakları ve yükümlülükleri, aylık ve ödenekleri ve diğer

özlük iĢleri kanunla düzenlenir.” Ģeklindeki 2. fıkrasına “Ancak, malî ve

sosyal haklara iliĢkin toplu sözleĢme hükümleri saklıdır.” cümlesi eklenmiĢ ve

bu yolla kamu görevlilerinin toplu sözleĢme konularının kapsamı mali ve

sosyal haklarla sınırlandırılmıĢtır.

2.2.6.3. Sendikal TartıĢmalar IĢığında 4688 Sayılı Kanun‟da DeğiĢiklik ve

Toplu GörüĢmeden Toplu SözleĢmeye Geçilmesi

 12 Eylül 2010 tarihinde gerçekleĢtirilen referandumun ardından, kamu

görevlilerinin toplu sözleĢme hakkını ne Ģekilde kullanacaklarına dair kanun

değiĢikliği çalıĢmaları da sendikaların konu hakkındaki tartıĢmaları eĢliğinde

yürütülmüĢ ve gerekli kanunî düzenlemeler, Anayasa değiĢikliğinden 2 yıl

184

 Bilgin, a.g.m., s.3.

126

sonra, 2012 yılının Nisan ayında hayata geçirilebilmiĢtir.

2.2.6.3.1. 4688 Sayılı Kanun DeğiĢikliği Konusunda YaĢanan TartıĢmalar

 Anayasa değiĢikliğinin yürürlüğe girmesinin ardından kamu görevlileri

sendikaları mevzuatının toplu sözleĢmeye uyum sağlaması amacıyla Devlet

Personel BaĢkanlığı koordinasyonunda, ÇalıĢma ve Sosyal Güvenlik

Bakanlığı, Maliye Bakanlığı ve kamu görevlileri sendikalarının temsilcilerinin

katılımıyla çeĢitli toplantılar gerçekleĢtirilmiĢtir. Hazırlık çalıĢmalarına Kamu

ĠĢletmeleri ĠĢverenleri Sendikası, Türk Ağır Sanayi ve Hizmet Sektörü Kamu

ĠĢverenleri Sendikası, Memur-Sen, Türkiye Kamu-Sen ve KESK temsilcileri

katılmıĢtır.185 2010 yılı Aralık ayında düzenlenen 6 toplantının ardından bir

kanun tasarısı taslağı hazırlanmıĢ ancak taslak, TBMM gündemine

gönderilmemiĢtir.

 GerçekleĢtirilen Anayasa değiĢikliği, kamu görevlilerine toplu

sözleĢme hakkı getirmiĢ olsa da bu hakkın ne Ģekilde kullanılacağına dair

kanunî düzenleme yapılmadığı için 2011 yılında kamu görevlileri toplu

sözleĢme hakkını kullanamamıĢlardır. Toplu görüĢme ile ilgili hükümlerin de

Anayasa metninden çıkarılmıĢ olması, kamu görevlilerinin 2012 yılına iliĢkin

mali ve sosyal haklarının belirlenememesine yol açmıĢ, bu durum kamu

görevlileri sendikalarının sert tepkilerine neden olmuĢtur.

 Kamu görevlileri sendikaları çeĢitli eylemlerle toplu sözleĢme

sisteminin oluĢturulması ve kamu görevlilerinin maaĢ artıĢ oranlarının toplu

sözleĢme yoluyla belirlenmesi için ÇalıĢma ve Sosyal Güvenlik Bakanlığı ve

Hükümet aleyhine gösteriler yapmıĢlardır.

 Kanun çalıĢmaları, Faruk Çelik‟in ikinci defa ÇalıĢma ve Sosyal

Güvenlik Bakanı olmasının ardından 2011 yılının sonlarına doğru yeniden hız

185

 Çalışma ve Sosyal Güvenlik Bakanlığı; 4688 Sayılı Kamu Görevlileri Sendikaları ve Toplu

Sözleşme Kanunu 2012, Art Reklam Tanıtım, Ankara, Aralık 2012, s.9.

127

kazanmıĢ ve Memur-Sen, Türkiye Kamu-Sen ve KESK‟in katılımıyla 5 ayrı

toplantı gerçekleĢtirilmiĢtir. Toplantılarda konfederasyonların yapılacak

değiĢiklikler üzerinde tam bir uzlaĢma sağlayamaması, kanun değiĢikliklerinin

gecikmesine neden olmuĢtur.

 Teknik düzeyde gerçekleĢtirilen çalıĢmalarda Memur-Sen, ağırlıklı

olarak toplu sözleĢme görüĢmelerine yalnızca bünyesinde en fazla üye

bulunduran yetkili konfederasyonun katılması, toplu sözleĢmeyi imzalama ya

da Kamu Görevlileri Hakem Kurulu‟na baĢvuru yetkisinin de en çok üyeye

sahip konfederasyonda bulunması ve dayanıĢma aidatı konularını gündeme

taĢımıĢtır.

 Türkiye Kamu-Sen ve KESK ise dayanıĢma aidatının, tek bir sendika

üyeliğini öngörmesi açısından sendika özgürlüğüne darbe vuracağını iddia

etmiĢ ve bu uygulamaya karĢı çıkmıĢlardır.

 Türkiye Kamu-Sen, toplu sözleĢmede kamu görevlilerini temsil edecek

kamu görevlileri sendikaları heyetinin, sendikaların üye sayılarıyla orantılı

olarak belirlenmesi, toplu sözleĢmenin, kamu görevlileri sendikaları heyetinin

salt çoğunluğu tarafından imzalanması ya da en çok üyeye sahip

konfederasyon dıĢında kalan iki konfederasyonun birlikte Kamu Görevlileri

Hakem Kurulu‟na itiraz hakkının bulunması yolunda talepler iletmiĢ, özellikle

Kamu Görevlileri Hakem Kurulu‟nun bağımsız olabilmesi için Kurul‟da yer

alacak öğretim üyelerinin sendikalar tarafından belirlenmesi gerektiği

üzerinde durmuĢtur.

 KESK ise yapılan toplantılarda, kamu görevlilerinin grev ve siyaset

hakkı, her sendikanın kendi üyeleri adına toplu sözleĢme yapması, yetkili

konfederasyonun bütün kamu görevlileri adına toplu sözleĢme görüĢmesi

yapması yerine yetkili sendikaların ayrı ayrı toplu sözleĢme yapması ve

uzlaĢmazlık durumunda itiraz hakkı konularına değinmiĢtir.

 Sendikaların hazırlanan taslakla ilgili ortak talep noktalarını ise

sendika üyesi olamayacak kamu görevlilerinin kapsamı, toplu sözleĢmenin

128

kapsamının yalnızca mali ve sosyal haklarla sınırlı tutulması, hizmet kolu

toplu sözleĢmeleri ile genel toplu sözleĢmelerin birlikte yürütülecek olmasının

yaratacağı sorunlarla, yerel yönetimlerde yapılan sosyal denge

sözleĢmelerinin bağlayıcı olmaması konuları oluĢturmuĢtur.

 Yoğun tartıĢmalar eĢliğinde gerçekleĢen teknik çalıĢmaların ardından

Taslak; TBMM gündemine sunulmuĢ ve 4 Nisan 2012 tarihinde kabul edilen

6289 sayılı Kanun‟la, 4688 sayılı Kanun‟un birçok maddesinde değiĢiklik

yapılmıĢtır.

2.2.6.3.2. 4 Nisan 2012 Tarihli Kanun DeğiĢikliğinin Getirdiği Yenilikler

 4 Nisan 2012 tarihinde TBMM‟de kabul edilen 11 Nisan 2012 tarih ve

28261 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6289 sayılı

Kanun‟la, 4688 sayılı Kanun‟un baĢta adı olmak üzere 23 maddesi üzerinde

çeĢitli değiĢiklikler yapılmıĢ, Kanun‟un birçok maddesi kaldırılmıĢ ve yeni

maddeler eklenmek suretiyle, kamu görevlilerinin toplu sözleĢme sistemi

oluĢturulmuĢtur.

 Buna göre 4688 sayılı Kamu Görevlileri Kanunu‟nun ismi 4688 sayılı

Kamu Görevlileri ve Toplu SözleĢme Kanunu olarak değiĢtirilmiĢtir. Bununla

birlikte sendika ve konfederasyonların yetki ve faaliyetleri, toplu sözleĢme

sistemine uyum sağlamak amacıyla yeniden düzenlenmiĢtir. Sendikalara üye

olabilecek kamu görevlilerinin kapsamı geniĢletilmiĢ, kamu kurum ve

kuruluĢlarında iĢçi statüsü dıĢında çalıĢan tüm kamu görevlilerinin

sendikalara üye olması sağlanmıĢtır.

 Kanun‟la toplu sözleĢmenin kapsamı konusunda esaslı bir değiĢiklik

yapılmamıĢtır. Madde metnine göre; sadece kamu görevlilerine uygulanacak

katsayı ve göstergeler, aylık ve ücretler, her türlü zam ve tazminatlar, ek

ödeme, toplu sözleĢme ikramiyesi, fazla çalıĢma ücreti, harcırah, ikramiye,

doğum, ölüm ve aile yardımı ödenekleri, cenaze giderleri, yiyecek ve giyecek

129

yardımları ve diğer mali ve sosyal hakları üzerinde pazarlık yapılması

öngörülmüĢtür.

 Yapılan düzenlemeye göre, toplu sözleĢmelerin iĢçilerde olduğu gibi 2

yıl boyunca geçerli olması ve toplu sözleĢme hükümlerinden emeklilerin de

yararlanması sağlanmıĢtır.

 Kanun, ikili bir toplu sözleĢme sistemi öngörmüĢtür. Yapılan

düzenlemeye göre toplu sözleĢme görüĢmelerinin aynı anda hem kamu

görevlilerinin genelini ilgilendiren konularda konfederasyonlar arasında hem

de hizmet kollarını ilgilendiren konularda yetkili sendikalarla gerçekleĢtirilmesi

benimsenmiĢtir.

 Kanun‟un hazırlanıĢ aĢamasında büyük tartıĢmalara yol açan olan

Kamu Görevlileri Sendikaları Heyeti‟nin; bağlı sendikaların toplam üye sayısı

itibarıyla en fazla üyesi bulunan konfederasyonun Heyet BaĢkanı olarak

belirleyeceği bir temsilci ile her bir hizmet kolunda en fazla üyeye sahip kamu

görevlileri sendikaları tarafından belirlenecek birer temsilci, bağlı sendikaların

üye sayıları esas alınmak kaydıyla toplam üye sayıları itibarıyla birinci, ikinci

ve üçüncü sırada bulunan konfederasyonlar tarafından belirlenecek birer

temsilci olmak üzere onbeĢ üyeden oluĢmasında karar kılınmıĢtır.

 Bir baĢka tartıĢma konusu olan toplu sözleĢmeyi imzalama yetkisi ise

kamu idaresi adına Kamu ĠĢveren Heyeti BaĢkanı, kamu görevlileri adına

sözleĢmenin kamu görevlilerinin geneline yönelik bölümü için Kamu

Görevlileri Sendikaları Heyeti BaĢkanı ve hizmet kollarına yönelik bölümleri

için ilgili sendika temsilcisine verilmiĢtir.

 Bununla birlikte Kanun, toplu sözleĢme görüĢmelerine Ağustos ayının

ilk günü baĢlanmasını ve Ağustos ayının son iĢgünü sona erdirilmesini

öngörmüĢ, uyuĢmazlık halinde Kamu Görevlileri Hakem Kurulu‟na baĢvuru

hakkını da kamu görevlilerinin geneli için en çok üyeye sahip

konfederasyona, hizmet kolları için ise hizmet kolu itibarı ile yetkili sendikaya

vermiĢtir. Ġlgili madde Ģu Ģekilde düzenlenmiĢtir: "Toplantı tutanağı

130

imzalanmasından veya görüĢmelerin uzlaĢmazlıkla sonuçlandığının tespit

tutanağı ile belirlenmesinden itibaren üç iĢgünü içerisinde sözleĢmenin ilgili

bölümlerini imzalamaya yetkili olanlar tarafından imzalamaya yetkili oldukları

bölümler için Kamu Görevlileri Hakem Kuruluna baĢvurulabilir. Toplu

sözleĢme kapsamına girmeyen konulara iliĢkin olarak Kamu Görevlileri

Hakem Kuruluna baĢvurulamaz.”

 DeğiĢiklikle birlikte Yargıtay, DanıĢtay ya da SayıĢtay‟dan Bakanlar

Kurulu‟nca seçilecek üyenin baĢkanlığında toplanacak Kamu Görevlileri

Hakem Kurulu‟nun 11 üyeden oluĢması, en az 8 üye ile toplanması ve 5 gün

içinde kararını vermesi öngörülmüĢtür.

 Bunun dıĢında 4688 sayılı Kanun‟da yapılan değiĢiklikle, yerel

idarelerde hizmet veren kamu görevlileri için ayrıca ilgili idarede yetkili

sendika ile yerel yönetimler arasında “Sosyal Denge SözleĢmesi”

imzalanabileceği hükme bağlanmıĢ ancak bu hükmün ihtiyarî olduğu

vurgulanmıĢtır.186

2.2.6.3.3. Toplu GörüĢmeden Toplu SözleĢmeye Geçilmesi

 Kanun‟un yürürlüğe girmesinin ardından, 2002 ile 2010 yılları arasında

gerçekleĢtirilen toplu görüĢme düzeni sona ermiĢ ve 4688 sayılı Kanun‟a

eklenen geçici madde gereği, 2012 yılı için istisnai olmak üzere 1 ay içinde

toplu sözleĢme görüĢmelerine baĢlanmıĢtır.

 2011 yılında gerekli düzenlemelerin gerçekleĢtirilememesi ve toplu

sözleĢme görüĢmelerinin 2012 yılına kalması, 2012 yılı toplu sözleĢme

görüĢmelerinin geçmiĢe dönük olarak 2012 yılının Ocak ayından baĢlamak

üzere 2013 yılını kapsaması nedeniyle, Kanun‟da 2 yılda bir yapılması

öngörülmesine rağmen, 2013 yılında da 2014 ve 2015 kapsayacak yeni bir

toplu sözleĢme görüĢmesinin daha yapılmasını zorunlu kılmıĢtır.

186

 Çalışma ve Sosyal Güvenlik Bakanlığı, a.g.y. s. 15-24.

131

 Bu çerçevede 2012 ve 2013 yıllarında kamu görevlileri toplu sözleĢme

deneyimi yaĢamıĢlar ancak sendika-siyaset iliĢkisi çerçevesinde geliĢen

tartıĢmalar nedeniyle, yine hayal kırıklığı ile karĢılaĢmıĢlardır.187

2.2.7. 4688 Sayılı Kanun Sonrasında Kamu Görevlileri Sendikalarının

Siyasi YaklaĢımlarına ĠliĢkin Örnekler

 Kamu görevlilerinin sendikal örgütlenme ve kamu idaresi ile toplu

görüĢme yapma hakkını düzenleyen 4688 sayılı Kanun‟un yürürlüğe girdiği

2001 yılından sonra artan sendikal rekabet, sık sık sendika-siyaset iliĢkisi

tartıĢmalarının da yaĢanmasına neden olmuĢtur.

 Özellikle 4688 sayılı Kamu Görevlileri Sendikaları Kanunu memurların

kitlesel sendikalaĢma sürecine girmesine imkân tanırken sendika üyeliğinden

dolayı üyelerden yapılan kesintilerin tazmin edilmesi amacıyla gerçekleĢtirilen

düzenlemeyle, sendikalaĢma bir biçimde daha da cazip hâle getirilmeye

çalıĢılmıĢtır. Buna karĢın sendikaların temel amacı, çalıĢanların özlük

haklarını iyileĢtirmek, mesleki bir dayanıĢma sağlamaktır. Modern

toplumlarda değiĢik hizmet kolu ve sektörlerde çalıĢan kamu görevlilerinin

özlük haklarının iyileĢtirilmesi için sendika hakkının ayrılmaz birer parçası

olarak kabul edilen toplu sözleĢme ve grev hakkına ihtiyaç vardır. Uzun yıllar

boyunca bu haklardan mahrum olarak sendikal faaliyet yürütmeye çalıĢan

kamu görevlileri sendikalarının, hemen her dönemde değiĢik hükûmetlere

yönelttiği eleĢtiriler, sendikal taleplerin çok ötesine adeta o günkü ana

muhalefet partilerinin siyaset biçimlerini temsil etmektedirler.

 Bu bakımdan çoğu zaman kamu görevlileri sendikaları ve bağlı

bulundukları konfederasyonlar ile siyasi partilerin faaliyet alanları

çakıĢabilmektedir. Bu noktada ortaya çıkan sendika-siyaset iliĢkisi

tartıĢmalarını, yargıya ve kamuoyuna taĢınmıĢ somut olaylar üzerinden

incelemek gerekmektedir.

187

 Gülten, Gülümhan; “Hesap Bilmeyen Sendikadan Memura Gol”, Vatan Gazetesi, 16.08.2013.

132

2.2.7.1. Eğitim-Sen ve Anadilde Eğitim TartıĢmaları

 13 Ocak 1995‟te kurulan ve faaliyetlerini KESK‟e bağlı olarak yürüten

Eğitim-Sen, 4688 sayılı Kanun‟un Meclis‟te kabul edilmesinin ardından Eylül

2001‟de gerçekleĢtirdiği kurultayda, tüzük değiĢikliğine gitmiĢ ve tüzüğünün

2. maddesinin üçüncü fıkrasına “Toplumun bütün bireylerinin, temel insan

hakları ve özgürlükleri doğrultusunda, herkesin kendi anadilinde, cins ayrımcı

olmayan, eĢit, demokratik, laik, bilimsel, parasız ve kamusal nitelikli eğitim

görmesini savunur.”188 ifadesini eklemiĢtir.

 Ankara Valiliği, 15 ġubat 2002‟de Anayasa‟ya ve sendikal kanunlara

aykırı olduğu gerekçesiyle tüzükteki “anadil” ifadesinin silinmesini talep

etmiĢtir. Sendikanın bu talebi kabul etmemesi üzerine Valilik, 29 Mart

2002‟de savcılığa suç duyurusunda bulunmuĢtur. Savcılık ise "konunun

parlamentoda tartıĢılması gerektiğini" belirterek 16 Temmuz 2002‟de

takipsizlik kararı vermiĢtir.

 Bu kararın üzerine Genelkurmay BaĢkanlığı harekete geçmiĢ ve 27

Haziran 2003‟te BaĢbakanlık, ÇalıĢma ve Sosyal Güvenlik Bakanlığı, ĠçiĢleri

Bakanlığı, Milli Eğitim Bakanlığı, Adalet Bakanlığı ve Milli Güvenlik Kurulu

Genel Sekreterliği'ni uyararak Eğitim-Sen'in tüzüğündeki anadilde eğitim

hakkına iliĢkin maddenin Anayasa‟ya aykırı olduğunu belirtmiĢtir.189

 Genel Kurmay BaĢkanlığı‟ndan yapılan bu uyarı üzerine 12 Nisan

2004‟te Valilik yeniden harekete geçerek sendikanın kapatılması talebiyle bir

kez daha suç duyurusunda bulunmuĢtur. Açılan dava sonrasında

Ankara 2 No.lu ĠĢ Mahkemesi, sendikanın "anadilde eğitim hakkı" ifadesini

tüzükten çıkarması için önce 60 günlük süre tanımıĢ, ardından kapatma

istemini reddetmiĢtir. Dosya Yargıtay‟a taĢınmıĢ; karar bozulmuĢ ancak

mahkeme ilk kararında ısrar etmiĢtir. Yargıtay Hukuk Genel Kurulu‟nun kararı

188

 “AİHM: Anadilde Eğitim Hakkı Talebi, İfade Özgürlüğüdür”, (Erişim)

http://www.bianet.org/bianet/bianet/141077-aihm-anadilde-egitim-hakki-talebi-ifade-ozgurlugudur

19.10.2013.
189

 "Eğitim-Sen'e Kapatma Davası Hukuka Aykırı", (Erişim)

http://eski.bianet.org/2004/06/07/38335.htm 19.10.2013.

http://www.bianet.org/bianet/bianet/141077-aihm-anadilde-egitim-hakki-talebi-ifade-ozgurlugudur
http://eski.bianet.org/2004/06/07/38335.htm

133

ikinci kez bozması üzerine Eğitim-Sen, 3 Temmuz 2005‟te tüzüğünden bu

ifadeyi kaldırmıĢtır.

2.2.7.2. KESK ve KCK Davası

 25 Haziran 2012‟de, PKK/KCK terör örgütüne üye oldukları iddiası ile

emniyet güçleri tarafından KESK‟e yönelik olarak bir operasyon

gerçekleĢtirilmiĢ, aralarında KESK Genel BaĢkanı Lami Özgen, Eğitim-Sen

Genel Sekreteri Mehmet Bozgeyik, Tüm-Bel-Sen Genel Sekreteri Ġzzettin

Alpergin, BirleĢik TaĢımacılık Sendikası (BTS) Genel BaĢkanı Yunus Akıl‟ın

da aralarında bulunduğu 72 kiĢi gözaltına alınmıĢtır.190 Daha sonra yapılan

itiraz ve 10 Nisan 2013‟de Ankara 13. Ağır Ceza Mahkemesi'nde görülen ilk

duruĢmanın ardından bütün tutuklu sanıklar hakkında tahliye kararı çıkarken

dava, 25 Kasım 2013 tarihine ertelenmiĢtir.

2.3. SENDĠKA-SĠYASET ĠLĠġKĠSĠNĠN TEORĠK ÇERÇEVESĠ

 Sendikaların ilk ortaya çıkıĢı ile geliĢim sürecinde siyasi otoriteye karĢı

verdiği mücadele ve sonrasında siyasal partilerle kurulan iliĢkiler,

sendikaların siyasi faaliyetlerinin tartıĢma konusu haline gelmesine neden

olmuĢtur.191 Endüstri Devrimi sonrasında, çalıĢma saatlerinin uzun olmasına,

kadın ve çocuk iĢçilerin olumsuz Ģartlarda çalıĢtırılmasına, ücretlerin

düĢüklüğüne ve oy hakkının olmamasına karĢı yürütülen mücadeleye

öncülük eden iĢçi kuruluĢları, düzen dıĢı örgütler olarak kendilerine taban

oluĢturmuĢtur.192 Özellikle sanayileĢme sürecini yaĢamıĢ toplumlarda önce

sendikalar ortaya çıkmıĢ, sendikaların mücadele çizgisinden hareketle siyasi

190

 Sabah Gazetesi, 10.04.2013.
191

 Aydoğanoğlu; a.g.e., s.17.
192

 Mahiroğulları, Adnan; “Sendika Siyaset İlişkisinin Teorik Çerçevesi ve Günümüzdeki Düzeyi”,

Hak-İş Uluslararası Emek ve Toplum Dergisi, Aralık 2012, Ankara, Cilt 1, Yıl 1, Sayı 2, s.10.

134

partiler daha sonra kurulmuĢtur.193

 Sendikaların ilk dönemlerinde sendika-siyasi parti iliĢkilerinin çok net

olmadığı söylenebilir. Bununla birlikte bazı örgütlerin hem siyasi parti hem de

sendika iĢlevini birlikte yerine getirdiği de görülmüĢtür. “Verilen mücadeleler

sonunda yasallık kazanması ve genel oy hakkının elde edilmesiyle birlikte

siyasi partiler; öncelikle komünist ve iĢçi partileri, daha sonraları da

muhafazakâr partiler olmak üzere, örgütlü güç olan sendikalara karĢı ilgisiz

kalmamıĢ, en azından iĢçi oylarını alabilmek için sendikalarla iliĢki kurma

yoluna gitmiĢlerdir. Dolayısıyla sendika-siyaset ve sendika-siyasi parti iliĢkisi

XX. yüzyılın sonlarına doğru yoğunluk kazanmaya baĢlamıĢtır.”194 O

dönemde Ġngiltere‟de TUC ve ĠĢ Partisi örneğinde olduğu gibi, bazı ülkelerde

sendikalarla siyasi partilerin örgütsel bağlar kurudukları, bazı ülkelerde

sendikaların siyasi partileri, bazılarında da siyasi partilerin sendikaları

yönlendirdiği görülmüĢtür. Almanya gibi ülkelerde ise bağımsız sendika

anlayıĢı egemen kılınmaya çalıĢılmıĢtır.195

 Sendikalar, temsil ettikleri grubun hak ve menfaatlerini koruyup

geliĢtirmek için siyasi faaliyet yürütmek zorundadırlar. Bu zorundalık, bazı

siyasi partilerin iktidarı daha kolay elde etmek için, kendi ideolojileri

doğrultusunda sendikal örgütlenmeler kurulmasına öncülük etmesine ya da

kurulu bulunan örgütlerle yakın iĢbirliği içine girerek, bu örgütlü gücün oy

potansiyelinden yararlanmaya çalıĢmasına neden olabilmektedir.

 Özellikle Türkiye‟de kamu görevlileri sendikacılığının geliĢimiyle birlikte

iktidar partileri bir tarafta ülkedeki ekonomi politikalarını, ücret seviyelerini,

sosyal politikaları belirleyen siyasi otorite bir tarafta da kamu görevlileri ile

toplu sözleĢme yapan iĢveren konumuna gelmiĢ, kamu görevlileri sendikaları

ile siyaset iliĢkisi çok daha girift bir hal almıĢtır.

 Bu bakımdan sendikaların bağımsız olması ile siyasi faaliyet yürütmesi

193

 Aydoğanoğlu; a.g.e. s,17.
194

 Mahiroğulları, a.g.m., s.10.
195

 Aydoğanoğlu, a.g.e., s.17.

135

değil, herhangi bir siyasi partinin çıkarları ile temsil ettiği grubun çıkarları

arasında bir çeliĢkiye düĢmemesi anlaĢılmalıdır.

2.3.1. Sendikaların Siyaset Yapma Nedenleri

 Sendikaların hiç siyasi faaliyet yürütmemeleri ve siyasete

karıĢmamaları ancak demokrasinin tam olarak yerleĢmediği ve sendikaların

kuruluĢ aĢamasında olduğu ülkelerde mümkündür.196 Siyasetin her ürününün

toplumu ve sendikaları oluĢturan çıkar gruplarını doğrudan etkilediği

düĢünüldüğünde, sendikaların siyasi faaliyet içinde olmaları kaçınılmaz hale

gelmektedir.

 Sendika-siyasi parti iliĢkileri karĢılıklı ihtiyaçtan doğmakta; “sendiklar,

temsil ettiği grubun hak ve menfaatlerini daha iyi savunabilmek, mümkün

olduğu ölçüde bu hakları iyileĢtirmek amacıyla en azından çalıĢma iliĢkilerini

çıkardığı yasalarla düzenleyen iktidar partisine, -ya da iktidar olmaya namzet

siyasal partiye- karar alma sürecinde etki etmek için”197 siyasi partilerle

iĢbirliği yapmak istemektedir.

 Bununla birlikte siyasi partilerin sendikaların oy potansiyelinden,

sendikaların da siyasi partilerin özellikle kamu kurumlarında oluĢturdukları

baskı gücünden yararlanmak için iĢbirliği yapmak istemeleri de mümkündür.

 Bu bakımdan sendikaların siyasi partilerle iliĢki nedenlerinin iki boyutta

ele alınması yerinde olacaktır. Sendikaların siyasi partilerle iliĢkisini

Ģekillendiren birinci neden, sendikal faaliyetlerin bir gereği olarak ortaya çıkan

mesleki ve ekonomik; ikincisi ise siyasi ve ideolojik gerekçelere

dayandırılabilir.

196

Kutal, Metin; “Mevzuatımızda Sendikalara Yasak Edilen Faaliyetler”, İstanbul Üniversitesi

İktisat Mecmuası, Cilt 25, İstanbul, 1966, s.129,
197

 Mahiroğulları, a.g.m., s.15.

136

2.3.1.1. Mesleki ve Ekonomik Nedenler

 Sendikalar, her zaman toplu sözleĢme yaparak, greve giderek ya da

kanunlarla öngörülmüĢ sosyal diyalog mekanizmalarını kullanarak üyelerinin

hak ve menfaatlerini koruyup geliĢtiremeyebilirler. Ülke genelinde uygulanan

ekonomi politikaları, sosyal güvenlik politikaları ve sosyal politikalar, çoğu

zaman yapılan bir toplu sözleĢmeden daha fazla önem arz eder.198

 Özellikle Türkiye‟de kamu görevlilerinin iĢe alınıĢları, terfileri, yer

değiĢtirmeleri, atamaları gibi son derece önemli konuların siyasi iktidarın

etkisiyle, kanunlarla ve yasal düzenlemelerle belirleniyor olması, kamu

görevlileri sendikalarının bu düzenlemelerde etkili olabilmek amacıyla, siyasi

partilerle iĢbirliği yoluna gitmeleri için geçerli bir neden oluĢturmaktadır.

2.3.1.2. Siyasi ve Ġdeolojik Nedenler

 Kapitalizm karĢıtı ideolojilerin ortaya çıkması; sendikaların ekonomik

taleplerinin tek baĢına çalıĢanların sorunlarının çözümünde yeterli olmadığı,

sorunun temel kaynağı olan kapitalizmin ortadan kaldırılması gerektiği

görüĢünün yaygınlaĢmasına neden olmuĢtur.199 Marksist düĢünce,

kapitalizmin yıkılıp yerine yeni bir toplumsal düzenin kurulması için

sendikaları öncü kuvvet olarak görmüĢtür.200

 Marksizm, sendikaları siyasi hedefleri için bir araç olarak kullanma

yoluna giderken, dinsel ve milliyetçi ideolojiler de sendikaları etkisi altına

alarak kendileri ile iliĢki kurmaya ve sendikaların yüksek oy potansiyelinden

yararlanmaya çaba sarf etmiĢlerdir. Bu amaçla kimi zaman ideolojik temelli

sendikalar kurulmuĢ, kimi zaman da siyasi partiler ve ideolojik örgütler, kurulu

sendikaları maddi ve manevi yönden destekleyerek, ideolojik emelleri

198

 Kutal, Metin; “Sendikaların İşlevlerinde Çağdaş Gelişmeler ve Türk Hukukunda Durum”, İktisat

ve Maliye Dergisi, Cilt 33, Sayı 4, Ankara, 1986, s.174.
199

 Aydoğanoğlu, a.g.e., s.17.
200

 Lefranc, Georges; Le Syndicalisme en France Que Sais-je, Paris, 1971, s.52; Mahiroğulları,

a.g.m., s.17.

137

doğrultusunda yönlendirmiĢlerdir.

2.3.2. Sendikaların Siyasal Faaliyet Türleri

 Seçimle oluĢturulmuĢ örgüt yapıları içinde sendikalar, üyelerinin hak

ve çıkarlarının korunup geliĢtirilmesi için mücadele ederler. Bu nedenle temel

amaçları, siyasi ideolojilerin hedeflerini gerçekleĢtirmekten öte, üyelerinin

daha sağlıklı koĢullara ve daha yüksek imkânlara kavuĢmasını sağlamak

olmalıdır. Sendikaların bu amaçlarına ulaĢmak için siyasi partilerle kurdukları

iliĢki ile siyasi partilerin iktidar hedeflerine ulaĢmak ya da iktidarlarını

sürdürmek için sendikalarla kurdukları iliĢki benzer nitelikler taĢımamaktadır.

 Sendikaların siyasi faaliyetleri genellikle felsefi eğilimleri ve

sendikacılık anlayıĢlarına göre Ģekillenmektedir. “Bir sendikanın felsefi

eğilimi, sendikacılığın meslekî ve iktisadî fonksiyonlarını ön planda tutan

“pragmatik sendikacılık” anlayıĢına dayanıyorsa, bu tip sendikalar genellikle

“geniĢ anlamda” siyasal faaliyette bulunmayı tercih ederler. Sendikanın felsefi

eğilimi, daha çok siyasal fonksiyonlarını ön planda tutan “doktriner

sendikacılık” yönündeyse, örgüt “dar anlamda” yoğun siyasal faaliyette

bulunmayı hedefler.”201

2.3.2.1. Sendikaların GeniĢ Anlamdaki Siyasal Faaliyetleri

 Sendikaların belirli bir siyasi partinin maddi veya manevi vesayeti

altına girmeksizin üyelerinin çıkarlarının korunup geliĢtirilmesi için yürüttükleri

siyasal faaliyetlerini içeren faaliyetler, sendikaların geniĢ anlamdaki siyasal

faaliyetleri olarak tanımlanabilir.202

 GeniĢ anlamda siyasi faaliyet yürüten sendikalar, bütün siyasi

201

 Mahiroğulları, a.g.m. s,13.
202

 Kutal, Gülten; Türkiye’de İşçi Sendikacılığı, İstanbul Üniversitesi Yayını, İstanbul, 1977, s.201.

138

partilerle eĢit mesafede bulunurlar ve siyasal olaylara karĢı tarafsız olarak

yaklaĢırlar. GeniĢ anlamda siyaset yapan sendikaların siyasal faaliyetleri

genel olarak aĢağıdaki gibi tanımlanmıĢtır203:

a) Belirli bir siyasal parti gözetmeksizin iktidardaki her parti ile iliĢki

kurmak ve çalıĢanların hayat düzeyini iyileĢtirebilmek amacıyla lobi

faaliyetlerinde bulunarak yasama organını etkilemek,

b) Herhangi bir partinin listesinden sendika kökenli aday göstererek

seçilmesini sağlamak,

c) Periyodik olarak çıkardıkları dergi ve gazeteler yoluyla ya da basın-

yayın araçlarıyla çeĢitli toplumsal konularda görüĢlerini açıklayarak

iktidarı ve kamuoyunu etkilemek, kendi görüĢleri doğrultusunda

kamuoyu oluĢturmak,

d) Siyasal eğitim kursları tertip ederek yönetici, temsilci konumundaki

üyelerini ülkedeki politik faaliyetler, hükümet politikaları hakkında

bilgilendirmek,

e) Seçimlerde, üyelerini belirli bir parti veya aday lehinde/aleyhinde oy

vermeye/vermemeye çağırmak.

2.3.2.2. Sendikaların Dar Anlamdaki Siyasal Faaliyetleri

 Siyasal fonksiyonlarını ekonomik fonksiyonlarından daha etkin

kullanmak isteyen sendikaların yürüttüğü dar anlamdaki siyasal faaliyetler,

genellikle sendika ile belli bir siyasal partinin maddi ve/veya manevi vesayeti

altında aralarında karĢılıklı yardımlaĢma amacı güderek günlük politikalra

müdahil olmayı ifade eder.204

203

 Mahiroğulları, Adnan; 1980 Sonrası Türk ve Fransız Sendikacılığı, Kamu-İş Yayını, Ankara,

2000, s.115.
204

 Kutal, Gülten; a.g.e., s.201.

139

 Dar anlamda siyasal faaliyet yürüten sendikaların faaliyet biçimleri Ģu

Ģekilde sayılabilir205:

a) Ġktisadi ve meslekî çıkarların dıĢındaki hedefler için genel grev tertip

etmek,

b) Sendikacılığa kitle hareketi özelliği kazandırmak; ülke ve çalıĢanların

sorunlarını dile getirmek için geniĢ katılımlı miting, protesto göstreileri,

iĢ bırakma eylemleri düzenlemek,

c) Seçimlerde bir partiyi açık ve etkin bir Ģekilde desteklemek, ona maddi

yardımda bulunmak,

d) Bir siyasal partinin yönetim organlarında temsil edilmek ya da bizzat

siyasal parti kurmak.

2.4. KAMU GÖREVLĠLERĠ SENDĠKALARI SĠYASET ĠLĠġKĠLERĠNĠ

DÜZENLEYEN YASAL MEVZUAT

 Sendikaların siyasi partilerle iliĢkileri ve siyasi faaliyetlerinin sınırı,

ülkelerin yönetim Ģekilleri, iç hukuku ve siyasal rejimin demokratik

karakteriyle yakından ilgilidir.206 Demokrasinin tam olarak yerleĢmediği

ülkelerde sendikaların siyasal faaliyetleri kanunlarla, yasal düzenlemelerle

sınırlandırılırken daha demokratik ülkelerde kısıtlayıcı hükümler asgariye

indirgenmek istenir.

 Ülkemiz mevzuatında da kamu görevlilerinin siyasetle iliĢkilerini

düzenleyen bir yapı bulunmaktadır. Bu yapı, 1980 darbesi sonrası son

derece sınırlayıcı özellikler gösterirken, süreç içerisinde demokrasinin

geliĢmesiyle birlikte sınırlayıcı hükümler azaltılmaya çalıĢılmıĢtır. Yine de

kamu görevlilerinin mevzuatını düzenleyen 1982 Anayasası, 657 sayılı

205

 Mahiroğulları (2000), a.g.e., s. 117; Mahiroğulları, a.g.m., s.15.
206

 Mahiroğulları, a.g.m. s.12.

140

Devlet Memurları Kanunu, 4688 sayılı Kamu Görevlileri Sendikaları Kanunu

ve Anayasanın 90. Maddesi hükmüne göre usulüne göre imzalanarak

yürürlüğe giren 87 sayılı ILO sözleĢmesi, kamu görevlilerinin siyasal

faaliyetlerine iliĢkin sınırları belirleyen hükümler içermektedir.

2.4.1. 1982 Anayasası

 12 Eylül 1980 Askeri Darbesi‟nin ardından hazırlanan 1982

Anayasası, sendikal faaliyetlere önemli sınırlamalar getirmiĢtir. Bu

sınırlamaların baĢında, “Sendikalar…siyasi amaç güdemezler, siyasi

faaliyette bulunamazlar, siyasi partilerden destek göremezler ve onlara

destek olamazlar; derneklerle, kamu kurumu niteliğindeki meslek kuruluĢları

ve vakıflarla bu amaçlarla ortak hareket edemezler.” hükmünü içeren 52.

madde gelmiĢtir. Bununla birlikte Anayasa‟nın 69. maddesi de siyasi

partilerin sendikalarla iliĢkilerini kısıtlayıcı hükümler içermiĢtir. Maddede

“Siyasi partiler, kendi siyasetlerini yürütmek ve güçlendirmek amacıyla

dernekler, sendikalar, vakıflar, kooperatifler ve kamu kurumu niteliğindeki

meslek kuruluĢları ve bunların üst kuruluĢları ile siyasi iliĢki ve iĢbirliği içinde

bulunamazlar. Bunlardan maddi yardım alamazlar.” denilerek sendika-siyasi

parti iliĢkisine çift yönlü sınırlamalar getirilmiĢtir.

 Anayasa‟nın 52. maddesi ve 69. maddesinin yukarıda belirtilen

hükmü, 23.07.1995 gün ve 4121 sayılı Yasayla yürürlükten kaldırılmıĢ207 ve

sendika-siyaset iliĢkisine getirilen kısıtlamalar anayasal yönden asgariye

indirilmiĢtir.

 Halihazırda sendika ile siyaset iliĢkisi bakımından yürürlükte olan

anayasal hüküm, Anayasa‟nın 82. maddesi ile sınırlıdır. Anayasa‟nın 82.

maddesinde “Türkiye Büyük Millet Meclisi üyeleri, …kamu kurumu

niteliğindeki meslek kuruluĢları ile sendikalar ve bunların üst kuruluĢlarının ve

katıldıkları teĢebbüs veya ortaklıkların yönetim ve denetim kurullarında görev

207

 Koç, Yıldırım; Türk-İş ve Siyasi Partilerle İlişkiler (Dünden Yarına), Ankara, 1997, s. 31-32.

141

alamazlar, vekili olamazlar, herhangi bir taahhüt iĢini doğrudan veya dolaylı

olarak kabul edemezler, temsilcilik ve hakemlik yapamazlar.” yönündeki

hükmü ile milletvekillerinin sendikalarla fiili bir bağ kurmalarını yasaklamıĢtır.

2.4.2. 657 Sayılı Devlet Memurları Kanunu

 657 sayılı Devlet Memurları Kanunu‟nda kamu görevlileri

sendikalarının siyasal faaliyetlerini doğrudan kısıtlayan bir madde

bulunmamaktadır. Bununla birlikte Kanun‟un 7. maddesi “Devlet memurları

siyasi partiye üye olamazlar, herhangi bir siyasi parti, kiĢi veya zümrenin

yararını veya zararını hedef tutan bir davranıĢta bulunamazlar; görevlerini

yerine getirirlerken dil, ırk, cinsiyet, siyasi düĢünce, felsefi inanç, din ve

mezhep gibi ayırım yapamazlar; hiçbir Ģekilde siyasi ve ideolojik amaçlı

beyanda ve eylemde bulunamazlar ve bu eylemlere katılamazlar.” denilerek

kamu görevlilerinin siyasi partilere üye olmaları ve siyasi eylemde

bulunmaları yasaklanmıĢtır.

 Bu hüküm bir taraftan sendikalara üye olan memurların ve diğer kamu

görevlilerinin siyasi faaliyetlerini kısıtlarken diğer taraftan da sendikaların

yönetim kurullarında görev alan sendikacıların siyasi faaliyetlerine engel

teĢkil etmektedir.

 657 sayılı Kanun‟un bu yasaklayıcı hükmüne uymayan kamu

görevlileri için oldukça ağır yaptırımlar öngörülmüĢtür. Kanun‟un 125.

maddesinin “E” fıkrasının “c” bendi hükmüne göre, siyasi partiye üye olan

kamu görevlilerinin bir daha atanmamak üzere devlet memurluğundan

çıkarılması söz konusudur.

 Bu yasaklayıcı hüküm ve öngörülen ceza, sendikaları oluĢturan kamu

görevlilerinin ve yönetim kademesinin hiçbir Ģekilde siyasi bir partiye üye

olamayacağı, siyasi faaliyette bulunamayacağı, siyasi ve ideolojik eylemlere

katılamayacağı, aksi takdirde devlet memurluğundan çıkarma cezası ile

142

cezalandırılacağı anlamı taĢımaktadır.

2.4.3. 4688 Sayılı Kamu Görevlileri Sendikaları ve Toplu SözleĢme

Kanunu

 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu SözleĢme Kanunu,

sendikalara bir takım siyasi faaliyet yasağı getirmektedir. Kanun‟un

“Yasaklar” baĢlıklı 20. maddesinde sendikalara getirilen siyasi kısıtlamalar

ayrıntılı bir biçimde sayılmıĢtır. Maddede “Sendika ve konfederasyonlar kamu

makamlarından maddî yardım kabul edemez, siyasî partilerden maddî

yardım alamaz ve onlara maddî yardımda bulunamazlar.

 Sendika ve konfederasyonlar siyasî partilerin kuruluĢu içinde yer

alamazlar; siyasî partilerin ad, amblem, rumuz veya iĢaretlerini

kullanamazlar.” denilmektedir.

 Kanun‟un sendikaların siyasi partilerle iliĢkilerine ayrıntılı bir yasak

getirdiği, sendikaların siyasi partilerden maddi yardım alamayacağı ve

bunlara maddi yardım yapamayacağı görülmektedir. Buna göre 657 sayılı

Devlet Memurları Kanunu, kamu görevlilerinin tamamına siyasal faaliyetleri

yasaklayarak bir anlamda bireysel bir yaptırım öngörürken, 4688 sayılı Kanun

sendikaların tüzel kiĢilik olarak siyasi partilerle iĢbirliği yapamayacağını ve

siyasi faaliyette bulunamayacağını öngörmüĢtür.

 Belirlenen yasaklara uymayanların, Kanun‟un 38. maddesi hükmüne

göre cezalandırılması söz konusudur. 4688 sayılı Kanun‟un 38. maddesinde,

bu Kanun‟un 20. maddesinde yer alan hükümlere aykırı hareket edenlerin altı

aydan bir yıla kadar hapis cezası ile cezalandırılacağı belirtilmiĢtir.

2.4.4. ILO SözleĢmeleri

 Ülkemizde 25 Kasım 1992 tarihinde 3847 sayılı Kanun‟la kabul edilen,

143

22 Aralık 1992 tarih ve 21432 mükerrer sayılı Resmi Gazete‟de yayımlanarak

yürürlüğe giren, Sendika Özgürlüğüne ve Örgütlenme Hakkının Korunmasına

ĠliĢkin 87 sayılı ILO SözleĢmesi, sendikalara serbestçe örgütlenme ve

faaliyette bulunma hakkı tanımaktadır.

SözleĢmenin 3. maddesinde “ÇalıĢanların ve iĢverenlerin örgütleri

tüzük ve iç yönetmeliklerini düzenlemek, temsilcilerini serbestçe seçmek,

yönetim ve etkinliklerini düzenlemek ve iĢ programlarını belirlemek hakkına

sahiptirler.

Kamu makamları bu hakkı sınırlayacak veya bu hakkın yasaya uygun

Ģekilde kullanılmasına engel olacak nitelikte her türlü müdahaleden

sakınmalıdırlar.” denilmiĢtir. Buna göre sendikalar, etkinliklerini ve iĢ

programlarını serbestçe belirleyebilirler.

Bununla birlikte örgüt, sözleĢmeler dıĢında da çalıĢanların haklarıyla

ilgili çeĢitli kararlar alarak, çalıĢma yaĢamına katkıda bulunmaktadır. ILO

Örgütlenme Özgürlüğü Komitesi, alınan kararları da göz önünde

bulundurarak, ILO sözleĢmelerinin tartıĢılan hükümleriyle ilgili açıklayıcı

görüĢ bildirmektedir. Komite, 87 sayılı SözleĢme‟den yola çıkarak sendika-

siyaset iliĢkisi ile ilgili ILO‟nun resmi görüĢlerine de açıklık getirmiĢtir. ILO

Örgütlenme Özgürlüğü Komitesi Yönetim Kurulu‟nun sendika-siyasi parti

iliĢkisine dair karar ve ilkeleri kısaca Ģu Ģekilde özetlenebilir:208

a) Sendikalar politik değiĢikliklerden korunabilecekleri için ve kamu

yetkililerine bağımlı olmayı önleyebilecekleri için, arzu edilen odur ki,

üyelerinin düĢünce özgürlüğüne zarar vermeksizin, etkinlik alanlarını

mesleki ve sendikal alanlarla sınırlamalıdırlar; diğer yandan hükümet

sendikaların iĢleyiĢine müdahale etmekten kaçınmalıdır.

b) Sendikal hareketin normal geliĢiminin menfaati için, Uluslararası

ÇalıĢma Konferansı tarafından 35. oturumunda (1952) kabul edilen

208

ILO; Örgütlenme Özgürlüğü: UÇO Örgütlenme Özgürlüğü Komitesi Yönetim Kurulu’nun

Karar ve İlkelerinin Özeti, Gözden Geçirilmiş 4. Baskı, Çev. Çağla Ünlütürk, Uluslararası Çalışma

Ofisi, Cenevre, 2012, s. 95-97.

144

sendikal hareketin bağımsızlığı kararında beyan edilen, bir sendikal

hareketin temel ve kalıcı görevinin iĢçilerin ekonomik ve sosyal açıdan

geliĢmeleri olduğu ve sendikalar ulusal hukuka ve kendi ülkelerinin

uygulamalarına uygun olarak ve üyelerinin kararıyla ekonomik ve

sosyal amaçlarını geliĢtirme doğrultusunda vasıta olarak bir siyasi

parti ile iliĢki kurmaya ya da anayasaya uygun siyasi eyleme giriĢmeye

karar verdiğinde, bu tür siyasi iliĢkilerin ya da eylemlerin, ülkedeki

politik değiĢikliklerden bağımsız olarak, sendikal hareketin devamını

ya da sosyal veya ekonomik iĢlevlerini tehlikeye atabilecek bir nitelikte

olmaması gerektiği ilkelerine saygı gösterilmesi arzu edilir.

c) Komite, Uluslararası ÇalıĢma Konferansı‟nın sendikal hareketin

bağımsızlığıyla ilgili verdiği kararda açıkladığı, hükümetlerin sendikal

hareketi politik amaçların gerçekleĢmesi için bir araç haline getirmeye

çalıĢmaması ve bir sendikanın bir politik parti ile serbestçe kurduğu

iliĢkisinden dolayı onun biçimsel iĢlevlerine müdahale etmemesi

gerektiğine iliĢkin ilkeyi teyit etmiĢtir.

d) Sendikaların özel amaçlarını geliĢtirmek için yaptıkları siyasi

faaliyetlere genel yasaklamalar getiren düzenlemeler örgütlenme

özgürlüğü ilkelerine aykırıdır.

e) Eğer sendikaların herhangi bir siyasi faaliyetle uğraĢmaları genel

ifadelerle yasaklanırsa, bu, ilgili hükümlere verilen anlamın

uygulamada her an değiĢebilmesi ve örgütlerin hareket olanaklarını

önemli ölçüde kısıtlayabilmesi nedeniyle güçlüklere yol açabilir. Bu

nedenle, devletlerin, mesleki örgütlerin siyasi faaliyetlerini genel

ifadelerle yasaklamaksızın, bazı durumlarda temel amacının üyelerinin

ekonomik ve sosyal geliĢimini sağlamak olduğu görüĢünü unutan

örgütlerce gerçekleĢtirilebilecek olan suiistimalleri yorumlama görevi

konusunda yargı makamlarına güvenmeleri gerekmektedir.

145

f) Sendikal örgütler suiistimal edici nitelikteki siyasi faaliyetlerle

uğraĢmamalı ve esas politik çıkarlarını geliĢtirerek gerçek iĢlevlerinin

ötesine geçmelidir.

g) Sendikaların herhangi bir siyasi faaliyetle meĢgul olmalarına iliĢkin

genel bir yasaklama, örgütlenme özgürlüğü ilkeleriyle uyumlu olmadığı

gibi fiilen gerçekçi de değildir. Sendikal örgütler; örneğin, hükümetin

ekonomik ve sosyal politikasına iliĢkin görüĢlerini kamuya açıklamak

isteyebilirler.

h) Sendikaların; örneğin, iĢçilerin mesleki çıkarlarını korumak ve

geliĢtirmek gibi kendi özel iĢlevlerini gerçekleĢtirmeleriyle, bazı

üyelerinin sendika iĢlevleriyle bağlantısı bulunmayan diğer faaliyetleri

birbirine karıĢtırılmamalıdır. Bu tür kiĢilerin bu tür faaliyetlerinin bir

sonucu olarak ortaya çıkabilecek olan cezai sorumlulukları hiçbir

Ģekilde sendikaların kendilerini ya da liderlerini etkinlik araçlarından

mahrum bırakacak önlemlere sebep olmamalıdır.

i) Sendikal örgütler ancak mesleki taleplerinin tamamen politik

olduğunun varsayılmasına izin vermedikleri ölçüde faaliyetlerine hiçbir

müdahalede bulunulmamasını meĢru olarak talep edebilirler. Diğer

yandan yapısal açıdan politik alanla sendikal alan arasında net bir

ayrım yapmak zordur. Bu iki fikir kesiĢir ve sendikal yayınların

tamamen ekonomik ve sosyal sorunlar gibi politik yönler barındıran

sorunlar üzerinde de durması kaçınılmaz ve bazen doğaldır.

2.5. KAMU GÖREVLĠLERĠ VE KAMU GÖREVLĠLERĠ SENDĠKALARINA

ĠLĠġKĠN SAYISAL VERĠLER

Bu kısımda kamu görevlilerinin sayılarının yıllar içindeki değiĢimi, illere

ve cinsiyete göre dağılımları ile örgütlenme durumlarına iliĢkin sayısal ve

istatistiksel veriler ele alınmıĢtır.

146

2.5.1. Yıllar Ġtibarı Ġle Kamu Görevlilerinin Sayısal Görünümü

Kamu görevlilerinin sayısı yıllara göre değerlendirildiğinde, 2003

yılında 1 milyon 603 bin 358 olan memur sayısının 2013 yılında 2 milyon 84

bin 398 olduğu görülmektedir. Buna göre memur sayısı son 10 yıl içinde 481

bin 40 kiĢi artmıĢ, bu sürede memur sayısındaki artıĢ %30 olmuĢtur.

Tablo 1. Yıllar Ġtibarı Ġle Kamu Görevlilerinin Sayısı209

Yıllar Memur
Hakim-
Savcı

Öğretim
Elemanı

SözleĢmeli
Personel

Geçici
Personel

Toplam

2003 1.603.358 10.377 78.156 157.157 - 1.849.048

2004 1.582.324 10.069 79.655 131.914 - 1.803.962

2005 1.595.687 10.164 80.568 135.405 - 1.821.824

2006 1.600.314 10.294 84.403 134.485 - 1.829.496

2007 1.620.235 11.629 85.131 188.875 - 1.905.870

2008 1.628.888 12.043 85.264 220.461 16.336 1.962.992

2009 1.671.410 12.546 91.693 271.915 16.989 2.064.553

2010 1.672.001 12.710 96.075 252.454 18.481 2.051.721

2011 1.676.442 13.180 101.235 260.231 21.872 2.072.960

2012 2.061.349 13.566 107.996 135.278 20.897 2.339.086

2013 2.084.398 13.889 113.078 163.597 21.408 2.396.370

 Tablo 1 incelendiğinde hâkim, savcı, öğretim elemanları, sözleĢmeli

personel ve geçici personel de eklendiğinde Türkiye‟de 2003 yılında 1 milyon

849 bin 48 olan toplam kamu görevlisi sayısının 2013 yılı itibarı ile 2 milyon

396 bin 370‟e ulaĢtığı ve kamu görevlisi sayısındaki artıĢın da %29,6‟yı

bulduğu görülmektedir.

209

Devlet Personel Başkanlığı, Bilgi Sistemleri ve İstatistik Dairesi Başkanlığı, (Erişim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo1_genel.pdf 17.08.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo1_genel.pdf

147

Tablo 2. Kamu Görevlilerinin Cinsiyete Göre Dağılımı (2013)210

Cinsiyet Sayı Yüzde

Kadın 920.402 38,4

Erkek 1.475.968 61,6

Toplam 2.396.370 100,0

 Tablo 2‟de kamu görevlilerinin cinsiyete göre dağılımı gösterilmiĢtir.

2013 yılı itibarı ile kamuda 920 bin 402 kadın, 1 milyon 475 bin 968 erkek

görev yapmaktadır.

 ġekil 1‟den de anlaĢılacağı üzere kamu görevlilerinin büyük

çoğunluğunu %61,6 ile erkekler oluĢturmakta, kadınlar ise %38,4‟lük daha

küçük bir kesimi ifade etmektedir.

ġekil 1. Kamu Görevlilerinin Cinsiyete Göre Dağılımı

38,4%

61,6%

Kadın Erkek

 Tablo 3‟te memurların hizmet sınıfları itibarı ile dağılımı görülmektedir.

Buna göre en fazla memur 778 bin 423 kiĢi ile Eğitim-Öğretim Hizmetleri

Sınıfı‟nda istihdam edilmektedir. Genel Ġdare Hizmetleri Sınıfı‟na dâhil 417

210

Devlet Personel Başkanlığı, Bilgi Sistemleri ve İstatistik Dairesi Başkanlığı (Erişim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo4_cinsiyet.pdf 17.08.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo4_cinsiyet.pdf

148

bin 671; Sağlık Hizmetleri Sınıfı‟na dâhil olarak görev yapan 338 bin 485

memur bulunmaktadır. Emniyet Hizmetleri Sınıfı‟nda 242 bin 630; Öğretin

Hizmetleri Sınıfı‟nda 113 bin 78; Yardımcı Hizmetler Sınıfı‟nda 107 bin 464;

Din Hizmetleri Sınıfı‟nda ise 98 bin 18 memur istihdam edilmektedir.

Tablo 3. Memurların (SözleĢmeli ve Geçici Personel Hariç) Hizmet

Sınıflarına Göre Dağılımı (Haz. 2013)211

Sınıflar Dolu Kadro Yüzde Dağılım

Genel Ġdare Hizmetleri 417.671 18,9

Mülki Ġdare Amirliği Hizmetleri 2.196 0,1

Sağlık Hizmetleri 338.485 15,3

Teknik Hizmetler 96.436 4,4

Eğitim-Öğretim Hizmetleri 778.423 35,2

Avukatlık Hizmetleri 3.075 0,1

Emniyet Hizmetleri 242.630 11,0

Din Hizmetleri 98.018 4,4

Yardımcı Hizmetler 107.464 4,9

Hakimlik Savcılık Hizmetleri 13.889 0,6

Öğretim Hizmetleri 113.078 5,1

TOPLAM 2.211.365 100,0

 Kamuda en düĢük personel sayısı 2 bin 196 ile Mülki Ġdare Amirliği

Hizmetleri ve 3 bin 75 ile Avukatlık Hizmetleri sınıflarındadır. Hâkimlik,

Savcılık Hizmetleri Sınıfı‟nda 13 bin 889 memur bulunmaktadır.

 Memurların %35,2‟si Eğitim-Öğretim Hizmetleri Sınıfı‟nda, %18,9‟u

Genel Ġdare Hizmetleri Sınıfı‟nda, %15,3‟ü Sağlık Hizmetleri Sınıfı‟nda, %11‟i

de Emniyet Hizmetleri Sınıfı‟nda görev yapmakta iken Mülki Ġdare Amirliği

Sınıfı‟ndaki memurların oranı %0,1‟de kalmaktadır.

211

Devlet Personel Başkanlığı, Bilgi Sistemleri ve İstatistik Dairesi Başkanlığı (Erişim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo4_sinif.pdf 03.09.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo4_sinif.pdf

149

Tablo 4. Yıllar Ġtibariyle Kamu Görevlilerinin Ġllere Göre Dağılımı212

Ġl 2010 2011 2012 2013
2013 Oransal
Dağılım (%)

Adana 56.703 56.609 65.249 66.935 2,6

Adıyaman 16.037 16.829 19.806 20.763 0,8

Afyonkarahisar 20.018 21.752 23.836 25.001 1,0

Ağrı 10.484 12.949 14.239 14.310 0,6

Aksaray 9.940 10.154 11.836 12.060 0,5

Amasya 13.034 13.757 15.528 16.045 0,7

Ankara 258.403 278.626 317.285 323.343 12,6

Antalya 50.166 54.325 62.537 64.350 2,5

Ardahan 3.465 3.838 4.264 4.467 0,2

Artvin 7.915 8.219 9.634 10.532 0,4

Aydın 28.568 28.620 32.265 33.045 1,3

Balıkesir 34.246 35.174 39.581 40.785 1,6

Bartın 6.981 7.189 7.874 8.057 0,3

Batman 13.675 15.146 17.181 17.903 0,7

Bayburt 3.056 3.461 3.947 4.090 0,2

Bilecik 6.626 6.711 7.555 7.780 0,3

Bingöl 7.859 8.793 10.138 10.402 0,4

Bitlis 9.253 10.260 11.607 12.015 0,5

Bolu 11.276 11.563 13.025 13.530 0,5

Burdur 9.180 9.559 11.019 11.308 0,4

Bursa 58.640 60.639 67.128 68.490 2,7

Çanakkale 15.958 17.010 17.908 18.499 0,7

Çankırı 8.178 8.085 8.894 9.388 0,4

Çorum 15.675 15.931 17.915 18.965 0,7

Denizli 26.811 27.498 31.232 32.003 1,2

Diyarbakır 39.963 44.601 49.470 50.522 2,0

Düzce 8.606 8.737 10.476 10.788 0,4

Edirne 14.496 14.640 16.043 16.365 0,6

Elazığ 24.381 24.617 27.713 28.324 1,1

Erzincan 9.222 9.849 11.082 11.453 0,4

Erzurum 31.316 33.751 37.186 37.814 1,5

EskiĢehir 31.730 34.154 37.758 38.525 1,5

Gaziantep 34.043 35.114 41.005 42.291 1,6

Giresun 14.641 15.019 16.676 17.112 0,7

GümüĢhane 5.233 5.602 6.426 6.597 0,3

Hakkari 6.896 7.887 9.360 9.385 0,4

Hatay 32.133 33.436 37.182 38.308 1,5

Iğdır 5.160 5.577 6.484 6.631 0,3

Isparta 19.025 19.107 21.334 21.955 0,9

Ġstanbul 241.733 257.561 278.533 290.466 11,3

Ġzmir 108.659 113.791 122.830 125.403 4,9

KahramanmaraĢ 29.996 30.068 34.249 35.497 1,4

Karabük 8.193 8.662 9.711 10.089 0,4

Karaman 7.125 7.340 8.628 8.990 0,3

Kars 8.808 9.417 10.797 11.395 0,4

Kastamonu 15.493 15.995 18.209 18.635 0,7

Kayseri 35.220 38.144 43.246 44.791 1,7

Kırıkkale 14.872 15.000 16.017 17.104 0,7

212

Devlet Personel Başkanlığı, Bilgi Sistemleri ve İstatistik Dairesi Başkanlığı, (Erişim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo6_iltablo.pdf 21.08.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo6_iltablo.pdf

150

Tablo 4. (devam) Yıllar Ġtibariyle Kamu Görevlilerinin Ġllere Göre Dağılımı213

Ġl 2010 2011 2012 2013
2013 Oransal
Dağılım (%)

Kırklareli 9.003 9.079 10.167 10.407 0,4

KırĢehir 9.215 9.333 10.458 11.028 0,4

Kilis 3.858 4.011 4.944 5.122 0,2

Kocaeli 36.491 40.780 45.880 47.157 1,8

Konya 55.140 57.577 64.279 66.143 2,6

Kütahya 21.973 22.590 23.978 23.579 0,9

Malatya 26.634 26.764 30.750 31.749 1,2

Manisa 34.690 34.775 38.502 39.296 1,5

Mardin 16.069 17.536 20.240 21.069 0,8

Mersin 45.719 45.769 52.309 53.636 2,1

Muğla 27.248 28.397 31.463 32.047 1,2

MuĢ 9.513 10.726 12.091 12.261 0,5

NevĢehir 9.902 9.899 11.011 11.375 0,4

Niğde 11.054 11.239 12.717 13.133 0,5

Ordu 19.205 19.569 21.678 22.323 0,9

Osmaniye 12.614 12.924 14.695 15.515 0,6

Rize 11.576 12.315 16.162 20.748 0,8

Sakarya 23.254 24.415 27.220 27.919 1,1

Samsun 41.930 42.179 46.911 48.314 1,9

Siirt 8.921 9.402 10.815 11.212 0,4

Sinop 8.620 8.834 9.254 9.526 0,4

Sivas 25.177 26.106 28.440 28.803 1,1

ġanlıurfa 30.422 32.167 39.546 40.135 1,6

ġırnak 9.281 10.528 12.509 13.126 0,5

Tekirdağ 15.905 16.764 18.916 19.720 0,8

Tokat 20.000 20.610 22.324 23.050 0,9

Trabzon 30.118 31.019 34.712 36.517 1,4

Tunceli 4.610 4.790 5.398 5.631 0,2

UĢak 10.188 10.414 11.613 11.970 0,5

Van 24.658 27.215 31.735 32.582 1,3

Yalova 5.903 6.141 7.281 7.418 0,3

Yozgat 14.522 14.794 17.140 18.267 0,7

Zonguldak 30.874 30.692 31.482 31.824 1,2

Toplam 2.113.378 2.223.119 2.488.518 2.565.108 100

 Kamu görevlilerinin illere göre dağılımı Tablo 4‟te gösterilmiĢtir. Tablo

4‟ten 2013 yılı itibarı ile sayıca en fazla kamu görevlisinin Ankara‟da

bulunduğu anlaĢılmaktadır. Memur sayısı bakımından Ankara‟yı sırasıyla

Ġstanbul, Ġzmir, Bursa, Adana, Konya ve Antalya izlemektedir.

 Ankara‟da görev yapan 323 bin 343 kamu görevlisi, toplam kamu

görevlilerinin %12,6‟sını teĢkil etmektedir. Toplam 290 bin 466 kiĢi ile kamu

görevlilerinin %11,3‟ü Ġstanbul‟da, 125 bin 403 kiĢi ile %4,9‟u da Ġzmir‟de

213

Devlet Personel Başkanlığı, Bilgi Sistemleri ve İstatistik Dairesi Başkanlığı, (Erişim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo6_iltablo.pdf 21.08.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo6_iltablo.pdf

151

görev yapmaktadır.

 Türkiye‟de sayıca en az kamu görevlisi ise sırasıyla Bayburt, Ardahan,

Kilis ve Iğdır‟dadır. Buna göre Bayburt‟ta, kamuda istihdam edilen 4 bin 90,

Ardahan‟daki 4 bin 467 ve Kilis‟te görevli 5 bin 122 kamu personelinin toplam

kamu görevlileri içindeki oranı %0,2‟de kalmakta, Iğdır‟da görevli 6 bin 631

kamu personeli ise tüm kamu görevlileri içinde %0,3‟lük bir kesimi

oluĢturmaktadır.

2.5.2. Yıllar Ġtibarı Ġle Memur Sendikalarının Üye Sayıları

 Memur sendikalarının üye sayıları, 4688 sayılı Kamu Görevlileri

Sendikaları ve Toplu SözleĢme Kanunu‟nun 25 Haziran 2001 tarihinde

yürürlüğe girmesinin ardından resmi olarak ilk kez 2002 yılının Temmuz

ayında tespit edilmiĢ ve bu tarihten sonra her yıl düzenli olarak Resmi

Gazete‟de yayınlanarak kamuoyuna duyurulmuĢtur. 2002 yılından 2013

yılına değin memur sendikalarının ve bunların bağlı bulunduğu

konfederasyonların üye sayılarındaki geliĢmeler Tablo 5‟te gösterilmiĢtir.

Tablo‟ya göre 2002 yılında Memur-Sen‟e bağlı sendikalara üye, toplam 41

bin 871 kamu görevlisi bulunmaktayken 2013 yılında bu rakam 707 bin

652‟ye yükselmiĢtir. Memur-Sen 2002 ile 2013 yılları arasında üye sayısını

sürekli olarak artırmıĢ, 2002 yılında en çok üyeye sahip üçüncü

konfederasyon konumundayken 2009 yılında üye sayısı bakımından Türkiye

Kamu-Sen‟i yakalayarak en çok üyeye sahip konfederasyon olmuĢtur.

1
5

2

Tablo 5. Yıllara Göre Sendika ve Konfederasyonların Üye Sayıları (MEMUR-SEN)

214

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2002, Sayı 24808.
215

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 06.07.2003, Sayı 25160.
216

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 06.07.2004, Sayı 25514.
217

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2005, Sayı 25868.
218

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 06.07.2006, Sayı 26221.
219

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2007, Sayı 26575.
220

Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 05.07.2008, Sayı 26927.
221

 Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2009, Sayı 27281.
222

 Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2010, Sayı 27634.
223

 Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 07.07.2011, Sayı 27987.
224

 Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 10.08.2012, Sayı 28380.
225

 Çalışma ve Sosyal Güvenlik Bakanlığı Tebliğ, Resmi Gazete, Tarih 06.07.2013, Sayı 28699.

Sendika Adı 2002
214

 2003
215

 2004
216

 2005
217

 2006
218

 2007
219

 2008
220

 2009
221

 2010
222

 2011
223

 2012
224

 2013
225

BÜRO MEMUR-SEN 2.109 4.201 7.440 8.415 11.643 14.298 15.881 18.719 17.777 32.979 45.884 48.112

EĞĠTĠM BĠR-SEN 18.028 33.351 48.517 58.372 78.300 95.949 119.046 142.425 148.950 195.695 231.472 251.110

SAĞLIK-SEN 1.817 11.122 21.024 26.842 35.628 45.584 71.222 93.705 103.269 135.591 173.718 193.612

BEM-BĠR-SEN 7.256 11.329 15.128 18.264 26.130 28.451 30.483 32.022 31.962 39.856 53.171 57.100

BĠRLĠK HABER-SEN 347 1.895 4.205 5.165 4.059 4.613 4.985 5.584 5.834 8.583 12.231 13.003

KÜLTÜR MEMUR-SEN - 16 254 317 346 637 1.048 1.431 1.383 2.610 3.761 4.044

BAYINDIR MEMUR-SEN 87 452 1.239 1.212 1.571 2.181 3.278 4.571 5.264 7.714 10.547 11.052

ULAġTIRMA MEMUR-SEN - - 2.268 2.285 2.308 2.198 2.827 3.618 3.572 5.531 9.178 9.534

TOÇ BĠR-SEN 502 2.560 5.627 7.057 10.044 14.083 17.318 19.467 20.337 25.587 33.645 36.836

ENERJĠ BĠR-SEN 582 817 2.733 3.426 4.251 5.379 6.601 9.055 9.854 11.362 16.375 16.683

DĠN BĠR-SEN 11.143 32.403 29.502 27.799 29.571 36.352 42.012 45.758 43.969 49.870 60.346 66.566

TOPLAM 41.871 98.146 137.937 159.154 203.851 249.725 314.701 376.355 392.171 515.378 650.328 707.652

1
5

3

Tablo 5. (devam) Yıllara Göre Sendika ve Konfederasyonların Üye Sayıları (MEMUR-SEN)

Sendika Adı 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TÜRK BÜRO-SEN 30.444 29.697 28.902 28.132 32.371 34.894 35.498 37.506 35.290 39.763 42.423 44.649

TÜRK EĞĠTĠM-SEN 125.863 145.873 135.224 127.846 139.282 145.791 146.127 155.021 155.738 179.300 205.724 225.250

TÜRK SAĞLIK-SEN 46.195 74.339 69.484 65.561 69.288 78.472 84.183 91.848 93.907 93.035 89.706 91.966

TÜRK YEREL HĠZMET-SEN 5.303 15.948 15.823 13.570 11.584 12.165 12.907 12.943 12.535 13.288 14.315 16.001

TÜRK HABER-SEN 25.646 26.324 19.399 16.418 12.331 13.541 13.689 12.928 12.803 12.377 11.792 11.258

TÜRK KÜLTÜR SANAT-SEN 1.367 1.690 2.024 1.812 1.896 2.104 2.424 2.678 2.511 2.652 2.539 2.618

TÜRK ĠMAR-SEN 11.676 11.094 9.008 6.552 6.476 6.635 6.496 6.624 5.946 6.083 5.572 5.680

TÜRK ULAġIM-SEN 11.282 9.710 7.869 6.949 7.168 7.184 7.803 7.166 6.837 6.545 7.608 7.504

TÜRK TARIM ORMAN-SEN 25.157 25.077 19.993 17.437 16.290 16.605 15.680 14.593 13.484 13.567 11.916 11.657

TÜRK ENERJĠ-SEN 15.426 11.969 11.052 9.593 9.849 10.033 9.399 9.067 8.263 7.324 7.222 6.818

TÜRK DĠYANET VAKIF-SEN 30.710 33.704 25.143 22.168 20.794 23.303 23.635 25.616 22.286 20.563 20.174 21.534

TOPLAM 329.065 385.425 343.921 316.038 327.329 350.727 357.481 375.990 369.600 394.497 418.991 444.935

1
5

4

Tablo 5. (devam) Yıllara Göre Sendika ve Konfederasyonların Üye Sayıları (MEMUR-SEN)

Sendika Adı 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

BES 26.840 24.008 28.491 25.564 22.734 23.212 22.379 22.944 21.289 22.311 21.555 20.259

EĞĠTĠM-SEN 149.383 166.515 154.524 139.429 122.760 119.909 112.366 110.868 109.833 115.949 125.316 124.380

SES 24.187 31.463 41.408 38.924 35.707 36.419 38.548 40.359 38.768 41.520 41.052 39.627

TÜM BEL-SEN 13.581 28.442 32.611 27.941 26.070 25.812 24.687 25.406 25.555 28.516 30.043 31.099

HABER-SEN 7.859 9.338 7.631 6.341 4.435 4.703 4.550 4.538 4.374 4.264 3.943 3.799

KÜLTÜR SANAT-SEN 2.565 2.444 3.346 3.059 2.995 3.275 3.018 3.263 3.425 3.883 4.035 4.307

YAPI YOL-SEN 7.297 8.875 7.837 5.398 4.993 5.445 5.093 4.858 4.395 4.198 3.811 3.639

BTS 5.866 3.384 3.702 3.159 2.759 2.975 2.922 2.855 3.007 3.213 2.808 2.727

TARIM ORKAM-SEN 10.121 10.410 7.840 6.315 5.162 4.585 4.235 3.955 3.503 3.341 3.165 3.055

ESM 14.649 10.820 9.724 7.827 6.480 5.297 5.298 4.867 4.504 4.311 3.988 3.659

DĠVES - 231 - 103 241 355 364 500 542 577 588 629

TOPLAM 262.348 295.830 297.114 264.060 234.336 231.987 223.460 224.413 219.195 232.083 240.304 237.180

155

 Bu süreçte Memur-Sen‟e bağlı sendikalardan Büro Memur-Sen‟in üye

sayısı 2 bin 109‟dan 48 bin 112‟ye; Eğitim Bir-Sen‟in üye sayısı 18 bin 28‟den

251 bin 110‟a; Sağlık-Sen‟in üye sayısı ise bin 817‟den 193 bin 612‟ye

yükselmiĢtir. Bu çerçevede Sağlık-Sen‟in üye sayısı 11 yılda 106,5 kat artmıĢ

ve üye artıĢında en yüksek ivmeyi yakalayan sendika olmuĢtur. 2002 ile 2013

yılları arasında Memur-Sen çatısı altında örgütlü bulunan sendikaların

tamamı üye sayılarını artırmıĢlardır.

 Tablo 5‟in devamında 2002 yılında 329 bin 65 üye kaydederek en çok

üyeye sahip olan Türkiye Kamu-Sen‟in, 2013 yılına gelindiğinde memur

sendikaları konfederasyonları arasında üye sayısı itibarı ile ikinci sıraya

gerilediği görülmektedir. Tablo‟ya göre Konfederasyon, 2003 yılında 385 bin

425 üyeye ulaĢmasının ardından 2004, 2005 ve 2010 yıllarında üye

sayısında düĢüĢ yaĢamıĢ, diğer yıllarda üye sayısını artırmayı baĢarmıĢtır.

Bu süre zarfında Türkiye Kamu-Sen, 444 bin 935 üyeye ulaĢarak toplamda

115 bin 870 üye artıĢı sağlamıĢtır.

 Türkiye Kamu-Sen‟e bağlı sendikalardan Türk Büro-Sen 2002‟de 30

bin 444 olan üye sayısını 44 bin 649‟a; Türk Eğitim-Sen 125 bin 863 olan üye

sayısını 225 bin 250‟ye; Türk Sağlık-Sen 46 bin 195 olan üye sayısını 91 bin

966‟ya yükseltmiĢtir. Bu dönemde Türkiye Kamu-Sen‟e bağlı sendikalardan

oransal olarak en yüksek üye artıĢını sağlayan Türk Yerel Hizmet-Sen

olmuĢtur. Sendikanın 2002 yılında 5 bin 303 olarak belirlenen üye sayısı,

2013 yılında % 201,7‟lik artıĢla 16 bin 1‟e yükseltmiĢtir. Bu süreçte Türkiye

Kamu-Sen‟e bağlı sendikalardan Türk Kültür Sanat-Sen ise üye sayısını bin

367‟den 2 bin 618‟e çıkarırken Türk Haber-Sen, Türk Ġmar-Sen, Türk UlaĢım-

Sen, Türk Tarım Orman-sen, Türk Enerji-Sen ve Türk Diyanet Vakıf-Sen‟in

üye sayılarında düĢüĢ görülmüĢtür.

 Tablo 5‟te KESK‟e bağlı sendikaların üye sayılarının 2002 ile 2013

yılları arasındaki değiĢimi gösterilmiĢtir. Buna göre KESK, 4688 sayılı

Kanunun yürürlüğe girmesinden 2013 yılına kadar geçen süreç dikkate

156

alındığında üye kaybı yaĢamıĢ ve Konfederasyon‟un 2002 yılında 262 bin

348 olan üye sayısı, 2013 yılında 237 bin 180‟e gerilemiĢtir. Geride kalan 11

yıl içerisinde üye sayısı bakımından istikrarlı bir görüntü çizemeyen

Konfederasyon‟un üye sayısında 2003, 2004, 2011 ve 2012 yıllarında bir

önceki yıla göre artıĢ kaydedilirken 2005, 2006, 2007, 2008, 2009, 2010 ve

2013 yıllarında ise düĢüĢ görülmüĢtür.

 KESK çatısı altında örgütlü bulunan sendikalardan SES, 2002 yılında

24 bin 187 olarak kaydedilen üye sayısını 2013‟te 39 bin 627‟ye; Tüm Bel-

Sen 13 bin 581 olan üye sayısını 31 bin 99‟a ve Kültür Sanat-Sen ise 2 bin

565 olan üye sayısını 4 bin 307‟e yükseltmiĢ ancak Konfederasyon‟a bağlı

diğer sendikaların üye sayılarında düĢüĢler yaĢanmıĢtır. Bu dönemde üye

sayısında oransal olarak en büyük artıĢı %129‟la Tüm Bel-Sen kaydetmiĢ;

2002 yılında 14 bin 649 üyesi bulunan ESM, 2013 yılına gelindiğinde

üyelerinin %75‟ini kaybederek 3 bin 659 üye sayısına gerilemiĢtir.

 Konfederasyonların üye sayılarındaki geliĢim ġekil 2‟de gösterilmiĢtir.

Kamu görevlilerinin yasal olarak örgütlenme imkânı bulduğu 2002 ile 2013

yılları arasında Memur-Sen, üye sayısını yaklaĢık 17 kat artırmıĢ ve 2013

yılına gelindiğinde üye sayısında toplam %1590‟lık bir artıĢ sağlamıĢtır.

Türkiye Kamu-Sen 11 yıl içinde üye sayısını %35,2 oranında artırmıĢtır. Bu

dönemde KESK‟in üye sayısının %9,6 oranında azaldığı görülmektedir.

157

ġekil 2. Yıllar Ġtibarı ile Konfederasyonların Üye Sayılarındaki DeğiĢim

 Tablo 6‟da 2002 yılından itibaren sendikalara üye olabilecek kamu

görevlilerinin sayısı ile sendikalaĢma oranlarındaki geliĢim görülmektedir.

Buna göre 2002 yılında kamu görevlileri sendikalarına üye olabilecek toplam

kamu görevlisi sayısı 1 milyon 357 bin 326 olarak belirlenmiĢken sendikalara

üye olan toplam kamu görevlilerinin sayısı 650 bin 770 olmuĢ ve

sendikalaĢma oranı da %47,9 olarak belirlenmiĢtir. 2003 yılında

sendikalaĢma oranı %62 olarak belirtilmiĢ olmasına rağmen bu oran 2004

yılında %50,3‟e, 2005 yılında ise %47,2‟ye kadar gerilemiĢtir. 2006 yılında 1

milyon 568 bin 324 olan sendikalara üye olabilecek kamu görevlisi varken

sendika üyesi kamu görevlilerinin sayısı 779 bin 399 olmuĢ ve sendikalaĢma

oranı da %49,7‟ye yükselmiĢtir.

1
5

8

Tablo 6. Hizmet Kolları Ġtibarı Ġle Sendikalı Olabilecek Kamu Görevlilerinin Sayısı ve SendikalaĢma Oranı

HĠZMET KOLU 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Büro, Bankacılık ve
Sigortacılık

130.456 102.199 144.382 151.008 161.464 161.593 170.257 171.721 175.161 181.595 201.201 210.858

Eğitim, Öğretim ve Bilim 653.962 596.799 735.745 762.728 725.048 775.025 813.657 838.651 854.021 909.168 951.360 1.007.865

Sağlık ve Sosyal Hizmetler 240.365 210.477 320.110 313.227 334.601 329.833 342.677 386.821 346.518 381.436 430.682 449.981

Yerel Yönetim Hizmetleri 30.787 70.144 77.577 80.376 82.197 74.434 73.779 91.750 91.555 99.655 111.495 118.546

Basın, Yayın ve ĠletiĢim 58.812 58.804 55.295 50.565 36.299 37.023 36.518 37.290 37.391 36.895 36.411 36.362

Kültür ve Sanat 8.765 7.933 12.034 11.486 11.652 13.331 14.183 15.000 16.976 17.961 14.772 16.340

Bayındırlık ĠnĢaat ve Köy 34.334 28.874 29.557 25.773 25.928 26.789 29.969 30.216 32.328 31.870 34.219 35.613

UlaĢtırma 25.937 26.543 24.466 23.720 23.024 24.979 24.043 26.006 25.743 26.047 28.850 28.545

Tarım ve Ormancılık 52.044 48.533 49.536 47.049 43.883 49.133 48.793 50.676 52.162 52.120 63.597 72.822

Enerji, sanayi ve Madencilik 48.473 49.215 44.998 46.448 46.214 42.192 44.628 39.747 39.319 37.891 39.005 38.905

Diyanet ve Vakıf 73.391 72.746 71.077 72.110 78.014 83.078 92.795 96.536 96.563 99.905 106.386 118.801

SENDİKALI OLABİLECEK
TOPLAM KAMU
GÖREVLİSİ

1.357.326 1.272.267 1.564.777 1.584.490 1.568.324 1.617.410 1.691.299 1.784.414 1.767.737 1.874.543 2.017.978 2.134.638

SENDİKA ÜYESİ KAMU
GÖREVLİSİ SAYISI

650.770 788.846 787.882 747.617 779.399 855.463 930.397 1.017.072 1.023.362 1.195.102 1.375.661 1.468.021

SENDİKALAŞMA ORANI %47,9 %62,0 %50,3 %47,2 %49,7 %52,9 %55,0 %57,0 %57,9 %63,8 %68,2 %68,8

159

 2010 yılında gerçekleĢtirilen Anayasa değiĢikliği ile kamu görevlilerine

toplu sözleĢme hakkı verilmesi sonrasında 4688 sayılı Kanun‟da yapılan

değiĢikliklerle sendikalı olabilecek kamu görevlilerinin kapsamının da

geniĢletilmesi, 2010 yılında 1 milyon 767 bin 737 olan sendikalı olabilecek

kamu görevlisi sayısının 2011‟de 1 milyon 874 bin 543; 2012 yılında 2 milyon

17 bin 978 ve 2013 yılında ise 2 milyon 134 bin 638‟e kadar yükselmesini

sağlarken sendikalara üye olan kamu görevlilerinin sayısında da belirgin bir

artıĢ görülmüĢtür. Buna göre sendika üyesi kamu görevlilerinin sayısı 2010

yılında 1 milyon 23 bin 362 iken bu rakam 2011‟de 1 milyon 195 bin 102‟ye;

2012‟de 1 milyon 375 bin 661‟e ve 2013 yılında ise 1 milyon 468 bin 21‟e

yükselmiĢtir. Tablo 6‟da sendikalı kamu görevlisi sayısında yaĢanan bu artıĢa

paralel olarak sendikalaĢma oranının da 2010 yılında %57,9 iken 2011‟de

%63,8‟e; 2012‟de %68,2‟ye; 2013 yılında da %68,8‟e yükseldiği

görülmektedir.

 Dolayısı ile 2002 ile 2010 yılları arasında %47 ile %62 arasında

değiĢen sendikalaĢma oranı, kamu görevlilerinin toplu sözleĢme yapma

hakkını elde etmesiyle birlikte artıĢa geçmiĢ ve üç yıl içerisinde sendikalaĢma

oranında 9,9 puanlık bir artıĢ yaĢanmıĢtır.

Tablo 7. Sendika Üyesi Kamu Görevlilerinin Konfederasyonlara Göre

Dağılımı (2013)

Konfederasyon Adı Toplam Üye Sayısı
Sendikalı Kamu Görevlileri

Ġçindeki Payı (%)
Türkiye Kamu-Sen 444.935 30,3
KESK 237.180 16,2
Memur-Sen 707.652 48,2
BASK 3.020 0,2
BirleĢik Kamu-ĠĢ 40.041 2,7
Hak-Sen 4.072 0,3
DESK 4.699 0,3
Tüm Memur-Sen 8.047 0,5
Bağımsız Sendikalar 18.375 1,3
Toplam 1.468.021 100

160

 Tablo 7‟de ise 2013 yılı itibarı ile sendika üyesi kamu görevlilerinin

konfederasyonlara göre dağılımı verilmiĢtir. Buna göre kamu görevlilerinin

büyük çoğunluğunun Memur-Sen, Türkiye Kamu-Sen ve KESK‟e bağlı

sendikalara üye olduğu görülmektedir. Öyle ki, sendikalı olan kamu

görevlilerinin %48,2‟si Memur-Sen, %30,3‟ü Türkiye Kamu-Sen ve %16,2‟si

ise KESK çatısı altında örgütlenmiĢlerdir. Tablo 7‟de de görüldüğü üzere söz

konusu bu üç konfederasyona bağlı sendikalara üye olan kamu görevlilerinin

oranı %94,7‟dir. Diğer konfederasyonların çatısı altında örgütlenen kamu

görevlinin oranı ise yalnızca %5,3 olarak belirlenmiĢtir.

2.5.3. Yıllara Göre Kamu Görevlileri Sendikaları Konfederasyonlarının

Yetki Durumu

 Kamu kurum ve kuruluĢlarında kamu görevlilerini temsilen 2012 yılına

kadar toplu görüĢmelere, 2012 ve 2013 yıllarında ise toplu sözleĢme

görüĢmelerine katılmaya yetkili sendikaların bağlı bulundukları

konfederasyonlar ise Tablo 8‟de gösterilmiĢtir. Buna göre kamu görevlileri

sendikaları ile kamu iĢveren tarafı arasında ilk defa toplu görüĢmelerin

yapıldığı 2002 yılında Türkiye Kamu-Sen‟e bağlı sendikalar 8, KESK‟e bağlı

sendikalar ise 3 hizmet kolunda yetki almıĢlardır. Memur-Sen‟in 2002 yılı

itibarı ile yetkili olduğu hizmet kolu bulunmamaktadır. Memur-Sen‟e bağlı

sendikalardan Din Bir-Sen, 2004 yılında diyanet ve vakıf hizmetleri kolunda,

2006 yılında ise Tüm Bel-Sen yerel yönetimler hizmet kolunda en çok üye

kaydederek yetkili sendika olmuĢlardır.

 Tablo 8‟de Memur-Sen‟e bağlı TOÇ Bir-Sen‟in 2008‟de tarım ve

ormancılık, Sağlık-Sen‟in 2009‟da sağlık ve sosyal hizmetler kolunda yetkili

sendika oldukları görülmektedir. 2009 yılı itibarı ile Türkiye Kamu-Sen‟e bağlı

6, Memur-Sen‟e bağlı 4, KESK‟e bağlı 1 sendikanın en çok sayıda üye

kaydederek toplu görüĢmelere katılma hakkı elde etmiĢ olmasına rağmen,

genel itibarı ile bünyesinde en çok üye bulunduran Memur-Sen, toplam üye

161

sayısında Türkiye Kamu-Sen‟i geride bırakmıĢtır.

 2009 yılından sonra üye sayısında büyük bir artıĢ trendi yaĢayan

Memur-Sen‟in yetkili sendikalarına 2010 yılında enerji, sanayi ve madencilik,

2011 yılında eğitim, öğretim ve bilim ile bayındırlık, inĢaat ve köy hizmetleri

kolları da eklenmiĢtir.

 Tablo 8‟de 2012 yılında büro, bankacılık ve sigortacılık, basın, yayın

ve iletiĢim ve ulaĢtırma hizmet kollarında da en çok üye kaydeden Memur-

Sen‟in, 11 hizmet kolunun 10‟unda yetkili hale geldiği, Türkiye Kamu-Sen‟e

bağlı sendikaların hiçbir hizmet kolunda yetkili olamadığı, yalnızca kültür ve

sanat hizmet kolunda en çok üye kaydeden Kültür Sanat-Sen‟in KESK‟e bağlı

olarak faaliyet yürüttüğü görülmektedir. 2013 yılı itibarı ile Memur-Sen‟e bağlı

sendikalar 10 hizmet kolunda yetkili iken KESK‟e bağlı 1 yetkili sendika

bulunmaktadır. Üye sayısı bakımından ikinci büyük konfederasyon olmasına

rağmen, 2009 yılına kadar genelde ve hizmet kolları itibarı ile kamu

görevlilerini ağırlıklı olarak temsil eden Türkiye Kamu-Sen‟in ise 2012

yılından beri yetkili olduğu hizmet kolu bulunmamaktadır.

1
6

2

Tablo 8. Yıllar Ġtibarı Ġle Hizmet Kollarında ve Genelde Yetkili Konfederasyonlar

Hizmet Kolu 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Büro, Bankacılık ve Sigortacılık TKS TKS TKS TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN

Eğitim, Öğretim ve Bilim KESK KESK KESK KESK TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN

Sağlık ve Sosyal Hizmetler TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN M.SEN M.SEN

Yerel Yönetim Hizmetleri KESK KESK KESK KESK M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN

Basın, Yayın ve ĠletiĢim TKS TKS TKS TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN

Kültür ve Sanat KESK KESK KESK KESK KESK KESK KESK KESK KESK KESK KESK KESK

Bayındırlık, ĠnĢaat ve Köy TKS TKS TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN

UlaĢtırma TKS TKS TKS TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN

Tarım ve Ormancılık TKS TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN

Enerji, Sanayi ve Madencilik TKS TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN M.SEN

Diyanet ve Vakıf TKS TKS M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN M.SEN

YETKĠLĠ KONFEDERASYON TKS TKS TKS TKS TKS TKS TKS M.SEN M.SEN M.SEN M.SEN M.SEN

1
6

3

ÜÇÜNCÜ BÖLÜM

TÜRKĠYE’DE KAMU GÖREVLĠLERĠNĠN SĠYASĠ EĞĠLĠMLERĠNĠN SENDĠKA

TERCĠHLERĠNDEKĠ ROLÜ ÜZERĠNE ALAN ARAġTIRMASI

 Bu bölümde kamu görevlilerinin siyasi eğilimlerinin, sendikal tercihleri

üzerindeki etkisini belirlemek üzere Ankara genelindeki kamu kurum ve

kuruluĢlarında hizmet veren sendika üyesi kamu görevlileri üzerinde

gerçekleĢtirilen alan araĢtırmasına ait bulgulara yer verilmiĢtir.

3.1. GĠRĠġ

 ÇalıĢanların ekonomik ve sosyal haklarını korumak ve geliĢtirmek

amacıyla kurulmuĢ olan sendikalar, demokratik yönetim anlayıĢının

geliĢmesiyle birlikte siyasal alanda ve ekonomi politikalarının belirlenmesinde

de etkisini giderek artırmıĢtır. Uzunca bir süredir bu örgütlerin siyasal iktidarın

politikalarına karĢı gösterdikleri yaklaĢımlarının, muhalefet partilerine karĢı

tutumlarının, kendi ülkelerindeki ve dünyadaki siyasi geliĢmelere bakıĢlarının,

sendikaların üyeleri ile etkileĢimleri üzerindeki yansıması da çeĢitli

platformlarda ele alınmaktadır.

 Türkiye‟de kamu görevlileri sendikacılığı ülkemizde yaklaĢık 20 yıllık

geçmiĢi olan ve henüz yeni sayılabilecek bir olgudur. 1990‟lı yılların baĢında

kurulan ilk memur sendikaları ile baĢlayan örgütlenme hareketi sonunda,

25.06.2001 tarihinde kabul edilen ve 12.07.2001 tarih ve 24460 sayılı Resmi

Gazetede yayımlanarak yürürlüğe giren 4688 sayılı Kamu Görevlileri

Sendikaları ve Toplu SözleĢme Kanunu ile birlikte memurlara sendika kurma

ve sendikalara üye olarak, mali, sosyal ve özlük haklarını toplu sözleĢme

yapmak suretiyle ilerletme hakkı tanınmıĢtır.

 Kamu görevlilerinin örgütlenme ve kamu iĢveren tarafı ile pazarlık

yapma hakkına kavuĢmasıyla birlikte memurların bir bakıma iĢvereni sıfatına

164

haiz olan siyasal iktidarlarla, bu kesimin temsilcileri sendikalar arasındaki

iliĢki de daha bir anlam kazanmıĢtır.

 Ġnsanların ve örgütlerin, karĢılaĢtığı toplumsal olaylara bakıĢ açısını,

yansıtan ve ülkede uygulanan ekonomik ve sosyal politikaların belirlenme

mücadelesi olarak tanımlanabilecek siyaset konusunda sendikaların da

tarafsız kalması düĢünülemez. Bu bakımdan kamu görevlilerinin ekonomik ve

özlük haklarının korunup geliĢtirilmesini amaç edinmiĢ olan sendikaların,

ülkede benimsenen siyasi politikalara karĢı gösterdiği yaklaĢım, kamu

görevlilerini de yakından ilgilendirmektedir.

 Kamu görevlilerinin sendikal tercihlerinde yalnızca çalıĢma yaĢamları

ile ilgili ekonomik ve sosyal kaygıların yatmadığı bilinen bir gerçektir. Kamu

görevlilerinin sahip oldukları siyasi görüĢe uygun söylemler geliĢtiren

sendikalar etrafında örgütlenmeleri ise sendika, siyaset ve üye üçgeninde

geliĢecek olağan bir süreç olarak beklenebilir.

 Bu çalıĢma, kamu görevlilerinin sendikal tercihlerinde siyasi

eğilimlerinin ne derece rol oynadığını ortaya koymak adına

gerçekleĢtirilmiĢtir.

3.2. ARAġTIRMANIN AMACI

 AraĢtırma ile ülkemizde yakın zamanda örgütlenme imkânı bulan ve

12 Eylül 2010 tarihinde gerçekleĢtirilen referandumla toplu sözleĢme hakkı

elde eden kamu görevlilerinin, sendikal tercihlerinde ön planda tuttukları

unsurların belirlenmesine çalıĢılmıĢtır. Bu bağlamda kamu görevlilerinin

örgütlenme bilincinin ortaya konulmasıyla birlikte, kamu görevlileri

sendikalarının yürüttükleri faaliyetlerin ve siyasi partilere karĢı yaklaĢımlarının

kamu görevlileri nezdindeki algı düzeyi irdelenmiĢtir.

 AraĢtırmada özellikle kamu görevlilerinin sosyo-politik kimlikleri ve

siyasi görüĢleri ile sendikal tercihleri arasında bir korelasyon olup olmadığı

165

konusuna açıklık getirilmesi amaçlanmıĢtır. Buna göre çalıĢmada “Kamu

görevlilerinin sosyo-politik kimliklerinin sendikal tercihleri üzerinde anlamlı bir

etkisi vardır.” hipotezi test edilmiĢtir.

3.3. VERĠ EDĠNME YÖNTEMĠ VE VERĠLERĠN TOPLANMASI

 Kamu görevlilerinin siyasi eğilimlerinin sendika tercihleri üzerindeki

rolünü ve kamu görevlilerinin siyasi eğilimleri ile sendikal bağlılıkları

arasındaki iliĢkiyi sayısal, istatistikî verilerle ölçmek amacıyla anket tekniği

kullanılmıĢtır. Ankette, örneklemin belli özelliklere göre kendi içlerinde

gruplandırılarak temsil edildiği, sayıya orantılı olarak belirlenen tabakalı

örnekleme tekniği kullanılmıĢ, belirlenen tabaka içinde örneklem seçiminde

ise evreni oluĢturan her elemanın örneğe girme Ģansının ve ağırlığının eĢit

olarak kabul edildiği basit tesadüfî örnekleme yöntemi uygulanmıĢtır.

 AraĢtırmada, literatürden faydalanılarak anket soruları oluĢturulmuĢ,

araĢtırmanın amacı doğrultusunda ankette katılımcıların cinsiyet, yaĢ, eğitim

durumu, medeni hali, üye oldukları sendikaların bağlı bulunduğu

konfederasyon, sendikalara üyelik sürelerinin sorulduğu denek bilgi

formundan yararlanılmıĢtır. Daha sonra deneklere, siyasi eğilimlerinin ve

sendikaların asıl iĢlevi konusundaki düĢüncelerinin belirlenmesi üzerine

hazırlanmıĢ olan sorular yöneltilmiĢ, son olarak katılımcıların sendika siyaset

iliĢkisi konusundaki görüĢleri ve siyasi eğilimleri ile sendikal bağlılık düzeyleri

arasındaki korelâsyonu ölçmek amacıyla oluĢturulan soruların

cevaplandırılması istenmiĢtir.

 Anket çalıĢması, 2013 Ağustos ve Eylül aylarında yüz yüze görüĢme

yoluyla, sendika üyesi kamu görevlilerine yöneltilen soruların cevaplanması

Ģeklinde gerçekleĢtirilmiĢtir.

166

3.3.1. AraĢtırmanın Evreni ve Örneklem

 Evren, araĢtırma sonuçlarının genellenmek istendiği elemanlar

bütünüdür. AraĢtırma kapsamı içerisinde yer alan ortak özelliklere sahip

birimler bütünü evren olarak tanımlanabilir. Evreni oluĢturan bu birimler,

araĢtırma kapsamına giren olay, olgu ya da varlıklardan oluĢmaktadır.

Aslında evreni bu birimlerden daha çok bunların göstermiĢ oldukları özellikler

oluĢturur. Fakat uygulamada, araĢtırma evreni tanımlanırken bu özelliklerden

daha çok bu özellikleri taĢıyan olay, olgu veya farklılıklar ifade

edilmektedir.226

 AraĢtırmada belirlenen evren üzerinden örneklem alınma yoluna

gidilmiĢtir. AraĢtırmanın evreninin Türkiye genelini kapsaması, kamu

görevlilerinin tümüne ulaĢmanın imkânsızlığını ortaya çıkaracaktır. Gerek

memurların %12,6‟sının görev yaptığı ve en yoğun memur istihdamının

sağlandığı Ģehir olması gerek baĢkent oluĢu nedeniyle bütün kamu

kuruluĢlarının teĢkilatının bulunması gerekse demografik olarak ülke genelini

yansıtması bakımından Ankara, yeterli örneklem büyüklüğü ile araĢtırmanın

evrenini oluĢturmuĢtur.

 Ankara‟da kamu kurum ve kuruluĢlarında görev yapan toplam 323 bin

343 kamu görevlisi bulunmaktadır. Bu ölçekteki evreni oluĢturan kamu

görevlilerine ulaĢmanın mümkün olmaması nedeniyle örneklem toplama

yoluna gidilmiĢtir. Örneklemin belirlenmesinde memurların hizmet sınıflarına

göre dağılımı, cinsiyet, sendikalara üye olabilme hakkı, sendikalaĢma

oranları ve sendikalara göre dağılımları dikkate alınmıĢtır.

 ÇalıĢmada, Ankara genelinde personel sayısının en yoğun olduğu

ÇalıĢma ve Sosyal Güvenlik Bakanlığı, Milli Eğitim Bakanlığı, Sağlık

Bakanlığı, BaĢbakanlık, ĠçiĢleri Bakanlığı, DıĢiĢleri Bakanlığı, Gazi

Üniversitesi, Ankara Üniversitesi, Hacettepe Üniversitesi, Kalkınma

226

 Ural, Ayhan; Kılıç, İbrahim; Bilimsel Araştırma Süreci ve SPSS ile Veri Analizi, Genişletilmiş

İkinci Baskı, Detay Yayıncılık, Ankara, 2006, s.48.

167

Bakanlığı, Gümrük ve Ticaret Bakanlığı, Çevre ve ġehircilik Bakanlığı, Gıda,

Tarım ve Hayvancılık Bakanlığı‟na bağlı kurum ve kuruluĢlarda görev yapan

sendika üyesi memurlar ile Ankara‟da yerel yönetimlerde çalıĢan kamu

görevlileri örneklemi oluĢturmuĢtur.

 AraĢtırmanın evreninde istihdam edilen kamu görevlilerinin toplam

sayısına göre, uygulanması gereken anket sayısı, %5 (0,05) anlamlılık

düzeyinde aĢağıdaki formül ve varsayımlara dayalı olarak belirlenmiĢtir:

 n = N. t².(p.q) / (N-1).d² +(p.q)

 N = Hedef kitle

 n = Örnekleme alınacak denek sayısı

 p= Ġncelenen olayın görülme sıklığı

 q= Ġncelenen olayın görülmeyiĢ sıklığı

 t= 0,05 anlamlılık düzeyi için t tablosunda verilen sabit değer (1,96)

 d= Olayın görülüĢ sıklığına göre kabul edilen örnekleme hatası

 Örneklem üzerinde %95 güvenilirlik oranı ve %5 hata payı varsayımı

ile gerçekleĢtirilen hesaplamaya göre 330 anket sayısının bu araĢtırma için

yeterli olduğu sonucu ortaya çıkmıĢtır. Bu bağlamda örneklemde Memur-Sen

üyesi 169, Türkiye Kamu-Sen üyesi 105 ve KESK üyesi 56 kamu görevlisinin

cevapları değerlendirilmiĢtir.

3.3.2. Verilerin Değerlendirilmesi

 Elde edilen bulguların değerlendirilmesi amacıyla bilgisayarda veri

tabanı oluĢturulmuĢ, sonuçların değerlendirilmesinde SPSS (Statistical

Packages for the Social Sciences) 20.0 istatistik programı kullanılmıĢtır.

OluĢturulan anket güvenilirlik testine tabii tutulmuĢtur.

168

 Cronbach Alpha (α) ölçekte yer alan maddenin homojen bir yapı

gösteren bir bütünü ifade edip etmediğini araĢtırır.227 Alfa katsayısına bağlı

olarak ölçeğin güvenirliği aĢağıdaki gibi yorumlanır:

 0,00 ≤ α < 0,40 ise ölçek güvenilir değildir,

 0,40 ≤ α < 0,60 ise ölçeğin güvenilirliği düĢük,

 0,60 ≤ α < 0,80 ise oldukça güvenilir,

 0,80 ≤ α < 1,00 ise ölçek yüksek güvenilir bir ölçektir.

 AraĢtırmada kullanılan ölçek, faktör bazında değerlendirmeye tutulmuĢ

ve Cronbach Alpha (α) değeri α=0,711 olarak tespit edilmiĢtir. Elde edilen

sonuçlar, ölçeğin oldukça güvenilir sınırlarda olduğunu ortaya koymuĢtur.

 Anket üzerinde aynı zamanda Kaiser-Meyer-Olkin Örneklem

Uygunluğu Ölçümü (KMO Measure of Sample Adequacy) gerçekleĢtirilmiĢtir.

3.3.3. AraĢtırmanın Kısıtlılıkları

 AraĢtırma, Ankara‟da görev yapan kamu görevlileri ile sınırlı

tutulmuĢtur. Birçok kamu kurum ve kuruluĢunun ülkenin tamamında teĢkilatlı

olmaması ancak bütün kurum ve kuruluĢların Ankara‟da merkez teĢkilatının

bulunması, araĢtırmanın Ankara‟da gerçekleĢtirilmesi için geçerli bir neden

olarak kabul edilmiĢtir. Bununla birlikte kamu görevlilerinin illere göre

dağılımları incelendiğinde memur istihdamının en yoğun olduğu ilin Ankara

olduğu görülmüĢtür. Buna göre Ankara, bütün kamu kurum ve kuruluĢlarının

teĢkilatının bulunduğu, 323 bin 343 kamu görevlisi ile memurların

%12,6‟sının istihdam edildiği yeterli bir örneklem olarak kabul edilmiĢtir.

227

 Kalaycı, Şeref; SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri, 3. Baskı, Asil Yayın

Dağıtım, Ankara, 2008, s.405

169

 AraĢtırmada sendikalara üye olan kamu görevlilerinin %94,7‟sinin

örgütlü olduğu ve üye sayısı itibarı ile 2002 yılından 2013 yılına değin

gerçekleĢtirilen toplu görüĢmelerde ve toplu sözleĢme görüĢmelerinde kamu

görevlilerini temsil etme kabiliyeti kazanmıĢ olan üç konfederasyona (Memur-

Sen, Türkiye Kamu-Sen ve KESK) bağlı sendikalara üye olan kamu

görevlileri değerlendirmeye alınmıĢtır.

 Evrenin bütünü dikkate alındığında, %94,7‟lik kesimi ifade eden

örneklemin, kamu görevlilerinin genel eğilimlerini ortaya koyması bakımından

yeterli olduğu varsayılmıĢ ve diğer sendika ve konfederasyonlara üye olan

%5,3‟lük kesimin göz ardı edilebilir bir oran olduğu kanısına varılmıĢtır.

 4688 sayılı Kanun‟un 15. maddesi gereğince sendikalara üye olması

yasaklanmıĢ olan Mülki Ġdare Hizmetleri, Emniyet Hizmetleri ve Hâkimlik,

Savcılık Hizmetleri sınıflarına dâhil kadrolarda görev yapan kamu görevlileri

araĢtırma kapsamına alınmamıĢtır.

3.4. BULGULAR VE YORUMLAR

 Bu kısımda gerçekleĢtirilen alan araĢtırmasının sonuçlarına ve elde

edilen bulgulara iliĢkin değerlendirmelere yer verilmiĢtir.

3.4.1. Ankete Katılanların Görev Yaptığı Hizmet Kolları ve Örgütlenme

Durumları

 Bu bölümde ankete katılanların üye oldukları sendikaların bağlı

bulunduğu konfederasyon ve hizmet kolu bazında dağılımları verilmiĢ, elde

edilen bulgular frekans ve yüzde olarak incelenmiĢtir.

170

Tablo 9. Ankete Katılanların Konfederasyona Göre Dağılımı

 Frekans Yüzde Geçerli Yüzde Kümülatif Yüzde

MEMUR-SEN 169 51,2 51,2 51,2

TÜRKĠYE KAMU-SEN 105 31,8 31,8 83,0

KESK 56 17,0 17,0 100,0

Toplam 330 100,0 100,0

Ankete katılanların konfederasyonlara göre dağılımları Tablo 9‟da

gösterilmiĢtir. Üye sayısına göre değerlendirilerek alınan örneklemde

katılımcıların %51,2‟si Memur-Sen, %31,8‟i Türkiye Kamu-Sen, %17‟si ise

KESK‟e bağlı sendikalara üye olduklarını belirtmiĢlerdir.

Tablo 10. Ankete Katılanların Hizmet Kollarına Göre Dağılımı

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

Genel Ġdare Hizmetleri 35 20,7 21 20,0 12 21,4 68 20,6

Mülki Ġdare A. Hizmetleri 0 0,0 0 0,0 0 0,0 0 0,0

Sağlık Hizmetleri 29 17,2 17 16,2 10 17,9 56 17,0

Teknik Hizmetler 8 4,7 6 5,7 3 5,4 16 5,1

Eğitim-Öğretim Hizmetleri 61 36,1 41 39,0 21 37,5 123 37,3

Avukatlık Hizmetleri 4 2,4 3 2,9 2 3,6 9 2,7

Emniyet Hizmetleri 0 0,0 0 0,0 0 0,0 0 0,0

Din Hizmetleri 12 7,1 5 4,8 0 0,0 18 5,1

Yardımcı Hizmetler 9 5,3 6 5,7 4 7,1 19 5,8

Hakimlik Savcılık Hizmetleri 0 0,0 0 0,0 0 0,0 0 0,0

Öğretim Hizmetleri 11 6,5 6 5,7 4 7,1 21 6,4

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

AraĢtırmada, 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu

SözleĢme Kanununun 15. maddesi uyarınca kamu görevlileri sendikalarına

üye olması yasaklanmamıĢ olan hizmet sınıflarına bağlı memurların anketleri

değerlendirilmiĢtir. Ġlgili Kanun gereği sendika üyesi olamayan Mülki Ġdare

Amirliği Sınıfı, Emniyet Hizmetleri Sınıfı ve Hâkimlik Savcılık Hizmetleri

Sınıfı‟na tabi personel ankete dâhil edilmemiĢtir. Her bir hizmet sınıfı

kapsamında görev yapan memurların toplam sayısı da dikkate alınarak

yapılan çalıĢmada, ankete katılan kamu görevlilerinin hizmet sınıflarına göre

dağılımları Tablo 10‟da gösterilmiĢtir. Buna göre ankete katılan 330 kamu

görevlisinin %37,3‟ü Eğitim-Öğretim; %20,6‟sı Genel Ġdare Hizmetleri; %17‟si

Sağlık Hizmetleri; %6,4‟ü Öğretim Hizmetleri; %5,8‟i Yardımcı Hizmetler;

171

%5,1‟i Din Hizmetleri ve Teknik Hizmetler; %2,7‟si ise Avukatlık Hizmetleri

sınıfı kapsamında görev yapmaktadır. Ankette KESK için Din Hizmetleri

Sınıfından örneklem alınmamıĢtır. Bunun nedeni, söz konusu hizmet

sınıfında KESK‟e bağlı olarak faaliyet gösteren DĠVES‟in ülke genelinde 629

üyesinin bulunması ve Ankara‟da örnekleme ulaĢılamamıĢ olmasıdır.

3.4.2. Ankete Katılanların Demografik Özelliklerine ĠliĢkin Bulgular

Bu bölümde ankete katılanların demografik özelliklerine iliĢkin

tamamlayıcı istatistikler, ankete verilen cevapların frekans ve yüzde

dağılımları çerçevesinde ele alınmıĢtır.

Tablo 11. Ankete Katılanların Cinsiyete Göre Dağılımı

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

Kadın 50 29,6 35 33,3 21 37,5 106 32,1

Erkek 119 70,4 70 66,7 35 62,5 224 67,9

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılan kamu görevlilerinin cinsiyete göre dağılımları Tablo

11‟de görülmektedir. Ankete katılanların 106‟sı, %32,1 oranı ile kadın, 224‟ü

ise %67,9 oranı ile erkek kamu görevlisi kitlesini oluĢturmaktadır.

Katılımcıların cinsiyete göre dağılımları incelendiğinde, kadın oranının

%37,5‟le en yüksek KESK‟te, en düĢük ise %29,6 ile Memur-Sen‟de olduğu

görülmektedir. Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinden ankete katılanların %33,3‟ü kadın olduğunu belirtmiĢtir. Buna

bağlı olarak Memur-Sen, %70,4‟le erkek yoğunluğunun en fazla, KESK

%62,5‟le en düĢük olduğu konfederasyondur. Türkiye Kamu-Sen‟de ise

üyelerin %66,7‟sinin erkek olduğu görülmektedir.

172

Tablo 12. Ankete Katılanların YaĢ Aralığına Göre Dağılımı

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % N % n % n %

20-30 21 12,4 32 30,5 11 19,6 64 19,4

31-40 48 28,4 36 34,3 19 34,0 103 31,2

41-50 79 46,8 21 20,0 11 19,6 111 33,6

50 ve üstü 21 12,4 16 15,2 15 26,8 52 15,8

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılanların yaĢ aralıkları Tablo 12‟de gösterilmiĢtir. Buna göre

ankete katılan kamu görevlilerinden 111‟i, %33,6‟lık oranla 41-50 yaĢ

aralığındadır. 31-40 yaĢ aralığında ankete katılan 103 kiĢinin toplam

örneklem içindeki payı %31,2‟dir. 20-30 yaĢ aralığındaki 64 kamu görevlisi

örneklemde %19,4‟lük bir kitleyi oluĢturmuĢtur. Ankete katılanların %15,8‟lik

bir kesimi ise 51 yaĢ ve üzerindedir. Tablo 12‟de ankete katılan kamu

görevlilerinin yaĢ aralığının konfederasyonlara göre dağılımı da verilmiĢtir.

Tablo incelendiğinde Memur-Sen üyelerinin ağırlıklı olarak %46,8 oranıyla

41-50 yaĢ aralığında olduğu görülmektedir. Buna karĢın KESK‟e bağlı

sendikalara üye olanların 26,8‟i 50 ve üstü yaĢta olduğunu belirtmiĢtir. Ankete

katılan Türkiye Kamu-Sen üyelerinin %30,5‟i 20-30 yaĢ aralığında iken bu

oran KESK‟te %19,4; Memur-Sen‟de ise %12,4 olarak belirlenmiĢtir. Ankette

31-40 yaĢ aralığında olduğunu belirtenlerin oranı Memur-Sen‟de %28,4;

Türkiye Kamu-Sen‟de %34,3 ve KESK‟te %34‟tür. Tablo‟ya göre Türkiye

Kamu-Sen üyelerinin %64,8‟i 20-40 yaĢ aralığında genç sayılabilecek yaĢta

iken, bu oranın Memur-Sen‟de %40,8; KESK‟te ise %53,6 olduğu

görülmektedir. Ankette 41 ile 50 ve üstü yaĢ aralığında olduğunu belirtenlerin

oranı Memur-Sen‟de %59,2; Türkiye Kamu-Sen‟de %35,2; KESK‟te ise

%49,4‟tür. Buna göre ankete katılan Memur-Sen üyelerinin diğer

konfederasyonlara oranla kısmen daha yaĢlı, Türkiye Kamu-Sen üyelerinin

ise daha genç olduğunu söylemek mümkündür.

173

Tablo 13. Ankete Katılanların Eğitim Durumuna Göre Dağılımı

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

Ġlkokul 0 0,0 0 0,0 0 0,0 0 0,0

Ortaokul 5 3,0 0 0,0 0 0,0 5 1,5

Düz lise 10 5,9 5 4,8 9 16,0 24 7,3

Meslek lisesi 26 15,3 8 7,6 0 0,0 34 10,3

Yüksekokul 32 18,9 24 22,8 6 10,8 62 18,8

Üniversite 85 50,3 55 52,4 30 53,6 170 51,5

Yüksek lisans 6 3,6 12 11,4 9 16,0 27 8,2

Doktora 5 3,0 1 1,0 2 3,9 8 2,4

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılanların eğitim durumlarını tespit etmek amacıyla Tablo 13

oluĢturulmuĢtur. Ankette, eğitimi ilkokul düzeyinde olan kamu görevlisi

katılımcı bulunmamaktadır. Buna karĢın ankete ağırlıklı olarak üniversite

mezunu kamu görevlisi katılmıĢtır. Üniversite mezunu olduğunu belirten 170

katılımcı, %51,5‟lik oranla kamu görevlileri arasında en yüksek paya

sahipken, yüksekokul mezunlarının oranı %18,8; meslek lisesi mezunlarının

oranı %10,3; yüksek lisans yapmıĢ olanların oranı %8,5 ve düz lise mezunu

olanların oranı %7,3 olarak belirlenmiĢtir. Ankette, ortaokul mezunu 5

katılımcı %1,5 ve doktora yapmıĢ 7 katılımcı da %2,1‟lik oranla

değerlendirmeye alınmıĢtır.

Tablo 13 referans alınarak katılımcıların eğitim durumları

konfederasyonlar bazında incelendiğinde ortaokul mezunu olduğunu beyan

eden 5 katılımcının da Memur-Sen üyesi olduğu görülmektedir. Buna göre

Memur-Sen üyesi ortaokul mezunlarının oranı %3; düz lise mezunlarının

oranı %5,9; meslek lisesi mezunlarının oranı %15,3; yüksekokul

mezunlarının oranı %18,9; üniversite mezunlarının oranı %50,3 iken Memur-

Sen üyesi kamu görevlileri arasında yüksek lisans diplomalı olanlar %3,6;

doktora yapanlar ise %3‟lük bir kesimi oluĢturmaktadır.

Ankete katılan Türkiye Kamu-Sen üyelerinin %4,8‟i düz lise mezunu

olduğunu belirtmiĢtir. Meslek lisesi mezunu Türkiye Kamu-Sen üyelerinin

oranı %7,6; yüksekokul mezunlarının oranı %22,8; yüksek lisans

mezunlarının oranı %11,4; doktora yapanların oranı ise %1‟dir.

174

KESK üyelerinin ise %16‟sı düz lise; %10,8‟i yüksekokul; %53,6‟sı

üniversite; %16‟sı yüksek lisans mezunu olduğunu ve %3,9‟u da doktora

yaptığını belirtmiĢtir.

Tablo 13‟te üniversite, yüksek lisans ve doktora mezunlarının

KESK‟te, meslek lisesi mezunlarının Memur-Sen‟de, yüksekokul

mezunlarının ise Türkiye Kamu-Sen‟de yoğunlukta olduğu görülmektedir.

Tablo 14. Ankete Katılanların Medeni Durumu

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

Bekâr (Hiç evlenmemiĢ) 21 12,4 26 24,8 7 12,5 54 16,4

Evli 140 82,8 68 64,8 40 71,4 248 75,1

BoĢanmıĢ 3 1,8 11 10,4 9 16,1 23 7,0

Dul (EĢi vefat etmiĢ) 5 3,0 0 0,0 0 0,0 5 1,5

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılanların medeni hallerini gösteren Tablo 14‟te, katılımcıların

%75,1 ağırlıkla evli olduğunu, 54 katılımcı %16,4 oranla hiç evlenmediğini,

%7‟si boĢandığını ve %1,5‟i ise eĢinin vefat etmesi nedeniyle dul kaldığını

ifade etmiĢtir.

Bekâr olduğunu ifade eden kamu görevlileri Memur-Sen üyelerinin

%12,4‟ünü; Türkiye Kamu-Sen üyelerinin %24,8‟ini; KESK üyelerinin

%12,5‟ini oluĢturmaktadır. Evli olduğunu belirtenlerin oranı ise Memur-Sen‟de

%82,8; Türkiye Kamu-Sen‟de %64,8; KESK‟te %71,4 olarak hesaplanmıĢtır.

Tablo 15. Ankete Katılanların Hanehalkı Toplam Gelirinin Yeterlilik Düzeyi

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Zorunlu ihtiyaçlarımı karĢılamaya
yetmiyor

10 5,9 17 16,2 13 23,2 40 12,1

Yalnızca zorunlu ihtiyaçlarımı
karĢılayabiliyorum

100 59,2 36 34,3 26 46,4 162 49,1

Tüm ihtiyaçlarımı
karĢılayabiliyorum

53 31,4 46 43,8 11 19,7 110 33,3

Ġhtiyaçlarımdan arta kalan kısmı
ile tasarruf edebiliyorum

6 3,5 6 5,7 6 10,7 18 5,5

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

175

 Ankete katılan kamu görevlilerinin hanehalkı toplam gelirlerinin

yeterlilik düzeyine iliĢkin sorulan soya verdikleri cevaplar Tablo 15‟te

gösterilmiĢtir. Buna göre deneklerin %12,1‟i hanehalkı gelirlerinin zorunlu

ihtiyaçlarını karĢılamaya yetmediğini, %49,1‟i toplam gelirleri ile yalnızca

zorunlu ihtiyaçlarını karĢılayabildiklerini, %33,3‟ü ise tüm ihtiyaçlarını

karĢılayabildiğini ifade etmiĢtir. “Ġhtiyaçlarımdan arta kalan kısmı ile tasarruf

edebiliyorum” diyenlerin oranı ise %5,5‟tir.

 Cevapların konfederasyonlara göre dağılımı incelendiğinde Memur-

Sen üyelerinin %59,2 oranı ile ağırlıklı olarak yalnızca zorunlu harcamalarına

yetecek düzeyde bir gelir elde ettiklerini belirttiği görülmüĢtür. Türkiye Kamu-

Sen (%16,2) ve KESK üyeleri (23,2) gelirlerinin zorunlu harcamalarına

yetmediğini ifade etmiĢlerdir. Ancak Memur-Sen üyelerinin yalnızca %3,5‟i

gelirleriyle tasarruf edebilirlerken bu oran Türkiye Kamu-Sen‟de %5,7;

KESK‟te %10,7 olmuĢtur.

Tablo 16. Ankete Katılanların Gazete Okuma AlıĢkanlığı

 MEMUR-
SEN

TÜRKĠYE
KAMU-SEN

KESK
GENEL

TOPLAM

N % n % n % n %

Hiçbir zaman okumam 1 0,6 1 1,0 1 1,8 3 0,9

Ara sıra okurum 69 40,8 58 55,2 24 42,9 151 45,8

Her gün düzenli olarak
okurum

99 58,6 46 43,8 31 55,3 176 53,3

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılanların gazete okuma alıĢkanlıklarına iliĢkin bulgular Tablo

16‟da gösterilmiĢtir. Ankete katılan kamu görevlilerinin %0,9‟u hiçbir zaman

gazete okumadığını belirtmiĢ, ara sıra gazete okuduğunu söyleyenlerin oranı

%45,8 olarak belirlenmiĢtir. Her gün düzenli olarak gazete okuyan kamu

görevlilerinin oranı %53,3‟tür.

 Ankete katılan Memur-Sen üyelerinin %0,6‟sı, Türkiye Kamu-Sen

üyelerinin %1‟i ve KESK üyelerinin %1,8‟i hiçbir zaman gazete okumadığını,

belirtirken Memur-Sen üyelerinin %40,8‟i, Türkiye Kamu-Sen üyelerinin

%55,2‟si, KESK üyelerinin %42,9‟u ara sıra gazete okuduğunu ifade etmiĢtir.

176

Her gün düzenli olarak gazete okuyanların oranı ise Memur-Sen‟de %58,6;

KESK‟te %55,3; Türkiye Kamu-Sen‟de %43,8 olmuĢtur.

Tablo 17. Ankete Katılanların En Sık Takip Ettiği Gazete

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % N % n % n %

AkĢam 0 0,0 4 3,8 0 0,0 4 1,2

Bugün 0 0,0 0 0,0 0 0,0 0 0,0

Cumhuriyet 0 0,0 0 0,0 2 3,6 2 0,6

Fanatik 0 0,0 2 1,9 0 0,0 2 0,6

Fotomaç 5 3,0 2 1,9 0 0,0 7 2,1

Evrensel 0 0,0 0 0,0 0 0,0 0 0,0

Habertürk 10 5,9 13 12,4 2 3,6 25 7,6

Hürriyet 58 34,3 32 30,4 15 26,8 105 31,8

Milliyet 16 9,4 11 10,5 4 7,1 31 9,4

Milli Gazete 1 0,6 0 0,0 0 0,0 1 0,3

Ortadoğu 0 0,0 11 10,5 0 0,0 11 3,4

Radikal 0 0,0 0 0,0 13 23,2 13 3,9

Sabah 11 6,5 13 12,4 0 0,0 24 7,3

Sözcü 10 5,9 11 10,5 16 28,5 37 11,2

Star 5 3,0 0 0,0 0 0,0 5 1,5

Taraf 0 0,0 0 0,0 0 0,0 0 0,0

Vatan 0 0,0 0 0,0 0 0,0 0 0,0

Yeniakit 5 3,0 0 0,0 0 0,0 5 1,5

Yeniçağ 0 0,0 3 2,9 0 0,0 3 0,9

YeniĢafak 1 0,6 0 0,0 0 0,0 1 0,3

Zaman 42 24,8 3 2,9 0 0,0 45 13,7

Aydınlık 5 3,0 0 0,0 2 3,6 7 2,1

Diğer 0 0,0 0 0,0 2 3,6 2 0,6

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılan deneklerin en sık okuduğu gazete sorgulanmıĢtır. Tablo

17‟de görüldüğü üzere kamu görevlileri arasında en fazla okunan gazete

%31,8 oranla Hürriyet‟tir. Kamu görevlilerinin %13,7‟si Zaman, %11,2‟si

Sözcü ve %9,4‟ü de Milliyet okumaktadır.

 Cumhuriyet gazetesi yalnızca KESK üyesi kamu görevlileri tarafından

okunurken, Tablo‟da Ortadoğu okuyan 11 ve Yeniçağ okuyan 3 kamu

görevlisinin tamamının Türkiye Kamu-Sen üyesi olduğu görülmüĢtür. Star,

Yeniakit, YeniĢafak ve Milli Gazete‟nin yalnızca Memur-Sen üyeleri

tarafından okunduğu belirtilmiĢtir.

177

Tablo 18. Ankete Katılanların En Sık Takip Ettiği TV Kanalı

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

ATV 16 9,5 11 10,4 4 7,1 31 9,4

SHOW TV 11 6,5 8 7,6 0 0,0 19 5,8

KANAL D 32 18,9 26 24,8 11 19,6 69 20,9

STAR TV 5 3,0 3 2,9 0 0,0 8 2,4

SAMANYOLU 27 15,9 0 0,0 0 0,0 27 8,2

FOX 10 5,9 5 4,8 2 3,6 17 5,2

TRT1 16 9,5 0 0,0 0 0,0 16 4,9

TV8 0 0,0 0 0,0 0 0,0 0 0,0

KANAL 7 16 9,5 0 0,0 0 0,0 16 4,8

BEYAZ TV 11 6,5 0 0,0 0 0,0 11 3,3

NTV 5 3,0 5 4,8 2 3,6 12 3,6

CNN TURK 5 3,0 5 4,8 6 10,7 16 4,9

A HABER 0 0,0 0 0,0 0 0,0 0 0,0

HABERTÜRK 0 0,0 3 2,9 2 3,6 5 1,5

BENGÜTÜRK 0 0,0 8 7,6 0 0,0 8 2,4

TGRT HABER 0 0,0 0 0,0 0 0,0 0 0,0

TRT HABER 0 0,0 0 0,0 0 0,0 0 0,0

KANAL B 0 0,0 0 0,0 0 0,0 0 0,0

ULUSAL 5 3,0 0 0,0 6 10,7 11 3,3

SKYTURK 0 0,0 0 0,0 6 10,7 6 1,8

ÜLKE TV 0 0,0 0 0,0 0 0,0 0 0,0

KANAL 24 0 0,0 0 0,0 0 0,0 0 0,0

HALK TV 0 0,0 11 10,4 11 19,6 22 6,7

MÜZĠK KANALLARI 0 0,0 2 1,9 0 0,0 2 0,6

SPOR KANALLARI 0 0,0 2 1,9 0 0,0 2 0,6

BELGESEL KANALLARI 10 5,9 8 7,6 4 7,1 22 6,7

ÇOCUK KANALLARI 0 0,0 8 7,6 2 3,6 10 3,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Kamu görevlilerinin en sık takip ettikleri TV kanalına iliĢkin bulgular

Tablo 18‟de gösterilmiĢtir. Buna göre kamu görevlileri arasında %20,9 ile en

popüler TV kanalı Kanal D iken sırasıyla %9,4 ile ATV, %8,2 ile Samanyolu,

%6,7 ile belgesel kanalları ve Halk TV sıkça izlenen televizyon kanallarıdır.

 Birbirlerinden farklı olarak Memur-Sen üyeleri TRT 1, Samanyolu,

Kanal 7 ve Beyaz TV; Türkiye Kamu-Sen üyeleri Bengütürk TV; KESK üyeleri

ise Ulusal Kanal izlemektedir.

178

Tablo 19. Ankete Katılanların YaĢam Memnuniyet Düzeyi

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

N % n % n % n %

Çok memnunum 4 2,4 1 1,0 0 0,0 5 1,5

Memnunum 46 27,2 18 17,1 0 0,0 64 19,4

Orta derecede memnunum 58 34,3 40 38,1 13 23,2 111 33,6

Memnun değilim 46 27,2 27 25,7 19 33,9 92 27,9

Hiç memnun değilim 15 8,9 19 18,1 24 42,9 58 17,6

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılanların, genel ekonomik ve siyasi konjonktüre bağlı olarak

yaĢam memnuniyet düzeyleri sorgulanmıĢ ve bulgular Tablo 19‟da yer

almıĢtır. Ankete katılan kamu görevlilerinin %1,5‟i genel durumlarından çok

memnun olduğunu, %19,4‟ü memnun olduğunu, %33,6‟sı ise orta düzeyde

memnun olduğunu belirtmiĢtir. Genel yaĢam koĢullarından memnun

olmadığını belirtenlerin oranı %27,9 iken hiç memnum olmayanlar toplam

örneklemin %17,6‟lık kesimini oluĢturmuĢtur.

 KESK üyeleri arasında genel olarak çok memnun ve memnun olan

bulunmamakta iken %42,9‟u durumlarından hiç memnun olmadığını ifade

etmiĢtir. Türkiye Kamu-Sen üyelerinin %1‟i durumundan çok memnun,

%17,1‟i memnun, %38,1‟i orta derecede memnun olduğunu belirtirken

memnuniyetsizlik oranı %43,8 olmuĢtur.

Konfederasyonlara üye olma durumuna göre memnuniyet düzeyi

incelendiğinde yaĢam memnuniyeti en yüksek kesimin (%63,9) Memur-Sen

üyeleri, yaĢam memnuniyeti en düĢük kesimin ise (%23,2) KESK üyeleri

olduğu görülmektedir.

3.4.3. Ankete Katılanların Sendikal Tercihleri ve Sendika Algılarına

ĠliĢkin Bulgular

Ankete katılanların sendikal örgütlenmelerine iliĢkin genel

yaklaĢımlarına ait bulgularla, ankete verilen cevapların frekans ve yüzde

dağılımları verilmiĢtir.

179

Tablo 20. Ankete Katılanların Sendikaya Üyelik Süresi

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

1-3 Yıl 52 24,9 29 27,6 9 16,1 80 24,3

3-5 Yıl 58 34,3 16 15,2 2 3,6 76 23,0

5-7 Yıl 21 12,4 15 14,3 6 10,7 42 12,7

7-10 Yıl 21 12,4 15 14,3 17 30,4 53 16,1

10 Yıl ve üzeri 27 16,0 30 28,6 22 39,2 79 23,9

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Tablo 20‟de ankete katılan kamu görevlilerinin sendika üyelik süreleri

gösterilmiĢtir. Buna göre deneklerin yaklaĢık dörtte biri (%24,3) 1-3 yıl; dörtte

biri (%23) 3-5 yıl; %12,7‟si 5-7 yıl; %16,1‟i 7-10 yıl ve yaklaĢık dörtte biri de

(%23,9) 10 yıl ve üzeri bir süredir sendika üyesi olduğunu ifade etmiĢtir.

Kamu görevlilerinin örgütlenmelerinin büyük oranda 10 yıl ve öncesi ile 1-3 yıl

arasında gerçekleĢtiği görülmektedir.

 Memur-Sen üyelerinin %59,2 oranı ile büyük çoğunluğu, 5 yıldan daha

kısa bir süre önce üye olduğunu; KESK üyelerinin %69,6‟sı ise 7 yıldan daha

uzun bir süredir sendikaya üye olduklarını belirtmiĢlerdir. Memur-Sen

örgütlenme bakımından daha kısa süreli, KESK ise daha uzun süreli

üyeliklere sahipken Türkiye Kamu-Sen üyelerinin %27,6‟sı 1-3 yıl arasında

%28,6‟sı ise 10 yıl ve daha fazla süredir sendika üyesidir. Buna göre Türkiye

Kamu-Sen üyelerinin üyelik süresi bakımından daha homojen bir dağılıma

sahip olduğu görülmektedir.

180

Tablo 21. Ankete Katılanların Sendikaya Üye Olma Nedeni

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Ekonomik ve özlük haklarımı
koruduğu için

42 24,9 32 30,4 9 16,1 83 25,2

Birliktelik sağlamak için 27 16,0 13 12,4 6 10,7 46 13,9

Fikri yakınlık duyduğum için 26 15,4 26 24,8 22 39,2 74 22,4

Eylem ve etkinliklerini
beğendiğim için

5 3,0 8 7,6 2 3,6 15 4,5

Güçlü bir sendika olduğu için 16 9,4 0 0,0 0 0,0 16 4,8

Kendimi güvende hissetmek için 0 0,0 5 4,8 2 3,6 7 2,1

Ġdari baskının iĢ hayatımı
olumsuz etkilememesi için

11 6,4 3 2,9 6 10,7 20 6,1

ArkadaĢlarımın ve/veya
çevremin etkisi nedeniyle

42 24,9 18 17,1 9 16,1 69 21,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Kamu görevlilerinin sendikalara üye olma nedenleri sorgulanmıĢ ve

bulgular Tablo 21‟de verilmiĢtir. Deneklerin %25,2‟si ekonomik ve özlük

haklarını koruduğu için, %13,9‟u birliktelik sağlamak için, %22,4‟ü fikri

yakınlık duyduğu için, %4,5‟i ise eylem ve etkinliklerini beğendiği için

sendikalara üye olduğunu ifade etmiĢtir. Güçlü bir sendika olduğu için üye

olduğu sendikayı tercih eden kamu görevlilerinin oranı %4,8; kendisini

güvende hissetmek için üye olanların oranı %2,1 ve idari baskının iĢ hayatını

olumsuz etkilemesinden çekindiği için sendikaya üye olanların oranı ise

%6,1‟dir. Kamu görevlilerinin %21‟i arkadaĢlarının ve/veya çevresinin

etkisiyle sendikaya üye olduğunu belirtmiĢtir.

Memur-Sen üyeleri arasında ekonomik ve özlük haklarını koruduğu

için sendikaya üye olanlar ile arkadaĢlarının veya çevresinin etkisiyle

sendikaya üye olanların oranı %24,9‟dur. Memur-Sen üyelerinin %15,4‟ü

sendika üyeliğinde fikri yakınlığı ön planda tutarken %16‟sı birliktelik

sağlamak için Memur-Sen çatısı altında örgütlendiğini ifade etmiĢtir. Memur-

Sen üyelerinin %6,4‟ü idari baskıdan çekindiği için sendikaya üye olmuĢtur.

Türkiye Kamu-Sen üyelerinin %30,4‟ü ekonomik ve özlük haklarını

koruduğu için sendika üyesi olduğunu belirtmiĢtir. Fikri yakınlık duyduğu için

Türkiye Kamu-Sen çatısı altında örgütlenen kamu görevlilerinin oranı %24,8

181

iken, birliktelik sağlamak için Türkiye Kamu-Sen‟i tercih edenler %12,4‟lük bir

kesimi oluĢturmuĢtur. Türkiye Kamu-Sen üyelerinin %17,1‟i üye olma

nedenlerini arkadaĢ veya çevrenin etkisine dayandırırken %7,6‟lık kesim

eylem ve etkinliklerini beğendiği için Türkiye Kamu-Sen‟e bağlı bir sendikaya

üye olduğunu belirtmiĢtir.

KESK üyeleri arasında en yüksek örgütlenme nedeni olarak %39,2 ile

fikri yakınlık gelmektedir. Ekonomik ve özlük haklarını koruduğu için KESK‟e

bağlı bir sendikaya üye olduğunu ifade edenlerle arkadaĢlarının veya

çevrenin etkisiyle üye olanların oranı %16,1 olarak belirlenmiĢtir. Ġdari

baskının iĢ hayatını olumsuz etkilememesi için üye olduğunu belirtenlerin

oranı KESK üyeleri arasında %10,7‟dir.

Tablo 21 incelendiğinde KESK üyelerinin büyük çoğunluğunun fikri

yakınlık nedeniyle bu konfederasyon çatısı altında örgütlendiği, Türkiye

Kamu-Sen üyelerinin ise yaklaĢık dörtte birinin fikri yakınlık duyması

nedeniyle sendika üyesi olduğu görülmektedir. Üyelerinin fikri yakınlık duyma

oranının en düĢük olduğu konfederasyon Memur-Sen iken; üyelerinin

yaklaĢık dörtte biri arkadaĢ ve çevre etkisiyle Memur-Sen‟e katıldığını ifade

etmiĢtir.

Gerek örneklemin toplam değerlerine bakıldığında gerekse

konfederasyon bazında ele alındığında sendikal ve ekonomik gerekçelerin

dıĢında, sendika üyeliğinde fikri yakınlığın en önemli etken olduğu

görülmektedir. Bununla birlikte KESK üyelerinin %10,7‟sinin ve Memur-Sen

üyelerinin %6,4‟ünün idari baskılar nedeniyle örgütlenme yoluna gitmiĢ

olmaları da kamuda sendikal örgütlenme konusunda idari baskının

boyutlarını göstermesi açısından önemli bir kanı oluĢturmaktadır.

182

Tablo 22. Ankete Katılanların Sendika Üyeliğinden Dolayı KarĢılaĢtığı

Güçlükler

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Görev yaptığım kurum
yöneticileri tarafından hoĢ
karĢılanmadı

0 0,0 3 2,9 9 16,1 12 3,6

ĠĢ arkadaĢlarım tarafından
dıĢlandım

5 3,0 0 0,0 0 0,0 5 1,5

BaĢka bir sendikaya üye olmam
konusunda telkinde bulunuldu

26 15,4 18 17,1 6 10,7 50 15,2

Belli bir siyasi parti
taraftarıymıĢım gibi düĢünüldü

16 9,4 16 15,2 13 23,2 45 13,7

Görevim ve/veya görev yerim
değiĢtirildi

5 3,0 3 2,9 2 3,6 10 3,0

Hiçbir güçlükle karĢılaĢmadım 117 69,2 65 61,9 26 46,4 208 63,0

Diğer 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılan kamu görevlilerine sendikalara üye olmalarından dolayı

yaĢadıkları güçlükler sorulmuĢ ve elde edilen bulgular Tablo 22‟de

gösterilmiĢtir. Deneklerin %3,6‟sı sendikaya üye olmalarının görev yaptıkları

kurum yöneticileri tarafından hoĢ karĢılanmadığını, %1,5‟i iĢ arkadaĢları

tarafından dıĢlandığını belirtmiĢtir. ÇeĢitli yollarla baĢka bir sendikaya üye

olmaları konusunda telkinde bulunulan kamu görevlileri %15,2‟lik bir kitleyi

oluĢtururken, “Belli bir siyasi parti taraftarıymıĢım gibi düĢünüldü” diyenlerin

oranı %13,7‟dir. Sendika üyeliğinden dolayı görevi ya da görev yeri

değiĢtirilen kamu görevlileri, örneklem içinde %3‟lük bir kesimi ifade

etmektedir. Kamu görevlilerinin %63‟ü sendika üyeliğinden dolayı hiçbir

güçlük yaĢamadığını ifade etmiĢtir.

Buna göre kamu görevlilerinin %37‟lik bir kesimi sendika üyeliğinden

dolayı çeĢitli güçlüklerle karĢılaĢmıĢlardır. Tablo 22‟de KESK üyelerinin

%16,1‟inin sendika üyeliğinin kurum yöneticileri tarafından hoĢ

karĢılanmadığını belirttiği görülmektedir. Memur-Sen üyeleri ise sendika

üyeliğinden dolayı %3‟lük bir oranla iĢ arkadaĢları tarafından dıĢlandıklarını

ifade etmiĢlerdir. BaĢka bir sendikaya üye olması için telkinde bulunulan

kamu görevlileri %17,1‟le ağırlıklı olarak Türkiye Kamu-Sen üyeleridir. KESK

183

üyelerinin %23,2‟si; Türkiye Kamu-Sen üyelerinin %15,2‟si; Memur-Sen

üyelerinin %9,4‟ü sendikaya üye olmaları dolayısıyla belli bir siyasi partiyi

destekledikleri konusunda yargı oluĢtuğunu belirtmiĢlerdir. Buna göre kamu

görevlilerinin sendikalara üye olmaları durumunda aynı zamanda siyasi bir

tercih yaptıkları fikrinin oluĢtuğunu söylemek mümkündür.

Sendika üyeliğinden dolayı en fazla güçlük yaĢadığını ifade eden

kamu görevlileri (%53,6) KESK; en az güçlükle karĢılaĢanlar ise Memur-Sen

(%30,8) üyeleridir. Öyle ki, Memur-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %69,2‟si sendika üyeliklerinden dolayı hiçbir güçlükle

karĢılaĢmadığını belirtirken, bu oran Türkiye Kamu-Sen‟de %61,9; KESK‟te

ise %46,4 olarak belirlenmiĢtir.

Tablo 23. Ankete Katılanlara Göre Memur Sendikasının Asıl ĠĢlevi

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Devlet hizmetlerinin
denetlenmesini sağlamalıdır

0 0,0 0 0,0 4 7,1 4 1,2

Memurların ekonomik, sosyal ve
hukuki hak ve menfaatlerini
korumalıdır

127 75,1 84 80,0 41 73,2 252 76,4

Sosyal etkinlikler tertip etmelidir 10 5,9 3 2,9 2 3,6 15 4,6

Siyaseti etkileyerek, üyeleri lehine
yeni politikalar üretilmesine
çalıĢmalıdır

0 0,0 3 2,9 6 10,7 9 2,7

Siyasi partilerden bağımsız,
memur hakkını savunmalıdır

32 18,9 13 12,3 0 0,0 45 13,6

Promosyon dağıtmalıdır 0 0,0 2 1,9 3 5,4 5 1,5

Diğer 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

AraĢtırmaya katılan kamu görevlilerinin sendikaların asıl iĢlevi

hakkındaki fikirleri sorgulanmıĢtır. Elde edilen bulgular Tablo 23‟te verilmiĢtir.

Kamu görevlileri %76,4 oranla, ağırlıklı olarak sendikanın asıl iĢlevinin

memurların ekonomik, sosyal ve hukuki hak ve menfaatlerini korumak olduğu

kanısındadır. Ankete katılanların %13,6‟sı sendikaların siyasi partilerden

bağımsız olarak memur haklarını savunması gerektiğini ifade ederken, %1,5‟i

sendikaların promosyon dağıtmasını, %4,6‟sı ise sosyal etkinlikler

184

düzenlemesini istemektedir. Sendikanın asıl iĢlevinin üyelerinin lehine

politikalar üretilmesi için siyaseti etkilemek olduğunu belirtenlerin oranı %2,7;

devlet hizmetlerinin denetlenmesi olduğunu düĢünenlerin oranı %1,2‟dir.

Memur-Sen üyelerinin %75,1‟i ekonomik ve sosyal hakların

geliĢtirilmesi için faaliyette bulunmayı, %18,9‟u siyasi partilerden bağımsız

olarak memur haklarını savunmayı, %5,9‟u ise sosyal etkinlikler düzenlemeyi

sendikanın asıl iĢlevi olarak görmektedir.

Türkiye Kamu-Sen üyeleri, %80 oranında sendikaların üyelerinin

ekonomik, sosyal ve hukuki haklarını korumak için faaliyet yürütmesini,

%12,3 oranında siyasi partilerden bağımsız olarak memurların haklarını

savunmayı, %2,9 oranında sosyal etkinlikler düzenlemeyi ve üyeleri lehine

siyaseti etkilemeyi, %1,9 oranında promosyon dağıtmayı sendikaların asıl

iĢlevi olarak kabul etmektedir.

 Tablo 23‟te KESK üyelerinin 73,2‟sinin sendikanın asıl iĢlevinin

memurların ekonomik, sosyal ve hukuki haklarını korumak olduğunu ifade

ettiği görülmektedir. Konfederasyona bağlı sendikalara üye olan kamu

görevlilerinin %7,1‟i sendikanın devlet hizmetlerinin denetlenmesini

sağlaması gerektiğini düĢünmektedir. Ankete katılan KESK üyelerinin

%10,7‟sine göre sendikalar, siyaseti etkileyerek üyeleri lehine politikalar

üretilmesini sağlamalı, %5,4‟üne göre ise promosyon dağıtmalıdır.

Tablo‟da Memur-Sen üyelerinin ağırlıklı olarak, sendikaların siyasi

faaliyetlerden uzak kalarak iĢlevlerini yerine getirmelerini benimsediği sonucu

ortaya çıkarken, KESK üyelerinin sendikaların siyasi ve sosyal etkilerinin

daha yoğun olmasını istedikleri görülmektedir. Türkiye Kamu-Sen üyeleri ise

sendikaların ağırlıklı olarak siyasetten bağımsız bir Ģekilde ekonomik ve

sosyal hakların geliĢtirilmesi iĢlevini yerine getirmesi gerektiğini ifade etmiĢtir.

185

Tablo 24. Ankete Katılanların Üyesi Bulunduğu Sendikanın ÇalıĢma YaĢamı

DıĢındaki Faaliyetlerinden Memnuniyet Düzeyi

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

N % n % n % n %

Çok memnunum 5 3,0 8 7,6 0 0,0 13 3,9

Memnunum 42 24,8 14 13,4 7 12,5 63 19,1

Orta derecede memnunum 74 43,8 50 47,6 27 48,2 151 45,8

Memnun değilim 16 9,5 23 21,9 13 23,2 52 15,8

Hiç memnun değilim 32 18,9 10 9,5 9 16,1 51 15,4

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılan kamu görevlilerinin, üye oldukları sendikaların çalıĢma

yaĢamı dıĢındaki faaliyetlerine iliĢkin görüĢleri Tablo 24‟te gösterilmiĢtir. Buna

göre kamu görevlilerinin %3,9‟u üyesi bulunduğu sendikanın faaliyetlerinden

çok memnun olduğunu, %19,1‟i memnun olduğunu, %45,8‟i ise orta düzeyde

memnun olduğunu ifade etmiĢtir. Üyesi bulunduğu sendikanın çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun olmayanların oranı %15,8; hiç

memnun olmayanların oranı ise %15,4 olarak belirlenmiĢtir. Sendikaların

çalıĢma yaĢamı dıĢındaki faaliyetlerinden duyulan memnuniyet genelde

%68,8 olmuĢ, deneklerin %31,2‟si üyesi olduğu sendikanın faaliyetlerinden

memnun olmadığını belirtmiĢtir.

Konfederasyonlar bazında memnuniyet düzeyi incelendiğinde

sendikasının faaliyetlerinden en fazla memnuniyet duyanların (%71,6)

Memur-Sen üyeleri olduğu görülmektedir. Buna karĢın sendikanın

faaliyetlerinden hiç memnun olmayan üyeler de (%18,9) Memur-Sen‟de

yoğunluktadır. Sendikanın faaliyetlerinden çok memnun olduğunu ifade eden

kamu görevlileri (%7,6) ağırlıklı olarak Türkiye Kamu-Sen üyeleridir.

Sendikamın faaliyetlerinden “hiç memnun değilim” diyenlerin oranının en

düĢük olduğu (%9,5) konfederasyonun da Türkiye Kamu-Sen olduğu göz

önünde bulundurulduğunda, memnuniyet derecesi en yüksek kamu

görevlilerinin Türkiye Kamu-Sen çatısı altındaki sendikalarda örgütlü

olduğunu söylemek mümkündür. Tablo 24‟e göre, sendikalarından

memnuniyet oranının en düĢük olduğu (%60,7) konfederasyon KESK‟tir.

186

3.4.4. Ankete Katılanların Sosyo-Politik YaklaĢımlarına ĠliĢkin Bulgular

 Ankete katılan kamu görevlilerinin politik yaklaĢımlarına iliĢkin

bulgular, frekans ve yüzde dağılımları sonuçlarına göre değerlendirmeye tabi

tutulmuĢtur.

Tablo 25. Ankete Katılanların Sosyo-politik Kimlikleri

MEMUR-SEN

TÜRKĠYE
KAMU-SEN

KESK GENEL TOPLAM

n % n % n % n %

Milliyetçi 53 31,3 53 50,5 0 0,0 106 32,1

Muhafazakâr 47 27,8 8 7,6 0 0,0 55 16,7

Dindar 32 18,9 1 1,0 0 0,0 33 10,0

Ülkücü 5 3,0 10 9,5 0 0,0 15 4,6

Merkez sağ 0 0,0 8 7,6 0 0,0 8 2,4

Sosyal demokrat 13 7,7 9 8,6 32 57,1 54 16,4

Sosyalist/Komünist 0 0,0 1 1,0 13 23,2 14 4,3

Liberal 5 3,0 4 3,8 0 0,0 9 2,7

Kemalist 4 2,3 0 0,0 9 16,1 13 3,9

Ulusalcı 5 3,0 8 7,6 0 0,0 13 3,9

Ateist 0 0,0 0 0,0 0 0,0 0 0,0

Apolitik 5 3,0 3 2,8 2 3,6 10 3,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Ankete katılan kamu görevlilerine sosyo-politik açıdan kendilerini nasıl

tanımladıkları sorulmuĢ, alınan cevaplar Tablo 25‟te gösterilmiĢtir. Deneklerin

%32,1‟i kendisini milliyetçi, %16,7‟si muhafazakâr, %16,4‟ü sosyal demokrat,

%10‟u dindar, %4,6‟sı ülkücü, %4,3‟ü sosyalist-komünist, %3,9‟u Kemalist,

%3,9‟u ulusalcı, %3‟ü apolitik, %2,7‟si liberal ve %2,4‟ü de merkez sağ

eğilimli olarak tanımlamıĢtır.

Tablo 25 incelendiğinde, ankete katılan KESK üyeleri arasında sosyo-

politik kimliğini milliyetçi, muhafazakâr, dindar, ülkücü, merkez sağ, liberal ve

ulusalcı olarak tanımlayanların yer almadığı görülmektedir. Buna göre KESK

üyeleri ağırlıklı olarak sosyal demokrat (%57,1), sosyalist/komünist (%23,2),

Kemalist (%16,1) ve apolitik (%3,6) eğilimli kamu görevlilerinden

oluĢmaktadır.

Ankete katılan Memur-Sen üyelerinin %31,3‟ü; kendisini milliyetçi

olarak tanımlamıĢtır. Memur-Sen‟e bağlı sendikalara üye olan muhafazakâr

187

eğilimli kamu görevlilerinin oranı %27,8; kendisini dindar olarak

tanımlayanların oranı ise %18,9‟dur. Sosyo-politik kimliğini merkez sağ ve

sosyalist/komünist olarak tanımlayan üyenin bulunmadığı Memur-Sen‟de

sosyal demokratların oranı %7,7; ülkücü, liberal, ulusalcı ve apolitiklerin oranı

%3; Kemalistlerin oranı ise %2,3‟tür.

 Türkiye Kamu-Sen üyelerinin büyük çoğunluğu (%50,5) kendisini

milliyetçi olarak tanımlarken, sosyo-politik kimliğini ülkücü olarak

tanımlayanlar (%9,5), bu Konfederasyon‟a üye olanlar arasında en yoğun

ikinci kesimi oluĢturmaktadır. Türkiye Kamu-Sen üyelerinin %8,6‟sı kendilerini

sosyal demokrat, %7,6‟sı merkez sağ, muhafazakâr ve ulusalcı, %3,8‟i

liberal, %2,8‟i apolitik, %1‟i ise dindar olarak tanımlamaktadır.

Siyasi yelpaze olarak en geniĢ üye kitlesinin Türkiye Kamu-Sen‟de, en

dar üye kitlesinin ise KESK‟te olduğu görülmektedir. KESK üyelerinin yarıdan

fazlası politik eğilimini sosyal demokrat, yaklaĢık dörtte biri de sosyalist/

komünist olarak ifade etmiĢtir. Buna karĢın Türkiye Kamu-Sen üyeleri büyük

çoğunlukla kendilerini milliyetçi ve ülkücü olarak tanımlamaktadırlar.

Memur-Sen‟e üye olan kamu görevlilerinin büyük oranda kendilerini

milliyetçi, muhafazakâr ve dindar olarak tanımlayan kesimlerden oluĢtuğu

görülmektedir.

188

Tablo 26. Ankete Katılanlara Göre Türkiye‟nin En Önemli Sorunu

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Ülke bütünlüğü 37 21,9 47 44,8 11 19,6 95 28,8

Terör 42 24,9 13 12,4 2 3,6 57 17,3

Çevre 0 0,0 0 0,0 0 0,0 0 0,0

Anadilde eğitim 0 0,0 0 0,0 0 0,0 0 0,0

Türban 12 7,1 0 0,0 0 0,0 12 3,6

Ġrtica 0 0,0 0 0,0 2 3,6 2 0,6

Eğitim sistemi 10 5,9 5 4,8 2 3,6 17 5,2

Ekonomi 11 6,5 11 10,4 11 19,6 33 10,0

ĠĢsizlik 0 0,0 3 2,9 4 7,1 7 2,1

Yargı bağımsızlığı 0 0,0 2 1,9 4 7,1 6 1,8

Demokrasi, insan hakları, fırsat
eĢitliği eksikliği

26 15,4 11 10,4 15 26,8 52 15,8

DıĢ politika 5 3,0 3 2,9 0 0,0 8 2,4

Sağlık sistemi 0 0,0 0 0,0 0 0,0 0 0,0

Askeri darbe 0 0,0 0 0,0 0 0,0 0 0,0

Dini özgürlüklerin yetersizliği 16 9,4 0 0,0 0 0,0 16 4,8

Din siyaset iliĢkisi kaynaklı
sorunlar

10 5,9 8 7,6 5 9,0 23 7,0

Sendikal hak ve özgürlüklerin
yetersizliği

0 0,0 2 1,9 0 0,0 2 0,6

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

Tablo 26‟da ankete katılan kamu görevlilerinin Türkiye‟nin en önemli

sorununa iliĢkin görüĢleri verilmiĢtir. Buna göre kamu görevlilerinin büyük

çoğunluğu (%28,8) ülkenin en önemli sorunu olarak ülke bütünlüğünü

görmektedir. Deneklerin %17,3‟ü ise terör olaylarının ülkenin en önemli

sorunu olduğunu ifade etmiĢtir. Ülkenin en önemli sorununun demokrasi,

insan hakları, fırsat eĢitliği eksikliği konusunda yaĢanan aksaklıklar olduğunu

ifade edenler %15,8; ekonomi olduğunu ifade edenler ise %10‟luk bir kesimi

oluĢturmuĢlardır. Kamu görevlilerinin %7‟si ise Türkiye‟nin en önemli sorunu

olarak din siyaset iliĢkilerinden kaynaklı sorunları iĢaret etmiĢtir.

 Memur-Sen üyeleri, Türkiye‟nin en önemli sorunun ağırlıklı olarak terör

(%24,9) olduğunu ifade ederken, sırasıyla ülke bütünlüğü (%21,9),

demokrasi, insan hakları, fırsat eĢitliği eksikliğinden kaynaklı sorunlar

(%15,4), dini özgürlüklerin yetersizliği (%9,4), türban (%7,1), ekonomi (%6,5),

eğitim sistemi ve din siyaset iliĢkisi kaynaklı sorunlar (%5,9) ile dıĢ politika

(%3) konularına da duyarlı olduklarını belirtmiĢlerdir.

189

 Türkiye Kamu-Sen üyeleri, Türkiye‟nin en öncelikli sorunu olarak

büyük bir çoğunlukla ülke bütünlüğünü (%44,8) görmektedir. Terör (%12,4),

Türkiye Kamu-Sen üyeleri arasında ikinci en öncelikli sorun olarak

belirlenmiĢken, sırasıyla ekonomi ve insan hakları, fırsat eĢitliği eksikliği

(%10,4), din, siyaset iliĢkisi kaynaklı sorunlar (%7,6), eğitim sistemi (%4,8),

iĢsizlik ve dıĢ politika (%2,9), yargı bağımsızlığı ve sendikal hak ve

özgürlüklerin yetersizliği (%1,9) Konfederasyon üyelerinin gündemindeki

diğer sorunlardır.

 Tablo 26‟da KESK üyelerinin, Türkiye‟nin en önemli sorunu olarak

demokrasi, insan hakları ve fırsat eĢitliği bağlamındaki sorunları (%26,8)

ifade ettiği görülmektedir. Konfederasyona bağlı sendikalara üye olan kamu

görevlilerinin %19,6‟sı ekonomi ve ülke bütünlüğünün, %9‟u din, siyaset

iliĢkisi kaynaklı sorunların, %7,1‟i yargı bağımsızlığı ve iĢsizliğin, %3,6‟sı ise

eğitim sistemi, irtica ve terörün ülkenin en önemli sorunu olduğunu

belirtmiĢtir.

 Tablo‟dan ülkenin en önemli sorununa iliĢkin bulgularda

konfederasyonlara göre büyük farklılıklar olduğu anlaĢılmaktadır. Türkiye

Kamu-Sen üyelerinin yaklaĢık yarısı ülkenin en önemli sorunu olarak ülke

bütünlüğünü görürken, KESK üyelerine göre en önemli sorun, demokrasi ve

insan hakları bağlamında yaĢanmaktadır. Memur-Sen üyeleri için türban ve

dini özgürlüklerin yetersizliği, ülkenin en önemli sorunları olarak ifade

edilmekteyken, Türkiye Kamu-Sen ve KESK‟e bağlı sendikalara üye olan

kamu görevlilerinin gündemlerinde böyle bir sorun bulunmamaktadır.

190

Tablo 27. Ankete Katılanların Sorunların Çözümünde En Güvenilir Bulduğu

Kurum

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

N % n % n % n %

CumhurbaĢkanı 16 9,5 5 4,8 0 0,0 21 6,4

Hükümet 37 21,9 8 7,6 0 0,0 45 13,7

TBMM 32 18,9 5 4,8 0 0,0 37 11,2

Muhalefet partileri 5 3,0 6 5,7 0 0,0 11 3,4

Türk Silahlı Kuvvetleri 21 12,4 18 17,1 2 3,6 41 12,4

Üniversiteler 0 0,0 3 2,9 2 3,6 5 1,5

Yargı 5 3,0 0 0,0 2 3,6 7 2,1

Dini kuruluĢlar 11 6,5 3 2,9 0 0,0 14 4,2

Sendikalar/Sivil Toplum
KuruluĢları

0 0,0 5 4,8 7 12,5 12 3,6

Basın 0 0,0 0 0,0 0 0,0 0 0,0

Diğer 0 0,0 0 0,0 2 3,6 2 0,6

Hiçbiri 42 24,8 52 49,5 41 73,2 135 40,9

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılanların ülkedeki sorunların çözümünde en güvenilir

buldukları kurumlara iliĢkin veriler Tablo 27‟de gösterilmiĢtir. Buna göre

ankete katılan kamu görevlilerinin %40,9‟u hiçbir kuruma güvenmediğini ifade

ederken, hükümete güvenenlerin oranı %13,7; Türk Silahlı Kuvvetleri‟ne

güvenenlerin oranı %12,4 ve TBMM‟ye güvenenlerin oranı %11,2 olarak

belirtilmiĢtir. Kamu görevlilerinin %6,4‟ü sorunların çözümünde

CumhurbaĢkanı‟na, %4,2‟si dini kuruluĢlara, %3,6‟sı sendika ve sivil toplum

kuruluĢlarına, %3,4‟ü muhalefet partilerine, %2,1‟i yargıya, %1,5‟i

üniversitelere güvenmektedir.

 Memur-Sen üyelerinin %24,8‟i hiçbir kuruma güvenmediğini ifade

etmiĢ, %21,9‟u sorunların çözümünde hükümete, %18,9‟u ise TBMM‟ye

güvendiğini belirtmiĢtir.

 Türkiye Kamu-Sen üyeleri arasında hiçbir kuruma güvenmeyenlerin

oranı %49,5 iken, en fazla güven duyulan kurumlar %17,1 ile Türk Silahlı

Kuvvetleri, %7,6 ile hükümet ve %5,7 ile muhalefet partileri olarak ifade

edilmiĢtir.

 KESK üyeleri arasında sorunların çözümünde hiçbir kuruma

191

güvenmediğini ifade edenlerin oranı %73,2 olarak belirlenmiĢtir. KESK‟e

bağlı sendikalara üye olan kamu görevlilerinin sorunların çözümünde en çok

güven duyduğu kurum ise %12,5 ile sendikalar/ sivil toplum kuruluĢları

olmuĢtur.

 Sorunların çözümünde en güvenilir bulunan kuruma iliĢkin olarak

kamu görevlileri arasında konfederasyonlara göre büyük farklılıklar

bulunmaktadır. Memur-Sen üyelerinin büyük çoğunluğu %59,8‟lik bir oranla

ülkedeki sorunların (CumhurbaĢkanı, hükümet, TBMM, muhalefet partileri,

yargı ve dini kuruluĢlar) siyasi yollarla çözülebileceğini ifade ederken, Türkiye

Kamu-Sen üyelerinde bu oran %33,5; KESK üyelerinde ise %19,7‟dir.

3.4.5. Ankete Katılanların Sendika-Siyaset ĠliĢkisine YaklaĢımlarına

ĠliĢkin Bulgular

Bu bölümde ankete katılan kamu görevlilerinin sendikaların siyasi

partilerle iliĢkileri konusundaki görüĢlerine ve sendika, siyaset algılarına

iliĢkin istatistiklere yer verilmiĢ, ankete verilen cevaplar frekans, yüzde

dağılımları çerçevesinde değerlendirilmiĢtir.

Deneklerin üye oldukları sendikaların dünya görüĢlerine

uygunluğunun; kamu görevlilerinin sendika, siyaset iliĢkisi algıları bağlamında

irdelendiği bulgulara bu bölümde yer verilmiĢtir.

192

Tablo 28. Ankete Katılanların Sendikaların Siyasetle ĠliĢkileri Konusundaki

GörüĢleri

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Siyasi bir ideoloji benimsememeli,
hiçbir siyasi partiyle iliĢki
kurmamalıdır

99 58,6 66 62,8 32 57,1 197 59,7

Yalnızca üyelerinin hak ve
çıkarları için siyasi taraf olmalı,
siyasi partilerle iĢbirliği yapmalıdır

44 26,0 21 20,0 6 10,7 71 21,5

Toplumdaki tüm kiĢi ve grupların
hakları için siyasi taraf olmalıdır

26 15,4 13 12,4 17 30,4 56 17,0

Siyasi parti kurmalı ve doğrudan
siyasetle ilgilenmelidir

0 0,0 5 4,8 1 1,8 6 1,8

Diğer 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılan kamu görevlilerinin sendikaların siyasetle iliĢkileri

konusundaki görüĢlerine ait bulgular, Tablo 28‟de verilmiĢtir. Ankete

katılanların %59,7‟si sendikaların siyasi bir ideoloji benimsememesi ve hiçbir

siyasi partiyle ideolojik olarak iliĢki içine girmemesi gerektiğini belirtmiĢtir.

Sendikaların yalnızca üyelerinin hak ve çıkarları için siyasi taraf olması ve

siyasi partilerle iĢbirliği yapması gerektiğini düĢünenlerin oranı %21,5‟tir.

Kamu görevlilerinin %17‟si sendikaların, toplumdaki tüm kiĢi ve grupların

çıkarları için siyasi taraf olması gerektiğini ifade ederken, sendikaların siyasi

parti kurması yolunda görüĢ bildiren kamu görevlileri, %1,8‟lik bir kesimi

oluĢturmuĢtur.

 Ankete katılan Memur-Sen üyelerinin %58,6‟sı sendikaların siyasi bir

ideoloji benimsememesi ve siyasi partilerle hiçbir Ģekilde iliĢki kurmaması

yolunda görüĢ bildirirken, sendikaların yalnızca üyelerinin hakları için siyasi

taraf olması gerektiğini belirtenlerin oranı %26; “Toplumdaki tüm kiĢi ve

grupların hakları için siyasi taraf olmalıdır” diyenlerin oranı ise %15,4‟tür.

Türkiye Kamu-Sen üyelerinin %62,8‟i sendikaların siyasi partilerle iliĢki

kurmaması gerektiğini ifade etmiĢ, %20‟si yalnızca üyelerinin çıkarları söz

konusu olduğunda sendikaların siyasi partilerle iĢbirliği yapması gerektiğini

193

belirtmiĢtir. Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %12,4‟ü sendikaların toplumdaki tüm kiĢi grupların hakları için

siyasi taraf olması; %4,8‟i ise siyasi parti kurarak doğrudan siyasetle

ilgilenmesi gerektiği yolunda görüĢ bildirmiĢtir.

Ankete katılan KESK üyeleri arasında, sendikaların hiçbir siyasi parti

ile iliĢki içinde olmaması gerektiği yolunda görüĢ bildirenlerin oranı %57,1‟dir.

Üyelerin %10,7‟si sendikaların yalnızca üyeleri için, %30,4‟ü ise toplumdaki

tüm kiĢi ve grupların hakları için sendikaların siyasi partilerle iĢbirliği yapması

gerektiğini ifade etmiĢlerdir. Sendikaların siyasi parti kurarak siyasi faaliyette

bulunması yolunda görüĢ bildiren KESK üyesi kamu görevlilerinin oranı ise

%1,8‟lik bir kesim oluĢturmaktadır.

 Tablo‟da Memur-Sen‟e bağlı sendikalara üye olan kamu görevlilerinin

%41,4‟ünün; Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %37,2‟sinin; KESK‟e bağlı sendikalara üye olan kamu

görevlilerinin ise %42,9‟unun sendikaların çeĢitli gerekçelerle siyasi partilerle

iliĢki kurmasının gerekli olduğunu ifade ettiği görülmektedir.

Tablo 29. Ankete Katılanların Sendika- Siyaset Algısı

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Sendikamın herhangi bir siyasi
parti ile iliĢki içinde olmasını
memnuniyetle karĢılarım

21 12,4 19 18,1 6 10,7 46 13,9

Sendikamın yalnızca benim
sempati duyduğum siyasi parti ile
iliĢki içinde olmasını isterim

26 15,4 32 30,5 19 33,9 77 23,4

Sendikamın herhangi bir siyasi
parti ile iliĢki içinde olmasını kabul
edemem

121 71,6 53 50,5 29 51,8 203 61,5

Sendikamın siyasi partilerle iliĢkisi
sendikal tercihimi etkilemez

1 0,6 1 1,0 2 3,6 4 1,2

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılan kamu görevlilerinin sendika-siyaset iliĢkisi konusundaki

algılarına iliĢkin dağılımlar Tablo 29‟da görülmektedir. Buna göre kamu

görevlilerinin %13,9‟u üyesi bulunduğu sendikanın bir siyasi parti ile iliĢki

194

içinde olmasını memnuniyetle karĢılayacağını ifade etmiĢtir. Kamu

görevlilerinin %23,4‟ü üyesi bulunduğu sendikanın yalnızca kendi sempati

duyduğu parti ile iliĢki içinde olmasını istediğini belirtmiĢtir. “Sendikamın

herhangi bir siyasi parti ile iliĢki içinde olmasını kabul edemem” diyen kamu

görevlilerinin oranı %61,5; üyesi bulunduğu sendikanın siyasi partilerle

iliĢkisinin sendika tercihini etkilemeyeceğini ifade edenlerin oranı ise %1,5

olarak belirlenmiĢtir.

 Memur-Sen üyelerinin büyük çoğunluğu %71,6‟lik oranla, üyesi

bulunduğu sendikanın siyasi partilerle iliĢki içinde olmasını kabul

edemeyeceğini belirtirken, bu oran KESK‟te %51,8; Türkiye Kamu-Sen‟de

%50,5‟tir. Bulgulardan Türkiye Kamu-Sen ve KESK üyelerinin sendikalarının

siyasi partilerle iliĢkisine daha esnek yaklaĢtığı görülmektedir. Diğer taraftan

KESK üyelerinin %33,9‟u, üyesi bulunduğu sendikanın yalnızca kendisinin

sempati duyduğu siyasi parti ile iĢbirliği içinde olmasını istemektedir. Türkiye

Kamu-Sen üyelerinde bu oran %30,5 iken, Memur-Sen üyelerinin %15,4‟ü

sempati duyduğu parti ile üye olduğu sendikanın iĢbirliği yapmasına olumlu

yaklaĢmaktadır.

 “Sendikamın siyasi partilerle iliĢkisi sendikal tercihimi etkilemez”

diyenlerin oranının KESK‟te %3,6; Türkiye Kamu-Sen‟de %1 ve Memur-

sen‟de %0,6‟da kalması, kamu görevlilerinin üye oldukları sendikaların siyasi

partilerle iliĢkilerine önem verdikleri sonucunu ortaya çıkarmaktadır.

 Tablo 29‟da görüldüğü üzere Memur-Sen üyelerinin %28,4‟ü; KESK

üyelerinin %48,2‟si ve Türkiye Kamu-Sen üyelerinin %49,5‟i üye oldukları

sendikaların siyasi partilerle iĢbirliği içinde olmasını olumlu bulmaktadır.

195

Tablo 30. Ankete Katılanların Üyesi Bulunduğu Sendikanın Siyasi Partilerle

ĠliĢkisi Konusundaki GörüĢleri

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Sendikam hiçbir siyasi parti ile
ideolojik olarak iliĢkili değildir

32 18,9 20 19,0 26 46,4 78 23,6

Sendikam bütün siyasi partilerle
iletiĢim ve etkileĢim içindedir

36 21,3 36 34,3 9 16,1 81 24,5

Sendikam bir siyasi partinin
ideolojisini benimsemektedir

75 44,4 39 37,1 15 26,8 129 39,1

Sendikam hangi parti iktidarda
ise o partiyle iliĢki içindedir

16 9,5 2 1,9 0 0,0 18 5,5

Sendikam yalnızca muhalefetteki
partilerle iliĢki içindedir

10 5,9 8 7,7 6 10,7 24 7,3

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankette kamu görevlilerine, üyesi bulundukları sendikaların siyasi

partilerle iliĢkisinin boyutları konusundaki düĢünceleri sorulmuĢ, bulgular

Tablo 30‟da verilmiĢtir. Buna göre, ankete katılanların %23,6‟sının,

bulunduğu sendikanın hiçbir siyasi parti ile iliĢki içinde olmadığını; %24,5‟inin

üyesi bulunduğu sendikanın tüm siyasi partilerle iliĢki içinde olduğunu;

%39,1‟inin ise sendikasının bir siyasi partinin ideolojisini benimsediğini ve dar

anlamda siyasi faaliyet yürüttüğünü düĢündüğü görülmektedir. Üyesi olduğu

sendikanın iktidardaki partilerle iĢbirliği yaptığını ifade edenlerin oranı, %5,5;

sendikasının yalnızca muhalefetteki partilerle iliĢki içinde olduğunu ifade

edenlerin oranı %7,3‟tür.

 Ankete katılan kamu görevlilerinden “Sendikam bir siyasi partinin

ideolojisini benimsemektedir” diyenlerin oranı, Memur-Sen‟de %44,4; Türkiye

Kamu-Sen‟de %37,1; KESK‟te ise %26,8‟dir. Üyesi bulunduğu sendikanın

hiçbir siyasi parti ile iliĢki içinde olmadığını belirtenlerin oranı KESK‟te %46,4;

Türkiye Kamu-Sen‟de %19 ve Memur-Sen‟de ise %18,9‟luk bir kesimi

oluĢturmuĢtur. Dolayısı ile Memur-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %81,1‟i; Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %81‟i ve KESK‟e bağlı sendikalara üye olan kamu görevlilerinin

%53,6‟sı üyesi bulundukları sendikaların siyasi partilerle iliĢki içinde olduğunu

ifade etmiĢtir.

196

 Ankette özellikle üyesi bulunduğu sendikanın bir siyasi partinin

ideolojisini benimsediğini düĢünenlerin oranının hem genelde (%39,1) hem

de konfederasyonlar bazında oldukça yüksek olması, kamu görevlileri

sendikalarının siyasi partilerle ideolojik iĢbirliği içinde olduğu algısının

yaygınlığını ortaya koyması bakımından önem taĢımaktadır.

Tablo 31. Ankete Katılanların Siyasi Ġktidarın DeğiĢmesi Durumunda Sendika

Üyeliği Konusunda Takınacakları Tutum

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Evet 16 9,5 1 1,0 0 0,0 17 5,2

Hayır 79 46,7 60 57,1 39 69,6 178 53,9

Siyasi iktidar ile sendika
üyeliğim arasında bir iliĢki yoktur

74 43,8 44 41,9 17 30,4 137 40,9

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

 Ankete katılan kamu görevlilerinin, siyasi iktidarın değiĢmesi

durumunda sendikal tercihlerinin değiĢip değiĢmeyeceğine dair görüĢleri

Tablo 31‟de verilmiĢtir. Ankette kamu görevlilerinin %53,9‟u siyasi iktidar

değiĢikliği halinde sendikalarını değiĢtirmeyeceğini belirtirken, %40,9‟u ise

siyasi iktidar ile sendika üyeliği arasında bir iliĢki bulunmadığını ifade etmiĢtir.

Siyasi iktidarın değiĢmesi durumunda sendikal tercihlerinin de değiĢeceğini

belirten kamu görevlileri, ankete katılanların %5,2‟lik bir kısmını

oluĢturmuĢtur.

 Siyasi iktidarın değiĢmesi durumunda sendikal tercihlerini de

değiĢtireceğini ifade eden kamu görevlileri, ağırlıklı olarak (%9,5) Memur-Sen

üyeleridir. Türkiye Kamu-Sen üyelerinin %1‟i sendika tercihlerinin iktidar ile

iliĢkili olduğunu belirtmiĢtir. Tablo‟da en sadık üye profilinin KESK‟te

bulunduğu görülmektedir.

197

Tablo 32. Ankete Katılanların Üyesi Bulunduğu Sendika Ġle Ġlgili Algısı

MEMUR-

SEN

TÜRKĠYE
KAMU-

SEN
KESK

GENEL
TOPLAM

n % n % n % n %

Sendikam, dünya görüĢümü de
çalıĢma hayatımla ilgili ekonomik,
sosyal ve hukuki önceliklerimi de
tam olarak yansıtır

58 34,3 39 37,1 19 34,0 116 35,2

Sendikam, dünya görüĢüme uygun
değildir ancak çalıĢma hayatımla
ilgili ekonomik, sosyal ve hukuki
önceliklerimi tam olarak yansıtır

53 31,4 8 7,6 4 7,1 65 19,6

Sendikam, dünya görüĢüme
uygundur ancak çalıĢma hayatımla
ilgili ekonomik, sosyal ve hukuki
önceliklerimi tam olarak yansıtmaz

37 21,9 50 47,7 29 51,8 116 35,2

Sendikam, dünya görüĢüme uygun
değildir; çalıĢma hayatımla ilgili
ekonomik, sosyal ve hukuki
önceliklerimi de tam olarak
yansıtmaz

21 12,4 8 7,6 4 7,1 33 10,0

Toplam 169 100,0 105 100,0 56 100,0 330 100,0

AraĢtırmaya katılan kamu görevlilerinin üyesi bulundukları sendikalara

iliĢkin algılarını içeren bulgular Tablo 32‟de sunulmuĢtur. Buna göre üyesi

olduğu sendikanın hem dünya görüĢünü hem de çalıĢma hayatıyla ilgili

önceliklerini tam olarak yansıttığını ifade eden kamu görevlilerinin oranı

%35,2‟lik bir kesimi oluĢturmuĢtur. Ankete katılan kamu görevlilerinin

%19,6‟sı üyesi oldukları sendikanın dünya görüĢünü yansıtmadığını ancak

çalıĢma yaĢamı ile ilgili önceliklerini yansıttığını belirtmiĢtir. Deneklerin

%35,2‟lik bölümü, sendikalarının dünya görüĢlerine uygun olduğunu ancak

çalıĢma yaĢamı ile ilgili önceliklerini yansıtmadığını belirtmektedir.

Sendikalarının hem dünya görüĢlerine uygun olmadığını hem de çalıĢma

yaĢamları ile ilgili önceliklerini yansıtmadığını ifade edenlerin oranı ise %10

olarak belirlenmiĢtir.

Tablo‟dan kamu görevlilerinin sendikal tercihlerinde, sendikaların

dünya görüĢlerine uygun olmasını, çalıĢma yaĢamı ile ilgili önceliklerini

yansıtmasından daha fazla dikkate aldıkları görülmektedir. Öyle ki, ankete

katılan kamu görevlilerinin %70,4‟ü üye oldukları sendikaların dünya

görüĢlerine uygun olduğunu ifade ederken; dünya görüĢlerine uygun

198

olmadığı halde, çalıĢma hayatı ile ilgili önceliklerini yansıttığını düĢündüğü

sendikalara üye olanların oranı %19,6‟da kalmaktadır. Buna karĢın kamu

görevlilerinin çalıĢma hayatı ile ilgili önceliklerini tam olarak yansıttığını

düĢündükleri sendikalara üye olma oranı %54,8 olarak belirlenmiĢtir.

 Bulguların konfederasyonlara göre dağılımı incelendiğinde KESK

üyelerinin sendikal tercihlerinde ağırlıklı olarak (%85,8) dünya görüĢlerine

uygun sendikalarda örgütlenmeyi seçtikleri görülmektedir. Bu oran Türkiye

Kamu-Sen‟e üye kamu görevlilerinde de %84,8 olarak belirlenmiĢken,

Memur-Sen üyelerinden, sendikalarının dünya görüĢlerine uygun olduğunu

ifade edenlerin oranı %56,2‟de kalmaktadır.

 Buna karĢın Memur-Sen üyelerinin %65,7‟si, üye oldukları sendikanın

çalıĢma yaĢamı ile ilgili önceliklerini tam olarak yansıttığını ifade ederken, bu

oran Türkiye Kamu-Sen üyeleri arasında %44,8; KESK üyeleri arasında

%41,1 olarak ölçülmüĢtür.

Buna göre Türkiye Kamu-Sen ve KESK üyelerinin sendikal

örgütlenmede yüksek oranla fikri birliktelik algısını ön planda tuttuklarını,

Memur-Sen üyeleri arasında bu oranın nispeten daha düĢük olduğunu,

söylemek mümkündür.

3.4.6. Elde Edilen Bulguların KarĢılaĢtırmalı Olarak Ġncelenmesi

Kamu görevlilerinin cinsiyet dağılımlarına ve sosyo-politik kimliklerine

göre sendika-siyaset iliĢkisine yaklaĢımları ve politik görüĢlerinin sendikal

tercihlerine yansımasına iliĢkin bulgular, frekans ve yüzde dağılımları

incelenmek suretiyle, bu baĢlıkta değerlendirilmiĢtir.

199

3.4.6.1. Kamu Görevlilerinin Sendika-Siyaset ĠliĢkisi Algılarının Cinsiyete

Göre Değerlendirilmesi

 Ankete katılan kamu görevlilerinin cinsiyet dağılımlarına göre

sendikaya üye olma nedenleri Tablo 33‟te gösterilmiĢtir. Sonuçlar, erkeklerin

sendikalara üye olurken ekonomik haklarını koruma gücünü (%29,9) dikkate

almalarına karĢın, kadın kamu görevlilerinin ağırlıklı olarak fikri yakınlık

duydukları (%26,4) sendikaları tercih ettiklerini göstermektedir. Bununla

birlikte ankete katılan kadınların sendikaya üye olma konusunda

arkadaĢlarından ve/veya çevrelerinden etkilenme oranlarının (%23,6)

erkeklerden (%19,6) çok daha yüksek olduğu ortaya çıkmıĢtır. Erkekler

sendikalara üyelik konusunda birinci öncelik olarak ekonomik ve özlük

haklarının korunmasını alırken, kadınlarda ekonomik öncelikler, fikri yakınlık

ve arkadaĢ etkisinin ardından, üçüncü sırada gelmektedir. Tablo‟dan

kadınların erkeklere oranla, güçlü olduğunu düĢündükleri sendikalara daha

fazla ilgi gösterdikleri ve idari baskılardan korunmak için sendikalara üye

olmayı tercih ettikleri anlaĢılmaktadır.

 Kamu görevlilerinin sendikalara üye olma nedenleri, cinsiyet

dağılımları dikkate alınarak, konfederasyonlar bazında değerlendirildiğinde

Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kadınların %40‟ının üyelik

nedeninin fikri yakınlık olduğu görülmüĢtür. KESK‟e üye olan kadınlarda bu

oran %38,1 iken; kadın üyelerinin %12‟si fikri yakınlık duyması nedeniyle

Memur-Sen‟e bağlı bir sendikayı tercih ettiğini ifade etmiĢtir. Memur-Sen

üyesi kadın kamu görevlileri, sendikal tercihlerini %30 oranında ağırlıklı

olarak arkadaĢları ve/veya çevresinin etkisiyle yaptıklarını belirtirken, arkadaĢ

ve çevre etkisi, Türkiye Kamu-Sen üyesi kadınlarda %20, KESK üyesi

kadınlarda ise %14,3‟tür. AraĢtırmada, güçlü olduğunu düĢündüğü için

Memur-Sen‟e bağlı bir sendika altında örgütlendiğini ifade eden kadınların

oranı %18‟dir ancak Türkiye Kamu-Sen ve KESK‟e bağlı sendikalara üye

olan kadın kamu görevlilerinin, sendikal tercihlerini bu etkene

dayandırmadıkları görülmüĢtür.

2
0

0

Tablo 33. Ankete Katılanların Cinsiyetlerine Göre Sendikaya Üye Olma Nedenleri

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Ekonomik ve özlük haklarımı koruduğu
için

5 10,0 37 31,1 9 25,7 23 32,9 2 9,5 7 20,0 16 15,1 67 29,9

Birliktelik sağlamak için

9 18,0 18 15,1 0 0,0 13 18,6 3 14,3 3 8,6 12 11,3 34 15,2

Fikri yakınlık duyduğum için

6 12,0 20 16,8 14 40,0 12 17,1 8 38,1 14 40,0 28 26,4 46 20,6

Eylem ve etkinliklerini beğendiğim için

3 6,0 2 1,7 1 2,9 7 10,0 2 9,5 0 0,0 6 5,7 9 4,0

Güçlü bir sendika olduğu için

9 18,0 7 5,9 0 0,0 0 0,0 0 0,0 0 0,0 9 8,5 7 3,1

Kendimi güvende hissetmek için

0 0,0 0 0,0 2 5,7 3 4,3 0 0,0 2 5,7 2 1,9 5 2,2

Ġdari baskının iĢ hayatımı olumsuz
etkilememesi için

3 6,0 8 6,7 2 5,7 1 1,4 3 14,3 3 8,6 8 7,5 12 5,4

ArkadaĢlarımın ve/veya çevremin etkisi
nedeniyle

15 30,0 27 22,7 7 20,0 11 15,7 3 14,3 6 17,1 25 23,6 44 19,6

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

201

Ġdari baskının iĢ hayatını olumsuz etkilememesi için sendikalara üye

olduğunu ifade eden kadınların oranı KESK‟te %14,3; Memur-Sen‟de %6;

Türkiye Kamu-Sen‟de %5,7‟dir.

Memur-Sen üyesi erkeklerde, sendikal tercihi belirleyen birincil

öncelikli neden %31,1 oranıyla ekonomik ve özlük haklarının korunması iken

konfederasyona üye kadınlarda bu etken, arkadaĢ etkisi (%30,); sendikanın

güçlü olması (%18); birliktelik sağlamak (%18); ve fikri yakınlıktan (12) sonra

%10 oranıyla beĢinci sırada gelmektedir.

Memur-Sen üyelerinde olduğu gibi Türkiye Kamu-Sen üyesi erkelerde

de sendikaya üye olma nedenleri arasında ekonomik ve özlük hakların

korunması %32,9‟la birinci sırada gelmektedir. Buna karĢın ekonomik

nedenler, Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kadınların sendikal

tercihlerinde %25,7 oranı ile ikinci sırada yer almaktadır.

KESK üyesi kadınların sendikal tercihlerinde birinci derecede dikkate

aldıkları unsur fikri yakınlık (%38,1) iken ekonomik nedenler (%9,5); birliktelik

sağlamak (%14,3), idari baskının olumsuz etkilerinden korunmak (%14,3),

arkadaĢ ve çevre etkisinden (%14,3) sonra, sendikanın eylem ve etkinliklerini

beğenme etkeniyle birlikte, en son sırada yer almıĢtır.

2
0

2

Tablo 34. Ankete Katılanların Cinsiyetlerine Göre Sendika Üyeliğinden Dolayı KarĢılaĢtıkları Güçlükler

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Görev yaptığım kurum yöneticileri
tarafından hoĢ karĢılanmadı

0 0,0 0 0,0 0 0,0 3 4,3 0 0,0 9 25,7 0 0,0 12 5,4

ĠĢ arkadaĢlarım tarafından dıĢlandım

0 0,0 5 4,2 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 5 2,2

BaĢka bir sendikaya üye olmam
konusunda telkinde bulunuldu

9 18,0 17 14,3 12 34,3 6 8,6 5 23,8 1 2,9 26 24,5 24 10,7

Belli bir siyasi parti taraftarıymıĢım gibi
düĢünüldü

6 12,0 10 8,4 2 5,7 14 20,0 5 23,8 8 22,9 13 12,3 32 14,3

Görevim ve/veya görev yerim değiĢtirildi

3 6,0 2 1,7 0 0,0 3 4,3 0 0,0 2 5,7 3 2,8 7 3,1

Hiçbir güçlükle karĢılaĢmadım

32 64,0 85 71,4 21 60,0 44 62,8 11 52,4 15 42,8 64 60,4 144 64,3

Diğer

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

203

 Ankete katılan kamu görevlilerinin sendika üyeliğinden dolayı

karĢılaĢtığı güçlüklerin cinsiyete göre dağılımı, konfederasyonlar bazında

incelenmiĢ ve elde edilen veriler Tablo 34‟te gösterilmiĢtir. Bulgular, kadın

kamu görevlilerinin sendika üyeliğinden dolayı, erkeklere oranla daha fazla

güçlük yaĢadığı yönündedir. Sendika üyeliği dolayısıyla çeĢitli güçlüklerle

karĢılaĢtığını ifade eden erkek kamu görevlilerinin oranı %35,7 iken; bu oran

kadınlarda %39,6 olarak belirlenmiĢtir. Kadınlar sendika üyeliklerinden dolayı

en yoğun olarak baĢka bir sendikaya üye olmaları için yapılan telkinlerden

(%24,5) Ģikâyet etmiĢlerdir. Ankete katılan kadın kamu görevlilerinin %12,3‟ü

sendikaya üye olmalarından dolayı beli bir siyasi partiyi destekledikleri

izlenimi oluĢtuğunu ifade etmiĢlerdir. Sendika üyesi olduklarında siyasi bir

tercih yapmıĢ izlenimi oluĢmasından Ģikâyet edenlerin oranı, kadınlarda

%12,3; erkeklerde ise %14,3‟tür. Kadın kamu görevlilerinin %2,8‟i sendika

üyeliği nedeniyle görevinin ya da görev yerinin değiĢtirildiğini belirtirken, bu

oran erkeklerde %3,1 olarak belirlenmiĢtir.

 Tablo‟da erkek kamu görevlilerine sendika üyesi olmaları nedeniyle

kadınlara göre daha farklı yollarla güçlük çıkarıldığı; erkeklerde özellikle iĢ

arkadaĢları tarafından dıĢlanma Ģeklinde, sosyal çevre baskının oluĢtuğu

görülmektedir. Yalnızca Memur-Sen‟e bağlı erkek kamu görevlileri

sendikalara üye olmaları nedeniyle arkadaĢları tarafından dıĢlandıklarını

ifade ederlerken, Memur-Sen dıĢındaki konfederasyonlara üye olan kamu

görevlileri, böyle bir sorun belirtmemiĢlerdir.

 Ankete katılanlar arasında sendika üyeliğinden dolayı en az güçlükle

karĢılaĢanlar, Memur-Sen‟e bağlı sendikaların çatısı altında örgütlenen erkek

ve kadın kamu görevlileri; en fazla güçlük yaĢadığını belirtenler ise KESK‟e

üye kadın ve erkek kamu görevlileridir.

 Memur-Sen üyesi kadınlar, sendika üyeliğinden dolayı en yoğun

olarak %18 ile “BaĢka bir sendikaya üye olmam konusunda telkinde

bulunuldu” seçeneğini iĢaretlerken, Türkiye Kamu-Sen‟e bağlı sendikalara

204

üye olan kadınlarda bu seçeneği iĢaretleyenlerin oranı %34,3; KESK‟te ise

%23,8‟dir.

 Tablo‟dan sendikalara üye olan kadın ve erkeklerin sıklıkla, aynı

zamanda siyasi bir tercih yaptıkları izlenimi oluĢmasından yakındıkları

görülmüĢtür. Sendikalara üye olmaları nedeniyle belli bir siyasi parti

taraftarıymıĢ gibi düĢüldüğünü ifade edenlerin büyük çoğunluğu KESK ve

Türkiye Kamu-Sen üyelerinden oluĢmuĢtur. Buna göre KESK üyesi

kadınların %23,8‟i, erkeklerin %22,9‟u; Türkiye Kamu-Sen üyesi kadınların

%5,7‟si, erkeklerin %20‟si; Memur-Sen üyesi kadınların %12‟si, erkeklerin ise

%8,4‟ü sendika üyeliklerinin siyasi bir tercih gibi algılandığını belirtmiĢtir.

Konfederasyonlar kendi içinde bir değerlendirmeye tabi tutulduğunda, KESK

ve Memur-Sen‟de kadınlar, Türkiye Kamu-Sen‟de erkekler daha yoğun olarak

sendikal tercihlerinin siyasi parti ile iliĢkilendirildiğini ifade etmiĢlerdir.

2
0

5

Tablo 35. Ankete Katılanların Cinsiyetlerine Göre Sosyo-Politik Kimlik Tanımlamaları

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Milliyetçi

15 30,0 38 31,9 19 54,3 34 48,6 0 0,0 0 0,0 34 32,1 72 32,1

Muhafazakâr

12 24,0 35 29,4 0 0,0 8 11,4 0 0,0 0 0,0 12 11,3 43 19,2

Dindar

7 14,0 25 21,0 0 0,0 1 1,4 0 0,0 0 0,0 7 6,6 26 11,6

Ülkücü

2 4,0 3 2,5 3 8,6 7 10,0 0 0,0 0 0,0 5 4,7 10 4,5

Merkez sağ

0 0,0 0 0,0 5 14,3 3 4,3 0 0,0 0 0,0 5 4,7 3 1,3

Sosyal demokrat

11 22,0 2 1,7 5 14,3 4 5,7 13 61,9 19 54,3 29 27,4 25 11,2

Sosyalist/Komünist

0 0,0 0 0,0 0 0,0 1 1,4 2 9,5 11 31,4 2 1,9 12 5,4

Liberal

0 0,0 5 4,2 0 0,0 4 5,7 0 0,0 0 0,0 0 0,0 9 4,0

Kemalist

3 6,0 1 0,9 0 0,0 0 0,0 6 28,6 3 8,6 9 8,5 4 1,8

Ulusalcı

0 0,0 5 4,2 2 5,7 6 8,6 0 0,0 0 0,0 2 1,9 11 4,9

Ateist

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Apolitik

0 0,0 5 4,2 1 2,8 2 2,9 0 0,0 2 5,7 1 0,9 9 4,0

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

206

 Ankete katılan kamu görevlilerinin cinsiyet dağılımlarına göre sosyo-

politik kimliklerine iliĢkin bulgular Tablo 35‟te sunulmuĢtur. Buna göre sendika

üyesi kadın ve erkek kamu görevlilerinin %32,1‟i kendilerini milliyetçi olarak

tanımlamıĢ, kadınlarda %27,4 olan sosyal demokratların oranı erkeklerde

%11,2 olarak belirlenmiĢtir. Ankete katılan kadınların %11,3‟ü

“muhafazakârım” derken, buna karĢın erkeklerde bu oran %19,2 olarak

ölçülmüĢtür. Ankete katılan kadınların %8,5‟i Kemalist, %6,6‟sı dindar,

%4,7‟si ülkücü ve merkez sağ, %1,9‟u da sosyalist/komünist ve ulusalcı

olduğunu ifade etmiĢtir. Apolitik olduğunu belirten kadınların oranı ise

%0,9‟dur. Ankete katılan erkek kamu görevlilerinde milliyetçi, muhafazakâr

ve dindar eğilimliler yoğunluktayken; kadınlarda milliyetçi, sosyal demokrat ve

Kemalistlerin daha ağırlıkta olduğu görülmüĢtür.

 Bulgular, konfederasyonlara göre değerlendirildiğinde KESK üyeleri

arasında kendilerini milliyetçi, muhafazakâr, dindar, ülkücü, merkez sağ,

liberal ve ulusalcı olarak tanımlayan kamu görevlisinin bulunmadığı ortaya

çıkmıĢtır. Ankete katılan kamu görevlilerinin büyük çoğunluğunun milliyetçi,

muhafazakâr, dindar, ülkücü ve ulusalcı kesimlerden oluĢmasına rağmen

KESK‟te bu düĢünceyi taĢıdığını ifade eden üye olmaması anlamlı

bulunmuĢtur.

 KESK üyelerinin sosyo-politik yapılarının aksine Memur-Sen ve

Türkiye Kamu-Sen üyelerinin büyük çoğunluğunu milliyetçi, muhafazakâr,

dindar, ülkücü ve ulusalcı kesim oluĢturmuĢtur. Öyle ki, Memur-Sen‟e bağlı

sendikalara üye olan kadın kamu görevlilerinin %30‟u, erkek kamu

görevlilerinin %31,9‟u milliyetçi olduğunu ifade ederken, muhafazakârların

oranı kadınlarda %24; erkeklerde %29,4 olmuĢtur. Memur-Sen üyeleri

arasında kendisini dindar olarak tanımlayan kadınların oranı %14 iken,

erkeklerde bu oran %21‟dir. Buna karĢın sosyo-politik kimliğinin, sosyal

demokrat olduğunu ifade eden Memur-Sen üyesi kadınlar %22 gibi önemli bir

kesimi oluĢtururken, Konfederasyon üyesi erkeklerde bu oran %1,7‟de

kalmıĢtır. Memur-Sen‟e üye kamu görevlileri arasında “ülkücüyüm” diyen

207

kadınların oranı %4; erkeklerin oranı %2,5 olarak belirlenmiĢtir.

 Sosyo-politik kimliğini milliyetçi olarak tanımlayan kesim arasında en

yoğun Ģekilde %54,3 oranıyla Türkiye Kamu-Sen‟e üye kadınlar ve %48,6

oranıyla bu Konfederasyonun üyesi erkekler bulunmaktadır. Türkiye Kamu-

Sen üyesi kamu görevlilerinde erkeklerden farklı olarak sosyo-politik kimliğini

muhafazakâr, dindar, sosyalist/komünist ve liberal Ģeklinde tanımlayan kadın

üye bulunmazken, Konfederasyona bağlı sendikalara üye erkeklerde

muhafazakârların oranı %11,4; dindarların ve sosyalist/komünistlerin oranı

%1,4 ve liberallerin oranı da %5,7 olarak belirlenmiĢtir. Türkiye Kamu-Sen

üyesi kamu görevlilerinden kendisini ülkücü olarak tanımlayan erkeklerin

oranı %10; kadınların oranı %8,6‟dır.

 KESK‟e bağlı sendikalara üye olan kadınlarda ağırlık %61,9 ile sosyal

demokratlarda iken, erkeklerde bu oran %54,3‟tür. Buna karĢın KESK üyesi

erkek kamu görevlilerinin %31,4‟ü sosyo-politik kimliklerinin

sosyalist/komünist olduğunu ifade ederken bu oran kadınlarda %9,5

olmuĢtur. Sosyo-politik kimliğini Kemalist olarak tanımlayan KESK‟e bağlı

sendikalara üye olan kamu görevlilerinin oranı kadınlarda %28,6; erkeklerde

ise %8,6‟dır.

 Tablo‟dan sendika üyesi kadın ve erkek kamu görevlilerinin sosyo-

politik kimliklerinin konfederasyonlara göre farklılıklar gösterdiği, Türkiye

Kamu-Sen üyelerinin kendilerini ağırlıklı olarak milliyetçi; Memur-Sen

üyelerinin milliyetçi, muhafazakâr ve dindar; KESK üyelerinin ise sosyal

demokrat olarak nitelendirdikleri görülmektedir. Bununla birlikte

konfederasyonlara üye kadın ve erkeklerin sosyo-politik kimlikleri

incelendiğinde, aynı sosyo-politik yelpaze içinde, oranların cinsiyete göre

farklılıklar gösterdiği anlaĢılmıĢtır.

2
0

8

Tablo 36. Ankete Katılanların Cinsiyetlerine Göre Memur Sendikasının Asıl ĠĢlevine ĠliĢkin GörüĢleri

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Devlet hizmetlerinin denetlenmesini
sağlamalıdır

0 0,0 0 0,0 0 0,0 0 0,0 2 9,5 2 5,7 2 1,9 2 0,9

Memurların ekonomik, sosyal ve hukuki
hak ve menfaatlerini korumalıdır

38 76,0 89 74,8 23 65,7 61 87,1 16 76,2 25 71,4 77 72,6 175 78,1

Sosyal etkinlikler tertip etmelidir

3 6,0 7 5,9 3 8,6 0 0,0 2 9,5 0 0,0 8 7,6 7 3,1

Siyaseti etkileyerek, üyeleri lehine yeni
politikalar üretilmesine çalıĢmalıdır

0 0,0 0 0,0 0 0,0 3 4,3 0 0,0 6 17,2 0 0,0 9 4,0

Siyasi partilerden bağımsız, memur
hakkını savunmalıdır

9 18,0 23 19,3 7 20,0 6 8,6 0 0,0 0 0,0 16 15,1 29 13,0

Promosyon dağıtmalıdır

0 0,0 0 0,0 2 5,7 0 0,0 1 4,8 2 5,7 3 2,8 2 0,9

Diğer

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

209

 Tablo 36‟da, ankete katılan kamu görevlilerinin sendikaların asıl

iĢlevleri ile ilgili görüĢlerinin cinsiyet ve konfederasyonlara göre dağılımı

verilmiĢtir. Sonuçlar, ankete katılan kadınların %72,6; erkeklerin ise

%78,1‟lik, büyük bir kesiminin sendikaların asıl iĢlevinin memurların

ekonomik, sosyal ve hukuki hak ve menfaatlerini korumak olduğunu

düĢündüğünü ortaya koymuĢtur. Bununla birlikte kadınların %15,1‟i;

erkeklerin ise %13‟ünün sendikaların siyasi partilerden bağımsız olarak kamu

görevlilerinin haklarını savunmasını istediği görülmüĢtür. Sendikaların

iĢlevinin sosyal etkinlikler düzenlemek olduğunu belirten kadın kamu

görevlilerinin oranı %7,6; erkek kamu görevlilerinin oranı ise %3,1 olarak

belirlenmiĢtir. Buna göre kamu görevlilerinin büyük bir bölümü, sendikaların

asıl iĢlevinin memurların ekonomik, sosyal ve hukuki hak ve menfaatlerini

korumak olduğunu belirtirken, kadınların erkeklere oranla daha yoğun bir

Ģekilde sendikaların sosyal etkinlikler düzenlemesi iĢlevini dikkate aldıkları

ortaya çıkmıĢtır. “Sendikalar sosyal etkinlikler düzenlemelidir” diyen

kadınların oranı Memur-Sen‟de %6 iken, Türkiye Kamu-Sen‟de %8,6;

KESK‟te ise %9,5‟tir.

 Türkiye Kamu-Sen ve Memur-Sen‟e bağlı sendikalara üye olan kamu

görevlileri, sendikaların siyasi partilerden bağımsız bir Ģekilde memurların

hakkını savunmaları gerektiğini ifade ederken, KESK üyelerinde bu yönde

görüĢ bildiren kamu görevlisine rastlanmamıĢtır. Bununla birlikte KESK‟e

bağlı sendikalara üye kadınların %9,5‟i; erkeklerin ise %5,7‟si sendikaların

asıl iĢlevinin devlet hizmetlerinin denetlenmesini sağlamak olduğunu

düĢünmesine karĢın Memur-Sen ve Türkiye Kamu-Sen üyeleri böyle bir

tercih bildirmemiĢtir. KESK üyelerinin, sendikaların siyasal iĢlevlerine daha

fazla önem verdiği, diğer iki konfederasyona bağlı sendikalara üye olan kamu

görevlilerinin ise sendikaların siyasetten uzak kalmasını tercih ettiği

görülmüĢtür.

2
1

0

Tablo 37. Ankete Katılanların Cinsiyetlerine Göre Üyesi Bulunulan Sendikanın ÇalıĢma YaĢamı DıĢındaki Faaliyetlerinden

Memnuniyet Düzeyi

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Çok memnunum

2 4,0 3 2,5 3 8,6 5 7,1 0 0,0 0 0,0 5 4,7 8 3,6

Memnunum

12 24,0 30 25,2 6 17,2 8 11,4 4 19,0 3 8,6 22 20,8 41 18,3

Orta derecede memnunum

18 36,0 56 47,1 13 37,1 37 52,9 10 47,6 17 48,6 41 38,7 110 49,1

Memnun değilim

9 18,0 7 5,9 13 37,1 10 14,3 4 19,0 9 25,7 26 24,5 26 11,6

Hiç memnun değilim

9 18,0 23 19,3 0 0,0 10 14,3 3 14,3 6 17,1 12 11,3 39 17,4

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

211

 Ankete katılan kamu görevlilerinin cinsiyet dağılımlarına göre üyesi

oldukları sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden memnuniyet

düzeyleri Tablo 37‟de gösterilmiĢtir. Buna göre sendikalarının faaliyetlerinden

çok memnun olduğunu ifade eden kadınların oranı %4,7 olarak belirlenmiĢtir.

Ankete katılan kadınların %20,8‟i üyesi bulundukları sendikaların çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun, %38,7‟si ise orta derecede

memnun olduğunu belirtirken, kadınlarda toplam memnuniyet oranı %64,2

olmuĢtur.

Ankete katılan erkek kamu görevlilerinin %3,7‟si sendikalarının

faaliyetlerinden çok memnun, %18,3‟ü memnun %49,1‟i de orta düzeyde

memnun olduklarını ifade etmiĢtir. Erkek kamu görevlilerinin üyesi oldukları

sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden memnuniyet oranı

%71‟dir. Buna göre kadın kamu görevlilerinin sendikalardan memnuniyet

düzeylerinin erkeklere oranla daha düĢük olduğunu söylemek mümkündür.

Öyle ki, kadınların %24,5‟i üyesi oldukları sendikaların faaliyetlerinden

memnun olmadıklarını, %11,3‟ü ise hiç memnun olmadıklarını ifade ederken,

erkeklerde bu oranlar %11,6 ve %17,4 olarak ölçülmüĢtür.

Sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden duyulan

memnuniyet düzeyi, konfederasyonlar temelinde ele alındığında Memur-Sen

ve Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kadınların memnuniyet

düzeylerinin bu konfederasyonlara üye erkeklere oranla daha düĢük; KESK

üyesi kadınların sendikalarından duydukları memnuniyet düzeyinin bu

Konfederasyona üye erkeklere oranla daha yüksek olduğu görülmüĢtür.

2
1

2

Tablo 38. Ankete Katılanların Cinsiyetlerine Göre Sendika-Siyasi Parti ĠliĢkisi Konusundaki DüĢünceleri

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Siyasi bir ideoloji benimsememeli, hiçbir
siyasi partiyle iliĢki kurmamalıdır

24 48,0 75 63,0 23 65,7 43 61,4 13 61,9 19 54,3 60 56,6 137 61,2

Yalnızca üyelerinin hak ve çıkarları için
siyasi taraf olmalı, siyasi partilerle
iĢbirliği yapmalıdır

18 36,0 26 21,9 7 20,0 14 20,0 0 0,0 6 17,1 25 23,6 46 20,5

Toplumdaki tüm kiĢi ve grupların hakları
için siyasi taraf olmalıdır

8 16,0 18 15,1 2 5,7 11 15,7 8 38,1 9 25,7 18 17,0 38 17,0

Siyasi parti kurmalı ve doğrudan
siyasetle ilgilenmelidir

0 0,0 0 0,0 3 8,6 2 2,9 0 0,0 1 2,9 3 2,8 3 1,3

Diğer

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

213

 Tablo 38‟de ankete katılan kamu görevlilerinin, cinsiyet dağılımlarına

göre, sendikaların siyasi partilerle iliĢkilerinin nasıl olması gerektiği

hakkındaki görüĢleri verilmiĢtir. Buna göre kadınların %56,6‟sı, erkeklerin

%61,2‟si sendikaların siyasi bir ideoloji benimsemesine ve herhangi bir siyasi

parti ile ideolojik iliĢki içinde bulunmasına karĢı olduğunu belirtmiĢtir. Ankete

katılan kadın kamu görevlilerinin %23,6‟sı, erkek kamu görevlilerinin 20,5‟i ise

sendikaların yalnızca üyelerinin çıkarları için siyasi taraf olması gerektiğini

ifade etmiĢtir. Kadın ve erkeklerin %17‟si toplumdaki tüm kiĢi ve grupların

hakları için sendikaların siyasi taraf olması konusunda görüĢ bildirirken,

kadınların %2,8‟i, erkeklerin %1,3‟ü sendikaların siyasi parti kurması ve

doğrudan siyasetle ilgilenmesi gerektiğini belirtmiĢtir.

Sonuçlar, ankete katılan kamu görevlilerinin ağırlıklı olarak

sendikaların siyasi faaliyetlerden uzak durması gerektiğini düĢündüklerini

gösterse de kadınların %40,6; erkeklerin %37,5‟lik bir kesiminin sendikaların

üyelerinin ve/veya toplumun çıkarları için geniĢ anlamda siyasi faaliyet içinde

bulunmaları gerektiği kanısında olduğunu göstermiĢtir. Bununla birlikte

kadınların %2,8‟i, erkeklerin ise %3‟ü sendikaların dar anlamda siyasi faaliyet

olarak tanımlanan bir siyasi ideoloji benimsemesi veya siyasi parti kurması

gerektiği yönünde görüĢ bildirmiĢlerdir.

Sendikaların dar anlamda siyasi faaliyet yaparak siyasi bir ideoloji

benimsemesi ya da siyasi parti kurması gerektiğini düĢünen kamu görevlileri

büyük çoğunlukla (%8,6) Türkiye Kamu-Sen üyesi kadınlar olmuĢtur. Bu

Konfederasyona bağlı sendikalara üye olan erkeklerin de %2,9‟u aynı yönde

görüĢ bildirirken, Memur-Sen üyeleri, sendikaların dar anlamda siyasi faaliyet

yürütmesi ve siyasi ideoloji benimsemesi yönünde tercih belirtmemiĢlerdir.

Buna karĢın Memur-Sen üyesi kadınların, ağırlıklı olarak sendikaların

geniĢ anlamda siyasi faaliyet içinde olarak toplumun ve/veya üyelerinin

çıkarları için siyasi partilerle iĢbirliği yapmasına (%52) olumlu baktığı,

Konfederasyon üyesi erkeklerde bu oranın (%37) daha düĢük olduğu

214

görülmüĢtür.

Türkiye Kamu-Sen ve KESK‟te kadınlar, Memur-Sen‟de ise erkekler,

daha yoğun bir Ģekilde sendikaların siyasi faaliyetlerden ve ideolojilerden

uzak durması yönünde görüĢ bildirirken, Türkiye Kamu-Sen üyesi kadın

kamu görevlilerinin %20‟si sendikaların yalnızca üyeleri için, %5,7‟si de

toplumdaki tüm kiĢi ve grupların hakları için sendikaların geniĢ anlamda

siyasi faaliyet yapmaları gerektiğini ifade etmiĢtir. Buna karĢın KESK‟e bağlı

sendikalara üye olan kadınlar, siyasi partilerin yalnızca kendi üyeleri yerine

toplumun tüm kesimleri için siyasi taraf olması (38,1) gerektiğini

düĢündüklerini belirtmiĢtir.

2
1

5

Tablo 39. Ankete katılanların Cinsiyetlerine Göre Üyesi Bulunulan Sendikanın Siyasi Partilerle ĠliĢkisi Konusundaki

DüĢünceler

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Sendikam hiçbir siyasi parti ile ideolojik
olarak iliĢkili değildir

5 10,0 27 22,7 5 14,3 15 24,4 11 52,4 15 42,9 21 19,8 57 25,5

Sendikam bütün siyasi partilerle iletiĢim
ve etkileĢim içindedir

6 12,0 30 25,2 12 34,3 24 34,3 2 9,5 7 20,0 20 18,9 61 27,2

Sendikam bir siyasi partinin ideolojisini
benimsemektedir

24 48,0 51 42,9 18 51,4 21 30,0 6 28,6 9 25,7 48 45,3 81 36,2

Sendikam hangi parti iktidarda ise o
partiyle iliĢki içindedir

9 18,0 7 5,9 0 0,0 2 2,9 0 0,0 0 0,0 9 8,5 9 4,0

Sendikam yalnızca muhalefetteki
partilerle iliĢki içindedir

6 12,0 4 3,3 0 0,0 8 11,4 2 9,5 4 11,4 8 7,5 16 7,1

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

216

 Ankete katılan kamu görevlilerinin üyesi oldukları sendikaların siyasi

partilerle iliĢkilerine yönelik görüĢleri, cinsiyet dağılımları dikkate alınarak

incelenmiĢ, bulgular Tablo 39‟da gösterilmiĢtir. Tablo‟dan kamu görevlilerinin

büyük bölümünün, üye oldukları sendikaların siyasi partilerle iliĢki içinde

olduğunu düĢündükleri görülmüĢtür.

 Ankete katılan kadınların %19,8‟i üye oldukları sendikanın hiçbir siyasi

parti ile iliĢkili olmadığını ifade ederken, erkeklerde bu yönde görüĢ

bildirenlerin oranı %25,5 olmuĢtur. Üye oldukları sendikanın bütün siyasi

partilerle etkileĢim içinde olduğunu ifade edenlerin oranı, kadınlarda %18,9;

erkeklerde ise %27,2‟dir. Ankete katılan kadın kamu görevlilerinin

%45,3‟ünün, erkek kamu görevlilerinin %36,2‟sinin, üye oldukları sendikanın

dar anlamda siyasi faaliyet yürüttüğünü ve bir siyasi partinin ideolojisini

benimsediğini belirttikleri görülmüĢtür.

 Üye olduğu sendikanın bir siyasi partinin ideolojisini benimsediğini

düĢünenler, en yoğun olarak (%51,4) Türkiye Kamu-Sen‟e bağlı kadın

üyelerdir. Memur-Sen üyesi kadınların da %48‟i, sendikalarının bir siyasi

partinin ideolojisini benimsediğini düĢündüklerini ifade etmiĢlerdir. Bu oran

KESK üyesi kadınlarda %28,6 olarak belirlenmiĢtir.

 Memur-Sen‟e bağlı sendikalara üye olan kadınların %18‟i, erkelerin

%5,9‟u sendikalarının iktidardaki partilerle iĢbirliği içinde olduğunu ifade

ederken, incelenen diğer gruplar arasında yalnızca Türkiye Kamu-Sen üyesi

erkekler, %2,9 oranında bu yönde görüĢ bildirmiĢtir.

 Tablo 39 incelendiğinde, ağırlıklı olarak ankete katılan kadın kamu

görevlilerinin, üye oldukları sendikaların ideolojik bir tutum sergilediklerini

düĢündükleri görülmüĢtür.

2
1

7

Tablo 40. Ankete Katılanların Cinsiyetlerine Göre Ġktidarın DeğiĢmesi Durumunda Sendika Üyeliği Konusunda

Takınacakları Tutum

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Evet

6 12,0 10 8,4 0 0,0 1 1,4 0 0,0 0 0,0 6 5,7 11 4,9

Hayır

24 48,0 55 46,2 23 65,7 37 52,9 13 61,9 26 74,3 60 56,6 118 52,7

Siyasi iktidar ile sendika üyeliğim
arasında bir iliĢki yoktur

20 40,0 54 45,4 12 34,3 32 45,7 8 38,1 9 25,7 40 37,7 95 42,4

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

218

 Ankete katılan kamu görevlilerinin iktidar partisinin değiĢmesi

durumunda takınacakları sendikal tutumları cinsiyetlerine göre sorgulanmıĢ

ve elde edilen bulgular, Tablo 40‟ta verilmiĢtir. Örneklem içinde kadınların

%5,7‟sinin, erkeklerin ise %4,9‟unun iktidar partisinin değiĢmesi halinde

sendikal tercihlerini de değiĢtirecekleri görülmüĢtür. Ġktidarın değiĢmesi

durumunda sendika tercihlerinin değiĢmeyeceğini belirten kadınların oranı

%56,6; erkeklerin oranı ise %52,7 olmuĢtur. Sendikal tercihleri ile siyasi

iktidar arasında bir iliĢki olmadığını belirten kadın kamu görevlilerinin oranı

%37,7; erkek kamu görevlilerinin oranı ise %42,4 olarak belirlenmiĢtir. Buna

göre kadınların sendikal tercihlerinin erkeklere oranla siyasi iktidarla daha

fazla iliĢkili olduğunu söylemek mümkündür.

 Siyasi iktidarın değiĢmesi durumunda Memur-Sen‟e bağlı kadın kamu

görevlilerinin %12‟si, sendika tercihlerini de değiĢtireceklerini ifade

etmiĢlerdir. Konfederasyona üye erkeklerde bu oran %8,4 iken, Türkiye

Kamu-Sen üyesi erkek kamu görevlilerinin %1,4‟ü siyasi iktidarın

değiĢmesinin sendika tercihini de etkileyeceğini belirtmiĢtir.

 Memur-Sen‟e bağlı sendikalara üye olan kadın kamu görevlilerinin

%48‟i siyasi iktidarın değiĢmesinin sendika tercihini değiĢtirmeyeceğini, %40‟ı

ise siyasi iktidar ile sendika üyeliği arasında iliĢki bulunmadığını ifade

etmiĢtir.

 KESK‟e bağlı sendikalara üye olan kamu görevlileri arasında siyasi

iktidarın değiĢmesi durumunda sendikal tercihini de değiĢtireceğini belirten

kamu görevlisi bulunmamaktadır.

 Tablo 40‟da Memur-Sen üyelerinin siyasi iktidar ile sendika tercihleri

arasında bir iliĢki bulunduğu görülmüĢ, özellikle kadın üyelerin sendikal

tercihlerinde, siyasi iktidarı daha ağırlıklı olarak göz önünde bulundurdukları

anlaĢılmıĢtır.

2
1

9

Tablo 41. Ankete Katılanların Cinsiyetlerine Göre Sendika-Siyaset Algısı

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Sendikamın herhangi bir siyasi parti ile
iliĢki içinde olmasını memnuniyetle
karĢılarım

6 12,0 15 12,6 8 22,9 11 15,7 3 14,3 3 8,6 17 16,0 29 13,0

Sendikamın yalnızca benim sempati
duyduğum siyasi parti ile iliĢki içinde
olmasını isterim

9 18,0 17 14,3 16 45,7 16 22,9 6 28,6 13 37,1 31 29,2 46 20,5

Sendikamın herhangi bir siyasi parti ile
iliĢki içinde olmasını kabul edemem

35 70,0 86 72,3 11 31,4 42 60,0 11 52,4 18 51,4 57 53,8 146 65,2

Sendikamın siyasi partilerle iliĢkisi
sendikal tercihimi etkilemez

0 0,0 1 0,8 0 0,0 1 1,4 1 4,7 1 2,9 1 1,0 3 1,3

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

220

 Tablo 41‟de ankete katılan kamu görevlilerinin sendika-siyaset iliĢkisi

algıları, deneklerin cinsiyet dağılımları perspektifinde incelenmiĢtir. Buna göre

kadınların %16‟sının, erkeklerin ise %13‟ünün üyesi oldukları sendikaların

herhangi bir siyasi parti ile iliĢkili olmasına olumlu yaklaĢtıkları görülmüĢtür.

Bununla birlikte kadınlarda %29,2; erkeklerde %20,5 oranıyla kamu

görevlileri, üyesi oldukları sendikaların sempati duydukları siyasi parti ile

iliĢkili olmasını istediklerini ifade etmiĢlerdir. Üyesi bulunduğu sendikanın

siyasi partilerle iliĢkilerinin sendika tercihini etkilemeyeceğini belirtenlerin

oranı kadınlarda %1; erkeklerde ise %1,3 olarak ölçülmüĢtür. “Sendikamın

herhangi bir siyasi parti ile iliĢki içinde olmasını kabul edemem” diyenler ise

kadınlarda %53,8; erkeklerde %65,2‟lik bir kesimi oluĢturmuĢtur. Sonuçlar

kadınların, sendikaların siyasi partilerle iliĢkilerine erkeklere oranla daha

olumlu yaklaĢtığını göstermiĢtir.

 Genel olarak ortaya çıkan bu tabloya rağmen Memur-Sen üyelerinin

sendikalarla siyasi partilerin iliĢkilerine onay vermediği, “Sendikamın herhangi

bir siyasi parti ile iliĢki içinde olmasını kabul edemem” diyen Konfederasyon

üyesi erkeklerin oranının %72,3; kadınların oranının ise %70 olduğu

görülmüĢtür.

 Türkiye Kamu-Sen üyesi kadınların büyük çoğunluğu (%68,6), üyesi

oldukları sendikanın siyasi partilerle iliĢkisini onaylamakta, bunların %45,7‟si

sendikalarının yalnızca kendilerinin sempati duyduğu partilerle iliĢkili olmasını

istemektedir. Sendika-siyasi parti iliĢkisini onaylayan Türkiye Kamu-Sen

üyesi erkeklerin oranı %38,6‟da kalırken, bunlardan %22,9‟u üyesi oldukları

sendikaların yalnızca kendilerinin sempati duyduğu siyasi partilerle iliĢki

içinde olmasını istemiĢlerdir.

 KESK‟te ise Türkiye Kamu-Sen‟in aksine, üyesi oldukları sendikaların

siyasi partilerle iliĢkisini onaylayan kadınların oranı (%42,9), erkeklerden

(%45,7) daha düĢüktür.

 Sonuçlar, ankete katılan kamu görevlilerinin üye oldukları sendikaların

221

siyasi partilerle iliĢkisi konusunda son derece duyarlı olduklarını göstermiĢtir.

Sendika- siyasi parti iliĢkisine olumlu yaklaĢan kamu görevlilerinin, ağırlıklı

olarak sendikaların kendilerinin sempati duydukları siyasi partilerle iĢbirliği

yapmasını istedikleri ortaya çıkmıĢtır.

 Tablo 41‟de kadın kamu görevlilerinin erkeklere oranla, sendikal

örgütlenmeye daha ideolojik boyutta yaklaĢtıkları, özellikle Türkiye Kamu-Sen

üyesi kadınların sendikalarının siyasi partilerle iliĢki içinde olmasını

onayladıkları gibi, büyük çoğunluğunun da sendikaların yalnızca kendilerinin

sempati duyduğu siyasi partilerle iliĢki içinde olmasını istedikleri görülmüĢtür.

2
2

2

Tablo 42. Ankete Katılanların Cinsiyetlerine Göre Üyesi Bulunulan Sendika Ġle Ġlgili DüĢünceleri

 MEMUR-SEN TÜRKĠYE KAMU-SEN KESK GENEL TOPLAM

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek
n % n % n % n % n % n % n % n %

Sendikam, dünya görüĢümü de çalıĢma
hayatımla ilgili ekonomik, sosyal ve
hukuki önceliklerimi de tam olarak
yansıtır

11 22,0 47 39,5 19 54,3 20 28,6 11 52,4 8 22,9 41 38,7 75 33,5

Sendikam, dünya görüĢüme uygun
değildir ancak çalıĢma hayatımla ilgili
ekonomik, sosyal ve hukuki
önceliklerimi tam olarak yansıtır

18 36,0 35 29,4 4 11,4 4 5,7 0 0,0 4 11,4 22 20,8 43 19,2

Sendikam, dünya görüĢüme uygundur
ancak çalıĢma hayatımla ilgili ekonomik,
sosyal ve hukuki önceliklerimi tam
olarak yansıtmaz

12 24,0 25 21,0 12 34,3 38 54,3 10 47,6 19 54,3 34 32,0 82 36,6

Sendikam, dünya görüĢüme uygun
değildir; çalıĢma hayatımla ilgili
ekonomik, sosyal ve hukuki
önceliklerimi de tam olarak yansıtmaz

9 18,0 12 10,1 0 0,0 8 11,4 0 0,0 4 11,4 9 8,5 24 10,7

Toplam 50 100,0 119 100,0 35 100,0 70 100,0 21 100,0 35 100,0 106 100,0 224 100,0

223

 Ankete katılan kadın ve erkek kamu görevlilerinin üyesi oldukları

sendikalarla ilgili algılarına iliĢkin bulgular Tablo 42‟de verilmiĢtir. Buna göre

üyesi olduğu sendikanın hem dünya görüĢünü, hem de sendikal önceliklerini

tam olarak yansıttığını ifade eden kadın kamu görevlilerinin oranının %38,7;

erkek kamu görevlilerinin oranının ise %33,5 olduğu görülmüĢtür. Üyesi

olduğu sendikanın dünya görüĢüne uygun olmadığını ancak sendikal

önceliklerini tam olarak yansıttığını belirten kamu görevlilerinin oranı

kadınlarda %20,8; erkeklerde %19,2 olmuĢtur. Üyesi olduğu sendikanın

dünya görüĢüne uygun olmasına rağmen sendikal önceliklerini

yansıtmadığını ifade eden kadın kamu görevlilerinin oranı %32; erkek kamu

görevlilerinin oranı %36,6‟dır. Sendikalarının dünya görüĢüne uygun olmadığı

gibi sendikal önceliklerini de tam olarak yansıtmadığını ifade eden kamu

görevlilerinin oranının, kadınlarda %8,5; erkeklerde ise %10,7 olduğu

görülmüĢtür.

 Özellikle KESK üyesi kadınların %100‟ü sendikalarının dünya

görüĢlerine uygun olduğunu ifade etmiĢlerdir. Bu oran Türkiye Kamu-Sen

üyesi kadınlarda %88,6; Memur-Sen üyesi kadınlarda ise %46 olarak

belirlenmiĢtir. Buna bağlı olarak Memur-Sen‟e bağlı sendikalara üye olan

kadınların %36‟sı sendikalarının dünya görüĢlerine uygun olmadığını ancak

sendikal önceliklerini tam olarak yansıttığını, %18‟i de sendikalarının ne

dünya görüĢlerine uygun olduğunu ne de sendikal önceliklerini yansıttığını

belirtmiĢlerdir.

 Türkiye Kamu-Sen üyesi erkeklerin de ağırlıklı olarak (%82,9)

sendikalarının dünya görüĢlerine uygun olduğunu ifade ettikleri görülmüĢtür.

Bununla birlikte Türkiye Kamu-Sen‟e üye erkek kamu görevlilerinin yalnızca

%5,7‟si, sendikalarının dünya görüĢüne uygun olmadığı halde sendikal

önceliklerini tam olarak yansıttığını belirtmiĢtir.

 Bu bağlamda Türkiye Kamu-Sen ve KESK üyelerinin daha ağırlıklı

olarak sendikalarının dünya görüĢlerine uygun olduğunu ifade ettikleri,

224

Memur-Sen‟de ise sendikal önceliklerin daha önemli olduğu görülmüĢtür.

Öyle ki, üye olduğu sendikanın, ekonomik, sosyal ve hukuki önceliklerini tam

olarak yansıttığını ifade eden kadın kamu görevlilerinin oranı Memur-Sen‟de

%58; Türkiye Kamu-Sen‟de %65,7; KESK‟te %52,4 iken; bu Ģekilde düĢünen

erkek kamu görevlilerinin oranının Memur-Sen‟de %68,9; Türkiye Kamu-Sen

ve KESK‟te ise %34,3 olduğu belirlenmiĢtir. Sonuçlar, hem kadın (%70,7)

hem de erkek (%70,1) kamu görevlilerinin büyük oranda dünya görüĢlerine

uygun sendikalarda örgütlendiklerini ortaya koymuĢtur.

3.4.6.2. Kamu Görevlilerinin Sendika-Siyaset ĠliĢkisi Algılarının Sosyo-Politik

Kimliğe Göre Değerlendirilmesi

 Ankete katılan kamu görevlilerinin sosyo-politik kimliklerine göre üyesi

bulundukları sendikalardan memnuniyet düzeyleri değerlendirilmiĢ ve

bulgular Tablo 43‟te gösterilmiĢtir. Deneklerin sosyo-politik kimlikleri dikkate

alınarak yapılan değerlendirmede, kamu görevlilerinin siyasi görüĢleri ile üye

oldukları sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden duydukları

memnuniyet arasındaki iliĢki araĢtırılmıĢtır.

Tablo 43‟te, sosyo-politik kimliğini milliyetçi olarak tanımlayan kamu

görevlilerinden sendikalarının faaliyetlerinden çok memnun olanların oranının

Memur-Sen‟de %1,9; Türkiye Kamu-Sen‟de %9,4 olduğu görülmektedir.

Sosyo-politik kimliğini milliyetçi olarak ifade eden Memur-Sen üyelerinin

%35,8‟i, Türkiye Kamu-Sen üyelerinin ise %17‟si sendikalarının

faaliyetlerinden memnun olduğunu belirtmiĢtir. Sendikalarının çalıĢma

yaĢamı dıĢındaki faaliyetlerinden orta düzeyde memnun olan milliyetçiler

Memur-Sen‟de %41,5; Türkiye Kamu-Sen‟de %45,3‟lük bir kesimi

oluĢturmuĢlardır. Milliyetçilerin ortalama memnuniyet düzeyleri incelendiğinde

Memur-Sen‟e bağlı sendikalara üye olan kamu görevlilerinin (%79,2), Türkiye

Kamu-Sen üyelerine oranla (%71,7) sendikalarının çalıĢma yaĢamı dıĢındaki

faaliyetlerine iliĢkin memnuniyet düzeylerinin daha yüksek olduğu

225

söylenebilir. Ancak Türkiye Kamu-Sen‟e bağlı sendikalara üye olan milliyetçi

kamu görevlilerinden, sendikalarının faaliyetlerinden çok memnun olanların

oranı, Memur-Sen‟e üye milliyetçilerden daha fazla, hiç memnun

olmayanların oranı ise Memur-Sen‟e üye milliyetçilerden daha düĢüktür.

Sosyo-politik kimliğini muhafazakâr olarak tanımlayan ve Memur-

Sen‟e üye olan kamu görevlilerinin memnuniyet oranının (%85,1), Türkiye

Kamu-Sen‟e üye olan muhafazakârlardan (%75) daha yüksek olduğu

görülmüĢtür. Bununla birlikte Memur-Sen üyeleri arasında, sendikaların

çalıĢma yaĢamı dıĢındaki faaliyetlerinden hiç memnun olmadığını ifade eden

muhafazakâr kamu görevlisi bulunmazken, Türkiye Kamu-Sen üyeleri

arasında bu oran %25 olarak belirlenmiĢtir.

 Buna karĢın sosyo-politik kimliğini dindar olarak tanımlayan kamu

görevlileri, Türkiye Kamu-Sen‟in çalıĢma yaĢamı dıĢındaki faaliyetlerinden

orta derecede memnuniyet duyduklarını; Memur-Sen‟e üye olanların ise

%56,2‟si memnun, %15,6‟sı orta düzeyde memnun olduğunu ifade etmiĢtir.

 Memur-Sen‟e üye olan ülkücülerin tamamı, Konfederasyona bağlı

sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden hiç memnun

olmadıklarını belirtirken; Türkiye Kamu-Sen‟e üye olanların %10‟u çok

memnun, %10‟u memnun, %50‟si orta düzeyde memnun ve %30‟u da

memnun olmadığını ifade etmiĢtir.

 Memur-Sen üyesi sosyal demokratların %77‟si, Türkiye Kamu-Sen

üyesi olanların %77,8‟i, KESK üyelerinin %56,3‟ü sendikalarının çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun olduğunu belirtmiĢtir. Liberallerin,

ulusalcıların, Kemalistlerin ve apolitiklerin, diğer konfederasyonlara üye

olanlara oranla Türkiye Kamu-Sen‟in faaliyetlerinden daha fazla memnuniyet

duydukları görülmüĢtür. Sosyo-politik kimliğini sosyalist/komünist olarak

tanımlayanların %76,9‟u, Kemalistlerin %55,5‟i ise KESK‟in çalıĢma yaĢamı

dıĢındaki faaliyetlerinden memnun olduğunu ifade etmiĢtir.

2
2

6

Tablo 43. Sosyo Politik Kimliğe Göre Üyesi Bulunulan Sendikanın ÇalıĢma YaĢamı DıĢındaki Faaliyetlerinden Memnuniyet

Düzeyi

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

M
E

M
U

R
-S

E
N

Çok Memnunum

1 1,9 4 8,5 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 5 3,0

Memnunum

19 35,8 15 31,9 2 6,3 0 0,0 0 0,0 4 30,8 0 0,0 1 20,0 0 0,0 0 0,0 1 20,0 42 24,8

Orta

22 41,5 21 44,7 18 56,2 0 0,0 0 0,0 6 46,2 0 0,0 1 20,0 3 75,0 1 20,0 2 40,0 74 43,8

Memnun Değilim

3 5,7 7 14,9 5 15,6 0 0,0 0 0,0 1 7,7 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 16 9,5

Hiç Memnun
Değilim

8 15,1 0 0,0 7 21,9 5 100,0 0 0,0 2 15,3 0 0,0 3 60,0 1 25,0 4 80,0 2 40,0 32 18,9

Toplam 53 100,0 47 100,0 32 100,0 5 100,0 0 0,0 13 100,0 0 0,0 5 100,0 4 100,0 5 100,0 5 100,0 169 100,0

T
.

K
A

M
U

-S
E

N

Çok Memnunum

5 9,4 1 12,5 0 0,0 1 10,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 1 33,3 8 7,6

Memnunum

9 17,0 1 12,5 0 0,0 1 10,0 0 0,0 1 11,1 0 0,0 2 50,0 0 0,0 0 0,0 0 0,0 14 13,4

Orta

24 45,3 4 50,0 1 100,0 5 50,0 5 62,5 1 11,1 1 100,0 2 50,0 0 0,0 7 87,5 0 0,0 50 47,6

Memnun Değilim

11 20,8 0 0,0 0 0,0 3 30,0 1 12,5 5 55,6 0 0,0 0 0,0 0 0,0 1 12,5 2 66,7 23 21,9

Hiç Memnun
Değilim

4 7,5 2 25,0 0 0,0 0 0,0 2 25,0 2 22,2 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 10 9,5

Toplam 53 100,0 8 100,0 1 100,0 10 100,0 8 100,0 9 100,0 1 100,0 4 100,0 0 0,0 8 100,0 3 100,0 105 100,0

2
2

7

Tablo 43. (devam) Sosyo Politik Kimliğe Göre Üyesi Bulunulan Sendikanın ÇalıĢma YaĢamı DıĢındaki Faaliyetlerinden

Memnuniyet Düzeyi

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

K
E

S
K

Çok
Memnunum

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Memnunum

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 4 12,5 1 7,7 0 0,0 1 11,1 0 0,0 1 0,0 7 12,5

Orta

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 14 43,8 9 69,2 0 0,0 3 33,3 0 0,0 1 0,0 27 48,2

Memnun
Değilim

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 11 34,4 1 7,7 0 0,0 1 11,1 0 0,0 0 0,0 13 23,2

Hiç
Memnun
Değilim

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 3 9,3 2 15,4 0 0,0 4 44,5 0 0,0 0 100,0 9 16,1

Toplam 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 32 100,0 13 100,0 0 0,0 9 100,0 0 0,0 2 100,0 56 100,0
GENEL 106 100,0 55 100,0 33 100,0 15 100,0 8 100,0 54 100,0 14 100,0 9 100,0 13 100,0 13 100,0 10 100,0 330 100,0

228

 Ankete katılan kamu görevlilerinin sosyo-politik kimliklerine üyesi

oldukları sendikaların siyasi partilerle iliĢkisine dair görüĢleri Tablo 44‟te

verilmiĢtir. Memur-Sen üyesi kamu görevlilerinin %18,9‟u sendikalarının

hiçbir siyasi parti ile ideolojik bağı bulunmadığını düĢünürken, bu oranın

Konfederasyona üye muhafazakâr ve dindarlarda daha düĢük; ülkücü, liberal

Kemalist, ulusalcı ve apolitik olduğunu ifade eden üyelerde daha yüksek

olduğu görülmüĢtür.

 Memur-Sen‟e üye olan kamu görevlilerinin büyük çoğunluğu

(%44,4), üyesi oldukları sendikaların bir siyasi partinin ideolojisini

benimsediğini belirtmiĢtir. Bu oran Konfederasyona bağlı sendikalara üye

olan milliyetçilerde %39,6; muhafazakârlarda %38,3; dindarlarda %53,1;

ülkücü ve liberallerde %60; sosyal demokratlarda %61,5, Kemalistlerde %75;

ulusalcı ve apolitik kamu görevlilerinde ise %20 olmuĢtur.

 Türkiye Kamu-Sen üyelerinin yarısından fazlasını oluĢturan

milliyetçilerin %32,1‟i, Konfederasyona bağlı sendikaların bir siyasi partinin

ideolojisini benimsediğini ve dar anlamda siyasi faaliyet yürüttüğünü ifade

etmiĢtir. Bununla birlikte Türkiye Kamu-Sen‟e üye milliyetçi kamu

görevlilerinin %43,4‟ü sendikasının bütün siyasi partilerle etkileĢim içinde

olduğunu ve geniĢ anlamda siyasi faaliyet yaptığını belirtmiĢtir. Türkiye

Kamu-Sen‟e üye muhafazakâr kamu görevlilerinin %50‟sinin sendikalarının

bütün siyasi partilerle iletiĢim ve etkileĢim içinde olduğunu, %25‟lik oranlarla

da hiçbir siyasi partiyle ideolojik iliĢki içinde olmadıklarını ya da sendikalarının

bir siyasi partinin ideolojisini savunduğunu düĢündükleri görülmüĢtür.

Konfederasyona üye ülkücü kamu görevlilerinin %40‟ı, sendikalarının bir

siyasi parti ile ideolojik bağları olduğunu; %40‟ı, sendikalarının bütün siyasi

partilerle iletiĢim ve etkileĢim içinde olduğunu; %20‟si ise sendikalarının

hiçbir siyasi parti ile ideolojik iliĢki içinde olmadığını ifade etmiĢtir. Türkiye

Kamu-Sen‟e bağlı sendikalara üye olan sosyal demokratların büyük

çoğunluğunun (%55,6), sendikalarının bir siyasi partinin ideolojisini

benimsediğini düĢündükleri görülmüĢtür.

229

 KESK‟e bağlı sendikalara üye olan kamu görevlileri, ağırlıklı olarak

(%46,4) sendikalarının hiçbir siyasi partinin ideolojisini benimsemediğini ifade

etmiĢtir. Ancak, Konfederasyona üye olan Kemalist kamu görevlilerinin

%44,4‟ü ve kendisini apolitik olarak tanımlayan üyelerin tamamı,

sendikalarının bir siyasi partinin ideolojisini benimsediğini düĢünmektedir.

 Tablo 44‟te ankete katılan kamu görevlilerinin sendikalarının siyasi

faaliyetleri ile ilgili olarak kesin bir yargıya varamadıkları ancak ağırlıklı bir

biçimde sendikaların bir siyasi parti ile ideolojik bağı olduğunu düĢündükleri

görülmektedir.

2
3

0

Tablo 44. Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulunulan Sendikanın Siyasi Partilerle ĠliĢkisi

Konusundaki DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik

Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

M
E

M
U

R
-S

E
N

Sendikam hiçbir
siyasi parti ile
ideolojik olarak
iliĢkili değildir

10 18,9 7 14,9 4 12,5 2 40,0 0 0,0 1 7,7 0 0,0 2 40,0 1 25,0 3 60,0 2 40,0

32 18,9

Sendikam bütün
siyasi partilerle
iletiĢim ve
etkileĢim
içindedir

11 20,8 15 31,9 6 18,8 0 0,0 0 0,0 1 7,7 0 0,0 0 0,0 0 0,0 1 20,0 2 40,0

36 21,3

Sendikam bir
siyasi partinin
ideolojisini
benimsemektedir

21 39,6 18 38,3 17 53,1 3 60,0 0 0,0 8 61,5 0 0,0 3 60,0 3 75,0 1 20,0 1 20,0

75 44,4

Sendikam hangi
parti iktidarda ise
o partiyle iliĢki
içindedir

5 9,4 4 8,5 4 12,5 0 0,0 0 0,0 3 23,1 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

16 9,5

Sendikam
yalnızca
muhalefetteki
partilerle iliĢki
içindedir

6 11,3 3 6,4 1 3,1 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

10 5,9

Toplam 53 100,0 47 100,0 32 100,0 5 100,0 0 0,0 13 100,0 0 0,0 5 100,0 4 100,0 5 100,0 5 100,0 169 100,0

2
3

1

Tablo 44. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulunulan Sendikanın Siyasi Partilerle ĠliĢkisi

Konusundaki DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

T
.

K
A

M
U

-S
E

N

Sendikam hiçbir
siyasi parti ile
ideolojik olarak
iliĢkili değildir

7 13,2 2 25,0 1 100,0 2 20,0 1 12,5 3 33,3 1 100,0 0 0,0 0 0,0 2 25,0 1 33,3 20 19,0

Sendikam bütün
siyasi partilerle
iletiĢim ve
etkileĢim içindedir

23 43,4 4 50,0 0 0,0 4 40,0 2 25,0 0 0,0 0 0,0 1 25,0 0 0,0 2 25,0 0 0,0 36 34,3

Sendikam bir
siyasi partinin
ideolojisini
benimsemektedir

17 32,1 2 25,0 0 0,0 4 40,0 4 50,0 5 55,6 0 0,0 3 75,0 0 0,0 3 37,5 1 33,3 39 37,1

Sendikam hangi
parti iktidarda ise
o partiyle iliĢki
içindedir

2 3,8 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 1,9

Sendikam
yalnızca
muhalefetteki
partilerle iliĢki
içindedir

4 7,5 0 0,0 0 0,0 0 0,0 1 12,5 1 11,1 0 0,0 0 0,0 0 0,0 1 12,5 1 33,3 8 7,7

Toplam 53 100,0 8 100,0 1 100,0 10 100,0 8 0,0 9 100,0 1 100,0 4 100,0 0 0,0 8 100,0 3 100,0 105 100,0

2
3

2

Tablo 44. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulunulan Sendikanın Siyasi Partilerle ĠliĢkisi

Konusundaki DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % N % n % n % n %

K
E

S
K

Sendikam
hiçbir siyasi
parti ile
ideolojik
olarak iliĢkili
değildir

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 16 50,0 6 46,2 0 0,0 4 44,4 0 0,0 0 0,0 26 46,4

Sendikam
bütün siyasi
partilerle
iletiĢim ve
etkileĢim
içindedir

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 4 12,5 4 30,8 0 0,0 1 11,1 0 0,0 0 0,0 9 16,1

Sendikam bir
siyasi partinin
ideolojisini
benimsemekt
edir

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 8 25,0 1 7,7 0 0,0 4 44,4 0 0,0 2 100,0 15 26,8

Sendikam
hangi parti
iktidarda ise
o partiyle
iliĢki içindedir

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Sendikam
yalnızca
muhalefetteki
partilerle iliĢki
içindedir

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 4 12,5 2 15,3 0 0,0 0 0,0 0 0,0 0 0,0 6 10,7

Toplam 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 32 100,0 13 0,0 0 0,0 9 100,0 0 0,0 2 100,0 56 100,0
GENEL 106 100,0 55 100,0 33 100,0 15 100,0 8 100,0 54 100,0 14 100,0 9 100,0 13 100,0 13 100,0 10 100,0 330 100,0

2
3

3

Tablo 45. Ankete Katılanların Sosyo-Politik Kimliğine Göre Siyasal Ġktidarın DeğiĢmesi Durumunda Sendika Üyeliği

Konusunda Takınacakları Tutum

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

M
E

M
U

R
-S

E
N

Evet 2 3,8 2 4,3 0 0,0 2 40,0 0 0,0 4 30,8 0 0,0 1 20,0 2 50,0 2 40,0 1 20,0 16 9,5

Hayır 28 52,8 24 51,0 16 50,0 3 60,0 0 0,0 4 30,8 0 0,0 1 20,0 0 0,0 2 40,0 1 20,0 79 46,7

Siyasi
iktidar ile
sendika
üyeliğim
arasında
bir iliĢki
yoktur

23 43,4 21 44,7 16 50,0 0 0,0 0 0,0 5 38,4 0 0,0 3 60,0 2 50,0 1 20,0 3 60,0 74 43,8

Toplam 53 100,0 47 100,0 32 100,0 5 100,0 0 0,0 13 100,0 0 0,0 5 100,0 4 100,0 5 100,0 5 100,0 169 100,0

T
.

K
A

M
U

-S
E

N

Evet 0 0,0 1 12,5 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 1 1,0

Hayır 30 56,6 3 37,5 1 100,0 6 60,0 7 87,5 5 55,6 0 0,0 1 25,0 0 0,0 6 75,0 1 33,3 60 57,1

Siyasi
iktidar ile
sendika
üyeliğim
arasında
bir iliĢki
yoktur

23 43,4 4 50,0 0 0,0 4 40,0 1 12,5 4 44,4 1 100,0 3 75,0 0 0,0 2 25,0 2 66,6 44 41,9

Toplam 53 100,0 8 100,0 1 100,0 10 100,0 8 100,0 9 100,0 1 100,0 4 100,0 0 0,0 8 100,0 3 100,0 105 100,0

K
E

S
K

Evet 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Hayır 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 22 68,8 9 69,2 0 0,0 6 66,7 0 0,0 2 100,0 39 69,6

Siyasi
iktidar ile
sendika
üyeliğim
arasında
bir iliĢki
yoktur

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 10 31,2 4 30,8 0 0,0 3 33,3 0 0,0 0 0,0 17 30,4

Toplam 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 32 100,0 13 100,0 0 0,0 9 100,0 0 0,0 2 100,0 56 100,0
GENEL 106 100,0 55 100,0 33 100,0 15 100,0 8 100,0 54 100,0 14 100,0 9 100,0 13 100,0 13 100,0 10 100,0 330 100,0

234

 Tablo 45‟te, siyasi iktidarın değiĢmesi durumunda, ankete katılan

kamu görevlilerinin konfederasyonlara göre dağılımları dikkate alınarak

sosyo-politik görüĢlerine göre sendikal tercihlerinin ne Ģekilde etkileneceği

verilmiĢtir.

 Tablo‟da KESK‟e bağlı sendikalara üye olan kamu görevlilerinin, siyasi

iktidarın değiĢmesi durumunda sendikal tercihlerini değiĢtirmeyeceği, Türkiye

Kamu-Sen‟e üye kamu görevlilerinin ise oldukça önemsiz bir bölümünün

(%1) siyasi iktidarın değiĢmesi halinde sendika tercihini de değiĢtireceğini

ifade ettiği görülmektedir. Bununla birlikte Memur-Sen‟e bağlı sendikalara

üye olan kamu görevlilerinin önemli sayılabilecek bir kesimi (%9,5) siyasi

iktidarın değiĢmesi durumunda sendika tercihini de değiĢtireceğini belirtmiĢtir.

 Türkiye Kamu-Sen‟e üye muhafazakâr kamu görevlilerinin %12,5‟i,

Memur-Sen üyesi olanların %4,3‟ü, siyasi iktidarla birlikte sendika tercihini de

değiĢtireceğini ifade etmiĢtir. Türkiye Kamu-Sen‟e üye olan milliyetçilerin

%56,6‟sı böyle bir durumun söz konusu olması halinde sendikal tercihlerinin

değiĢmeyeceğini, %43,4‟ü ise siyasi iktidarla, sendikal tercihi arasında bir

iliĢki olmadığını belirtmiĢtir. Buna karĢın Memur-Sen üyesi milliyetçi kamu

görevlilerinin %3,8‟i siyasi iktidarın değiĢmesiyle birlikte sendika tercihlerinin

de değiĢeceği yönünde görüĢ bildirmiĢtir. Bununla birlikte Memur-Sen üyesi

ülkücülerin ve ulusalcıların %40‟ı, sosyal demokratların %30,8‟i, liberallerin

ve apolitiklerin %20‟si, Kemalistlerin %50‟si, siyasi iktidarın değiĢmesi

durumunda sendikal tercihlerinin de değiĢeceğini belirtirken, Türkiye Kamu-

Sen üyelerinden muhafazakârlar dıĢındaki hiçbir grup bu yönde görüĢ

belirtmemiĢtir.

Tablo‟dan, Kemalist, ulusalcı, ülkücü, sosyal demokrat ve milliyetçilerin

Memur-Sen‟e sendikal bağlılıklarının zayıf; sosyo-politik kimliğini dindar

olarak tanımlayan kamu görevlilerinin ise sendikal bağlılıklarının güçlü olduğu

görülmüĢtür.

2
3

5

Tablo 46. Ankete Katılanların Sosyo-Politik Kimliğine Göre Sendika-Siyaset Algısı

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

M
E

M
U

R
-S

E
N

Sendikamın
herhangi bir
siyasi parti ile
iliĢki içinde
olmasını
memnuniyetle
karĢılarım

6 11,3 5 10,6 5 15,6 0 0,0 0 0,0 3 23,1 0 0,0 1 20,0 0 0,0 0 0,0 1 20,0 21 12,4

Sendikamın
yalnızca benim
sempati
duyduğum siyasi
parti ile iliĢki
içinde olmasını
isterim

3 5,7 8 17,0 7 21,9 0 0,0 0 0,0 3 23,1 0 0,0 1 20,0 3 75,0 1 20,0 0 0,0 26 15,4

Sendikamın
herhangi bir
siyasi parti ile
iliĢki içinde
olmasını kabul
edemem

44 83,0 33 70,2 20 62,5 5 100,0 0 0,0 7 53,8 0 0,0 3 60,0 1 25,0 4 80,0 4 80,0 121 71,6

Sendikamın
siyasi partilerle
iliĢkisi sendikal
tercihimi
etkilemez

0 0,0 1 2,1 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 1 0,6

Toplam 53 100,0 47 100,0 32 100,0 5 100,0 0 0,0 13 100,0 0 0,0 5 100,0 4 100,0 5 100,0 5 100,0 169 100,0

2
3

6

Tablo 46. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Sendika-Siyaset Algısı

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

T
.

K
A

M
U

-S
E

N

Sendikamın
herhangi bir siyasi
parti ile iliĢki içinde
olmasını
memnuniyetle
karĢılarım

10 18,9 1 12,5 0 0,0 3 30,0 2 25,0 1 11,1 0 0,0 1 25,0 0 0,0 1 12,5 0 0,0 19 18,1

Sendikamın
yalnızca benim
sempati duyduğum
siyasi parti ile iliĢki
içinde olmasını
isterim

17 32,1 2 25,0 0 0,0 4 40,0 1 12,5 3 33,3 0 0,0 2 50,0 0 0,0 3 37,5 0 0,0 32 30,5

Sendikamın
herhangi bir siyasi
parti ile iliĢki içinde
olmasını kabul
edemem

26 49,0 4 50,0 1 100,0 3 30,0 5 62,5 5 55,6 1 100,0 1 25,0 0 0,0 4 50,0 3 100,0 53 50,5

Sendikamın siyasi
partilerle iliĢkisi
sendikal tercihimi
etkilemez

0 0,0 1 12,5 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 1 1,0

Toplam 53 100,0 8 100,0 1 100,0 10 100,0 8 0,0 9 100,0 1 100,0 4 100,0 0 0,0 8 100,0 3 100,0 105 100,0

2
3

7

Tablo 46. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Sendika-Siyaset Algısı

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

K
E

S
K

Sendikamın
herhangi bir
siyasi parti ile
iliĢki içinde
olmasını
memnuniyetle
karĢılarım

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 3 9,4 1 7,7 0 0,0 2 22,2 0 0,0 0 0,0 6 10,7

Sendikamın
yalnızca benim
sempati
duyduğum
siyasi parti ile
iliĢki içinde
olmasını isterim

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 9 28,1 8 61,5 0 0,0 0 0,0 0 0,0 2 100,0 19 33,9

Sendikamın
herhangi bir
siyasi parti ile
iliĢki içinde
olmasını kabul
edemem

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 18 56,3 4 30,8 0 0,0 7 77,8 0 0,0 0 0,0 29 51,8

Sendikamın
siyasi partilerle
iliĢkisi sendikal
tercihimi
etkilemez

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 6,2 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 3,6

Toplam 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 32 100,0 13 0,0 0 0,0 9 100,0 0 0,0 2 100,0 56 100,0
GENEL 106 100,0 55 100,0 33 100,0 15 100,0 8 100,0 54 100,0 14 100,0 9 100,0 13 100,0 13 100,0 10 100,0 330 100,0

238

 Ankete katılan kamu görevlilerinin sosyo-politik kimlikleri ile

konfederasyonlara göre dağılımlarına göre sendika-siyaset algıları Tablo

46‟da sunulmuĢtur. Buna göre Memur-Sen‟e bağlı sendikalara üye kamu

görevlilerinin büyük bölümünün (%71,6), üye oldukları sendikaların siyasi

partilerle iliĢki içinde olmasına olumlu yaklaĢmadıkları görülmüĢtür. Özellikle

Memur-Sen üyesi ülkücü (%100), milliyetçi (%83), ulusalcı (%80) ve apolitik

(%80) eğilimli kamu görevlileri, sendikalarının herhangi bir siyasi parti ile iliĢki

içinde olmasını kabul etmeyeceklerini belirtmiĢlerdir. Tablo 46‟da verilen

rakamlar incelendiğinde Memur-Sen üyelerinin aksine, Türkiye Kamu-Sen

üyelerinin, üyesi oldukları sendikaların siyasi faaliyetlerine daha ılımlı

yaklaĢtıklarını söylemek mümkündür. Türkiye Kamu-Sen‟e üye liberallerin

%25‟i, ülkücülerin %30‟u, milliyetçilerin %49‟u, muhafazakârların %50‟si,

sosyal demokratların %55,6‟sı sendikalarının herhangi bir siyasi parti ile iliĢki

içinde olmasını kabullenmeyeceğini ifade etmiĢtir. Bununla birlikte liberallerin

%50‟si, ülkücülerin %40‟ı, ulusalcıların %37,5‟i, sosyal demokratların

%33,3‟ü, milliyetçilerin %32,1‟i, muhafazakârların %25‟i, Türkiye Kamu-Sen‟e

bağlı sendikaların yalnızca kendilerinin sempati duyduğu siyasi parti ile iliĢki

içinde olmasını istemiĢlerdir. KESK‟e bağlı sendikalara üye olan kamu

görevlilerinden sosyo-politik kimliğini sosyal demokrat olarak tanımlayanlar,

sendikalarının herhangi bir siyasi parti ile iliĢki içinde olmasını kabul

etmeyeceğini (%56,3) ifade ederken, sosyalist/komünist eğilimli üyelerin

ağırlıklı olarak (%61,5) sendikalarının yalnızca kendi sempati duydukları

siyasi partilerle iliĢki içinde olmasını istedikleri görülmüĢtür.

Tablo 46 genel olarak ele alındığında, aynı sosyo-politik kimliğe sahip

olan kamu görevlilerinin üyesi oldukları sendikaların siyasi faaliyetlerine

yaklaĢımları, konfederasyonlara göre farklılık arz etmektedir. Bu bağlamda

Memur-Sen üyelerinin ağırlıklı olarak üyesi oldukları sendikaların siyasi

partilerle iliĢki kurmasına olumlu yaklaĢmadıkları, Türkiye Kamu-Sen

üyelerinin, sendikaların siyasal faaliyetlerine daha ılımlı yaklaĢtığı ve KESK

üyelerinin ise üyesi oldukları sendikaların yalnızca kendilerinin sempati

duyduğu siyasi partilerle iliĢki içinde olmasını istedikleri söylenebilir.

2
3

9

Tablo 47. Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulundukları Sendika Ġle Ġlgili DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

M
E

M
U

R
-S

E
N

Sendikam, dünya
görüĢümü de çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi
de tam olarak yansıtır

27 51,0 27 57,5 3 9,4 0 0,0 0 0,0 1 7,7 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 58 34,3

Sendikam, dünya
görüĢüme uygun
değildir ancak
çalıĢma hayatımla
ilgili ekonomik, sosyal
ve hukuki
önceliklerimi tam
olarak yansıtır

15 28,3 8 17,0 8 25,0 1 20,0 0 0,0 10 76,9 0 0,0 4 80,0 3 75,0 2 40,0 2 40,0 53 31,4

Sendikam, dünya
görüĢüme uygundur
ancak çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi
tam olarak yansıtmaz

5 9,4 12 25,5 18 56,3 1 20,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 1 20,0 37 21,9

Sendikam, dünya
görüĢüme uygun
değildir; çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi
de tam olarak
yansıtmaz

6 11,3 0 0,0 3 9,4 3 60,0 0 0,0 2 15,4 0 0,0 1 20,0 1 25,0 3 60,0 2 40,0 21 12,4

Toplam 53 100,0 47 100,0 32 100,0 5 100,0 0 0,0 13 100,0 0 0,0 5 100,0 4 100,0 5 100,0 5 100,0 169 100,0

2
4

0

Tablo 47. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulundukları Sendika Ġle Ġlgili DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

T
.

K
A

M
U

-S
E

N

Sendikam, dünya
görüĢümü de çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi de
tam olarak yansıtır

24 45,3 0 0,0 0 0,0 6 60,0 4 50,0 5 55,6 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 39 37,1

Sendikam, dünya
görüĢüme uygun
değildir ancak çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi
tam olarak yansıtır

3 5,7 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 50,0 0 0,0 3 37,5 0 0,0 8 7,6

Sendikam, dünya
görüĢüme uygundur
ancak çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi
tam olarak yansıtmaz

26 49,0 8 100,0 1 100,0 4 40,0 3 37,5 2 22,2 0 0,0 2 50,0 0 0,0 2 25,0 2 66,7 50 47,7

Sendikam, dünya
görüĢüme uygun
değildir; çalıĢma
hayatımla ilgili
ekonomik, sosyal ve
hukuki önceliklerimi de
tam olarak yansıtmaz

0 0,0 0 0,0 0 0,0 0 0,0 1 12,5 2 22,2 1 100,0 0 0,0 0 0,0 3 37,5 1 33,3 8 7,6

Toplam 53 100,0 8 100,0 1 100,0 10 100,0 8 0,0 9 100,0 1 100,0 4 100,0 0 0,0 8 100,0 3 100,0 105 100,0

2
4

1

Tablo 47. (devam) Ankete Katılanların Sosyo-Politik Kimliğine Göre Üyesi Bulundukları Sendika Ġle Ġlgili DüĢünceleri

Milliyetçi Muhafazakar Dindar Ülkücü

Merkez
Sağ

Sosyal
Demokrat

Sosyalist-
Komünist

Liberal Kemalist Ulusalcı Apolitik Toplam

n % n % n % n % n % n % n % n % n % n % n % n %

K
E

S
K

Sendikam, dünya
görüĢümü de
çalıĢma hayatımla
ilgili ekonomik,
sosyal ve hukuki
önceliklerimi de
tam olarak yansıtır

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 11 34,3 4 30,8 0 0,0 4 44,4 0 0,0 0 0,0 19 34,0

Sendikam, dünya
görüĢüme uygun
değildir ancak
çalıĢma hayatımla
ilgili ekonomik,
sosyal ve hukuki
önceliklerimi tam
olarak yansıtır

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 6,3 0 0,0 0 0,0 2 22,2 0 0,0 0 0,0 4 7,1

Sendikam, dünya
görüĢüme
uygundur ancak
çalıĢma hayatımla
ilgili ekonomik,
sosyal ve hukuki
önceliklerimi tam
olarak yansıtmaz

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 17 53,1 9 69,2 0 0,0 2 22,2 0 0,0 1 50,0 29 51,8

Sendikam, dünya
görüĢüme uygun
değildir; çalıĢma
hayatımla ilgili
ekonomik, sosyal
ve hukuki
önceliklerimi de
tam olarak
yansıtmaz

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 2 6,3 0 0,0 0 0,0 1 11,1 0 0,0 1 50,0 4 7,1

Toplam 0 0,0 0 0,0 0 0,0 0 0,0 0 0,0 32 100,0 13 100,0 0 0,0 9 100,0 0 0,0 2 100,0 56 100,0
GENEL 106 100,0 55 100,0 33 100,0 15 100,0 8 100,0 54 100,0 14 100,0 9 100,0 13 100,0 13 100,0 10 100,0 330 100,0

242

 Ankete katılan kamu görevlilerinin üyesi oldukları sendikalara iliĢkin

görüĢleri, sosyo-politik kimlikleri dikkate alınarak konfederasyonlara göre

dağılımları ile birlikte Tablo 47‟de verilmiĢtir. Tablo‟da kamu görevlilerinin

sosyo-politik kimliklerine göre, üyesi oldukları sendikaların dünya görüĢlerine

uygun olup olmadığı ve kamu görevlilerinin çalıĢma yaĢamlarıyla ilgili

önceliklerini yansıtıp yansıtmadıklarına iliĢkin bulgular yer almıĢtır.

 Buna göre Memur-Sen üyesi kamu görevlilerinin %56,2‟sinin, Türkiye

Kamu-Sen üyesi kamu görevlilerinin %84,8‟inin ve KESK üyesi kamu

görevlilerinin %85,8‟inin, üye oldukları sendikaların dünya görüĢlerine uygun

olduğunu ifade ettikleri; buna karĢın sendikalarının çalıĢma hayatıyla ilgili

ekonomik, sosyal ve hukuki önceliklerini tam olarak yansıttığını belirten kamu

görevlilerinin oranının Memur-Sen‟de %65,7; Türkiye Kamu-Sen‟de %44,7,

KESK‟te ise %41,1 olduğu görülmüĢtür.

 Bulgular, kamu görevlilerinin sosyo-politik yaklaĢımları dikkate alınarak

incelendiğinde, Memur-Sen‟e bağlı sendikalara üye olan milliyetçi kamu

görevlilerinin %60,4‟ünün üye olduğu sendikanın dünya görüĢüyle uyuĢtuğu;

%79,3‟ünün de çalıĢma yaĢamıyla ilgili önceliklerini tam olarak yansıttığı

belirlenmiĢtir. Türkiye Kamu-Sen‟e üye olan milliyetçi kamu görevlilerinin ise

%94,3‟ü sendikalarının dünya görüĢüne uygun olduğunu, %51‟i de çalıĢma

yaĢamıyla ilgili önceliklerini tam olarak yansıttığını ifade etmiĢtir. Elde edilen

bu veriler ıĢığında Türkiye Kamu-Sen‟in, milliyetçi kamu görevlilerinin dünya

görüĢüne daha uygun olduğunu söylemek mümkündür.

 Memur-Sen‟e bağlı sendikalara üye olan ve kendilerini muhafazakâr

olarak tanımlayan kamu görevlilerinin %83‟ü, sendikasının dünya görüĢünü

yansıttığını belirtirken, bu oran Türkiye Kamu-Sen‟e bağlı muhafazakârlarda

%100 olarak belirlenmiĢtir. Ancak Memur-Sen üyesi muhafazakâr kamu

görevlilerinin %57,5‟i, üyesi olduğu sendikanın aynı zamanda çalıĢma yaĢamı

ile ilgili önceliklerini de tam olarak yansıttığını ifade etmiĢ, Türkiye Kamu-

Sen‟e üye olan muhafazakâr kamu görevlilerinin tamamı, sendikalarının

243

çalıĢma yaĢamı ile ilgili önceliklerini yansıtmadığı yönünde görüĢ bildirmiĢtir.

 Memur-Sen üyesi ülkücü kamu görevlilerinin %20‟si, üyesi olduğu

sendikanın dünya görüĢüne uygun olduğunu ifade ederken, Türkiye Kamu-

Sen‟e bağlı sendikalara üye olan ülkücülerin %100‟ü, sendikalarının dünya

görüĢüne uygun olduğunu belirtmiĢtir. Konfederasyon üyesi ülkücülerin

%80‟i, Memur-Sen‟in aynı zamanda çalıĢma yaĢamları ile ilgili önceliklerini de

tam olarak yansıtmadığını düĢünürken, Türkiye Kamu-Sen üyesi ülkücülerde

bu oran %40‟tır. Dolayısıyla ülkücü kamu görevlilerinin, hem dünya görüĢü

hem de çalıĢma yaĢamları ile ilgili önceliklerini yansıtması bakımından

Türkiye Kamu-Sen‟de örgütlendikleri kanısına varmak mümkündür.

 Bununla birlikte ankete katılan Türkiye Kamu-Sen üyesi merkez sağ

eğilimli kamu görevlilerinin %87,5‟inin, üyesi oldukları sendikaların dünya

görüĢüne uygun olduğunu, bunların %50‟sinin sendikalarının aynı zamanda

çalıĢma yaĢamları ile ilgili önceliklerini de tam olarak yansıttığını ifade ettikleri

görülmüĢtür.

 Sosyal demokrat kamu görevlilerinden Memur-Sen üyelerinin %7,7‟si,

Türkiye Kamu-Sen üyelerinin %77,8‟i, KESK üyelerinin %87,4‟ü,

sendikalarının dünya görüĢlerine uygun olduğunu belirtmiĢlerdir.

 Sosyo-politik kimliğini sosyalist/komünist olarak tanımlayan KESK

üyesi kamu görevlilerinin %100‟ü, sendikalarının dünya görüĢüne uygun

olduğunu belirtirken, Türkiye Kamu-Sen üyesi sosyalist/komünist kamu

görevlileri, sendikalarının hem dünya görüĢlerine uygun olmadığını hem de

çalıĢma yaĢamlarıyla ilgili önceliklerini tam olarak yansıtmadığını ifade

etmiĢlerdir.

 Liberal kamu görevlilerinin %100‟ü, Memur-Sen‟in dünya görüĢlerine

uygun olmadığını düĢündüklerini belirtmiĢlerdir. Bu oran Türkiye Kamu-Sen

üyesi liberal kamu görevlilerinde %50 olarak ölçülmüĢtür.

 KESK üyesi Kemalistlerin %66,6‟sı, üyesi olduğu sendikanın dünya

244

görüĢüne uygun olduğu yönünde görüĢ bildirmiĢtir. Memur-Sen üyesi

Kemalistlerin %100‟ü sendikalarının dünya görüĢüne uygun olmadığını ifade

etmiĢ ancak %80‟i sendikalarının çalıĢma yaĢamlarıyla ilgili önceliklerini tam

olarak yansıttığını belirtmiĢtir.

 Türkiye Kamu-Sen‟e bağlı sendikalara üye ulusalcı kamu görevlilerinin

%25‟i, üyesi oldukları sendikaların dünya görüĢlerine uygun olduğunu ifade

etmiĢ, %37,5‟i ise sendikalarının dünya görüĢlerine uygun olmamakla birlikte

çalıĢma yaĢamlarıyla ilgili önceliklerini tam olarak yansıttığı yönünde görüĢ

bildirmiĢtir. Memur-Sen üyesi ulusalcılar, sendikalarının dünya görüĢlerine

uygun olmadığını düĢündükleri gibi, %60‟ı sendikalarının çalıĢma

yaĢamlarıyla ilgili önceliklerini de yansıtmadığını ifade etmiĢtir.

 Memur-Sen‟e bağlı sendikalara üye olan apolitik kamu görevlilerinin

%20‟si; KESK‟e üye olanların %50‟si; Türkiye Kamu-Sen‟e üye olanların ise

%66,7‟si, sendikalarının dünya görüĢlerine uygun olduğunu belirtmiĢtir.

2
4

5

SONUÇ

Ülkemizde memur sendikacılığı, 1965-1971 arasında kısa bir deneyim

yaĢamıĢ olsa da 1985 yılından baĢlayarak verdiği zorlu bir mücadele

sonucunda bugünlere gelmiĢtir. Bu alanda 1960‟lı yılların ikinci yarısında

kurulan ilk örgütlerin siyasi ideolojilerin ve siyasi partilerin vesayeti altına

girerek aĢırı politize olması, 1971 Muhtırası‟nın ardından dernekleĢen memur

örgütlenmelerinin de aynı çizgide hareket etmesi, memur sendikacılığı

açısından olumsuz bir dönemin yaĢandığını ifade etmektedir.

12 Eylül 1980 Askeri Darbesi‟nden sonra kamu görevlileri 1990‟lı

yılların baĢında yeniden örgütlenmeye baĢlamıĢtır ama memurların

sendikalar kanununa kavuĢması, o günden sonra 10 yıllık bir mücadeleyi

daha zorunlu kılmıĢ ve kanun ancak 2001 yılında yürürlüğe girmiĢtir. Kamu

görevlilerinin ilk defa toplu görüĢme yapma imkânı bulduğu 2002 yılından

bugüne kadar geçen zamanda ise toplu sözleĢme hakkının Anayasal

güvence altına alınması, kamu görevlileri sendikacılığında önemli bir dönüm

noktası olmuĢtur.

Son 30 yıl içerisinde teknolojide yaĢanan değiĢimler, beden gücüne ve

üretime dayalı istihdam yapısını hizmet ve tüketim sektörüne dayalı hale

getirirken; devletin temsilcisi olma sıfatıyla çeĢitli imtiyazlarla donatılmıĢ

memurların istihdam Ģekilleri de sözleĢme esasına dayalı istihdamla beraber

özel sektör çalıĢanlarıyla yakınlaĢmaya baĢlamıĢtır. Bu süreçte memurluk

kavramının, kamu sektörünün bir çalıĢanı olan kamu görevlisi kavramına

doğru dönüĢmesi; memurların örgütlenme ve haklarını sendikalar aracılığıyla

koruma zorunluluğunu da ortaya çıkarmıĢtır. Sendikal hakların elde edilmesi

için verilen sancılı mücadelenin sonunda ulaĢılan örgütlenme hakkı; kamu

görevlilerinin bir anda, bir dönem temsilcisi oldukları devletin ve devlet erkini

kullanan siyasi iktidarın iĢveren sıfatıyla yüz yüze gelmelerine neden

olmuĢtur. Bu dönem boyunca kamu görevlileri sendikalarının siyasi

faaliyetleri ve siyasi partilerle iliĢkileri çeĢitli tartıĢmalara yol açmıĢ,

sendikaların faaliyet alanları ile ilgili çeĢitli düzenlemeler gündeme gelmiĢtir.

246

Siyaset, bir anlamda insanların toplumsal yaĢamda karĢılaĢtığı ve

toplumu etkileyen her konuya taraf olması Ģeklinde tanımlanabilir. Bu

bağlamda kamu görevlilerinin ve memur sendikalarının kendilerini de

doğrudan etkileyen olaylara duyarsız kalması beklenemez. Dolayısıyla ne

kamu görevlisinin ne de sendikaların hiçbir siyasi faaliyet içine girmemesi gibi

bir durum söz konusu olamaz. Kaldı ki siyaset, demokrasinin bir gereği olarak

karĢımıza çıkmaktadır. Buna göre bireylerin; demokrasinin en önemli

kurumlarından biri olan sivil toplum örgütlerinin ve sendikaların siyasi faaliyet

alanlarının geniĢliği, demokrasinin geldiği evreyi göstermesi açısından

önemlidir.

Kamu görevlilerinin atanmaları, terfileri, tayinleri gibi çalıĢma

yaĢamlarıyla ilgili hayati konular, siyasal iktidarlar eliyle gerçekleĢtirilen yasal

düzenlemelere göre Ģekillenmektedir. Bununla birlikte siyasi iktidarın

ekonomi, istihdam ve sosyal politika gibi alanlardaki kararları kamu

görevlilerini doğrudan etkilemektedir. Dolayısıyla siyasal iktidarların devletin

yasama, yürütme ve yargı erkine iliĢkin her türlü tasarrufu, kamu görevlileri

sendikaları ve kamu görevlileri açısından olumlu ya da olumsuz bir sonuç

doğurmaktadır.

Hal böyle iken, iĢçi sendikalarının siyasi faaliyetleri ve siyasi partilerle

ideolojik iliĢki içinde olmaları, yalnızca siyasi bir boyut taĢırken, memur

sendikaları açısından siyasi partilerle -özellikle iktidar partisiyle- kurulan

iliĢkiler, toplu sözleĢme sonuçları bakımından doğrudan kamu görevlilerinin

mali ve özlük haklarını da ilgilendirmektedir. Bu bağlamda sendikaların,

siyasal iktidarın faaliyetlerine göstereceği tepkilerle, muhalefet partileriyle

iliĢkilerinin düzeyi genellikle felsefi eğilimleri ve sendikacılık anlayıĢına göre

Ģekillenmektedir. Kimi sendikalar, belli bir siyasi partinin ideolojisini

benimseyerek siyasi faaliyetlerini dar anlamda yürütürken bazıları da meslekî

ve ekonomik unsurlara dayalı olarak geniĢ anlamda siyasi faaliyet yürütmeyi

tercih edebilirler.

247

Kamu görevlilerinin de siyasi veya ideolojik yaklaĢımlarının olması;

siyasi iktidarın ve muhalefet partilerinin siyasal faaliyetlerini, siyasi ve

ideolojik perspektiften değerlendirmesi kadar doğal bir durum yoktur. Buna

karĢın kamu görevlilerinin, hizmet üretirken siyasi düĢüncelerinden dolayı

hiçbir vatandaĢa ayrıcalık tanımaması; sendikaların da üyelerinin hak ve

çıkarlarının korunup geliĢtirilmesi noktasında, her partiye eĢit mesafede

durarak, herhangi bir partinin vesayeti altına girmemesi beklenmelidir.

Bununla birlikte kamu görevlileri sendikalarının aĢırı politik bir çizgide

faaliyet yürüttüğüne dair birtakım görüĢler ortaya atılmaktadır. Bu noktada

sendikaları bu Ģekilde politize olmaya iten etkenler de önemli bir araĢtırma

konusu olmuĢtur. Sendikaların üye kazanma süreçlerinde kamu görevlilerinin

siyasi tercihleri ile sendikaların siyasal faaliyetleri arasındaki iliĢki araĢtırmaya

değer bulunmuĢtur.

Bu çalıĢmada yapılan alan araĢtırmasıyla kamu görevlileri

sendikalarının siyasal faaliyetlerinin Ģekillenmesinde üyelerinin siyasi

eğilimlerinin etkisi üzerinde durulmuĢ; kamu görevlilerinin siyasi eğilimlerinin

sendikal tercihlerini hangi düzeyde etkilediği sorusuna cevap aranmıĢtır.

Bu kapsamda ülke genelindeki yapı için en doğru örneklemi barındıran

ve kamu görevlilerinin %12,6‟sını bünyesinde toplayan Ankara, araĢtırmanın

evreni olarak seçilmiĢ, değiĢik kurum ve kuruluĢta çalıĢan sendika üyesi

kamu görevlilerinden örneklem toplanma yoluna gidilmiĢtir. Bu yolla

Ankara‟da istihdam edilen kamu görevlileri üzerinden Türkiye geneline

yönelik bir sonuç elde etmek amaçlanmıĢtır.

Elde edilen bulguların incelenmesi sonucunda, kamu görevlilerinin

sendikal eğilimlerinin sendikal tercihleri üzerindeki etkisine iliĢkin son derece

önemli tespitlere ulaĢılmıĢtır.

AraĢtırmada sendikaların üye sayıları ve sendikalara üye olan kamu

görevlilerinin cinsiyetleri dikkate alınarak örneklem seçimi yapılmıĢ ve

deneklerin %51,2‟si Memur-Sen, %31,8‟i Türkiye Kamu-Sen, %17‟si ise

248

KESK‟e bağlı sendikalara üye olanlardan seçilmiĢtir. Ankete katılanların

%32,1‟ini kadın, %67,9‟unu da erkek kamu görevlileri oluĢturmuĢtur.

Katılımcıların cinsiyete göre dağılımları incelendiğinde, kadın oranının en

yüksek KESK‟te, en düĢük Memur-Sen‟de olduğu görülmüĢtür. Buna bağlı

olarak Memur-Sen, erkek yoğunluğunun en fazla; KESK ise en düĢük olduğu

konfederasyondur.

 Ankete katılanların yaĢ aralıkları incelendiğinde kamu görevlilerinin

büyük çoğunluğunun 40 yaĢın üzerinde olduğu görülmektedir. Kamu

görevlilerinin yaĢ aralığı konfederasyonlar bazında değerlendirildiğinde

Memur-Sen üyelerinin diğer konfederasyonlara oranla kısmen daha yaĢlı,

Türkiye Kamu-Sen üyelerinin ise daha genç olduğu ortaya çıkmıĢtır.

Kamu görevlilerinin eğitim durumlarını tespit etmek amacıyla

deneklere yöneltilen sorulardan kamu görevlilerinin eğitim düzeylerinin

Türkiye ortalamasının oldukça üzerinde olduğu anlaĢılmıĢtır. Buna göre

kamu görevlilerinin büyük oranda üniversite mezunu (%51,5) olduğu,

yüksekokul mezunlarının oranının %18,8; meslek lisesi mezunlarının

oranının %10,3; yüksek lisans yapmıĢ olanların oranının %8,5 ve düz lise

mezunu olanların oranının %7,3 olduğu görülmüĢtür. Kamu görevlilerinin

%2,4‟ünün ise doktora yaptıkları anlaĢılmıĢtır.

 Bununla birlikte Memur-Sen üyeleri %59,2 oranı ile büyük

çoğunluğunun, 5 yıldan daha kısa bir süre önce üye olduğunu; KESK

üyelerinin %69,6‟sı ise 7 yıldan daha uzun bir süredir sendikaya üye

olduklarını belirtmiĢlerdir. Memur-Sen örgütlenme bakımından daha kısa

süreli, KESK ise daha uzun süreli üyeliklere sahipken Türkiye Kamu-Sen

üyelerinin %27,6‟sı 1-3 yıl arasında %28,6‟sı ise 10 yıl ve daha fazla süredir

sendika üyesidir. Buna göre Türkiye Kamu-Sen üyelerinin üyelik süresi

bakımından daha homojen bir dağılıma sahip olduğu görülmüĢtür.

Ankete katılanların gazete okuma alıĢkanlıklarına iliĢkin bulgular,

kamu görevlilerinin sendikal tercihleri ile okudukları gazete arasında bir iliĢki

249

olduğunu ortaya koymaktadır. Buna göre ankete katılan deneklerin en sık

okuduğu gazete sorgulanmıĢ, kamu görevlileri arasında en fazla tercih edilen

gazetelerin sırasıyla Hürriyet, Zaman, Sözcü ve Milliyet olduğu görülmüĢtür.

Bununla birlikte Cumhuriyet gazetesi yalnızca KESK üyesi kamu görevlileri

tarafından okunurken, Ortadoğu ve Yeniçağ okuyan kamu görevlilerinin

tamamının Türkiye Kamu-Sen üyesi olduğu belirlenmiĢtir. Memur-Sen üyeleri

ise diğer konfederasyon üyelerinden farklı olarak Star, Yeniakit, YeniĢafak ve

Milli Gazete‟yi tercih ettiklerini belirtmiĢtir.

Kamu görevlilerinin en sık takip ettikleri TV kanalına iliĢkin bulgular da

kamu görevlilerinin gazete tercihlerine benzer özellikler göstermektedir. Buna

göre kamu görevlileri arasında en popüler TV kanalı Kanal D iken sırasıyla

ATV, Samanyolu, belgesel kanalları ve Halk TV sıkça izlenen televizyon

kanallarıdır. Birbirlerinden farklı olarak Memur-Sen üyeleri TRT 1,

Samanyolu, Kanal 7 ve Beyaz TV; Türkiye Kamu-Sen üyeleri Bengütürk TV;

KESK üyeleri ise Ulusal Kanal izlemektedir.

Ankete katılanların, genel ekonomik ve siyasi konjonktüre bağlı olarak

yaĢam memnuniyet düzeyleri sorgulanmıĢ ve bulgular kamu görevlilerinin

%1,5‟inin genel durumlarından çok memnun olduğunu, %19,4‟ünün memnun

olduğunu, %33,6‟sının ise orta düzeyde memnun olduğunu göstermiĢtir.

Genel yaĢam koĢullarından memnun olmadığını belirtenlerin oranı %27,9

iken hiç memnun olmayanlar toplam örneklemin %17,6‟lık kesimini

oluĢturmuĢtur. Konfederasyonlara üye olma durumuna göre memnuniyet

düzeyi incelendiğinde yaĢam memnuniyeti en yüksek kesimin (%63,9)

Memur-Sen üyeleri, yaĢam memnuniyeti en düĢük kesimin ise (%23,2) KESK

üyeleri olduğu görülmüĢtür.

AraĢtırmada kamu görevlilerinin sendikalara üye olma nedenleri

sorgulanmıĢ ve kamu görevlilerinin siyasi eğilimlerinin sendikal tercihleri

üzerindeki etkisi konusunda önemli bulgular elde edilmiĢtir. Sonuçlar kamu

görevlilerinin beĢte birinden fazlasının sendikalara üye olma nedeninin

doğrudan siyasi etkenlere bağlı olduğunu göstermektedir. Kamu görevlilerinin

250

sendikalara üye olma nedenleri arasında siyasi eğilimin rolü, sendikal

nedenlerden sonra ikinci sırada gelmektedir. KESK üyelerinin büyük

çoğunluğunun (%39,2) fikri yakınlık nedeniyle bu konfederasyon çatısı

altında örgütlendiği, Türkiye Kamu-Sen üyelerinin ise yaklaĢık dörtte birinin

(%24,8) fikri yakınlık duyması nedeniyle sendika üyesi olduğu görülmektedir.

Üyelerinin fikri yakınlık duyma oranının en düĢük olduğu (%16)

konfederasyon Memur-Sen iken; üyelerinin yaklaĢık dörtte biri (%24,9)

arkadaĢ ve çevre etkisiyle Memur-Sen‟e katıldığını ifade etmiĢtir.

AraĢtırmada elde edilen bulgular karĢılaĢtırmalı bir analize tabi

tutularak derinlemesine incelenmiĢtir. Ankete katılan kamu görevlilerinin

cinsiyet dağılımlarına göre elde edilen bulgulara göre erkekler, sendikalara

üye olurken ekonomik haklarını koruma gücünü (%29,9) dikkate almalarına

karĢın, kadın kamu görevlileri ağırlıklı olarak fikri yakınlık duydukları (%26,4)

sendikaları tercih etmektedirler. Bununla birlikte ankete katılan kadınların

sendikaya üye olma konusunda arkadaĢlarından ve/veya çevrelerinden

etkilenme oranlarının (%23,6) erkeklerden (%19,6) çok daha yüksek olduğu

ortaya çıkmıĢtır. Erkekler sendikalara üyelik konusunda birinci öncelik olarak

ekonomik ve özlük haklarının korunmasını alırken, kadınlarda ekonomik

öncelikler, fikri yakınlık ve arkadaĢ etkisinin ardından, üçüncü sırada

gelmektedir.

 Kamu görevlilerinin sendikalara üye olma nedenleri, cinsiyet

dağılımları dikkate alınarak, konfederasyonlar bazında değerlendirildiğinde

Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kadınların %40‟ının üyelik

nedeninin fikri yakınlık olduğu görülmüĢtür. KESK‟e üye olan kadınlarda bu

oran %38,1 iken; kadın üyelerinin %12‟si fikri yakınlık duyması nedeniyle

Memur-Sen‟e bağlı bir sendikayı tercih ettiğini ifade etmiĢtir. Türkiye Kamu-

Sen ve KESK‟e bağlı sendikalara üye olan kadın kamu görevlilerinin sendikal

tercihlerini fikri yakınlığa bağlı olarak yaparken Memur-Sen‟e bağlı

sendikalara üye olan kadınların çevre etkisi ile sendikal tercihlerini belirlediği

anlaĢılmaktadır.

251

Gerek ankete katılan kamu görevlilerinin geneline iliĢkin veriler

değerlendirildiğinde gerekse konfederasyon bazında ele alındığında sendikal

ve ekonomik gerekçelerin dıĢında, sendika üyeliğinde fikri yakınlığın en

önemli etken olduğu görülmektedir.

AraĢtırmada kamu görevlilerinin önemli bir bölümünün sendikalara üye

olmalarından dolayı çeĢitli güçlüklerle karĢılaĢtıkları görülmüĢtür. Sendika

üyeliğinden dolayı en fazla güçlük yaĢadığını ifade eden kamu görevlileri

(%53,6) KESK; en az güçlükle karĢılaĢanlar ise Memur-Sen (%30,8)

üyeleridir. Öyle ki, Memur-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %69,2‟si sendika üyeliklerinden dolayı hiçbir güçlükle

karĢılaĢmadığını belirtirken, bu oran Türkiye Kamu-Sen‟de %61,9; KESK‟te

ise %46,4 olarak belirlenmiĢtir.

 AraĢtırmaya katılan kamu görevlilerinin sendikaların asıl iĢlevi

hakkındaki fikirleri sorgulanmıĢtır. Elde edilen bulgulara göre kamu görevlileri

ağırlıklı olarak sendikanın asıl iĢlevinin memurların ekonomik, sosyal ve

hukuki hak ve menfaatlerini korumak olduğu kanısındadır. Ankete katılanların

%13,6‟sı sendikaların siyasi partilerden bağımsız olarak memur haklarını

savunması gerektiğini ifade ederken, %1,5‟i sendikaların promosyon

dağıtmasını, %4,6‟sı ise sosyal etkinlikler düzenlemesini istemektedir.

Sendikanın asıl iĢlevinin üyelerinin lehine politikalar üretilmesi için siyaseti

etkilemek olduğunu belirtenler ile devlet hizmetlerinin denetlenmesi olduğunu

düĢünenler ise oldukça azınlıkta kalmıĢtır.

Memur-Sen üyelerinin ağırlıklı olarak, sendikaların siyasi faaliyetlerden

uzak kalarak iĢlevlerini yerine getirmelerini benimsediği sonucu ortaya

çıkarken, KESK üyelerinin sendikaların siyasi ve sosyal etkilerinin daha

yoğun olmasını istedikleri görülmektedir. Türkiye Kamu-Sen üyeleri ise

sendikaların ağırlıklı olarak siyasetten bağımsız bir Ģekilde ekonomik ve

sosyal hakların geliĢtirilmesi iĢlevini yerine getirmesi gerektiğini ifade etmiĢtir.

252

Ankete katılan kamu görevlilerinin, üye oldukları sendikaların çalıĢma

yaĢamı dıĢındaki faaliyetlerine iliĢkin görüĢleri, sendikalara iliĢkin

düĢüncelerin ortaya konulması bakımından son derece önemlidir. Genel

olarak incelendiğinde kamu görevlilerinin üyesi bulunduğu sendikaların

faaliyetlerinden çok memnun olduğunu ifade edenlerin oranı oldukça düĢük

iken, sendikaların faaliyetlerinden genel memnuniyet düzeyinin %70

seviyelerinde olduğu görülmüĢtür. Üyesi bulunduğu sendikanın çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun olmayanların oranı %15,8; hiç

memnun olmayanların oranı ise %15,4 olarak belirlenmiĢtir.

Konfederasyonlar bazında memnuniyet düzeyi incelendiğinde sendikasının

faaliyetlerinden en fazla memnuniyet duyanların (%71,6) Memur-Sen‟de

örgütlü kamu görevlileri olduğu görülmektedir. Buna karĢın sendikanın

faaliyetlerinden hiç memnun olmayan üyeler de (%18,9) Memur-Sen‟de

yoğunluktadır. Sendikanın faaliyetlerinden çok memnun olduğunu ifade eden

kamu görevlileri ise ağırlıklı olarak Türkiye Kamu-Sen‟de bulunmaktadır.

Sendikamın faaliyetlerinden “hiç memnun değilim” diyenlerin oranının en

düĢük olduğu konfederasyonun da Türkiye Kamu-Sen olduğu göz önünde

bulundurulduğunda, memnuniyet derecesi en yüksek kamu görevlilerinin

Türkiye Kamu-Sen çatısı altındaki sendikalarda örgütlü olduğunu söylemek

mümkündür. AraĢtırmaya katılan kamu görevlileri arasında, sendikalarından

memnuniyet oranının en düĢük olan kesimin (%60,7) KESK üyeleri olduğu

ortaya çıkmıĢtır.

Sendikaların çalıĢma yaĢamı dıĢındaki faaliyetlerinden duyulan

memnuniyet düzeyi, konfederasyonlar temelinde ele alındığında Memur-Sen

ve Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kadınların memnuniyet

düzeylerinin bu konfederasyonlara üye erkeklere oranla daha düĢük; KESK

üyesi kadınların sendikalarından duydukları memnuniyet düzeyinin bu

Konfederasyona üye erkeklere oranla daha yüksek olduğu görülmüĢtür.

Kamu görevlilerinin sosyo-politik kimlikleri incelendiğinde deneklerin

%32,1‟inin milliyetçi, %16,7‟sinin muhafazakâr, %16,4‟ünün sosyal demokrat,

253

%10‟unun dindar, %4,6‟sının ülkücü, %4,3‟ünün sosyalist-komünist,

%3,9‟unun Kemalist, %3,9‟unun ulusalcı, %3‟ünün apolitik, %2,7‟sinin liberal

ve %2,4‟ünün de merkez sağ eğilimli olduğu görülmüĢtür.

Kamu görevlilerinin ağırlıklı olarak kendilerini milliyetçi olarak

tanımlamalarına rağmen ankete katılan KESK üyeleri arasında sosyo-politik

kimliğini milliyetçi, muhafazakâr, dindar, ülkücü, merkez sağ, liberal ve

ulusalcı olarak tanımlayanların yer almaması anlamlı bulunmuĢtur. Buna göre

KESK üyeleri ağırlıklı olarak sosyal demokrat, sosyalist/komünist, Kemalist

ve apolitik eğilimli kamu görevlilerinden oluĢmaktadır.

Siyasi yelpaze olarak en geniĢ üye kitlesinin Türkiye Kamu-Sen‟de, en

dar üye kitlesinin ise KESK‟te olduğu görülmektedir. KESK üyelerinin yarıdan

fazlası politik eğilimini sosyal demokrat, yaklaĢık dörtte biri de sosyalist/

komünist olarak ifade etmiĢtir. Buna karĢın Türkiye Kamu-Sen üyeleri büyük

çoğunlukla kendilerini milliyetçi ve ülkücü olarak tanımlamaktadır. Memur-

Sen‟e üye olan kamu görevlilerinin büyük oranda kendilerini milliyetçi,

muhafazakâr ve dindar olarak tanımlayan kesimlerden oluĢtuğu

görülmektedir.

 Kamu görevlilerinin cinsiyet dağılımlarına göre sosyo-politik kimlikleri

incelendiğinde sendika üyesi kadın ve erkek kamu görevlilerinin %32,1‟inin

kendilerini milliyetçi olarak tanımladığı; kadınlarda %27,4 olan sosyal

demokratların oranının erkeklerde %11,2 olduğu görülmüĢtür. Erkek kamu

görevlilerinde milliyetçi, muhafazakâr ve dindar eğilimliler yoğunluktayken;

kadınlarda milliyetçi, sosyal demokrat ve Kemalistler daha ağırlıktadır.

Kamu görevlilerinin Türkiye‟nin en önemli sorununa iliĢkin görüĢleri

incelenmiĢ ve kamu görevlilerinin üye oldukları sendikalara göre ülkenin

sorunuyla ilgili algılarının farklılık gösterdiği anlaĢılmıĢtır. Buna göre

örneklemin bütünü dikkate alındığında ülkenin en önemli sorununun ülke

bütünlüğü olduğu görülmüĢtür. Denekler daha sonra ülkenin en önemli

sorunu olarak sırasıyla terör; demokrasi, insan hakları, fırsat eĢitliği eksikliği

254

konusunda yaĢanan aksaklıklar; ekonomi ve din-siyaset iliĢkilerinden

kaynaklı sorunları iĢaret etmiĢtir.

 Memur-Sen üyelerinin ağırlıklı olarak ülkenin en önemli sorununun

terör olduğunu düĢündüğü görülürken, Türkiye Kamu-Sen üyelerinin, ülke

bütünlüğünü, KESK üyesi kamu görevlilerinin ise demokrasi, insan hakları ve

fırsat eĢitliği bağlamındaki sorunların ülkenin en önemli sorunu olduğunu

ifade ettikleri görülmüĢtür. AraĢtırmada ülkenin en önemli sorununa iliĢkin

bulgularda konfederasyonlara göre büyük farklılıklar olduğu anlaĢılmıĢtır.

Türkiye Kamu-Sen üyelerinin yaklaĢık yarısı (%44,8) ülkenin en önemli

sorunu olarak ülke bütünlüğünü görürken, KESK üyelerine göre en önemli

sorun, (%26,8) demokrasi ve insan hakları bağlamında yaĢanmaktadır.

Memur-Sen üyeleri için dini özgürlüklerin yetersizliği (%9,4) ve türban (%7,1)

ülkenin en önemli sorunları olarak ifade edilmekteyken, Türkiye Kamu-Sen ve

KESK‟e bağlı sendikalara üye olan kamu görevlilerinin gündemlerinde böyle

bir sorun bulunmadığı gözlemlenmiĢtir.

AraĢtırmada dikkate değer bulunan sonuçlardan biri de kamu

görevlilerinin ülkedeki sorunların çözümünde en güvenilir buldukları

kurumlara iliĢkin görüĢleridir. Buna göre ankete katılan kamu görevlilerinin

%40,9‟u hiçbir kuruma güvenmediğini ifade ederken, hükümete güvenenlerin

oranı %13,7; Türk Silahlı Kuvvetleri‟ne güvenenlerin oranı %12,4 ve

TBMM‟ye güvenenlerin oranı %11,2 olarak belirtilmiĢtir. Kamu görevlilerinin

%6,4‟ü sorunların çözümünde CumhurbaĢkanı‟na, %4,2‟si dini kuruluĢlara,

%3,6‟sı sendika ve sivil toplum kuruluĢlarına, %3,4‟ü muhalefet partilerine,

%2,1‟i yargıya, %1,5‟i üniversitelere güvenmektedir.

 Sorunların çözümünde en güvenilir bulunan kuruma iliĢkin olarak

kamu görevlileri arasında konfederasyonlara göre büyük farklılıklar olduğu

anlaĢılmıĢtır. Memur-Sen üyelerinin büyük çoğunluğu %59,8‟lik bir oranla

ülkedeki sorunların (CumhurbaĢkanı, hükümet, TBMM, muhalefet partileri,

yargı ve dini kuruluĢlar) siyasi yollarla çözülebileceğini ifade ederken, Türkiye

Kamu-Sen üyelerinde bu oran %33,5; KESK üyelerinde ise %19,7‟dir.

255

Ankete katılan kamu görevlilerinin sendikaların siyasetle iliĢkileri

konusundaki görüĢlerine ait bulgular, kamu görevlilerinin sendikaların siyasi

partilerle ideolojik iliĢki kurmaları konusunda farklı görüĢlere sahip oldukları

yönündedir. Ankete katılanların %59,7‟si sendikaların siyasi bir ideoloji

benimsememesi ve hiçbir siyasi partiyle ideolojik olarak iliĢki içine girmemesi

gerektiğini belirtirken; sendikaların yalnızca üyelerinin hak ve çıkarları için

siyasi taraf olması ve siyasi partilerle iĢbirliği yapması gerektiğini düĢünenler

%21,5; sendikaların, toplumdaki tüm kiĢi ve grupların çıkarları için siyasi taraf

olması gerektiğini ifade edenler %17; sendikaların siyasi parti kurması

yolunda görüĢ bildiren kamu görevlileri ise %1,8‟lik bir kesimi oluĢturmuĢtur.

 AraĢtırmada Memur-Sen‟e bağlı sendikalara üye olan kamu

görevlilerinin %41,4‟ünün; Türkiye Kamu-Sen‟e bağlı sendikalara üye olan

kamu görevlilerinin %37,2‟sinin; KESK‟e bağlı sendikalara üye olan kamu

görevlilerinin ise %42,9‟unun sendikaların çeĢitli gerekçelerle siyasi partilerle

iliĢki kurmasının gerekli olduğunu ifade ettiği görülmüĢtür. Kamu görevlilerinin

yaklaĢık %41‟inin sendikaların siyasi partilerle iĢbirliği içinde olmasına olumlu

yaklaĢması, sendikaların siyasi faaliyetlerinin üyeleri nezdinde destek

bulduğunu göstermektedir.

Ankete katılanların sendika-siyaset iliĢkisi konusundaki algılarına

iliĢkin dağılımlar kamu görevlilerinin %13,9‟unun üyesi bulunduğu sendikanın

bir siyasi parti ile iliĢki içinde olmasını memnuniyetle karĢıladığını;

%23,4‟ünün üyesi bulunduğu sendikanın yalnızca kendi sempati duyduğu

parti ile iliĢki içinde olmasını istediğini ortaya koymuĢtur. “Sendikamın

herhangi bir siyasi parti ile iliĢki içinde olmasını kabul edemem.” diyen kamu

görevlilerinin oranı %61,5 iken; üyesi bulunduğu sendikanın siyasi partilerle

iliĢkisinin sendika tercihini etkilemeyeceğini ifade edenlerin oranı ise %1,5

olarak belirlenmiĢtir.

 Sonuçlar, ankete katılan kamu görevlilerinin üyesi oldukları

sendikaların siyasi partilerle iliĢkisi konusunda son derece duyarlı olduklarını

göstermiĢtir. Sendika-siyasi parti iliĢkisine olumlu yaklaĢan kamu

256

görevlilerinin, ağırlıklı olarak sendikaların kendilerinin sempati duydukları

siyasi partilerle iĢbirliği yapmasını istedikleri ortaya çıkmıĢtır.

 Kadın kamu görevlilerinin erkeklere oranla, sendikal örgütlenmeye

daha ideolojik boyutta yaklaĢtıkları, özellikle Türkiye Kamu-Sen üyesi

kadınların sendikalarının siyasi partilerle iliĢki içinde olmasını onayladıkları

gibi, büyük çoğunluğunun da sendikaların yalnızca kendilerinin sempati

duyduğu siyasi partilerle iliĢki içinde olmasını istedikleri görülmüĢtür.

 Bulgulardan Türkiye Kamu-Sen ve KESK üyelerinin sendikalarının

siyasi partilerle iliĢkisine daha esnek yaklaĢtığı görülmektedir. Diğer taraftan

KESK üyelerinin %33,9‟u, üyesi bulunduğu sendikanın yalnızca kendisinin

sempati duyduğu siyasi parti ile iĢbirliği içinde olmasını istemektedir. Türkiye

Kamu-Sen üyelerinde bu oran %30,5 iken, Memur-Sen üyelerinin %15,4‟ü

sempati duyduğu parti ile üye olduğu sendikanın iĢbirliği yapmasına olumlu

yaklaĢmaktadır. Memur-Sen üyelerinin %28,4‟ü; KESK üyelerinin %48,2‟si

ve Türkiye Kamu-Sen üyelerinin %49,5‟i üye oldukları sendikaların siyasi

partilerle çeĢitli Ģekillerde iĢbirliği içinde olmasını olumlu bulmaktadır.

AraĢtırmada kamu görevlilerinin üyesi bulundukları sendikaların siyasi

partilerle iliĢkisinin boyutları konusundaki düĢünceleri sorulmuĢtur. Bulgular

ankete katılanların %23,6‟sının, bulunduğu sendikanın hiçbir siyasi parti ile

iliĢki içinde olmadığını; %24,5‟inin üyesi bulunduğu sendikanın tüm siyasi

partilerle iliĢki içinde olduğunu; %39,1‟inin ise sendikasının bir siyasi partinin

ideolojisini benimsediğini ve dar anlamda siyasi faaliyet yürüttüğünü

düĢündüğünü ortaya koymaktadır.

 Ankete katılan kamu görevlilerinden “Sendikam bir siyasi partinin

ideolojisini benimsemektedir.” diyenlerin oranının Memur-Sen‟de %44,4;

Türkiye Kamu-Sen‟de %37,1; KESK‟te ise %26,8 olması, Memur-Sen

üyelerinin ağırlıklı olarak sendikalarının bir siyasi partiyle iliĢkili olarak faaliyet

yürüttüğünü düĢündüğünü göstermektedir.

257

Memur-Sen‟e bağlı sendikalara üye olan kamu görevlilerinin %81,1‟i;

Türkiye Kamu-Sen‟e bağlı sendikalara üye olan kamu görevlilerinin %81‟i ve

KESK‟e bağlı sendikalara üye olan kamu görevlilerinin %53,6‟sı üyesi

bulundukları sendikaların siyasi partilerle iliĢki içinde olduğunu ifade etmiĢtir.

 AraĢtırmada özellikle üyesi bulunduğu sendikanın bir siyasi partinin

ideolojisini benimsediğini düĢünenlerin oranının hem genelde (%39,1) hem

de konfederasyonlar bazında oldukça yüksek olması, kamu görevlileri

sendikalarının siyasi partilerle ideolojik iĢbirliği içinde olduğu algısının

yaygınlığını ortaya koyması bakımından önem taĢımaktadır.

Siyasi iktidarın değiĢmesi durumunda kamu görevlilerinin sendikal

tercihlerinin değiĢip değiĢmeyeceğine dair görüĢleri özellikle Memur-Sen

açısından önemli bulgular içermektedir. Ankette kamu görevlilerinin %53,9‟u

siyasi iktidar değiĢikliği halinde sendikalarını değiĢtirmeyeceğini belirtirken,

%40,9‟u ise siyasi iktidar ile sendika üyeliği arasında bir iliĢki bulunmadığını

ifade etmiĢtir. Siyasi iktidarın değiĢmesi durumunda sendikal tercihlerinin de

değiĢeceğini belirten kamu görevlileri, ankete katılanların %5,2‟lik bir kısmını

oluĢturmuĢtur. Siyasi iktidarın değiĢmesi durumunda sendikal tercihlerini de

değiĢtireceğini ifade eden kamu görevlileri, ağırlıklı olarak Memur-Sen

üyeleridir. Türkiye Kamu-Sen üyelerinin yalnızca %1‟i sendika tercihlerinin

iktidar ile iliĢkili olduğunu belirtirken en sadık üye profilinin KESK‟te

bulunduğu görülmüĢtür.

Bununla birlikte araĢtırmada kadınların %5,7‟sinin, erkeklerin ise

%4,9‟unun iktidar partisinin değiĢmesi halinde sendikal tercihlerini de

değiĢtirecekleri görülmüĢtür. Siyasi iktidarın değiĢmesi durumunda Memur-

Sen‟e bağlı kadın kamu görevlilerinin %12‟si, sendika tercihlerini de

değiĢtireceklerini ifade etmiĢlerdir. Konfederasyona üye erkeklerde bu oran

%8,4 iken, Türkiye Kamu-Sen üyesi erkek kamu görevlilerinin %1,4‟ü siyasi

iktidarın değiĢmesinin sendika tercihini de etkileyeceğini belirtmiĢtir.

258

 AraĢtırmada Memur-Sen üyelerinin siyasi iktidar ile sendika tercihleri

arasında bir iliĢki bulunduğu görülmüĢ, özellikle kadın üyelerin sendikal

tercihlerinde, siyasi iktidarı daha ağırlıklı olarak göz önünde bulundurdukları

anlaĢılmıĢtır.

Kamu görevlilerinin üyesi oldukları sendikaların dünya görüĢlerini ve

sendikal önceliklerini yansıtıp yansıtmadığına ait bulgular, kamu görevlilerinin

siyasi eğilimleri ile sendika tercihleri arasındaki iliĢkiyi ortaya koyması

bakımından önem içermektedir.

AraĢtırmada, kamu görevlilerinin sendikal tercihlerinde sendikaların

dünya görüĢlerine uygun olmasını, çalıĢma yaĢamı ile ilgili önceliklerini

yansıtmasından daha fazla dikkate aldıkları görülmektedir. Öyle ki, ankete

katılan kamu görevlilerinin %70,4‟ü üye oldukları sendikaların dünya

görüĢlerine uygun olduğunu ifade ederken; dünya görüĢlerine uygun

olmadığı halde, çalıĢma hayatı ile ilgili önceliklerini yansıttığını düĢündüğü

sendikalara üye olanların oranı yalnızca %19,6‟dır. Buna karĢın kamu

görevlilerinin çalıĢma hayatı ile ilgili önceliklerini tam olarak yansıttığını

düĢündükleri sendikalara üye olma oranı %54,8 olarak belirlenmiĢtir.

 Bulguların konfederasyonlara göre dağılımı incelendiğinde KESK

(%85,8) ve Türkiye Kamu-Sen (%84,8) üyelerinin sendikal tercihlerinde

ağırlıklı olarak dünya görüĢlerine uygun sendikalarda örgütlenmeyi seçtikleri

görülmektedir. Memur-Sen üyelerinden, sendikalarının dünya görüĢlerine

uygun olduğunu ifade edenlerin oranı %56,2‟de kalmaktadır.

Kamu görevlilerinin üyesi oldukları sendikalarla ilgili algıları cinsiyet

dağılımına göre ele alındığında, kadın kamu görevlilerinin ağırlıklı olarak

dünya görüĢünü yansıtan sendikaları tercih ettikleri görülmektedir. Özellikle

KESK üyesi kadınların %100‟ü, sendikalarının dünya görüĢlerine uygun

olduğunu ifade etmiĢlerdir. Bu oran Türkiye Kamu-Sen üyesi kadınlarda

%88,6; Memur-Sen üyesi kadınlarda ise %46 olarak belirlenmiĢtir.

259

 Bu bağlamda Türkiye Kamu-Sen ve KESK üyelerinin daha ağırlıklı

olarak sendikalarının dünya görüĢlerine uygun olduğunu ifade ettikleri,

Memur-Sen‟de ise sendikal önceliklerin daha önemli olduğu görülmektedir.

Sonuçlar, hem kadın (%70,7) hem de erkek (%70,1) kamu görevlilerinin

büyük oranda dünya görüĢlerine uygun sendikalarda örgütlendiklerini ortaya

koymaktadır.

 Buna göre Türkiye Kamu-Sen ve KESK üyelerinin sendikal

örgütlenmede yüksek oranla fikri birliktelik algısını ön planda tuttuklarını,

Memur-Sen üyeleri arasında bu oranın nispeten daha düĢük olduğunu

söylemek mümkündür.

 Ayrıca kamu görevlilerinin büyük bir bölümü, sendikaların asıl iĢlevinin

memurların ekonomik, sosyal ve hukuki hak ve menfaatlerini korumak

olduğunu belirtirken, kadınların erkeklere oranla daha yoğun bir Ģekilde

sendikaların sosyal etkinlikler düzenlemesi iĢlevini dikkate aldıkları ortaya

çıkmıĢtır.

 Ankete katılan kamu görevlilerinin sendika-siyaset algıları, sosyo-

politik kimlikleri ile karĢılaĢtırmalı olarak da değerlendirmeye tabi tutulmuĢtur.

Öncelikli olarak kamu görevlilerinin sosyo-politik kimliklerine göre üyesi

bulundukları sendikalardan memnuniyet düzeyleri değerlendirilmiĢ ve kamu

görevlilerinin siyasi görüĢleri ile üye oldukları sendikaların çalıĢma yaĢamı

dıĢındaki faaliyetlerinden duydukları memnuniyet arasındaki iliĢki

araĢtırılmıĢtır.

Buna göre sosyo-politik kimliğini milliyetçi olarak tanımlayan kamu

görevlilerinin ortalama memnuniyet düzeyleri incelendiğinde Memur-Sen‟e

bağlı sendikalara üye olan kamu görevlilerinin (%79,2), Türkiye Kamu-Sen

üyelerine oranla (%71,7) sendikalarının çalıĢma yaĢamı dıĢındaki

faaliyetlerine iliĢkin memnuniyet düzeylerinin daha yüksek olduğu

söylenebilir. Ancak Türkiye Kamu-Sen‟e bağlı sendikalara üye olan milliyetçi

kamu görevlilerinden, sendikalarının faaliyetlerinden çok memnun olanların

260

oranı, Memur-Sen‟e üye milliyetçilerden daha fazla, hiç memnun

olmayanların oranı ise Memur-Sen‟e üye milliyetçilerden daha düĢüktür. Bu

bakımdan değerlendirildiğinde Türkiye Kamu-Sen‟e üye olan milliyetçi kamu

görevlilerinin memnuniyet derecelerinin Memur-Sen‟e üye olanlara göre daha

yüksek olduğu söylenebilir.

Sosyo-politik kimliğini muhafazakâr olarak tanımlayan ve Memur-

Sen‟e üye olan kamu görevlilerinin memnuniyet oranının (%85,1), Türkiye

Kamu-Sen‟e üye olan muhafazakârlardan (%75) daha yüksek olduğu

görülmüĢtür.

 Veriler, ülkücülerin Türkiye Kamu-Sen‟in faaliyetlerinden duyduğu

memnuniyet düzeyinin Memur-Sen‟e oranla daha yüksek olduğunu

göstermiĢtir.

 Memur-Sen üyesi sosyal demokratların %77‟si, Türkiye Kamu-Sen

üyesi olanların %77,8‟i, KESK üyelerinin %56,3‟ü sendikalarının çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun olduğunu belirtmiĢtir. Liberallerin,

ulusalcıların, Kemalistlerin ve apolitiklerin, diğer konfederasyonlara üye

olanlara oranla Türkiye Kamu-Sen‟in faaliyetlerinden daha fazla memnuniyet

duydukları görülmektedir. Sosyo-politik kimliğini sosyalist/komünist olarak

tanımlayanların %76,9‟unun, Kemalistlerin %55,5‟inin ise KESK‟in çalıĢma

yaĢamı dıĢındaki faaliyetlerinden memnun olduğu görülmektedir.

 Memur-Sen‟e üye olan kamu görevlilerinin büyük çoğunluğu

(%44,4), üyesi oldukları sendikaların bir siyasi partinin ideolojisini

benimsediğini belirtmiĢtir. Bu oran Konfederasyona bağlı sendikalara üye

olan milliyetçi ve muhafazakârlarda ortalamanın altında kalırken; dindarlarda

%53,1; ülkücü ve liberallerde %60; sosyal demokratlarda %61,5,

Kemalistlerde %75 oranı ile ortalamanın üzerindedir.

 Türkiye Kamu-Sen üyelerinin yarısından fazlasını oluĢturan

milliyetçilerin %32,1‟i, Konfederasyona bağlı sendikaların bir siyasi partinin

ideolojisini benimsediğini ve dar anlamda siyasi faaliyet yürüttüğünü ifade

261

etmiĢtir. Bununla birlikte Türkiye Kamu-Sen‟e üye milliyetçi kamu

görevlilerinin %43,4‟ü sendikasının bütün siyasi partilerle etkileĢim içinde

olduğunu ve geniĢ anlamda siyasi faaliyet yaptığını belirtmiĢtir.

Konfederasyona üye ülkücü kamu görevlilerinin %40‟ı, sendikalarının bir

siyasi parti ile ideolojik bağları olduğunu; %40‟ı, sendikalarının bütün siyasi

partilerle iletiĢim ve etkileĢim içinde olduğunu belirtmiĢtir. Türkiye Kamu-

Sen‟e bağlı sendikalara üye olan sosyal demokratların büyük çoğunluğunun

(%55,6), sendikalarının bir siyasi partinin ideolojisini benimsediğini

düĢündükleri görülmektedir.

 KESK‟e bağlı sendikalara üye olan kamu görevlileri, ağırlıklı olarak

(%46,4) sendikalarının hiçbir siyasi partinin ideolojisini benimsemediğini ifade

etmiĢtir. Ancak, Konfederasyona üye olan Kemalist kamu görevlilerinin

%44,4‟ü ve kendisini apolitik olarak tanımlayan üyelerin tamamı,

sendikalarının bir siyasi partinin ideolojisini benimsediğini düĢünmektedir.

 Bununla birlikte Kemalist, ulusalcı, ülkücü, sosyal demokrat ve

milliyetçilerin Memur-Sen‟e sendikal bağlılıklarının zayıf; sosyo-politik

kimliğini dindar olarak tanımlayan kamu görevlilerinin ise sendikal

bağlılıklarının güçlü olduğu görülmüĢtür.

Ankete katılanların sendika-siyaset iliĢkisine yaklaĢımları

incelendiğinde özellikle Memur-Sen üyesi ülkücü (%100), milliyetçi (%83),

ulusalcı (%80) ve apolitik (%80) eğilimli kamu görevlileri, sendikalarının

herhangi bir siyasi parti ile iliĢki içinde olmasını kabul etmeyeceklerini

belirtmiĢlerdir. Buna karĢın Türkiye Kamu-Sen üyelerinin, üyesi oldukları

sendikaların siyasi faaliyetlerine daha ılımlı yaklaĢtıklarını söylemek

mümkündür. Liberallerin %50‟si, ülkücülerin %40‟ı, ulusalcıların %37,5‟i,

sosyal demokratların %33,3‟ü, milliyetçilerin %32,1‟i, muhafazakârların %25‟i,

Türkiye Kamu-Sen‟e bağlı sendikaların yalnızca kendilerinin sempati

duyduğu siyasi parti ile iliĢki içinde olmasını istemiĢlerdir. KESK‟e bağlı

sendikalara üye olan kamu görevlilerinden sosyo-politik kimliğini sosyal

demokrat olarak tanımlayanlar, sendikalarının herhangi bir siyasi parti ile iliĢki

262

içinde olmasını kabul etmeyeceğini (%56,3) ifade ederken,

sosyalist/komünist eğilimli üyelerin ağırlıklı olarak (%61,5) sendikalarının

yalnızca kendi sempati duydukları siyasi partilerle iliĢki içinde olmasını

istedikleri görülmüĢtür.

Veriler incelendiğinde aynı siyasi düĢüncedeki kamu görevlilerinin

sendika-siyasi parti iliĢkisi konusunda üye oldukları sendikaya göre farklı tavır

takındıklarını söylemek mümkündür. Bu bağlamda Memur-Sen üyelerinin

ağırlıklı olarak üyesi oldukları sendikaların siyasi partilerle iliĢki kurmasına

olumlu yaklaĢmadıkları, Türkiye Kamu-Sen üyelerinin, sendikaların siyasal

faaliyetlerine daha ılımlı yaklaĢtığı ve KESK üyelerinin ise üyesi oldukları

sendikaların yalnızca kendilerinin sempati duyduğu siyasi partilerle iliĢki

içinde olmasını istedikleri söylenebilir.

 AraĢtırmada kamu görevlilerinin sosyo-politik kimliklerine göre, üyesi

oldukları sendikaların dünya görüĢlerine uygun olup olmadığı ve kamu

görevlilerinin çalıĢma yaĢamlarıyla ilgili önceliklerini yansıtıp

yansıtmadıklarına iliĢkin bulgulara da yer verilmiĢtir.

 Bulgular, kamu görevlilerinin sosyo-politik yaklaĢımları dikkate alınarak

incelendiğinde, Memur-Sen‟e bağlı sendikalara üye olan milliyetçi kamu

görevlilerinin %60,4‟ünün üye olduğu sendikanın dünya görüĢüyle uyuĢtuğu;

%79,3‟ünün de çalıĢma yaĢamıyla ilgili önceliklerini tam olarak yansıttığı

belirlenmiĢtir. Türkiye Kamu-Sen‟e üye olan milliyetçi kamu görevlilerinin ise

%94,3‟ü sendikalarının dünya görüĢüne uygun olduğunu, %51‟i de çalıĢma

yaĢamıyla ilgili önceliklerini tam olarak yansıttığını ifade etmiĢtir. Elde edilen

bu veriler ıĢığında Türkiye Kamu-Sen‟in, milliyetçi kamu görevlilerinin dünya

görüĢüne daha uygun olduğunu söylemek mümkündür.

 Memur-Sen üyesi ülkücü kamu görevlilerinin %20‟si, üyesi olduğu

sendikanın dünya görüĢüne uygun olduğunu ifade ederken, Türkiye Kamu-

Sen‟e bağlı sendikalara üye olan ülkücülerin %100‟ü, sendikalarının dünya

görüĢüne uygun olduğunu belirtmiĢtir. Ülkücü kamu görevlilerinin, hem dünya

263

görüĢü hem de çalıĢma yaĢamları ile ilgili önceliklerini yansıtması

bakımından Türkiye Kamu-Sen‟de örgütlendikleri görülmektedir.

 Veriler, Memur-Sen‟e bağlı sendikaların muhafazakâr, dindar ve

kısmen de milliyetçi kamu görevlilerinin dünya görüĢüne; Türkiye Kamu-

Sen‟in ülkücü, dindar, muhafazakâr, milliyetçi, merkez sağ, sosyal demokrat

ve apolitik kesimin dünya görüĢüne; KESK‟in ise sosyalist/komünist, sosyal

demokrat, Kemalist ve kısmen de apolitik eğilimli kamu görevlilerinin dünya

görüĢüne uygun olduğu yönündedir.

 KESK‟e bağlı sendikalara üye olan kamu görevlilerinin sosyo-politik

kimliklerinin dar bir yelpazede kalması ve üyelerinin büyük oranda,

sendikalarının dünya görüĢüne uygun olduğunu ifade etmesi, KESK‟in daha

dar kapsamlı bir siyasi faaliyet yürüttüğünü ortaya koymaktadır.

 Memur-Sen üyelerinin kısmen daha geniĢ bir sosyo-politik yapıya

yayılmıĢ olmalarına rağmen, Konfederasyona bağlı sendikalara üye olan

kamu görevlilerinin büyük bir çoğunluğunun, sendikalarının dünya görüĢlerine

uygun olmadığını ifade etmesi, toplamda 9 farklı siyasi kimlikten kamu

görevlisini çatısı altında toplamasına karĢın yalnızca muhafazakâr, dindar ve

kısmen de milliyetçilerin, dünya görüĢüne uygun siyasi faaliyet yürütmesi,

Memur-Sen‟in de siyasi faaliyetlerini dar bir çerçevede yürüttüğünü

göstermesi açısından anlamlı bulunmuĢtur.

 Bununla birlikte Türkiye Kamu-Sen‟in, 10 farklı siyasi kimlikle,

incelenen üç konfederasyon içinde hem en fazla siyasi çeĢitliliği bünyesinde

barındırması hem de bu çeĢitlilik içerisinde baĢta ülkücüler, muhafazakârlar,

dindarlar ve milliyetçiler olmak üzere merkez sağ, sosyal demokrat ve apolitik

kesimlere de siyasi olarak hitap edebilmesi bakımından, siyasi faaliyetlerini

daha geniĢ bir yelpazede yürüttüğü kanısı oluĢmuĢtur.

Bütün bu veriler ıĢığında, kamu görevlilerinin üye oldukları sendikalara

göre, ülkenin genel siyasi ve ekonomik gidiĢatına karĢı bakıĢları farklılıklar

gösterdiği sonucuna ulaĢılmıĢ; kamu görevlileri doğrudan sorulduğunda,

264

siyasi eğilimlerinin sendikal tercihlerine etkisinin %22,4 olduğunu ifade

etmiĢlerdir.

Kamu görevlileri ağırlıklı olarak siyasi kimliklerini milliyetçi (% 32,1);

muhafazakâr (%16,7); sosyal demokrat (%16,4); dindar (%10) ve ülkücü

(%4,6) olarak tanımlamıĢlardır.

Kamu görevlileri, teoride sendikaların siyasi bir ideoloji

benimsememesinden yana görüĢ bildirmelerine karĢın sonuçlar, kamu

görevlilerinin %38,5‟inin sendikaların siyasi partilerle iliĢkilerine olumlu

yaklaĢtığını ortaya koymuĢtur.

Memurların %70,4‟ü sendikalarının kendi siyasi yaklaĢımlarını

yansıttığını ifade ederken; sendikalarının çalıĢma hayatı ile ilgili önceliklerini

yansıttığını belirtenlerin oranı %54,8‟de kalmaktadır. Elde edilen bulgulara

göre kamu görevlilerinin siyasi eğilimlerinin sendikal tercihlerinde birincil

derecede önem taĢıdığını söylemek mümkündür. Öyle ki, belirli siyasi

eğilimdeki kamu görevlilerinin belirli sendikalarda toplandığı görülmektedir.

Kamu görevlilerinin gazete ve TV tercihlerinden, ülke gündemine kadar pek

çok konudaki algıları, üye oldukları sendikalara göre farklılıklar

göstermektedir.

 Üzerinde önemle durulması gereken bir baĢka konu ise kamu

görevlilerinin, sendikaların en az ekonomik ve sosyal haklarının korunup

geliĢtirilmesi için yürüttüğü faaliyetler kadar, siyasi faaliyetlerini de dikkate

alarak tercihlerini gerçekleĢtiriyor olmalarıdır. Buna rağmen kamu

görevlilerinin üye oldukları sendikaların bağımsızlığına da önem verdikleri

görülmüĢtür.

 Bu bakımdan değerlendirildiğinde sendikaların yalnızca meslekî ve

ekonomik faaliyetlerle sınırlı kalmayacak Ģekilde siyasi faaliyetlere de önem

vermeleri ancak siyasi partilerle iliĢkileri, üyelerinin hak ve menfaatlerinin

korunup geliĢtirilmesi için yapılan iĢbirliğinin ötesine taĢımamaları gerektiği

sonucu ortaya çıkmaktadır.

265

KAYNAKÇA

AKTAY. Nizamettin; Sendika Hakkı, Kamu ĠĢ Yayınları, Ankara, 1993.

ALTUNYA. Niyazi; Türkiye’de Öğretmen Örgütlenmesi (1908-1998), Ürün

Yayınları, Ankara, 1998

ARENDT. Hannah; GeçmiĢle Gelecek Arasında, çev. B. Sina ġener,

ĠletiĢim Yayınları, Ġstanbul, 1996.

ATEġ. ToktamıĢ; Demokrasi, Ankara, 1994.

AYDOĞANOĞLU. Erkan; Dünyada ve Türkiye’de Sendika-Siyaset ĠliĢkisi,

1. Baskı, Mattek Matbaacılık, Ankara, Ocak 2009.

BaĢbakanlık Basın Merkezi, “Ekonomik Ġstikrara Doğru (Hedefler-Stratejiler)”,

5 Nisan 1994, Ankara, 1994.

BENSON. John; Trade Unions In Asia: An Economic and Social

Analysis, Routledge, Londra, 2008.

BERLIN. Isaiah; “Ġki Özgürlük Kavramı”, Liberal DüĢünce, 2007.

BIRNBAUM. Norman; Sanayi Toplumunda Kriz, Çev. Tarkan Karatekin-Filiz

Ülgüt, Babil Yayınları, Ġstanbul, 2002.

BĠLGĠN. Kamil Ufuk; Türk Kamu Yönetiminin Avrupa Topluluğuna

Uyumu, ATAUM Yayınları, Ankara, 1993.

BĠRĠNÇ. Enver; Dünden Bugüne Türkiye Kamu-Sen, Türkiye Kamu-Sen

Yayınları, Ankara, (Tarihsiz).

ÇalıĢma ve Sosyal Güvenlik Bakanlığı ÇalıĢma Genel Müdürlüğü, “Kamu

Görevlileri Sendikaları Kanunu Taslağı”, 20.01.1994.

ÇalıĢma ve Sosyal Güvenlik Bakanlığı; 4688 Sayılı Kamu Görevlileri

Sendikaları ve Toplu SözleĢme Kanunu 2012, Art Reklam Tanıtım,

266

Ankara, Aralık 2012.

ÇĠÇEKLĠ. Bülent; Avrupa Sosyal ġartı-Temel Rehber, Ankara 2001.

ÇĠTÇĠ. Oya; “Türkiye‟de Kamu Görevlilerinin Sayısal Görünümü” Amme

Ġdaresi Dergisi, Cilt 21, Sayı 3, Eylül 1988.

DAHL. Robert A.; Polyarchy: Participation and Opposition, New Haven,

Yale University Press, 1971.

DE SCHUTTER, Olivier; Avrupa Sosyal ġartı: Avrupa Ġçin Yeni Bir Sosyal

Anayasa, Université Catholique de Louvain, 2010.

DEMĠR. Serdar; “Türkiye‟de Kamu Görevlileri Dernekleri (1971-1980)”

Amme Ġdaresi Dergisi, Cilt 24, Sayı 1, Mart 1991.

DEMĠRCĠOĞLU. A. Murat; Dünyada ĠĢçi Sendikacılığı, Basisen Yayınları,

1987.

DEMĠRCĠOĞLU. A. Murat; Japonya’ya Türkiye’den BakıĢlar, Simurg,

Ġstanbul, 1999.

DURGUT. ġükrü; “Memura Sendika Hakkı Verilmelidir”, Kamu ÇalıĢanları,

Sayı 9, 15 Eylül 1991.

Dünden Bugüne Türkiye Kamu-Sen, Türkiye Kamu-Sen Basın Bürosu,

Ankara, 1995.

DYP-CHP Hükümetinin Uygulama Programı (23 Mart 1995), Ankara,

1995.

ERDOĞAN. Gülnur; “Avrupa Sosyal ġartı ve Gözden geçirilmiĢ Avrupa

Sosyal ġartı”, Türkiye Barolar Birliği Dergisi, Sayı: 78, Eylül-Ekim 2008.

ERGUN. Turgay; POLATOĞLU. Aykut; Kamu Yönetimine GiriĢ, TODAĠE

Yayını, Ankara, 1992.

267

GÖNEN. Akın; “Ortak Nokta Bulunur”, Kamu ÇalıĢanları, Sayı 15, 15 Mart

1992.

GÖZLER. Kemal; Anayasa Hukukuna GiriĢ, Bursa Ekin Kitabevi Yayınları,

Bursa, 2004.

GÜLER. Ali; Türk Yönetim AnlayıĢının Kaynakları: BaĢlangıçtan XII.

Yüzyıla Kadar, Ocak Yayınları, Ankara, 1996.

GÜLMEZ. Mesut; “Memur Sendikacılığı”, Türkiye Sendikacılık

Ansiklopedisi, Cilt: II, Tarih Vakfı Yayınları, 1996.

GÜLMEZ. Mesut; “Memur Sendikacılığının Hukuksal Temelleri”, Türk Ġdare

Dergisi, Eylül 1996.

GÜLMEZ. Mesut; Dünyada Memurlar ve Sendikal Haklar, Ankara,

TODAĠE Yayınları, 1996.

GÜLMEZ. Mesut; Kamu Görevlileri Sendika ve Toplu GörüĢme Hukuku

788’den 4688’e: 1926-2001, TODAĠE, Ankara, 2002.

GÜLMEZ. Mesut; Sendika Hakkı ve Kamu Görevlileri, TODAĠE Yayınları,

Ankara, 1992.

GÜLMEZ. Mesut; Sendikal Hakların Uluslararası Kuralları ve Türkiye,

TODAĠE Yayınları, Ankara, 1998.

GÜLTEN. Gülümhan; “Hesap Bilmeyen Sendikadan Memura Gol”, Vatan

Gazetesi, 16.08.2013.

Gündem Dergisi, 20.06.1973.

ILO; Örgütlenme Özgürlüğü: UÇO Örgütlenme Özgürlüğü Komitesi

Yönetim Kurulu’nun Karar ve Ġlkelerinin Özeti, Çev. Çağla Ünlütürk,

Gözden GeçirilmiĢ 4. Baskı, Uluslararası ÇalıĢma Ofisi, Cenevre, 2012.

IġIK. Rüçhan; Sendika Hakkının Tanınması ve Kanuni Sınırları, AÜHF

268

Yayınları, Ankara, 1962.

IġIKLAR. Ali; “Türkiye Azerbaycan, Özbekistan ve Kırgızistan‟ı Tanımakta

Acele Etmeli”, Kamu ÇalıĢanları, Sayı 9, 15 Eylül 1991.

IġIKLI. Alpaslan; Kamu Kesiminde ÇalıĢanların Sendikal Hakları, Elektrik

Mühendisleri Odası Yayını, Ankara, 1985.

ĠMRE. Nuri; “Bu Yasa Ġle Grev Yapılmaz”, Milliyet Gazetesi, 18 Nisan 1994.

KALAYCI. ġeref; SPSS Uygulamalı Çok DeğiĢkenli Ġstatistik Teknikleri, 3.

Baskı, Asil Yayın Dağıtım, Ankara, 2008.

Kamu ÇalıĢanları Dergisi

KAYHAN. Necati; 21. Yüzyılda Japonya’da Ġnsan Kaynakları Yönetimi ve

Endüstriyel ĠliĢkiler Sistemindeki DeğiĢim, Türkiye Haber-ĠĢ Sendikası,

Ankara, Temmuz 2009.

KESK; “Kamu Emekçileri Sendikaları Konfederasyonu I. Olağan Genel

Kurulu ÇalıĢma Raporu (16-17-18 Ağustos 1996)”, Ġstanbul, 1996.

KINALITAġ. Vahit; ASLAN. Fethi; Memurlar ve Diğer Kamu Görevlilerinin

Yargılanması Hukuku, Türkiye Kamu-Sen Yayını, Ankara, 2003.

KOCAOĞLU. A. Mehmet; “Türkiye‟de ve Dünya‟da Memur Sendikacılığının

GeliĢimine Panoramik BakıĢ”, TÜHĠS ĠĢ Hukuku ve Ġktisat Dergisi, Cilt: 15,

Sayı: 5.

KOÇ. Canan; KOÇ. Yıldırım; KESK Tarihi I: Risk Alanlar, Yolu Açanlar,

1985-1995, Epos Yayınları, Ankara, 2009.

KOÇ. Canan; KOÇ. Yıldırım; KESK Tarihi II: YerleĢenler 1995-2001, Epos

Yayınları, Ankara, 2010.

KOÇ. Yıldırım; Türkiye’de ĠĢçiler ve Sendikalar (Tarihten Sayfalar),

Türkiye Yol-ĠĢ Sendikası Yayınları, Yorum Basın Yayın Sanayi Ltd. ġti,

269

Ankara, Mart 2000.

KOÇ. Yıldırım; Türk-ĠĢ ve Siyasi Partilerle ĠliĢkiler (Dünden Yarına),

Ankara, 1997.

KOÇ. Yıldırım; Türkiye ĠĢçi Sınıfı ve Sendikacılık Hareketi Tarihi, Kaynak

Yayınları, GeniĢletilmiĢ 2. Basım, Ġstanbul, Eylül 2003.

KOÇ. Yıldırım; YanlıĢ-Doğru Cetveli: ĠĢçi Sınıfı Tarihi Yazımında Ġnatçı

Hatalar, Epos Yayınları, Ankara, 2010.

KUTAL. Gülten; Türkiye’de ĠĢçi Sendikacılığı, Ġstanbul Üniversitesi Yayını,

Ġstanbul, 1977.

KUTAL. Metin; “Uluslararası ÇalıĢma Normları KarĢısında Kamu

Görevlilerinin Sendikal Örgütlenme Haklarına ĠliĢkin Bazı Gözlemler”, Kamu

– ĠĢ Dergisi, Cilt: 6, Sayı: 4.

KUTAL. Metin; “Mevzuatımızda Sendikalara Yasak Edilen Faaliyetler”,

Ġstanbul Üniversitesi Ġktisat Mecmuası, Cilt 25, Ġstanbul, 1966.

KUTAL. Metin; “Sendikaların ĠĢlevlerinde ÇağdaĢ GeliĢmeler ve Türk

Hukukunda Durum”, Ġktisat ve Maliye Dergisi, Cilt 33, Sayı 4, Ankara, 1986.

LEFRANC. Georges; Le Syndicalisme en France Que Sais-je, Paris, 1971.

LEFRANC. Georges; SÜLKER. Kemal; Dünyada ve Bizde Sendikacılık,

Varlık Yayınları, Ġstanbul, 1996.

LIJPHART. Arend; ÇağdaĢ Demokrasiler: Yirimibir Ülkede Çoğunlukçu

ve OydaĢmacı Yönetim Örüntüleri, Çev. Ergun Özbudun ve Ersin

Onulduran, Yetkin Yayınları, Ankara, Tarihsiz (1996).

LlPSON. Leslie; Demokratik Uygarlık, Çev. H. Günalp ve T. Alkan, T. ĠĢ

Bankası Yayınları, Ankara, 1984.

MAHĠROĞULLARI. Adnan; “Sendika Siyaset ĠliĢkisinin Teorik Çerçevesi ve

270

Günümüzdeki Düzeyi”, Hak-ĠĢ Uluslararası Emek ve Toplum Dergisi, Cilt

1, Yıl 1, Sayı 2, Ankara, Aralık 2012.

MAHĠROĞULLARI. Adnan; 1980 Sonrası Türk ve Fransız Sendikacılığı,

Kamu-ĠĢ Yayını, Ankara, 2000.

MENGÜġ. Yusuf; Eylem ve Etkinlikleriyle Türkiye’de Memur

Sendikacılığı: 1965-1971 Dönemi, TODAĠE Kamu Yönetimi Lisansüstü

Uzmanlık Programı, Ankara, 2001.

MEYDAN LAROUSSE, Büyük Lügat ve Ansiklopedi.

MIHÇIOĞLU. Cemal; Türkiye’de Kamu Personeli Sendikaları, Ankara,

1968.

MILLS. Daniel Quinn; Labor-Management Relations, Mc Graw-Hill, New

York, Fifth edition, 1994.

ÖCAL. Leyla; “Türkiye‟de Memur Sendikacılığı: Öğretmen Sendikacılığı

Örneği”, Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü,

1998.

ÖNSAL. Naci; EKĠNCĠ. Yusuf; Türkiye Cumhuriyeti’nin 60 Hükümeti ve

Programları, Türkiye Kamu-Sen Ar-Ge Yayını No:33, Ankara, Mart 2010.

ÖZAYDIN. Mehmet Merve; PARILTI. Cemalettin; ZENGĠN. Tarkan;

Türkiye’de Kamu Görevlilerinin Sosyal, Hukuki ve Ekonomik Durumları,

Türkiye Kamu-Sen Ar-Ge Yayını, Ankara, 2002.

ÖZER. Mehmet Akif; “AB Ülkelerindeki Uygulamalar ve Uluslararası

SözleĢmeler Çerçevesinde Kamu Görevlilerinin Toplu SözleĢme Hakkı”,

Kamu Görevlilerinin Sendikal ve Demokratik Hakları ÇalıĢtayı, TC

BaĢbakanlık Devlet Personel BaĢkanlığı, Abant, 2010.

ÖZER. Mehmet Akif; “Kamu ÇalıĢanlarının Örgütlenme Sorunu ve Memur

Sendikacılığı”, Kamu – ĠĢ ĠĢ Hukuku ve Ġktisat Dergisi, Cilt: 5, Sayı: 2,

271

Ocak 2000.

RUSSELL. Bertnard; Siyasal Ġdealler, Çev. Mehmet Harmancı,1. Baskı, Say

Yayınları/Politika Dizisi, Ġstanbul, 1996.

SAĞLAM. Fazıl; “Türk Hukukunda Kamu Görevlilerinin Örgütlenme Hakkı

Sınırları ve Sorunları”, Türkiye’de Sendikal Örgütlenme Hakkı Sınırları ve

Sorunları, ĠĢ Hukukuna ĠliĢkin Sorunlar ve Çözüm Önerileri Toplantısı,

Galatasaray Üniversitesi/Ġstanbul Barosu, Ġstanbul, 1999.

SENCER. Muzaffer; Belgelerle Ġnsan Hakları, Beta Yayınları, Ġstanbul,

1998.

SEZEN. Saim; Seçim ve Demokrasi, Gündoğan Yayınları, Ankara, Birinci

Basım, Ekim 1994.

SLOANE. Arthur A.; WHITNEY. Fred; Labor Relations, Prentice Hall, New

Jersey, 1994.

SODEP, ĠĢçi – Memur Sorunlarına Çözüm Politikaları, Ankara, 1985.

T.C. BaĢbakanlık Personel ve Prensipler Genel Müdürlüğü, Sayı

B.02.0.PPG.0.12.383-7159, 15.06.1993.

TALAS. Cahit; “Sendikacılık ve Toplum”, SBF Dergisi, Mart-Aralık 1975.

TALAS. Cahit; Sosyal Ekonomi, S Yayınları, Ankara, 1979.

TALAS. Cahit; Toplumsal Politika, Ġmge Kitabevi Yayınları, Ankara, 1995.

TANĠLLĠ. Server; Devlet ve Demokrasi: Anayasa Hukukuna GiriĢ, Adam

Yayınları, Ġstanbul, 1. Basım, 2000.

TAġÇI. Ersin; Memurlar Sendikal Haklar ve Türkiye Kamu-Sen, Nüans

Kitapçılık, Ankara, 1996.

TBMM Tutanak Dergisi, Dönem 20, Yasama Yılı 3, Cilt 47.

272

TEZĠÇ. Erdoğan; Anayasa Hukuku, Beta Yayınları, Ġstanbul, 1998.

TUNCAY. Suavi; Parti Ġçi Demokrasi ve Türkiye, Gündoğan Yayınları,

Ankara, Tarihsiz (1996).

TURAN. Kamil; “Dünya‟da ve Türkiye‟de Kamu Görevlileri Sendikalarının

Hukuki GeliĢmeleri”, Kamu – ĠĢ Dergisi, Cilt: 4, Sayı 4, Ocak 1999.

TURAN. Kamil; Milletlerarası Sendikal Hareket, AĠTĠA Yayını, Ankara,

1979.

Türk Enerji-Sen Dergisi

Türkiye Kamu-Sen; 2. Olağan Genel Kurul Faaliyet Raporu (1992-1996):

22-23 Haziran 1996, Ankara, 1996.

Türkiye Kamu-Sen; Türkiye Kamu ÇalıĢanları Sendikaları Konfederasyonu

Ana Tüzüğü, Ankara, 1992.

UÇKAN. Banu; KAĞNICIOĞLU. Deniz; Endüstri ĠliĢkileri, Anadolu

Üniversitesi, EskiĢehir, 2004.

URAL. Ayhan; KILIÇ. Ġbrahim; Bilimsel AraĢtırma Süreci ve SPSS ile Veri

Analizi, GeniĢletilmiĢ Ġkinci Baskı, Detay Yayıncılık, Ankara, 2006.

YAZICI. Erdinç; Osmanlı’dan Günümüze Türk ĠĢçi Hareketi, Ġlke Emek

Yayınları, Birinci Basım, Ankara, Nisan 2004.

YAZICI. Erdinç; Osmanlı’dan Günümüze Türk ĠĢçi Hareketi ve Türk Harb-

ĠĢ, Türk Harb-ĠĢ Sendikası Eğitim Yayınları, Ankara.

YAZICI. Erdinç; Osmanlı’dan Günümüze Türk ĠĢçi Hareketi, Aktif Yayınları,

Ġkinci Basım, Ankara, Kasım 1996.

YILDIRIM. Ġhsan Sabri; “Türkiye‟de SendikalılaĢma Sürecinde Öğretmen

Sendikaları ve Siyasetle ĠliĢkisi: Adapazarı Örneği”, Yüksek Lisans Tezi,

Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Mart 2007.

273

ĠNTERNET KAYNAKLARI

"Anayasa DeğiĢikliğinin Kabul Edildiği Referandumla Yargı Zırhları Kaldırılan

Darbecilerin SoruĢturması Tamamlandı”, (EriĢim)

http://www.belgenet.com/12eylul/12092000_01.html 25.01.2012.

"Eğitim-Sen'e Kapatma Davası Hukuka Aykırı", (EriĢim)

http://eski.bianet.org/2004/06/07/38335.htm 19.10.2013.

“AĠHM: Anadilde Eğitim Hakkı Talebi, Ġfade Özgürlüğüdür”, (EriĢim)

http://www.bianet.org/bianet/bianet/141077-aihm-anadilde-egitim-hakki-

talebi-ifade-ozgurlugudur 19.10.2013.

“DemokratikleĢmeye ve Referanduma Evet, ġiddete ve Teröre Hayır”,

(EriĢim) http://www.memursen.org.tr/haberdetay.php?fide=1974 ,16.10.2013.

“En Çok Oy Alan Partilere Göre Oy Dağılımı”, (EriĢim),

http://www.bbc.co.uk/turkish/specials/1419_turk_elections/page3.shtml

16.10.2013.

“Kamu-Sen Hayır‟a Çağırdı”, Yenimesaj, (EriĢim)

http://www.yenimesaj.com.tr/?haber,10003257 16.10.2013.

BĠLGĠN. Hüseyin; “5982 Sayılı Yasayla Kabul Edilen Anayasa DeğiĢikliklerin

Getirdiği Yenilikler ve Referandum Konusu”, (EriĢim)

http://www.izmirbim.adalet.gov.tr/ 16.10.2013.

BLANCHFLOWER. David G; "Unions in the UK Public and the Private

Sector", (EriĢim) www.unionstats.com 12.01.2009.

ÇALI. Hasan Hüseyin; ÖZKAVAK. Mustafa; “Temsili Demokrasinin GeliĢmesi

Sürecinde Siyasal Partiler Kavramı”, Çağın Polisi, (EriĢim)

http://www.caginpolisi.com.tr/41/37-38-39.htm 31.07.2013.

http://www.belgenet.com/12eylul/12092000_01.html
http://eski.bianet.org/2004/06/07/38335.htm
http://www.bianet.org/bianet/bianet/141077-aihm-anadilde-egitim-hakki-talebi-ifade-ozgurlugudur
http://www.bianet.org/bianet/bianet/141077-aihm-anadilde-egitim-hakki-talebi-ifade-ozgurlugudur
http://www.memursen.org.tr/haberdetay.php?fide=1974
http://www.bbc.co.uk/turkish/specials/1419_turk_elections/page3.shtml
http://www.yenimesaj.com.tr/?haber,10003257
http://www.izmirbim.adalet.gov.tr/
http://www.unionstats.com/
http://www.caginpolisi.com.tr/41/37-38-39.htm

274

Devlet Personel BaĢkanlığı, Bilgi Sistemleri ve Ġstatistik Dairesi BaĢkanlığı,

(EriĢim)

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo1_genel.pdf

17.08.2013.

DĠSK, KESK ve TÜRK-Ġġ Sendikaları Referandumda „Hayır‟ Ġçin Yürüdü”,

(EriĢim) http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-

sendikalari-referandumda-hayir-icin-yurudu, 16.10.2013.

Gözler, Kemal; “3 Ekim 2001 Tarihli Anayasa DeğiĢikliği: Bir Abesle ĠĢtigal

Örneği”, (EriĢim),

http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/gozler.pdf

16.10.2013.

ILO, “Amaç ve Ġlkeler”; (EriĢim)

http://www.ilo.org/public/turkish/region/eurpro/ankara/about/ilo_amac.htm

03.08.2013.

Memur-Sen; Memur Sendikaları Konfederasyonu Tüzüğü, (EriĢim)

http://www.memursen.org.tr/tuzuk.php 18.10.2013.

SYNNERSTROM. Steffan; LALAZARYAN. Kathy; MANNING. Nick;

PARISON. Neil; RINNE. Jeffrey; “What Does Civil Servant Means?”,

(EriĢim) http://www1.worldbank.org/publicsector/civilservicelaw.htm

05.03.2009.

TOPRAK. Sevgi; “Liberalizmde Özgürlük ve Sorumluluğun Birbirine Olan

Bağımlılığı”, Kültür ve Sanat Platformu, (EriĢim)

http://edebiyatdefteri.com/yazioku.asp?id=76626 30.07.2013.

YILMAZ. Zafer; “Hannah Arendt‟in Özgürlük AnlayıĢı”, Atatürk Üniversitesi

E-Dergi, (EriĢim)

http://e-dergi.atauni.edu.tr/index.php/SBED/article/viewFile/404/397

29.07.2013.

http://www.dpb.gov.tr/istatistik_internet/2013_haziran/tablo1_genel.pdf
http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-sendikalari-referandumda-hayir-icin-yurudu
http://bianet.org/bianet/siyaset/124498-disk-kesk-ve-turk-is-sendikalari-referandumda-hayir-icin-yurudu
http://www.anayasa.gov.tr/files/pdf/anayasa_yargisi/anyarg19/gozler.pdf
http://www.ilo.org/public/turkish/region/eurpro/ankara/about/ilo_amac.htm
http://www.memursen.org.tr/tuzuk.php
http://www1.worldbank.org/publicsector/civilservicelaw.htm
http://edebiyatdefteri.com/yazioku.asp?id=76626
http://e-dergi.atauni.edu.tr/index.php/SBED/article/viewFile/404/397

275

GAZETELER

Cumhuriyet Gazetesi

Hürriyet Gazetesi

Milli Gazete

Milliyet Gazetesi

Radikal Gazetesi

Sabah Gazetesi

Tercüman Gazetesi

Vatan Gazetesi

Yeni Günaydın Gazetesi

Yeni Yüzyıl Gazetesi

Zaman Gazetesi

276

EKLER

EK 1: Türkiye’de Kamu Görevlilerinin Siyasi Eğiliminin Sendika

Tercihindeki Rolü Üzerine Alan AraĢtırması

1. Bağlı olduğunuz hizmet kolu: ……………………….

2.Cinsiyetiniz

a) Kadın b) Erkek

3.YaĢınız

a) 20-30 b) 31-40 c) 41-50 ç) 51 ve üstü

4.Eğitim durumunuz

a) Ġlkokul b) Ortaokul c) Düz lise ç) Meslek lisesi d) Yüksekokul

e) Üniversite f) Yüksek lisans g) Doktora h) Diğer…

5.Medeni durumunuz

a) Bekâr (Hiç evlenmemiĢ) b) Evli c) BoĢanmıĢ ç) Dul (EĢi vefat

etmiĢ)

6. Hanehalkı toplam gelirinizin yeterlilik düzeyi nedir?

a) Zorunlu ihtiyaçlarımı karĢılamaya yetmiyor

b) Yalnızca zorunlu ihtiyaçlarımı karĢılayabiliyorum

c) Tüm ihtiyaçlarımı karĢılayabiliyorum

ç) Ġhtiyaçlarımdan arta kalan kısmı ile tasarruf edebiliyorum

7.Üyesi bulunduğunuz sendika hangi konfederasyona bağlıdır?

a) Memur-Sen b) Türkiye Kamu-Sen c) KESK ç) Diğer…

8. Kaç yıldır sendika üyesisiniz?

a) 1-3 yıl arası b) 3-5 yıl arası c) 5-7 yıl arası ç) 7-10 yıl arası d)10

yıl ve üzeri

277

9.Sendikaya üye olma nedeniniz nedir? (Lütfen yalnızca bir Ģık iĢaretleyiniz)

a) Ekonomik ve özlük haklarımı koruduğu için

b) Birliktelik sağlamak için

c) Fikri yakınlık duyduğum için

ç) Eylem ve etkinliklerini beğendiğim için

d) Güçlü bir sendika olduğu için

e) Kendimi güvende hissetmek için

f) Ġdari baskının iĢ hayatımı olumsuz etkilememesi için

g) ArkadaĢlarımın ve/veya çevremin etkisi nedeniyle

10. Sendika üyeliğinizden dolayı ne gibi güçlüklerle karĢılaĢtınız?

a) Görev yaptığım kurum yöneticileri tarafından hoĢ karĢılanmadı

b) ĠĢ arkadaĢlarım tarafından dıĢlandım

c) BaĢka bir sendikaya üye olmam konusunda telkinde bulunuldu

ç) Belli bir siyasi parti taraftarıymıĢım gibi düĢünüldü

d) Görevim ve/veya görev yerim değiĢtirildi

e) Hiçbir güçlükle karĢılaĢmadım

f) Diğer (Belirtiniz)……………………………..

11.Ne sıklıkla gazete okursunuz?

a) Hiçbir zaman okumam b) Ara sıra okurum c) Her gün düzenli olarak okurum

12.En sık takip ettiğiniz gazete hangisidir? (Lütfen yalnızca bir Ģık iĢaretleyiniz)

a) AkĢam b) Bugün c) Cumhuriyet ç) Fanatik d) Fotomaç e) Evrensel

f) Habertürk g) Hürriyet h) Milliyet ı) Milli Gazete j) Ortadoğu k) Radikal

l) Sabah m) Sözcü n) Star o) Taraf ö) Vatan p) Yeniakit

r) Yeniçağ s)YeniĢafak t) Zaman u) Aydınlık v) Diğer ……..

13.En sık izlediğiniz TV kanalı hangisidir? (Lütfen yalnızca bir Ģık iĢaretleyiniz)

a) ATV b) Show TV c) KanalD ç) Star TV d) Samanyolu e) FOX

f) TRT1 g) TV8 ğ) Kanal 7 h) Beyaz TV ı) NTV j) CNN

Türkk) A Haber l) Habertürk m) Bengütürk n) TGRT Haber o) TRT

Haber ö) KanalB p) Ulusal Kanal r) SKY Türk s) Ülke TV Ģ) Kanal 24

t) HalkTV u) Müzik Kanalları ü) Spor Kanalları v) Belgesel

Kanalları y) Çocuk kanalları

278

14.Ülkemizdeki siyasi ve ekonomik konjonktür ile ailenizin yaĢam koĢullarını birlikte

değerlendirdiğinizde genel olarak yaĢam memnuniyetiniz ne düzeydedir?

a) Çok memnunum b) Memnunum c) Orta derecede memnunum

ç) Memnun değilim d) Hiç memnun değilim

15.Sizce Türkiye’nin en önemli sorunu aĢağıdakilerden hangisidir? (Lütfen yalnızca bir

Ģık iĢaretleyiniz)

a) Ülkenin bütünlüğü sorunu b) Terör sorunu c) Çevre sorunu

ç) Anadilde eğitim sorunu d) Türban sorunu e) Ġrtica

f) Eğitim sisteminin doğurduğu sorunlar g) Ekonomik sorunlar h) ĠĢsizlik

ı) Yargı bağımsızlığı j) Demokrasi, insan hakları, fırsat eĢitliği

bağlamındaki sorunlar k) DıĢ politika ile ilgili sorunlar

l) Sağlık sistemi m) Askeri darbe sorunu

n) Dini özgürlüklerin yetersizliğinden kaynaklanan sorunlar

o) Din-siyaset iliĢkisinden kaynaklı sorunlar

p) Sendikal hak ve özgürlüklerin yetersiz olmasından kaynaklı sorunlar

16.Türkiye’de sorunların çözümünde en güvenilir bulduğunuz kurum aĢağıdakilerden

hangisidir? (Lütfen yalnızca bir Ģık iĢaretleyiniz)

a) CumhurbaĢkanı

b) Hükümet

c) TBMM

ç) Muhalefet partileri

d) Türk Silahlı Kuvvetleri

e) Üniversiteler

f) Yargı

g) Dini kuruluĢlar

ğ) Sendikalar/Sivil Toplum KuruluĢları

h) Basın

ı) Diğer …

j) Hiçbiri

279

17.Sosyo politik açıdan kendinizi nasıl tanımlarsınız? (Lütfen yalnızca bir Ģık

iĢaretleyiniz)

a) Milliyetçi

b) Muhafazakâr

c) Dindar

ç) Ülkücü

d) Merkez sağ

e) Sosyal demokrat

f) Sosyalist/Komünist

g) Liberal

ğ) Kemalist

h) Ulusalcı

ı) Ateist

j) Apolitik

18.Bir memur sendikasının asıl iĢlevi sizce ne olmalıdır? (Lütfen yalnızca bir Ģık

iĢaretleyiniz)

a) Devlet hizmetlerinin denetlenmesini sağlamalıdır.

b) Memurların ekonomik, sosyal ve hukuki hak ve menfaatlerini korumalıdır.

c) Sosyal etkinlikler tertip etmelidir.

ç) Siyaseti etkileyerek, üyeleri lehine yeni politikalar üretilmesine çalıĢmalıdır.

d) Siyasi partilerden bağımsız, memur hakkını savunmalıdır.

e) Promosyon dağıtmalıdır.

f) Diğer…

19.Üyesi bulunduğunuz sendika/konfederasyonun çalıĢma yaĢamı dıĢındaki

faaliyetlerinden ne derece memnunsunuz?

a) Çok memnunum b) Memnunum c) Orta düzeyde memnunum

ç) Memnun değilim d) Hiç memnun değilim

20.Sizce, sendikaların siyasi partilerle iliĢkileri nasıl olmalıdır?

a) Siyasi bir ideoloji benimsememeli, hiçbir siyasi partiyle iliĢki kurmamalıdır.

b) Yalnızca üyelerinin hak ve çıkarları için siyasi taraf olmalı, siyasi partilerle iĢbirliği

yapmalıdır.

c) Toplumdaki tüm kiĢi ve grupların hakları için siyasi taraf olmalıdır.

ç) Siyasi parti kurmalı ve doğrudan siyasetle ilgilenmelidir.

d) Diğer…

280

21.Üyesi bulunduğunuz sendika ile ilgili olarak aĢağıdaki yargılardan hangisi sizce

doğrudur?

a) Sendikam hiçbir siyasi parti ile ideolojik olarak iliĢkili değildir.

b) Sendikam bütün siyasi partilerle iletiĢim ve etkileĢim içindedir.

c) Sendikam bir siyasi partinin ideolojisini benimsemektedir.

ç) Sendikam hangi parti iktidarda ise o partiyle iliĢki içindedir.

d) Sendikam yalnızca muhalefetteki partilerle iliĢki içindedir.

22.Siyasi iktidarın değiĢmesi sendika tercihinizi etkiler mi?

a) Evet b) Hayır c) Siyasi iktidar ile sendikal tercihim arasında bir iliĢki yoktur

23.Sendika anlayıĢınızla ilgili olarak aĢağıdaki yargılardan hangisi sizce en doğrudur?

a) Sendikamın herhangi bir siyasi parti ile iliĢki içinde olmasını memnuniyetle karĢılarım.

b) Sendikamın yalnızca benim sempati duyduğum siyasi parti ile iliĢki içinde olmasını isterim.

c) Sendikamın herhangi bir siyasi parti ile iliĢki içinde olmasını kabul edemem.

ç) Sendikamın siyasi partilerle iliĢkisi sendikal tercihimi etkilemez.

24.Üyesi bulunduğunuz sendika ile ilgili olarak aĢağıdaki yargılardan hangisi sizce

doğrudur?

a) Sendikam, dünya görüĢümü de çalıĢma hayatımla ilgili ekonomik, sosyal ve hukuki

önceliklerimi de tam olarak yansıtır.

b) Sendikam, dünya görüĢüme uygun değildir ancak çalıĢma hayatımla ilgili ekonomik,

sosyal ve hukuki önceliklerimi tam olarak yansıtır.

c) Sendikam, dünya görüĢüme uygundur ancak çalıĢma hayatımla ilgili ekonomik, sosyal ve

hukuki önceliklerimi tam olarak yansıtmaz.

ç) Sendikam, dünya görüĢüme uygun değildir; çalıĢma hayatımla ilgili ekonomik, sosyal ve

hukuki önceliklerimi de tam olarak yansıtmaz.

281

EK 2: 1999’dan Bugüne Memur Sendikası Kökenli Milletvekilleri

Konfederasyon Adı- Soyadı
Konfederasyon/

Sendika Görevi
Parti İl

Yasama

Dönemi

T
ü

rk
iy

e
 K

a
m

u
-S

e
n

Ali Işıklar
TÜRKAV ve Türkiye
Kamu-Sen Genel BaĢkanı

MHP Ankara 21

Orhan Şen
Türkiye Kamu-Sen Bursa Ġl
Temsilcisi

MHP Bursa 21

Mustafa Zorlu
Türkiye Kamu-Sen Isparta
Ġl Temsilcisi

MHP Isparta 21

Mihrali Aksu
Türkiye Kamu-Sen
Erzincan Ġl Temsilcisi

MHP Erzincan 21

Mustafa Enöz
Türkiye Kamu-Sen Manisa
Ġl Temsilcisi

MHP Manisa 21

Osman Gazi Aksoy
Türk Sağlık-Sen Genel
BaĢkan Yardımcısı

MHP Isparta 21

Metin Çobanoğlu
Türk Tarım Orman-Sen
Genel BaĢkan Yard.

MHP KırĢehir 23

Mehmet Günal
Türk Banka-Sen Genel
Mevzuat Sekreteri

MHP Antalya 23-24

Cemalettin Şimşek
Türk Sağlık-Sen Samsun
Kurucu BaĢkanı

MHP Samsun 24

M
e

m
u

r-
S

e
n

Mehmet Batuk
Eğitim Bir-Sen Gebze
ġube BaĢkanı

FP Kocaeli 21

Abdurrahim Akdağ
Memur-Sen Mardin ġube
Kurucu Üyesi

AKP Mardin 24

Mahmut Kaçar Sağlık-Sen Genel BaĢkanı AKP ġanlıurfa 24

Mehmet Emin Dindar
Memur-Sen Genel BaĢkan
Yardımcısı

AKP ġırnak 24

Mustafa Öztürk
Memur-Sen Bursa Ġl
Temsilcisi

AKP Bursa 24

K
E

S
K

İsmet Varsavuş
Orkam-Sen Bölge
Temsilcisi

YTP Adana 21

Gökhan Günaydın
Tarım Orkam-Sen Yönetim
Kurulu Üyesi

CHP Ankara 24

Namık Havutça
Eğitim-ĠĢ ve Eğitim-Sen
Yönetim Kurulu Üyesi

CHP Balıkesir 24

İdris Baluken
SES Diyarbakır ġube
Yöneticisi

BDP Bingöl 24

Nursel Aydoğan
Tüm Sağlık-Sen ve SES
Yöneticisi

BDP Diyarbakır 24

Recep Gürkan
Eğitim-ĠĢ Edirne Ġl BaĢkanı
ve Eğitim-Sen Kurucu
Üyesi

CHP Edirne 24

Mülkiye Birtane
Eğitim-Sen Diyarbakır
ġube Yöneticisi

BDP Kars 24

Özdal Üçer
Eğitim-Sen Van ġube
BaĢkanı

BDP Van 23-24

	Boş Sayfa

