
Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 15

Sosyal Teoride Analitik Bir Eksen Olarak Uluslaraşırılaşma: Türkiye Endüstri İlişkileri

Örneği

Transnationalization as an Analytical Domain in Social Theory: The Case of Turkish

Industrial Relations

Taner AKAN1
ORCID ID: 0000-0002-6010-7315

Makale Geliş Tarihi / Received : 11.03.2018

Makale Kabul Tarihi / Accepted : 30.05.2018

Öz

Günümüzde neo-klasik iktisadın ve neo-liberal siyasal paradigmanın firmalar üzerinde, uluslararası ilişkiler

disiplininin ise ağırlıklı olarak devletler üzerinde yoğunlaşan teorik kapsamı nedeniyle ulusal-bölgesel-

uluslararası ekonomi politiğin mikro-makro içerimleriyle bir bütün olarak açıklanmasında analitik sınırlılıklarla

karşılaşılmaktadır. Bu çalışmada, anılan analitik sınırlılıkların aşılması noktasında ‘uluslaraşırılaşma’ kavramı

önerilmekte ve Türkiye endüstri ilişkileri kapsamında tartışılmaktadır. Çalışmada, bir sosyal bütünün oluşum,

gelişim ve değişiminin yetkin bir şekilde açıklanabilmesinin bu bütünün yer aldığı ulusal, bölgesel ve uluslararası

iktisadi ve siyasi çevrenin, bu çevrede etkileşime giren aktörlerin, aktörler arası güç ilişkilerinin ve bu ilişkileri

düzenleyen kuralların indirgemeci bir yaklaşımla belirli bileşenleri ile değil tüm ana bileşenleri ve farkı

boyutlardaki eşanlı içerimleri ile bir bütün olarak analize katılması gerektiği ve uluslaraşırılaşmanın sosyal teori

açısından bu tür bir analiz için kullanılabilecek analitik bir eksen olduğu sonucuna ulaşılmaktadır.

Anahtar Sözcükler: Uluslaraşırılaşma, sosyal teori, endüstri ilişkileri, Türkiye

Abstract

There have emerged certain analytical limitations in explaining national-regional and international political

economy with its entirety as a result of the confinement of mainstream economics/politics and international

relations analyses into the expectations and decisions of the firms and the states, respectively. In this paper,

‘transnationalization’ is suggested as an analytic domain to overcome this theoretical stalemate. The paper

concludes, first, that the thorough explanation of a social unit cannot be made with the inclusion of its few

constituencies from a reductionist perspective but with the inclusion of its all key variables with their national-

regional and international environments, actors, power relations and rules from a holistic perspective, and second

that the explanatory scope of transnationalization can be utilized to make such a complex analysis.

Keywords: Transnationalization, social theory, industrial relations, Turkey

Giriş: Kavramsal Çerçeve

Küresel ölçekte farklı trendlerin birbirleri ile çatıştığı belirsiz bir değişim döneminden

geçilmektedir. Bir yanda bölgeselleşme ve uluslararasılaşma trendlerinin 2008-2009 küresel

ekonomik resesyonuna kadar geçen dönemde yoğunluk kazandığı bir arkaplan diğer yandan ise

bu trendlerin 2008-2009 küresel iktisadi resesyonu ve takip eden durgunluk dönemlerinin

yarattığı bir ulusallaşma süreci karşımıza çıkmaktadır. Geçmiş-bugün arasındaki med-cezirin

temel nedeni ekonomi-politik eksende biriken değişim dinamikleridir. Bu dinamiklerin ortaya

çıkmasında etkili olan ana faktörlerden birisi ise sosyal teori alanındaki ana akım analitik

yaklaşımların ulusal-bölgesel-uluslararası trendleri bir bütün olarak analize katan kapsayıcı

1 Doç. Dr., İstanbul Üniversitesi, İktisat Fakültesi, İngilizce İktisat Bölümü, taner.akan@istanbul.edu.tr

E-ISSN: 2651-4036 / © 2018 Journal of Management and Labour. This is an open access article.

Önerilen Atıf Biçimi / Recommended Citation: Akan, T. (2018). Sosyal Teoride Analitik Bir Eksen Olarak

Uluslaraşırılaşma. Yönetim ve Çalışma Dergisi, 2(1), 15-35.

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 16

yaklaşımlar benimsemek yerine indirgemeci bir metodolojiyi tercih etmeleridir. Bu durum,

mikro-makro trendler arasındaki etkileşimlerin ve bu etkileşimlerin yarattığı potansiyel risk

alanlarının gözden kaçırılmasına neden olmuştur.

Örneğin, gerek küresel gerekse Euro bölgesi (Eurozone) ekonomik krizinin oluşum ve

gelişiminde bölgesel ve uluslararası düzeylerde finansal riski ölçmek ve yönetmekle sorumlu

bir kurumsal yapının olmaması önemli bir rol oynamıştır. Bu durumun temelinde ise ana akım

iktisat literatüründe, neo-klasik iktisat, bir ekonomi-politik yapının işleyişinin bireylerin veya

firmaların münferit bekleyişleri veya tercihleri olduğunun varsayılması ve yönetişim kurumları

dahil diğer tüm aktörlerin-kurumsal yapıların bağımlı değişken olarak kabul edilmesi veya

analize katılmaması yatmaktadır. Bu anlamda, küresel ekonomik krizin belirginleştirdiği

analitik olgulardan birisi sosyal dinamiklerin farklı düzey ve bileşenleri ile bir bütün olarak

analiz edilmesinin gerekliliğidir. Anılan gereklilik sadece iktisadi alanda değil aynı zamanda

uluslararası ilişkiler ve işletme gibi diğer sosyal bilimler disiplinleri açısından da ön plana

çıkmaktadır.

Devletlerin küresel ekonomik ilişkileri ve uluslararası siyasi çatışmaları yönetme konusunda

gösterdikleri sınırlı başarının krizlerde somutlaşan izlerinin yanısıra ulusal ve uluslararası

ölçekte yükselen iktisadi-siyasi eşitsizlikler, kadın derneklerinden çevre örgütlerine kadar

uzanan farklı alanlarda faaliyet gösteren sivil toplum organizasyonlarının etkinlik kazanmaya

başlamasını ve Arap Baharı gibi çokuluslu değişim dinamiklerinin ortaya çıkmasını da

beraberinde getirmiştir. Liberal siyasal düşüncenin temel prensiplerinden birisi olan devletin

yegâne görevinin eğitim, sağlık ve güvenlik alanlarında gerekli altyapıyı sağlayarak özel

sektörün operasyonel işlem alanını beslemesi olduğu şeklindeki düşüncenin subjektifliği 2008-

2009 resesyonu ile birlikte tekraren gündeme gelmiş ve devlet-piyasa-toplum arasındaki

ilişkiler ağının birbirlerinden bağımsız yanları değil, birbirlerini tamamlayıcı nitelikleri ön

plana çıkmıştır. İşletme bilimi açısından da benzeri bir durum söz konusudur. Günümüzde,

mikro üretim ağlarının yönetiminin dijital teknolojiler vasıtasıyla zaman ve mekân ölçeğinde

bütünleştirilmesi gibi işletme organizasyonunu yapısal olarak değiştirecek gelişmeler

yaşanmaktadır. Son tahlilde, insan yaşam dünyasının temel bileşenleri olan çevre-aktörler-güç

ilişkileri ve kurallar arasındaki mikro-makro trendlerin zaman ve mekân kapsamındaki

yoğunlaşması (time-space compression) şeklinde ortaya çıkan bu ivme, iktisadi-siyasi ve

kültürel olguların ulusal, bölgesel veya uluslararası düzeylerdeki içerimlerini, münferit olarak

bu düzeylerin herhangi birindeki yansımalarıyla değil bu düzeylerin birbirileriyle

kesişimlerinde ortaya çıkan müşterek ve eşzamanlı yansımaları ile bir bütün olarak açıklamayı

zorunlu kılmaktadır. Uluslaraşırılaşma bu zorunluluk temelinde ortaya çıkan analitik bir

kavram olarak karşımıza çıkmaktadır.

Uluslaraşırılaşma; ulusal-bölgesel ve uluslararası alanları kapsayan çok boyutlu bir çevrede yer

alan aktörler, aktörlerin ürettiği strateji ve politika tercihleri, bu tercihlerin etkileşimi sonucunda

ortaya çıkan güç ilişkileri ve bu güç ilişkilerinin yönetimi için üretilen regüle edici/deregüle

edici kurallar çerçevesinde şekillenen iktisadi, siyasi ve sosyo-ekonomik ilişkiler ağı olarak

tanımlanabilir. Uluslaraşırılaşma, esas itibariyle, anılan ilişkiler ağının çok boyutlu, çok taraflı

ve çok aşamalı niteliğini bir bütün olarak anlatmak üzere kullanılan bir kavramdır. Literatürde

aynı anlatımı gerçekleştirmek üzere farklı kavramlarda kullanılmaktadır. Bu kavramlardan

başlıcaları, ‘uluslararası’ (international), ‘bölgesel’ (regional) ve ‘uluslarüstü’ (supranational)

kavramlarıdır.

Uluslararası veya bölgesel kavramları, uluslaraşırı ilişkiler açısından, devletler arasında

gerçekleşen uluslarüstü etkileşimler üzerinde odaklanmaktadır. Bu anlamda uluslararası

ilişkiler literatüründe çoğunlukla ‘ulus’ ile ‘hükümet’ ve/veya ‘devletin’in aynı olduğu

varsayılmakta dolayısıyla bireyler ve sivil örgütlenmeler devletlerarası ilişkilerde bağımlı

değişkenler olarak görülmektedir. Uluslararasılaşma, birincil planda, devletler arasındaki

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 17

ilişkilerin yoğunlaşmasını ifade etmek için kullanılmaktadır. Bölgeselleşme ise, Avrupa Birliği

ve Kuzey Amerika Serbest Ticaret Alanı (NAFTA) örneklerinde görüldüğü üzere, devletler

arasında iktisadi-siyasi ve kültürel alanlarda bölgesel ölçekte gerçekleşen birlikte hareket etme

eğilimlerini ifade etmektedir (Bkz.Rosenberg, 2000).

Uluslaraşırı kavramı ise, devletler, hükümetler, iktisadi-siyasi kurumlar, bireyler ve sivil

toplum organizasyonları arasındaki ulusal ve ulusötesi düzeydeki karşılıklı (reciprocal) veya

tamamlayıcı (complementary) etkileşimleri ifade etmek için kullanılmaktadır. Buna göre

uluslaraşırı kavramı, birincisi, sadece ulusal, bölgesel veya uluslararası aktörler arasında ulusal

sınırların ötesinde gerçekleşen etkileşimleri değil, aynı zamanda bu örgütler arasında ulusal

ölçekte yer alan ilişkileri de içermektedir (Anderson, 1999). Uluslararası işçi sendikalarının

IMF ve Dünya Bankası nezdinde ulusal sendikaların yapısal uyum programlarında bir taraf

olarak yer almaları konusunda yürüttükleri lobi faaliyetleri, uluslararası örgütler arasında

uluslarüstü düzeyde gerçekleşen bir etkileşimdir. IMF’nin uyguladığı yapısal uyum programları

ise, uluslararası bir örgütle ulusal bir örgüt (devlet) arasında ulusal düzeyde gerçekleşen bir

etkileşime örnek olarak gösterilebilir. Uluslaraşırı kavramı, ikincisi, uluslararası ve bölgesel

kavramlarıyla hükümetlerarası ilişkileri de kapsaması bağlamında benzeri bir içerime sahip olsa

da, hükümet dışı aktörler arasındaki etkileşimi vurgulaması anlamında farklılaşmaktadır

(Willets, 2006). Diğer bir anlatımla, uluslaraşırı kavramı, devlet dışı münferit veya kolektif

organizasyonların da ulusal veya ulusötesi ekonomi politik etkileşimlerde bağımsız aktörler

olarak yer alabileceklerine vurgu yaparak daha kapsayıcı bir yaklaşım geliştirmektedir (Weiner,

2006).

Uluslarüstü (supranational) kavramı ise, ulusal yapıların üstünde otorite, güç ve etki sahibi olan

kurumsal yapılanmaları ifade etmek için kullanılmaktadır. Uluslarüstü örgütler, üye ulusal

birimlerin yetkilerini devrettikleri ve aldığı kararları üyelerinin uygulamak durumunda olduğu

örgütlerdir. Bu anlamda uluslarüstüleşme (supranationalization) kurumsal düzeyde

gerçekleşmekte ve uluslarüstü örgütün karar mekanizması ile anlam kazanmaktadır.

Uluslararası ilişkilerde temel aktör olarak devletin kabul edildiği bu yaklaşımda, küresel

ekonomi politiğin devletler tarafından ulusötesi düzeyde oluşturulan (IMF, Dünya Bankası –

DB ve Dünya Ticaret Örgütü – DTÖ gibi) kurumsal yapılanmalar tarafından yönetildiği

öngörülmekte ve sivil örgütlenmelerin uluslararası sisteme ancak devletler üzerinden katılımda

bulunabileceği kabul edilmektedir (Gruber, 2000). Uluslaraşırı kavramı, gerek ulusal aktörler

arasındaki ilişkiyi ifade etmesi, gerekse sivil toplum kurumlarını da içermesi bağlamında

uluslarüstü kavramından farklılaşmaktadır. Burada vurgulanması gereken temel nüanslardan

birisi her ne kadar uluslarüstü çevre takriben son yarım asırdır ön plana çıkmış olsa da ekonomi

politik karar mekanizmalarının önemli bir bölümü, AB gibi entegre yapılarda dahi, hâlâ ulusal

karar birimleri tarafından yönetilmektedir. Üstelik uluslarüstü etkileşimlerde ulusal karar

birimlerinin ulusal çıkar beklentilerine göre şekillenmektedir. AB’de ortaya çıkan dağılma

dinamikleri bu gerçeğin somut bir sonucu olarak karşımıza çıkmaktadır.

Uluslaraşırılaşma, yukarıda yapılan tanımdan da anlaşılacağı üzere, çok farklı açılardan teorik

olarak tartışılabilir. Bu çalışmada, uluslaraşırılaşmanın derinlemesine bir teorik tartışması

yerine pratik içerimleri ile somutlaştırılması amaçlanmaktadır. Bu kavram çerçevesinde yapılan

tartışmaların yeni olması ve kavramın kapsamının muğlaklık içermesi anılan somutlaştırma

amacının temel gerekçelerini oluşturmaktadır. Bu anlamda, çalışmada ilk olarak,

uluslaraşırılaşmanın içeriği, kapsamı ve işleyişi yukarıda ifade edilen analitik kapsama paralel

olarak bir endüstri ilişkileri sisteminin oluşum, gelişim ve değişim trendleri çerçevesinde

somutlaştırılmaktadır. İkinci olarak ise bu trendler veri alınarak uluslaraşırılaşma analitik bir

araç olarak ortaya konulmaktadır.

Uluslaraşırılaşırılaşmanın İçeriği, Kapsamı ve İşleyişi

Endüstri ilişkileri, 19. Yüzyılda gelişen ve 20. Yüzyılda kapitalist sosyal birikim süreçlerine

göre değişim yaşayan bir sistem olarak karşımıza çıkmaktadır. Bu bağlamda, endüstri ilişkileri

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 18

sistemi sendikalar, işverenler ve devlet arasında ulusal ölçekte başlayan etkileşimler sonucunda

ortaya çıkan ulus-merkezli bir yapılanmaya sahip olmuştur. Bununla birlikte, kapitalizmin

küreseleşme sürecinin 19. Yüzyılın ikinci yarısından itibaren yoğunlaşmaya başlaması, endüstri

ilişkileri süreçlerinin de uluslaraşırılaşmasını beraberinde getirmiştir. Bu doğrultuda, endüstri

ilişkileri sisteminde 19. Yüzyılda daha ziyade işverenler ve örgütlü işçiler arasında gelişen

uluslaraşırılaşma süreci, 20. Yüzyılın ilk yarısında devletlerin ve ikinci yarısından itibaren ise

bölgesel ve uluslararası örgütlerin küresel ekonomi politik yapıdaki artan etkinliği nedeniyle

çok taraflı bir yapıya kavuşmuştur. Böylece, endüstri ilişkileri sisteminin ulusal, bölgesel ve

küresel ekonomi politikte meydana gelen gelişmelerden formel ve enformel şekillerde etkilenen

uluslaraşırı niteliği daha da belirginleşmiştir.

Çalışmada, uluslaraşırılaşmanın örneklendirildiği durum analizi Türkiye endüstri ilişkileri

sistemidir – TEİK. Bu sistemin işleyiş sürecinin açıklanmasında; bu sisteme girdi sağlayan

bölgesel ve uluslararası aktörlerin analize katıldığı uluslaraşırı bir çevre; sözkonusu çevrede

gelişen güç ilişkileri ve bu güç ilişkileri sonucunda ortaya çıkan kurallar çerçevesinde bütünsel

bir yaklaşımın geliştirilmesi öngörülmektedir.

Bölgesel ve uluslararası aktörlerin Türkiye endüstri ilişkileri sistemi üzerindeki etkisi, tarihsel

olarak, Osmanlı-Türkiye modernleşmesinin batılılaşma eksenindeki gelişim seyrinde

temellenmektedir. Batılılaşma, Türkiye özelinde, siyasi, iktisadi ve kültürel alanlarda Avrupa

ülkelerinde yerleşik olan değerlerin devlet eliyle ulusal ölçekte tesis edilmesi süreci olarak

anlam kazanmaktadır. Bu çerçevede, siyasal alanda, sivil toplumdan bağımsız bir şekilde,

devlet eliyle gerçekleştirilen Osmanlı-Türkiye modernleşmesi, endüstri ilişkileri sistemi

üzerinde de etkisini hissettirmiştir. Henüz modern anlamda sendikal örgütlenmelerin mevcut

olmadığı bir dönemde, Fransız Ceza Kanunu’nun tercümesiyle yasalaştırılan 1845 Polis

Nizamnamesi ile başlayan bu süreç, Cumhuriyet döneminde de varlığını sürdürmüştür. 1845

Polis Nizamnamesi, 19. yüzyılın ikinci yarısında Avrupa ülkelerinde yoğunlaşan işçi

hareketlerinin Osmanlı topraklarına nüfuz etmesini önlemek amacıyla işçi örgütlerinin

kurulmasını ve eylemlerini yasaklamıştır.

Avrupa ülkelerinden kural transferi yoluyla endüstri ilişkileri sistemini yapılandırma geleneği,

yukarıda da vurgulandığı gibi, Cumhuriyet dönemi boyunca varlığını devam ettirmiştir. Söz

konusu transfer süreci, endüstri ilişkileri sisteminin temel sacayakları olan sendikacılık ve toplu

pazarlık düzenlemelerinin ulusal ölçekte tesis edilmesinde belirleyici bir rol üstlenmiştir.

İsviçre Medeni Kanunu’nun tercümesi yoluyla 1926 yılında yasalaştırılan Türkiye Medeni

Kanunu, derneklerin ve dolayısıyla işçi örgütlerinin kurulmasına imkân tanımıştır. Ayrıca, yine

bu dönemde, İsviçre Borçlar Kanunu’nun tercümesi yoluyla oluşturulan Türkiye Borçlar

Kanunu, ‘umumu mukavele’ adıyla toplu pazarlık kurumunun, Türkiye hukukunda ilk defa,

yasal bir nitelik kazanmasını gündeme getirmiştir (Gözaydın, 2016).

Münferit Avrupa ülkelerinden transfer edilen kanunlarla endüstri ilişkilerini yapılandırma

geleneği, 20. yüzyılın ikinci yarısından sonra da AB üyelik süreci ile devam etmiştir. Bu

çerçevede, endüstri ilişkileri alanında AB müktesebatına uyum sağlama hedefi; 21. yüzyılının

başında Türkiye endüstri ilişkileri sisteminde ortaya çıkan değişim dinamiklerinin temelini

oluşturan 4857 sayılı İş Kanunu, 2821 sayılı Sendikacılık ve 2822 sayılı Toplu Pazarlık, Grev

ve Lokavt kanunları ile 4866 sayılı Kamu Görevlileri Sendikaları Kanunu’nda Değişiklik

Yapılması Hakkında Kanun’un temel gerekçesini oluşturmaktadır (Özdemir, 2007: 149-211;

Tuncay, 2005: 45-81). AB mevzuatının Türkiye endüstri ilişkileri alanındaki bir diğer önemli

etkisi ise, ulusal aktörler arasında çalışma ilişkileri alanında uygulanacak politikaların işbirliği

içerisinde gerçekleştirilmesini amaçlayan sosyal diyalog süreçlerinin tesis edilmesi noktasında

karşımıza çıkmaktadır. Bu doğrultuda, AB mevzuatına uyum çerçevesinde oluşturulan

Ekonomik ve Sosyal Konsey işçi ve işveren konfederasyonlarının iktisadi ve sosyal

politikaların belirlenmesi ve uygulanmasına katılımını hedeflemektedir. Türkiye’de endüstri

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 19

ilişkileri alanında ulusal aktörler arasında ortak karar alma noktasında, asgari ücret tespit

komisyonu ve yüksek hakem kurulu gibi birimlerin varlığı bilinmektedir. Bununla birlikte,

Ekonomik ve Sosyal Konsey, işçi sendikalarının iktisadi ve sosyal koşullar konusunda ulusal

politikalar üzerinde katkıda bulunabileceği bir kurumsal alan yaratmaktadır. Türkiye’de

çalışma ilişkilerinin odağı haline gelen yapısal işsizlik sorununun aşılmasında da, Avrupa

İstihdam Stratejisi çerçevesinde belirlenen politika tedbirlerinin Türkiye işgücü piyasasında

uygulanmasına ilişkin olarak, Türkiye İş Kurumu tarafından 2003 yılında Ulusal İstihdam

Durum Belgesi ve 2008 yılında da Ortak Değerlendirme Belgesi hazırlanmıştır. Dolayısıyla,

AB, bölgesel düzeyde oluşturduğu çalışma ilişkileri mevzuatı, sosyal diyalog süreçleri ve

istihdam stratejisi ile Türkiye endüstri ilişkilerinin temel dinamiklerinin yeniden

yapılandırılmasında önemli bir işlev üstlenmiştir.

Uluslararası Çalışma Örgütü ise, Türkiye endüstri ilişkileri sisteminde sendikacılık ve toplu

pazarlık haklarının kurumsallaştırılmasında en etkin uluslararası aktör konumundadır. Söz

konusu etki, Türkiye endüstri ilişkilerinin gerek tarihsel gelişimi gerekse günümüzdeki yeniden

yapılanma dinamikleri açısından önem taşımaktadır. Nitekim Türkiye endüstri ilişkileri

sisteminin kurumsal bir nitelik kazanmasında önemli bir yere sahip olan 1947 tarihli 5018 sayılı

Sendikalar Kanunu, çok partili yaşama geçilen 1946’lı yılların siyasi konjonktürüne bağlı

olarak, UÇÖ’nün dönemin hükümeti üzerindeki baskıları sonucu çıkarılmıştır (Tuna, 1969:

256). Öte yandan, Türkiye’nin ilk iş yasası konumundaki 1936 tarihli 3008 sayılı İş Yasası da,

1932 yılında gerçekleşen UÇÖ üyeliğinin yarattığı dinamizm sonucunda gerçekleşmiştir. Bu

yasanın gerekçesinde ‘milletlerarası andlaşma ve tavsiyelerde yer alan milletlerarası normlara

aykırı bulunmayan’ bir içerik oluşturulmasının hedeflendiği görülmektedir. 3008 sayılı yasanın

birçok hükmü, 1971 tarihli ve 1475 sayılı iş kanununda yer almıştır. Bunun yanısıra, 1475 sayılı

yasanın oluşturulmasında da ILO normlarının etkisi söz konusu olmuştur. Türkiye’nin 1951

yılında onayladığı Örgütlenme ve Toplu Pazarlık Hakkı İlkelerinin Uygulanmasına ilişkin 98

sayılı UÇÖ sözleşmesi, 5018 sayılı Sendikalar Kanunu’nun yanı sıra, 274 ve 2821 sayılı

kanunların da içeriğinin oluşturulmasında etkili olmuştur. Ayrıca, 1963 tarihli 274 sayılı

Sendikacılık ve 275 sayılı Toplu İş Sözleşmesi, Grev ve Lokavt Kanunu’nun oluşturulmasında,

Sendika Özgürlüğü ve Örgütlenme Hakkının Korunması Hakkındaki 87 sayılı uluslararası

çalışma sözleşmesi temel bir ölçüt olarak kabul edilmiştir (Güzel, 1997: 3-51; Ateşoğulları,

1997: 38-47). UÇÖ normlarına uyum sağlanması ilkesi, AB mevzuatının yanı sıra, 2821 ve

2822 sayılı kanunlarda değişiklik yapılmasını öngören kanun tekliflerinin de temel

gerekçelerinden birini oluşturmaktadır. Özetle, UÇÖ sözleşmeleri, Türkiye endüstri ilişkileri

sisteminin yasal çerçevesinin belirlenmesinde önemli bir dışsal girdi konumundadır (Bununla

birlikte, aşağıda ifade edileceği gibi, Türkiye’de bu sözleşmelerin uygulama aşamasında göz

ardı edilemeyecek ihlaller yapılmıştır).

Öte yandan, uluslararası sendikalar da, Türkiye’de sendikal örgütlenmelerin oluşumunda ve

kurumsal stratejilerinin belirlenmesinde etkili olmuştur. Türkiye sendikacılığı üzerinde etkili

olan uluslararası sendikaların başında Amerikan sendikal hareketi gelmektedir. Amerika

Birleşik Devletleri, II. Dünya Savaşı sonrasında, özellikle gelişmekte olan ülke sendikalarını

finansal ve organizasyonel anlamda destekleyerek işletme sendikacılığı modelini uluslararası

ölçekte yaygınlaştırma stratejisini benimsemiştir. Bu doğrultuda, Amerika, AFL ve AID

vasıtasıyla, 1960-70 döneminde Türk-İş’e, 13,447 milyon dolar maddi yardımda bulunmuştur.

Bu oran, Türk-İş’in 1960 ve 1970 yılları arasındaki on yıllık üyelik aidatlarına eşittir.

Türkiye’de Amerikan Çalışma Ataşesi olarak görev yapmış olan Millen, yapılan yardımların

temel hedefini “Amerika Birleşik Devletleri’nin taktik, teknik ve hatta felsefe olarak sağladığı

unsurların pek çoğunun, yalnızca Türk-İş’in değil, fakat aynı zamanda ilk sendikacılık

deneylerini ‘ücret bilinci’ne dayalı sendikacılık içinde geçirmiş olan üyelerin meydana getirdiği

DİSK’in politikasını da muhtemelen etkilemekte devam edeceğine...’ olan inancını

vurgulayarak açıklamaktadır (Işıklı, 2004: 496).

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 20

Bu çerçevede, Türk-İş’in, Amerikan sendikacılığının temel dinamiklerini oluşturan (i) ideolojik

olmayan ve komünizm karşıtı bir kurumsal kimlik ve (ii) ücret merkezli örgütlenme

stratejilerini benimsemesi, Millen’in tespitlerini doğrular niteliktedir. Burada önem kazanan

nokta Türk-İş’in Türkiye endüstri ilişkileri sisteminde 1950’li yıllardan günümüze değin işçi

sendikacılığı alanında gerek ilk konfederasyon olması, gerekse üye potansiyeli itibariyle sahip

olduğu merkezi konumdur (Öztürk, 2004). Bu anlamda, Amerikan sendikacılığının Türk-İş’in

örgütsel stratejisinin oluşum safhasında oynadığı etkin rol, Millen’in de öngördüğü gibi, bu

konfederasyonun kuruluşundan günümüze değin izlediği politikalar üzerinde de etkisini

sürdürmüştür.

Türkiye işçi sendikalarının uluslararası sendikalarla ilişkileri 1960’lı yıllara kadar

uzanmaktadır. Bu noktada, Türkiye sendikacılığı üzerinde etkili olan uluslararası sendikalar

içerisinde Uluslararası İşçi Sendikaları Örgütü - ITUC önemli bir yere sahiptir. Nitekim, ITUC,

1960 yılında üyeliği kabul edilen Türk-İş’in örgütlenme ve eğitim faaliyetlerinin

gerçekleştirilmesinde önemli maddi yardımlarda bulunmuş ve bölge temsilcilikleri ile ilgili

harcamalarını karşılamıştır (Kutal, 1977: 291-94). DİSK ise, 12 Eylül sonrasında yeniden

faaliyetlerine başladığı 1992 yılında ITUC’ye üye olmuştur. Hak-İş’te 1997 yılında ITUC’ye

üye olmuştur. Bölgesel ölçekte ise, Türk-İş, DİSK ve Hak-İş sırasıyla 1988, 1985 ve 1997

yıllarında Avrupa İşçi Sendikaları Konfederasyonu - ETUC’ye üye olmuşlardır. Ayrıca,

günümüzde, Türkiye işçi konfederasyonlarına bağlı sendikaların büyük bir bölümü örgütlü

bulundukları sektörlerde faaliyet gösteren Küresel Sendika Federasyonlarına - GUFs ve Avrupa

Endüstri Federasyonlarına - EIFs üye bulunmaktadır.

Türkiye işçi sendikaları ve konfederasyonları ile bölgesel ve uluslararası sendikalar arasındaki

ilişkiler, temel olarak (i) sendikal örgütlenme, eylem ve propaganda konularında bilgi ve

enformasyon paylaşımının yanısıra ulusal sendikaların düzenlediği projeler vb. faaliyetlere

finansal destek sağlanması (ii) Türkiye işçi sendikalarının bölgesel ve uluslararası sendikaların

eğitim faaliyetlerine, yıllık toplantı ve kongrelerine katılımı (iii) bölgesel ve uluslararası

sendikaların, Türkiye’deki sendikal hak ihlallerini, ulusal hükümet ve AB Komisyonu,

Bakanlar Konseyi ve Avrupa Parlamentosu nezdinde lobi faaliyetleri gerçekleştirerek; ayrıca,

sözkonusu ihlalleri UÇÖ Sendika Özgürlükler Komitesine yakınmalar şeklinde taşıyarak ve

yine UÇÖ Genel Kurulunda bu ihlalleri gündeme getirerek ulusal hükümet üzerinde baskı

kurmaları şeklinde gerçekleşmektedir (Ünal, 1999: 213-236).

Türkiye işçi sendikalarının bölgesel ve uluslararası sendikalarla olan etkileşimlerine paralel

olarak, Türkiye işveren sendikaları da özellikle bölgesel düzeyde Business Europe ile yoğun

bir stratejik işbirliği içerisindedir. TİSK, bu doğrultuda, 1988 yılından buyana üyesi bulunduğu

Avrupa İşverenleri Organizasyonunun - Business Europe çalışmalarına ve ayrıca AB Karma

İstişare Komitesi toplantılarına da aktif olarak katılmaktadır (Öke, 2005: 260). TİSK, bu

çerçevede, Business Europe’yi “Avrupa Komisyonu karşısında ve aynı zamanda Avrupa sosyal

diyaloğu sürecinde ETUC’nin liderliğindeki işçi konfederasyonları karşısında Avrupa

işverenlerinin tek temsilcisi [olarak]…Türkiye işverenlerini de çok yakından ilgilendiren

konularda büyük gayretler sarfeden” bir örgüt olarak görmektedir (TİSK, 2008: 94). Bununla

birlikte, Business Europe ve üye sendikalar arasında ortak eylem ve işbirliği sınırlıdır. Bu

anlamda, Business Europe’un TİSK’e, ETUC’un DİSK’in [1980 askeri müdahalesi ile]

kapatılması sonrasında devam eden mahkeme sürecine gözlemci olarak katılması veya Türkiye

hükümeti nezdinde girişimlerde bulunması gibi ulusal ölçekte doğrudan bir kurumsal destek

sağlamadığı belirtilmelidir. Bu anlamda, Business Europe’un Türkiye işveren sendikaları

üzerindeki asıl etkisi; bu örgütün, çalışmanın birinci bölümünde tartışılan, AB ölçeğinde esnek

çalışma şekillerine ve bağlayıcı olmayan yasal mevzuata dayalı örgütsüz bir çalışma ilişkileri

politikasının tesis edilmesi yönündeki stratejisinin (UNICE, 2003: 15), Türkiye işveren

sendikaları tarafından Türkiye çalışma ilişkilerine adapte-transfer edilmesi sürecinde karşımıza

çıkmaktadır. Nitekim, TİSK’nin, ‘Lizbon Stratejisi: UNICE Görüşü ve Ülkemiz İçin TİSK

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 21

Önerileri’ adlı raporunda, öncelikle Business Europe’un AB ölçeğinde rekabetçi bir birlik

yaratma hedefi çerçevesinde öne sürdüğü görüşler vurgulanarak, bu görüşlerin Türkiye’deki

reel politiğe uyarlanmasına ilişkin öneriler ileri sürülmektedir (UNICE, Business Europe’un

önceki adıdır). Dolayısıyla, söz konusu raporda, Türkiye’de işgücü maliyetlerinin düşürülmesi

ve esnek çalışma yöntemlerine dayalı bir istihdam politikasının belirlenmesi gerektiği iddia

edilmektedir (TİSK, 2004: 50-62; TISK ve TUSIAD, 1999: 41-50). Üstelik Türkiye’deki sosyo-

ekonomik koşullar dikkate alınarak 4857 Sayılı yasa ile düzenlenen esnek çalışma şekillerinin

dahi ‘katı’ bir düzenleme sistematiğine sahip olduğu ileri sürülmektedir (İşveren, 2008: 85-86).

TİSK, öte yandan, ILO normlarının ‘piyasa ekonomisi çerçevesinde reforme edilmesi’

gerektiğini öngörmektedir. Diğer bir anlatımla, mevcut ILO sözleşmelerinin ‘esnek çalışma

ilişkileri merkezli’ bir eksende ve taraflar arasında, bağlayıcılığı olmayan, gönüllü bir

etkileşime imkân verecek bir düzenleme haline getirilmesi gerektiğini vurgulamaktadır (Tekstil

İşveren, 2004: 12). Örgütsel stratejisini bu çerçevede deklare eden TİSK, AB uyum sürecinde

kurumsallaştırılan Ekonomik ve Sosyal Konsey gibi sosyal diyalog kurumlarını ise; iş

uyuşmazlıkları ve grevler nedeniyle üretim sürecinin kesintiye uğramasını önleyecek ve işçi

sendikalarının aşırı ücret taleplerinin pasifize edilmesini sağlayacak bir mekanizma olarak

görmektedir. Böylece, TİSK’e göre Ekonomik ve Sosyal Konsey’in temel amacı, işletmelerin

rekabet edebilirliklerini engellemeyen (örgütsüz) bir çalışma ilişkileri sistemine işlerlik

kazandırmak şeklinde karşımıza çıkmaktadır. Özetle, TİSK, Business Europe’un AB sosyal

diyalog mekanizmasına ilişkin yaklaşımına paralel olarak, sosyal diyaloğu rekabetçi bir

dayanışma vasıtası olarak görmektedir.

Bu arada, Türkiye’de işçi ve işveren sendikalarının bölgesel ve uluslararası sendikalarla olan

etkileşimlerinin, memur sendikaları açısından istenilen seviyeye ulaşmadığı vurgulanmalıdır.

Kuşkusuz, bu durumda, Türkiye’de memur sendikacılığının gelişim aşamasında olması

etkilidir. Hâlihazırda, KESK, ITUC ve ETUC’a üyedir. Kamu-Sen ve Memur-Sen’in ITUC ve

ETUC’a başvuruları ise, bu örgütlerin ‘uluslararası sendikal hareketin üyelik kriterlerine uygun

olmadıkları’ gerekçesiyle reddedilmiştir. Dolayısıyla, Türkiye endüstri ilişkilerinin

uluslaraşırılaşmasının memur sendikacılığı açısından önemi, bu örgütlerin varlığını

yasallaştıran 4688 sayılı Kamu Görevlileri Sendikaları Kanunu’nun çıkarılmasında sırasıyla

1993 ve1994 yıllarında onaylanan ILO’nun 87 ve 151 sayılı sözleşmelerinin ve AB Sosyal

Şartı’nın oynadığı belirleyici rolde karşımıza çıkmaktadır.

Türkiye endüstri ilişkileri sisteminin formel işleyişi üzerinde etkide bulunan münferit AB

ülkeleri, AB, UÇÖ ile bölgesel ve uluslararası sendikaların yanısıra, bu sistem üzerinde

doğrudan veya dolaylı şekillerde etkide bulunan diğer uluslararası aktörlerin de varlığı

vurgulanmalıdır. IMF ve DB, bu aktörler arasında, Türk endüstri ilişkilerini çevreleyen

ekonomi politikaları üzerindeki yönlendirici etkileri vasıtasıyla ön plana çıkan kurumlardır.

1946 yılında başlayan ve 24 Ocak 1980 kararlarıyla önemli bir ivme kazanan IMF Türkiye

ilişkileri, 5 Nisan kararları (1994) ve 1998 yılında imzalanan Yakın İzleme Anlaşmasını

müteakiben uygulamaya konulan, 1999-2008 yılları arasında, üç adet Stand By anlaşması ile

devam etmiştir (IMF, 2008a; Ener ve Demircan, 2004: 87-137). DB ise, Türkiye ile 1950’li

yıllarda başlayan ve 1980’li yıllarla birlikte ivme kazanan ilişkilerinde; eğitimden

özelleştirmeye, sağlıktan sosyal riskleri azaltmaya kadar birçok alanda ve şartlılık prensibi

çerçevesinde uyarlama, yatırım ve acil yardım şeklinde krediler sağlamıştır (DB, 2005a).

IMF denetiminde yürütülen 24 Ocak 1980 kararları, 1981-88 döneminde, düşük işgücü

maliyetine dayalı bir ihracat stratejisinin benimsenmesini sağlayarak endüstri ilişkileri

sisteminin işleyişi üzerinde önemli sonuçlar üretmiştir (Onaran, 2003: 579-601; Yılmaz, 2003:

165-201). IMF’nin denetim görevi 1985’te sona ermiştir. Bununla birlikte, 24 Ocak kararlarının

uygulanabilirliğini sağlamak için çıkarılan 2821 Sendikacılık Kanunu ile 2822 sayılı Toplu

Pazarlık Grev ve Lokavt kanunları uzun bir süre örgütlü çalışma ilişkilerinin işleyişini

düzenleyen temel kanunlar olarak önemini korumuştur (Odekon, 2005: 140).

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 22

Şekil 1. İmalat Sanayinde İstihdam, Reel Ücretler

ve İşgücü Verimliliği (1950=100)

 Kaynak: TCMB (2002): 48

Çıkarılan bu kanunlar vasıtasıyla, sendikalara üye olma prosedürlerinden sendika

yöneticiliğine, toplu sözleşme yetkisi konusunda getirilen çifte baraj şartından grev yasaklarının

genişletilmesine kadar uzanan ve örgütlü işgücünü pasifize etmeyi amaçlayan bir endüstri

ilişkileri stratejisi uygulamaya konulmuştur. Ayrıca, 1980-1984 yıllarında grev ve lokavt

uygulamaları yasaklanarak toplu pazarlık yapma hakkı askıya alınmış, Türk-İş’e üye bazı

sendikalarla, Hak-İş (1981 yılına kadar), DİSK ve MİSK kapatılmıştır. Bu çerçevede, işçi ve

işveren sendikalarının faaliyetlerinin durdurulduğu, grev ve lokavt yetkilerinin ertelendiği veya

askıya alındığı hal ve yerlerde yürürlük süresi sona eren toplu iş sözleşmelerinin yeniden

düzenlenmesi ve çıkan uyuşmazlıkların çözümü, Yüksek Hakem Kurulu’na devredilmiştir

(Tokol, 2005: 140-46). Sonuç olarak, Şekil 1’de görüldüğü gibi reel ücretler, 1981-88 arasında

önemli oranda düşmüştür. 1989 yılında yükselen grev oranları ve siyasi iktidarların popülist

politikaları sonucunda yükselişe geçen reel ücretler, 1994 yılında yeniden keskin bir düşüş

yaşamıştır. Bu aşamada vurgulanması gereken nokta, 1980-1996 döneminde işgücü verimliliği

ve reel ücretler arasındaki farkın artan oranlı bir şekilde açılmasıdır. Bu durum, hiç şüphesiz,

sendikaların etkinliğini azaltan ve dolayısıyla güç kaybetmelerine neden olan faktörler arasında

önemli bir yer işgal etmektedir (Şenses. 2003: 149-59).

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 23

 Kaynak: DPT 2000 Yılı Programı, 2001, s. 51; 2008 Yılı Programı, 2008,

 s. 194. Ankara.

Öte yandan, yapısal uyum programlarında, Maastricht kriterlerine uyum sürecinin de temel

dinamikleri arasında yer alan (DPT, 2008), kamu borç stokundaki artışın kontrol altında

tutulması ve faiz dışı harcamalarda azami tasarrufun ve disiplinin sağlanması amacıyla cari,

yatırım ve transfer harcamalarında öngörülen tasarruf tedbirleri; kamu kesiminde istihdam

düzeylerinde yaşanan düşüşlerin yanısıra, işçi ve memur ücretlerinde özellikle kriz

dönemlerinde ortaya çıkan kayıplar üzerinde de belirleyici olmaktadır (Yeldan, 2008). Bu

çerçevede, örneğin 2001 yılında açıklanan Güçlü Ekonomiye Geçiş Programı’nda, “Tüm

kesimleri ilgilendirmeyen ve ücret adaletini hedeflemeyen münferit maaş ve ücret artış talepleri

kesinlikle dikkate alınmayacaktır… KİT’lerin etkin çalışmalarını sağlayacak düzenlemeler

yapılmaktadır. Bu çerçevede personel sayısı artırılmayacak, fazla mesai, ikramiye ve prim gibi

ödemelerde kısıntıya gidilecek, cari harcamalar kontrol altına alınacak ve yatırım harcamaları

rasyonalize edilecektir” denilmektedir (TCMB, 2007). Öte yandan, 26 Haziran 2001 tarihli IMF

Niyet Mektubunda, kamu sektörü işçileriyle yapılan 2 yıllık sözleşme uyarınca, kamu sektörü

işçilerinin ortalama net ücretlerinin memur maaşlarına oranının 2002 yılındaki 2.6’lık

düzeyinden ilk sözleşme yılında 2.2’ye düşeceği ve ikinci sözleşme yılında tekrar 2.3’e çıkacağı

öngörülmüştür (IMF, 2008b). Buna paralel olarak, IMF ve DB tarafından, örneğin, Türkiye’de

kimi çalışanların (asgari ücretliler ve öğretmenler gibi) ücretlerinin yüksek olduğuna ilişkin

vurgusu da (DB, 2005b: 32), hiç şüphesiz, yarattığı söylem gücü vasıtasıyla kamu kesimi ücret

politikasında bir baskı unsuru haline gelmektedir.

-40,0

-30,0

-20,0

-10,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

Şekil 2. İşgücü Maliyetlerinde Reel Yüzde Değişim

1990-2007

Kamu [İşçi] Özel [İşçi] Memur Asgari Ücret

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 24

 Kaynak: DPT 2000 Yılı Programı, s. 51; 2008 Yılı Programı, s. 194. Ankara.

Çalışma ilişkileri alanında takip edilen bu stratejilerin sonuçlarını 1999-2008 arasında üçer

yıllık dönemleri kapsayan Stand-by anlaşmaları çerçevesinde yürütülen iktisat politikalarının,

işgücü maliyetlerinde ortaya çıkardığı reel düşüşlerde görmek mümkündür. Şekil 2’de

görüldüğü gibi, 2001 yılında yaşanan keskin düşüş sonrasında gerçekleşen kısmi yükselişler,

2004 yılından itibaren durağanlaşmıştır. Bu çerçevede, yine aynı dönemde, 2001 sonrasında net

ele geçen ücretlerde yaşanan yüksek reel kayıplar, Şekil 3’de görüldüğü gibi, 2001-2004

arasında gerçekleşen nisbi artışlarla kısmen telafi edilse dahi, 1999’daki seviyesine ulaşmaktan

uzak kalmıştır. Hiç şüphesiz, bu durum, özellikle kamu kesimi toplu görüşmelerinde,

sendikaların etkinlik düzeyini sınırlayan önemli bir etmen olarak karşımıza çıkmaktadır

(Onaran, 2002: 777). Siyasi otoritenin, temel olarak, uygulanan Stand-by anlaşmalarının

hedefleri doğrultusunda belirlediği ücret artışları, memur sendikalarının taleplerinin büyük

oranda gerçekleşmemesini de beraberinde getirmiştir. Sendikaların beklediği ücret artışlarının

gerçekçi olmamasıyla da bağıntılı olan bu durumun en önemli nedeni, memur sendikalarının

toplu pazarlık ve grev haklarına sahip olmamasıdır. İlgili dönemde Kamu İşveren Kurulu ve

memur sendikaları arasında yürütülen toplu görüşmelerde ortaya çıkan anlaşmazlıklarda son

karar yetkisinin Bakanlar Kurulu’na bırakılmış olması da, memur sendikalarının taleplerinin

sonuçsuz kalmasında önemli bir paya sahip olmuştur. Nitekim UÇÖ ve AB tarafından sürekli

eleştiri konusu yapılmasına rağmen memur sendikalarının bu hakları tevdi edilmemiştir. Ele

alınan dönemde (1999-2008) iktidar olan siyasi partilerin bu stratejisinin, 24 Ocak kararlarının

işlevselleştirilmesi için çıkarılan 2821 ve 2822 sayılı kanunlarda olduğu gibi, IMF denetiminde

yürütülen iktisat politikalarına işlerlik kazandırma amacından bağımsız düşünülmesi ise

mümkün görünmemektedir.

Öte yandan, gerek IMF-DB öncülüğünde gerçekleştirilen yapısal dönüşüm süreci, gerekse AB

üyelik sürecinde uygulamaya konulan reformlar doğrultusunda gerçekleştirilen özelleştirmeler

de (Yalova, 2004: 242-47) Türkiye endüstri ilişkilerinde 1980 sonrasında yaşanan

marjinalleşmenin önemli nedenlerinden birini oluşturmaktadır. Bu çerçevede, 1985-2006

yıllarında uygulanan özelleştirmeler sonucunda toplam 21.676 işçi çıkarılmış ve mevcut

işçilerin bir bölümü ise sözleşmeli personel kapsamında sendikalaşma ve toplu pazarlık hakkı

-30,0

-20,0

-10,0

0,0

10,0

20,0

30,0

40,0

50,0

1
9
9

0

1
9
9

1

1
9
9

2

1
9
9

3

1
9
9

4

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

Şekil 3. Net Ele Geçen Ücretlerde

Reel Yüzde Değişim, 1990-2007

Kamu [İşçi] Özel [İşçi] Memur Asgari Ücret

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 25

olmayan, ayrıca yılın 10 ayı ile sınırlı tutulmak üzere düşük ücretle güvencesiz bir şekilde

çalıştırılmıştır (Türk-İş, 2008: Aktan, 2004: 150). İstihdamdaki daralma ve esnekleşmenin

yanısıra, özelleştirme öncesinde çalışanların sözleşmeli statüye geçirilmesi yoluyla sendikal

temsilin kısıtlanması ve böylece özelleştirme sürecinin kolaylaştırılması, özelleştirme

sonrasında ise özelleştirilen işletmelerin taşeronlaşma yöntemiyle küçültülmesi sendikaların

işlevsizleştirilmesini de beraberinde getirmiştir. Buna ilaveten, DB tarafından yönlendirilen

‘pasif yeniden yapılanma’ tedbirleri çerçevesinde de KİT’lerde istihdam edilen personel

sayılarının yıllar itibariyle azaltıldığı görülmektedir. Bu çerçevede, işletmeci KİT’lerde toplam

istihdam 1986’da 665.851 iken 2000 yılında bu rakam 434.655 civarında gerçekleşmiştir

(Benzer şekilde, 18 Ocak 2002 tarihli IMF Niyet Mektubunun 41. maddesinde; kamu kesiminin

mali durumunda en büyük iyileşmenin aşırı istihdam düzeylerinin düşürülmesi ile

gerçekleştirileceği öngörülmektedir).

Türkiye’nin IMF ve DB liderliğinde benimsediği liberal ekonomi politik ve bu eksende

gerçekleştirdiği yapısal dönüşüm, doğrudan yabancı yatırımlarının girişinde de önemli bir etken

olarak karşımıza çıkmaktadır (DTÖ, 2008). Bu anlamda, 24 Ocak 1980 kararları, sermaye girişi

ve teknoloji transferi alanında doğrudan yabancı sermaye yatırımlarına ağırlık vererek, 1980

sonrası süreçte ortaya çıkan ticari liberalizasyon sürecini başlatmıştır. IMF ve DB’nın yanısıra

DTÖ’de, bu örgütlerle küresel ölçekte sahip olduğu işbirliği paralelinde, Türkiye ekonomisinin

ticari liberalizasyonu üzerinde belirleyici bir rol üstlenmiştir. 1953 yılında GATT’a, 1995

yılında ise DTÖ’ye üye olan Türkiye, DTÖ üyeliğinin gerekleri doğrultusunda belirli bir takvim

çerçevesinde sanayi ürünlerinde tarife indirimleri gerçekleştirmiş ve ticaretle bağlantılı yatırım

tedbirleri, fikri mülkiyet hakları ve hizmet ticareti konularında DTÖ tarafından oluşturulan

uluslararası ticaret sistemine dahil olmuştur. Bu çerçevede, dış ticaretin ve sermaye girişlerinin,

DTÖ mevzuatına uyum süreciyle paralel bir düzlemde, serbestleştirilmesi ile birlikte, Türkiye

endüstri ilişkileri alanında yaşanan marjinalleşmede göz ardı edilemeyecek bir paya sahip olan

serbest ticaret bölgelerinin kurulması (1987) gündeme gelmiştir. Bu süreçte, benimsenen temel

yaklaşım, yerli ve yabancı firmalara eşit muamele prensibinin sağlanması olmuştur. Türkiye’de

özellikle 1988 yılına kadar geçen dönemde varolan düşük işgücü maliyetleri, doğrudan yabancı

sermaye yatırımlarının, Güney Kore gibi rakip ülkelerde reel kazanç oranlarındaki önemli

artışlarla birlikte, hız kazanmasını sağlamıştır (Onaran ve Yentürk, 2001: 359-79). Gelir ve

kurumlar vergisinden muafiyetin sağlandığı serbest bölgelerde, 3218 sayılı Serbest Bölgeler

Kanunu geçici birinci maddesine göre kuruldukları andan itibaren 10 yıl süreyle 2822 sayılı

kanunun grev, lokavt ve arabuluculuk hükümlerinin uygulanmayacağı kayıt altına alınmıştır.

Bu düzenleme de, 2002 yılında yürürlükten kaldırılıncaya kadar, doğrudan yabancı sermaye

girişinde önemli etmenlerden birisi olarak karşımıza çıkmaktadır.

Uluslararası ticari liberalizasyon, Türkiye’de, özellikle uluslararası rekabetin yoğun olarak

yaşandığı sektörlerde işçi sendikalarının strateji üretmesini önemli derecede güçleştirmiştir.

Örneğin, 2005 yılında tekstil sektöründe tarife ve kotaların kaldırılması, Çin ve diğer Asya

ülkelerinin ürünlerinin düşük işgücü maliyetleri vasıtasıyla yarattığı yıkıcı rekabet sonucunda;

Türkiye işçi sendikalarının, bu sektörde gerçekleştirilen grup toplu iş sözleşmelerinde,

üyelerine yeni kazanımlar sağlamanın ötesinde, mevcut haklarını korumakta dahi önemli

güçlükler yaşadığı vurgulanmaktadır (DİSK, y.y.; 93-102) Bu anlamda, 4857 sayılı İş

Kanununda alt-işveren düzenlemesinin sektördeki firmaların, yüksek katma değerli üretime

yönelmek yerine, yüksek istihdam vergilerinden kaçınmak ve dolayısıyla maliyet

minimizasyonu sağlamak amacıyla fason üretimi tercih etmesini gündeme getirmesi (Bilgin,

2000: 123), sendikaların sektörde örgütlenme stratejisi geliştirmesini büyük oranda

zorlaştırmıştır. Özellikle sendikal örgütlenmenin yer aldığı firmaların, üretim tesislerini Balkan

ülkeleri başta olmak üzere Mısır gibi işgücü maliyet avantajı sunan ülkelere taşıması da,

sektörde sendikal örgütlenmenin yaşadığı bunalımı derinleştirmiştir. Bu eğilim, sadece tekstil

sektöründe değil, farklı sektörlerde üretim yapan firmalar için de geçerli olmuştur. Nitekim

Brisa’nın İzmit’teki fabrikasını Mısır’a taşımayı hedefleyen Sabancı Grubu, bu durumun

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 26

nedenini "Lastikte yüksek işçilik maliyetleri sebebiyle toplam maliyetler yükseldi. Çok güçlü

bir sendika var ve maaş konusunda ilginç bir sistem getirilmiş" şeklinde açıklamaktadır

(Internethaber, 2008).

Bir Analitik Eksen Olarak Uluslaraşırılaşma

Buraya kadar yapılan değerlendirmeler, Türkiye’de endüstri ilişkileri alanındaki etkileşimlerin

ulusal ölçekle sınırlı olmayan, bölgesel ve uluslararası aktörlerin de etkide bulunduğu çok

boyutlu bir çevrede geliştiğini ortaya koymaktadır. Dolayısıyla, Türkiye endüstri ilişkileri

sisteminin işleyiş sürecinin uluslaraşırı bir çevrede gerçekleştiğini ifade etmek mümkün

görünmektedir. Bu durumu ortaya çıkaran temel neden, Türkiye’de devletin endüstri ilişkileri

stratejisinin oluşumunda, bölgesel ölçekte AB, uluslararası ölçekte ise UÇÖ, IMF-DB ve DTÖ

ile uluslaraşırı şirketlerin; Türkiye işçi ve işveren sendikalarının örgütsel stratejilerinin oluşumu

ve gelişimi aşamasında ise bölgesel ve uluslararası sendikaların yarattığı etkidir. Buna ilaveten,

bölgesel ve uluslararası aktörler arasında bölgesel ve uluslararası ölçeklerde gerçekleşen ve

Türkiye endüstri ilişkileri sistemi üzerinde sonuçlar üreten uluslaraşırı etkileşimler de, Türkiye

endüstri ilişkileri sisteminin işleyiş sürecinin açıklanmasında uluslaraşırı bir çevre

tanımlamasının geliştirilmesini zorunlu kılmaktadır.

Daha açık bir anlatımla, AB kapsamında Avrupa İstihdam Stratejisi – AİS, çerçeve anlaşmalar

ve direktifler ile endüstri ilişkileri alanındaki yasal mevzuatın oluşumu noktasında AB

kurumları, ETUC ve Business Europe arasındaki etkileşimler; uluslararası ölçekte ITUC, GUFs

ve UÇÖ’nün IMF, DB ve DTÖ nezdinde uluslararası işgücü standartları kapsamında

gerçekleştirdiği girişimler; UÇÖ’nün uluslararası işgücü standartları ile sözleşme ve

tavsiyelerinin oluşumu ve yeniden şekillendirilmesi aşamalarında, içerisinde Türkiye’nin de yer

aldığı, üye ülkelerin devlet, işçi ve işveren sendikaları arasındaki etkileşim; GUFs ve

uluslaraşırı şirketler arasında şirket davranış kodları çerçevesinde ortaya çıkan etkileşimler vb.

Türkiye’de ulusal aktörler (devlet, işçi ve işveren sendikaları) arasındaki güç ilişkileri üzerinde

de doğrudan etkide bulunmuştur. Örneğin, UÇÖ ve uluslararası sendikaların, çalışma haklarının

yapısal uyum programlarında ve DTÖ anlaşmalarında temel bir ölçüt olarak ele alınmasına

ilişkin girişimlerinin başarısız olması, hiç şüphesiz, Türkiye’de sendikal hakların sınırlandığı

serbest ticaret bölgelerinin oluşumunda ve ucuz işgücüne dayalı bir ihracat stratejisinin

benimsenmesinde doğrudan etkide bulunmuştur. Benzer şekilde, AB’nin geliştirdiği istihdam

stratejisinin esnek çalışma şekilleri üzerinde yoğunlaşması, Türkiye’de 2003 yılında

yasalaştırılan 4857 sayılı İş Kanunu’nun endüstri ilişkileri sistemi üzerinde yarattığı

deregülasyon açısından belirleyici olmuştur (Çünkü, bu kanunun çıkarılmasına neden olan

temel gerekçelerden birisi, sözkonusu çalışma şekillerinin düzenlenmesi noktasına AB

mevzuatına uyum sağlanmasıdır).

Bu doğrultuda, Türkiye endüstri ilişkileri sisteminde çevre parametresinin açıklanmasında

sadece (i) bölgesel ve uluslararası örgütlerin bu sistem üzerinde ulusal ölçekte yarattığı etkiler

değil (ii) bölgesel ve uluslararası ölçekte yer alan aktörler arasında endüstri ilişkileri alanında

ortaya çıkan yatay etkileşimlerin Türkiye endüstri ilişkileri sistemi üzerindeki sonuçları ile (iii)

Türkiye endüstri ilişkilerinin ulusal aktörlerinin (Türk hükümeti ile işçi ve işveren

temsilcilerinin UÇÖ sözleşmelerinin oluşumuna katılması örneğinde olduğu gibi) uluslararası

ölçekteki etkileşimleri ve girişimleri de analize katılmalıdır. Böylece, Türkiye endüstri ilişkileri

sisteminin işleyiş sürecinin açıklanmasında, ulusal ölçekle sınırlı bir kapalı sistem analizi değil;

Şekil 4’de görüldüğü gibi bu sisteme etki eden ulusal, bölgesel ve uluslararası aktörler

arasındaki etkileşimlerin gerçekleştiği uluslaraşırı bir çevre tanımlamasını mümkün kılan açık

bir sistem analizi yapılması kaçınılmaz olmaktadır. Nitekim, kapalı bir sistem analizi yapılması

durumunda, Türkiye’de sendikacılık, toplu pazarlık ve sosyal diyalog gibi endüstri ilişkileri

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 27

Şekil 4. Uluslaraşırı Türkiye Endüstri İlişkileri Sistemi

Ulusal ve uluslararası aktörler arası etkileşim

Ulusal ve bölgesel aktörler arası etkileşim

 Bölgesel ve uluslararası aktörler arası etkileşim

temel dinamiklerinin oluşumunda ve gelişiminde münferit Avrupa ülkelerinden transfer edilen

kanunların, UÇÖ sözleşmelerinin, AB mevzuatı ve çalışma ilişkileri düzenlemelerinin, IMF

yapısal uyum programlarının, uluslararası sendikaların vb. etkilerini açıklamak mümkün

olmayacaktır.

Hiç şüphesiz uluslaraşırı bir çevreye sahip olan Türk endüstri ilişkileri sisteminin girdi-süreç-

çıktı analizinin yapılmasında (i) bu sisteme etki eden bölgesel ve uluslararası örgütlerin analize

katılmasına imkân tanıyan bir ‘aktör’ tanımlamasının yapılması ve (ii) bu aktörlerin stratejileri

arasındaki etkileşimlerin, sistemin gelişimini belirleyen güç ilişkileri ve sistemin işleyişini

düzenleyen kurallar çerçevesinde ortaya konulması gerekmektedir. Bu çerçevede, Şekil 4’de

görüldüğü gibi, Türk endüstri ilişkileri sisteminin ulusal aktörlerini; devlet, işçi ve memur

sendikaları ile TİSK ve örgütlü olmayan işverenler; bölgesel aktörlerini AB, ETUC, EIFs ve

Business Europe; uluslararası aktörlerini ise UÇÖ, ITUC, GUFs ile IMF, DB, DTÖ ve

Uluslaraşırı Şirketler – TNCs olarak tanımlamak mümkündür (Burada yapılan aktör

 Bölgesel

 Çevre

 Ulusal
 Çevre

Uluslararası

 Çevre

ETU

C

DB

GUF

s

IMF

İŞKOLU
SENDİKALARI

TÜRK-İŞ

DİSK

HAK-İŞ

EIFs

 İŞKOLU

SENDİKALARI

 HİZMET KOLU

SENDİKALARI

DTÖ

UÇ

Ö

AB

 DEVLET

ITUC

U

TNC

s

KAMU-SEN

KESK

MEMUR-

SEN

TİSK

ÖRGÜTSÜZ

İŞVERENLER

Business

Europe

Uluslaraşırı

Çevre

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 28

tanımlaması sistemin makro çevresinde gerçekleşen etkileşimler için geçerlidir. Bununla

birlikte, hiç şüphesiz, özellikle sektörel ölçekte – mikro düzlemde ortaya çıkan güç ilişkilerine

göre farklı aktör tanımlamaları yapılabilecektir). Söz konusu tanımlamanın yapılmasında,

sıralanan bu aktörlerin, Türk endüstri ilişkileri sisteminde ortaya çıkan güç ilişkilerinde yer

almaları göz önünde bulundurulmaktadır. Sistemin yönelimini belirleyen temel etken ise, bu

aktörlerin ürettiği stratejiler arasındaki yakınsamanın yönüdür.

Türk endüstri ilişkilerinin 1980 sonrası yönelimi, yukarıda sıralanan aktörler arasındaki

stratejik yakınsamanın örgütlü işgücü karşıtı bir eksende yoğunlaştığını göstermektedir. Bu

çerçevede, 1980 askeri müdahalesinden sonraki dönemin tümüne teşmil edilemese dahi, genel

olarak, Türkiye’de devletin çalışma ilişkileri stratejisi; ulusal ve uluslararası yatırımcılara

maliyet avantajı sunmayı amaçlayan, düşük işgücü maliyetlerine dayalı ve istihdamı önceleyen,

bir işgücü piyasası politikası ile bu politikaya işlerlik kazandırmayı amaçlayan, örgütlü çalışma

ilişkilerini pasifize eden bir yasal mevzuat geliştirme politikası çerçevesinde şekillenmektedir.

Devletin bu stratejisi, yaptıkları yatırımlarla istihdam artışı sağlayacağı öngörülen (bireysel

veya örgütlü) işverenlerin Türkiye’de örgütsüz bir çalışma ilişkileri sistemi oluşturma hedefiyle

büyük oranda örtüşmektedir.

Türkiye’de devlet ve işverenler arasında ulusal ölçekte örgütsüz bir çalışma ilişkileri ortamı

yaratma hedefinin (i) IMF-DB-DTÖ ve uluslaraşırı şirketlerin liberal bir piyasa ekonomisi

yaratma hedefi çerçevesinde benimsediği bireysel (örgütsüz) çalışma ilişkileri stratejisi ve (ii)

AB’nin çalışma ilişkilerinde ‘mümkün olduğu kadar esneklik gerekli olduğu kadar güvence’

söylemi çerçevesinde, üye ve aday ülkelerde ortaya çıkan yüksek işsizlik olgusunu aşmayı

hedefleyen ve dolayısıyla esnek işgücü politikalarını önceleyen (Şenkal, 1999); buna karşın

sendikal hakları bütünüyle elimine etmeyen ancak bu hakların üye ve aday ülkelerdeki ihlalleri

bağlayıcı kurallarla düzenlemeyerek göz ardı eden stratejisi ile büyük oranda yakınsadığı

gözlemlenmektedir. Siyasi otorite, işverenler ve 1980 sonrası genel ekonomi politiğin

yönetiminde başat aktörler olan bu kurumlar arasında çalışma ilişkileri alanında, büyük oranda,

sendika-karşıtı eksende gelişen stratejik yakınsama (uzlaşma); temel stratejisi örgütlü çalışma

ilişkilerini geliştirmek olan UÇÖ’nün sendikal haklar konusundaki sözleşmelerinin ve AB’nin

sendikal hakların geliştirilmesini öngören, bağlayıcı olmayan, düzenlemelerinin siyasi

otoriteler tarafından, kendi stratejileriyle uyuşmaması nedeniyle, Türkiye endüstri ilişkileri

sistemine sınırlı düzeyde adapte edilmesini gündeme getirmiştir.

Bu çerçevede, öncelikle, Osmanlı-Türkiye siyasal geleneğinde hâkim olan devlet merkezli

ekonomi politik yapının, endüstri ilişkileri sisteminde de etkisini gösterdiği vurgulanmalıdır.

Şöyle ki, Türkiye’de endüstri ilişkileri sisteminin kurumsallaşması, devlet tarafından

gerçekleştirilen yasal düzenlemeler vasıtasıyla mümkün olabilmiştir. Diğer bir anlatımla,

sendikal haklar, Türkiye’de, Avrupa ülkelerinde olduğu gibi çalışanların mücadeleleri

vasıtasıyla değil, yasal düzenlemelerin sağladığı fırsat alanı sayesinde işlerlik kazanabilmiştir.

Böylece, henüz endüstri ilişkileri sisteminin oluşum aşamasında devletin örgütlü işgücüne karşı

yapısal anlamda bir güç üstünlüğü kurduğunu ifade etmek mümkündür. Devletin sendikalar

karşısındaki bu yapısal gücünü; 27 Mayıs darbesi sonrasında çıkarılan 274 Sayılı Sendikalar

Kanunu ile 275 Sayılı Toplu Pazarlık, Grev ve Lokavt Kanunu ile sağlanan ve nispeten

özgürlükçü bir içeriğe sahip olan sendikal hakların; yine başka bir askeri darbe, 12 Eylül,

sonrasında çıkarılan ve sendikal haklara önemli oranda sınırlama getiren 2821 ve 2822 Sayılı

Kanunlarla geri alınması sürecinde görmek mümkündür. Her iki kanun da askeri hükümetlerin,

iktidarda bulundukları dönemin iktisadi ve siyasi koşullarına göre çıkardıkları kanunlardır ve

sendikaların bu kanunların çıkarılmasında önemli bir insiyatif üstlendiklerini söylemek güçtür.

Söz konusu kanunlar sadece askeri hükümetler döneminde uygulanmamıştır. Bu kanunlardan

ilki 1963-80 döneminde, ikincisi ise 1983’den günümüze değin geçen zaman aralığının önemli

bir bölümünde endüstri ilişkileri sisteminin yasal çerçevesini oluşturmuştur.

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 29

Öte yandan, bu süreçte, devlet ve devlet erkini kullanan siyasi hükümetler, Türkiye endüstri

ilişkileri sistemine bölgesel ve uluslararası aktörlerin, yukarıda ele alınan, sendika-yanlısı veya

sendika karşıtı girdilerini transfer-adapte eden başat aktör konumundadır. Bu anlamda, 1980

sonrası Türkiye’de endüstri ilişkilerinin ulusal-bölgesel ve uluslararası çevresinde ortaya çıkan

iktisadi ve siyasi değişim çerçevesinde sistemdeki güç dengelerini belirleyen yine siyasi otorite

olmuştur (Hiç şüphesiz, Türkiye endüstri ilişkileri sisteminde, bu politikalar çerçevesinde

gerçekleşen güç ilişkilerini bölgesel ve uluslararası ölçekte yer alan aktörler arasında endüstri

ilişkileri alanındaki güç ilişkilerinden bağımsız düşünmek mümkün değildir. Nitekim yukarıda

da vurgulandığı gibi, uluslararası ölçekte UÇÖ ve uluslararası sendikalar ile IMF-DB-DTÖ ve

TNCs arasındaki güç ilişkilerinde küresel bir işgücü standartları rejimine işlerlik

kazandırılamaması, AB ölçeğinde ETUC’nin Komisyon ve Business Europe karşısındaki

etkinsizliği sonucunda sendikal hakların bağlayıcı nitelik taşıyan düzenlemelerle güvence altına

alınamaması, Türkiye endüstri ilişkileri sistemini doğrudan etkilemektedir). Böylece, 1980

sonrası süreçte, Türkiye endüstri ilişkileri sisteminde devletin yapısal gücü; IMF-DB-DTÖ ve

AB’nin ticari ve finansal liberalleşme ekseninde sağladığı kurumsal ve söylemsel güçle

birleşerek sendika-karşıtı bir çalışma ilişkileri pratiği oluşturma konusunda zorlayıcı bir güce

dönüşmüştür (Örneğin, IMF’nin Türkiye’deki kurumsal ve söylemsel gücünü TÜSİAD’ın, IMF

ile anlaşma yapılmayan bir konjonktürde ekonomik istikrarın sağlanmasının mümkün

olmayacağı şeklindeki ‘söylem’inde net olarak görmek mümkündür).

Netice itibariyle, Türkiye endüstri ilişkileri alanında devlet ve işverenler ile IMF-DB-DTÖ ve

uluslaraşırı şirketler arasında sendika-karşıtı eksende ortaya çıkan yakınsama Maastricht

Kriterleri çerçevesinde gerçekleştirilen ekonomik reformlarla birlikte Türk endüstri ilişkileri

sisteminde; (i) KİT’lerde işten çıkarmalar, sözleşmeli personel uygulamaları ve özelleştirme

sonrasında taşeronlaşma gibi sendikasızlaştırmayı hızlandıran politikalara işlerlik

kazandırılması (ii) düşük işgücü maliyetlerine dayalı bir uluslararası rekabet politikasının

benimsenmesi (iii) iç ve dış dengenin sağlanması amacıyla kamu kesiminde uygulanan tasarruf

tedbirleri kapsamında ücretler üzerinde baskı (wage restraint) politikasının benimsenmesi (iv)

istihdam yaratmayan bir ekonomik büyüme döngüsünün ortaya çıkardığı yüksek işsizlik

olgusunu aşma noktasında, AİS çerçevesinde, esnek çalışma merkezli bir istihdam politikasının

benimsenmesi (Taymaz ve Özler, 2005) (v) doğrudan yabancı sermaye yatırımlarının artışını

sağlamak amacıyla, düşük işgücü maliyetlerinin yanısıra, oluşturulan serbest bölgelerde grev

ve arabuluculuk hükümlerinin uygulanmaması gibi politikaların benimsenmesini gündeme

getirmektedir. Bu politikalar, son tahlilde, Türkiye endüstri ilişkilerinin işleyiş sürecini (güç

ilişkilerini) belirleyici bir nitelik arz etmektedir.

Türkiye işçi sendikalarının sistemde ortaya çıkan sendika-karşıtı reel politiğin örgütlü çalışma

ilişkilerinde yarattığı marjinalleşmeyi aşabilecek derecede etkin politikalar geliştirebildiğini

söylemek mümkün görünmemektedir. Ayrıca, devletin ve işverenlerin, sendika-karşıtı eksene

işlerlik kazandırma konusunda, yukarıda sıralanan kurumlarla gerçekleştirdiği işbirliğine

rağmen; Türkiye işçi sendikalarının bölgesel ve uluslararası sendikalarla olan etkileşimleri de,

Türkiye endüstri ilişkilerinde kronikleşen sendika-karşıtı güç dengesizliğini dönüştürecek

dinamizmi yaratamamıştır. Çünkü, işçi sendikalarının bölgesel ve uluslararası örgütlerle olan

etkileşimleri, yukarıda tartışıldığı üzere, daha ziyade bürokratik veya söylem merkezli

aktivitelerle anlam kazanmaktadır. Bölgesel ve uluslararası sendikalar, hiç şüphesiz, bu

aktiviteler vasıtasıyla Türk endüstri ilişkilerinin güç dengelerinde yer almakta ve Türkiye işçi

sendikalarının örgütsel gelişimlerinde etkili olmaktadır. Ancak, bu aşamada Türkiye endüstri

ilişkileri sisteminin işleyiş süreci ve yönelimi açısından belirleyici olan nokta, söz konusu

aktivitelerin, özellikle 1980 sonrası süreçte ortaya çıkan, sendika karşıtı güç ilişkilerini

değiştirebilecek ‘zorlayıcı bir güç’ yaratıp yaratmadığıdır. Türkiye’de işçi sendikalarının

bölgesel ve uluslararası sendikalarla olan etkileşimlerinin yetersizliğinde, 1845 tarihli Polis

Nizamnamesinden, 1995 yılında 2821 sayılı yasanın 28. maddesinin değiştirilmesine kadar

geçen süreçte siyasi otoritenin koyduğu yasal engeller de önemli bir rol oynamıştır. Daha açık

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 30

bir anlatımla, 5018, 274 ve 2821 sayılı yasalarda, sendikaların uluslararası sendikalara

üyeliğinin ve işbirliği girişimlerinin Bakanlar Kurulu’nun iznine bağımlı hale getirilmesi, ulusal

sendikaların uluslararası sendikalarla etkin bir işbirliği içerisinde olmasını engellemiştir.

Sendikaların kendi aralarındaki rekabet de, özellikle 1980 sonrasında yaşadıkları üye kaybının

da etkisiyle, devlet karşısındaki yapısal güçsüzlüklerini derinleştirici bir etki yaratmaktadır

(Uçkan, 2002). Bu çerçevede, sendikalar, gerek özel sektörde gerekse kamu sektöründe ortak

hedefleri doğrultusunda uzun vadeli politikalar geliştirme konusunda başarılı olamamışlardır.

Sendikalar arasındaki ideolojik kamplaşmalar ve devletin sendikalar arasında yarattığı ‘iyi

sendika-kötü sendika’ ayırımı bu tür stratejik bir işbirliğini önemli derecede güçleştirmektedir

(Nitekim, 12 Eylül askeri darbesinden sonra Hak-İş ve DİSK’in kapatılmasına karşın Türk-İş’in

faaliyetlerin devam etmesi, 1980 sonrasında bu örgütler arasındaki önemli ihtilaf konularından

birini oluşturmuştur).

Sendikalar belirli zaman aralıklarında gerçekleştirdikleri grevlerle önemli düzeyde ücret

artışları sağlanmasında etkin olabilmişlerdir. Örneğin, 1989-92 yılları arasında reel ücretlerde

ortaya çıkan yükselişlerde bu dönemde hızlı bir artış gösteren grev oranlarının etkisi göz ardı

edilemez (bkz. Şekil 5). Ancak, Türkiye’de grevlerde somutlaşan sendikal stratejiler, Şekil 5’de

görüldüğü gibi, tepkisel bir nitelik arz etmektedir. Diğer bir deyişle, sendikalar grevler

vasıtasıyla ‘reaktif’ stratejiler üretmekte, ancak bu grevler kısa vadeli kazanımlar sağlamaktan

öteye geçememektedir. Nitekim, Şekil 1’de görüldüğü gibi 1992’ye kadar yükselen reel

ücretler, 1993 yılından itibaren keskin düşüşler yaşamaktadır.

Son tahlilde, Şekil 5’de görüldüğü gibi, sendikal yoğunluk oranlarında somutlaşan ‘sendikal

güç’ oranları, 1980’li yılların sonlarından itibaren hızlı ve sürekli bir azalış trendi içerisine

girmiştir. Hiç şüphesiz bu durumu, bölgesel ve uluslararası sendikaların yanısıra UÇÖ’nün de,

küresel ölçekte bir işgücü standartları rejimini kurumsallaştırma konusunda söylem düzeyinde

kalan girişimlerinden bağımsız düşünmek mümkün değildir. UÇÖ, sadece bu çerçevede değil,

aynı zamanda Türk hükümetleri üzerinde, sendikal hakları içeren UÇÖ sözleşmelerinin

uygulanmasında ortaya çıkan ihlalleri önleme noktasındaki yetersizliği ile de Türkiye’de

sendikal hareketin yaşadığı güç kaybında menfi bir rol üstlenmektedir.

 Kaynak: OECD (2019).

1

10

100

1000

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

Şekil 5. Türkiye'de Sendikal Yoğunluk Oranları ve

Grev Sayıları, 1988-2004

Grev Sayıları Sendikal Yoğunluk [%]

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 31

Bu altbölümün başlangıcında da vurgulandığı gibi, UÇÖ, aslında, Türkiye’de 1947’den

günümüze endüstri ilişkilerinin ‘kurumsal’ yapısının tesis edilmesinde önemli bir ‘kurumsal’

güç sağlamıştır. Bu güç, özellikle sendikacılık ve toplu pazarlık kanunlarının

şekillendirilmesinde ortaya çıkmaktadır. Bununla birlikte, Türkiye, UÇÖ tarafından, özellikle

2012 yılına kadar, sendika özgürlüklerini ve toplu pazarlık haklarını ihlal ettiği gerekçesiyle

eleştirilmiştir. Anılan yıla kadar, 2821 ve 2822 sayılı Kanunların yanı sıra Anayasa’da da

yapılan bazı değişikliklerle söz konusu eleştiriler kısmen cevaplandırılmıştır. Ancak, ‘temel’

bazı noktalarda, UÇÖ Uzmanlar Komitesi’nin eleştirileri devam etmiştir. Bu konular, 2822

sayılı Kanun kapsamında yer alan ve Türkiye işçi sendikacılığının örgütlenmesinin önündeki

en önemli engeli oluşturan çifte baraj şartı; işkolu düzeyinde toplu sözleşme hakkının

tanınmaması; hükümetin grev ertelemesi yetkisinin zorunlu tahkimle sonuçlanan bir grev

yasağına dönüşmesi ve grev ve lokavt yapılamayacak işler ve yerlerin çok kapsamlı tutulması

vb. hususları kapsamıştır. 2821 sayılı Kanun kapsamındaki eleştiriler ise, özel öğretmenlerden

KİT’lerdeki sözleşmeli personele kadar bazı çalışan kategorilerine sendika üyeliği konusunda

getirilen kısıtlamalar; işçilerin işten çıkarmalar dâhil sendika karşıtı eylemlere karşı

korunmalarının yetersiz oluşu; sendikaların yabancı kuruluşları Türkiye’ye davet edebilmesinin

ve yabancı kuruluşlarının daveti üzerine bir sendika temsilcisinin yurtdışına gönderilmesinin

İçişleri Bakanlığı’nın iznine tabi olması ve sendika tüzüklerinde bulunması gereken maddelerin

yasayla belirlenmesi vb. hususlardan oluşmuştur. Nitekim, Türkiye UÇÖ Aplikasyon

Komitesi’nde en çok 98 sayılı Sözleşme nedeniyle tartışılmış, Uzmanlar Komitesi raporunda

da 87 ve 98 sayılı Sözleşmeler konusundaki ihlalleri nedeniyle eleştiri konusu olmuştur (Dereli,

2005: 167-91).

Bu konularda, UÇÖ raporlarında ileri sürülen eleştirilerin giderilmesine yönelik olarak, değişik

dönemlerde, yapılan düzenlemelerde, Gülmez’in de vurguladığı gibi; “Ne [87 ve 98 sayılı]

sözleşmelerin pozitif kuralları, ne de denetim organlarının sözleşmelere ilişkin yerleşik genel

ilke kararları ve Türkiye’ye yönelik olarak ayrıca yinelenmiş olanları dikkate alınmaktadır”

(Gülmez, 2005: 58). Gülmez, ayrıca, Türkiye hakkında yapılan yakınmalar sonrasında UÇÖ

tarafından gerçekleştirilen özel denetimler hakkında, “Sendikal Özgürlük Komitesi kararlarının

sendika mevzuatımızın 87 ve 98 sayılı sözleşmelere uygunluğunun sağlanması üzerindeki

etkisinin son derece sınırlı kaldığı görülmektedir. 12 Eylül 1980’i izleyen dönemde yapılan

yakınmalar üzerine gerçekleştirilen denetimler, yürürlükteki anayasal ve yasal pozitif hukukun

değiştirilmesi üzerinde çok gecikmeli ve son derece sınırlı bir çerçevede etkin olabilmiştir”

yorumunu yaparak UÇÖ’nün Türk hükümeti üzerindeki yaptırım gücünün zayıflığını

vurgulamaktadır (Gülmez, 2005: 59).

Benzer bir durum, Gözden Geçirilmiş Avrupa Sosyal Şartının Türkiye tarafından

onaylanmasına rağmen, 5. ve 6. maddelerine çekince konulması noktasında karşımıza

çıkmaktadır (Ayrıca, Sosyal Şartı onaylayarak üstlenilen yükümlülüklerin yerine getirilip

getirilmediğinin denetlenmesinde, ulusal ve uluslararası sendikal örgütlerin yanı sıra

hükümetlerdışı örgütlerce yapılacak toplu yakınmalar ekseninde denetim yolunu açan 1995

Toplu Yakınmalar Protokolü de Türkiye tarafından imzalanmamıştır). 5. madde çalışanlara

sendika hakkını tanımakta, 6. madde ise toplu çalışma ilişkileri sisteminin (toplu pazarlık ve

grevi de içeren) barışçı ve çatışmacı tüm öğelerini toplu çalışma hakkı başlığı altında

düzenlemektedir. Her ne kadar resmi makamlar konulan çekincelerin temel nedenini ‘sosyo-

ekonomik koşullar’ olarak deklare etse de, asıl neden kamu çalışanları içerisinde, güvenlik

görevlileri gibi, sendikalaşma hakkı olmayan kesimin sendikal haklara sahip olmasını; sendikal

haklara sahip olan kesimin de toplu pazarlık ve grev haklarını elde etmesini engellemektir

(Türk-İş, 2006: 91-95). Çünkü, 5. ve 6. maddede ‘çalışanlar’ ibaresi, işçi ve memurları,

sözleşmeli personel gibi sınırlamalara tabi olmaksızın, kapsamaktadır (87 ve 98 sayılı

sözleşmelerde de ‘çalışanlar’ ibaresinin yer aldığı vurgulanmalıdır). Bu çerçevede, 2007 AB

ilerleme raporunda, Türkiye’de mevcut sendikal haklar konusunda, aşağıdaki ifadeler yer

almaktadır;

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 32

“ [Türkiye]…Uluslararası İş Örgütü (ILO) sözleşmelerini, özellikle örgütlenme hakkı, grev hakkı

ve toplu pazarlık hakkına ilişkin olanları, tam olarak uygulamamaktadır. Türkiye gözden geçirilmiş

Avrupa Sosyal Şartı’nın Beşinci (örgütlenme hakkı) ve Altıncı (toplu pazarlık hakkı) maddelerine

çekincelerini devam ettirmektedir. Genel olarak değerlendirildiğinde, çalışma hakları ve sendikalar

konusunda çok az ilerleme kaydedilmiştir. Türkiye’nin, başta örgütlenme hakkı, grev hakkı ve

toplu pazarlık hakkına ilişkin olanlar olmak üzere AB yönergeleri ve ilgili ILO Sözleşmeleri

ışığında tam sendikal hakları güvenceye alan mevzuatı kabul etmesi gereklidir. Ayrıca Türkiye,

üçlü seviye dahil olmak üzere sosyal diyalog mekanizmalarını güçlendirmelidir” (ABGS, 2008:

19).

Diğer taraftan, Ekonomik ve Sosyal Konsey’in işleyişi ve etkinliği ile ilgili olarak da “İki taraflı

sosyal diyalog alanında bazı sektörlerde bir miktar ilerleme kaydedilmiştir, ancak, genel olarak

sosyal diyalog zayıf ve üçlü sosyal diyalog mekanizmaları, özellikle Ekonomik ve Sosyal

Konsey, etkisiz kalmaya devam etmektedir” (ABGS, 2008: 54) denilerek Türkiye

eleştirilmektedir. Ekonomik ve Sosyal Konsey’de, hükümet temsilcilerinin 16, işveren ve işçi

örgütlerinin ise 12’şer temsil gücüne sahip olması ve Konsey’in, Türk hükümetleri tarafından,

uygulanan ekonomi politikaların onay merci olarak görülmesi bu eleştirinin özünde temel

dayanaklarını yatmaktadır (Akan, 2012).

Özetle, Türkiye, her ne kadar, UÇÖ sözleşmelerini onaylasa da, gereklerini yerine getirme

konusunda gerekli hassasiyeti göstermemekte, AB mevzuatında sendikal hakların temel

dinamiğini oluşturan Avrupa Sosyal Şartı’nın 5. ve 6. maddelerini ise onaylamaktan

kaçınmaktadır. Bununla birlikte, Türkiye, 4857 sayılı İş Kanunu’nda AB mevzuatına uyum

kapsamında esnek çalışma şekillerini düzenlemiş ve AİS kapsamında söz konusu çalışma

şekillerine dayalı bir istihdam politikası geliştirme stratejisini benimsemiştir. Dolayısıyla, Türk

endüstri ilişkileri açısından uluslaraşırı kural niteliği taşıyan bu düzenlemelerin

gerçekleştirilmesinde belirleyici olan temel neden, Sosyal Şarta konulan gerekçede de

belirtildiği gibi “sosyo-ekonomik koşullar”dır. Diğer bir anlatımla, iktisadi kalkınma merkezli

bir ekonomi politik yapıya sahip olan Türkiye’de devlet, istihdam öncelikli ve diğer rakip

ülkelere göre maliyet avantajı sunan bir çalışma ilişkileri projesi geliştirerek, bu stratejinin

uygulanabilirliğini azaltacağı düşünülen sendikal haklara ilişkin uluslaraşırı düzenlemeleri

onaylamamakta veya onayladığı düzenlemeleri de sınırlı ve eksik bir şekilde uygulamaktadır

(Burada uluslaraşırı kural tanımlaması; bölgesel düzeyde AB direktifleri ve çerçeve

antlaşmalarını, Avrupa Sosyal Şartı’nı ve İnsan Hakları Sözleşmesi’ni, uluslararası düzeyde ise

UÇÖ sözleşmelerini ve ayrıca münferit AB ülkelerinin bireysel ve toplu çalışma hukuku

alanındaki yasal düzenlemelerinden Türkiye hukukuna transfer edilen hükümleri

kapsamaktadır. Zira, bölgesel ve uluslararası düzeyde oluşturulan bu kurallar Türk endüstri

ilişkileri sisteminin yasal çerçevesinin belirlenmesinde temel ölçüt kabul edilen düzenlemeler

olarak karşımıza çıkmaktadır).

Son tahlilde, Türkiye’de endüstri ilişkileri sisteminin işleyiş sürecini belirleyen temel etken,

devletin iktisadi kalkınma merkezli stratejisi doğrultusunda geliştirdiği güç ilişkileri olarak

karşımıza çıkmaktadır. Esasen, 5018 Sayılı Sendikalar Kanunu’ndan 4857 Sayılı İş Kanunu’na

kadar Türk endüstri ilişkileri sisteminin yasal mevzuatının oluşturulmasında uluslaraşırı

kurallar belirleyici bir niteliğe sahiptir. Ancak, bu aşamada önem kazanan, söz konusu kuralları

ulusal hukuka transfer eden ve uygulayan yegâne aktörün devlet olmasıdır. Devlet, bu

kuralların uygulanmasında, ilgili döneme hâkim olan iktisadi ve siyasi konjonktürün

gereklerine göre davranmakta; UÇÖ ve AB gibi uluslararası kurumların sendikal hak ihlallerine

karşı yaptırım güçlerinin zayıflığını da veri alarak, sendikal hakları sınırlı bir şekilde

uygulamaktadır.

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 33

Sonuç

Günümüzde devlet-piyasa ve toplum arasındaki etkileşimler ağının birbirlerinden bağımsız

olan tarafları değil tamamlayıcı tarafları ön plana çıkmaktadır. 21. Yüzyıl bu üç aktör ve onların

bölgesel ve uluslararası düzeylerdeki etkileşimlerinin kompleks, çok boyutlu ve çok taraflı

içerimlerinin anlaşılmasını zorunlu kılan bir evrimsel niteliğe sahip olacaktır. Anılan niteliğin

uluslaraşırılaşma konseptiyle açıklanabileceği ileri sürülen bu çalışmada, uluslaraşırılaşmanın

somutlaştırılması amacıyla endüstri ilişkileri sistemi durum analizi olarak ele alınmıştır.

Endüstri ilişkileri sisteminin, spesifik olarak Türkiye endüstri ilişkileri sisteminin; uluslaraşırı

bir çevrede; ulusal-bölgesel ve uluslararası aktörlerin stratejilerinin bireysel-örgütlü çalışma

ilişkileri çerçevesinde oluşan güç ilişkilerinde etkileşime girdiği ve bu etkileşim sonucunda da

sistemi düzenleyen kuralların oluştuğu bir işleyiş sürecine sahip olduğu sonucuna ulaşılmıştır.

Analitik bir eksen olarak uluslaraşırılaşma ise, bu aşamada, endüstri ilişkileri sisteminin

işleyişini Şekil 4’te gösterilen etkileşimler çerçevesinde ulusal-bölgesel ve uluslararası

dinamikleri ile birlikte bütünsel olarak açıklayıcı bir açılım sağlamaktadır.

Kaynakça

ABGS (2008). İlerleme Raporları. Ankara.

Akan, T. (2012). The Political Economy of Turkish Conservative Democracy as a Governmental

Strategy of IRs. Economic and Industrial Relations, 33(2), 317-349.

Aktan, C.C. (2004). Privatization: the Turkish Experience. Ankara: Seçkin.

Anderson, J. (2005). Transnational Democracy. London: Routledge.

Ateşoğulları, K. (1997). Uluslararası Çalışma Örgütü ve Türkiye. İstanbul: Petrol-İş Yayınları.

Bilgin, M. H. (2000). Yeni Teknolojiler ve Üretim Sistemlerindeki Değişimin Emek ve İstihdam

Üzerindeki Etkileri. Ankara: Türk Tarih Kurumu Basımevi.

Dereli, T. (2005). Uluslararası Çalışma Normları, Sendika Özgürlükleri ve Türkiye: ILO Eleştirileri

Açısından Yeni Yasa Taslağı’nın Değerlendirilmesi’, A. Hekimler (Ed.), AB – Türkiye ve

Endüstri İlişkileri. İstanbul: Beta, 167-191.

DİSK (t.y.). Sendikal Hak İhlalleri. İstanbul.

Devlet Planlama Teşkilatı (DPT). (2000; 2008) Yıllık Program. Ankara.

Dünya Bankası (2005a). 1993-2004 Ülke Yardım Değerlendirmesi, Bağımsız Değerlendirme Grubu

Raporu. 20 Aralık 2005, https://www.oecd.org/derec/worldbankgroup/36494162.pdf

(12.12.2017).

Dünya Bankası (2005b). Turkey-Education Sector Study. Washington.

Ener, M. ve Demircan, E. S. (2004). Küreselleşen Dünya’da IMF Politikaları ve Türkiye. Ankara: Roma

Yayınları.

Gözaydın, İ. (2016). Türk Hukukunun Batılılaşması. (Derleyen: Tanıl Bora). Modern Türkiye’de Siyasal

Düşünce. Cilt 3, İstanbul: İletişim.

Gülmez, M. (2005). Sendikal Haklarda Uluslararası Hukuka ve Avrupa Birliğine Uyum Sorunu.

Ankara: Belediye-İş.

Güzel, A. (1997). ILO Normlarının İç Hukuka Etkisi ve Türk İş Hukukunun Gelişimine Katkısı. İş

Hukuku ve Sosyal Güvenlik Hukuku Türk Milli Komitesi 20. Kuruluş Yılı Kutlama Semineri,

Ankara.

IMF (2008). http://www.imf.org/external/np/fin/tad/exfin2.aspx?memberKey1=980&date1key=2008-

11-25 (12.11.2008)

https://www.oecd.org/derec/worldbankgroup/36494162.pdf
http://www.imf.org/external/np/fin/tad/exfin2.aspx?memberKey1=980&date1key=2008-11-25
http://www.imf.org/external/np/fin/tad/exfin2.aspx?memberKey1=980&date1key=2008-11-25

Taner AKAN 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 34

IMF (2008). http://www.imf.org/external/NP/LOI/2001/tur/03/INDEX.HTM(12.11.2008); Benzeri

öngörüler için bkz. Türkiye tarafından sunulan; 26 Haziran 1998 tarihli IMF Niyet Mektubu,

md. 11, http://www.imf.org/external/np/loi/062698.htm (12.11.2008); 10 Mart 2000 tarihli

Niyet Mektubu, md. 13, http://www.imf.org/external/np/loi/2000 /tur/01/index.htm

(12.11.2008); 22 Ocak 2002 tarihli Niyet Mektubu, md. 23, http://www

.imf.org/external/np/loi/2002/tur/01/index.htm (12.11.2008).

IMF (2008a). http://www.imf.org/external/np/fin/tad/exfin2.aspx?memberKey1=980&date1key=2008-

11-23 (10.10.2008).

Işıklı, A. (2004). Sendikacılık ve Siyaset. Ankara: İmge Kitabevi.

İnternethaber (2008). Lassayı Sendikalar mı Kaçırttı?

http://www.internethaber.com/news_detail.php?id=154373 (11.11.2008).

Kutal, G. (1977). Türkiye’de İşçi Sendikacılığı:1960-1968. İstanbul: Güryay Matbaacılık.

Odekon, M. (2005). The Costs of Economic Liberalization in Turkey. Bethlehem: Lehigh University

Press.

Onaran, Ö. (2002). Measuring Wage Flexibility: The Case of Turkey Before and After Structural

Adjustment. Applied Economics, 34(6), 767-81.

Onaran, Ö. (2003). Türkiye’de İhracat Yönelimli Büyüme Politikalarının İstihdam Üzerindeki Etkileri.

A. H. Köse ve diğ. (Ed.). İktisat Üzerine Yazılar II: İktisadi Kalkınma, Kriz ve İstikrar. İstanbul:

İletişim, 579-601.

Onaran, Ö. ve Yentürk, N. (2001). Do Low Wages Stimulate Investment? An Analysis of the

Relationship between Distribution and Investment in Turkish Private Manufacturing Industry.

International Review of Applied Economics, 15(4), 359-374.

Öke, M. K. (2005). Employment and Social Dialogue in Turkey from the Perspective of EU Integration.

C. Lafoucriere and L. Magnussen (Eds.), in The Enlargement of Social Europe: The Role of the

Social Partners in the European Employment Strategy. Brussels: European Trade Union Institute,

239-268.

Özdemir, S. (2007). AB Müzakere Sürecinin Türk Çalışma Yasasına Etkileri. Yerel İş Barışı Kongre

Tebliğleri, 08 Eylül 2007, Kocaeli.

Öztürk, K. (2004). Amerikan Sendikacılığı ve Türkiye İlk İlişkiler. İstanbul: Tüstav.

Rasgelenler, M. (2002). İstikrar Programı Kapsamında KİT’lerde Uygulanacak Personel Politikaları.

Kamu Personel Rejimi ve Reform Çalışmaları Semineri. 8 Şubat 2002, Ankara, TUHİS, 121-132.

Rosenberg, J. (2000). The International Imagination: International Relations Theory and Classical

Social Analysis. A. Linklater (Ed.). International Relations: Critical Concepts in Political

Science, Volume 3, London: Routledge, 1160-84.

Şenkal, A. (1999). Sendikasız Endüstri İlişkileri. Ankara: Kamu-İş Yayınları.

Şenses, F. (2003). Neo-liberal Ekonomi Politikaları, İşgücü Piyasaları ve İstihdam. 2000-2003 Petrol-

İş Yıllığı. İstanbul: Petrol-İş, 149-159.

Taymaz, E. ve Özler, Ş. (2005). Labor Market Policies and EU Accession: Problems and Prospects for

Turkey. (Eds.: B. Hoekman and S. Togan). Turkey: Economic Reform and Accession to the

European Union. Washington: The World Bank, 223-260.

TCMB (2002). Küreselleşmenin Türkiye Ekonomisi Üzerindeki Etkileri. Ankara.

TCMB (2007). Türkiye’nin Güçlü Ekonomiye Geçiş Programı.

http://www.tcmb.gov.tr/yeni/duyuru/eko_program/ program .pdf (10.07.2007).

Tekstil İşveren (2004) TİSK Genel Sekreteri Bülent Pirler’in 92. ILO Konferansında Yaptığı Konuşma,

Bkz: Tekstil İşveren, Sayı 294.

http://www.belgenet.com/eko/mektup_260601.html
http://www.imf.org/external/np/loi/062698.htm
http://www.imf.org/external/np/loi/2000/tur/01/index.htm
http://www.imf.org/external/np/loi/2002/tur/01/index.htm
http://www.imf.org/external/np/loi/2002/tur/01/index.htm
http://www.imf.org/external/np/fin/tad/extrans1.aspx?memberKey1=980&endDate=2008-10-31
http://www.imf.org/external/np/fin/tad/extrans1.aspx?memberKey1=980&endDate=2008-10-31
http://www.internethaber.com/news_detail.php?id=1543
http://www.internethaber.com/news_detail.php?id=1543

Yönetim ve Çalışma Dergisi 2018 / 2(1) 15-35

E-ISSN: 2651-4036 / Journal of Management and Labour 35

TİSK & TÜSİAD (1999). Avrupa’da Girişimciliğin Özendirilmesi ve Yaygınlaştırılması: UNICE

Kıyaslama Raporu.

TİSK (2004). Lizbon Stratejisi: UNICE Görüşü ve Ülkemiz İçin TİSK Önerileri. İstanbul.

TİSK (2008). TİSK Başkanı Tuğrul Kutadgubilik’in 97. Uluslararası Çalışma Konferansında Yaptığı

Konuşma. İşveren, 46(9), 85-86.

Tokol, A. (2005). Türk Endüstri İlişkileri Sistemi. Ankara: Nobel.

Tuna, O. (1969). Türkiye’de Sendikalar ve Sendikacılarımız. Sosyal Siyaset Konferansları, 20. Kitap:

255-68.

Tuncay, C. (2005). Türk İş Hukukunun Avrupa Birliği İş Hukukuna Uyumu. (Derleyen: Alpay

Hekimler). AB-Türkiye ve Endüstri İlişkileri. İstanbul: Beta, 45-81.

Türk-İş (2006). Avrupa Birliği Müzakere Sürecinde Avrupa Sosyal Modeli ve Sendikal Haklar. 3-4 Ocak

2006, Ankara, 91-95.

Türk-İş (2008). Özelleştirme Raporu. http://www.turkis.org.tr/source.

cms.docs/turkis.org.tr.ce/docs/file/ MicrosoftWord_%F6zellestirmeler.pdf (17.09.2008).

Uçkan, B. (2002). Türkiye’de Sendikalararası Rekabet. Ankara: Selulöz-İş.

UNICE (2003). Lisbon Strategy Status 2003: Time is Running Out: Action is Needed Now. Brussels.

Ünal, A. (1999). Uluslararası İşçi Örgütleri ve Türk Sendikaları ile İlişkiler. Alfa: İstanbul.

Weiner, J. (2006). The Transnational Political Economy: A Framework for Analysis.

https://www.jus.uio.no /lm/the.

transnational.political.economy.a.framework.for.analysis.jarrod.wiener.ukc/doc.html

(01.05.2017).

Willets, P. (2006). Transnational Actors and International Organizations in Global Politics. J. Baylis

and S. Smith (Eds.). The Globalization of World Politics, Oxford: Oxford University Press, 356-

383.

Yalova, Y. (2005). Türkiye-Avrupa İlişkileri Işığında Özelleştirme. Ankara: Nobel Yayınevi.

Yeldan, Erinç (2008). Turkey and the Long Decade with the IMF: 1998-2008. https://tr.boell.org/

sites/default/files/downloads/TurkeyIMF.pdf (04.12.2017).

Yılmaz, M. (2003). Uluslararası Ekonomik ve Mali Kuruluşların İstihdam Üzerindeki Etkileri. Mülkiye,

27 (239), 65-201.

http://www.turkis.org.tr/source.%20cms.docs/turkis.org.tr.ce/docs/file/%20Microsoft%20Word_%F6zellestirmeler.pdf
http://www.turkis.org.tr/source.%20cms.docs/turkis.org.tr.ce/docs/file/%20Microsoft%20Word_%F6zellestirmeler.pdf
https://tr.boell.org/%20sites/default/files/downloads/TurkeyIMF.pdf
https://tr.boell.org/%20sites/default/files/downloads/TurkeyIMF.pdf

