
Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

3

ÝÞ KAZALARINDAN DOÐAN SORUMLULUKLAR

Gürbüz YILMAZ *

Ýþ kazalarý ve meslek hastalýklarýnýn oluþmasýnda üretim
teknolojisi, üretim araçlarý, iþyerlerindeki fiziksel ve
kimyasal etmenler ile üretimde kullanýlan ham ve yardýmcý
maddelerin yanýnda ekonomik, sosyolojik, psikolojik,
fizyolojik ve ergonomik birçok etken rol oynamaktadýr.
Üretim sürecinin bu karmaþýk yapýsý, özellikle sanayi
devrimi sonrasý hýzla artan teknolojik geliþmeler sonucunda
daha da yoðunlaþmýþtýr. Hýzlý ve kontrolsüz sanayileþme
süreci ve üretimin giderek yoðunlaþmasý iþ kazalarý ve
meslek hastalýklarý ile çevre kirliliði gibi sorunlarýn önemli
boyutlara ulaþmasýna neden olmuþtur. Ülkemizde yaklaþýk
150 yýllýk bir geçmiþe sahip olan iþ saðlýðý ve iþ güvenliði
sorunu gündemdeki yerini korumakta olup, her yýl meydana
gelen yüz binlerce iþ kazasý, binlerce ölüm ve yaralanma
ile büyük maddi kayýplara neden olmaktadýr.
Ayrýca, iþ kazalarý ve meslek hastalýklarýnýn iþçi, iþveren,
üçüncü kiþi, kurum ve kuruluþlar açýsýndan ayrýntýlý
hukuksal boyutlarý bulunmaktadýr. Bu yazýda genel olarak
iþ kazalarý ve meslek hastalýklarý sonucunda gündeme
gelen yasal yaptýrýmlar üzerinde durulmuþtur. Ýþ kazalarý
ve meslek hastalýklarý SSK ve Bireysel Ýþ Hukuku
açýsýndan incelenmiþ ve bu olaylar sonucunda ortaya
çýkan idari ve cezai yaptýrýmlar ile maddi ve manevi
tazminatlar deðerlendirilmiþtir.
Ýþ kazalarýnýn çekilen acý ve sýkýntýlarýn yaný sýra iþçi,
iþveren, iþletme ve ülke ekonomisine büyük maliyetleri
bulunmaktadýr. Bu nedenle iþ kazalarýnýn oluþmasýný
önleyecek güvenlik önlemlerinin alýnmasýna her zaman
öncelik verilmelidir. Unutulmamalýdýr ki, önlemek ödemekten
daha ucuz ve insancýl bir davranýþtýr. Günümüzdeki bilimsel
ve teknolojik geliþmelerin yarattýðý olanaklar kullanýlarak
iþyerlerindeki tehlike ve risklerin giderilmesi, saðlýklý ve
güvenli iþyerleri oluþturularak iþ kazalarýnýn önlenmesi
mümkündür.

Anahtar sözcükler : Ýþ kazasý, iþ saðlýðý, iþ hukuku,
tazminatlar

The problem of work accident and profession sickness
are existing for our country approximately 150 years and
still actuel. Every year hundred thousands of work
accident, thousands of death and injured are occured.
There are matters related to law of work accident and
profession sickness, for workers, employers, third person,
association and establisments. This article, generally,
was focused on law sanction after work accident and
profession sickness. Work accident and profession
sickness was researched at point of SSK and individual
work law; and law sanction of administrative and law
sentences by moral and physical indemnities were
evaluated.
Besides pain and distress, there are high cost of work
accident for worker, employer, plant and country.
Therefore, reliability precautions allways should be taken
to prevent work accidents. It should be remembered that
preventing is less expensive and a humanist behavior.
Today, it's possible to eliminate hazard and risks and to
prevent work accidents by using possibilities which were
created by scientific and technological develeopments.

Keywords : Work accident, profession sickness, work
law, indemnities

* Makina Mühendisi

Ý
GÝRÝÞ

þ kazalarýndan doðan sorumluluklarýn incelenmesinde

konunun SSK Mevzuatý ve Bireysel Ýþ Hukuku açýsýndan

deðerlendirilmesi gereklidir. Çünkü oluþan bir iþ kazasýnýn

SSK Mevzuatý açýsýndan kapsamý ve sonuçlarý ile Bireysel Ýþ

Hukuku açýsýndan kapsamý ve sonuçlarý farklýlýk göstermektedir.

Bir iþ kazasýnýn SSK Mevzuatý açýsýndan iþ kazasý sayýlmasý ile

Bireysel Ýþ Hukuku anlamýnda iþ kazasý sayýlmasýnda belli unsurlarýn

gerçekleþmiþ olmasý gereklidir.

Yukarýdaki þekilde de görüleceði gibi Bireysel Ýþ Hukuku

anlamýnda iþ kazasý olan her olay, SSK Mevzuatý açýsýndan da iþ

kazasýdýr. Yani, B kümesi (Bireysel Ýþ Hukuku) S kümesinin

(SSK Mevzuatý) alt kümesidir ve S kümesi B kümesini kapsar.

Ayni anlama gelmek üzere SSK Mevzuatý açýsýndan iþ kazasý olan

her olay Bireysel Ýþ Hukuku açýsýndan iþ kazasý olmayabilir.

Bir olayýn SSK Mevzuatý açýsýndan iþ kazasý olmasýnýn

sonuçlarý ile Bireysel Ýþ Hukuku anlamýnda iþ kazasý olmasýnýn

sonuçlarý da farklýdýr. SSK Mevzuatý açýsýndan iþ kazasý sayýlan

506 S AYILI 506 S AYILI SS YAS AS ISS YAS AS I
4958 S AYILI SS K YAS AS I4958 S AYILI SS K YAS AS I

4857 S AYILI ÝÞ YAS AS I 4857 S AYILI ÝÞ YAS AS I
818 S AYILI BO RÇ LAR 818 S AYILI BO RÇ LAR YAS AS IYAS AS I

B (SB (S

S) BS) B

alt

ka psar

TA ZM ÝNA T DAVAS I

S ÝGO RTA
YARDIMI

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

4

bir olayda, kazaya uðrayan iþçiye SSK (Sosyal

Sigortalar Kurumu) her türlü saðlýk yardýmý ile iþ

göremezlik durumunda gerekli ödenekleri saðlarken;

Bireysel Ýþ Hukuku açýsýndan iþ kazasý sayýlan olayda

kazaya uðrayan iþçi iþverenden maddi ve manevi

tazminat isteyebilmektedir. Bu nedenle SSK

Mevzuatý ve Bireysel Ýþ Hukuku açýsýndan iþ kazasýnýn

deðerlendirilmesi ayrý ayrý yapýlmalýdýr.

SSK MEVZUATI AÇISINDAN ÝÞ KAZASI

Bir olayýn SSK Mevzuatý açýsýndan iþ kazasý sayýlmasý

ve kurum tarafýndan gerekli yardýmlarýn yapýlmasý için

aþaðýda belirtilen unsurlarýn gerçekleþmesi gereklidir.

SSK Mevzuatýnýn temelini ise 29.07.1964 tarih ve

11766 sayýlý Resmi Gazetede yayýmlanarak yürürlüðe

giren 506 sayýlý Sosyal Sigortalar Yasasý

oluþturmaktadýr. Çeþitli tarihlerde deðiþiklik yapýlan

506 sayýlý Sosyal Sigortalar Yasasýnýn bazý maddeleri

en son 06.09.2003 tarih ve 25191 sayýlý Resmi

Gazetede yayýnlanarak yürürlüðe giren 4958 sayýlý

Sosyal Sigortalar Kurumu Yasasý ile deðiþtirilmiþtir.

Ýþ kazasý ile ilgili birçok konu ve SSK (Sosyal

Sigortalar Kurumu) yardýmlarýnýn kapsamý 506 sayýlý

Sosyal Sigortalar Yasasýnýn deðiþik maddelerinde

hükme baðlanmýþtýr. Buna göre bir olayýn SSK

Mevzuatý anlamýnda iþ kazasý sayýlabilmesi için þu

unsurlarý içermesi gerekmektedir.

Ýþ Kazasýnýn Varlýðý

Ýþ kazasýnýn tanýmý 506 sayýlý Sosyal Sigortalar

Yasasýnýn 11. maddesinin A bendinde yapýlmýþtýr. Buna

göre; "aþaðýda belirtilen hal ve durumlardan birinde

meydana gelen ve sigortalýyý hemen veya sonradan

bedence veya ruhça arýzaya uðratan olay" iþ kazasýdýr.

Beþ bölümden oluþan bu hal ve durumlardan birinde

gerçekleþen bir olay iþ kazasý kabul edilmektedir. Bu

hal ve durumlar aþaðýda belirtilmiþtir.

� Sigortalýnýn iþyerinde bulunduðu sýrada,

meydana gelen her türlü kaza iþ kazasý sayýlmaktadýr.

Bu kapsamda dinlenme süresi içinde dahi olsa

iþçiyi zarara uðratan her olay, iþyerinde olmak

koþuluyla, iþ kazasý olarak deðerlendirilmekte ve

SSK (Sosyal Sigortalar Kurumu) tarafýndan gerekli

yardýmlar yapýlmaktadýr. Örneðin; iþçinin iþyerinde

intihar etmesi olayý ya da bir hasmý tarafýndan

iþyerinde tabanca ile vurulmasý olayý veya ücretli

izinli olduðu bir sýrada iþçinin, arkadaþlarýný ziyaret

amacýyla geldiði iþyerinde ayaðýnýn kayarak düþmesi

sonucunda bacaðýnýn kýrýlmasý olayý, iþ kazasýdýr.

� Ýþveren tarafýndan yürütülmekte olan iþ

dolayýsýyla, meydana gelen her türlü kaza iþ kazasý

kabul edilmektedir. Belirleyici unsur, kazanýn iþ

görülürken meydana gelmesidir. Kaza olayý iþyeri

dýþýnda da gerçekleþebilir. Kazanýn oluþ þeklinin

ve nedeninin önemi yoktur. Ýþçi iþveren tarafýndan

yürütülen iþ dolayýsýyla kazaya uðradýðýnda bu olay

SSK Mevzuatý açýsýndan iþ kazasý sayýlýr ve kazaya

uðrayan iþçiye gerekli yardýmlar yapýlýr. Örneðin;

oto tamirhanesinde çalýþan bir iþçinin yolda kalan

müþterinin arabasýný tamir ederken iþyeri dýþýnda

bir kazaya maruz kalmasý olayý ya da kereste

fabrikasýnda çalýþan bir iþçinin elinin daire testere

tezgahýnda kesilmesi olayý veya bir fabrikada

elektrikçi olarak çalýþan bir iþçinin meydana gelen

bir arýzayý giderme iþi sýrasýnda elektrik akýmýna

kapýlmasý olayý, iþ kazasýdýr.

� Sigortalýnýn, iþveren tarafýndan görev ile baþka

bir yere gönderilmesi yüzünden asýl iþini

yapmaksýzýn geçen zamanlarda, meydana gelen

her türlü kaza iþ kazasý olarak kabul edilmektedir.

Baþka bir yer kriteri herhangi bir sýnýrlamaya tabi

deðildir. Ýþyeri dýþýndaki çok yakýn bir yer kadar,

baþka bir ülke de anýlan kritere dahildir.

Görevlendirilen iþçinin bu sýrada uðradýðý kazanýn

iþ kazasý sayýlabilmesi için kaza anýnda

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

5

görevlendirildiði iþle ilgileniyor olasý þart deðildir.

Görevli bulunduðu zaman boyunca tiyatroya,

konsere, lokantaya gidebilir, ayrýldýðý iþyerine

dönünceye kadar normal yaþantý içerisinde kalmak

koþuluyla, boþ zamanlar da dahil, tüm risklere karþý

sigortalý sayýlýr. Aranan temel unsur "iþverence

görevlendirme" olduðundan, bu tür bir otorite

iliþkisinin bulunmadýðý olaylarý ise iþ kazasý saymak

mümkün deðildir.

� Örneðin; iþ kazasý nedeniyle hastaneye kaldýrýlan

ve burada tedavi edildikten sonra taburcu edilip

evine gönderilen sigortalýnýn yolda uðradýðý trafik

kazasý iþ kazasý sayýlmamýþtýr. Ancak, iþveren

tarafýndan görevlendirildiði zaman içinde veya

iþveren otoritesi altýnda bulunduðu sýrada

meydana gelen her tür kaza iþ kazasý sayýlmaktadýr.

Örneðin; iþçinin çalýþtýðý iþyerinin bulunduðu

þehirden baþka bir þehirde bulunan þubesi ya da

satýþ maðazasýna hesaplarý kontrol için gönderilen

bir iþçinin yolda uðradýðý trafik kazasý olayý veya

baþka bir ülkedeki fuara katýlmak üzere iþverence

gönderilen iþçinin uçaðýnýn düþmesi sonucu ölmesi

olayý, iþ kazasýdýr.

� Emzikli kadýn sigortalýnýn çocuðuna süt

vermek için ayrýlan zamanlarda, meydana

gelen herhangi bir kaza iþ kazasý kabul edilmektedir.

4857 sayýlý Ýþ Yasasýnýn 74. Maddesine göre, "kadýn

iþçilere bir yaþýndan küçük çocuklarýný emzirmeleri

için günde toplam 1,5 saat süt izni verilir." Bu

sürelerde meydana gelen kaza olaylarý iþ kazasý

sayýlmakta ve SSK tarafýndan gerekli yardýmlar

yapýlmaktadýr. Kazanýn iþyerinde veya baðlantýlý

bir yerde olmasý þart deðildir. Örneðin; kadýn

iþçinin emzirme süresi içinde evinde çocuðunu

emzirip iþyerine geri dönerken yoldan karþýya

geçtiði sýrada uðradýðý trafik kazasý olayý ya da

çocuðuna süt vermeye giderken düþüp kolunu

kýrmasý olayý, iþ kazasýdýr.

� Sigortalýlarýn, iþverence saðlanan bir taþýtla

iþin yapýldýðý yere toplu olarak götürülüp

getirilmeleri sýrasýnda, meydana gelen kazalar

iþ kazasý sayýlmakta ve SSK tarafýndan gerekli

yardýmlar yapýlmaktadýr. ILO (Uluslararasý

Çalýþma Örgütü)'nun 121 nolu tavsiye kararýnda;

çalýþanlarýn iþleriyle ikamet ettikleri, yemek yedikleri

ve ücretlerini aldýklarý yerler arasýndaki doðrudan

yollar üzerinde uðradýklarý kazalarýn iþ kazasý olarak

deðerlendirilmesi gerektiði belirtilmiþtir. Olayýn iþ

kazasý olmasý için hizmetin iþverence saðlanmasý

gereklidir. Ýþine kendi olanaklarý ile giden iþçinin

uðradýðý kaza, iþ kazasý deðildir. Yargýtay 10. Hukuk

Dairesi, üst düzey görev yapan sigortalýnýn makam

aracý ile bireysel taþýnmasý sýrasýnda uðradýðý zararla

ilgili olayý iþ kazasý saymýþtýr. Olayýn taþýnma

sýrasýnda gerçekleþmesi þart deðildir. Örneðin; iþçi,

servis aracýna binmek için iþverence belirlenen

yerde beklediði sýrada üçüncü bir þahsýn eylemi ile

yaralanmasý olayý ya da iþçinin servis aracýndan

inerken düþmesi olayý, iþ kazasýdýr.

Zarar Görme

Sigortalýnýn iþ kazasý sonucunda sigorta

yardýmlarýna hak kazanabilmesi için hemen veya

sonradan bir zarara uðramasý gereklidir. Sözkonusu

zarar kapsamýna gelir kaybý yaný sýra, vücut

bütünlüðünde ve ruhta ortaya çýkan zararlarla ölümde

girmektedir. Vücut bütünlüðünde gerçekleþen çok

küçük zararlar SSK'nýn saðlýk yardýmlarýný harekete

geçirmeye yeterli olsa da parasal yardýmlara olanak

vermemektedir. Kazaya uðrayan iþçinin zararýnýn

vücut yüzeyinden görülmesi þart deðildir. Vücut içinde

gerçekleþen kanama ve kýrýlmalar da zarar olarak

deðerlendirilmektedir.

Zarar Görenin Sigortalý Olmasý

Bir hizmet akdine dayanarak bir veya birkaç

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

6

iþveren tarafýndan çalýþtýrýlanlar Sosyal Sigortalar

Yasasýna göre sigortalý sayýlýrlar. SSK Mevzuatýna göre,

iþçiler iþe alýnmalarý ile kendiliðinden sigortalý olurlar.

Bu kimselerin kuruma bildirilmemeleri sigortalý
olmalarýna engel oluþturmaz. Kazalanan sigortalýnýn
sigorta yardýmlarýna hak kazanabilmesi için yaþ ya da
prim ödemiþ olma koþulu yoktur. Bu nedenle SSK'ya
bildirilmemiþ ve sigorta primi yatýrýlmamýþ iþçiler de
sigortalý iþçiler gibi iþ kazasý olayýnýn kuruma (SSK)
intikal etmesi ile her türlü saðlýk yardýmlarýndan ve iþ
göremezlik durumunda gerekli ödeneklerden yararlanýr.
Ancak, bu durumda SSK tarafýndan yapýlan saðlýk
yardýmlarýnýn bedeli ile iþ göremezlik ödeneklerinin
peþin deðeri kusur oranýna bakýlmaksýzýn rücu tazminat
davasý ile iþverenden geri alýnýr.

Uygun Ýlliyet Baðýnýn Varlýðý

Bir olayýn SSK Mevzuatý açýsýndan iþ kazasý olabilmesi
ve böylelikle çalýþanlarýn sigorta yardýmlarýna hak
kazanabilmeleri, öncelikle kaza ile meydana gelen zarar
arasýnda uygun illiyet baðý (neden-sonuç iliþkisi) olmasýný
gerektirir. Sosyal Sigortalar Kanununun 11/A
maddesinde sayýlan hallerden birinde gerçekleþmiþ
olmasý iþ kazasýnýn varlýðý için yeterlidir. Ýþle ilgisi olup
olmadýðýna bakýlmaz. Ancak, gerçekleþen kazanýn
neden olduðu ilk zararýn nihai zarar ile bir baðlantýsýnýn
olmamasý halinde, kazayla zarar arasýndaki uygun illiyet
baðý kesilebilir. Örneðin; iþ kazasý sonucu kolu kýrýlan
bir iþçinin kaldýrýldýðý hastanede böbrek yetmezliðinden
ölmesi olayýnda, iþ kazasý ile gerçekleþen ölüm arasýnda
uygun illiyet baðý olmadýðýndan, böyle bir durumda
SSK kusurlu iþverene ancak ölüm anýna kadar yaptýðý
sigorta yardýmlarý için rücu davasý açabilir.

Kuruma Baþvurma ve Soruþturma

SSK yardýmlarýndan yararlanýlabilmesi için olayýn
kuruma (Sosyal Sigortalar Kurumu) bildirilmesi
gereklidir. Sosyal Sigortalar Yasasýnýn 17. Maddesi

gereðince; kazalanan iþçi veya diðer ilgililer iþ kazasýný

"en geç kazadan sonraki iki gün içinde iþverene ya da

doðrudan kuruma bildirirler." Sosyal Sigortalar

Yasasýnýn 27. Maddesine göre de; "iþveren iþ kazasýný,

o yerin yetkili zabýtasýna derhal ve Kuruma da en geç

kazadan sonraki iki gün içinde yazý ile bildirmekle

yükümlüdür." Ýþveren, Kurumca olaya el konuncaya
kadar iþ kazasý geçiren iþçinin saðlýk durumunun
gerektirdiði saðlýk yardýmlarýný yapmakla yükümlüdür.

Ýþ kazasýnýn SSK'ya bildirilmesi, o andan itibaren
bu kazaya baðlanabilen sigorta yardýmlarýnýn
alýnabileceði anlamýna gelmez. Bunun mümkün
olabilmesi için, Kurum müfettiþlerince yapýlan
incelemeler sonucunda olayýn yukarýda belirtilen
unsurlarý taþýmasý ve yasal anlamda iþ kazasý sayýlmasý
gereklidir. Aksi halde, iþ kazasý olduðu iddia edilen
olaya yönelik araþtýrma masraflarý iþverenden talep
edilir. Sosyal Sigortalar Kurumu, genel olarak þüpheli
görülen olaylarla, iþveren ya da üçüncü kiþilerin
sorumluluðunu gerektiren iþ kazasý olaylarý hakkýnda
soruþturmaya gitmekte ve olayýn SSK Mevzuatý

açýsýndan iþ kazasý olup olmadýðýný belirlemektedir.

BÝREYSEL ÝÞ HUKUKU AÇISINDAN ÝÞ
KAZASI

Ýþveren açýsýndan hukuksal boyut kazanan iþ
kazasýnýn belirlenmesinde temel yasal dayanaklarý,
4857 sayýlý Ýþ Yasasýnýn 77. Maddesi, 818 sayýlý Borçlar
Yasasýnýn 332. Maddesi ve Ýþçi Saðlýðý ve Ýþ Güvenliði
Tüzüðünün 4 maddesi oluþturmaktadýr. Anýlan yasa
ve tüzüklerin diðer maddelerinde de iþ kazalarý ile ilgi
çeþitli düzenlemeler bulunmakla birlikte, iþveren ile
kazaya maruz kalan iþçi arasýndaki iliþkileri belirleyen
ve iþverenin görev ve sorumluluklarýný ortaya koyan
belirtilen yasa ve tüzük maddeleridir.

Bu kapsamda, bir olayýn iþ kazasý sayýlmasýnýn SSK
mevzuatý bakýmýndan sonuçlarý ile iþveren aleyhine
açýlan tazminat davasý bakýmýndan sonuçlarý ayný
deðildir. SSK anlamýndaki her iþ kazasý, ayný zamanda

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

7

bireysel iþ hukuku anlamýnda iþ kazasý olarak

nitelendirilemez. Ýþ kazasý olan olay, diðer koþullarda

gerçekleþtiðinde doðrudan doðruya yasada belli

sigorta yardýmlarýnýn yapýlmasýný gerektirdiði halde
iþveren aleyhine açýlan tazminat davasýnda ise,
iþverenin sorumluluðu için iþyerinde ve iþverenle iliþkili
olmasý gereklidir. Bu nedenle iþ kazasýnýn SSK
Mevzuatý açýsýndan oluþmasý gereken unsurlarý ile
Bireysel Ýþ Hukuku açýsýndan unsurlarý içerik ve kapsam
açýsýndan farklýlýklar taþýmaktadýr. Bireysel Ýþ Hukuku
açýsýndan iþ kazasýnýn unsurlarý aþaðýda belirtilmiþtir.

Dýþtan Gelen Ýstenmeyen Bir Olayýn Varlýðý

Zarara neden olan etken, çalýþanýn bünyesel
rahatsýzlýðý deðil dýþardan gelen bir olay olmalýdýr.
Ýþverenin sorumluluðunu gerektirecek iþ kazalarýnda
dýþsallýk unsurunu saðlayan, üçüncü kiþinin, iþverenin,
kazalanan iþçinin ya da iþyeri ortamýndaki araç, gereç
ve makinalarýn etkileridir. SSK anlamýnda iþ kazasý
için gerekli bir unsur olmayan istenilmeyen olay,
Bireysel Ýþ Hukuku anlamýnda iþ kazasý için gerekli
bir unsurdur. Ýþçinin ya da üçüncü kiþinin isteyerek
meydana getirdiði zararlar Bireysel Ýþ Hukuku
anlamýnda iþ kazasý sayýlmaz ve iþverenin
sorumluluðunu doðurmaz. Örneðin; iþçinin iþyerinde
intihar etmesi olayý ya da iþyerinde bir düþmaný
tarafýndan vurulmasý olayý, SSK Mevzuatý açýsýndan
olay iþyerinde gerçekleþtiði için iþ kazasý sayýlýrken,
Bireysel Ýþ hukuku açýsýndan iþ kazasý sayýlmaz ve
iþverenin sorumluluðu aranmaz.

Uygun Ýlliyet Baðýnýn Varlýðý

Gerçekleþen olayýn Bireysel Ýþ Hukuku anlamýnda
iþ kazasý sayýlmasý ve iþverenin sorumluluðunun
doðabilmesi için, çalýþanýn uðradýðý zararýn ortaya
çýkan kazanýn uygun bir sonucu olmasý gerekir. Sadece
kaza ile zarar arasýnda uygun illiyet baðýnýn (neden-

sonuç iliþkisinin) bulunmasý, iþverenin sorumluluðu
için yeterli olmaz. Kazanýn ayrýca iþverenin yürüttüðü

iþ ile de uygun illiyet baðý içinde bulunmasý gerekir.
Kaza ile illiyet baðý içinde bulunmasý gereken unsur,
iþçinin iþi, yapýlan iþ ya da iþverenin iþçi saðlýðý ve iþ
güvenliði önlemlerini alma ödevine aykýrý hareketidir.
Ýþ kazasý sonucu ortaya çýkan zararýn iþverenin
yürüttüðü iþle uygun illiyet baðý içinde bulunmasý
halinde iþveren, iþçinin uðradýðý zararý karþýlamak
zorundadýr. Uygun illiyet baðýnýn varlýðý için dört
karine (ipucu-belirti) gereklidir. Oluþan bir iþ
kazasýnda bu dört karineden birine rastlanýlýyorsa,
uygun illiyet baðýnýn bulunduðu kabul edilir.
� KARÝNE 1 : Ýþveren tarafýndan yürütülen iþin

yapýmý sýrasýnda gerçekleþen kazalarýn iþle ilgili
olduðu kabul edilir. Yani, iþçi çalýþma sýrasýnda, iþini
yaparken bir kazaya uðramasý durumda kaza ile
iþ arasýnda uygun illiyet baðýnýn bulunduðu,
dolayýsýyla olayýn Bireysel Ýþ Hukuku anlamýnda iþ
kazasý olduðu kanýsýna varýlýr.

� KARÝNE 2 : Oluþan iþ kazasý, iþverenin iþçi

saðlýðý ve iþ güvenliði önlemlerini alma
yükümlüðüne aykýrý davranýþýndan kaynaklanmýþsa,
gerçekleþen zarardan iþveren sorumlu tutulabilir.
Yani, iþyerinde yasa, tüzük ve yönetmeliklerde
belirtilen saðlýk ve güvenlik önlemleri ile teknolojik
geliþmelerin gerektirdiði önlemler alýnmamýþsa ve
bu nedenle bir kaza meydana gelmiþse bu olay
Bireysel Ýþ Hukuku anlamýnda iþ kazasý sayýlmakta
ve iþverenin sorumluluðu aranmaktadýr.

� KARÝNE 3 : Çalýþanlarýn uðradýklarý kazalarýn iþle
olan ilgisinin kurulabilmesi için yararlanýlabilecek
belirtilerden biri de, olayýn iþ süresi içinde
gerçekleþmesidir. Ýþverence görevli olarak
gönderilen iþçinin yolda geçirdiði süre de iþ süresine
dahildir. Bu nedenle yolculuk sýrasýnda uðradýðý
kaza iþle ilgili kabul edilerek, iþverenin
sorumluluðuna gidilebilmesi ve tazminat davasý
açýlmasý mümkündür.

� KARÝNE 4 : Yürütülen iþin yarattýðý tehlikedir.
Ýþçinin uðradýðý kaza, iþverenin yürüttüðü iþin

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

8

doðrudan ya da dolaylý olarak yarattýðý tehlikenin

sonucu ise, olayýn iþle uygun illiyet baðý içinde

olduðu kabul edilir.

Oluþan bir iþ kazasýnda söz konusu yukarýda

belirtilen karinelerden (belirtilerden) birine rastlanmasa

da kazanýn iþverenin iþiyle olan ilgisi tespit

edilebiliyorsa iþveren yine sorumlu tutulabilir.

Uygun Ýlliyet Baðýnýn Kesilmesi

Ýþverenin yürüttüðü iþ ile kaza arasýnda uygun illiyet

baðýnýn kurulabildiði hallerde varlýðýndan söz

edilebilen iþverenin sorumluluðu, anýlan illiyet baðýnýn

saðlanamadýðý ya da kesildiði hallerde ortadan kalkar.

Bunun sonucu olarak iþveren, ölen iþçinin ve üçüncü

kiþilerin kusuru sonucu uðranýlan zararýn tazmininden

sorumlu tutulamaz. Ýþverenin kusursuz sorumluluk

hallerinde dahi uygun illiyet baðýnýn gerçekleþmesi ve

kesilmemiþ olmasý gerekir. Ýþverenin sorumluðunu

ortadan kaldýran ve uygun illiyet baðýný kesen nedenler

aþaðýda belirtilmiþtir.

� Kazalanan Ýþçinin Kusuru : Ýþ kazasýnýn

gerçekleþmesinde iþçinin aðýr kusuru varsa, uygun

illiyet baðý kesilir ve iþverenin sorumluluðu

aranmaz. Ýþ kazasýnda ölen iþçi tam kusurlu ise

iþverene sorumluluk yüklenemeyeceði Yargýtay

kararlarýnda belirtilmiþtir. Örneðin; iþçinin iþyerinde

intihar etmesi halinde olay iþyerinde gerçekleþmesi

nedeniyle SSK anlamýnda iþ kazasý sayýlsa bile, iþle

olan uygun illiyet baðý iþçinin kastý ile kesilmiþ

olduðundan Bireysel Ýþ Hukuku anlamýnda iþ

kazasý sayýlmaz. Borçlar Yasasýnýn 44. Maddesine

göre, yoðunluklarý uygun illiyet baðýný kesebilecek

düzeyde bulunmayan kusur dereceleri ise yalnýz

iþverence ödenecek maddi tazminattan indirim

nedeni olabilir.

� Üçüncü Kiþinin Kusuru : Ýþverenin iþ kazasýndan

doðan sorumluluðunu ortadan kaldýran sebeplerin

ikincisi, üçüncü kiþinin yaptýðý kusurlu davranýþ

nedeniyle uygun illiyet baðýnýn kesilmesidir. Üçüncü

kiþi, iþverenin bir baþka iþçisi ya da iþverenle

baðlantýsý olmayan diðer bir þahýs olabilir. Üçüncü

kiþilerin davranýþlarýnýn uygun illiyet baðýný

kesebilmesi ve iþvereni sorumluluktan

kurtarabilmesi için belirli bir yoðunluða ulaþmasý

gerekir. Örneðin; iþverene ait bir araç içinde

seyreden iþçi, karþý yönden gelen bir araç ile

çarpýþma sonucu sakatlanmýþtýr. Kazanýn

oluþmasýnda karþý yönden gelen bir baþka araç %

100 oranýnda kusurlu bulunmasý nedeniyle

sakatlanma ile yürütülen iþ (eylem) arasýndaki illiyet

baðý kesildiðinden iþveren kazadan sorumlu

tutulamaz.

� Mücbir Sebep : Kazalanan iþçinin ve üçüncü

kiþinin kusurunun illiyet baðýný kestiði hallerde

olduðu gibi mücbir sebep nedeniyle meydana

gelen kazada da iþverenin sorumlu tutulmasý

mümkün deðildir. Mücbir sebep; dýþ kuvvetlerin

sonucu, iþverenin iþyeriyle baðlantýsý bulunmayan,

önceden görülmeyen, kaçýnýlmaz ve mutlak surette

engellenemeyen olaylardýr. Örneðin; iþyerinde

çalýþtýðý sýrada gerçekleþen deprem sonucunda

yaralanan iþçinin uðradýðý bu kazanýn iþle olan

uygun illiyet baðý kesildiðinden, SSK yardýmlarý

saðlansa bile iþveren sorumlu tutulamaz.

Maddi Bir Zararýn Varlýðý

Bireysel Ýþ Hukuku anlamýnda iþ kazasýnýn

oluþumundaki son ve önemli unsur, iþverenin

sorumluluðunu doðuran kazanýn iþçiyi maddi bir

zarara uðratmasýdýr. Anýlan zararlar, iþ kazasý

sonucunda iþçinin uðramýþ olduðu çalýþma gücü

kaybýnýn ortaya çýkardýðý zararlardýr. SSK anlamýnda

iþ kazasýnda kurumca saðlanan yardýmlarýn

karþýlamaya çalýþtýðý zarar yalnýz sigortalýnýn saðlýk

harcamalarý ve kazanç kaybýna iliþkindir. Buna karþýlýk

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

9

Bireysel Ýþ Hukuku anlamýndaki iþ kazasýnýn
oluþturduðu maddi zarara, iþ kazasý sonucu iþçinin
uðramýþ olduðu bedensel, ruhsal zararlar ile gelir
kayýplarý dýþýnda, ileride doðacaðý tahmin edilen çeþitli
zarar kalemleri de dahil edilir. Bu nedenle iþ kazasý
sonucunda acý çeken, çalýþma gücünde kayýp meydana
gelen iþçinin Bireysel Ýþ Hukuku kapsamýnda iþveren
aleyhine maddi ve manevi tazminat davasý açma hakký
bulunmaktadýr.

ÝÞ KAZASI SONUCU SORUMLULUKLAR

Ýþ kazalarý sonucu SSK Mevzuatý kapsamýnda
Sosyal Sigortalar Kurumunca yapýlan yardýmlar ile
Bireysel Ýþ Hukuku kapsamýnda iþverenden istenebilecek
maddi ve manevi tazminatlarýn boyutlarý ve doðuracaðý
sonuçlarý özet olarak aþaðýda belirtilmiþtir.

Ýþ kazasý sonucunda iþverenler, hukuksal boyutu
deðiþik olan 3 türlü dava ile karþý karþýya
kalabilmektedirler. Bunlar kazaya uðrayan iþçinin
açabileceði maddi ve manevi tazminat davalarý ile
Sosyal Sigortalar Kurumunun kazalanan iþçiye yaptýðý
yardýmlarý iþverenden geri alma (rücu) davalarýdýr.

Özel Hukuk kapsamýnda Borçlar Yasasýnýn 332.
maddesine göre; "iþveren, iþletme tehlikelerine karþý
gereken önlemleri almak ve iþçilere saðlýða uygun
çalýþma yeri saðlamak zorundadýr." Ýþverenin
hizmet akdi (iþ sözleþmesi) nedeniyle iþçiyi

gözetme borcu bulunmaktadýr. Kamu Hukuku
kapsamýnda ise Ýþ Yasasýnýn 77. maddesine göre;
"iþverenler iþ yerlerinde iþ saðlýðý ve güvenliðinin
saðlanmasý için gerekli her türlü önlemi almak, araç
ve gereçleri noksansýz bulundurmakla"
yükümlüdürler. Ýþ Yasasýnýn ayný maddesinin ikinci
paragrafýna göre de; "iþverenler iþyerinde alýnan iþ
saðlýðý ve güvenliði önlemlerine uyulup uyulmadýðýný
denetlemek, iþçileri karþý karþýya bulunduklarý
mesleki riskler, alýnmasý gerekli tedbirler, yasal hak
ve sorumluluklarý konusunda bilgilendirmek ve

gerekli iþ saðlýðý ve güvenliði eðitimini vermek"

zorundadýrlar. Yine iþverenler iþ saðlýðý ve güvenliðini

saðlamak için, Ýþ Yasasýnýn 78. maddesine göre

çýkarýlmýþ olan tüzük ve yönetmeliklerde belirtilen

þartlarý yerine getirmekle yükümlüdürler. Bu

yükümlülükleri yerine getirmeyerek "iþçiyi gözetme

borcu"na aykýrý davranan iþverenler kamu hukuku

gereði özel hukuk hükümlerinden ayrý olarak idari

yaptýrýmlarla da karþý karþýya kalýrlar. Ýdari

yaptýrýmlar; iþin durdurulmasý, iþyerinin kapatýlmasý

ya da para cezasý þeklinde olabilmektedir. Ayrýca,

ölümlü iþ kazalarýnda TCY (Türk Ceza Yasasýnýn)

çeþitli maddelerine göre; "tedbirsizlik veya

dikkatsizlikle ölüme neden olmak" suçlamasýyla hapis

cezalarý istenebilmektedir.

Bireysel Ýþ Hukuku (Özel Hukuk) hükümlerine göre

iþ kazasý sonucu iþverenlerin karþý karþýya kalabileceði

tazminat davalarý ise üç baþlýk altýnda aþaðýda

özetlenmiþtir.

 Rücu (Geri Alma) Tazminatý

Sosyal Sigortalar Kurumunun iþ kazasý sonucu

sigortalýya (iþçiye) yaptýðý yardýmlar tutarý için rücu

tazminat davasý açma hakký vardýr. Rücu tazminat

davasý, daha önce SSK (Sosyal Sigortalar Kurumu)

tarafýndan karþýlanmýþ olan zararlar tutarýnýn Sosyal

Sigortalar Yasasýnýn 10. ve 26. maddelerine göre,

kusurlu iþverene veya üçüncü kiþilere ödettirilmesi

amacýyla açýlýr.

Ýþ kazasý sonucunda zarar gören iþçiye SSK her

türlü saðlýk yardýmýný yapar. Bu kapsamda kazaya

uðrayan iþçinin tedavi için baþka kente ya da ülkeye

gitmesi gerekiyorsa yol parasý, protez takýlmasý

gerekiyorsa bunun bedeli ile tedavi ve rehabilitasyon

süresince geçici iþ göremezlik ödenekleri SSK'ca

ödenir. Ayrýca, kýsmi ve tam iþ göremezlik

durumlarýnda kazaya uðrayan iþçiye ve ölümü halinde

hak sahiplerine gelir baðlanmaktadýr. SSK'ca iþçiye

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

10

veya hak sahibi kiþilere yapýlan ve ilerde yapýlmasý
gereken her türlü giderin tutarý ile gelir baðlanmasý
durumunda bu gelirin hesap edilecek peþin sermaye

deðeri tutarý, iþveren veya üçüncü kiþilere, bu kiþilerin

iþçi saðlýðý ve iþ güvenliði mevzuat hükümlerine aykýrý

olan eylemlerinin kusur derecesi aðýrlýðýnda, Borçlar

Yasasý hükümlerine göre rücu edilir.

Sosyal Sigortalar Yasasýna göre; sigortalý

çalýþtýrýlmaya baþlandýðýnýn veya yeniden iþe alýnan

sigortalýlarýn süresi içinde Kuruma bildirilmemesi

durumunda, bildirgenin sonradan verildiði veya iþçi

çalýþtýrýldýðýnýn Kurumca tespit edildiði tarihten önce

meydana gelen iþ kazasý ve meslek hastalýðý

durumlarýnda kazaya uðrayan ve meslek hastalýðýna

yakalanan iþçinin sigorta yardýmlarý Kurumca saðlanýr.

Ancak, bu durumda, SSK'ca yapýlan ve ilerde yapýlmasý

gerekli bulunan her türlü giderlerin tutarý ile gelir

baðlanmasý durumunda hesap edilecek sermaye

deðeri tutarý, sorumluluk ve kusur durumu

aranmaksýzýn iþverene ödettirilir.

Manevi Tazminat

Ýþ kazasý sonucu cismani zarara uðrayan iþçinin

veya ölümlü iþ kazalarýnda iþçinin ailesinin çektiði acý,

elem ve ýzdýraplar için hakim takdiri ile manevi

tazminat tutarý belirlenir ve iþverene ödettirilir. Manevi

tazminatta bir hesaplama yöntemi bulunmayýp, iþ

kazasýnýn neden olduðu zararýn büyüklüðüne göre

tamamen hakimin takdir ettiði bir tutar söz konusudur.

Ýþ kazasýna uðrayan, bunun sonucunda zarar gören,

acý ve sýkýntý çeken iþçi ya da ölüm olayý durumunda

kazaya uðrayan iþçinin ailesi karþý karþýya kaldýðý

üzüntünün karþýlýðý olarak iþverene manevi tazminat

davasý açabilmekte ve hakimin takdir ettiði manevi

tazminat tutarý iþveren tarafýndan ödenmektedir.

Maddi Tazminat

Borçlar Yasasýnýn 46. maddesine göre; cismani

zarara uðrayan kimsenin, iþ göremezlik ölçüsünde

çalýþmasýnýn aksayacaðý ve bu nedenle maruz kalacaðý

zarar ve ziyanýn, kendisini çalýþtýrandan talep

edebileceði hükme baðlanmýþtýr. Meydana gelen iþ

kazasý veya meslek hastalýðý sonucunda, meslekte

kazanma gücünü az veya çok kaybeden bir iþçinin

kaybý ile ilgili gerçek zararýný, kendisinin olayda tam

kusurlu olmasý durumu dýþýnda, iþverenden talep etme

hakký bulunmaktadýr. Meslekte kazanma gücü kayýp

oraný ne olursa olsun, bu kayýp karþýlýðý olan zarar ve

ziyanýn iþverenden talep edilmesi mümkündür. Çünkü,

Sosyal Sigortalar Kurumu yardýmlarý ile kazaya

uðrayan iþçinin tüm zararý ve kaybý

karþýlanamamaktadýr. Ýþ kazasýna uðrayan iþçinin

iþverenden isteyebileceði maddi tazminat ise iki

þekilde olabilir.

Ýþgöremezlik Tazminatý

Meydana gelen iþ kazasý veya meslek hastalýðý

durumlarýnda, meslekte kazanma gücü kayýp oraný

% 10 ve daha fazla ise, SSK tarafýndan sigortalýya

sürekli iþgöremezlik geliri baðlanmaktadýr. Ancak bu

gelir sigortalýnýn gerçek zararýna uygun

düþmemektedir. SSK tarafýndan baðlanacak olan

sürekli iþ göremezlik geliri, yýllýk kazancýnýn % 70'inin

iþ göremezlik miktarýyla orantýlý kýsmýndan ibarettir.

Tam iþ göremezlik durumunda bu gelir, iþçinin yýllýk

kazancýnýn % 70'ine eþittir. Oysa, iþçinin tam iþ

göremezlikteki gerçek kaybý kazancýnýn tamamý, yani,

% 100'dür. Ayrýca, iþ göremezlik derecesi % 10'dan

aþaðý olan durumlarda da iþçinin cismani zararý

olduðu halde, SSK tarafýndan sürekli iþ göremezlik

geliri baðlanmamaktadýr. SSK tarafýndan baðlanan

gelir, gerçek zararýn bir karþýlýðý olmayýp, bir sosyal

güvenlik geliri niteliðindedir. Bu nedenle iþ kazasý

nedeniyle iþ görme gücünde azalma olan veya iþ

göremez duruma düþen iþçi, iþ göremezlik tazminat

Mühendis ve Makina - Cilt: 46 Sayý: 543

makale

11

davasý açarak, SSK tarafýndan karþýlanmayan zararýný

iþverenden isteyebilir.

Destekten Yoksunluk Tazminatý

Ýþ kazasý veya meslek hastalýðý sonucu meydana

gelen ölümlerde ise, ölen iþçinin desteðinden yoksun

kalan kiþiler tarafýndan iþveren aleyhine destekten

yoksunluk tazminat davasý açýlabilir. Bu kiþiler

tarafýndan iþverenden tazminat talep edilebilmesi için,

Borçlar Yasasýnýn 45.maddesine göre, hayatta iken

destek durumunda olan iþçinin ölümü ile, yardým

gören kiþilerin para ile ölçülebilecek bir zarara uðramýþ

olmalarý gerekmektedir. Bu konudaki Yargýtay

kararlarýna göre; ölen kiþinin destek sayýlabilmesi için,

destek olduðu kiþilere düzenli olarak yardýmda

bulunmuþ olmasý gerekmektedir. Ölen ile destekten

yoksun kalanlar arasýnda, miras iliþkisi veya nafaka

yükümlüðü gibi durumun bulunmasý þart deðildir.

Ýþ kazasý veya meslek hastalýðý sonucu ölüm nedeni

ile, destekten yoksun kalma tazminatý, destekten

yoksun kalanlarla ölenin yaþayabilecekleri olasý süreler

içerisinde, ölenin çalýþýp kazanabileceði süredeki

kazancý tutarýndan destekten yoksun kalanlara ilerde

yapabileceði yardým tutarýnýn peþin ve toptan

ödenmesinden ibarettir. Bu tutarýn hesaplanmasýnda

çeþitli veri ve kriterler kullanýlmaktadýr. Net yýllýk

kazanç üzerinden destekten yoksunluk tazminatý

tutarýnýn hesaplanmasý gerekmektedir. Ýþ kazasý

sonucu ölen iþçinin yýllýk geliri hesaplandýktan sonra,

bu gelirin % 30'u ölenin kiþisel gideri olarak kabul

edilmekte ve geri kalan miktar destekten yoksun

kalanlara daðýtýlmaktadýr. Destekten yoksunluk

tazminatýna hükmedilirken, ölümü meydana getiren

iþ kazasý veya meslek hastalýðý oluþumunda ölenin kastý

veya kusuru mevcut ise, bu kusur, tespit edilen

tazminatýn miktarýndan indirilebilmektedir.

SONUÇ

Ýþ kazalarýnýn çekilen acý ve sýkýntýlarýn yaný sýra iþçi,

iþveren, iþletme ve ülke ekonomisine büyük maliyetleri

bulunmaktadýr. Ülkemizde iþ kazalarý önemli bir sorun

olarak gündemdeki yerini korumakta olup, her yýl yüz

binlerce iþ kazasý oluþmakta ve bunun sonucunda

binlerce ölüm ve yaralanma ile büyük maddi kayýplar

meydana gelmektedir. Bu nedenle iþ kazalarýnýn

oluþmasýný önleyecek güvenlik önlemlerinin alýnmasýna

her zaman öncelik verilmelidir. Unutulmamalýdýr ki,

önlemek ödemekten daha ucuz ve insancýl bir

davranýþtýr. Günümüzdeki bilimsel ve teknolojik

geliþmelerin yarattýðý olanaklar kullanýlarak

iþyerlerindeki tehlike ve risklerin giderilmesi, saðlýklý

ve güvenli iþyerleri oluþturularak iþ kazalarýnýn

önlenmesi mümkündür.

KAYNAKÇA

1. 4857 Sayýlý Ýþ Yasasý, 10.06.2003 Tarih ve 25134

Sayýlý Resmi Gazete

2. 506 Sayýlý Sosyal Sigortalar Yasasý, 29.07.1964 Tarih ve

11766 Sayýlý Resmi Gazete

3. 4958 Sayýlý Sosyal Sigortalar Kurumu Yasasý, 06.08.2003

Tarih ve 25191 Sayýlý Resmi Gazete

4. 818 Sayýlý Borçlar Yasasý, 08.05.1926 Tarih ve 366 Sayýlý

Resmi Gazete

5. Ýþ Güvenliði Hukuku, Doç.Dr. Sarper SÜZEK, Savaþ

Yayýnlarý, Mayýs 1985

6. Ýþ Kazalarýndan Doðan Maddi Tazminat, Dr. Levent AKIN,

Yetkin Yayýnlarý, Mayýs 2001

7. Yargýtay Kararlarý

