

ALMANYA'DA 2013 ŞUBAT AYI İTİBARIYLA ÇALIŞMA VE SOSYAL GÜVENLİK ALANINDA MEYDANA GELEN ÖNEMLİ GELİŞMELER

1. İstihdam Piyasası

Çalışanların sayısı, bir ay öncesine göre 25.000 artarak Ocak 2013'de 41,40 milyon olarak kayıtlara geçmiştir. Federal İstatistik Dairesi'nin verilerine göre, bir yıl öncesine kıyaslandığında çalışanların sayısı 239.000 (% 0,6) artış göstermiştir. Ayrıca, Aralık 2012 itibariyle sigortaya tabi çalışanların sayısı bir yıl öncesine göre 353.000 (% 1,2) artarak 29,14 milyon olarak kaydedilmiştir.

Öte yandan, ikinci basamak işsizlik parası alanların istihdam edildiği statüde çalışanların sayısı, Ocak 2013'de bir yıl öncesine göre 17.000 (% 15) azalarak 99.000 olarak kayıtlara geçmiştir. Düşük ücretli işlerde çalışanların sayısı ise 2012 Aralık ayı itibariyle bir yıl öncesine göre 41.000 (% 0,8) azalarak 4,87 milyona inmiştir. Diğer taraftan, aynı dönemde sigortalı çalışanların % 9,2'sini teşkil eden 2,67 milyon sigortalı gelirlerini artırmak amacıyla düşük ücretli ikinci bir işte çalışmıştır. Bu sayı bir yıl öncesine göre 75.000 (% 2,9) daha fazladır.

Serbest olarak çalışanların sayıları (kendi aile şirketlerinde çalışanların sayıları da dahil), 2012 yılının dördüncü çeyreğinde 20.000 (% 0,4) azalarak 4,52 milyona düşmüştür.

Bölgesel olarak değerlendirildiğinde sigortaya tabi çalışanların sayısı, Aralık 2012 itibariyle bir yıl öncesine göre Batı Almanya'da % 1,4, Doğu Almanya'da ise % 0,6 oranında artmıştır. En büyük artış % 2,9 ile son aylarda olduğu gibi bu ayda da Berlin Eyaletinde gerçekleşirken, Saksonya-Anhalt Eyaletinde % 1,2, Saarland Eyaletinde ise % 1,1 oranında azalma kaydedilmiştir.

Çalışan sayıları sektörlere göre değerlendirildiğinde, bir yıl öncesine göre hemen hemen tüm sektörlerde artışlar devam etmiştir. Ekonomik hizmet sektöründe 168.000 (% 5,4), imalat sektöründe 75.000 (% 1,2), sağlık ve sosyal hizmet alanlarında 58.000 (% 1,6) artış gerçekleşirken, ödünç işçi veren sektörde - 70.000 (% - 9,0) azalma kaydedilmiştir.

Alınan kesinleşmemiş en son verilere göre, 2012 Aralık ayında 72.000 çalışana kısa süreli çalışma ödeneği ödenmiştir. Bu sayı bir ay öncesine göre 5.000, bir yıl öncesine göre ise aynıdır.

Kesinleşen en son verilere göre, 2012 Ağustos ayında 47.000 sigortalı kısa süreli çalışma ödeneği almıştır.

2. İşsiz Sayıları

Almanya'daki işsizlerin sayısı, Şubat 2013'de bir ay öncesine göre 18.000 (% 1) artarak 3.156.000 olarak kaydedilmiştir. 2013 Şubat ayı işsiz sayısında bir yıl öncesiyle kıyaslandığında 46.000 (% 1) artış kaydedilmiştir.

İşsizlerin sayısı bölgesel olarak değerlendirildiğinde Batı Almanya'da Şubat 2013 itibariyle bir ay öncesine göre 17.000 (% 1) artarak 2.188.000'e, Doğu Almanya'daki işsizlerin sayısı ise bir ay öncesine göre 1.000 (% 0,1) artarak 968.000'e yükselmiştir. Aynı ay itibariyle işsizlerin sayısı, bir yıl öncesine göre Batı Almanya'da 84.000 (% 4) artarken, Doğu Almanya'da ise 38.000 (% 4) azalmıştır.

2013 Şubat ayı işsizlik oranı % 7,4 olarak gerçekleşmiştir. İşsizlik oranında bir yıl öncesine göre değişiklik olmamıştır. Yine 2013 Şubat ayı itibariyle bölgesel olarak işsizlik oranı, Batı Almanya'da % 6,4, Doğu Almanya'da ise % 11,5 olarak kayıtlara geçmiştir. Geçen yılın aynı dönemine göre işsizlik oranı, Batı Almanya'da % 0,2 artarken, Doğu Almanya'da ise % 0,4 azalmıştır.

Diğer taraftan, yabancı işsizlerin sayısı 2013 Şubat ayı itibariyle bir ay öncesine göre 2.265 artarak 517.201'e yükselmiştir. Ayrıca, aynı dönem itibariyle işsiz vatandaşlarımızın sayısında bir ay öncesine göre az da olsa 71 azalarak 152.721 olarak kayıtlara geçmiştir. Ancak, işsiz vatandaşlarımızın sayısı bir yıl öncesine göre 6.213 artmıştır.

İşsiz vatandaşlarımızın 87.156'sı erkeklerden, 65.565'i kadınlardan oluşmakta olup, bunlardan 15.156'sı (Ocak 2013:14.730) 25 yaşın altında, 113.377'si (Ocak 2013: 113.730) 25 ile 50 yaşları arasında, 24.119'u (Ocak 2013: 24.270) 50 ile 65 yaşları arasındadır.

2013 Şubat ayı itibariyle işsizlik oranı yabancılarda % 15,4, vatandaşlarımız arasında ise % 22,2 olarak kaydedilmiştir.

3. I. ve II. Basamak İşsizlik Parası Alanların Sayısı

Şubat 2013'de 3.156.000 işsiz 1.132.000'i (% 36) birinci basamak işsizlik parası alırken, 2.024.000'i (% 64) ikinci basamak işsizlik parası almıştır. Bir ay öncesine göre birinci basamak işsizlik parası alanların sayısı 11.000 (% 1), ikinci basamak işsizlik parası alanların sayısı ise yalnız 7.000 (% 0,3) artmıştır. Bir yıl öncesine göre kıyaslandığında birinci basamak işsizlik parası alanların sayısı, 104.000 (% 10) artmış, ikinci basamak işsizlik parası alanların sayısında geçen aylarda da olduğu gibi düşüş devam etmiştir. Bu sayı, bir yıl öncesine göre 58.000 (% 3) daha azdır.

Diğer taraftan, Şubat 2013'de 152.721 işsiz vatandaşımızın 30.263'ü (% 19,82) birinci basamak işsizlik parası alırken, 122.458'i (% 80,18) ikinci basamak işsizlik parası almıştır.

3. İkili ve Çok Taraflı Sözleşmelerin Uygulanmasına İlişkin Değerlendirmeler

Türkiye-Almanya İstisna Akdi İşgücü Anlaşması çerçevesinde Almanya'da 2013 Ocak ayında 127'si inşaat sektöründe ve 222'si inşaat yan sanayiinde olmak üzere toplam 349 vatandaşımız istihdam edilmiştir.

4. Mevzuat Değişiklikleri

Bakım Parası uygulaması

Federal Cumhurbaşkanı Joachim Gauck'ın 15.02.2013 tarihinde imzalaması üzerine daha önce Federal ve Temsilciler Meclislerinde kabul edilen Federal Bakım Parası Kanun Tasarısı, 01.08.2013 tarihinde yürürlüğe girmek üzere yasalaşmıştır.

Çocuklarını kreşe göndermek yerine evde bakmayı tercih eden ebeveynler için öngörülen ödenek, 2 ve 3 yaşlarındaki çocuklarına evde bakan ailelere ödenecektir. 2013 yılında 100 Avro olarak belirlenen ödenek, 2014 yılında 150 Avro'ya yükseltilecektir.

Hamburg Eyaleti, Federal Devletin konuya ilişkin kanun yapma yetkisi olmadığı gerekçesiyle Kanun'u Anayasa Mahkemesi'ne götüreceklerini belirtmiştir.

5. Güncel Mahkeme Kararları

5.1. ABAD'ın 21.06.2012 tarih ve C-78/11 sayılı yıllık izin sırasında işgöremezlik durumunda bu sürenin ileride izin olarak kullanılabilmesine dair Kararı

Yıllık iznini kullanan bir çalışanın hastalıktan dolayı işgöremez duruma düşmesiyle ileride hastalığının süresine uygun bir süre daha izin kullanma hakkı bulunmaktadır.

Çalışma Mesailerinin Düzenlenmesine ilişkin 04.11.2003 tarih ve 2003/88EG sayılı AB Direktifine göre tüm çalışanların yıllık izin hakkı bulunmaktadır.

İspanya'da çalışanların yıllık izinleri toplu sözleşmelerde işveren ve işçi temsilcileri tarafından belirlenmektedir. İspanyol milli hukuku ayrıca, hamilelik, doğum veya emzirme nedeniyle yıllık izin sırasında ortaya çıkan geçici işgöremezlik durumundan dolayı kullanılmayan yıllık izin süresinin başka bir zaman kullanılması hakkını çalışanlara tanımaktadır. Mevcut davada da alış veriş merkezleri için bağtlanmış toplu sözleşme 2009-2010 yılları arasında benzer bir düzenleme öngörmüştür. Ancak İspanyol milli hukukunda yıllık izin sırasında ortaya çıkan hastalıktan dolayı işgöremezlik durumu açısından bir düzenleme mevcut değildir. Bu durumda, izin sırasında ortaya çıkan işgöremezlik durumundan kaynaklanan günlerin izin olarak telafisi amacıyla İspanya'daki sendikalar iş mahkemelerine başvurarak kollektif davalar açmışlardır.

Davanın görüşüldüğü İspanyol Yargıtay'ı davayı ön karar alınabilmesi için ABAD'a götürmüştür. ABAD içtihatı, yıllık izni özel değeri olan bir sosyal hukuk temel ilkesi olarak nitelendirmektedir. Avrupa Birliği'nin Temel Haklar Şartı'nda yıllık izin bu anlamda tanımlanmıştır. Yıllık izin hakkı yorumlanırken hak daraltıcı olarak yorumlanamaz.

ABAD'a göre, ayrıca yıllık izin hakkıyla çalışanın dinlenmesi ve belli bir zaman zarfı içinde serbest zamana sahip olma imkanına sahip olması amaçlanmıştır. Çalışanın yıllık izni sırasında hastalanması hali ise, bu durumdan farklı olarak çalışana hastalığından dolayı iyileşmesi için tanınan süre anlamına gelmektedir.

Yıllık izin hakkının dayandığı bahsi geçen sebep açısından ABAD daha önceki içtihadında bir çalışanın yıllık iznini kullanmaya başlamadan önce hasta olması halinde, yıllık iznini başka

bir zamanda kullanma hakkına sahip olduğuna hükmetmiştir (10.09.2009 tarih ve C-277/08 sayılı Karar).

ABAD kararında hastalık durumundan dolayı ortaya çıkan işgöremezlik halinin ne zaman olduğunun önemli olmadığını belirtmiştir. Bu nedenle hastalıktan dolayı ortaya çıkan işgöremezlik süresiyle çakışan yıllık izin hakkını çalışanlar ileriki bir tarihte kullanma hakkına sahiptir. ABAD, bu hakkın çalışanlara yalnız yıllık izinlerini kullanmadan önce hastalanmaları halinde verilmiş olması durumunda, izin kullanma süresinin tamamen tesadüfe bırakılmış ve yıllık iznin amacına ters düşmüş olacağına hükmetmiştir.

5.2. ABAD'ın 19.07.2012 tarih ve C-154/11 sayılı yabancı ülke temsilciliklerinde çalışanların yerel mahkemeler önünde dava açılacaklarına ilişkin Kararı

Yabancı bir ülke büyükelçiliğinde sözleşmeli olarak çalışan bir kişi iş sözleşmesinin feshine karşı yabancı temsilcilikte diplomatik görevde bulunulmaması halinde, yaşadığı üye ülke mahkemelerinde dava açabilir.

Davacı, Cezayir'in Berlin Büyükelçiliği'nde şoför olarak çalışırken, iş sözleşmesinin feshedilmesi üzerine Alman İş Mahkemesi'ne başvurarak fesih kararına karşı dava açmıştır. Davanın açılması üzerine Cezayir, yabancı ülke olduğundan Alman yargı yollarına karşı dokunulmaz olduğunu ve Alman yargı yollarının kendisini bağlamayacağını iddia etmiştir. Ayrıca, Cezayir, davalı çalışanla yapılan sözleşmede öngörülen Cezayir mahkemeleri yetkilidir hükmünü ileri sürmüştür.

Bu bağlamda Berlin-Brandenburg Eyalet Mahkemesi Avrupa Konseyi'nin 44/2001 sayılı bireysel iş sözleşmeleriyle ilgili yetkili mahkemelere ilişkin düzenlemeleri de kapsayan Direktifi'nin yorumlanması amacıyla ön karar alınması için ABAD'a başvurmuştur. Anılan düzenlemeler, çalışanları iş sözleşmelerinin zayıf tarafı olarak korumak amacıyla yapılmıştır. Örneğin işverenin AB dışında ikamet etmesi halinde, bu işverenin şubesinin bulunduğu AB üye ülkesinin mahkemeleri önünde çalışanların dava açması öngörülmektedir.

ABAD, Kararında çalışan tarafından ifa edilen işin egemenlik hakkından doğan bir görev olmadığı hallerde, üçüncü ülke büyükelçiliklerini ülke adına bağitlanan iş sözleşmesine ilişkin tartışmalı hukuksal sorunlarda bahsi geçen Direktif anlamında bu ülkenin şubesi olarak nitelmiştir. Tüm kamu kuruluşları gibi büyükelçilikler de sivil hukuk alanında haklar ve

yükümlülükler üstlenebilirler. Bu durum büyükelçiliğin egemenlik hakkından doğan görevleri yapmayan kişilerle iş sözleşmeleri bağtladığı hallerde söz konusudur. Büyükelçilik iş ilişkilerinde dışarıya yönelik faaliyetleri olan bir birim niteliğine sahiptir. Ayrıca, iş hukuku alanında tartışmalı durum büyükelçiliğin işletmesiyle ilgili personel konularına ilişkin bir durumdur.

Cezayirin dokunulmazlık hakkına sahip olduğuna dair iddiası dokunulmazlığın tüm alanlarda mutlak olarak geçerli olamayacağı gerçeğine ters düşmektedir. Dokunulmazlık hukuksal tartışmanın egemenlik hakkıyla ilgili olduğu durumlarda geçerlidir. Ancak dokunulmazlık hukuksal tartışmalı durumun egemenlik hakkıyla ilgili olmayan faaliyetleri kapsamında söz konusu değildir.

Bu nedenle, devletler hukuku ilkesi olan devletlerin dokunulmazlığı anılan Direktif ile ihlal edilmemektedir. Bir çalışanın kendisiyle bağtlanan iş sözleşmesinin feshine karşı dava açması ve başvurduğu mahkemenin bu çalışan tarafından ifa edilen işin bu devletin egemenlik alanına girip girmediğini tespit etmesi sonucunda AB ülkesi mahkemesinin yetkili olup olmadığının belirlenecektir.

ABAD, iş sözleşmesi ile yalnız Cezayir yargısının iş sözleşmesi ile ilgili davalarda yetkili kılınmış olmasının, anılan Direktifçe öngörülen yargı yollarından farklı uygulamalara gidilmesine izin verilmediğinden, bağlayıcı olmayacağına hükmetmiştir. Böylece, dava konusunun ortaya çıkmasından önce belirlenen yetkili mahkeme hususu, çalışanın anılan Direktifte tanınan kişisel iş sözleşmeleriyle ilgili diğer yargı yollarına başvurmasını engelleyici değildir. Zira böylece, iş sözleşmelerinin zayıf tarafı olan çalışanların korunmaya muhtaç oldukları ilkesi hedefinden sapmış olacaktır.

5.1. Federal İdare Mahkemesi'nin 21 Şubat 2013 tarih ve BverwG 5 C 9.12 sayılı Türk vatandaşı bir çocuğun Alman vatandaşlığına geçerken Türk vatandaşlığından ayrılmak zorunda olduğuna ilişkin Kararı

Federal İdare Mahkemesi, bir Türk vatandaşı çocuğun Alman vatandaşlığına alınmasında kural olarak Türk vatandaşlığından çıkma şartı bulunduğuna hükmetmiştir.

Federal İdare Mahkemesi'nde 2004 yılından beri Alman vatandaşı olan siyasi bir mültecinin 2006 yılında Alman vatandaşlığına geçme başvurusunda bulunan 15 yaşındaki kız çocuğunun davası görülmüştür.

Alman vatandaşlığına geçiş hakkı diğer şartların yerine getirilmesinin yanında Vatandaşlık Kanunu'nun 10'uncu maddesinin 1'inci fıkrasının 1'inci cümlesinin 4'üncü hükmüne göre, yabancı'nın kendi vatandaşlığından çıkmasını şart koşmaktadır. Yabancı'nın geldiği ülkenin milli hukukunun vatandaşlıktan çıkılmasına izin vermediği durumlarda, çifte vatandaşlığın önlenmesi ilkesi açısından Kanun yalnız bir yerde bir istisnai duruma izin vermektedir (Vatandaşlık Kanunu'nun 12'nci maddesinin 1'inci fıkrasının 2'nci cümlesinin 1 no'lu hükmü). Ancak, Türkiye Cumhuriyeti reşit olan vatandaşlarının vatandaşlıktan çıkmalarına izin verdiği için, bu istisnai durum burada söz konusu değildir. Anılan düzenleme ilgili ülkenin vatandaşlıktan çıkışları açıkça yasakladığı hallerde geçerlidir. Bu durum vatandaşlıktan çıkarılma durumunun mümkün olduğu, ancak reşit olmayan kişilerde şartların henüz yerine getirilmemiş olduğu hallerde istisnai durumlara izin veren düzenlemenin kapsama alanına girmemektedir. Düzenlemenin diğer şartı olan yabancı ülkenin vatandaşlıktan çıkarılma işlemini kabul edilemeyecek şartlara bağlamış olması hali de burada söz konusu değildir.

6. Sayısal Veriler

	Aylık Veriler		2012 Şubat Ayına Göre	
	Şubat 2013	Ocak 2013	Artma (+) veya Azalma (-)	Yüzde (%) olarak
Tüm Çalışanlar		41.399.000		0,6
Sigortaya tabi işlerde çalışanlar	29.140.800 (Aralık 2012)	29.408.500 (Kasım 2012)		1,2
İşsizler	3.156.242	3.138.229	46.295	1,5
* erkekler % 56,0	1.768.032	1.743.777	47.439	2,8
* kadınlar % 44,0	1.388.210	1.394.452	-1.144	-0,1
* 25 yaşını doldurmamış % 9,5	299.223	283.551	6.245	2,1
* 50 yaşını doldurmuş % 32,1	1.012.053	1.015.150	35.359	3,6
* 55 yaşını doldurmuş % 19,1	601.786	602.925	30.013	5,2
* Almanlar % 83,5	2.634.822	2.619.046	16.987	0,6
* Yabancılar % 16,4	517.201	514.936	29.013	5,9
* Türkler “	152.721	152.792	6.213	
İşsizlik oranları (%)				
* Tüm çalışanlar	7,4	7,4	7,4	
Erkekler	7,8	7,7	7,7	
Kadınlar	6,9	7,0	7,0	
25 yaşını doldurmamış olanlar	6,4	6,1	6,3	
50 yaşını doldurmuş olanlar	8,3	8,3	8,4	
- Yabancılar	15,4	15,4	15,1	
- Almanlar	6,7	6,7	6,7	
- Türkler	22,2	22,2	23,2	
Bildirilen açık işler				
-Ay başından beri	165.790	114.382	-23.385	-12,4
- Yıl başından beri	280.172	114.382	-45.011	-13,8
- Halen mevcut	431.070	405.159	-42.105	-8,9
Yardım alanlar				
Birinci basamak işsizlik parası	1.102.589	1.054.577	110.837	11,2
İkinci basamak işsizlik parası	4.422.473	4.398.457	-93.045	-2,1
Sosyal yardım	1.695.974	1.692.334	-21.718	-1,3

Kaynak: Federal İş Ajansı