

ASGARİ ÜCRET GERÇEĞİ
2019 RAPORU

DİSK-AR

“Çalışan herkesin, kendisine ve ailesine insanlık onuruna
yaraşır bir yaşam sağlayan ve gerektiğinde her türlü sosyal
koruma yolları ile de desteklenen adil ve elverişli bir ücrete

hakkı vardır.”

İnsan Hakları Evrensel Bildirgesi
(Aralık 1948)

Yaşanabilir Ücret Yaşanabilir Memleket

İşçilerin Yararına Olan Ülkenin Yararınadır

DİSK ARAŞTIRMA DAİRESİ (DİSK-AR)

3 ARALIK 2018, İSTANBUL

2019 ASGARİ ÜCRET GERÇEĞİ RAPORU

Bu rapor DİSK-AR tarafından hazırlanmıştır.

3 Aralık 2018 tarihinde TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi Toplantı Salonu’nda
düzenlenen basın toplantısı ile kamuoyuna sunulmuştur.

TÜRKİYE DEVRİMCİ İŞÇİ SENDİKALARI KONFEDERASYONU

Dikilitaş Mah. Eren Sok. No: 4 Beşiktaş - İstanbul

Tel: (0212) 291 00 05 - 06 • Fax: (0212) 240 42 09

E-posta: disk@disk.org.tr

Web: www.disk.org.tr

facebook & twitter: /diskinsesi

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

3

İÇİNDEKİLER

İÇİNDEKİLER ... 3

TABLO VE GRAFİKLER LİSTESİ... 4

ÖZET .. 5

SUNUŞ.. 6

BÖLÜM 1 DÜNYADA ASGARİ ÜCRET NORM VE UYGULAMALARI ... 7

ASGARİ ÜCRETE İLİŞKİN ULUSLARARASI STANDARTLAR ... 7

DÜNYADA ASGARİ ÜCRET TESPİT YÖNTEMLERİ ... 7

AB ÜLKELERİNDE ASGARİ ÜCRETLİLERİN ORANI ... 9

TÜRKİYE DÜŞÜK ASGARİ ÜCRETLİ ÜLKELER ARASINDADIR.. 11

OECD ÜLKELERİNDE ASGARİ ÜCRETİN BAŞBAKAN/CUMHURBAŞKANI MAAŞINA ORANI 12

BÖLÜM 2 TÜRKİYE’DE ASGARİ ÜCRET ...14

TÜRKİYE’DEKİ ASGARİ ÜCRET TESPİT YÖNTEMİ ULUSLARARASI NORMLARA AYKIRIDIR 14

ASGARİ ÜCRET TESPİT KOMİSYONU CUMHURBAŞKANLIĞINA BAĞLANDI ... 14

ASGARİ ÜCRETTE HÜKÜMET VE İŞVEREN İTTİFAKI-İŞÇİ DİKKATE ALINMIYOR .. 15

BÖLÜM 3 ASGARİ ÜCRET: ON MİLYONLARIN MESELESİ ...16

10 MİLYON İŞÇİ ASGARİ ÜCRET CİVARINDA ÜCRETLE ÇALIŞIYOR .. 16

TOPLU PAZARLIK KAPSAMI DÜŞÜK-ASGARİ ÜCRET KAPSAMI YÜKSEK .. 17

1 MİLYON 800 BİN İŞÇİ ASGARİ ÜCRETİN ALTINDA ÜCRET ALIYOR.. 18

BÖLÜM 4 ASGARİ ÜCRETTE TOPLUMSAL CİNSİYET EŞİTSİZLİĞİ ...20

BÖLÜM 5 ASGARİ ÜCRET KRİZE YENİLDİ ..23

ASGARİ ÜCRET ENFLASYON KARŞISINDA ERİYOR ... 23

ASGARİ ÜCRET DOLAR KARŞISINDA EZİLDİ ... 24

TÜRKİYE’DEKİ ASGARİ ÜCRET ÇİN DÜZEYİNE YAKLAŞIYOR .. 24

BÖLÜM 6 ASGARİ ÜCRET VE KİŞİ BAŞINA MİLLİ GELİR ..26

ASGARİ ÜCRET KİŞİ BAŞINA MİLLİ GELİR ARTIŞININ ALTINDA KALDI .. 26

BÖLÜM 7 ASGARİ ÜCRETİN BRÜTÜ, NETİ ve MALİYETİ ...28

ASGARİ ÜCRETİN İŞVERENE MALİYETİ DÜŞÜYOR ... 28

ASGARİ GEÇİM İNDİRİMİ (AGİ) ASGARİ ÜCRETİN PARÇASI DEĞİLDİR .. 28

İŞVERENLERE 106 MİLYAR TL ASGARİ ÜCRET SOSYAL GÜVENLİK PRİM DESTEĞİ ... 29

ASGARİ ÜCRET TESPİTİNDE TÜİK HESABINA UYULMUYOR.. 30

BÖLÜM 8 ASGARİ ÜCRET NASIL BELİRLENMELİ VE NE KADAR OLMALI? ..32

KAYNAKLAR ...35

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

4

TABLO VE GRAFİKLER LİSTESİ

Tablo 1: Çeşitli Ülkelerde Asgari Ücret Tespit Yöntemleri .. 8

Grafik 1: AB Ülkelerinde ve Türkiye’de Asgari Ücretle Çalışanların Toplam Çalışanlara Oranı (%) 10

Grafik 2: AB ve Türkiye’de Asgari Ücretle Çalışanların Kapsamı ve TİS Kapsamı (%) 11

Grafik 3: OECD Ülkelerinde Yıllık Asgari Ücret (ABD Doları, Satın Alma Gücü Paritesi,2017)............... 12

Tablo 2: OECD Ülkelerinde Asgari Ücretin Başbakan/Cumhurbaşkanı Maaşına Oranı 13

Tablo 3: Asgari Ücret Tespit Komisyonu Kararları.. 15

Tablo 4: Asgari Ücret Civarında Çalışan İşçilerin Sayısı (2008-2017) (Bin) ... 16

Grafik 4: Sendikalı İşçi Ücreti-Asgari Ücret (2017) (TL ve Yüzde) .. 17

Grafik 5: Türkiye’de Sendikalaşma ve Toplu Pazarlık Kapsamı (2017) .. 18

Tablo 5: Asgari Ücret Civarında Ücret Alan İşçi Sayısı (2017) (Bin) ... 18

Grafik 6: Asgari Ücret ve Civarında Ücret Alanlar (2017) ... 19

Grafik 7: Kadınların Yoğun Olduğu Sektörlerde Ortalama Ücretin Asgari Ücrete Oranı (2017) 20

Grafik 8: Cinsiyete Göre Ücret Seviyeleri (%) .. 21

Grafik 9: Asgari Ücretle Çalışan Kadın ve Erkek İşçi Sayısındaki Artış (2008:100) 22

Tablo 6: Enflasyon Karşısında Asgari Ücret (2016-2018) .. 23

Grafik 10: Seçilmiş Temel Tüketim Maddelerine Göre Alım Gücü Kaybı (Ekim 2017-Ekim 2018) 23

Grafik 11: ABD Doları Karşısında Asgari Ücret (2008-2018) ... 24

Grafik 12: Türkiye ve Çin’de Brüt Ortalama Asgari Ücret (2016-2018) ABD Doları 25

Grafik 13: Asgari Ücretin ve Kişi Başına Milli Gelirin 20 Yılı (1999-2018) .. 26

Tablo 7: Asgari Ücret ve Milli Gelir Verileri-Ayrıntılı Tablo (1999-2018) ... 27

Tablo 8: Asgari Ücretin İşverene Maliyeti (2007-2018) .. 28

Tablo 9: Asgari Ücret ve Asgari Geçim İndirimi (2008-2018) .. 29

Tablo 10: İşverenlere Yüzde 5 SGK Prim Teşviki (2010-2018) .. 29

Grafik 14: İşverenlere 5 Puan SGK Prim Teşviki (2010-2018) ... 30

Tablo 11: Brüt ve Net Asgari Ücret ile TÜİK’e Göre Asgari Ücret (2003-2018) 30

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

5

ÖZET

§ Asgari ücret milyonların meselesidir.

§ Asgari ücret sadece asgari ücretlileri değil, bütün çalışanları ilgilendiriyor.

§ 10 milyon işçi asgari ücret civarında çalışıyor.

§ Asgari ücret geçim ücreti ve yaşanacak ücret olmalıdır.

§ Asgari ücret hesabında uluslararası standartlara uyulmalı ve işçinin ailesi de
dikkate alınmalıdır.

§ Türkiye’de asgari ücretin tespitinde uluslararası standartlara uyulmuyor, BM, ILO
ve Avrupa Konseyi standartları dikkate alınmıyor.

§ AB ülkelerinde asgari ücretle çalışanların oranı yüzde 7-10 civarında iken bu oran
Türkiye’de yüzde 40’ın üzerindedir.

§ Türkiye’de toplu sözleşme kapsamının düşük olması asgari ücretli çalışan oranını
artırıyor.

§ Kriz asgari ücreti vurdu.

§ Asgari ücret 2017-2018 yıllarında enflasyon karşısında eridi.

§ Asgari ücret 2015’ten bu yana 102 dolar geriledi.

§ Asgari ücretle çalışan kadın sayısı erkeklere göre hızla artıyor.

§ Özellikle kadınların daha yoğun çalıştığı sektörlerde, kadınlar erkeklerden daha az
kazanıyor.

§ Türkiye’deki asgari ücret Çin’deki ortalama asgari ücrete yaklaşıyor.

§ Türkiye’de asgari ücretin satın alma gücü OECD ülkelerinin büyük çoğunluğundan
daha düşüktür.

§ Asgari ücret tespitine ilişkin 131 Sayılı ILO Sözleşmesi onaylanmalı, Avrupa Sosyal
Şartı’na asgari ücretle ilgili konan çekince kaldırılmalıdır.

§ Asgari ücretin tespitinde bütün işçi konfederasyonlarına katılım hakkı
sağlanmalıdır.

§ Asgari ücret bütün işçi ve memur için ortak saptanmalıdır.

§ Asgari ücret tespitinde geçim koşulları ve milli gelir artışı dikkate alınmalıdır.

§ Asgari ücret tümüyle vergi dışı bırakılmalıdır.

§ Asgari ücrete işçileri kriz koşullarında koruyacak oranda, enflasyon ve milli gelir
artışı dikkate alınarak zam yapılmalıdır.

§ Kriz koşullarında asgari ücretin geçim koşullarına uygun artması hem işçiler hem
ülke için yararlıdır.

§ İşçilerin yararına olan ülkenin yararınadır.

§ Asgari ücret 2019 yılı için 2800 TL net olmalıdır.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

6

SUNUŞ

Asgari ücret ülkemizde sadece sınırlı bir kesimi değil neredeyse çalışanların tamamını ilgilendiren bir

konudur. On milyon civarında işçi ya asgari ücretin altında ya da asgari ücrete çok yakın bir ücretle

çalışmaktadır. Asgari ücret aileleriyle birlikte on milyonlarca yurttaşın derdidir. 2017 itibariyle zorunlu

sigortalıların sayısı ise 14,4 milyona yaklaşmaktadır. Kayıt dışı çalışan işçilerle birlikte bu sayı 16 milyonu

aşmaktadır. Asgari ücret tespiti 16 milyon işçinin ve onların ailelerinin yaşama koşullarını ilgilendiren

çalışma hayatının en temel konularından biridir.

Asgari ücret nüfusun çok geniş bir bölümünü etkilemektedir. Asgari ücret artışı gelir düzeyini, tüketim

ve tasarruf eğilimlerini de etkileyeceği için ekonominin bütününü ilgilendiren çok önemli makro

ekonomik bir göstergedir.

On milyonlarca işçi ve ailesini ilgilendiren 2019 yılı asgari ücret tespit çalışmaları 6 Aralık 2019’da

başlayacak. Asgari ücret ülkemizde Asgari Ücret Tespit Komisyonu tarafından saptanıyor. Karar oy

çokluğu ile alınıyor ve kesin nitelik taşıyor.

2019 yılı asgari ücreti ülkemizin içinde bulunduğu ağır ekonomik kriz nedeniyle her zamankinden daha

büyük önem taşıyor. 2018 yılı asgari ücreti hem enflasyon hem de döviz karşısında eridi. 2019 yılı asgari

ücreti işçilerin kriz karşısında korunması için hayati öneme sahip. Tespit edilecek asgari ücret hem

asgari ücret civarı çalışanların hem de bütün işçilerin ücret seviyesini etkileyecektir.

Kriz koşullarında ücretleri baskılamaya dönük yaklaşımlar, “fedakârlık” ve “aynı gemideyiz” söylemleri

giderek artmaktadır. Kriz koşullarında, yıllardır neoliberal politikalar altında unutturulan çok önemli

bir hususu tekrar gündeme getirmek gerekir: Ücret artışına dayalı büyüme mümkündür. Ücret artışları

çalışana da ekonomiye de olumlu etki yapar. Ücret artışları alım gücünü artırarak ekonomiyi

canlandırır. İşçiler için yararlı olan Türkiye için yararlıdır.

Asgari ücret pazarlığı sıradan bir pazarlık değildir. Ülkemizin en büyük, en kapsamlı mücadele sürecidir.

Asgari ücret pazarlığı sadece masa başı pazarlık değildir. DİSK asgari ücret pazarlığını çok önemli bir

paylaşım mücadelesi olarak görmektedir. Uluslararası normlara aykırı biçimde DİSK asgari ücret

görüşmelerine katılamıyor. Ancak asgari ücret pazarlığı ve mücadelesinin doğrudan tarafıyız.

Asgari ücret etrafında mücadele toplumsal, hukuksal ve bilimsel boyutları olan çok yönlü bir süreçtir.

Bu çerçevede DİSK yıllardır asgari ücret tespit görüşmeleri sırasında görüşlerini bilimsel bir raporla

kamuoyu ile paylaşmakta ve asgari ücret talebinin sosyal ve ekonomik temellerini bilimsel

gerekçeleriyle kamuoyuna duyurmaktadır.

Elinizdeki Asgari Ücret Gerçeği 2019 Raporu DİSK Araştırma Dairesi (DİSK-AR) tarafından asgari ücretin

çeşitli boyutlarını ortaya koymak amacıyla hazırlanmıştır. Rapor, ülkemizde asgari ücretli çalışanların

ekonomik büyümeden ve milli gelir artışından pay alamadığını ve son yıllarda enflasyonun altında

kaldığını, krizin asgari ücreti erittiğini ortaya koyuyor.

Rapor karşılaştırmalı olarak dünya ve Türkiye’de asgari ücret uygulamalarını ele almakta ve 2019 asgari

ücret talebimizin temel gerekçelerini ortaya koymaktadır.

DİSK Yönetim Kurulu

3 Aralık 2018

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

7

BÖLÜM 1
DÜNYADA ASGARİ ÜCRET NORM VE UYGULAMALARI

ASGARİ ÜCRETE İLİŞKİN ULUSLARARASI STANDARTLAR

Asgari ücret uygulaması, işçilerin sermayenin insafına bırakılmaması ve kamusal düzenlemelerle

korunması anlamına geliyor. Asgari ücret evrensel kabul görmüş temel sosyal haklardan biridir. Çeşitli

uluslararası sözleşme ve antlaşmalar asgari ücret hakkını güvence altına almıştır. İnsanca yaşamaya
yetecek asgari ücret yüz yıldır evrensel olarak kabul edilmiş bir ilkedir.

2019’da 100. yılı kutlanacak olan Uluslararası Çalışma Örgütü’nün (ILO) kuruluş ilkeleri arasında asgari

ücret de yer almıştı. 1919’da ILO’nun kuruluş ilkeleri arasında “her çalışana ülkesinin ve zamanın
koşullarına göre makul bir yaşamı sürdürebilmesi için uygun bir ücret ödenmelidir” ilkesine yer

verilmişti. Uluslararası Çalışma Örgütü’nün (ILO) 131 sayılı Asgari Ücret Tespitine İlişkin
Sözleşmesi’nin 3. maddesine göre, asgari ücretin tespitinde işçilerin ve ailelerinin ihtiyaçları, ülkedeki

genel ücret seviyesi, hayat pahalılığı, sosyal güvenlik yardımları ve diğer sosyal grupların göreli yaşama

standartları dikkate alınmalıdır. ILO’nun 135 sayılı tavsiye kararında ise asgari ücretin, yoksulluğun alt

edilmesine yönelik etkisine, bütün işçilerin ve ailelerinin ihtiyaçlarının tatminin sağlanmasına dönük

öneri yer almaktadır. Türkiye ne yazık ki 131 sayılı ILO sözleşmesini henüz onaylamadı.

10 Aralık 1948 tarihinde kabul edilen ve 2018’de 70. yılına ulaşan İnsan Hakları Evrensel Bildirgesi’nin

asgari ücretle ilgili 23. maddesinde “Çalışan herkesin, kendisine ve ailesine insanlık onuruna yaraşır bir
yaşam sağlayan ve gerektiğinde her türlü sosyal koruma yolları ile de desteklenen adil ve elverişli bir
ücrete hakkı vardır” ilkesine yer vermektedir. Evrensel Bildirge açıkça işçinin kendisinin ve ailesinin

insanlık onuruna uygun bir yaşam sağlayacak ücret hakkını güvence altına almaktadır. Türkiye, İnsan
Hakları Evrensel Bildirgesi’ni kabul etmiştir.

1961 yılında kabul edilen Avrupa Sosyal Şartı’nın ve 1996’da kabul edilen Gözden Geçirilmiş Avrupa
Sosyal Şartı’nın 4 (1) maddesi ise ‘‘Tüm çalışanların, kendileri ve ailelerine iyi bir yaşam düzeyi
sağlamak için yeterli adil bir ücret alma hakkı vardır’’ hükmünü içermektedir. Türkiye tarafı olduğu

Avrupa Sosyal Şartı’nın bu hükmüne anlaşılmaz bir biçimde çekince koymuş ve onay dışı bırakmıştır.

İnsan Hakları Evrensel Bildirgesi
 “Çalışan herkesin, kendisine ve ailesine insanlık onuruna yaraşır bir yaşam

sağlayan ve gerektiğinde her türlü sosyal koruma yolları ile de desteklenen

adil ve elverişli bir ücrete hakkı vardır.”

Avrupa Sosyal Şartı
 ‘‘Tüm çalışanların, kendileri ve ailelerine iyi bir yaşam düzeyi sağlamak için

yeterli adil bir ücret alma hakkı vardır.’’

ILO
 “Asgari ücretin tespitinde işçilerin ve ailelerinin ihtiyaçlarının, ülkedeki

genel ücret seviyesinin, hayat pahalılığının, sosyal güvenlik yardımlarının ve

diğer sosyal grupların göreli yaşama standartları dikkate alınmalıdır.”

DÜNYADA ASGARİ ÜCRET TESPİT YÖNTEMLERİ

Asgari ücretin tespitinde dünyada farklı yöntemler kullanılmaktadır. Ülkelerin çoğunda yasal-zorunlu

bir asgari ücret sistemi varken, başta İskandinav ülkeleri olmak üzere kimi ülkelerde asgari ücrete ilişkin

yasal zorunlu bir sistem yoktur. Bu ülkelerde asgari ücret ulusal veya sektörel düzeyde toplu iş

sözleşmeleriyle belirlenmektedir.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

8

Asgari ücret tespitinde üç temel yöntemden söz etmek mümkündür: 1) Asgari ücretin doğrudan

hükümet tarafından belirlenmesi, 2) Asgari ücretin hükümet ve sosyal taraflar arasında müzakere veya

danışma yoluyla belirlenmesi, 3) asgari ücretin ulusal veya sektörel toplu pazarlık yoluyla belirlenmesi

(Tablo 1).

Tablo 1: Çeşitli Ülkelerde Asgari Ücret Tespit Yöntemleri
Ülke Yasal Ücret

Sisteminin

Varlığı

Hükümet

Tarafından Tek

Taraflı

Hükümet ve Sosyal

Taraflar Birlikte

veya Danışarak

Toplu İş

Sözleşmeleriyle

(Ulusal veya

Sektörel)

ABD Var +

Almanya Var

+

Avusturya Yok

+

Avustralya Var +

Belçika Var

+

Birleşik Krallık Var

+

Brezilya Yok +

Bulgaristan Var

+

Çekya Var

+

Danimarka Yok

+

Estonya (*) Var

+ +

Finlandiya Yok

+

Fransa (*) Var

+ +

Hırvatistan Var

+

Hollanda Var +

İrlanda Var

+

İsveç Yok

+

İsviçre Yok +

İtalya Yok

+

İzlanda Yok +

Kıbrıs (Güney) Yok +

Letonya Var

+

Litvanya Var

+

Lüksemburg Var +

Macaristan Var

+

Malta Var +

Norveç Yok +

Polonya Var

+

Portekiz Var

+

Romanya Var

+

Slovakya Var

+

İspanya Var +

Türkiye Var

+

Yeni Zelanda Var +

Yunanistan (*) Var +

Kaynak ve Açıklama:
Minimum Wage Regimes in the European Union http://www.cesifo-group.de/ifoHome/facts/DICE/Labour-

Market/Labour-Market/Wages-Earnings-Dispersion/DR-2-15-minimum-wage.html

OECD ülkeleri için http://www.oecd.org/employment/emp/Minimum%20wages.pdf

Asgari ücret tespitine ilişkin gruplandırma ülke özelliklerine göre bazı karma uygulamaları da içermektedir. Bu

nedenle baskın uygulama yanında diğer uygulamalara da yer verilmiştir.

(*) Fransa’da yasal asgari ücret yanında toplu iş sözleşmeleriyle müzakere edilmiş asgari ücret de

uygulanmaktadır. Estonya’da asgari ücret sosyal taraflarca kararlaştırılmakta ve bu karar hükümet tarafından

imzalanmaktadır. Yunanistan’da 2012’ye kadar toplu iş sözleşmeleriyle belirleniyordu.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

9

Asgari ücret ABD, Brezilya, Hollanda, Lüksemburg, Malta, İspanya, Yeni Zelanda ve Yunanistan’da

hükümet tarafından tespit edilmektedir. ABD’de federal düzeyde ve eyalet düzeyinde asgari ücret

tespiti yapılmaktadır.

Yunanistan’da 2012 öncesinde asgari ücret toplu pazarlık yoluyla belirlenirken, yaşanan kriz sonrasında

asgari ücret hükümet tarafından Avrupa Komisyonu, Avrupa Merkez Bankası ve Uluslararası Para
Fonu tarafından oluşturulan üçlü komite (Troika) ile birlikte saptanmaktadır. Hollanda’da asgari ücret

ekonomide gelişmeler dikkate alınarak hükümet tarafından saptanmaktadır. İspanya’da 2011

öncesinde hükümet asgari ücreti sosyal taraflarla birlikte saptıyordu. 2011 sonrasında ise kriz nedeniyle

bu yöntemden vazgeçildi.

Asgari ücret tespitinde kullanılan ikinci yöntem hükümetler ve sosyal taraflar (işçi ve işveren örgütleri)

arasında müzakere ve danışmadır. Almanya, Birleşik Krallık, Fransa, Portekiz, Polonya ve Türkiye bu

grupta yer almaktadır. Almanya’da Asgari Ücret Daimi Komitesi aracılığıyla sosyal taraflarca belirlenen

asgari ücret hükümet kararnamesi ile yürürlüğe girer. Komite işçi, işveren temsilcilerinden ve bilimsel

danışmanlardan oluşmaktadır.

Fransa’da hükümet temsilcilerinin, çalışanların ve işverenlerin oluşturduğu Toplu İş Sözleşmeleri

Yüksek Komisyonu, asgari ücret için her yıl görüş bildirmek üzere toplanmaktadır. Sendika temsilcileri

ve işverenlerin yasal olarak yılda en az bir kez ücretlerle ilgili görüşmelere katılmak için bir araya

gelmesi zorunludur. Asgari ücret komitede ortaya konan görüşlerden sonra hükümet tarafından

belirlenir. Toplu iş sözleşmesi kapsamının oldukça yüksek olduğu Fransa’da toplu iş sözleşmeleriyle

saptanan müzakere edilmiş asgari ücret de uygulanır.

Macaristan’da asgari ücret sosyal tarafların önerileri doğrultusunda hükümet tarafından belirlenir.

İrlanda’da ise sosyal tarafların veya İş Mahkemesinin tavsiyelerini doğrultusunda hükümet tarafından

belirlenir. İngiltere, Letonya, Litvanya, Romanya ve Slovakya’da sosyal tarafların önerileri dikkate

alınarak hükümet tarafından belirlenir. Polonya’da asgari ücret hükümet, işveren ve sendikalar

tarafından birlikte belirlenir. Portekiz’de başbakan ve dört bakan, işveren örgütleri ve sendika

konfederasyonları tarafından oluşturulan Sosyal Diyalog Daimi Komisyonu tarafından belirlenir. Asgari

ücret daha sonra bir kararname ile yürürlüğe girer. Estonya’da asgari ücret işçi sendikaları

konfederasyonu ve işveren konfederasyonu tarafından kararlaştırılır. Daha sonra hükümet tarafından

imzalanır.

Avusturya, Finlandiya, İtalya ve İsveç, İsviçre, İzlanda ve Norveç’te ise yasalarla düzenlemiş bir asgari

ücret sistemi yoktur. Asgari ücret sektörel veya ulusal ölçekli toplu iş sözleşmeleri ile belirlenir.

Belçika’da ise Ulusal Çalışma Konseyinde işveren örgütü ve sendikalar ile müzakere edilen toplu

sözleşmeler ile belirlenir.

AB ÜLKELERİNDE ASGARİ ÜCRETLİLERİN ORANI

Asgari ücretle çalışanların oranı ülkeden ülkeye büyük farklılıklar göstermektedir. AB ülkeleri içinde

asgari ücretlilerin toplam işçilere oranına ilişkin veriler Eurostat Kazanç Yapısı İstatistikleri (Structure
of Earnings Surveys-SES) mikro verilerinden elde edilmektedir. Bu kapsamda son veri 2014 tarihlidir.

Bu çerçevede asgari ücretin yüzde 5 fazlasının altında kazanç elde edenlerin oranı 15 AB ülkesinde
yüzde 10’nun altındadır. Slovenya’da yüzde 19, Romanya’da yüzde 16, Portekiz’de yüzde 13,

Polonya’da yüzde 12, Bulgaristan’da yüzde 9, Fransa’da yüzde 8, Litvanya’da yüzde 8, Latviya’da yüzde

8, Yunanistan’da yüzde 8, Hırvatistan’da yüzde 7. İspanya’da bu oran yüzde 1 iken, Belçika yüzde 0,4

ile en düşük asgari ücretli oranının bulunduğu ülkedir. Türkiye ise AB ülkeleri ile karşılaştırıldığında en

yoğun asgari ücretli çalışanın bulunduğu ülkedir. Eurostat verilerine göre bu oran Türkiye’de 2014

yılında yüzde 43 civarındadır (Grafik 1).

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

10

Grafik 1: AB Ülkelerinde ve Türkiye’de Asgari Ücretle Çalışanların Toplam Çalışanlara Oranı (%)

Kaynak: Structure of Earnings Survey 2014 https://ec.europa.eu/eurostat/statistics-

explained/index.php?title=Minimum_wage_statistics (Erişim: 25 Kasım 2018) Türkiye’ye ilişkin veri Eurostat

verilerindeki gibi alınmış ve karşılaştırma yapılabilmesi için 2014 olarak korunmuştur. Türkiye ile ilgili güncel

veriler raporun Türkiye bölümünde yer almaktadır.

AB ülkelerinde asgari ücret kapsamındaki işçi sayısının düşük olmasının temel nedeni toplu sözleşme

kapsamının yüksek olmasıdır. Sendikaların bağıtladıkları toplu iş sözleşmeleri sendikasız işçilere teşmil

edilmekte böylece işçiler daha yüksek ücretlere kavuşmaktadır. 2015 yılı itibariyle AB ülkeleri ortalama

toplu iş sözleşmesi kapsamındaki çalışan oranı yüzde 60 civarındadır.1

Grafik 2’de görüldüğü üzere toplu iş sözleşmesi kapsamı ile asgari ücretle çalışanların kapsamı arasında

ters orantı vardır. Toplu sözleşme kapsamının yüksek olduğu ülkelerde asgari ücretle çalışanların

kapsamı düşük iken, toplu iş sözleşmesi kapsamı düştükçe asgari ücretle çalışma eğilimin arttığı

görülmektedir. Örneğin Fransa’da toplu iş sözleşmesi kapsamı yüzde 98, Belçika’da ise yüzde 96’dır.

Belçika’da asgari ücret kapsamı yüzde 0,4 iken Fransa’da yüzde 8,4’tür. AB ülkelerinde asgari ücret

kapsamı genel olarak yüzde 10 civarındadır. Türkiye’de ise yüzde 7 civarında toplu iş sözleşme

kapsamına karşılık yüzde 40’ın oldukça üzerinde bir asgari ücretli çalışan oranı söz konusudur.

Toplu iş sözleşmesi kapsamı arttıkça asgari ücretle çalışan işçilerin oranı

düşmektedir.

1 ETUI, Collective Bargaining Coverage, https://www.worker-participation.eu/National-Industrial-Relations/Across-

Europe/Collective-Bargaining2 (Erişim 24 Kasım 2018)

0,4

1,0

2,0

3,0

3,0

4,0

5,0

5,8

7,1

7,7

7,9

8,1

8,4

8,8

9,0

11,7

13,0

15,7

19,1

43,0

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0

Belçika

İspanya

Çek Cumhuriyeti

Hollanda

Macaristan

Slovakya

İngiltere

Lüksemburg

Hırvatistan

Yunanistan

Latviya

Litvanya

Fransa

Bulgaristan

İrlanda

Polonya

Portekiz

Romanya

Slovenya

Türkiye

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

11

Grafik 2: AB ve Türkiye’de Asgari Ücretle Çalışanların Kapsamı ve TİS Kapsamı (%)

Kaynak ve açıklama:
Structure of Earnings Survey 2014 https://ec.europa.eu/eurostat/statistics-

explained/index.php?title=Minimum_wage_statistics

ETUI, Collective Bargaining Coverage, https://www.worker-participation.eu/National-Industrial-

Relations/Across-Europe/Collective-Bargaining2 (Erişim 24 Kasım 2018) DİSK-AR tarafından karşılaştırılmıştır.

TİS: Toplu İş Sözleşmesi

TÜRKİYE DÜŞÜK ASGARİ ÜCRETLİ ÜLKELER ARASINDADIR

Asgari ücret konusunda ileri sürülen iddialardan biri Türkiye’de asgari ücretin dünyadaki diğer ülkelere

göre yüksek olduğu yönündedir. Bu iddialar Türkiye’nin asgari ücret gerçeğini yansıtmıyor. Grafik 3’te

Satın Alma Gücü Paritesi (SAGP) esas alınarak ABD doları cinsinden yıllık asgari ücretler yer almaktadır.

Asgari ücretin nominal (parasal) karşılaştırması işçiler açısından pek anlamlı değil. Önemli olan asgari

ücretin alım gücünün karşılaştırılmasıdır. Buna Satın Alma Gücü Paritesi (SAGP) denmektedir. SAGP

asgari ücretin farklı ülkelerdeki alım gücünü karşılaştırmayı olanaklı hale getirmektedir.

OECD verilerine göre asgari ücretin satın alma gücü açısından Türkiye OECD

ülkeleri içinde 18. sırada yer almaktadır.

OECD 2017 verilerine göre asgari ücretin satın alma gücü açısından Türkiye OECD ülkeleri içinde 18.

sırada yer almaktadır. 2015 yılında 20. sırada olan Türkiye asgari ücrete yapılan yüzde 30 zam nedeniyle

2016 yılında 17. sıraya yerleşmiş ancak 2017’de 18. sıraya gerilemiştir. AB ülkeleri satın alma gücü

paritesine göre Türkiye’nin 2 ile 2,5 katı yüksek asgari ücrete sahiptir. Türkiye’deki asgari ücret sadece

Batı Avrupa ülkeleri karşısında değil OECD üyesi Doğu Avrupa ülkelerinin pek çoğundan daha düşük

alım gücüne sahiptir.

Türkiye, İsrail, İspanya, Kore, Slovenya, Portekiz ve Polonya’dan daha düşük alım gücü olan bir asgari

ücret düzeyine sahiptir. Yunanistan, Macaristan ve Slovakya ile çok yakın asgari ücrete sahiptir. (Grafik

3). Öte yandan bu verilerin 2017 yılını yansıttığı ve 2018 yılında Türkiye’de yaşanan ekonomik krizin ve

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

80

90

100

Fr
ansa

B
elç

ik
a

Po
rt

eki
z

H
olla

nd
a

İs
p
anya

Sl
o
ve

n
ya

H
ır
va

ti
st

an

İr
la

nd
a

Ç
ek C

um
hu

ri
ye

ti

R
o
m

an
ya

Sl
o
va

ky
a

M
ac

ari
st

an

B
u
lg

ari
st

an

İn
gilt

ere

Po
lo

n
ya

Yu
nan

is
ta

n

Tü
rk

iy
e

A
s
g

a
ri

 Ü
c
re

t
K

a
p

s
a

m
ı

T
İS

 K
a

p
s
a

m
ı

TİS Kapsamı Asgari Ücret Kapsamı

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

12

TL’de yaşanan değer kaybının Türkiye’nin asgari ücretin alım gücünü daha da aşağı çekeceği

unutulmamalıdır.

Grafik 3: OECD Ülkelerinde Yıllık Asgari Ücret (ABD Doları, Satın Alma Gücü Paritesi,2017)

Kaynak: OECD.stat Real minimum wage, 2017 verileri (Erişim, 20 Kasım 2018)

OECD ÜLKELERİNDE ASGARİ ÜCRETİN BAŞBAKAN/CUMHURBAŞKANI MAAŞINA ORANI

Bilindiği gibi cumhurbaşkanları ve başbakanlar genellikle bir ülkede kamusal olarak saptanan en yüksek

maaşı almaktadır. Milletvekili, belediye başkanı gibi seçimle gelen siyasilerin maaşlarının da yüksek

olduğu bilinmektedir. Bu nedenle seçimle gelen siyasi liderlerinin maaşları ile bir ülkedeki en düşük

ücretin karşılaştırılması sembolik bir gösterge olarak önemlidir.

Tablo 2’de çeşitli OECD ülkelerinde cumhurbaşkanları ve başbakanların maaşları ile ülkedeki asgari

ücretin karşılaştırması yer almaktadır. A sütununda başbakan veya cumhurbaşkanının yıllık maaşı B

sütununda ise yıllık asgari ücret yer almaktadır. Asgari ücret ile ülkenin başbakanı veya cumhurbaşkanı

maaşı arasındaki fark ülkeden ülkeye büyük değişiklik göstermektedir. Çek Cumhuriyeti’nde

cumhurbaşkanı asgari ücretin 2,2 katı maaş alırken Meksika’da bu değer 152 kata yükselmektedir.

1.982

3.600

5.067

7.086

7.416

7.925

8.848

8.875

9.039

9.146

9.501

10.061

11.881

12.295

12.628

13.452

13.736

14.246

15.081

15.756

16.117

17.407

17.988

19.307

19.838

20.538

21.096

21.544

22.235

22.631

23.777

0,0 2.500,0 5.000,0 7.500,0 10.000,0 12.500,0 15.000,0 17.500,0 20.000,0 22.500,0 25.000,0

Meksika

Rusya

Brezilya

Şili

Kolombiya

Latviya

Kosta Rika

Litvanya

Estonya

Çekya

Slovakya

Macaristan

Yunanistan

Türkiye

Polonya

Portekiz

İsrail

Slovenya

ABD

İspanya

Kore

Kanada

İngiltere

İrlanda

Yeni Zelanda

Fransa

Belçika

Almanya

Avutralya

Hollanda

Luksemburg

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

13

Türkiye’de cumhurbaşkanının maaşı asgari ücretin 25,4 katıdır. Türkiye bu oran ile OECD içinde asgari

ücrete göre en yüksek cumhurbaşkanı/başbakan maaşının olduğu 4. ülkedir.

Türkiye’de cumhurbaşkanın maaşı asgari ücretin 25,4 katıdır. Türkiye asgari

ücrete göre en yüksek cumhurbaşkanı maaşının olduğu 4. ülkedir.

Tablo 2: OECD Ülkelerinde Asgari Ücretin Başbakan/Cumhurbaşkanı Maaşına Oranı
Ülke Cumhurbaşkanı

veya Başbakan

Maaşı

(ABD Doları) Yıllık
(A)

Asgari Ücret

(ABD Doları)

Yıllık
(B)

Asgari Ücrete

Oranı
C/B

Asgari Ücretin

Kaç Katı
B/C

Meksika 166.797 1.099,5 0,7% 151,7

Şili 190.446 4.993,6 2,6% 38,1

ABD 400.000 15.080,0 3,8% 26,5

Türkiye 148.626 5.846,8 3,9% 25,4

Avustralya 527.854 27.252,6 5,2% 19,4

Almanya 369.862 20.257,0 5,5% 18,3

Macaristan 99.349 5.581,7 5,6% 17,8

Kanada 267.041 18.223,7 6,8% 14,7

Yeni Zelanda 339.862 23.092,1 6,8% 14,7

Kore 210.000 14.354,6 6,8% 14,6

Latviya 70.718 5.138,6 7,3% 13,8

Japonya 202.700 15.449,4 7,6% 13,1

Belçika 262.964 20.923,1 8,0% 12,6

Slovak Cumhuriyeti 70.973 5.882,4 8,3% 12,1

Estonya 76.903 6.355,8 8,3% 12,1

İngiltere 212.247 18.805,6 8,9% 11,3

Fransa 220.505 20.017,2 9,1% 11,0

İrlanda 234.447 21.681,4 9,2% 10,8

Lüksemburg 278.035 27.026,3 9,7% 10,3

İsrail 168.210 16.668,7 9,9% 10,1

Yunanistan 82.405 8.973,5 10,9% 9,2

Polonya 57.772 6.350,3 11,0% 9,1

Hollanda 193.844 22.761,0 11,7% 8,5

Slovenya 87.818 10.885,2 12,4% 8,1

İspanya 97.926 13.025,7 13,3% 7,5

Portekiz 72.352 10.252,0 14,2% 7,1

Çek Cumhuriyeti 12.258 5.646,7 46,1% 2,2

Kaynak ve Açıklama:
Tablodaki veriler 2017 yılına aittir ve yıllıktır. Veriler özgün kaynaklarda olduğu gibi cari fiyatlarla ABD dolarıdır.

Asgari ücrete ilişkin veriler OECD istatistik veri tabanından (real minimum wage dataset) alınmıştır. Tabloda yasal

asgari ücret uygulaması olan ülkelere yer verilmiştir. Asgari ücretin toplu iş sözleşmeleri ile saptandığı ülkelere yer

verilmemiştir. Cumhurbaşkanlarının ve başbakanların yıllık maaşlarına ilişkin veriler ise

https://www.ig.com/uk/forex/research/pay-check#/salary adresinde yer alan OECD ülkeleri devlet ve hükümet

başkanları maaşlarından derlenmiştir. OECD ülkeleri içinde asgari ücret uygulaması olan ülkelerde cumhurbaşkanı

ve başbakan maaşlarına ilişkin veri elde edilen ülkelere yer verilmiştir. Anayasal monarşiye sahip ülkelerde

seçimle gelen liderin maaşı esas alınmıştır. Oranlar DİSK-AR tarafından hesaplanmıştır.

Portekiz, İspanya, Slovenya, Hollanda ve Polonya’da cumhurbaşkanı/başbakan maaşları asgari ücretin 7 katı ile 9

katı arasında değişmektedir. İsrail, Fransa, İngiltere, Belçika, Japonya, Kanada, Yeni Zelanda gibi ülkelerde 10 ile

15 kat arasında değişmektedir. Almanya’da cumhurbaşkanı maaşı asgari ücretin 18 katı, Avustralya’da ise 19

katıdır. Türkiye, ABD, Şili ve Meksika ise en yüksek orana sahip ülkelerdir. Bir diğer ifadeyle Çek Cumhuriyeti’nde

asgari ücret başbakan/cumhurbaşkanı maaşının yüzde 46’sı, Portekiz’de yüzde 14’ü, Yunanistan’da yüzde 11’i,

İngiltere’de yüzde 9’u, Kore’de yüzde 7’si iken, bu oran Türkiye’de yüzde 4 civarındadır (Tablo 2).

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

14

BÖLÜM 2
TÜRKİYE’DE ASGARİ ÜCRET

TÜRKİYE’DEKİ ASGARİ ÜCRET TESPİT YÖNTEMİ ULUSLARARASI NORMLARA AYKIRIDIR

Kimi ülkelerde asgari ücret ulusal ölçekli toplu iş sözleşmeleri yoluyla belirlenirken kimi ülkelerde ise

yasal asgari ücret uygulaması söz konusudur. Türkiye’de yasal asgari ücret sistemi vardır. Ülkemizde

yasal asgari ücret uygulaması 3008 sayılı ve 1936 tarihli İş Kanunu ile mevzuatımıza girmiştir. 4857

sayılı İş Kanunu’nun 39. maddesine göre iş sözleşmesi ile çalışan ve İş Kanunu kapsamında olan veya

olmayan her türlü işçinin ekonomik ve sosyal durumlarının düzenlenmesi için ücretlerin asgari sınırları

en geç̧ iki yılda bir Çalışma ve Sosyal Güvenlik Bakanlığınca (yeni adıyla Aile, Çalışma ve Sosyal Hizmetler

Bakanlığı) Asgari Ücret Tespit Komisyonu aracılığı ile belirlenir. Asgari ücret bölge ayrımı olmaksızın

ulusal düzeyde, yaş ve sektör ayırımı yapmaksızın Asgari Ücret Tespit Komisyonu tarafından tek tip

olarak saptanmaktadır.

Asgari Ücret Tespit Yönetmeliği: ‘’Asgari ücret işçilere normal bir çalışma

günü karşılığı ödenen ve işçinin gıda, konut, giyim, sağlık, ulaşım ve kültür

gibi zorunlu ihtiyaçlarını günün fiyatları üzerinden asgari düzeyde

karşılamaya yetecek ücrettir.’’

Komisyon kararları kesindir ve Resmî Gazete’de yayımlanarak yürürlüğe girer. Komisyonun toplanma

ve çalışma şekli, asgari ücretlerin tespiti sırasında uygulanacak esaslar bir Asgari Ücret Tespit
Yönetmeliği ile belirlenmiştir.

Asgari Ücret Tespit Yönetmeliği’ne göre asgari ücret: ‘’işçilere normal bir çalışma günü karşılığı ödenen
ve işçinin gıda, konut, giyim, sağlık, ulaşım ve kültür gibi zorunlu ihtiyaçlarını günün fiyatları üzerinden
asgari düzeyde karşılamaya yetecek ücreti’’ şeklinde tanımlamaktadır.

Uluslararası normlara göre işçinin sadece kendisinin değil ailesinin de (hanehalkının) asgari ücret

tespitinde hesaba katılması gerekir. Yönetmelikteki tanımda işçinin ailesi asgari ücretin dışında

bırakılmıştır. Türkiye’deki asgari ücret tespit yöntemi uluslararası belgelerde yer alan ilkelerle

uyumsuzdur.

ASGARİ ÜCRET TESPİT KOMİSYONU CUMHURBAŞKANLIĞINA BAĞLANDI

Türkiye’de asgari ücret üçlü bir mekanizma olan Asgari Ücret Tespit Komisyonu tarafından belirleniyor.

Komisyonda beş hükümet, beş işveren ve beş işçi temsilcisi yer alıyor. İşçi ve işveren temsilcileri en çok

üyeye sahip üst sendikal kuruluşlar tarafından (işçi temsilcileri Türk-İş işveren temsilcileri ise TİSK

tarafından) saptanıyor. Komisyonda DİSK ve diğer konfederasyonlar yer alamıyor. Böylece işçilerin

önemli bir bölümünün komisyonda temsili engellenmektedir. Komisyon kararları kesin nitelikli olup

itiraz edilemiyor. Toplu pazarlık sürecinde olduğu gibi uyuşmazlık prosedürü işlemiyor.

Asgari Ücret Tespit Komisyonunun yapısı günümüze kadar hep iş kanunları ile saptandı. Asgari ücret iş

kanunları ile düzenlendiği için bunu saptayacak komisyonun da iş kanunu içinde yer alması kanun

yapma tekniği ve yasama kalitesi açısından gereklidir. Ancak geçtiğimiz aylarda sessiz sedasız bir

biçimde komisyon ile ilgili önemli bir değişiklik yapıldı.

Asgari Ücret Tespit Komisyonu 10 Temmuz 2018’de yayımlanan 1 Sayılı Cumhurbaşkanlığı Kararnamesi

(CBK) ile İş Kanunu’ndan çıkartılarak Cumhurbaşkanlığı teşkilat yapısı içine alındı. 1 Sayılı

Cumhurbaşkanlığı Kararnamesi’nin 522 maddesinin (f) bendi ile Asgari Ücret Tespit Komisyonu

Cumhurbaşkanlığı teşkilat yapısı içindeki idari kurul, konsey ve komisyonlar arasına alındı. Böylece

komisyon doğrudan Cumhurbaşkanlığına bağlanmış oldu.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

15

Bilindiği gibi Asgari Ücret Tespit Komisyonu 4857 sayılı İş Kanunu’nda açıkça düzenlenmişti ve bu

nedenle konunun CBK düzenlenmesi Anayasa’nın 104. maddesine göre mümkün değildi. Komisyonun

Cumhurbaşkanlığına bağlanmasında dolambaçlı bir yol izlendi. Önce 2 Temmuz 2018 tarih ve 700 Sayılı

KHK’nin 145. maddesi ile Asgari Ücret Tespit Komisyonuna ilişkin İş Kanunu’nun 39. maddesinin ikinci

fıkrası yürürlükten kaldırıldı ve ardından Komisyon 1 Sayılı CBK ile düzenlendi.

Komisyonun neden İş Kanunu sistematiği dışına çıkarıldığına ilişkin bir gerekçe kamuoyu ile

paylaşılmadı. Bildiğimiz kadarıyla bu konuda komisyonun işçi ve işveren taraflarının görüşü alınmadı.

Asgari Ücret Tespit Komisyonunun Cumhurbaşkanlığı teşkilatı içine alınması CBK ile komisyonun

yapısının değiştirilmesine olanak tanımaktadır. Komisyon İş Kanunu kapsamında kalsaydı değişiklikler

TBMM tarafından kanunla yapılabilecekti. Oysa şimdi komisyonun yapısı Cumhurbaşkanı tarafından

tek başına değiştirilebilecektir.

ASGARİ ÜCRETTE HÜKÜMET VE İŞVEREN İTTİFAKI-İŞÇİ DİKKATE ALINMIYOR

Asgari Ücret Tespit Komisyonu kararları oy çokluğu ile alınmakta ve kesin nitelik taşımaktadır.

Komisyon kararlarına itiraz mümkün değildir. Dolayısıyla hükümet ve işveren tarafı aynı doğrultuda oy

kullandığında işçi tarafı azınlıkta kalmaktadır. 2000-2017 arasında 18 kez yapılan asgari ücret

görüşmelerinin sadece üçünde taraflar arasında uzlaşma sağlandı. İşçi tarafı 13 kez saptanan asgari

ücrete itiraz etmiş ve bu yıllara ilişkin asgari ücret düzeyi hükümet ve işveren tarafının ittifakıyla

alınmıştır (Tablo 3).

Tablo 3: Asgari Ücret Tespit Komisyonu Kararları
Yıl Oy

Birliği

Oy

Çokluğu

İşçi

Muhalefeti

İşveren

Muhalefeti

2000 (*) + +

2001 + +

2002 + +

2003 + +

2004 + +

2005 + +

2006 + +

2007 +

2008 +

2009 (*) + +

2010 + +

2011 +

2012 + +

2013 + +

2014 + +

2015 + +

2016 + +

2017 + +

Toplam 3 15 13 2

Kaynak: DİSK-AR tarafından Resmi Gazete’den derlenmiştir.

(*) 2000 ve 2009 yıllarında işçi kesimi iki kez komisyon toplantılarına katılmamıştır.

2000 ve 2009 yıllarında ise iki kez işçi kesimi komisyon toplantılarına katılmamıştır. İşverenler ise

sadece iki kez asgari ücret miktarına itiraz etmiştir. İşveren kanadının 2000 yılından bu yana sadece iki

kez, buna karşılık işçi kanadının ise 13 kez asgari ücrete itiraz etmesi asgari ücret tespit sürecinin kimin

lehine işlediği konusunda oldukça açıklayıcıdır.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

16

BÖLÜM 3
ASGARİ ÜCRET: ON MİLYONLARIN MESELESİ

10 MİLYON İŞÇİ ASGARİ ÜCRET CİVARINDA ÜCRETLE ÇALIŞIYOR

Asgari ücret işçinin cebine giren en az ücretten çok daha fazla anlam ifade ediyor. Asgari ücret sadece

asgari ücret civarında ücret alanları değil, bütün ücretli çalışanları ilgilendiren çok önemli bir

göstergedir. Çünkü asgari ücret seviyesindeki artış, genel ücret artışlarını da etkilemektedir. Asgari

ücret arttığında diğer ücret seviyelerinde çalışanlar da ücret artışı talep etmektedir. Dolayısıyla asgari

ücret ülkenin refah düzeyini belirleyen sosyal devletin önemli uygulamalarından biridir. Öte yandan

sosyal güvenlik primlerinin alt ve üst sınırı asgari ücrete bağlı olarak belirleniyor. İşsizlik

ödeneklerinden, emekli aylıklarına kadar pek çok ödeme asgari ücret düzeyinden etkileniyor. Asgari

ücret artışı sendikaların ücret taleplerini de etkilemektedir.

Asgari ücretle çalışanların sayısının tam olarak saptanması çeşitli zorluklar taşımaktadır. Kayıt dışılık ve

kısmi kayıt dışılık asgari ücretle çalışanların tam olarak saptanmasını zorlaştırıyor. Asgari ücret

kapsamındaki işçi sayısına iki kaynaktan ulaşmak mümkün: Bunlardan biri Sosyal Güvenlik Kurumu
(SGK) kayıtları diğeri ise TÜİK Hanehalkı İşgücü Araştırması (HİA) verileri.

Tablo 4: Asgari Ücret Civarında Çalışan İşçilerin Sayısı (2008-2017) (Bin)
Yıl Toplam

Zorunlu

Sigortalı

Sayısı

(Bin)

Toplam

Asgari Ücret

Civarı

 (+ yüzde

10)

Oran Özel Sektör

Zorunlu

Sigortalı

Sayısı (Bin)

Özel Sektör

Asgari Ücret

Civarı Prim

Ödenenler

(+ yüzde 10)

Oran Kamu

Zorunlu

Sigortalı

Sayısı

(Bin)

Kamuda

Asgari

Ücret

Civarı Prim

Ödenenler

(+ yüzde

10)

Oran

2008 8.911 5.823 65% 8.241 5.743 70% 671 80 12%

2009 9.030 5.876 65% 8.185 5.704 70% 845 173 20%

2010 10.031 6.441 64% 9.162 6.294 69% 868 150 17%

2011 11.031 7.022 64% 10.224 6.786 66% 806 236 29%

2012 11.940 7.436 62% 11.064 7.144 65% 875 292 33%

2013 12.484 7.421 59% 11.683 7.140 61% 801 281 35%

2014 13.240 7.452 56% 12.395 7.159 58% 845 293 35%

2015 13.999 7.743 55% 12.813 7.185 56% 1.186 558 47%

2016 13.775 7.578 55% 12.715 7.105 56% 1.059 474 45%

2017 14.477 7.414 51% 13.552 7.129 53% 925 285 31%

Artış

2008:100

162 127 164 124 137 356

Kaynak ve açıklama:
SGK 2008-2017 yıllıklarından DİSK-AR tarafından derlenmiştir. İşçi sayısı SGK yıllıklarında 5510 Sayılı Sosyal

Sigortalar ve Genel Sağlık Sigortası (SSGSS) Kanunu 4-1-a maddesine göre hizmet akdi ile bir veya birden fazla

işveren tarafından çalıştırılanları kapsamaktadır.

SGK kayıtları sadece kayıtlı işçileri ve kuruma yapılan ücret bildirimlerini esas almaktadır. Dolayısıyla bu

veriden asgari ücret altında (kayıt dışı) çalışanların sayısına ulaşmak mümkün değildir. Öte yandan

bilindiği gibi SGK’ye bildirilen ücret ile işçiye ödenen ücret farklılık gösterebilmektedir. Örneğin işçinin

ücreti asgari ücret üzerinden bildirilmekte ancak ödeme asgari ücretten daha yüksek yapılabilmektedir.

Bir diğer yöntem ise bankadan ücret ödeme zorunluluğu nedeniyle işçinin ücretinin asgari ücret

üzerinden gösterilmesi ama ücretini bankadan alan işçiden bir kısmının geri alınmasıdır. Bu yönteme

özellikle tekstil sektöründe rastlanmaktadır.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

17

TÜİK verileri ise beyana dayalı olduğu için farklılıklar gösterebiliyor. Öte yandan sadece tamı tamına

asgari ücret alanları değil asgari ücrete çok yakın ücret alanları da (asgari ücret komşuluğu)2 asgari

ücret kapsamında değerlendirmek gerekir.

5510 sayılı SSGSS Kanunu prime tabi ücretlerin alt sınırını asgari ücret, üst sınırını ise asgari ücretin 7,5

katı olarak düzenlemektedir. Kayıtlı işçilerin ücretlerini, SGK verilerindeki prim ödeme aralıklarından

bulmak mümkündür. SGK verilerine göre 2008’de 8,9 milyon civarında olan kayıtlı işçi sayısı 2017

yılında yüzde 62 artışla 14,5 milyon civarına yükselmiştir. Asgari ücretin yüzde 10 fazlasının altında

prim ödenen işçi sayısı ise 5,8 milyondan 7,4 milyona yükselmiştir. Özel sektörde kayıtlı çalışan işçi

sayısı ise yüzde 64 artışla 8,2 milyondan 13,5 milyona yükselmiştir. Özel sektörde asgari ücret ve yüzde

10 fazlası üzerinden prim ödeyenlerin sayısı ise 5,7 milyondan 7,1 milyona yükselmiştir (Tablo 4).

Kamu kesiminde ise ilginç bir tablo ile yüz yüzeyiz. SGK verilerine göre kamuda zorunlu sigortalı işçi

sayısı 671 binden 925 bine çıkarken kamuda asgari ücret civarında primi ödenenlerin sayısı 80 binden

285 bine çıkmıştır. Asgari ücret civarı (+ %10) ücret üzerinden primi ödenen işçilerin oranı yüzde 65’ten

yüzde 51’e gerilerken, kamuda bu oran yüzde 12’den yüzde 31’e yükselmiştir. Bunun sebebinin son

yıllarda İşsizlik Sigortası Fonu tarafından teşvik programları çerçevesinde kamuda düzensiz ve düşük

ücretli kamu istihdamı olduğu düşünülmektedir.

TOPLU PAZARLIK KAPSAMI DÜŞÜK-ASGARİ ÜCRET KAPSAMI YÜKSEK

Asgari ücret civarında çalışanların oldukça yüksek olmasının esas nedeni Türkiye’de sendikalaşma ve

toplu pazarlık kapsamının oldukça düşük olmasıdır. Bilindiği gibi toplu pazarlık kapsamındaki işçilerin

ortalama kazançları toplu pazarlık kapsamı dışındaki işçilere göre oldukça yüksektir.

Grafik 4: Sendikalı İşçi Ücreti-Asgari Ücret (2017) (TL ve Yüzde)

Kaynak:
DİSK-AR (2017), Türkiye İşçi Sınıfı Gerçeği Araştırması Sonuçları 2017.

Sendikalı işçiler toplu pazarlık yoluyla ücretlerini asgari ücretin oldukça üzerine çıkarabilmektedir.

Örneğin 2017 yılında asgari ücret 1404 TL iken DİSK-AR Türkiye İşçi Sınıfı Gerçeği Araştırması

2 Asgari ücret komşuluğu kavramı, asgari ücrete çok yakın ücret alanları (asgari ücretin yüzde 20 fazlasına kadar) ifade etmek

için kullanılmaktadır.

1404

2260

100

110

120

130

140

150

160

170

0

500

1000

1500

2000

2500

Asgari Ücret Sendikalı İşçi Üceti

Ü
c
re

t
O

ra
n

 (
%

)

Ü
c
re

t
 M

ik
ta

r
T

L

Ücret Yüzde

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

18

sonuçlarına göre sendikalı işçilerin ortalama 2260 TL ücret aldığı görülmüştür. 3 Böylece sendikalı

işçilerin asgari ücretin yüzde 60 üzerinde ücret aldıkları görülmüştür (Grafik 4).

Türkiye’de sendikalaşma ve toplu sözleşme kapsamının düşüklüğü asgari ücret kapsamındaki işçilerin

sayısının yüksek olmasına yol açmaktadır. Bilindiği gibi ülkemizde resmi sendikalaşma oranları yüzde

12 civarında olmakla birlikte genel toplu sözleşme kapsamı yüzde 7, özel sektörde ise yüzde 5,5

civarındadır (Grafik 5). Toplu sözleşme kapsamının düşüklüğü ters orantılı olarak asgari ücret

kapsamının yüksek olması anlamına geliyor.

Grafik 5: Türkiye’de Sendikalaşma ve Toplu Pazarlık Kapsamı (2017)

Kaynak: DİSK-AR tarafından hesaplanmıştır.

1 MİLYON 800 BİN İŞÇİ ASGARİ ÜCRETİN ALTINDA ÜCRET ALIYOR

Öte yandan TÜİK verilerine göre (2017) asgari ücret altında ücret alanların sayısı 1,8 milyon ve asgari

ücret alanların sayısı 6,7 milyon olmak üzere asgari ücret ve altında ücretle çalışanlar yaklaşık 8,5

milyondur. Bu sayıya asgari ücretin biraz üzerinde ücret alanlar (asgari ücrete komşu) dahil değildir.

Tablo 5: Asgari Ücret Civarında Ücret Alan İşçi Sayısı (2017) (Bin)
Ücret Düzeyi İşçi Sayısı Toplam İşçi

Sayısına Oranı
Asgari Ücret Altında 1.800.000 11,1%

Asgari Ücret Düzeyi ve Altında 6.871.550 42,2%

Asgari Ücretin %1 Fazlasının Altında 7.654.600 47,0%

Asgari Ücretin %5 Fazlasının Altında 8.360.640 51,4%

Asgari Ücretin %10 Fazlasının Altında 9.214.200 56,6%

Asgari Ücretin %15 Fazlasının Altında 9.899.440 60,8%

Asgari Ücretin %20 Fazlasının Altında 10.413.790 64,0%

Kaynak:
SGK Yıllığı 2017, TCMB Enflasyon Raporu 2018-IV ve TÜİK Hanehalkı İşgücü Araştırması (2017)’den yararlanarak

DİSK-AR tarafından hesaplanmıştır.

3 DİSK-AR (2017), Türkiye İşçi Sınıfı Gerçeği Araştırması, İşçilerin Çalışma ve Yaşama Koşulları ile Algı Tutumları Alan Araştırması

Sonuçları 2017, Basın Toplantısı Özet Sonuçlar, İstanbul 21 Şubat 2018, Çoğaltma.

%12,0

%10,3

%7,3

%5,5

Resmi

sendikalaşma

oranı

Fiili sendikalaşma

oranı

Toplu iş

sözleşmesi

kapsamı (genel)

Toplu iş

sözleşmesi

kapsamı (özel

sektör)

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

19

SGK verilerine göre ise (2017) asgari ücret ve asgari ücretin yüzde 10’u civarında ücret alanların toplamı

7,4 milyondur. Bu sayıya asgari ücretin altında ücret alan 1,8 milyon işçi dahil değildir.

Asgari ücret altında çalışanların sayısı 1,8 milyondur.

Bu sayıyı da eklediğimizde asgari ücret altında ve asgari ücrete çok yakın ücret alanların sayısı 9,2

milyona yükselmektedir. Asgari ücretin yüzde 15 fazlası ve altında ücret alanların sayısı ise 9,9 milyona

yaklaşmaktadır (Tablo 5, Grafik 6). TÜİK HİA verileri ile SGK verileri arasında genel olarak paralellik

olduğunu söylemek mümkündür.

Asgari ücretin yüzde 15 fazlasının altında ücret alanların sayısı 10 milyona

yaklaşmaktadır.

TÜİK ve SGK verilerini birlikte ele aldığımızda 10 milyon civarında işçinin asgari ücret altı ve asgari
ücretin yüzde 10 üstü civarında ücret aldığını söylemek mümkündür. Öte yandan asgari ücret sadece

asgari ücret civarında ücret alanları değil ücretle çalışan herkesin ücretini yukarı çekmektedir.

Grafik 6: Asgari Ücret ve Civarında Ücret Alanlar (2017)

Kaynak ve Açıklama:

TÜİK Hanehalkı İşgücü Araştırması (2017), SGK Yıllığı 2017, TCMB Enflasyon Raporu 2018-IV’den yararlanarak

DİSK-AR tarafından hesaplanmıştır.

Tablo TÜİK ve SGK verilerinin birlikte değerlendirilmesiyle elde edilmiştir. Asgari ücret altı ücret alanlar TÜİK HİA

ve TCMB verilerinden hesaplanmıştır. Asgari ücret ve üstü ücret alanlar SGK 2017 yıllığından 5510 Sayılı Sosyal

Sigortalar ve Genel Sağlık Sigortası Kanunu 4-1/a maddesi kapsamında hizmet akdi ile bir veya birden fazla

işveren tarafından çalıştırılanlar için beyan edilen ücret aralıklarından hesaplanmıştır. SGK verilerinde yer alan

14 milyon 477 bin sigortalı işçiye TÜİK verilerinde yer alan ve asgari ücret altında ücret aldığını beyan eden 1,8

milyon kişi eklenmiştir. Böylece memurlar hariç ücretli sayısı 16,3 milyon olarak hesaplanmıştır. Tabloda yer

alan oranlar her ücret diliminde yer alanların 16,3 milyon sayısına bölünmesiyle bulunmuştur.

1.800.000

6.871.550
7.654.600

8.360.640

9.214.200
9.899.440

10.413.790

%11

%42

%47

%51

%57

%61

%64

%0

%10

%20

%30

%40

%50

%60

%70

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

 7.000.000

 8.000.000

 9.000.000

 10.000.000

 11.000.000

Asgari Ücret (AÜ)

Altı

AÜ ve Altı AÜ %1 Fazlasının

Altı

AÜ %5 Fazlasının

Altı

AÜn %10

Fazlasının Altı

AÜ %15

Fazlasının Altı

AÜ %20

Fazlasının Altı

İş
ç
i
S

a
y
ıs

ı

İşçi Sayısı Oran

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

20

BÖLÜM 4
ASGARİ ÜCRETTE TOPLUMSAL CİNSİYET EŞİTSİZLİĞİ

Bilindiği gibi 4857 sayılı İş Kanunu’nun 5. maddesi “Aynı veya eşit değerde bir iş için cinsiyet nedeniyle
daha düşük ücret kararlaştırılamaz” hükmünü içermektedir. Kanunla, işverenin işçilere eşit

davranmakla yükümlü olduğu düzenlenmiş ve aynı veya eşdeğerde bir iş için cinsiyet nedeni ile daha

düşük ücretin kararlaştırılamayacağı güvence altına alınmıştır. Ancak ulaşılabilir veriler uygulamada

ücret eşitliği ilkesinden oldukça uzak olduğumuzu göstermektedir.

Çalışanlar arasındaki cinsiyete dayalı ücret eşitsizliğini ortaya koymak üzere, kadın ve erkeklerin

ortalama kazançlarının asgari ücrete oranına dair veriler kullanılabilir. Bu çerçevede SGK’nin faaliyet

grupları verileri cinsiyete dayalı ücret eşitsizliğini ortaya koymaktadır. Buna göre, aynı işkolunda

faaliyet gösteren kadın ve erkeklerin ortalama kazancının asgari ücrete oranı farklılık göstermektedir.

SGK verilerine göre tüm faaliyet kollarında ortalama kazancın asgari ücrete oranının, erkek çalışanlar

için yüzde 10 civarında daha yüksek olduğu görülmektedir. Ancak ücret eşitsizliğinin en yüksek olduğu

faaliyet kolu büro faaliyetleridir. Bunu cinsiyete dayalı mesleki tabakalaşma ile ilişkilendirmek

mümkün görünmektedir. Bilindiği üzere, meslekler toplumsal cinsiyet temelli olarak ayrışmaktadır ve

bu çerçevede büro faaliyetleri, geleneksel cinsiyete dayalı iş bölümünün bir yansıması olarak, kadın

emeği yoğun iş kollarının başında gelmektedir.

Grafik 7: Kadınların Yoğun Olduğu Sektörlerde Ortalama Ücretin Asgari Ücrete Oranı (2017)

Kaynak ve açıklama:
SGK 2017 yıllığından DİSK-AR tarafından derlenmiştir. İşçi sayısı 5510 sayılı Sosyal Sigortalar ve Genel Sağlık

Sigortası Kanunu 4-1/a maddesi hizmet akdi ile bir veya birden fazla işveren tarafından çalıştırılanları

kapsamaktadır. Toplam sigortalıların içinde kadınların ağırlıklı olduğunu sektörler seçilmiştir. Toplam

sigortalıların yüzde 65’i bu faaliyet gruplarında çalışmaktadır.

Büro faaliyetlerinde kadınların ortalama kazancının asgari ücrete oranı yüzde 82 iken, erkeklerde bu

oran yüzde 128’dir. Bu açık fark, erkeklerin ortalama kazancının asgari ücrete oranının, aynı faaliyet

kolunda çalışan kadınlardan yüzde 46 daha fazla olduğunu ortaya koymaktadır (Grafik 7).

%12

%19 %21

%29 %30
%34

%54

%60 %60

%76

%82

%20

%26

%39

%34

%64

%50

%68

%101

%65

%91

%128

%0

%20

%40

%60

%80

%100

%120

Yiyecek ve

İçecek

Giyim

Eşyaları

Bina ve

Çevre

Düzenleme

Perakende

Ticaret

Gıda

Ürünleri

Tekstil

Ürünleri

Ortalama İnsan

Sağlığı

Hizmetleri

Toptan

Ticaret

Eğitim Büro

K E

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

21

Sonuç olarak, Türkiye’de yasal düzenlemenin aksine, büro faaliyetleri işkolunda aynı işi yapmalarına

rağmen erkeklerin ortalama kazancı kadınlardan daha yüksektir.

Ücret eşitsizliğini belirgin bir biçimde görebileceğimiz diğer bir sektör ise insan sağlığı hizmetleridir.

İnsan sağlığı hizmetleri temizlik, hasta ve yaşlı bakımı gibi geleneksel olarak “kadın işi” olarak

tanımlanan bakım faaliyetlerini kapsamaktadır ve tüm dünyada olduğu gibi Türkiye’de de bakım

faaliyetlerini içeren sağlık ve bakım hizmetleri kadın emeğinin yoğun olduğu bir alandır.

SGK verilerine göre, insan sağlığı hizmetlerinde çalışan kadınların ortalama kazancının asgari ücrete

oranı yüzde 60 iken, aynı sektörde erkeklerde bu oran yüzde 101 olarak hesaplanmıştır. Bu faaliyet

grubunda çalışan kadın sayısı erkeklerden daha fazla olmasına rağmen, erkeklerin ortalama kazancının

kadınlara göre daha fazla olduğu görülmektedir.

Cinsiyete göre asgari ücret düzeylerine ilişkin farklılıklar DİSK-AR Türkiye’de Kadın İşçi Gerçeği 4

araştırmasında da görülmektedir. Buna göre, 2017 yılı için uygulanan 1400 TL asgari ücretten az ücret

aldıklarını belirten kadınların oranı erkeklerden yüksektir. Asgari ücret altı ücret alan kadınların oranı

yüzde 22 iken, erkeklerin oranı ise yüzde 13 ile sınırlı kalmaktadır. 1400 TL-2000 TL ücret alan kadınların

oranı yüzde 48,6, erkeklerin ise yüzde 49,2’dir. Türkiye’de ortalama işçi ücretinden5 uzaklaştıkça kadın

ve erkek arasındaki ücret eşitsizliği artmaktadır. 2000 TL-4000 TL arası ücret alan kadınların oranı yüzde

23, erkeklerin oranı ise yüzde 31’dir. 4000 TL’den fazla ücret alan kadınların oranı yüzde 2, erkeklerin

oranı ise yüzde 2,9’dur (Grafik 8).

Asgari ücret altı ücret alan kadınların oranı yüzde 22’dir. Bu oran erkeklerde

yüzde 13,3’tür.

Grafik 8: Cinsiyete Göre Ücret Seviyeleri (%)

Kaynak: DİSK-AR Türkiye İşçi Sınıf Gerçeği Araştırması, 2017, Çoğaltma. (Araştırma kitabı yayına

hazırlanmaktadır.)

Yukarıda da ifade edildiği üzere, SGK istatistikleri aynı sektörde ve aynı değerde işi yapmalarına rağmen

kadınların ortalama kazancının erkeklerden daha düşük olduğunu göstermektedir. Bu sonuca paralel

olarak Türkiye’de Kadın İşçi Gerçeği Raporu kadınların asgari ücret ve altı seviyelerinden ücretlerinin

erkeklerden daha düşük olduğu, ortalama işçi ücretinden uzaklaştıkça ise ücret eşitsizliğinin

derinleştiğini göstermektedir.

4 http://disk.org.tr/wp-content/uploads/2018/03/8-Mart-Kadın-İşçi-Gerçeği-Raporu-son.pdf

5 Türkiye İşçi Sınıfı Gerçeği araştırmasına göre 2017 yılı sonu itibariyle işçilerin ortalama giydirilmiş net geliri 1894 TL’dir.

21,9

48,6

22,9

2

13,3

49,2

30,8

2,9

1400 TL'DEN AZ 1400 TL-2000 TL 2000 TL-4000 TL 4000 TL'DEN FAZLA

Kadın Erkek

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

22

Asgari ücretli kadın çalışanların sayısı ise yıllar itibariyle hızla artmaktadır. 2008 yılından itibaren toplam

sigortalı kadın sayısındaki artışın içinde asgari ücretli olarak çalışan kadınların sayısındaki artış

erkeklerden daha fazla gerçekleşmiştir. 2008 yılı baz alındığında, sigortalı asgari ücretle çalışan kadın

işçi oranı 2012 yılında 146’ya, 2017 yılında ise 171’e yükselmiştir (Grafik 9).

2008-2017 arasında sigortalı ve asgari ücretle çalışan kadın sayısı yüzde 71

artarken, sigortalı asgari ücretli çalışan erkek sayısın artışı yüzde 16 ile sınırlı

kalmıştır.

Grafik 9: Asgari Ücretle Çalışan Kadın ve Erkek İşçi Sayısındaki Artış (2008:100)

Kaynak:

 SGK 2008-2017 arası yıllıklarından DİSK-AR tarafından hesaplanmıştır.

2008-2017 yılları arasında sigortalı olarak çalışan erkeklerin içinde asgari ücretli çalışanların oranı yüzde

16 artış ile sınırlı kalmıştır. 2008 yılından itibaren sigortalı kadın işçiler arasında asgari ücretle çalışan

kadınların oranının yıllara göre düzenli olarak arttığı görülmektedir. Dolayısıyla tarihsel olarak erkek

işçiyi norm kabul ederek belirlenmiş olan asgari ücret bugün milyonlarca kadının temel yaşam geliri

haline dönüşmüş durumdadır.

Asgari Ücret Tespit Komisyonunda kadın temsilinin güvence altına alınması

gereklidir.

Asgari ücretin özellikle kriz dönemlerinde kadın çalışanların yaşam koşullarının ve erkeklerle olan ücret

eşitsizliklerinin dikkate alınarak hesaplanması yaşamsal bir zorunluluktur. 2019 yılında ekonomik krizin

etkilerinin işgücü piyasasına etkileri yoğun biçimde devam edeceği için, asgari ücretli tüm işçilerin ve

özellikle kadın işçilerin kriz karşısında korunması oldukça önemlidir.

Asgari Ücret Tespit Komisyonunun yapısı genellikle erkeklerden oluşmaktadır. Komisyonda kadın

temsilinin güvence altına alınması gereklidir. Bu yüzden Asgari Ücret Tespit Komisyonunda taraf

heyetlerinde kadın temsilcilerin bulunmasını sağlayacak düzenleme (kota uygulaması) yapılması

gereklidir.

2019 yılı asgari ücreti belirlenirken, asgari ücretli kadınların çalışma

hayatında giderek erkeklerden daha fazla yer aldığı, erkeklerle aynı işi

yapmalarına rağmen kadınların ortalama kazançlarının asgari ücrete

oranının daha düşük olduğu ve kadınların asgari ücretin de altında ücretle

çalışmak zorunda kaldıkları gerçeklerinin göz önüne alınması gerekir.

100
105

117

132

146
152

158

174

165

171

100 101

110

119
124 122 121 123

117 116

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Kadın Erkek

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

23

BÖLÜM 5
ASGARİ ÜCRET KRİZE YENİLDİ

ASGARİ ÜCRET ENFLASYON KARŞISINDA ERİYOR

AKP hükümetlerinin asgari ücrete ilişkin en önemli iddiası kendi dönemlerinde asgari ücrete

enflasyonun üzerinde artış yapıldığıdır. Ancak bu durum geçmiş yıllar için doğru olsa da son yıllarda

asgari ücret enflasyon karşısında ciddi kayıplar yaşamaya başladı. Özellikle kriz koşullarında enflasyon

ve dövizde meydana gelen artış sonrasında asgari ücretin alım gücü ciddi biçimde eriyor.

2017 yılında net asgari ücrete yapılan yüzde 7,9’luk zam oranına karşılık, 2017 yılında enflasyon yüzde

12’ye yakın gerçekleşti. 2018 yılı asgari ücreti ise yüzde 14,2 oranında artırıldı. Ancak 2018 Ekim ayı

itibariyle yıllık enflasyon yüzde 25’in üzerinde seyrediyor. Böylece iki yıllık asgari ücret artışı kümülatif

olarak yüzde 23,3 olurken, enflasyon yüzde 40’ın üzerinde artmış oldu. Asgari ücrette iki yıllık reel kayıp

(alım gücü kaybı) yüzde 12’nin üzerinde gerçekleşti (Tablo 6).

Tablo 6: Enflasyon Karşısında Asgari Ücret (2016-2018)
 2016 2017 2018

Asgari Ücret (TL) 1.301,0 1.404,1 1.603,1

Asgari Ücret Artış (2016: 100) 100,0 107,9 123,2

Enflasyon (2016:100) 100,0 111,9 140,2 (*)

Reel Asgari Ücret 1.301,0 1.242,8 1.143,7

Kayıp (2016:100) 100,0 95,5 87,9

 Kaynak: DİSK-AR tarafından hesaplanmıştır. (*) TÜİK TÜFE Ekim 2018

TÜİK’in genel fiyat artışları asgari ücretli açısından gerçek kaybı ortaya koymuyor. Çünkü asgari

ücretlinin tüketim kalıplarında gıda harcamaları daha büyük yer tutuyor. Bu nedenle asgari ücretli

çalışanın yaşadığı kayıp gıda enflasyonu karşısında çok daha büyük oldu.

Grafik 10: Seçilmiş Temel Tüketim Maddelerine Göre Alım Gücü Kaybı (Ekim 2017-Ekim 2018)

Kaynak:
TÜİK TÜFE Harcama Gruplarına Göre Endeks Sonuçları, DİSK Birleşik Metal-İş Sendikası Sınıf Araştırmaları

Merkezi (BİSAM) tarafından hesaplanmıştır. Hesaplama için Dr. F. Serkan Öngel’e teşekkür ediyoruz.

%4 %4
%6

%8
%10 %11 %12 %12 %13 %13 %14

%16 %16

%21

%29 %30

%38
%40

%53

0%

10%

20%

30%

40%

50%

60%

Ku
zu

 E
ti

Ekm
ek

Pekm
ez

B
eya

z
P
eyn

ir

Pir
in

ç

M
ıs
ır
ö
zü

 Y
ağ

ı

Is
p
anak

Tu
lu

m
 P

eyn
ir
i

Su

H
avu

ç
Sü

t

Po
rt

aka
l

Tavu
k

Eti

Ele
kt

ri
k

Ü
cr

eti

Pata
te

s

Yu
m

u
rt

a

Ku
ru

 S
oğan

Ü
zü

m

D
om

ate
s

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

24

Asgari ücretlinin alım gücü, krizle birlikte sıçrayan enflasyon karşısında, domateste yüzde 53, sütte

yüzde 14, yumurtada yüzde 38, elektrikte yüzde 21 geriledi (Grafik 10). Asgari ücretlinin kaybının

ortalama enflasyondan daha büyük olduğunu vurgulamak gerekir.

ASGARİ ÜCRET DOLAR KARŞISINDA EZİLDİ

Asgari ücret döviz karşısında da ciddi bir erimeyle yüz yüze. 2008 yılı başında aylık 414 ABD doları olan

asgari ücret 2018 Aralık ayı itibariyle 302 dolara geriledi. Benzer biçimde asgari ücretin işverene

maliyeti de dolar cinsinden geriledi. 2008 yılı başında 636 dolar olan asgari ücretin işverene maliyeti

2018 Aralık ayı itibariyle 448 dolara geriledi. 2013 yılında 432 dolar olan asgari ücret 130 dolar

gerileyerek 2018’de 302 dolara indi. Asgari ücretin dolar karşısında yaşadığı kayıp Türkiye’de işgücü

maliyetini dolar cinsinden düşürdü. Bu nedenle asgari ücret artışının rekabet açısından olumsuz

sonuçlar doğuracağı iddiası geçerli değildir (Grafik 11).

2013 yılında aylık 432 ABD dolara karşılık gelen asgari ücret, 2018 Aralık ayı

itibariyle 302 dolara geriledi.

Grafik 11: ABD Doları Karşısında Asgari Ücret (2008-2018)

Kaynak:
TCMB, ocak ayı döviz satış kurları. Yıl başı asgari ücret dikkate alınmıştır. 2018 döviz kuru Kasım 2018 itibariyle

ve 1 ABD Doları=5,3 TL olarak dikkate alınmıştır.

TÜRKİYE’DEKİ ASGARİ ÜCRET ÇİN DÜZEYİNE YAKLAŞIYOR

Türkiye dolar açısından ucuz işgücü cennetine dönüşmektedir. Türkiye’de asgari ücretin ABD doları

karşısında gerilemesi Türkiye ile Çin’deki ortalama asgari ücretleri ABD doları bazında birbirine

yaklaştırıyor. 2016 yılında Türkiye’de brüt asgari ücret 484 ABD doları iken, Çin’de ortalama 299

dolardı. 2018 yılında Türkiye’de brüt asgari ücret 383 dolara gerilerken Çin’de ortalama 306 dolara

yükseldi. Böylece iki ülke arasındaki asgari ücret düzeyi kapanmaya başladı. 2016‘da iki ülke arasında

185 dolar fark varken, 2018’de bu fark 77 dolara geriledi (Grafik 12).

414

343

387
406

374

432
389 404

377
358

302

636

527

595
624

550

637

574
601

561
532

448

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Net Asgari Ücret İşverene Maliyet

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

25

Grafik 12: Türkiye ve Çin’de Brüt Ortalama Asgari Ücret (2016-2018) ABD Doları

Kaynak ve açıklama:
Çin’deki ortalama asgari ücretler https://tradingeconomics.com/china/minimum-wages adresinde yer alan

verilerden alınmış ve Çin para birimi Yuan ilgili yılın kasım ayı kuru üzerinden ABD dolarına çevrilmiştir. TL de

ilgili yılın kasım ayı kuru üzerinden ABD dolarına çevrilmiştir. Asgari ücretler brüttür.

2016 ‘da iki ülke arasında 185 dolar fark varken, 2018’de bu fark 77 dolara

geriledi.

484

456

383

299
293

306

2016 2017 2018

Türkiye ABD Doları Çin ABD Doları

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

26

BÖLÜM 6
ASGARİ ÜCRET VE KİŞİ BAŞINA MİLLİ GELİR

ASGARİ ÜCRET KİŞİ BAŞINA MİLLİ GELİR ARTIŞININ ALTINDA KALDI

Asgari ücret milli gelir artışının dolayısıyla ülke ekonomisinin büyümesinin gerisinde kaldı. Asgari ücret

artışını sadece enflasyon kriteri üzerinden değerlendirmek eksik bir yaklaşımdır. Asgari ücretin milli

gelir ve ekonomik büyümeden pay alıp alamadığı çok önemli bir sorundur.

Son 20 yılda reel asgari ücret kişi başına reel milli gelire göre yüzde 20

oranında geriledi.

Asgari ücret son yirmi yılda milli gelirdeki artıştan pay alamamış, tersine milli gelir karşısında asgari

ücretin kaybı yüzde 20 olmuştur. 1999 yılı baz alındığında asgari ücret 2018’e kadar reel olarak yüzde

52 artarken reel kişi başına Gayri Safi Yurtiçi Hasıla (GSYH) yüzde 91 oranında artmıştır. Bu tablo

karşısında reel asgari ücretin kişi başına reel milli gelire oranı yüzde 20 oranında gerilemiş oldu (Tablo

7, Grafik 13).

Dolayısıyla asgari ücret enflasyona göre artmış olsa da artan kişi başına milli gelirden asgari ücretle

çalışanlar almaları gereken payı alamamıştır. AKP döneminde reel asgari ücretin, kişisel milli gelir

artışına oranının en yüksek olduğu 2004 yılı baz alındığında ise reel asgari ücretin reel milli gelire oranı

94’ten 80’e gerilemiştir.

Grafik 13: Asgari Ücretin ve Kişi Başına Milli Gelirin 20 Yılı (1999-2018)

Kaynak: Tablo 7’den hesaplanmıştır. Kaynak ve açıklama Tablo 7’nin altındadır.

0

20

40

60

80

100

120

50

70

90

110

130

150

170

190

210

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

R
e

e
l
A

s
g

a
ri

 Ü
c
re

t/
R

e
e

l
M

il
li

 G
e

li
r

O
a

n
ı

Reel Asgari Ücret Reel GSYH Reel Asgari Ücret/Reel Milli Gelir Oranı

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

27

Asgari ücret artışı milli gelir artışının çok altında kaldığı için asgari ücretle çalışanlar ciddi kayba uğramış

göreli olarak yoksullaşmış durumdadır. Diğer bir ifadeyle asgari ücretin milli gelir dağılımı içinde payı

azalmıştır. Asgari ücret artan ulusal zenginlikten pay alamamıştır.

Tablo 7: Asgari Ücret ve Milli Gelir Verileri-Ayrıntılı Tablo (1999-2018)
Yıl Asgari

Ücret

(Yıl

Sonu)

Asgari

Ücret

Endeksi

Reel

Asgari

Ücret

Endeksi

Tüketici Fiyatları

Endeksi

(1994:100)

Tüketici

Fiyatları

1999:100

Kişi Başına

Cari GSYH

Fiyatlarla

Kişi

Başına

Cari

GSYH

Endeks

Reel Kişi

Başına

GSYH

Endeks

Reel Asgari

Ücret/Reel

Kişi Başına

Milli Gelir

Oranı

1999 94 100 100 2.457 100 1.691 100 100 100%

2000 119 127 91 3.416 139 2.656 157 113 81%

2001 167 179 76 5.756 234 3.766 223 95 80%

2002 251 268 88 7.469 304 5.445 322 106 83%

2003 306 327 91 8.840 360 7.007 414 115 79%

2004 444 474 121 9.663 393 8.536 505 128 94%

2005 488 521 120 10.681 435 9.844 582 134 90%

2006 531 567 119 11.712 477 11.389 673 141 84%

2007 585 625 121 12.694 517 12.550 742 144 84%

2008 639 682 120 13.972 569 14.001 828 146 82%

2009 693 740 122 14.883 606 13.870 820 135 90%

2010 760 812 126 15.836 645 15.860 938 145 87%

2011 837 894 126 17.491 712 18.787 1.111 156 80%

2012 941 1.005 133 18.569 756 20.880 1.235 163 81%

2013 1.022 1.091 134 19.943 812 23.766 1.405 173 78%

2014 1.134 1.212 138 21.572 878 26.489 1.566 178 77%

2015 1.273 1.360 142 23.472 955 29.899 1.768 185 77%

2016 1.647 1.760 170 25.475 1.037 32.904 1.946 188 90%

2017 1.778 1.899 166 28.023 1.141 38.680 2.287 200 83%

2018 2.029 2.1683 152 35.028 1 426 45.987 2.719 191 80%

Kaynak ve açıklama:
Çalışma ve Sosyal Güvenlik Bakanlığı asgari ücret istatistikleri, TÜİK 1994 bazlı TÜFE endeksi, 2018 yılı TÜFE

yüzde 25 tahmini ile hesaplanmıştır. Cari fiyatlarla Kişi Başına GSYH verileri Cumhurbaşkanlığı 2018

programından alınmıştır. Asgari ücretin milli gelire oranının hesaplamasında yıl sonu asgari ücretleri esas

alınmış ve 1994:100 bazlı Tüketici Fiyatları Endeksi 1999:100 bazlı endekse dönüştürülerek reel asgari ücret

endeksi ve reel Kişi Başına GSYH endeksi bulunmuştur. GSYH’deki genel büyüme değil kişi başına büyüme esas

alınmıştır.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

28

BÖLÜM 7
ASGARİ ÜCRETİN BRÜTÜ, NETİ VE MALİYETİ

ASGARİ ÜCRETİN İŞVERENE MALİYETİ DÜŞÜYOR

Son yıllarda işverenlere sağlanan çeşitli teşvikler sonucunda net asgari ücret ile asgari ücretin işverene

maliyeti arasındaki fark azaldı. Diğer bir ifadeyle asgari ücretin bir bölümü işverenler yerine kamu

kaynaklarından finanse ediliyor. 2007 yılında asgari ücretin işverene maliyeti, net asgari ücretin yüzde

70’i kadar daha fazlaydı. Diğer bir ifade ile net asgari ücret 100 ise işverene maliyeti 170 idi. 2008

yılından itibaren brüt maliyet düşmeye başladı.

Tablo 8: Asgari Ücretin İşverene Maliyeti (2007-2018)
Yıl Net asgari

ücret (A)

İşverene

maliyet (B)

Oran B/A

(Yüzde)

2007 403 683 70

2008 482 739 54

2009 527 809 54

2010 577 886 54

2011 630 968 54

2012 701 1.033 47

2013 773 1.140 47

2014 846 1.248 47

2015 949 1.412 49

2016 1.301 1.935 49

2017 1.404 2.088 49

2018 1.603 2.384 49

Kaynak:
Çalışma ve Sosyal Güvenlik Bakanlığı (Aile, Çalışma ve Sosyal Hizmetler Bakanlığı) verilerinden DİSK-AR

tarafından hesaplanmıştır.

2018 itibariyle asgari ücretin işverene maliyeti net asgari ücretin yüzde 49 fazlasıdır. Asgari ücret 100

ise işverene maliyeti 149’dur (Tablo 8). Hazineden ve İşsizlik Sigortası Fonundan sağlanan çok sayıda

teşvikle desteklenen işverenler asgari ücret maliyet artışından önemli ölçüde korunmuştur. Özellikle

Asgari Geçim İndiriminin (AGİ) asgari ücretin bir parçası sayılmasıyla 2008 yılında asgari ücretin

işverene maliyeti düşmeye başlamıştır. Ayrıca 2008 yılından başlayarak işveren SGK prim payının 5
puanı bütçeden karşılanmaya başlanmıştır.

ASGARİ GEÇİM İNDİRİMİ (AGİ) ASGARİ ÜCRETİN PARÇASI DEĞİLDİR

Net asgari ücretin tutarı konusunda uzun zamandır bir karmaşa yaşanmaktadır. Net asgari ücret

olduğundan yüksek gösterilmektedir. Bilindiği gibi 2008 yılına kadar ücretliler için vergi iadesi
uygulaması söz konusuydu. Ücretliler topladıkları fatura ve fişler karşılığında devletten vergi iadesi

almaktaydı. Vergi iadesi ücretin bir parçası değildi. Devlet tarafından yapılan bir ödemeydi. 1.1.2008’de

vergi iadesi uygulaması kaldırıldı ve bunun yerine Asgari Geçim İndirimi (AGİ) uygulaması başlatıldı.

AGİ işçinin medeni durum ve çocuk sayısına bağlı olarak artmaktadır.

AGİ’nin dahil edilmesiyle net asgari ücret olduğundan yüksek gösterilmeye başlandı. Oysa AGİ işveren

tarafından ödenmiyor ve ücret değildir. Net asgari ücret işveren tarafından işçiye ödenen miktardır.

AGİ ise devlet tarafından sağlanan bir destektir.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

29

Tablo 9’da görüldüğü gibi 2018 itibariyle AGİ hariç asgari ücret 1603 TL değil aslında 1451 TL’dir.
İşveren tarafından işçiye ödenen net asgari ücret budur. Diğeri bütçeden sağlanan kamusal bir

destektir. AGİ’nin asgari ücret içinde gösterilmesi sonucunda asgari ücretin işverene maliyeti

düşmektedir (Tablo 9).

Tablo 9: Asgari Ücret ve Asgari Geçim İndirimi (2008-2018)
Yıl Net Asgari

Ücret

Asgari Geçim

İndirimi (AGİ)

AGİ Hariç

Net Asgari Ücret

2008 481,6 45,6 435,9

2009 527,1 50,0 477,2

2010 576,6 54,7 521,9

2011 630,0 59,7 570,2

2012 701,1 66,5 634,6

2013 773,0 73,4 699,6

2014 846,0 80,3 765,6

2015 949,1 90,1 858,9

2016 1.301,0 123,5 1.177,4

2017 1.404,0 133,3 1.270,7

2018 1.603,1 152,2 1.451,0

Kaynak:
 DİSK-AR tarafından derlenmiştir.

Asgari ücret tümüyle vergi dışı bırakılmalıdır. Mevcut uygulamada asgari ücret AGİ yoluyla kademeli

olarak vergiden muaf tutulmaktadır. Evli ve 5 çocuklu çalışan tümüyle vergiden muaf olabilmektedir.

Ücretlerin asgari ücret kadar bölümü tümüyle vergiden muaf tutulmalıdır.

İŞVERENLERE 106 MİLYAR TL ASGARİ ÜCRET SOSYAL GÜVENLİK PRİM DESTEĞİ

2008 yılında başlatılan bir uygulama ile SGK işveren prim payının 5 puanı bütçeden karşılanmaktadır.

Bu uygulamanın 2010’dan bu yana yükü 106 milyar TL’ye ulaşmıştır. 2010 yılında yüzde 3,8 olan prim

desteği toplamı 2017 yılında 23,6 milyar TL olmuştur. 2018 yılında ise 20,3 milyar TL olması

beklenmektedir (Tablo 10).

Tablo 10: İşverenlere Yüzde 5 SGK Prim Teşviki (2010-2018)
Yıl Miktar

(Milyar TL)

Bütçeye Oran

(Yüzde)

2010 3,8 1,3

2011 4,7 1,5

2012 5,5 1,5

2013 7,3 1,8

2014 8,8 2,0

2015 9,9 2,0

2016 22,7 4,0

2017 23,6 3,7

2018 20,3 2,7

Toplam/
Ortalama

106,0 2,3

Kaynak:
Hazine ve Maliye Bakanlığı BUMKO Verileri, 2010-2018

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

30

2010 yılında 3,8 milyar TL olan yüzde 5 SGK işveren prim desteği 2018 yılında 20 milyar TL civarındadır.

2010 yılında bütçe içindeki oranı yüzde 1,3 olan işveren SGK prim desteği hızla artarak bütçe içinde

yüzde 4’lük paya ulaşmıştır. 2018 yılı itibariyle bu pay yüzde 2,7’dir (Grafik 14). Görüldüğü gibi asgari

ücret artışının çok önemli bir bölümü kamu kaynaklarından sağlanmaktadır. Böylece işverenin

yükümlülüklerinin bir bölümü halkın sırtına yüklenmektedir. Bütçeden karşılanan 5 puanlık SGK desteği

halkın, emekçilerin vergileriyle işverenlerin finanse edilmesi anlamına gelmektedir.

Grafik 14: İşverenlere 5 Puan SGK Prim Teşviki (2010-2018)

Kaynak: Hazine ve Maliye Bakanlığı BUMKO Verileri 2010-2018

ASGARİ ÜCRET TESPİTİNDE TÜİK HESABINA UYULMUYOR

Uluslararası standartlar bir yana ülkemizde asgari ücretin ilgili yönetmeliğe uygun saptandığını dahi

söylemek mümkün değildir. Ülkemizdeki asgari ücret tespiti sadece uluslararası normlara değil, Asgari
Ücret Tespit Yönetmeliğine de aykırıdır.

Tablo 11: Brüt ve Net Asgari Ücret ile TÜİK’e Göre Asgari Ücret (2003-2018)
Yıl Brüt

Asgari

Ücret (A)

Net Asgari

Ücret (B)

TÜİK Asgari Ücret

Önerisi
(Bir İşçi) (C)

Net/TÜİK
B/C (Yüzde)

Brüt/TÜİK
C/A (Yüzde)

2003 306 256 327 78,4 106,9

2004 423 303 397 76,3 93,9

2005 489 350 422 83,0 86,3

2006 531 380 508 74,9 95,7

2007 563 403 590 68,3 104,8

2008 608 482 645 74,6 106,1

2009 666 527 720 73,2 108,1

2010 729 577 796 72,4 109,2

2011 796 630 900 70,0 113,1

2012 887 701 971 72,2 109,5

2013 978 773 1.025 75,4 104,8

2014 1.071 846 1.205 70,2 112,5

2015 1.201 949 1.425 66,6 118,7

2016 1.647 1.300 1.600 81,3 97,1

2017 1.777 1.404 1.669 83,9 93,9

2018 2029,5 1603,12 1.894 84,6 93,3

Kaynak ve açıklama: Brüt ve net asgari ücretlerde yılın başındaki asgari ücret miktarı esas alınmıştır. TÜİK

tarafından Asgari Ücret Tespit Komisyonuna sunulan tutarlar basından derlenmiştir.

0

5

10

15

20

25

2010 2011 2012 2013 2014 2015 2016 2017 2018

3,8
4,7

5,5

7,3

8,8
9,9

22,7
23,6

20,3

1,3 1,5 1,5 1,8 2 2

4 3,7
2,7

Miktar (Milyar TL) Bütçeye oran

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

31

TÜİK Asgari Ücret Tespit Komisyonuna her yıl bir işçinin geçimi için gerekli besin içi ve besin dışı

harcamalara ilişkin asgari tutarı hesaplayıp sunmaktadır. Bir diğer ifadeyle yönetmelikte yer aldığı gibi

TÜİK tek bir işçinin asgari yaşam maliyetini hesap etmektedir.

Tablo 11’de TÜİK tarafından hesaplanan asgari ücret ile komisyon tarafından saptanan asgari ücret yer

almaktadır. Tablodan da görüleceği üzere asgari ücret TÜİK tarafından hesaplanan asgari ücretin

altında kalmaktadır. Bazı yıllarda asgari ücret TÜİK hesaplamasına göre yüzde 35 eksik saptanmıştır.

TÜİK tarafından 2017 Aralık ayında Asgari Ücret Tespit Komisyonuna sunulan ve Kasım 2017’deki asgari

geçinme düzeyini belirleyen öneri 1,894 TL’dir. Bu durumda 2018 yılı enflasyonu ve milli gelir artışı da

bu miktara eklenerek 2018 asgari ücretinin belirlenmesi gerekiyordu.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

32

BÖLÜM 8
ASGARİ ÜCRET NASIL BELİRLENMELİ VE NE KADAR OLMALI?

§ ASGARİ ÜCRET TESPİTİNDE ULUSLARARASI STANDARTLARA UYULMALIDIR

Ülkemizdeki asgari ücret tespit mevzuatı asgari ücreti işçinin sadece kendisinin asgari ihtiyaçları ile

sınırlamaktadır. Bu tespit yöntemi değişmeli ve işçinin ailesini de dikkate alan bir tespit yöntemi kabul

edilmelidir. Asgari ücret İnsan Hakları Evrensel Beyannamesi’ne, Uluslararası Çalışma Örgütü’nün 131

sayılı sözleşmesine ve Avrupa Sosyal Şartı’na uygun biçimde işçinin kendisinin ve ailesinin insanca

yaşamasına yetecek şekilde belirlenmelidir. Türkiye, 131 sayılı asgari ücret tespitine ilişkin ILO

sözleşmesini onaylamalı ve Gözden Geçirilmiş Avrupa Sosyal Şartı’na asgari ücretle ilgili koyduğu

çekinceyi kaldırmalıdır.

§ ASGARİ ÜCRET TOPLU PAZARLIK YOLUYLA SAPTANMALIDIR

Çeşitli ülkelerde asgari ücret işçi ve işveren örgütleri arasında ulusal veya sektörel ölçekli toplu

pazarlıklarla saptanmaktadır. Türkiye’de de böyle bir uygulamaya geçmelidir. Bu uygulama asgari

ücretin ulusal ölçekli bir toplu pazarlığa dönüşmesine ve işçilerin asgari ücret pazarlığı sırasında toplu

eyleme başvurmasına imkân sağlayacaktır. Öte yandan teşmil mekanizmasının yaygın kullanılmasıyla

asgari ücret sektörler düzeyinde toplu iş sözleşmeleriyle saptanan düzeye çekilebilir.

§ TÜİK HESABI ASGARİ ÜCRET SAPTANMASINDA ALT SINIR OLMALIDIR

Asgari ücretin AGİ hariç net ödenecek kısmı hiçbir şekilde TÜİK tarafından komisyona sunulan miktarın

altında kalmamalıdır. TÜİK 2017 Kasım ayı için asgari ücreti 1894 TL olarak hesaplamıştı. Komisyona

sunulacak TÜİK önerisinin 1894 TL üzerine 2018 enflasyon artışını da içerecek şekilde olması

beklenmelidir. Bu miktar pazarlık edilecek miktar değildir. Pazarlık bu miktarın üzerine 2019 enflasyon

ve büyüme hedefi eklenmelidir.

§ BÜTÜN İŞÇİ VE MEMURLAR İÇİN TEK ASGARİ ÜCRET SAPTANMALIDIR

Tüm işçi ve memurlar için toplu pazarlık yoluyla tek asgari ücret saptanmalıdır. Ülkemizde 2012

sonrasında memurların maaşları ve dolayısıyla memur asgari ücretleri bütün memurlar için toplu

sözleşme yoluyla belirlenmektedir. Ancak devletin işçi çalışanları ile devletin memur çalışanları

arasında asgari ücret açısından farklılıklar ortaya çıkmaktadır.

Sosyal devletin ve eşitlik ilkesinin gereği tüm çalışanlar için tek asgari ücretin tespit edilmesidir. Oysa

ülkemizde asgari memur maaşı ile asgari işçi ücreti arasında büyük farklılıklar yaşanmaktadır. En düşük
devlet memuru maaşı Temmuz 2018 itibariyle 3 bin 133 TL olarak gerçekleşmiştir.6

§ ASGARİ ÜCRET NET VE AGİ HARİÇ HESAPLANMALIDIR

Asgari ücret net olarak hesaplanmalı. Ücretlerin asgari ücret kadar kısmından gelir vergisi kesintisi

yapılmamalıdır. Halen brüt asgari ücretin yüzde 80’i işçinin eline geçiyor. Asgari ücretten 122 TL vergi,
304 TL sigorta primi olmak üzere 406 TL kesiliyor. Devletin işverenlere sağladığı 5 puanlık SGK prim

desteğine benzer şekilde asgari ücretli işçiler için de SGK prim desteği sağlanmalıdır.

6 Anadolu Ajansı, 3.7.2018.

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

33

Asgari Geçim İndirimi (AGİ) işverenler tarafından ödenen bir miktar değildir. Dahası ücret değildir.

Devlet tarafından sağlanan bir sosyal destektir. AGİ’nin asgari ücretin bir parçası olarak kabul edilmesi

doğru değildir. Bu yanıltıcı bir uygulamadır. Bu nedenle asgari ücret AGİ hariç olarak saptanmalıdır.

§ ASGARİ ÜCRET YILLIK HESAPLANMALIDIR

Asgari ücret tartışmalarının bir diğer önemli boyutu artışın altı aylık mı yıllık mı olacağı yönündedir.

Kuşkuya yer yok ki yıllık zam uygulamasından 6 aylık zam uygulamasına geçilmesi durumunda işçilerin

reel kayıpları olacaktır. İşçiler bir önceki yılın enflasyonunun altı aylık kısmını zam olarak alamayacaktır.

Bu nedenle reel asgari ücret düşecektir. Bu yüzden 6 aylık zam uygulaması kabul edilemez. Yıllık

uygulama devam etmelidir.

§ ASGARİ ÜCRET MİLLİ GELİR ARTIŞINDAN YARARLANMALIDIR

Yukarıdaki verilerden görüldüğü gibi ülkemizde asgari ücret artışı reel milli gelir artışını altında

kalmıştır. O yüzden asgari ücret artışında enflasyonun yanında bir diğer ölçüt de milli gelir artışı da

mutlaka dikkate alınmalıdır.

§ ASGARİ ÜCRET GEÇİM ÜCRETİ OLMALIDIR

Asgari ücret işçinin ve ailesinin asgari insani yaşam standartlarına uygun olmalıdır. Bu nedenle aile için

yoksulluk sınırı esas alınmalı ve dört kişilik ailede iki çalışanın olacağı varsayımından hareketle asgari

ücret yoksulluk sınırının yarısından az olmamalıdır.

§ ASGARİ ÜCRET “EN AZ” NE KADAR OLMALI?

DİSK yıllardır düzenli asgari ücret raporları hazırlamakta ve asgari ücret talebini bilimsel temele

dayandırmaya çalışmaktadır. Nitekim bu çerçevede DİSK 2017 yılı için net 2000 TL, 2018 yılı için net

2300 TL asgari ücret talep etmişti.

2018 Türkiye için ekonomik kriz yılı olmuştur. Krizin etkilerinin 2019’da da devam edeceği sır değildir.

Ekim 2018 ayı itibariyle enflasyon yüzde 25’i aşmış durumdadır. Cumhurbaşkanlığı 2019 Yıllık
Programına göre 2019 yılı için enflasyon hedefi 15,9, büyüme hedefi 2,3’tür. 2018 yılında asgari

ücretin enflasyon karşısında 11 puan kaybettiği ortadadır.

Asgari ücret düzeyini çeşitli kriterlere göre talep etmek mümkündür. Bu yöntemler değişik kriterlere
dayandığı için aralarında kimi farklılıklar söz konusudur.

§ TÜİK Verilerine Göre Asgari Ücret: TÜİK 2017 Kasım ayı için asgari ücreti 1894 TL olarak

hesaplamıştı. Son bir yıllık enflasyon yüzde 25,4 olduğuna göre 2019 için TÜİK’in asgari ücret

önerisinin 2375 TL civarında olması gerekir. Bu miktarın brüt değil net olarak kabul edilmesi

gerekir. TÜİK hesabı asgari ücret tartışmalarında alt sınır olarak kabul edilmeli ve pazarlık bunu

baz alarak yapılmalıdır. 2375 TL üzerine 2019 yılı büyüme ve enflasyon beklentileri

eklenmelidir. Bu durumda TÜİK hesabına göre asgari ücret 2800 TL civarında olmalıdır.

§ Yoksulluk Sınırına Göre Asgari Ücret (Geçim Ücreti): Asgari ücret kuşkusuz geçim ücreti

olmalıdır. DİSK Birleşik Metal-İş Sendikası Sınıf Araştırmaları Merkezi (BİSAM) düzenli olarak

yoksulluk sınırını hesaplamaktadır. Buna göre Ekim 2018 itibariyle dört kişilik bir ailenin

yoksulluk sınırı 6 bin 424 TL’dir. Benzer şekilde Asgari Ücret Tespit Komisyonuna katılan Türk-

İş de yoksulluk sınırını hesaplamaktadır. Türk-İş Kasım 2018 için yoksulluk sınırını 6 bin 328 TL

olarak açıklamıştır. Ailede iki kişinin çalıştığı varsayımı ile asgari ücret yoksulluk sınırının

yarısından az olmamalıdır. DİSK ve Türk-İş’in yoksulluk sınırı verilerinin ortalamasının yarısı

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

34

esas alındığında 3100 TL altında asgari ücret yoksulluk sınırı altında kalmak anlamına

gelecektir.

§ Kişi Başına Milli Gelir Artışına Göre Asgari Ücret: Yukarıda da açıkladığımız gibi asgari ücret

1999 yılından bu yana milli gelirden düzenli pay alsaydı 2018 yılı için brüt 2029 değil TL değil

brüt 2550 TL olması gerekirdi. Bu ise 2100 TL civarında net asgari ücret anlamına geliyordu.

Aynı şekilde 2019 yılı enflasyon ve GSYH artış hedefini eklediğimizde 2019 yılı asgari ücretinin

brüt 3050 TL net 2550 TL civarında olması gerekir.

Asgari ücretin geçim ücreti olabilmesi için net 3100 TL, TÜİK verilerine göre güncellenmesi durumunda

net 2800 TL, kişi başına milli gelir artışının eklenmesi durumunda net 2500 TL civarında olması gerekir.

Üç ayrı asgari ücret hesabının ortalaması 2800 TL civarındadır. Bu nedenle 2019 yılı asgari 2800 TL
civarındaki asgari ücret talebi gerçekçi olacaktır.

YAŞANABİLİR ÜCRET YAŞANABİLİR MEMLEKET

Asgari ücret geçim ücret olmalıdır.

Asgari ücret hesabında uluslararası standartlara uyulmalı ve işçinin ailesi de dikkate
alınmalıdır.

Asgari ücret tespitine ilişkin 131 Sayılı ILO Sözleşmesi onaylanmalı, Avrupa Sosyal Şartı’na
asgari ücretle ilgili konan çekince kaldırılmalıdır.

Asgari ücretin tespitinde bütün işçi konfederasyonlarına katılım hakkı sağlanmalıdır.

Asgari Ücret Tespit Komisyonunda taraf heyetlerinde kadın temsilcilerin bulunmasını
sağlayacak düzenleme (kota uygulaması) yapılmalıdır.

Asgari ücret bütün çalışanlar için ortak saptanmalıdır.

Asgari ücret tespitinde geçim koşulları ve milli gelir artışı dikkate alınmalıdır.

Asgari ücret tümüyle vergi dışı bırakılmalıdır.

ASGARİ ÜCRETİN ENFLASYON KARŞISINDA KORUNMASI İÇİN,

ASGARİ ÜCRETİN MİLLİ GELİR ARTIŞINDAN YARARLANMASI İÇİN,

ASGARİ ÜCRETİN GEÇİM ÜCRETİ OLABİLMESİ İÇİN,

ASGARİ ÜCRETTE YAŞANAN KAYIPLARIN GİDERİLMESİ İÇİN,

İŞÇİLERİN KRİZE KARŞI KORUNMASI İÇİN,

ASGARİ ÜCRET NET 2800 TL
OLMALIDIR!

DİSK-AR Asgari Ücret Gerçeği Raporu-Aralık 2019

35

KAYNAKLAR

Aile, Çalışma ve Sosyal Hizmetler Bakanlığı, Asgari Ücret İstatistikleri

https://www.csgb.gov.tr/media/4169/net_bruet_asgari_uecret.pdf (Erişim: 25 Kasım 2018)

Anadolu Ajansı, 3 Temmuz 2018 https://www.aa.com.tr/tr/ekonomi/memur-ve-emeklinin-zamli-maasi-

belli-oldu/1193579 (Erişim: 29 Kasım 2018)

CESifo Group, Minimum Wage Regimes in the European Union, 2015. http://www.cesifo-

group.de/ifoHome/facts/DICE/Labour-Market/Labour-Market/Wages-Earnings-

Dispersion/DR-2-15-minimum-wage.html (Erişim: 20 Kasım 2018)

Cumhurbaşkanlığı 2018 Yıllık Programı http://www.resmigazete.gov.tr/eskiler/2018/10/20181027M1-

1.pdf (Erişim: 21 Kasım 2018)

DİSK-AR, Asgari Ücret Raporu, 2016. https://disk.org.tr/wp-content/uploads/2016/11/Asgari-

Ucret-Raporu.pdf (Erişim: 21 Kasım 2018)

DİSK-AR, Asgari Ücret Raporu, 2017. http://disk.org.tr/wp-

content/uploads/2017/12/asgariucret_2017.pdf (Erişim: 21 Kasım 2018)

DİSK-AR, Türkiye İşçi Sınıfı Gerçeği: İşçilerin Çalışma ve Yaşama Koşulları ile Algı Tutumları Alan Araştırması

Sonuçları, 2017. http://disk.org.tr/wp-content/uploads/2018/02/DISK-Turkiye-Isci-Sinifi-

Arastirmasi-Basin-Toplantisi-Ozet-Rapor-1.pdf (Erişim: 21 Kasım 2018)

DİSK-AR, Türkiye’de Kadın İşçi Gerçeği Raporu, 2018. http://disk.org.tr/wp-

content/uploads/2018/03/8-Mart-Kadın-İşçi-Gerçeği-Raporu-son.pdf (Erişim: 21 Kasım 2018)

ETUI, Collective Bargaining Coverage. https://www.worker-participation.eu/National-

Industrial-Relations/Across-Europe/Collective-Bargaining2 (Erişim: 24.11.2018)

Eurostat, Structure of Earnings Survey 2014. https://ec.europa.eu/eurostat/statistics-

explained/index.php?title=Minimum_wage_statistics (Erişim: 25.11.2018)

Hazine ve Maliye Bakanlığı, BUMKO verileri, 2010-2018.

http://www.bumko.gov.tr/TR,146/istatistikler.html (Erişim: 25.11.2018)

IG, https://www.ig.com/uk/forex/research/pay-check#/salary (Erişim: 25.11.2018)

OECD, http://www.oecd.org/employment/emp/Minimum%20wages.pdf (Erişim: 26.11.2018)

OECD, Real Minimum Wage dataset, 2017.

https://stats.oecd.org/Index.aspx?DataSetCode=RMW (Erişim: 25.11.2018)

SGK, Yıllıklar, 2008-2017.

http://www.sgk.gov.tr/wps/portal/sgk/tr/kurumsal/istatistik/sgk_istatistik_yilliklari

(Erişim: 26.11.2018)

TCMB, Enflasyon Raporu, 2018

https://www.tcmb.gov.tr/wps/wcm/connect/tr/tcmb+tr/main+menu/yayinlar/raporlar/enflasyon+raporu/

2018/enflasyon+raporu+2018-iv (Erişim: 25.11.2018)

Trading Economics, https://tradingeconomics.com/china/minimum-wages (Erişim: 25.11.2018)

TÜİK, 1994:100 Bazlı TÜFE Endeksi, Ekim 2018

TÜİK, Hanehalkı İşgücü Araştırması, 2017

diskinsesi diskinsesi 0212 291 00 05 disk@disk.org.tr

Çalışan herkesin, kendisine ve ailesine
insanlık onuruna yaraşır bir yaşam
sağlayan ve gerektiğinde her türlü

sosyal koruma yolları ile de desteklenen
adil ve elverişli bir ücrete hakkı vardır.

İnsan Hakları Evrensel Bildirgesi
(1948), Madde 23

