ÇALIŞMA YAŞAMINDA İŞ SÖZLEŞMESİNİN ÖNEMİ

İş kanununa tabi olan iş yerlerinde işverenin bir işgören (işçi) çalıştırmaya başladığı tarihten itibaren çalıştırma şekillerine göre düzenleyeceği iş sözleşmelerin içerikleri ve sözleşmenin yazılı veya yazısız olması sözleşmenin noterden yapılıp yapılmaması veyahut herhangi bir damga vergisi veya diğer vergilere tabi olup olmayacağı farklılık gösterecektir.

Bu konulara önem verilmeden düzenlenen iş sözleşmeleri ileride işçi ile işveren arasında çıkacak ihtilaflarda (uyuşmazlıklarda) yargı yoluna başvurulduğu takdirde iş vereni yargı karşısında zor durumda bırakabilir. Geçmişte İş mahkemeleri veya yargıtay tarafından verilen bazı kararlarda işverenin işçiyi çalıştırma şekil veya şartlarına göre düzenlenen yazılı veya sözlü iş sözleşmeleri baz alınmıştır.

O halde 4857 sayılı iş kanunumuzun 8.maddesinden başlayıp ilerleyen maddelerde iş sözleşmesinin tanımı, nasıl kurulacağı ve bir takım işçi ve işverenin haklarına şu şekilde değinilmiştir.

İŞ SÖZLEŞMESİNİN TANIMI

Bir tarafın (işçi) bağımlı olarak iş görmeyi diğer tarafın (işveren) da ücret ödemeyi üstlenmesiyle oluşan sözleşmedir. İş sözleşmesinin herhangi bir standart şekli yoktur. İşçi ile işverenin işin görülmesi koşullarında anlaştığı şekle göre yazılı veya sözlü yapılabilir. Fakat süresi bir yıl veya daha fazla olan iş sözleşmelerinin yazılı yapılması zorunludur. Ve bu iş sözleşmeleri damga vergisi ve her çeşit resim ve harçtan muaftır. Süresi bir yıldan az olan ve herhangi bir şekilde yazılı olarak yapılması gerekmeyen sözleşmelere göre oluşan çalışmalarda işveren tarafından işçiye en geç iki ay içerisinde genel ve özel çalışma koşullarını günlük yada haftalık çalışma süresini temel ücretini ücret ödeme zamanını işin sona ereceği tarih belli ise sona erme tarihini gösteren belgenin verilmesi zorunludur. Ve bu çalışma belgesi aşağıdaki formatta düzenlenebilir :

MADDE 1 : ÇALIŞMA SÜRESİ - İşyerinde çalışma süresi haftalık 45 saattir.

MADDE 2 : FAZLA ÇALIŞMA – 4857 Sayılı İş Kanunu hükümlerine göre arttırabilir.

MADDE 3 : BAYRAM ÇALIŞMASI – Genel Tatil günlerinde çalışma halinde 4857 sayılı İş Kanunu hükümleri uygulanır.

MADDE 4 : İşçinin ücreti aylık brüt : YTL’ dır. (Günlük ve/ veya saatlik ücret şeklinde de belirtilebilir.) Ücret her ayın 01- 05 arasında YTL olarak ödenir. Ücret, Ücret bordrosu karşılığı ödenir. İşçiye yasal kesintilerini gösterir ücret hesap pusulası verilir.

MADDE 5 : İŞ ŞARTLARI – İşçi, işverenlikçe düzenlenmiş ve düzenlenecek yönetmelik, genelge, sirküler ve talimat hükümlerine uymayı kabul eder.

MADDE 6 : DENEME SÜRESİ - (Deneme Süresi belirlenmesi halinde) deneme süresi 2 aydır. Taraflar bu süre içinde iş sözleşmesini (hizmet akdini) bildirimsiz ve tazminatsız olarak feshedebilirler.

MADDE 7 : İŞ SÜRESİ : Belirli bir süre öngörülmemiştir.

MADDE 8 : ÖZEL ŞARTLAR : ..

MADDE 9 : BELGENİN DÜZENLENME GEREKÇESİ – İş bu sözleşme 4857 sayılı İş Kanununun 8. maddesine göre düzenlenmiştir.

MADDE 10 : GENEL HÜKÜMLER – Bu belgede düzenlenmeyen hususlarda 4857 sayılı İş Kanunu ve ilgili mevzuat hükümleri uygulanır. İşçi ve işveren arasında çıkan uyuşmazlıklarda işyerinin bulunduğu yer mahkemeleri yetkilidir.

MADDE 11 : DÜZENLEME VE İŞÇİYE VERİLİŞ TARİHİ – Bu belge /....../2007 tarihinde taraflarca 2 nüsha olarak düzenlenmiştir. İşçiye bir sureti/......./2007 tarihinde verilmiştir.

İŞVEREN

İŞÇİ

Adı Soyadı

Adı Soyadı

İmza

İkamet Adresi

İmza

Eğer işçinin çalışacağı süre bir ayı geçmeyecekse yukarıdaki bu belge verilmeyecektir. Fakat İşçi bir aydan fazla süreyle çalışmaya başlayıp iki aylık süre tamamlanmadan işten çıkması halinde dahi en geç işten çıkma tarihinde verilmesi gereklidir.

Sonuç olarak iş sözleşmesinin işçinin bir aydan fazla çalışma yapacağı şekilde düzenlendiği takdirde yukarıda gösterdiğimiz yazılı belgenin verilmesi gereklidir.

Çalışma şekilleri ve çalışmaya göre düzenlenecek sözleşmeler

İş sözleşmeleri belirli ve belirsiz süreli tam ve kısmi süreli veya deneme süreli olarak ana gruplara ayrılabilir.

Tam Süreli İş Sözleşmesi;

4857 Sayılı İş Kanununa göre gün içersinde en az 7.5 saat veya değişik çalışma saatleri ile haftalık çalışma süresini dolduran ve kanunda belirtilen haklardan tam olarak yararlandırılan çalışma şeklidir.

Kısmi Süreli İş Sözleşmesi;

Kısmi Süreli süreli iş sözleşmesi : İşçinin Normal Haftalık çalışma süresinin tam süreli iş sözleşmesi ile çalışan emsal işçiye göre önemli ölçüde daha az belirlenmesi durumunda yapılan sözleşme kısmi süreli iş sözleşmesidir. Diğer bir tanımlama şekli tam süreli çalışan işçinin haftalık çalışma süresinin 3/2 'sine kadar yapılan çalışmalarda kısmi çalışma olarak sayılmaktadır. Kısmi Süreli İş Sözleşmesinin yazılı olarak yapılması zorunludur. Kanunda ayrıca belirtilen şu hususa dikkat etmek gereklidir. " Kısmi süreli iş sözleşmesiyle çalıştıran işçi ayrımı haklı kılan bir neden olmadıkça iş sözleşmesinin kısmi süreli olmasından dolayı tam süreli emsal işçiye göre farklı işleme tabi tutulamaz kısmi süreli çalışan işçinin ücret ve paraya ilişkin bölünebilir menfaatleri tam süreli işçiye göre çalıştığı süreyle orantılı olarak ödenir. kısmi süreli iş sözleşmesi son dönemlerde çalışma sürelerinin planlanması ve işçilik maliyetlerinin düşürülmesi bakımından önem kazanmaktadır.

ÇAĞRI ÜZERİNE ÇALIŞMA İLE İLGİLİ İŞ SÖZLEŞMESİ

İşçinin yapmakla üstlendiği iş ile ilgili olarak kendisine ihtiyaç duyulması halinde iş görme edimini yerine getirileceğinin kararlaştırıldığı iş ilişkisi çağrı üzerine çalışmaya dayalı kısım süreli bir iş sözleşmesidir. Bu sözleşme mutlaka yazılı olarak yapılması gerekir. Bu sözleşmede çalışma süresi çağrının ne zaman yapılacağı işçinin kaç saat çalıştırılacağı belirtilmesi gerekir. Bu çalışma şeklide işçilik maliyetlerinin düşürülmesine bir etken olabilir.

DENEME SÜRELİ İŞ SÖZLEŞMESİ

İşçi ve işveren arasında iş sözleşmesine deneme süresi olacağına dair bir ibare konulduğunda sözleşme deneme süreli iş sözleşmesi olmaktadır. Deneme süresi en fazla iki ay olabilir ve bu sürenin sonunda işveren iş sözleşmesinin tazminatsız olarak fesh edebilir. İşçinin deneme süresi ile işe alınması sigortalı olma niteliğini ortadan kaldırmaz. Ve yine bu sözleşmenin yazılı olarak yapılması gerekir.

TAKIM SÖZLEŞMESİ

Birden çok işçinin meydana getirdiği takımın temsil eden bir işçi seçilerek bu işçin takım klavuzu sıfatıyla işveren ile yaptığı sözleşmedir. Yazılı olarak yapılması gereklidir. Burda takımdaki her bir işçiye sözleşme şartları bildirilir.

Sonuç olarak, yukarıda bahsedilen hususlar 4857 sayılı iş Kanunumuzda aynen geçmekte olup işyeri sınırları içersinde işçi ile işveren arasındaki ilişkileri düzenlemektedir. Yargı karşısında her iki tarafında subjektif haklarının belirlenmesinde önemli bir rol oynamaktadır.

AYTAÇ ACARDAĞ
SMMM STAJYERİ
Lüleburgaz Hürfikir Gazetesi

Ekonomi Yazarı / Kırklareli
aytacacardag@hotmail.com

14.07.2008

