
 (S)
……………………………………………………….. MÜDÜRLÜĞÜNE
 …………………….
1.
Üyesi bulunduğum Eğitimciler Birliği Sendikası (Eğitim-Bir-Sen) Genel Yönetim Kurulunun 15.03.2013 tarihli ve 197 sayılı kararıyla;
“18.03.2013 tarihinden itibaren Sendikamıza üye kamu görevlilerinin, Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğin 5’inci maddesindeki;

a)
Kadın kamu görevlilerine yönelik; ‘baş daima açık’, ‘ayakkabılar ve/veya çizmeler normla topuklu olması’ ve ‘kot ve benzeri pantolonlar’, ‘terlik tipi (sandalet) ayakkabı’ giyilmemesi,

b)
Erkek Kamu görevlilerine yönelik; ‘sandalet ve atkılı ayakkabı giyilmemesi’, ‘kulak ortasından aşağı favori bırakılmaması’, ‘sakal bırakılmaması’, ‘saç uzatılmaması’, ‘bıyıkların üst dudak boyunu geçmemesi ve üstten alınmaması, yanlarının üst dudak, alt uçlarını dudak hizasından kesilmesi’, ‘kravat takılması’ ve ‘balıkçı yaka ve benzeri süveter giyilmemesi’,

şeklindeki yasak ve sınırlamalara uymadan kamu hizmeti sunmalarına, bu sınırlamaları dikkate almaksızın milletimizin değerlerine ve genel kabul görmüş kılık-kıyafet şekillerine uygun olmak, herkesin bu kapsamda tercihlerine azami saygı gösterilmesi kaydıyla inançları ve/veya tercihleri doğrultusuna belirleyecekleri kılık-kıyafetle göreve gitmelerine ve görev mahallinde bulunmalarını, bu eylem sürecinin kamu görevlilerinin kılık-kıyafet özgürlüğünü teminat altına alan yasal ve yönetsel düzenleme yapılıncaya kadar devam ettirmelerine” karar vermiştir.

Üyesi olduğum sendikanın kararı doğrultusunda, iç hukuk ve uluslararası hukuksal düzenlemelerle tanınan haklara dayanarak, demokratik tepkimi göstermek amacıyla söz konusu etkinliğe katıldım.

Kamu görevlilerinin, sendikaların aldığı karar doğrultusunda toplu eylem hakkı, insan hakları sözleşmeleri, Anayasa, yanı sıra mahkeme kararları ile de kesin biçimde tanınmaktadır. Katıldığım sendikal etkinlik suç olarak değerlendirilemez.
Bilindiği üzere Anayasa’da önemli değişiklikler yapılarak kamu görevlilerine sendika hakkı açıkça tanınmış, daha sonra Anayasa’nın 90. maddesinde yapılan bir değişiklik ile son fıkraya “Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası anlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası anlaşma hükümler esas alınacaktır” hükmü eklenmiştir. Bu Anayasal hüküm uyarınca iç hukukumuzun bir parçası haline gelen ve bir çatışma olması halinde yasalardan önce uygulanacak olan temel hak ve özgürlüklere ilişkin uluslararası sözleşmelerin örgütlenme özgürlüğü ve sendikal haklara ilişkin hükümler içerdiği bilinmektedir.

151 sayılı İLO Sözleşmesinin 3’üncü maddesinde “Bu sözleşmenin uygulanması bakımından kamu görevlileri örgütü deyimi oluşumu ne olursa olsun amacı kamu görevlilerin amacı kamu görevlilerin çıkarlarını savunmak ve geliştirmek olan herhangi bir örgüt anlamına gelir” hükmüne yer verilerek kamu çalışanların çıkarlarını savunmak amacıyla etkinliklerde bulunabilecekleri açıkça kabul edilmiştir. Aynı maddenin ikinci fıkrasında, “Kamu makamları bu hakkı sınırlayacak veya bu hakkın yasaya uygun şekilde kullanılmasına engel olacak nitelikte her türlü müdahaleden sakınmalıdır” hükmüne yer verilmiş, bu hakkın kullanılmasının kamu makamlarınca engellenmeyeceği belirtilerek çalışanlar korunmuştur.

87 No.lu ILO Sözleşmesinin 3/1 maddesi uyarınca “Çalışanların ve işverenlerin örgütleri, tüzük ve yönetmeliklerini düzenlemek, temsilcilerini serbestçe seçmek, yönetim ve etkinlerini düzenlemek ve iş programlarını belirlemek hakkına sahiptir”.

87 sayılı ILO Sözleşmesinin 8/2 maddesinde de, “Yasalar, bu sözleşme ile öngörülen güvencelere zarar verecek nitelikte olamaz veya zarar verecek şekilde uygulanamaz” hükmüne yer verilerek kamu çalışanlarının örgütünün kendi amaçları doğrultusunda düzenlemiş olduğu etkinlere katılması nedeniyle cezalandırılamayacağı açık bir biçimde ortaya konmuştur.

Avrupa Birliği Temel Haklar Şartı’nın “Toplu pazarlık yapma ve eylem hakkı” başlıklı 28’nci maddesine göre;“Çalışanlar ve işverenler veya bunların ilgili kuruluşları, Topluluk mevzuatı ve ulusal yasalar ve uygulamalara göre uygun düzeylerde toplu sözleşmeler müzakere etme ve imzalama ve menfaat ihtilafı olması halinde grev eylemi dâhil olmak üzere kendi çıkarlarını korumak için ortak (toplu) eylem yapma hakkına sahiptir.”

Bu nedenle üyesi olduğum sendikanın aldığı karar uyarınca gerçekleştirilen etkinliklere katılmam suç olmayıp sendikal ve demokratik hakların kullanılması niteliğindedir.

2.
İç hukukumuzu doğrudan etkileyen Avrupa İnsan Hakları Mahkemesi de sendikal eylem ve etkinlikler nedeniyle verilen cezaları, Avrupa İnsan Hakları Sözleşmesi’nin 11. maddesine aykırı bulmaktadır.

 Avrupa İnsan Hakları Mahkemesi de Karaçay&Türkiye davasında;
“…AİHM, toplantı yapma özgürlüğünün önemini gözönünde bulundurarak, özellikle güdülen sözde meşru amaçla orantılı olup olmadığını tespit etmek amacıyla dava konusu disiplin cezasını dosyanın tamamı ışığında incelemiştir. AİHM, devlet memurlarının maaşlarının artış oranını protesto etmek amacıyla üyesi olduğu sendikanın düzenlediği eyleme katılması nedeniyle disiplin cezası adı altında başvurana uyarma cezasının verildiğini not etmektedir. Oysa verilen ceza, her ne kadar düşük olsa da, kendisi gibi sendikaya üye kişilerin çıkarlarını savunmak amacıyla sendika üyelerinin grev ve eylemlere yasal olarak katılmamasına yönelik caydırıcı bir niteliğe sahiptir.”
İfadelerine yer vermek suretiyle, başvurana verilen uyarma cezasının “demokratik toplumda gerekli olmadığı” sonucuna vararak Türkiye’nin AİHS’in 11. maddesini ihlal ettiği kararını vermiştir.

İş bırakma eylemine katılan öğretmenler adına açılan ve 17 Temmuz 2008 günü karara bağlanan başvuruda (Urcan ve Diğerleri&Türkiye) Avrupa İnsan Hakları Mahkemesi şu kararı vermiştir:

“…Mahkeme, barışçıl toplantı özgürlüğünün önemi göz önünde bulundurulduğunda, demokratik bir toplumda, anlaşmazlık konusu olan mahkûmiyet cezalarının gerekli olup olmadığını, özel olarak değerlendirebilmek amacıyla, söz konusu mahkûmiyet cezalarını tüm olaylar ışığında incelemiştir. Mahkeme, başvuranların çalışma koşullarının iyileştirilmesini talep etmek amacıyla … sendikası tarafından organize edilen bir günlük greve katıldıkları gerekçesi ile çarptırıldıkları hapis cezalarının para cezasına çevrildiğini, aynı şekilde öğretmen sıfatı ile geçici bir süre kamu hizmetinde bulunmaktan men edildiklerini kaydetmiştir. Oysa suçlama cezaları, sendika üyelerini ve böyle bir grev gününe veya derneklerinin çıkarlarını savunmak amacıyla yapılan eylemlere yasal olarak katılmak isteyen tüm diğer insanları caydırıcı niteliktedir. Mahkeme başvuranlara uygulanan cezai yaptırımların demokratik bir toplumda gerekli olmadığı” sonucuna varmıştır. Bu durumda Sözleşmenin 11. maddesi ihlal edilmiştir.”

Benzer eylemler iç hukukumuzda da Yargı organlarınca meşru kabul edilmiştir.

Örneğin; Danıştay 12. Dairesinin E.2004/4643, K.2005/313 sayılı kararında “Olayda, davacının üyesi bulunduğu sendikanın yetkili kurullarınca alınan, üretimden gelen güçlerini kullanma çağırışına uyarak 11.12.2003 tarihinde göreve gelmediği anlaşılmış olup, davacının sendikal faaliyet kapsamında göreve gelmemesi fiilinin mazeret olarak kabulünün gerektiği dolayısıyla 657 sayılı. Yasanın 125/C-b maddesi anlamında özürsüz olarak göreve gelmemek fiilinin sübuta ermediği görülmüştür. Bu durumda, disiplin suçu teşkil etmeyen eylem nedeniyle davacı hakkında tesis olunan işlemde hukuka uyarlık bulunmadığı gerekçesiyle davanın reddi yolunda verilen İdare Mahkemesi kararında hukukî isabet görülmemiştir.” denilmiştir.
Anayasa ve insan hakları sözleşmeleri, yargı kararları ile güvence altına alınan sendikal faaliyet hakkı, Türk Ceza Kanunu ile de korumaya alınmış, 5237 sayılı Kanunun “sendikal hakların kullanılmasının engellenmesi” başlıklı 118’nci maddesinde, “bir kimseye karşı bir sendikaya üye olmaya veya olmamaya, sendikanın faaliyetlerine katılmaya veya katılmamaya, sendikadan veya sendika yönetimindeki görevinden ayrılmaya zorlamak…” suç teşkil eden fiil kapsamına alınarak sendikal faaliyetin engellenmesi yasaklanmıştır.

1999/44 sayılı Başbakanlık genelgesinde yukarıda yer verilen uluslararası sözleşme hükümlerine yer verildikten sonra; kamu görevlilerinin sendika ve konfederasyonlar şeklinde örgütlenmelerine engel olunmaması bu örgütlerin etkinliklerinin genel kolluk yetkisi kullanılarak müdahale edilmemesi, sendikal çalışmaları nedeniyle sendika yöneticilerine ve üyelerine disiplin cezası uygulanmamasının gerektiği belirtilmiştir.
Milli Eğitim Bakanlığı Hukuk Müşavirliğinin 27.02.2012 tarihli ve 02-17848 sayılı yazısında “Anayasanın 90. maddesi kapsamında, sendikal kararlar doğrultusunda yapılan iş bırakma eylemlerine katılımın sendikal faaliyet olarak kabul edilmesi gerektiği, bu konuda ilgili kanunlarda yasal düzenlemeler yapılmasına ihtiyaç olduğu” belirtilmiştir.

Bu itibarla hakkımda yürütülen soruşturma hukuka ve mevzuata aykırı olup sonlandırılması gerekmektedir.

3.
Yine söz konusu soruşturma kapsamında Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğine aykırı davrandığım ileri sürülmektedir.

Söz konusu Yönetmelik, 12 Eylül askeri darbesiyle iktidarı devralan Milli Güvenlik Konseyi tarafından hazırlanıp 1982’de onaylanan bir yönetmeliktir. Ancak söz konusu Yönetmeliğin, yasal bir dayanağının olmadığı, bu haliyle anayasaya aykırı olduğu açıktır. Anayasanın 13’üncü maddesine göre, Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğine aykırı davrandığım gerekçesiyle disiplin soruşturması yapılabilmesi için, “önce disiplin soruşturması edilen hususun bir kanunla düzenlenmesi, daha sonra da bu kanuni hükümlerin uygulanmasını gösteren tüzük ve yönetmeliklerin çıkarılması” gerekir. Gerek 657 Sayılı Kanunda, gerekse diğer bir başka kanunda, kamu görevlilerine yönelik kılık-kıyafet başta olmak üzere Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğin 5’nci maddesindeki sınırlamaları öngören hiçbir düzenleme mevcut değildir. Ceza hukukunda yer alan ve 5237 sayılı TCK’da da ifadesinin bulan “kanunsuz suç ve ceza olmaz” ilkesi gereğince, Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğin 5’nci maddesindeki sınırlamaları getiren ve bu sınırlamalar kapsamında kamu hizmeti sunulmasını öngören bir kanun hükmü mevcut olmadığından ve Yönetmelik maddesinden hareketle disiplin suçu ve cezası öngörülemeyeceğinden hakkımda yürütülen disiplin soruşturmasının hukuki ve kanuni dayanağı mevcut değildir.

Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliği’nde sadece kılık-kıyafete yönelik düzenleme yer almamakta; saç uzunluğundan, saçların nasıl kesileceğinden, ayakkabının tarzından, tırnakların, favorilerin, bıyıkların boyuna kadar pek çok detay hükümlerde yer bulmaktadır. Yönetmeliğe her zaman uyulmadığı ve buna karşın diğer memurlar hakkında soruşturma açılmasına gerek duyulmadığı bilinen bir gerçektir. Nitekim görev yapmakta olduğum kurumda da diğer (kadın ya da erkek) kamu çalışanlarınca Yönetmeliğin muhtelif maddeleri, daha önceki tarihlerde yer yer ihlal edilmesine rağmen benzer bir soruşturmaya uğramayıp disiplin cezası almadıkları bilinen bir gerçektir. Bu durumda soruşturma makamının salt şahsıma yönelik bir soruşturmasından söz edilir ki bu durum başta anayasada ifadesini bulan eşitlik ve hukuk devleti ilkelerine aykırı olduğu gibi, 657 sayılı Kanun’un 10’uncu maddesinde ifade edilen “Amir, maiyetindeki memurlara hakkaniyet ve eşitlik içinde davranır” hükmüne aykırılık teşkil etmekle başlı başına disiplin soruşturmasını gerektirmektedir.

Yine aynı durumun 5237 sayılı Türk Ceza Kanunu’nun 257’nci maddesi kapsamında görevi kötüye kullanma suçuna sebebiyet verildiği de açıktır. Bunun da ötesinde anayasaya ve uluslar arası hukuka aykırı, kanuni dayanaktan yoksun Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğe aykırı davrandığım gerekçesiyle hakkımda yürütülen bu soruşturma; 5237 sayılı Kanun’un eğitim ve öğretimin engellenmesine ilişkin 112’nci maddesine; inanç, düşünce ve kanaat hürriyetinin kullanılmasını engellemeye ilişkin 115’inci maddesine; iş ve çalışma hürriyetinin ihlaline ilişkin 117’nci maddesine ve “Ayrımcılık” başlıklı 122’nci maddesine ayrı ayrı aykırılık teşkil etmekte olup bu yönüyle bir suç unsurudur.

Yönetmeliklerle yasak yaratmak, hukuk devleti ilkeleri açısından kabul edilemez bir durumdur. Yönetmelik, ayrıca Anayasa’nın 70’nci maddesinde yer alan “Her Türk kamu hizmetlerine girme hakkına sahiptir. Hizmete alınmada, görevin gerektirdiği niteliklerden başka hiçbir ayrım gözetilmez” hükmüyle çelişmektedir. Bu itibarla anayasaya aykırı bir düzenlemeye istinaden hakkımda soruşturma yürütülmektedir.

Bunun yanında iş ve meslekte ayrımcılığın önlenmesine dair 111 No.lu ILO Sözleşmesinde “Irk, renk, cinsiyet, din, siyasal inanç, ulusal veya sosyal menşe bakımından yapılan iş veya meslek edinmede veya edinilen iş veya meslekte tabi olunacak muamelede eşitliği yok edici veya bozucu etkisi olan her türlü ayrılık gözetme, ayrı tutma veya üstün tutma”, “ayrımcılık” olarak kabul edilmiş, 2’nci maddesinde de üye ülkeler “…bu sözleşmede ele alınan anlamda her türlü ayırımı ortadan kaldırmak maksadıyla iş veya meslek edinmede ve edinilen iş veya meslekte tabi olunacak muamelede eşitliği geliştirmeyi hedef tutan milli bir politika tespit ve takip etmeyi taahhüt eder” denilmiştir. Söz konusu Yönetmelik hükmü, 111 No.lu ILO Sözleşmesine göre ayrımcılık teşkil ettiği gibi, Yönetmeliğin kendisi de Sözleşmeye aykırıdır.

Netice itibariyle anayasa, uluslararası sözleşmeler, yargı içtihatları ve genelgelerle güvence altına alınan sendikal faaliyet kapsamında bir eyleme iştirak etmem nedeniyle hakkımda idari soruşturma başlatılması ve disiplin cezası verilmesi mümkün değildir. Bunun yanında 657 sayılı Kanun’un ek 19’uncu maddesinin bir disiplin suç ve cezası öngörmemesi ve Kamu Kurum ve Kuruluşlarında Çalışan Personelin Kılık ve Kıyafetine Dair Yönetmeliğin gerek anayasaya gerek 657 sayılı Kanun’a gerekse iç hukukun parçası haline gelmiş uluslararası sözleşmelere aykırı olması karşısında hakkımda yürütülen soruşturma hukuka aykırı ve mesnetsiz olup soruşturma ve ceza tayini mümkün değildir. Gereği için arz ederim. …/…/2015

İmza:

 Adı-SOYADI:

 Görev yeri/Görevi:

4

