

1. VATANDAŞLARIMIZI İLGİLENDİREN GELİŞMELER

İş Piyasası

Ekonomideki olumlu gelişmenin sürmesi, çalışanların sayısının Ağustos 2010'da da artışını beraberinde getirmiş ve bu artış bir ay öncesine göre 46.000 olarak gerçekleşmiştir. Tüm çalışanların sayısı mevsimsel etkilerden arındırılmamış olarak Ağustos 2010'da 114.000 artarak 40,47 milyon olarak kayıtlara geçmiştir. Bir yıl öncesine göre kıyaslandığında çalışanların sayısı, 193.000 (% 0,5) artmıştır.

İkinci basamak işsizlik parası alanların istihdam edildiği statüde çalışanların sayısı, Ağustos 2010'da bir yıl öncesine göre 15.000 (% 5) azalma ile 271.000 olarak gerçekleşmiştir. Düşük ücretli işlerde çalışanların sayısı ise 2010 Temmuz ayı itibariyle bir yıl öncesine göre 99.000 (% 2,0) azalarak 4,84 milyona gerilemiştir. Diğer taraftan, yine Temmuz ayı itibariyle 2,30 milyon sigortalı gelirlerini artırmak amacıyla düşük ücretli ikinci bir işte çalışmıştır. Bu sayı bir yıl öncesine göre 45.000 (% 2,0) daha fazladır.

Sigortaya tabi olarak çalışanların sayısı, Temmuz 2010 itibariyle bir yıl öncesine göre Batı Almanya'da % 1,2, Doğu Almanya'da ise % 1,5 oranında artmıştır. En az artış Bremen'de (% 0,7) gerçekleşirken, en fazla artışın yaşandığı Thüringen başta (% 2,0) gelmek üzere, tüm eyaletlerde sigortaya tabi çalışanların sayısında artış kaydedilmiştir.

Çalışan sayıları sektörlere göre değerlendirildiğinde, bir yıl öncesine göre sektörler arasında farklı gelişmeler meydana gelmiştir. İmalat sanayinde 84.000 (% 1,3), ticaret sektöründe 9.000 (% 0,2) azalma kaydedilmiştir. Buna karşılık ödünç işçi veren sektörde 183.000 (% 33,2), sağlık ve sosyal hizmetler alanlarında 114.000 (% 3,4), ekonomik hizmet sektöründe 70.000 (% 2,5), gastronomi sektöründe 17.000 (% 2,0) eğitim ve öğretim alanında 15.000 (% 1,4) ve inşaat sektöründe 30.000 (% 1,9) büyüme gerçekleşmiştir.

Kısa süreli çalışanların sayısı, 2010 yılının Ağustos ayında 29.000, Temmuz ayında 30.000 ve Haziran ayında 32.000 olarak İş Ajanslarına bildirilmiştir. Kısa süreli iş uygulamasına ilişkin kesin veriler 2010 Mart ayı kaynaklıdır. Bu ayda, toplam 874.000 kişiye kısa süreli çalışma parası ödenmiştir. Bu sayının 709.000'i konjonktürel kısa süreli çalışma, 130.000'i mevsimsel kısa süreli çalışma uygulamasına dahildir.

İşsizlerin sayısı, Eylül 2010'da bir ay öncesine göre 157.000 azalarak 3.031.000 olarak kayıtlara geçmiştir. 2010 Eylül ayı işsiz sayısı bir yıl öncesiyle kıyaslandığında 315.000 (% - 9) daha azdır. Mevsimsel etkilerden arındırılmış olarak hesaplanan işsizlerin sayısı ise 40.000 azalmıştır.

Bölge olarak değerlendirildiğinde 2010 Eylül ayı itibariyle işsizlerin sayısı bir ay öncesine göre, Batı Almanya'da 115.000 azalarak 2.104.000'e inmiştir. İşsizlik sayısı yine aynı ay itibariyle mevsimsel etkilerden arındırılmış olarak değerlendirildiğinde ise 33.000 daha azdır. Bu sayı bir yıl öncesine göre 203.000 (% 9) azalmıştır. Doğu Almanya'daki işsizlerin sayısı ise, 2010 Eylül ayında bir ay öncesine göre 42.000 azalmış ve 928.000 olarak kayıtlara geçmiştir. Söz konusu sayı, mevsimsel etkilerden arındırılmış olarak bir ay öncesine göre hesaplandığında ise 7.000 azalmıştır. Doğu Almanya'daki mevsimsel etkilerden arındırılmış işsiz sayısı bir yıl öncesine göre 112.000 (% 11) daha azdır.

İş piyasası işsizlik oranına göre değerlendirildiğinde, 2010 Eylül ayında işsizlik oranı tüm çalışanların sayısı baz alınarak hesaplandığında % 7,2 olarak gerçekleşmiştir. Bu oran bir yıl öncesine göre 0,8 puan azalmıştır. Mevsimsel etkilerden arındırılmış işsizlik oranı bir ay öncesine göre % 0,1 azalarak % 7,5 olarak kaydedilmiştir. Yine 2010 Ağustos ayı itibariyle bölge olarak işsizlik oranı, Batı Almanya'da % 6,2, Doğu Almanya'da ise % 11,0 olarak kayıtlara geçmiştir. Geçen yılın aynı dönemine göre işsizlik oranı, Batı Almanya'da % 0,7, Doğu Almanya'da ise % 1,3 azalmıştır.

2010 Eylül ayı itibariyle yabancı işsizlerin sayısı bir ay öncesine göre 40.469 azalarak 480.467 olmuştur. Diğer taraftan, aynı dönem itibariyle işsiz vatandaşlarımızın sayısı da bir ay öncesine göre 3.889 azalarak 141.484 olarak kayıtlara geçmiştir.

2010 Eylül ayında 3.031.000 işsizin 950.000'i ya da % 31'i birinci basamak işsizlik parası alırken, 2.082.000'i ya da % 69'u ikinci basamak işsizlik parası almıştır. Bir ay öncesine göre birinci basamak işsizlik parası alanların sayısı 82.000 artmış, ikinci basamak işsizlik parası alanların sayısı ise, 75.000 azalmıştır. Bir yıl öncesine göre birinci basamak işsizlik parası alanların sayısı, 191.000 ya da % 17, ikinci basamak işsizlik parası alanların sayısı ise 125.000 ya da % 6 azalmıştır.

2010 Eylül ayı iş piyasasına ilişkin istatistikî veriler, ekteki çizelgede gösterilmiştir (Ek-1).

2. VATANDAŞLARIMIZI İLGİLENDİREN GELİŞMELER

2.1. İkinci Basamak İşsizlik Parası Uygulaması

Federal Çalışma ve Sosyal İşler Bakanlığı, 27.09.2010 tarihinde ikinci basamak işsizlik parası yeni mutata miktarlarını ve bu ödeneğin hangi kalemlerden oluştuğunu gerekçelendirerek açıklamıştır. Başta muhalefetin ve toplumun büyük kesimlerinin tepkisini çeken yeni ödenek miktarı, yalnız yaşayanlar ve yalnız başına bir çocuklu yetişkinler için sadece 5 Avro artırılmıştır. Ödeneğin belirlenmesinde dikkate alınan yeni harcama kalemleri olarak internet ve muayene ücreti gibi harcamalar hesaba katılırken, bundan önceki ödeneğin hesaplanmasında göze alınan taşıt giderleri, ev hizmetçisi, uçak yolculukları, tütün, alkollü içkiler gibi harcama kalemleri hesap dışında bırakılmıştır.

Yeni hesaba göre, 0 – 6 yaşındaki çocuklar 213 Avro (2 Avro daha az), 6 – 14 Yaşındaki çocuklar için 242 Avro (9 Avro daha az), 14 – 18 yaşındaki çocuklar için 275 Avro (12 Avro daha az), yardım belirlenmiştir. Ancak, mevcut hukuksal duruma güven ilkesi nedeniyle yardım miktarı bu yaş grupları için düşürülmeden aynı kalmıştır. Böylece yetişkinler 364 Avro (5 Avro daha fazla), 0 – 6 yaşındaki çocuklar 215 Avro, 6 – 14 yaşındaki çocuklar 251 Avro, 14 – 18 yaşındaki çocuklar 287 Avro yardım alacaklardır.

Diğer taraftan eğitim paketi adı altında muhtaç durumdaki çocuklara bir spor kulübüne üye olmak, yuvada ve okulda öğle yemeği yemek, ek ders alabilmek gibi nesnel yardımlardan yararlanmalarına yönelik talep hakkı verilmiştir.

Almanya’da muhalefet Federal Temsilciler Meclisi’nde yardım miktarına karşı çıkacaklarını, ancak yeni bir miktarda uzlaşma sağlandığı takdirde yasa tasarısını kabul edeceklerini, Alman Sendikalar Birliği ise Anayasa Mahkemesi’ne başvuracaklarını açıklamışlardır.

2.2. Sağlık Reformu

Federal Sağlık Bakanlığı tarafından hazırlanan Sağlık Reformu Yasa Tasarısı, 20.09.2010 tarihinde kamuoyuna duyurulmuştur. Yasa Tasarısı’nın Kasım 2010 sonunda yasalaşması beklenmektedir. Hükümet sağlık reformuyla 2011 yılında 3,5 milyar, 2012 yılında 4 milyar Avro tasarruf hedeflemektedir. Yasa Tasarısı’nın ana hatları aşağıda belirtilmiştir:

- **Ek Prim Uygulaması**

Yeni uygulama, yasal hastalık sigortalarına, daha önceki sağlık reformuyla oluşturulan hastalık fonunda biriken paraların sağlık harcamalarını karşılayamaması nedeniyle sigortalıların ücretlerinden bağımsız olarak ek prim alabilme hakkı tanımaktadır. Bunun üzerine hastalık sigortaları, üyelerinden ek prim talep edeceklerdir.

Kesilecek ek prim nedeniyle düşük ücretle çalışanların mağduriyetinin önlenmesi için, ortalama prim miktarının gelirin % 2'sini aşması durumunda sosyal bir denkleşmeye gidilecektir. Diğer bir deyişle sigortalıya ödediği prim miktarının belli bir kısmı geri verilebilecektir. Yapılan tahminlere göre 2014 yılında ek prim miktarı sigortalı başına 16 Avro tutacaktır.

Sendikalar Yasa Tasarısına kuşku ile bakarlarken, işveren kuruluşları, sosyal denkleşme görevi kendilerine verildiği için bürokratik olmayan bir düzenleme talep etmektedirler. Bu nedenle, işverenlere 2012 yılına kadar uygulamaya geçme süresi tanınacaktır.

Hali hazırda bazı hastalık kasaları üyelerinden 8 Avro'ya kadar ek prim tahsil etmektedirler. Yeni uygulama primlerini ödemekte geciken sigortalılara yaptırımlar da öngörmektedir. 6 ay boyunca ek primlerini ödemeyen sigortalardan 30 Avro para cezası kesilecektir.

- **Birinci basamak işsizlik parası alanlar**

Birinci basamak işsizlik parası, ücret yerine geçen ödenek olduğu için, birinci basamak işsizlik parası alanlar prim miktarı ödeneklerinin % 2'sini aşmadığı takdirde ek prim ücretini kendileri ödeyeceklerdir. İkinci basamak işsizlik parası alanların sağlık sigortaları için ise, sosyal denkleştirme amacıyla Federal Maliye Bakanlığı tarafından bir fon tahsis edilecek ve buraya 2 milyar Avroluk ödenek ayrılacaktır.

- **Hastalık Sigortası Prim Oranı**

1 Ocak 2011 tarihinden itibaren hastalık sigortası prim oranı % 14,9'dan % 15,5'e yükselecektir. Ancak, işveren prim oranı artırılmayacak ve % 7,3 olarak aynen kalacaktır. Prim oranının artırılması sonucunda, 6,3 milyar Avro'luk bir artış söz konusu olacaktır.

- **Özel Sigortalara Geçiş**

Eski uygulamaya göre yüksek ücretle çalışan sigortalılar 3 yıl bekleme süresi sonunda yasal hastalık kasalarından ayrılarak, kendilerine özel bir hastalık sigortası seçebiliyorlardı. Yeni uygulama, Almanya’da gerçek ücretlerin düştüğü gerekçesiyle bu süreyi 1 yıla indirmektedir. Reel ücretlerin düşmesi nedeniyle Almanya’da ilk defa hastalık sigortası ücret üst sınırı düşürülecektir. Bu üst sınır 4.162,50 Avro’dan 4.125 Avro’ya indirilecektir. Yasal hastalık kasaları yeni düzenleme neticesinde bir çok üyelerini özel sigortalara kaptırmaktan endişe duymaktadırlar. Böylece, büyük bir gelir kaybına uğrayabileceklerdir.

- **Klinikler ve Hekimler**

Yasa Tasarısına göre klinikler yıl başına tedavi ücretlerini yalnız % 0,25 artırabileceklerdir. Alman Hastaneler Birliği’nin tahminlerine göre, 2011 yılındaki toplu sözleşmeler sonunda yapılacak ücret artışları nedeniyle hastanelerin 1,5 milyar Avro daha fazla gideri olacaktır. Bu gider, Yasa Tasarısı’nın öngördüğü % 0,25’lik ücret artışı ile karşılanamayacak ve 1 milyar Avroluk bir açık ortaya çıkacaktır. Hastaneler büyük bir olasılıkla bu açığı 20.000 kişiyi işten çıkararak kapamaya çalışacaklardır.

Ayrıca ev doktorlarına da aynı artış sınırlaması getirilmiştir..

Yasa Tasarısı, başta muhalefet ve sendikalar olmak üzere, toplumun büyük tepkisini çekmiştir. Muhalefet, önümüzdeki seçimleri kazandıkları takdirde uygulamayı hemen kaldıracaklarını açıklamıştır.

3. İKİLİ VE ÇOK TARAFLI SÖZLEŞMELERİN UYGULANMASINA İLİŞKİN DEĞERLENDİRMELER

Almanya’da, 2010 Eylül ayında, 255’i inşaat sektöründe, 169’u inşaat yan sanayiinde ve 13’ü demir çelik sektöründe olmak üzere toplam 437 vatandaşımız istihdam edilmiştir.

İstisna Akdi İşgücü Anlaşması çerçevesinde iş üstlenen Türk firmalarına 01.10.2010 30.09.2011 tarihleri arasındaki bir yıllık dönem için 6.170 işçi kontenjan ayrılmıştır. Diğer taraftan, son bir yılın verilerine bakıldığında, anılan Anlaşma çerçevesinde istihdam edilen Türk vatandaşlarının sayılarında düşüşün devam ettiği ve son 12 ay içinde ayda ortalama 373 vatandaşımızın istihdam edildiği görülmektedir.

4. VATANDAŞLARIMIZLA İLGİLİ SAYISAL BİLGİLER

a) Nüfus

(31.12.2009 tarihi itibariyle)

Erkek:	870.472
Kadın:	787.611
Toplam:	1.658.083

b) İstihdam

Sigortaya Tabi Çalışanların Sayıları
(31.07.2010 tarihi itibariyle)

İşsizlerin Sayıları
(30.09.2010 tarihi itibariyle)

<u>Genel</u>	<u>Yabancı</u>	<u>Türk</u>	<u>Genel</u>	<u>% Yabancı</u>	<u>% Türk</u>	<u>%</u>
27.667.100	1.878.995	474.382	3.031.354	7,2	480.467	15,0
					141.484	20,6

5. GÜNCEL MAHKEME KARARLARI

5.1. Federal İş Mahkemesi'nin 19.08.2010 tarih ve 8 AZR 370/09 sayılı İşte Ayrımcılıkla İlgili Kararı

Genel Eşit Muamele Yasası'na göre ayrımcılığa uğradığını iddia eden iş başvurusu sahibinin, ayrımcılığa uğramış olması için başvurusunu ancak açık işyerinin gerçekten mevcut olduğu anda yapmış olması gerekmektedir.

Davalı firma 2007 Aralık ayında bir açık işyeri ilanı vermiştir. Firma engellilerin nazarı dikkate alınması açısından Yasanın öngördüğü işlemleri ve İş Ajansına yapılması gereken beyanı yapmamıştır. Firma 2007 Aralık ayının ortasında bu açık işyeri için bir kişiyi istihdam etmiş ancak işyeri ilanını internet sitesinden kaldırmayı ihmal etmiştir. Davacı engelli bir kişidir. 29 Aralık'da davalı firmanın ilanını gören davacı, aynı gün daha önce bir kişinin bu iş yerine yerleştirildiğini bilmeden başvuru yapmıştır. Başvurusunun reddedilmesi üzerine işverenden, Genel Eşit Muamele Yasası'na göre engelli olduğundan dolayı nazarı dikkate alınmayarak ayrımcılığa uğradığı iddiasıyla tazminat talep etmiştir.

Davacının başvurusu tüm yargı yollarında başarısız kalmıştır. Federal İş Mahkemesi, davacının açık işyerine başvuru yapması ile Genel Eşit Muamele Yasası anlamında çalışan sayıldığını kabul etmiştir. Ancak firmanın davacının başvurusunu yapmadan önce bir kişiyi

istihdam ettiğinden ve iş ilanında başvuru için bir süre verilmediğinden davacının çalışan olarak mağdur edilmesi mümkün değildir.

5.2. Federal İş Mahkemesi'nin 19.08.2010 tarih ve 8 AZR 530/09 sayılı İş İlanında Yaşlıların Ayrımcılığa Uğramamasına İlişkin Kararı

Bir iş ilanının genç bir kişi aranıyor şeklinde verilmesi Genel Eşit Muamele Yasası anlamında yaşlılara ayrımcılık açısından yasanın ihlali anlamına gelmektedir.

1958 doğumlu davacı bir hukukçudur. Davacı 2007 yılında davalı tarafından çıkarılan bir hukuk dergisinde çalışmak üzere başvurmuştur. Davacı verdiği iş ilanını, "hukuk dergisi için genç bir hukukçu aranmaktadır" şeklinde formüle edilmiştir. Davacının yaptığı başvuru mülakata da gerek görülmeden reddedilmiştir. Davacının yerine 33 yaşında bir hukukcu işe yerleştirilmiştir. Bunun üzerine davacı davalıdan yaşından dolayı ayrımcılığa uğradığı iddiasıyla bir yıllık maaşı üzerinden 25.000 Avro tazminat talep etmiştir.

İş Mahkemesi davalıyı bir maaş üzerinden tazminat ödemeye mahkum etmiştir. Eyalet İş Mahkemesi ise, hem davalının hem de davacının bu karara itirazını reddetmiştir. Federal İş Mahkemesi, Eyalet İş Mahkemesi'nin kararını onaylamıştır. Federal İş Mahkemesi, davacının verdiği iş ilanının Genel Eşit Muamele Yasası'nın 7'nci maddesinde öngörülen eşitlik ilkesi yasağına aykırı verilen bir iş ilanı olduğunu ve böyle bir ilan ile Genel Eşit Muamele Yasası'nın 11'inci maddesinin ihlal ettiğine hükmetmiştir. Bu maddeye göre iş ilanları 10'uncu madde anlamında işin özel yapısı nedeniyle çalışanın yaşına ilişkin geçerli sebep bulunduğu durumlar hariç, çalışanın yaşı açısından nötr olarak verilmek zorundadır. Bu nedenle, davalının verdiği ilan bu ilkeyi ihlal etmekte ve davacının yaşından dolayı işe almadığına kanıt teşki etmektedir. Bununla davalı çalışanın yaşına yönelik ayrımcılık yasağının ihlal edilmediğini geçerli sebeplerle kanıtlayamadığı için davacının tazminat talep etme hakkı doğmuştur. Eyalet İş Mahkemesinin tespit ettiği tazminat miktarı temyiz açısından itiraz edilemeyecek bir miktardır. Çünkü davacının, ayrımcılığın olmaması durumunda, işverenin kendisini tüm adaylar arasından tercih ederek işe yerleştireceğini kanıtlayamadığından dolayı talep ettiği bir yıllık ücreti istemeye hakkı bulunmamaktadır.

Ek-1

ALMANYA İŞ PİYASASI SAYISAL VERİLERİ

	Aylık Veriler		2009 Eylül Ayına Göre	
	Eylül 10	Ağustos 10	Artma (+) veya Azalma (-)	Yüzde (%) olarak
Tüm Çalışanlar		40.465.000		0,5
Sigortaya tabi işlerde çalışanlar				
tem.10	27.667.100			1,3
İşsizler	3.031.354	3.188.122	-315.105	-9,4
* erkekler % 52,5	1.590.078	1.675.094	-214.616	-11,9
* kadınlar % 47,5	1.441.276	1.513.028	-100.489	-6,5
* 25 yaşını doldurmamış %10,5	318.486	371.473	-79.794	20,0
* 50 yaşını doldurmuş % 29,3	887.083	908.873	757	0,1
* 55 yaşını doldurmuş % 17,0	515.856	526.108	27.920	5,7
* Almanlar % 84,0	2.546.525	2.686.701	-272.891	-9,7
* Yabancılar % 15,8	480.467	496.660	-40.469	-7,8
* Türkler	141.484	145.373	-3.889	
İşsizlik oranları (%)				
* Tüm çalışanlar	7,2	7,6	8,0	
Erkekler	7,1	7,5	8,1	
Kadınlar	7,3	7,7	7,8	
25 yaşını doldurmamış olanlar	6,7	7,8	8,2	
50 yaşını doldurmuş olanlar	7,9	8,1	8,2	
- Yabancılar	15,0	15,5	16,5	
- Türkler	20,6	21,1		
Bildirilen açık işler				
- Ay başından beri	180.773	184.963	29.129	19,2
- Yıl başından beri	1.507.566	1.326.793	289.218	23,7
- Halen mevcut	397.640	396.365	96.728	31,7
Yardım alanlar				
birinci basamak işsizlik parası	865.683	930.534	-243.883	-22,0
ikinci basamak işsizlik parası	4.832.440	4.893.080	-79.395	-1,6
Sosyal yardım	1.799.582	1.813.198	-22.325	-1,2

Kaynak: Federal İş Ajansı