
Türkiye’de Bitkisel Üretim Faaliyetlerinde Ücretler 2019 / 2020
Bu Harita Nasıl Hazırlandı?

Bu harita; Aile, Çalışma ve Sosyal Hizmetler Bakanlığı tarafından tebliğ edilen
asgari ücret tespit komisyonu kararlarında yer alan 2019 ve 2020 yıllık asgari
ücret ve bağlı tutarlar ile 2019-2020 yıllarında çeşitli illerde tarımsal faaliyetler
ve ürünler nezdinde iller arasında farklı uygulamalar olmakla birlikte çeşitli “ücret
belirleme” kararlarının duyurusu veya haberleri kullanılarak hazırlanmıştır.

*Yapılan açıklamalarda işçinin eline geçen ücret veya günlük ücretten tarım
aracısına yapılacak ödeme (yani kesinti) sonrası kalacak miktar belirtilmektedir.

Adana

Adana, Kozan

ÖNEMLİ NOT

İllerdeki çeşitli komisyonlarda tarım işçileri için günlük ücretlerin nasıl
hesaplandığı veya bu ücretin kaç saat çalışma karşılığı belirlendiği net olarak
bilinmemektedir. İl veya ilçelerde günlük ücretler sadece birkaç veya her
türlü tarım işçiliğini kapsamakta ve ücret ortalamasını vermektedir. Budama,
sulama, çapalama, ilaçlama, ot alma, hasat gibi tarımsal faaliyetlerin farklı
zamanlarda farklı ücretlendirme tiplerine göre tutarlarına odaklanılmamaktadır.
Yani kimlere, kaç kişiye, nasıl bir ücretlendirme tipi (günlük/yevmiye, birim alan,
birim miktar gibi) olduğu bilinmemektedir. Ayrıca, günlük ücret hesaplanırken
öngörülen ‘asgari ücretin’ 30 güne mi, yoksa 26 güne mi bölüneceği belirsizliğini
korumaktadır. Tarım işçilerine verilecek günlük ücret genellikle brüt asgari ücretin
30’a bölünmesiyle hesaplanmaktadır. Tarım işçileri kayıtlı olmadığı için gelir
vergisi, sağlık primleri, emeklilik kesintileri konuları gündeme gelmemektedir. Bu
nedenle tarım işçilerinin kendileri sağlık ve emeklilik primlerini ödemediği taktirde
sağlık imkanları ve emeklilik hakları olamamaktadır.

Hazırlayanlar

Veri derleme: Ada Karabıyık, Ertan Karabıyık, Necmettin Yemiş, Sinem Bayraktar

Veri analizi: Sinem Bayraktar

Fotoğraflar: Kalkınma Atölyesi Arşivi

Tasarım: Kurtuluş Karaşın Grafik Tasarım

2019*-2020** Yılı Günlük/Aylık Asgari Ücret Tutarı ve İşverene Maliyeti

Günlük normal çalışma karşılığı asgari Brüt Ücret

30 günlük normal çalışma karşılığı asgari Brüt Ücret

Net Ücret (ele geçen)

Asgari Ücretin İşverene Maliyeti

2019

TL
85.28

TL
2,558.40

TL
2,020.90

TL
3,006.12

2020

TL
98.10

TL
2,943.00

TL
2,324.71

TL
3,458.03

*Asgari Ücret Tespit Komisyonunun 25.12.2018 tarihli 2018/1 sayılı kararı 27.12.2018 tarihli Resmî Gazetede yayımlanmıştır.

**Asgari Ücret Tespit Komisyonunun 27.12.2019 tarihli 2019/1 sayılı kararı 26.12.2019 tarihli Resmî Gazetede yayımlanmıştır.

Asgari Ücret Nedir?

Ücret bir kimseye bir iş karşılığında işveren veya üçüncü kişiler tarafından
sağlanan ve para ile ödenen tutardır. İşçilere normal bir çalışma günü
karşılığı ödenen ve işçinin gıda, konut, giyim, sağlık, ulaşım ve kültür gibi
zorunlu ihtiyaçlarını günün fiyatları üzerinden asgari düzeyde karşılama-
ya yetecek ücrete asgari ücret denilmektedir. Asgari ücret, uygulamada
verilebilecek en düşük ücreti ifade etmektedir.

Linyit ve taşkömürü çıkarılan maden işyerlerinde yer altında çalışan işçile-
rin asgari ücreti ise iki kat olarak uygulanmaktadır.

Yaprak Kırma

Hasat

Taşıma

Çuval taşıma

Çapa

Sergi

Toplama

Sepet taşıma

Tarımsal Faaliyet

Kiraz

Çilek

Üzüm Zeytin

Kayısı Domates

Şekerpancarı

Narenciye

Tütün

Çay

Fındık

Antep Fıstığı

Pamuk

Tarımsal Ürün

TL

Günlük
net

kazanç

Brüt asgari
ücretten
düşük

2019

2020

Çekme

Kasalama

Kahramanmaraş, Afşin Kahramanmaraş, Elbistan

Kahramanmaraş, Elbistan

Sakarya, HendekSakarya, Akyazı

Mersin, Tarsus

TL

TLTL

TL
TL

TL

TL

TL

TL TL

TL

2019

2019

2019 2019 2019

2019

2019

20192019

2019

2020

TL

Genel tarım

TL

2019

2019

Antalya

Mersin

Konya

Balıkesir

Balıkesir, Burhaniye

Bursa, OrhangaziBursa

Manisa

Bursa

Düzce

Sakarya

Aydın Denizli

İzmir

Adıyaman

Şanlıurfa

Gaziantep

Kahramanmaraş

Malatya

Rize

Ordu

Adana2019

TL

Adıyaman, Çağırtkanlı

Malatya

Gaziantep, Nizip

Şanlıurfa

Antalya, SerikDenizli, Buldan

Adana, Çukurova

60 tl 66 tl

TL

2019

TL

2019

TL

2019

TL

2020

Kesme

TL

2019

TL

2019

Aşçı

85 tl85 tl

86 tl

TL

2019

50 tl

2019

Ayva

TL

Sakarya, Gevye

Bandırma

65 tl

75 tl

85 tl

TL

2019Manisa, Salihli

95 tl

İzmir, Kemalpaşa

TL

2020

140 tl

TL

20
19

Aydın, Nazilli

80 tl

Manisa, Saruhanlı

TL

2019

61 tl

64 tl

72 tl

90 tl

Yükleme

105 tl

85 tl 85 tl

85 tl

80 tl

65 tl

95-110 tl

70-87 tl

TL

2019

85-95 tl

170-200 tl

TL

2019

105-115 tl

67 tl

62,5 tl

Kadın: 65 tl
Erkek: 100 tl

İzmir, Torbalı2019

TL

TL

65 tl

Kadın: 82 tl
Erkek: 97 tl

Kadın: 80 tl
Erkek: 100 tl

TL

20
20

Aydın, Sultanhisar

75 tl

70 tl

80 tl

75 tl

50 tl

88 tl

58 tl 58 tl

66 tl

TL

2019

95 tl

250 tl

130 tl

86 tl
82 tl

86 tl

TL

20
19

Aydın, Germencik

75 tl

Giresun

Meyve

Budama Seyrekleme

TL

TL

TL

TL

TL

TL

Manisa, Akhisar 2019

80 tl

95 tl

70 tl

75 tl

85 tl

70-80 tl

Manisa, Sarıgöl

TL

2019

70 tl

80 tl

105 tl

144 tl

144 tl

TL

Konya, Cihanbeyli2019

80 tl

Manisa, Şehzadeler

TL

2019

65 tl

65 tl

TL

2020

ILO Kabul Tarihi: 6 Haziran 1951
Kanun Tarih ve Sayısı: 13 Aralık 1966 / 810
Türkiye’de Yürürlüğe Girdiği Tarih: 19 Temmuz 1967

EK KARARNAME

Resmî Gazete Yayım Tarihi ve Sayısı: 22 Eylül 1967 / 12706

MADDE 1

Bu Sözleşme bakımından

“ücret” deyimi, işçinin çalıştırılması nedeniyle işveren tarafından kendisine nakdi veya ayni olarak doğ-
rudan doğruya veya bilvasıta ödenen normal, kök veya asgari ücret veya aylıkla, sağlanan bütün diğer
menfaatleri içine alır;

“Eşit değerde iş için erkek ve kadın işçiler arasında ücret eşitliği” deyimi, cinsiyet esasına dayanan
bir ayırım gözetmeksizin tesbit edilmiş bulunan ücret hadlerini ifade eder.

Uluslararası Çalışma Örgütü (ILO) 100 No’lu
Eşit Ücret Sözleşmesi

VII. Ücrette adalet sağlanması

MADDE 55

Ücret emeğin karşılığıdır. Devlet, çalışanların yaptıkları
işe uygun adaletli bir ücret elde etmeleri ve diğer sos-
yal yardımlardan yararlanmaları için gerekli tedbirleri
alır. (Değişik: 3.10.2001-4709/21 md.)

Asgarî ücretin tespitinde çalışanların geçim şartları ile
ülkenin ekonomik durumu da göz önünde bulundurulur.

Asgari ücret

MADDE 39

İş sözleşmesi ile çalışan ve bu Kanunun kapsamında olan veya olmayan her türlü işçinin ekonomik ve
sosyal durumlarının düzenlenmesi için Çalışma ve Sosyal Güvenlik Bakanlığınca Asgari Ücret Tespit
Komisyonu aracılığı ile ücretlerin asgari sınırları en geç iki yılda bir belirlenir.

Asgari Ücret Tespit Komisyonu, Çalışma ve Sosyal Güvenlik Bakanlığının tespit edeceği üyelerden birinin
başkanlığında Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürü veya yardımcısı, İş Sağlığı
ve Güvenliği Genel Müdürü veya yardımcısı, Devlet İstatistik Enstitüsü Ekonomik İstatistikler Dairesi
Başkanı veya yardımcısı, Hazine Müsteşarlığı temsilcisi, Devlet Planlama Teşkilatı Müsteşarlığından konu
ile ilgili dairenin başkanı veya yetki vereceği bir görevli ile bünyesinde en çok işçiyi bulunduran en üst
işçi kuruluşundan değişik işkolları için seçecekleri beş, bünyesinde en çok işvereni bulunduran işveren
kuruluşundan değişik işkolları için seçeceği beş temsilciden kurulur. Asgari Ücret Tespit Komisyonu en
az on üyesinin katılmasıyla toplanır. Kurul, üye oylarının çoğunluğu ile karar verir. Oyların eşitliği halinde,
Başkanın bulunduğu taraf çoğunluğu sağlamış sayılır.

Komisyon kararları kesindir. Kararlar Resmî Gazetede yayımlanarak yürürlüğe girer.

Komisyonun toplanma ve çalışma şekli, asgari ücretlerin tespiti sırasında uygulanacak esaslar ile başkan,
üye ve raportörlere verilecek huzur hakları Maliye Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığının
birlikte hazırlayacakları yönetmelikte belirtilir.

Asgari Ücret Tespit Komisyonunun sekretarya hizmetleri, Çalışma ve Sosyal Güvenlik Bakanlığı tarafından
yerine getirilir.

4857 sayılı İş Kanunu

TÜRK-İŞ NİSAN 2020 AÇLIK VE YOKSULLUK SINIRI

Dört kişilik bir ailenin açlık sınırı (sağlıklı, dengeli ve yeterli beslenebilmesi için
yapması gereken aylık gıda harcaması tutarı) 2.374,00 TL

Dört kişilik bir ailenin yoksulluk sınırı (gıda harcaması ile birlikte giyim, konut; kira,
elektrik, su, yakıt, ulaşım, eğitim, sağlık ve benzeri ihtiyaçlar için yapılması zorunlu
diğer aylık harcamalarının toplam tutarı) 7.732,91 TL

Bekar bir çalışanın aylık ‘yaşama maliyeti’ aylık 2.883,88 TL

ILO Kabul Tarihi: 6 Haziran 1951

Kanun Tarih ve Sayısı: 30 Nisan 1969 / 1168

Türkiye’de Yürürlüğe Girdiği Tarih: 23 Haziran 1970

MADDE 1

Milletlerarası Çalışma Teşkilatının bu Sözleşmeyi onaylayan her üyesi tarımsal işyerleriyle tarımla ilgili işlerde çalıştırılan işçilerin asgari ücret
hadlerinin tespiti mümkün kılacak münasip usuller koymayı veya bu gibi usulleri muhafaza eylemeyi taahhüt eder.

Bu Sözleşmeyi onaylayan her üye eğer varsa, ilgili işveren ve işçilerin en fazla temsil kabiliyetini haiz teşekküllerine danıştıktan sonra, bundan
evvelki fıkrada derpiş olunan asgari ücret tespit usullerinin hangi işyerleri, işler ve şahıs zümreleri hakkında uygulanacağını tayinde serbesttir.

Yetkili makam, tabi oldukları çalışma şartları dolayısıyla haklarında bu Sözleşme hükümlerine hepsinin veya bir kısmının uygulanması mümkün
olmayan çiftçinin çalıştırdığı kendi aile fertleri gibi şahıs zümrelerini bu gibi hükümlerin uygulanmasından hariç tutabilir.

Uluslararası Çalışma Örgütü (ILO) 99 No’lu Asgari
Ücret Tespit Mekanizması (Tarım) Sözleşmesi

ILO Kabul Tarihi: 30 Mayıs 1928

Kanun Tarih ve Sayısı: 25 Haziran 1973 / 1769

Türkiye’de Yürürlüğe Girdiği Tarih: 29 Ocak 1975

MADDE 1

Milletlerarası Çalışma Teşkilatının bu Sözleşmeyi onaylayan her üye devleti, toplu sözleşme
yoluyla veya başka bir yolla etkili bir ücret tesbiti usulünün bulunmadığı veya o ücretlerin
istisnai şekilde düşük olduğu işlerde veya işlerin bölümlerinde (özellikle evde yapılan işler-
de) asgari ücret tesbitine imkan veren usulleri ihdas veya muhafazayı taahhüt eder.

Uluslararası Çalışma Örgütü (ILO) 26 No’lu Asgari
Ücret Belirleme Yöntemi Sözleşmesi

MADDE 23

1. Herkesin çalışma, işini özgürce seçme, adil ve elverişli koşullarda çalışma ve işsizliğe
karşı korunma hakkı vardır.

2. Herkesin, herhangi bir ayrım gözetilmeksizin, eşit iş için eşit ücrete hakkı vardır.

3. Çalışan herkesin, kendisi ve ailesi için insan onuruna yaraşır bir yaşam sağlayacak dü-
zeyde, adil ve elverişli ücretlendirilmeye hakkı vardır; bu, gerekirse, başka toplumsal
korunma yollarıyla desteklenmelidir.

İnsan Hakları Evrensel Bildirgesi

Asgari Ücret Yönetmeliği
Tanımlar
MADDE 4
Bu Yönetmelikte geçen;
d) Asgari ücret: İşçilere 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,
ifade eder.
Ücrette Eşitlik İlkesi
MADDE 5 (Değişik:RG-19/4/2014-28977)
Asgari ücretin belirlenmesinde dil, ırk, renk, cinsiyet, engellilik, siyasal düşünce, felsefî inanç, din ve mezhep
ile benzeri sebeplere dayalı herhangi bir ayrım yapılamaz.
Ücretin Belirlenmesi
Madde 6
Komisyon, asgari ücreti bütün işkollarını kapsayacak şekilde belirler. Ücretin, bir günlük olarak belirlenmesi
esastır. Aylık, haftalık, saat başına, parça başına veya yapılan iş tutarına göre ücret ödenen durumlarda
gerekli ayarlamalar buna göre yapılır.

Fındık Hasadı Günlük İşçi (yemeksiz) Yevmiyesi (2011-2019 TL, USD, EURO)

Yemeksiz TL Yemeksiz USD Yemeksiz EURO

31
35 38 40

46

55

66

77

95

12,9

18,7

2011 2014 20172012 2015 20182013 2016 2019

19,7 19,7 18,7

16,0 14,8 13,9 15,1

16,6

16,6

18,5

15,9

18,8

13,7

15,4

14,7

16,6

TEBLİĞ

27 Aralık 2019 CUMA Resmî Gazete Sayı : 30991

Kaynakça

03

İş Kanun’unda Ücret

40
Soruda

Uluslararası Alanya İşletme Fakültesi Dergisi International Journal of Alanya Faculty of Business
Yıl:2012, C:4, S:2, s. 151-162 Year:2012, Vol:4, No:2, s. 151-162

Türkiye'de Asgari Ücretin Hukuksal Yönü

Legal Aspects of Minimum wage in Turkey

Adem KORKMAZ
Doç.Dr., Süleyman Demirel Üniversitesi, İİBF, Çalışma Ekonomisi Bölümü,
Hüseyin Avsallı
Dr. Akdeniz Üniversitesi, Alanya İşletme Fakültesi

ÖZET

Türkiye’de asgari ücret anayasa tarafından güvenceye alınmış, iş kanunu ve bu kanun gereği uygulama
yönetmeliği çerçevesinde yasal altyapısı tamamlanmış bir niteliğe sahiptir. Asgari ücret, merkezi ve katılımca
(işçi-işveren-devlet) bir komisyonca tespit edilmektedir. Komisyonun kararları kesin olmakta ve komisyon en
geç iki yıl için asgari ücreti tespit etmektedir. Anayasa, sosyal devlet ilkesinin gereği olarak, "Devlet,
çalışanların yaptıkları işe uygun adaletli bir ücret elde etmeleri" için gerekli tedbirlerin alınmasını" ve asgari
ücretin tespitinde " çalışanların geçim şartları ile ülkenin ekonomik durumu da göz önünde bulundurulması"
konusunu düzenlemiş bulunmaktadır. 1475 Sayılı İş Kanunundan farklı olarak 4847 Sayılı Kanun, asgari
ücretin kapsamını geniş tutmuş, iş sözleşmesine tabi olarak çalışan bütün işçilere asgari ücret hakkını
tanımıştır. 2004 yılında çıkarılan yönetmelik de asgari ücreti " İşçilere 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 ücret olarak tanımlamıştır.

SUMMARY

Minimum wage has been guaranteed and guarded by the constitution in Turkey and the labour law and
correspondingly the legislation related to the implementation of labour law have necessary qualifications
which fulfil legal requirements. Minimum wage is determined by central and participatory commission
consisting of labour, state and employer. The decisions of this commission are definite and commission can
determine minimum wage for two years maximum. According to the constitution, depending on social state
principle “State has to undertake necessary measures for employees to have fair and appropriate wage” and
state also has to take into account the subsistence level and economic conditions of the country in
determining minimum wage. Apart from Labour Act no 1475, the act no 4847 has a wider definition and
content of minimum wage and gives right to have minimum wage to all labour who work under labour
contracts. In 2004, a related legislation has been enacted that defines minimum wage as a wage paid to
labour for a normal working day which should cover labour expenses of compulsory needs like nutrition,
accommodation, clothing, health, transportation and cultural action with current prices.

I. ASGARİ ÜCRET UYGULAMASININ HUKUKİ DAYANAKLARI
Türk asgari ücret sistemi anayasal güvenceye sahip, uluslararası sözleşmelerden beslenen ve İş Kanunu içinde bir
düzenlemeye sahip olup ayrıca uygulama konusunda da bir yönetmeliğe sahip bulunmaktadır. Bu bağlamda, asgari ücret
uygulamasının hukuki dayanaklarını iç hukuk (anayasa, yasa ve yönetmelik) ile uluslararası hukuk çerçevesinde incelemek
mümkündür.

1. İç Hukuka İlişkin Düzenlemeler

Mevcut asgari ücret uygulamasının iç hukuka ilişkin dayanakları; 1982 Anayasasının 2, 49 ve 55. maddeleri, 4857 sayılı İş
Kanunun 39. maddesi ve bu madde gereğince çıkarılan 01.08.2004 tarihli Asgari Ücret Yönetmeliği'dir (AÜY).

1982 Anayasasının 2. maddesinde “sosyal devlet” ilkesi Cumhuriyetin temel niteliklerinden birisi olarak kabul edilmiştir.
Kişilerin insan onuruna yaraşır bir gelir elde etmeleri amacıyla devletin, ücretlerin en alt düzeyine müdahale etmesi sosyal
devlet anlayışının bir gereğidir. Anayasanın 49. maddesi çalışmanın herkesin hakkı ve ödevi olduğunu belirtirken, devlete
de çalışanların hayat seviyelerini yükseltme, onları koruma ve destekleme görevi vermiştir. Yine, 55. maddenin ikinci
fıkrasında, ücreti emeğin karşılığı olarak tanımlamış ve devletin, çalışanların yaptıkları işe uygun adaletli bir ücret elde
etmeleri ve diğer sosyal yardımlardan yararlanmaları için gerekli önlemleri almasını öngörmüş, devlete, asgari ücreti
belirleme görevi verilmiş, bu görevin yerine getirilmesinde ülkenin ekonomik ve sosyal durumunun dikkate alınması
istenmiştir. Ancak burada ülkenin ekonomik ve sosyal durumunun hangi çerçevede ele alınacağı ayrı bir sorun olarak göze

Anahtar Kelimeler:

Asgari Ücret, İş
Kanunu, Türkiye’de
Asgari Ücret

Keywords:

Minimum Wage,
Labour Act,
Minimum Wage in
Turkey

T.C.
ÇALIŞMA VE SOSYAL GÜVENLİK

BAKANLIĞI

ÇALIŞMA GENEL MÜDÜRLÜĞÜ

ASGARİ ÜCRET İSTİHDAM İLİŞKİSİ ANALİZİ

UZMANLIK TEZİ

HAZIRLAYAN

Gizem Fatma ÇETİN

Tez Danışmanı

Lütfi İNCİROĞLU

Çalışma Genel Müdür Yardımcısı

ANKARA-2014

 1

 ÇALIŞMA HAKKI KAPSAMINDA İŞ GÜVENCESİ
Birinci Bölüm

Çalışma Hakkına Anayasal Yaklaşım

 Dr. Mustafa Kılıçoğlu
 Yargıtay 9. Hukuk Dairesi Başkanı

1-Çalışma Hakkı Kavramı:
Avrupa Sosyal Şartı (Strazburg 3.5.1996) Çalışma hakkı

kavramını tanımlamamakla birlikte çalışma hakkı ve o
etkinleştirecek ve tamamlayıcı koşullara ulaşmayı amaç sayıp
ayrıntılı düzenlemelerde bulunmuştur. Avrupa Sosyal Şartı (ASŞ),
özgürce iş edinimi, adil çalışma koşulları, güvenli ve sağlıklı
yaşama, örgütlenme özgürlüğü, çocuk ve gençlerin korunma hakkı,
ayrımcılık yasağı, fesihte korunma hakkı gibi geniş bir yelpaze
içerisinde hak ve etki kullanmayı öncelikle sıralamış(Bölüm 1).
Çalışma Hakkı kenar başlığı altında, sözleşme taraflarının çalışma
hakkının etkili biçimde kullanılması amacıyla;

“1-Tam İstihdamı gerçekleştirmek amacıyla
olabildiğince yüksek ve istikrarlı bir istihdam düzeyine ulaşmayı ve
bu düzeyi korumayı başta gelen amac ve sorumluluklardan biri
saymayı;

2-Çalışanların özgürce edindikleri bir işle yaşamlarını
sağlama haklarını etkili biçimde korumayı;

3-Tüm çalışanlar için iş bulma hizmetleri kurmayı ya da
sürdürmeyi;

4-Uygun mesleğe yönelme, eğitim ve rehabilitasyon
hizmetlerini sağlamayı ya da teşvik etmeyi taahhüt eder”(Böl.II,
Madde 1).

ASŞ'nın 24. maddesinde de iş sözleşmesinin sona erdiği
durumlarda korunma hakkı verilmiştir.

1982 Anayasası m 49'a göre, “Çalışma, herkesin hakkı ve
ödevidir. Devlet, çalışanların hayat seviyesini yükseltmek, çalışma
hayatını geliştirmek için çalışanları korumak, çalışmayı
desteklemek ve işsizliği önlemeye elverişli ekonomik bir ortam
yaratmak için gerekli tedbirleri alır.”

Görüleceği üzere çalışma hakkı en üst norm olan
Anayasaca (AY) tanınmıştır.

2-Çalışma Hakkının Anayasal Konumu
Çalışma Hakkı, sosyal devlet ilkesi içerisinde, sosyal

ILO Normları Bakış Açısı ile Dünyada ve Türkiye’de Asgari Ücret Uygulamaları

1877

ILO Normları Bakış Açısı ile Dünyada ve
Türkiye’de Asgari Ücret Uygulamaları*

Ali Kemal SAYIN**

Öz: İşçiler için asgari bir yaşam düzeyini sağlayacak ücretin
oluşmasını hedefleyen asgari ücret, günümüzde tüm dünyada bir
sosyal politika aracı haline gelmiştir. Asgari ücretin evrensel bir nitelik
kazanmasında, başta Uluslararası Çalışma Örgütü (ILO) olmak üzere
uluslararası kuruluşların önemli katkıları olmuştur. Asgari ücret
uygulamasıyla emeğin istismarının önlenmesi, ücretin korunması,
haksız rekabetin önlenmesi, gelir dağılımında adaletin sağlanması ve
yoksulluğun azaltılması amaçlanmıştır.
Asgari ücret tespit yöntemleri ülkelerin sosyal, ekonomik ve politik
yapılarına göre farklılık göstermektedir. Benzer durum, asgari ücretin
kapsamı ve düzeyi konusunda da görülmektedir. Bu çalışmada, asgari
ücretin uluslararası norm ve standarları, tespit yöntemleri, kapsamı ve
düzeyine ilişkin ülke uygulamaları ile Türk asgari ücret sistemi ele
alınmaktadır.
Anahtar Kelimeler: Asgari Ücret, Uluslararası Çalışma Örgütü,
Sosyal Politika, Türkiye’de Asgari Ücret.
Minimum Wage Applications in The World And Turkey From
The Perspectıve of ILO Norms
Abstract: The minimum wage aimed at the establishment of wages
that will provide a minimum level of living for workers has become a
social policy tool in the world today. International organizations
including ILO have made significant contributions to the minimum
wage in its acquiring a universal character. With the minimum wage
application, it is aimed to prevent the explotation of labor, to
maintain the wage, to prevent unfair competition, to ensure justice in
income distribution and to reduce poverty.
The minimum wage determination methods vary according to the
social, economic and political structures of the countries. A similar
case is also seen in the content and level of minimum wage. In this
study, the international norms and standards of the minimum wage,
the country practices related to the methods for determining, content
and level and the Turkish minimum wage system are addressed.

* Makale Geliş Tarihi: 9 Ocak 2019
** Dr. Aile, Çalışma ve Sosyal Hizmetler Bakanlığı

Çalışma ve Toplum, 2019/3

T.C. Anayasası

Türkiye’de Bitkisel Üretim Faaliyetlerinde Ücretler 2019 / 2020

İl-İlçe Bitkisel
Ürün

Tarımsal Faaliyet ve
Günlük Ücret (Yevmiye)

Brüt Asgari Günlük Ücret ile
Uygulanan Günlük Ücret Farkı (TL)

Adana Narenciye Hasat 88 2.7

Adana/Çukurova Genel Tarım Hasat 62.5 -22.8

Adana/Kozan Narenciye Hasat 65 -20.3

Adıyaman/Çağırtkanlı Tütün Yaprak Kırımı 130 44.7

Antalya/Serik Pamuk Çapalama 86 0.7

Aydın/Germencik Pamuk Çapalama 75 -10.3

Aydın/Nazilli Pamuk Çapalama 80 -5.3

Balıkesir/Burhaniye Zeytin Hasat Kadın 65 - Erkek 100 -20.3

Bursa/Orhangazi Zeytin Hasat 95 - 110 9.7

Denizli/Buldan Üzüm Kesme 70 -15.3

Sergi 80 -5.3

Taşıma 105 19.7

Düzce Fındık Hasat 85 -0.3

Gaziantep/Nizip Antep fıstığı Hasat 75 -10.3

Giresun Fındık Aşçı 95 9.7

Çuval taşıma 105 - 115 19.7

Hasat 85 - 95 -0.3

İzmir/Torbalı Genel Tarım Genel Tarım Kadın 72 - Erkek 87 -13.3

Narenciye Hasat 65 -20.3

K.maraş/Afşin Genel Tarım Hasat 58 -27.3

K.maraş/Elbistan Genel Tarım Hasat 58 -27.3

Konya/Cihanbeyli Şekerpancarı Çapalama 80 -5.3
Malatya Kayısı Hasat 67 -18.3
Manisa/Akhisar Pamuk Toplama 80 -5.3

Üzüm Bandırma 95 9.7

Çekme 85 -0.3

Kesme 70 -15.3

Sergi 75 -10.3

Zeytin Hasat 70 - 80 -15.3

Manisa/Salihli Üzüm Bandırma 95 9.7

Çekme 85 -0.3

Kesme 70 -15.3

Sergi 75 -10.3

Manisa/Sarıgöl Üzüm Bandırma 144 58.7

Çekme 105 19.7

Kasalama 80 -5.3

Kesme 70 -15.3

Yükleme 144 58.7

Manisa/Saruhanlı Üzüm Bandırma 90 4.7

Çekme 72 -13.3

Kesme 61 -24.3

Sergi 64 -21.3

Manisa/Şehzadeler Domates Çekme 65 -20.3

Toplama 65 -20.3

Mersin/Tarsus Genel Tarım Budama 92 6.7

Meyve Seyrekleme 70 - 87 -15.3

Ordu Fındık Hasat 86 0.7

Rize Çay Hasat 170 - 200 84.7

Sakarya/Akyazı Fındık Hasat 85 -0.3

Sakarya/Gevye Ayva Hasat Kadın 80 - Erkek 100 -5.3

Sakarya/Hendek Fındık Hasat 85 -0.3

Şanlıurfa Genel Tarım Hasat 50 -35.3

Asgari Ücret Nedir?

Ücret bir kimseye bir iş karşılığında işveren veya
üçüncü kişiler tarafından sağlanan ve para ile
ödenen tutardır. İşçilere normal bir çalışma günü
karşılığı ödenen ve işçinin gıda, konut, giyim,
sağlık, ulaşım ve kültür gibi zorunlu ihtiyaçlarını
günün fiyatları üzerinden asgari düzeyde karşıla-
maya yetecek ücrete asgari ücret denilmektedir.
Asgari ücret, uygulamada verilebilecek en düşük
ücreti ifade etmektedir. Linyit ve taşkömürü çı-
karılan maden işyerlerinde yer altınnda çalışan
işçilerin asgari ücreti ise iki kat olarak uygulan-
maktadır.

Bu Grafik Nasıl Hazırlandı?

Aile, Çalışma ve Sosyal Hizmetler Bakanlığı ta-
rafından tebliğ edilen asgari ücret tespit komis-
yonu kararlarında yer alan 2019 yılı asgari ücret
ve bağlı tutarlar ile 2019 yılında çeşitli illerde (ve
ilçelerde) tarımsal faaliyetler ve ürünler nezdin-
de “ücret belirleme” kararlarının duyurusu veya
haberleri kullanılarak hazırlanmıştır. Analiz; ilde
veya ilin farklı ilçelerinde, farklı ürün ve tarımsal
faaliyetlerde işçilere ödeneceği duyurulan veya
ödenen günlük yevmiye tutarlarının 2019 yılı brüt
asgari ücret tutarı ile karşılaştırılmasıdır. Uygula-
nan yevmiye tutarlarının brüt asgari günlük ücret
ile farkı (daha az veya çok) ortaya konulmuştur.

2019 Yılı için

Günlük normal çalışma
karşılığı asgari

brüt ücret

30 günlük normal
çalışma karşılığı asgari

brüt ücret

Net ücret
(ele geçen)

Asgari ücretin
işverene maliyeti

2.558,40 TL

85,28 TL

2.020,90 TL

3.006,12 TL

* Asgari Ücret Tespit Komisyonunun 25.12.2018 tarihli
2018/1 sayılı kararı 27.12.2018 tarihli Resmi Gazetede
yayımlanmıştır.

2019 yılında

Sadece fındık (hasat), pamuk (çapalama) ve
üzüm (çekme) olmak üzere üç üründe ve altı
ilde (Düzce, Ordu, Giresun, Sakarya, Antalya ve
Manisa) brüt asgari günlük ücretten,

Narenciye (hasat), pamuk (çapa, toplama), zey-
tin (hasat), üzüm (sergi, kesme, çekme, kasala-
ma), antep fıstığı (hasat), şeker pancarı (çapa),
kayısı (hasat), domates (toplama, çekme),
meyve (seyrekleme), ayva (hasat) olma üzere
10 üründe ve 13 ilde (Adana, Aydın, Balıkesir,
Denizli, Gaziantep, İzmir, Kahramanmaraş, Kon-
ya, Malatya, Manisa, Mersin, Sakarya, Şanlıurfa)
brüt asgari günlük ücretin altında,

Narenciye (hasat), tütün (yaprak kırım), zeytin
(hasat), üzüm (taşıma, bandırma, çekme, yük-
leme), fındık (aşçı, çuval taşıma), çay (hasat)
olmak üzere 6 üründe ve 8 ilde (Adana, Adıya-
man, Bursa, Denizli, Giresun, Manisa) brüt as-
gari günlük ücretin üstünde ödeme yapılmıştır.

Brüt Asgari Günlük Ücret (85.28 TL) ile
İllerde Uygulanan Günlük Tarım İşçileri Ücretleri Arasındaki Farklar (2019)

