

İnsan Kaynakları İç Denetim Listesi

V.01

twitter.com/4ekip

LİSANS

4ekip tarafından hazırlanan, "İnsan Kaynakları İç Denetim Listesi" başlıklı bu belge [Creative Commons Alıntı-Gayriticari-Türetilemez 4.0 Uluslararası Lisansı](#) ile lisanslanmıştır. Bu eser indirilebilir ya da paylaşılabilir, alıntı verilebilir, ancak değiştirilemez ve ticari amaçla kullanılamaz. Daha fazla bilgi için lütfen [4ekip](#) ile iletişime geçin.

ÖNSÖZ

Hiçbir zaman önemini kaybetmez..

Kişi, kuruluş fark etmeden herkese lazımdır..

En iyisi diye bir şey olmaz, ekledikçe gelişir..

Hataları düzeltmeye değil, önlemeye yarar..

İster usta, ister acemi ol, herkes kullanabilir..

İster eğitim amacıyla, ister yönetim amacıyla yararlanılabilir..

Bu bir kontrol listesidir :)

İşte, 21 kişi bunu yapmaya çalıştık. Gönüllü olarak ve bilgimizi sonuna kadar ortaya koyarak.

Haftalar önce, kendi parçasını (İK alt alanını) alarak çalışmak için köşesine çekilen, çoğunun yüzünü görmediğimiz İK kahramanları..

Emeğinize saygı duyuyoruz.

Ahmet Eryılmaz – Mayıs 2015

KISALTMALAR

- APG: Anahtar Performans Göstergesi
- APHB: Aylık Prim ve Hizmet Belgesi
- ÇDÖ: Çalışan Değer Önermesi
- ÇSGB: Çalışma ve Sosyal Güvenlik Bakanlığı
- İMD: İşveren Marka Değerlendirmesi
- İSG: İş Sağlığı ve Güvenliği
- KKD: Kişisel Koruyucu Donanım
- PDKS: Personel Devam Kontrol Sistemi

KILAVUZ

Ne istiyorduk aslında biliyor musunuz?

Her İK departmanının, Őu anda mecbur olmasa da, hedef diye duvarına astığı bir standartlar kodu yaratmak istiyorduk ve bu liste ile bunu gerçekleřtirdik.

İnsan Kaynakları İç Denetim Listesini kullanmak için listenin “İNDEKS” kısmından ilgili alt bölüme ulaşmanız yeterli.

Sorulara “EVET” veya “HAYIR” cevabı vererek İnsan Kaynakları Departmanının İç Denetimini yapabilirsiniz.

İNDEKS

1. Bilgi Yönetimi ve Raporlama	10
1.1. İnsan Kaynakları Bilgi Yönetim Sistemi	10
1.2. Çalışan Sayıları ve Demografik Bilgiler Raporu	10
1.3. Seçme ve Yerleştirme Raporu	10
1.4. Performans Yönetimi Raporu	11
1.5. Çalışan Bağlılığı ve Memnuniyeti Raporu	11
1.6. Eğitim, Organizasyonel Gelişim, Yetenek Yönetimi Raporu	12
1.7. İnsan Kaynakları Finansal Raporu	12
1.8. Ücret Yönetimi Raporu	12
1.9. İş Hukuku Raporu	12
1.10. Verimlilik Raporu	13
1.11. Faaliyet Raporu	13
2. İnsan Kaynakları Stratejileri	13
2.1. İnsan Kaynakları Departmanı	13
2.2. Çalışan Sayıları ve Demografik Bilgiler	13
2.3. Seçme Yerleştirme Stratejileri	13
2.4. Performans Yönetimi	13
2.5. Çalışan Bağlılığı ve Memnuniyeti	13
2.6. Eğitim, Organizasyonel Gelişim ve Yetenek Yönetimi	14
2.7. İnsan Kaynakları Finansal Bilgileri	14
2.8. Ücret Yönetimi	14
2.9. İş Hukuku	14
2.10. Verimlilik	14
3. İşveren Markası	15
3.1. Genel	15
3.2. İşveren Markasının Oluşturulması	15

3.3.	İç İletişim	16
3.4.	Çalışan Motivasyonu.....	16
3.5.	İşveren Markası ve Sosyal Medya / Dijital İK	16
4.	Kurum Kültürü	18
4.1.	Değerlerin Belirlemesi	18
4.2.	Değerlerin Yetkinliklere KPI'lara Dönüştürülmesi	18
4.3.	Değerlerin Çalışanlara Duyurulması ve Aktarılması.....	19
4.4.	Değerlerin Çalışanlara Benimsetilmesi ve Şirket İçerisinde Yaşatılması.....	19
5.	Süreçlendirme	19
5.1.	Sürecin Kapsamı	19
5.2.	Sürecin Öğeleri.....	19
5.3.	Sürecin Kontrolü.....	20
5.4.	Sürecin İyileştirilmesi ve Geliştirilmesi	20
6.	İnsan Kaynakları Prosedürleri.....	20
6.1.	İş Seyahati Yönetmeliği	20
6.2.	Prim Yönetmeliği	20
7.	İşe Alım	21
7.1.	İşe Alım Politikası.....	21
7.2.	Onay Süreci	21
7.3.	İşe Alım Operasyon Süreci.....	21
7.4.	Aday Değerlendirme ve Teklif Süreci	21
7.5.	İşbaşı Öncesi Hazırlık Süreci.....	21
8.	Oryantasyon.....	22
8.1.	Mavi Yaka Genel Oryantasyon	22
8.2.	Beyaz Yaka Genel Oryantasyon	22
8.3.	Mavi Yaka Teknik Oryantasyon.....	22
8.4.	Beyaz Yaka Teknik Oryantasyon.....	23
9.	Performans Değerlendirme	23
9.1.	Performans Sistemi	23
9.2.	Kişisel Hedefler	23
9.3.	Sistem	24

9.4. Çalışanların Bilgilendirilmesi	24
10. Yetenek Yönetimi	24
10.1. Yetenekli Çalışanların Tespiti	24
10.2. Yeteneği Elde Tutma ve Geliştirme	24
10.3. Ölçme ve Takip	24
11. Eğitim ve Geliştirme.....	25
11.1. Eğitim İhtiyacının Tespiti	25
11.2. Eğitim Tasarımı.....	25
11.3. İç Eğitim & Tedarikçi Yönetimi	25
11.4. Ölçme ve Takip	26
11.5. Eğitim Operasyonu.....	26
11.6. Bütçe Yönetimi	26
12. Özlük İşleri	26
12.1. İşe Giriş	26
12.2. İşten Çıkış.....	27
12.3. Devamsızlık Takibi.....	27
12.4. Avans	27
12.5. İcra.....	27
12.6. Arşiv	27
12.7. Deneme Süresi.....	27
12.8. Yazışmalar ve Bildirimler	28
12.9. Bordrolama	28
12.10. Aylık Prim ve Hizmet Belgesi (APHB) Gönderimi.....	28
12.11. İşgücü Çizelgesi.....	28
12.12. Doğum Günleri.....	28
12.13. Terfilere Bağlı Değişikliklerin Yapılması	28
12.14. Engelli Çalışan Bildirimi.....	28
12.15. Fazla Mesai Formlarını Yenilenmesi.....	29
12.16. Çalışan Bütçesinin Hazırlanması	29
13. Terfi, Tayin, Geçici Görevlendirme	29
14. İş Hukuku.....	29

15. İş Sağlığı Güvenliği.....	30
16. Endüstri İlişkileri.....	32
16.1. Sendikal Faaliyetler	32
16.2. Toplu İş Sözleşmesi İşlemleri.....	32
17. Ücret ve Yan Haklar	33
17.1. İş Analizi İle Temellendirme	33
17.2. Araştırma ve Karar	33
17.3. Temel Ücret (baz ücret).....	33
17.4. Değişken Ücret	33
17.5. Ek Olanaklar ve Sosyal Yardımlar	33
18. İşten Ayrılma	34
18.1. Çıkış Görüşmesi	34
18.2. İşten Çıkış İşlemleri.....	34
18.3. Resmi Kurum İşlemleri.....	34
18.4. İş Hukuku İşlemleri.....	35
18.5. Bilgi Yönetimi İşlemleri.....	35

1. BİLGİ YÖNETİMİ VE RAPORLAMA

1.1. İNSAN KAYNAKLARI BİLGİ YÖNETİM SİSTEMİ

- 1.1.1. Şirketin insan kaynakları bilgi yönetiminin yazılı politikası var mı?
- 1.1.2. İnsan kaynakları bilgi yönetimi politikası varsa, bu politikalar doğrultusunda insan kaynakları bilgi yönetimi prosedürleri veya standartları (raporların tanımı, raporlama periyotları, raporlanacak birim/kişiler) oluşturulmuş mu?
- 1.1.3. İnsan kaynakları bilgi yönetimi için veri girişlerinin yapıldığı ve depolandığı bir bilgisayar sistemi var mı?
- 1.1.4. İnsan kaynakları bilgi yönetimi için kullanılan bir bilgisayar programı ya da veri dosyalarına veri girişi yapmaya yetkili kişiler belirlenmiş mi?
- 1.1.5. İnsan kaynakları bilgi yönetiminde veri girişi yapmaya yetkili kişilerin yapmış oldukları girişleri kontrol edecek üstler ya da çapraz kontroller için eş düzey çalışanlar belirlenmiş mi?
- 1.1.6. İnsan kaynakları bilgi yönetiminde raporlamadan sorumlu kişilerin yapmış oldukları raporları kontrol edecek üstler belirlenmiş mi?

1.2. ÇALIŞAN SAYILARI VE DEMOGRAFİK BİLGİLER RAPORU

- 1.2.1. Şirketin çalışan sayısına ilişkin bilgiler güncel olarak takip ediliyor mu?
- 1.2.2. Şirket çalışan sayılarına ilişkin raporun güncelleme periyodu belirlenmiş mi? (Her işe giriş - çıkış, haftalık, 15 günlük, aylık olarak güncellenecek vs.)
- 1.2.3. Toplam çalışan sayısı şirket yapısına uygun kırılımlarda ayrı ayrı tutuluyor mu? (Bölge, departman, iş ailesi, hizmet birimleri, iş birimi, beyaz yaka -mavi yaka vs. kırılımlar)
- 1.2.4. Şirket çalışanlarının demografik bilgilerine ilişkin raporlama yapılıyor mu? (Yaş ortalaması, cinsiyet, medeni durum, çocuk sayısı vs.)
- 1.2.5. Şirket çalışanlarının mesleki ve teknik yeterliklerini gösterir belge, lisans, sertifika vs. ilişkin raporlama yapılıyor mu?
- 1.2.6. Şirket çalışanlarının eğitim durumlarına (ilköğretim, lise, üniversite, yüksek lisans, doktora vs.) ilişkin raporlama yapılıyor mu?
- 1.2.7. Çalışanların şirkette çalışma sürelerine (kıdem süresi) ilişkin raporlama yapılıyor mu?

1.3. SEÇME VE YERLEŞTİRME RAPORU

- 1.3.1. Yıllık iş gücü planlaması ve bu planlamaya ilişkin raporlama yapılıyor mu?
- 1.3.2. Yıl bazında kaç iş başvurusunun kabul edildiğine ilişkin bir raporlama yapılıyor mu? (Bölge, departman, iş ailesi, hizmet birimleri, iş birimi, beyaz yaka, mavi yaka vs. kırılımlı)
- 1.3.3. Gerçekleştirilen mülakatlara ilişkin raporlamalarda kullanılacak kayıtlar tutuluyor mu?
- 1.3.4. Mülakat yapılan adaylar / işe alımı yapılan adaylar oranına ilişkin raporlama yapılıyor mu?
- 1.3.5. Başvuru yapan, mülakat yapılan ve işe alımı yapılan adayların mezun oldukları okullara göre kırılımını gösteren bir raporlama yapılıyor mu?

- 1.3.6. Yıl bazında kaç staj başvurusu kabul edildiğine ilişkin bir raporlama yapılıyor mu? (Bölge, departman, iş ailesi, hizmet birimleri, iş birimi, beyaz yaka - mavi yaka vs. kısımlı)
- 1.3.7. Mülakat yapılan stajyerler adayları / staj başvurusu kabul edilen adaylar oranına ilişkin raporlama yapılıyor mu?
- 1.3.8. Staj programları sonunda stajyerlerin tam zamanlı olarak istihdam edilme oranına ilişkin yıl bazında bir raporlama yapılıyor mu?
- 1.3.9. Olumsuz sonuçlanan mülakatların olumsuz sonuçlanma nedenleri hakkında raporlama yapılıyor mu?
- 1.3.10. Mülakatlarda oran bazında karşılaşılan en önemli 5-10 soruna ilişkin raporlama yapılıyor mu?
- 1.3.11. İş teklifi yapılan adaylarda kabul edilme oranlarına ilişkin raporlama yapılıyor mu?
- 1.3.12. Ortalama pozisyon kapatma gün sayısına ilişkin raporlama yapılıyor mu?
- 1.3.13. Kilit pozisyonlarda boş geçen gün sayısına ilişkin raporlama yapılıyor mu?
- 1.3.14. İşe alım yapılacak pozisyonlara içeriden yapılan atamalara ilişkin oran bazında raporlama yapılıyor mu?

1.4. PERFORMANS YÖNETİMİ RAPORU

- 1.4.1. Performans değerlendirme sisteminden elde edilen sonuçlar raporlanıyor mu?
- 1.4.2. Karşılaştırmalı performans değerlendirme raporu hazırlanıyor mu? (Yıl, departman, kişi vs. kısımlarda)
- 1.4.3. Performansı yüksek ve performansı düşük çalışanların birlikte çalıştıkları yöneticiler, görevli oldukları hizmet birimleri kısımlarına ilişkin raporlama yapılıyor mu?
- 1.4.4. İşe alımı yapan İK çalışanları ile işe başlayan çalışanların performans sonuçları karşılaştırmasına ilişkin raporlama yapılıyor mu?
- 1.4.5. Performans değerlendirmelerinde en çok karşılaşılan problemlere ilişkin raporlama yapılıyor mu?

1.5. ÇALIŞAN BAĞLILIĞI VE MEMNUNİYETİ RAPORU

- 1.5.1. Organizasyon içerisinde yapılandırılmış ve prosedürlere bağlanmış bir çalışan memnuniyeti ölçme sistemi var mı?
- 1.5.2. Çalışan memnuniyeti ölçme sisteminden elde edilen sonuçlar raporlanıyor mu?
- 1.5.3. Karşılaştırmalı çalışan memnuniyeti ölçme sonuçları raporu hazırlanıyor mu? (Yıl, departman, kişi vs. kısımlarda)
- 1.5.4. Memnuniyeti yüksek ve memnuniyeti düşük çalışanların birlikte çalıştıkları yöneticiler, görevli oldukları hizmet birimleri kısımlarına ilişkin raporlama yapılıyor mu?
- 1.5.5. Çalışan memnuniyeti ölçme sisteminde en çok karşılaşılan problemlere ilişkin raporlama yapılıyor mu?
- 1.5.6. İşten çıkış mülakatlarına ilişkin raporlama yapılıyor mu? (Kısımlı ve dönem karşılaştırmalı)
- 1.5.7. İşten ayrılma nedenlerine ilişkin raporlama yapılıyor mu? (Kısımlı ve dönem karşılaştırmalı)
- 1.5.8. İş gücü devir oranı (turnover) raporlaması yapılıyor mu? (Kısımlı ve dönem karşılaştırmalı)
- 1.5.9. Yüksek potansiyelli ve yüksek performanslı çalışanların iş gücü devir oranına ve işten ayrılma nedenlerine ilişkin raporlama yapılıyor mu?
- 1.5.10. Şirkette çalışmaya başladıkları ilk yıl içinde ayrılan çalışanlara ilişkin detaylı raporlama çalışması yapılıyor mu? (İşten ayrılma nedenleri, performans sonuçları vs.)
- 1.5.11. 5- 10 yıl içerisinde emekli olacak çalışanlara ilişkin raporlama yapılıyor mu?

1.6. EĞİTİM, ORGANİZASYONEL GELİŞİM, YETENEK YÖNETİMİ RAPORU

- 1.6.1. Çalışanların mesleki ve teknik olarak kendilerini geliştirmelerine yönelik eğitim ve gelişim programı var mı?
- 1.6.2. Planlanan ve gerçekleşen eğitimlere ilişkin (Kişi, saat, departman vs. kısımlarda) raporlama yapılıyor mu?
- 1.6.3. Gerçekleşen eğitim maliyetlerine ilişkin raporlama yapılıyor mu? (Eğitimi alan kişinin zaman maliyeti ve eğitim maliyeti toplamı)
- 1.6.4. Eğitim ölçme ve değerlendirme sonuçları ilgili birimlere ve varsa eğitim komisyonuna raporlanıyor mu?
- 1.6.5. Eğitimlere katılım oranına ilişkin raporlama yapılıyor mu? (Kişi, saat, departman vs. kısımlarda)
- 1.6.6. Yetenek yönetimi programlarının maliyetleri (gelişim merkezi, eğitim vs.) raporlanıyor mu? (Kişi, saat, departman vs. kısımlarda)

1.7. İNSAN KAYNAKLARI FİNANSAL RAPORU

- 1.7.1. İnsan kaynakları departmanı çalışanı başına düşen çalışan sayısı raporlanıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.7.2. İnsan kaynakları departmanı çalışanlarının şirkete olan toplam maliyeti raporlanıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.7.3. İnsan kaynakları departmanı maliyetinin, tüm şirketin iş gücü maliyetine oranı raporlanıyor mu?
- 1.7.4. İnsan kaynakları bütçesi; bütçe dönemi başında yapılıyor ve her ay bütçelenen/gerçekleşen şekilde raporlanıyor mu?
- 1.7.5. İşveren maliyetlerine ilişkin bütçelenen/gerçekleşen raporlaması yapılıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.7.6. Potansiyel kıdem tazminatına ilişkin raporlama yapılıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.7.7. Fazla mesai, prim, ikramiye vs. ek ödemelere ilişkin bütçelenen/gerçekleşen raporlaması yapılıyor mu?
- 1.7.8. SGK, Bölge Çalışma Müdürlüğü, İş-Kur vs. kurumlara ödenen ceza vs. tutarların şirkete olan maliyetleri raporlanıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.7.9. İşe alım maliyetleri kişi pozisyon bazında raporlanıyor mu?

1.8. ÜCRET YÖNETİMİ RAPORU

- 1.8.1. Ücret maliyetlerinin, net satışlara ve faaliyet giderlerine oranları raporlanıyor mu? (Kırlımlı ve dönem karşılaştırmalı)
- 1.8.2. Ücret maliyeti / yatırım geri dönüş oranına ilişkin raporlama yapılıyor mu?
- 1.8.3. Kişi başına yaratılan katma değere ilişkin raporlama yapılıyor mu?
- 1.8.4. Ücret bandı dışında kalan çalışan oranı raporlanıyor mu?
- 1.8.5. Şirkette ödenen sabit ücret ve değişken ücretlere ilişkin raporlama yapılıyor mu?
- 1.8.6. Ücret kıyas çalışması yapılıyor ve sonuçları raporlanıyor mu?

1.9. İŞ HUKUKU RAPORU

- 1.9.1. İşten ayrılmalar sonucunda açılan işe iade davaları ve sonuçları raporlanıyor mu?
- 1.9.2. Kaybedilen işe iade davalarının işverene maliyeti raporlanıyor mu?

1.9.3. İşten ayrılma / işe iade davası açma oranına ilişkin raporlama yapılıyor mu?

1.9.4. İşe iade davalarında kazanılan / kaybedilen işe iade davalarına ilişkin raporlama yapılıyor mu?

1.10. VERİMLİLİK RAPORU

1.10.1. Organizasyon içerisinde yapılandırılmış ve prosedürlere bağlanmış bir verimlilik ölçme sistemi var mı?

1.10.2. Proje, iş ya da müşteri başına harcanan saatlere ilişkin raporlama yapılıyor mu?

1.10.3. İş gücü verimliliği dönem karşılaştırmalı olarak raporlanıyor mu?

1.10.4. Potansiyel çalışma saati ve gerçekleşen çalışma saatlerine ilişkin raporlama yapılıyor mu? (Dönem, kişi, departman kırılımlı)

1.11. FAALİYET RAPORU

1.11.1. İnsan Kaynakları departmanı faaliyet raporu (yıllık ya da 6 aylık) hazırlıyor mu?

2. İNSAN KAYNAKLARI STRATEJİLERİ

2.1 İNSAN KAYNAKLARI DEPARTMANI

2.1.1. İnsan kaynakları departmanının görev, sorumluluk ve yetkileri şirket yönetim prosedürleri içerisinde net bir şekilde belirlenmiş mi?

2.1.2. İnsan kaynakları departmanının organizasyon şeması içerisindeki yeri net bir şekilde belirlenmiş mi?

2.2. ÇALIŞAN SAYILARI VE DEMOGRAFİK BİLGİLER

2.2.1. Şirketin norm kadro, iş gücü analizi, iş gücü planlaması çalışmaları yapılıyor mu?

2.2.2. Şirketin demografik bilgiler doğrultusunda almış olduğu stratejik kararlar var mı?

2.3. SEÇME YERLEŞTİRME STRATEJİLERİ

2.3.1. Şirketin işe alım operasyonlarında kullanacağı ya da destek alacağı kaynaklar belirlenmiş mi?

2.3.2. Şirketin işe alım etkinliği ve başarısı ölçülüyor mu? Ölçüm yapılıyorsa sonuçları doğrultusunda İK departmanının seçme yerleştime konusundaki başarısı değerlendiriliyor mu?

2.3.3. Şirketin yeni mezun işe alımlarında özellikle hedeflediği okullar var mı?

2.3.4. Şirketin deneyimli çalışan işe alımlarında özellikle hedeflediği şirket ya da sektörler var mı?

2.4. PERFORMANS YÖNETİMİ

2.4.1. Performans değerlendirme sonuçlarına göre özel başarılarla ilgili bir ödüllendirme sistemi var mı?

2.4.2. Performans değerlendirme sonuçlarına göre başarısız olan çalışan ile ilgili izlenecek stratejiler açıkça belirlenmiş mi?

2.5. ÇALIŞAN BAĞLILIĞI VE MEMNUNİYETİ

- 2.5.1. Çalışan memnuniyeti anketi sonuçları doğrultusunda iyileştirme planları yapılıyor mu?
- 2.5.2. İşten çıkış mülakat raporlarına göre işten çıkışın yoğun olarak yaşandığı bölümler ve yöneticileri ile ilgili araştırma yapılıyor mu?
- 2.5.3. İşten çıkışın yüksek olduğu alanlarla ilgili aksiyon planları oluşturuluyor mu?

2.6. EĞİTİM, ORGANİZASYONEL GELİŞİM VE YETENEK YÖNETİMİ

- 2.6.1. Şirketin belirli eğitim hedefleri ve bu hedeflere ulaşmak için belirli stratejileri var mı?
- 2.6.2. Yetenekleri bulma, geliştirme, elde tutma stratejileri belirlenmiş mi?
- 2.6.3. Yetenek yönetimi programlarının etkinlik ve verimlilik sonuçları periyodik olarak değerlendiriliyor mu?

2.7. İNSAN KAYNAKLARI FİNANSAL BİLGİLERİ

- 2.7.1. İnsan kaynakları departmanı maliyetinin toplam iş gücü maliyetine oranı konusunda belirlenmiş bir hedef var mı?
- 2.7.2. İnsan kaynakları departmanı bütçelenen/gerçekleşen raporlama bilgileri doğrultusunda şirketin ekonomik durumuna göre alınmış bir karar var mı?
- 2.7.3. Fazla mesai, prim, ikramiye vs. gibi değişken bilgileri doğrultusunda şirketin ekonomik durumuna göre alınmış bir karar var mı?
- 2.7.4. SGK, Bölge Çalışma Müdürlüğü, İş-Kur vs. ödenen ceza tutarlarının şirkete olan maliyetlerine ilişkin alınmış stratejik bir karar var mı?

2.8. ÜCRET YÖNETİMİ

- 2.8.1. Çalışan ücret kıyas çalışması sonucunda şirketin ücret stratejisi belirlenmiş mi?
- 2.8.2. Şirketin pozisyonlar bazında belirlemiş olduğu bir ücret politikası ve stratejisi var mı?
- 2.8.3. Şirketin ücret ve yan haklar konusunda iyileştirme ya da maliyet kısıtı doğrultusunda belirlemiş olduğu bir stratejisi var mı?

2.9. İŞ HUKUKU

- 2.9.1. Şirketin iş hukuku konularında ortak hareket stratejisi belirlenmiş mi?
- 2.9.2. Şirkete açılmış olan işe iade davaları sonuçlarına ilişkin şirketin stratejileri belirlenmiş mi?

2.10. VERİMLİLİK

- 2.10.1. Şirketin verimlilik raporları doğrultusunda belirlediği hedefleri ve bu hedefler doğrultusunda belirlediği stratejileri var mı?
- 2.10.2. Şirketin düşük verimlilik ile çalışan kişi ve bölümler için uygulayacağı bir stratejisi var mı?
- 2.10.3. Şirketin yüksek verimlilik ile çalışan kişi ve bölümler için uygulayacağı bir ödüllendirme stratejisi var mı?

3. İŞVEREN MARKASI

3.1. GENEL

- 3.1.1. Şirkette İşveren Markasından sorumlu kişi veya kişiler var mı?
- 3.1.2. Şirketin İşveren Markası için ayırdığı bir bütçe var mı?
- 3.1.3. Şirketin İşveren Markası kılavuzu var mı?
- 3.1.4. İşveren Markası kılavuzunda şirketin misyon ve vizyonuna referans veriliyor mu?
- 3.1.5. İşveren Markası kılavuzunda hedef kitle tanımlanmış mı? (Yaş, cinsiyet, eğitim düzeyi, ikametgâh)
- 3.1.6. İşveren Markası kılavuzunda hedef kitleye hangi iletişim kanalından ulaşılabileceği tanımlanmış mı?
- 3.1.7. İşveren Markasının şirketteki temas noktaları (oryantasyon, staj, başvuru, kariyer gelişimi vs.) belirlenmiş mi?
- 3.1.8. Şirket iş hedeflerine paralel olarak gerçekleştirilmesi istenen İşveren Markası hedefleri belirlenmiş mi?
- 3.1.9. Şirketin hedefleri yazılı olarak çalışanlarla paylaşılmış mı?
- 3.1.10. İK stratejisi ve İK hedefleri konusunda İK çalışanlarına eğitim verilmiş mi?
- 3.1.11. Yıllık İşveren Markası Anahtar Performans Göstergeleri (APG) var mı?

3.2. İŞVEREN MARKASININ OLUŞTURULMASI

- 3.2.1. İşveren Marka Değerlendirmesi (İMD) yapılmış mı?
- 3.2.2. İşveren Markasının çalışan ve potansiyel çalışanlara göre imajı ölçülmüş mü?
- 3.2.3. İşveren Markası imajının rakip firmalardan farklı olan özellikleri biliniyor mu?
- 3.2.4. İşveren Marka Kimliği (İMK) bileşenleri tanımlanmış mı?
- 3.2.5. İMK Fonksiyonel Özellikleri (ücret, fiziksel çalışma şartları, gelişim ve kariyer bileşenleri) tanımlanmış mı?
- 3.2.6. İMK Kurumsal Özellikleri (şirketin rekabetçi yanı, etik değerleri, sosyal sorumluluk, çevre bilinci) tanımlanmış mı?
- 3.2.7. Çalışan Değer Önermesi tablosu (ÇDÖ) oluşturulmuş mu?
- 3.2.8. ÇDÖ ile ilgili çalışanlara eğitim verilmiş mi?
- 3.2.9. ÇDÖ'nün çalışanlarca görünen algısı ile ilgili anket yapılmış mı?
- 3.2.10. İşveren Marka konumlandırması için çalışma yapılmış mı?
- 3.2.11. Marka konumlandırması için ÇDÖ'nün aktif olarak iletilecek kısmı belirlenmiş mi?
- 3.2.12. İşveren Markası için bir slogan veya motto oluşturulmuş mu?
- 3.2.13. İşveren Markası için işe alım göstergeleri takip ediliyor mu?
- 3.2.14. İK Departmanı tarafından yapılan ilan giderlerinde bir önceki yıla göre azalma var mı?
- 3.2.15. Potansiyel adayları cezbedecek anahtar kriterler ÇDÖ'ye dâhil edilmiş mi?
- 3.2.16. İşe alım yapılan kaynakların başarı oranları biliniyor mu?
- 3.2.17. İşe alımda öncelik verilen kritik departman veya pozisyonlar var mı?
- 3.2.18. Şirketteki kritik ürün hatları ve hizmetler belirlenmiş mi?
- 3.2.19. Şirketin iç işe alımlarda hangi kanalların (intranet, e-posta, yazılı duyuru) kullanılacağı belirlenmiş mi?
- 3.2.20. Şirketin iç işe alımlarda kullandığı kaynakların verimliliği ölçülüyor mu?

3.3.İÇ İLETİŞİM

- 3.3.1. Şirketin bir iç iletişim stratejisi var mı?
- 3.3.2. İç iletişim stratejisi ÇDÖ'ye uyumlu mu?
- 3.3.3. İç iletişim stratejisinin ve planının kimin sorumluluğunda olduğu biliniyor mu?
- 3.3.4. Şirketteki önemli paydaşlar (tepe yöneticiler, kıdemli çalışanlar, kilit roller ve departmanlar, çalışma grupları) ile mevcut iletişim araçlarının etkinliğini ölçmek ve şirket içi iletişim ihtiyaçlarını tespit etmek üzere görüşmeler yapılmış mı?
- 3.3.5. Şirket içindeki hangi hedef kitleler ile hangi yöntemlerle iletişim kurulacağı belirlenmiş mi?
- 3.3.6. İletişimde kullanılacak dil tespit edilmiş ve kullanılması hedeflenen dilin karakteristik özellikleri not edilmiş mi?
- 3.3.7. Hangi iletişim kanallarının (yönetici-çalışan, merkez-şubeler, çalışan-yöneticiler, şubeler-merkez vs. ikili gruplar arası) etkin işlemediği belirlenmiş mi?
- 3.3.8. Şirket iş hedefleri doğrultusunda çalışanlara verilmek istenen ana mesajlar belirlendi mi?
- 3.3.9. İhtiyaçlar doğrultusunda kullanılacak iletişim araçları belirlenmiş mi?
- 3.3.10. Çalışanlar için yayınlanan bir iç iletişim bülteni var mı?
- 3.3.11. Şirketin iç iletişim için kullandığı bir intranet ağı var mı?
- 3.3.12. Intranet ağının iletişim sayfasının ve içeriklerinin geliştirilmesi kimin sorumluluğunda olduğu biliniyor mu?
- 3.3.13. Intranet ağının çalışanlarca verimli olarak kullanılıp kullanılmadığı ziyaretçi analizleri ile ölçülüyor mu?
- 3.3.14. İç iletişim takvimi oluşturulmuş mu?
- 3.3.15. Yıl içinde yapılacak şirket içi aktiviteler ve periyodik bültenler takvime işlenmiş mi?
- 3.3.16. İç iletişim bütçesi hazırlanmış mı?
- 3.3.17. İç iletişim hedeflerine göre takip edilecek APG ve metrikler listelenmiş mi?

3.4.ÇALIŞAN MOTİVASYONU

- 3.4.1. Çalışan motivasyonunun ve bağlılığının artırılmasına yönelik yıllık bir plan var mı?
- 3.4.2. Çalışanların özel günleri (doğum günü, evlenme, doğumu vs.) ile ilgili bir destek yönetmeliği var mı?
- 3.4.3. Çalışanın sıkıntılı durumları için (vefat, hastalık vs.) şirketin bir destek yönetmeliği var mı?
- 3.4.4. Çalışanlar için kurum içi sosyal topluluklar (tiyatro, dağcılık, gönüllü faaliyetler vs.) var mı?
- 3.4.5. Kurum içi sosyal toplulukların bir tüzükleri var mı?
- 3.4.6. Kurum içi sosyal toplulukların tüzükleri ÇDÖ ile uyumlu hale getirilmiş mi?
- 3.4.7. Kurum içi sosyal toplulukların yıllık bir bütçeleri var mı?
- 3.4.8. Çalışanların görüş ve önerilerinin toplandığı bir öneri sistemi var mı?
- 3.4.9. Öneri sisteminin işlerliğinin kimin sorumluluğunda olduğu belirlenmiş mi?
- 3.4.10. Öneri sisteminin etkinliğine ilişkin belli sürelerde ölçüm ve raporlama yapılıyor mu?

3.5.İŞVEREN MARKASI VE SOSYAL MEDYA / DİJİTAL İK

- 3.5.1. Şirketin yazılı bir sosyal medya stratejisi var mı?
- 3.5.2. Şirketin bir sosyal medya kullanım politikası/prosüdüğü var mı?

- 3.5.3. İşveren Markası çalışmaları için sosyal medyada hangi kanalların (Facebook, Twitter, LinkedIn, blog vs.) kullanılacağı belirlenmiş mi?
- 3.5.4. İşveren Markası çalışmaları için kullanılan sosyal medya kanallarındaki hesapların kullanım ve içerik yayınlama sorumluluğunun kimde olduğu belirlenmiş mi?
- 3.5.5. İşveren Markası çalışmaları için kullanılan sosyal medyada kanallarının verimliliği ölçülüyor mu?
- 3.5.6. Sosyal medya stratejisi ÇDÖ ile uyumlu mu?
- 3.5.7. Sosyal medya sayfalarının aylık ve yıllık içerik planları var mı?
- 3.5.8. İçerik planında yer alacak ve iletişimi yapılacak önemli günler tespit edilmiş mi?
- 3.5.9. Yıl içinde yapılacak şirket içi aktiviteler içerik planına işlenmiş mi?
- 3.5.10. Şirketin bir sosyal medya kriz planı var mı?
- 3.5.11. Sosyal medya kullanımı ve şirketin sosyal medya politikası hakkında çalışanlar eğitim almış mı?
- 3.5.12. Şirket CEO'sunun sosyal medya hesaplarının olup olmadığı biliniyor mu?
- 3.5.13. Şirket yöneticilerinin sosyal medya hesaplarının olup olmadığı biliniyor mu?
- 3.5.14. Sosyal medyada şirketin işveren markası için izleme yapılıyor mu?
- 3.5.15. Çalışanların şirketin sosyal medya hesaplarını takip etme oranı ölçülüyor mu?
- 3.5.16. Şirketin hangi sosyal medya ağlarında ilan yayınlayacağı belirlenmiş mi?
- 3.5.17. Sosyal medya üzerinden yayınlanan ilanların başarı oranı ölçülüyor mu?
- 3.5.18. Şirketin hangi sosyal ağlar için reklam bütçesi ayıracağı belirlenmiş mi?
- 3.5.19. İşe yeni başlayan çalışanların sosyal medya ağları üzerinden işe başlama oranı biliniyor mu?
- 3.5.20. Şirketin LinkedIn sayfası var mı?
- 3.5.21. İşe alım için LinkedIn Recruiter kullanılıyor mu?
- 3.5.22. İK Departmanı çalışanlarının LinkedIn hesabı var mı?
- 3.5.23. İK Çalışanları LinkedIn şirket sayfası ve LinkedIn kullanımı ile ilgili eğitim almış mı?
- 3.5.24. LinkedIn Pulse kullanan çalışan veya yöneticilerin olup olmadığı biliniyor mu?
- 3.5.25. Şirketin Facebook kariyer sayfası var mı?
- 3.5.26. İK Departmanı çalışanlarının Facebook hesaplarının olup olmadığı biliniyor mu?
- 3.5.27. İK Çalışanları Facebook kariyer sayfası ve Facebook kullanımı ile ilgili eğitim almış mı?
- 3.5.28. Şirketin Twitter kariyer hesabı var mı?
- 3.5.29. İK Departmanı çalışanlarının twitter hesaplarının olup olmadığı biliniyor mu?
- 3.5.30. İK Çalışanları Twitter kariyer sayfası ve Twitter kullanımı ile ilgili eğitim almış mı?
- 3.5.31. Şirketin kurumsal blogu var mı?
- 3.5.32. Blogda şirket çalışanlarının ve yöneticilerinin yazıları var mı?
- 3.5.33. Şirkette kendi kişisel blogunu yazan çalışan olup olmadığına dair bir araştırma yapılmış mı?
- 3.5.34. Blog yazmaya istekli çalışanlara ve İK çalışanlarına blog yazma ile ilgili eğitim verilmiş mi?
- 3.5.35. Şirketin internet sayfasında kariyer, işe alım ve İK ile ilgili bir bölüm var mı?
- 3.5.36. Kariyer sayfası ÇDÖ'ye uyumlu şekilde yapılandırılmış mı?
- 3.5.37. İş ilanlarının içerikleri ÇDÖ ile uyumlu hale getirilmiş mi?
- 3.5.38. Web sitesindeki İK bölümünün işe alımlara etkisi ölçülüyor mu?

4. KURUM KÜLTÜRÜ

4.1. DEĞERLERİN BELİRLEMESİ

- 4.1.1. Kurucular ve CEO'nun geçmişteki konuşmaları, basında verdiği röportaj, demeç ve haberleri incelendi mi?
- 4.1.2. İncelenen konuşma, röportaj, demeç ve haber metinlerinde sık sık vurgulanan, karşılaşılan cümleler, kavramlar ortaya çıktı mı?
- 4.1.3. Şirketin kuruluş öyküsü ve tarihindeki önemli kilometre taşları yazıya döküldü mü?
- 4.1.4. Şirketin tarihi boyunca gösterdiği ilerleme, gelişim, büyüme şirketin hangi nitelikleri, hangi özellikleri (yaratıcılık, esneklik, cesaret, hız, sonuç odaklılık, teknik uzmanlık vs.) sayesinde gerçekleştiği tespit edildi mi?
- 4.1.5. Şirketin gelecekteki stratejik hedefleri belli mi? Bu konuda Tepe Yönetim ve CEO'dan görüş alındı mı?
- 4.1.6. Şirketteki kıdemli çalışanlar ile birebir görüşmeler yapıldı mı?
- 4.1.7. Şirkette önemli görevlerde olan çalışanlarla, kurum değerlerini tespit etmek amaçlı bir workshop yapıldı mı?
- 4.1.8. Çalışanlara şirketin kurucusu ve CEO'sunun metinlerinden çıkartılan kavramlar, cümleler ve özellikler soruldu mu? Çalışanlar da benzer görüş belirttiler mi?
- 4.1.9. Çalışanlara şirketi kendi cümleleriyle tanımlamaları istendi mi?
- 4.1.10. Çalışanlara şirketi o şirket yapan, başka şirketlerden ayıran özellikler soruldu mu?
- 4.1.11. Bu özellikleri, kavramları yansıtan şirket tarihinde yaşanmış somut durum, örnek, vakalar çıkartıldı mı?
- 4.1.12. Yurtiçi ve yurtdışındaki aynı sektörde yer alan firmaların kurum değerleri araştırılıp, içlerinde şirketle örtüşen özellikler tespit edildi mi?
- 4.1.13. Şirket kültüründe öne çıkan kavramlar, özellikler, değerler belirlendi mi?
- 4.1.14. Potansiyel değerler listesi hem tepe yönetim, hem de değerler komitesi (görüşme yapılan kıdemli çalışanlar) ile paylaşılıp, görüşleri alındı mı?
- 4.1.15. Potansiyel değerler arasında bir listeleme yapıp, şirketin vizyonu ve gelecekteki hedefleriyle en çok örtüşenler belirlendi mi?
- 4.1.16. Değerler belirli bir sayı ile sınırlandı mı? (Örn. 5-7-9 gibi)
- 4.1.17. Kurum kültürü envanteri son bir yıl içinde tüm çalışanlara uygulandı mı?

4.2. DEĞERLERİN YETKİNLİKLERE KPI'LARA DÖNÜŞTÜRÜLMESİ

- 4.2.1. Belirlenen değerlere denk gelen yetkinlikler çıkartıldı mı?
- 4.2.2. Bu yetkinlikler işe alımda adaylarda aranan niteliklere eklendi mi?
- 4.2.3. Bu yetkinlikleri işe alım mülakatında değerleyebilecek sorular çıkartıldı mı?
- 4.2.4. Kurum kültürüne göre Yetkinlik Bazlı Mülakatlar için soru formu hazırlandı mı?
- 4.2.5. Soru formunun demosu yapıldı mı? Uygulanabilirliği test edildi mi?
- 4.2.6. İşe alım uzmanları bu soru formuna göre eğitim aldı mı?
- 4.2.7. Bu yetkinliklerin farklı seviyelere göre sergilenmesi beklenen davranışlar belirlendi mi? (Örn. Uzman yardımcısından beklenen, birim yöneticisinden, müdürden beklenenler vs.)
- 4.2.8. Farklı seviyelere göre belirlenen davranış şekilleri Performans Değerlendirme Formlarına işlendi mi?
- 4.2.9. Performans Değerlendirme'de şirket değerleri / yetkinliklerinin ölçümü konusunda yöneticilere eğitim verildi mi?

4.3. DEĞERLERİN ÇALIŞANLARA DUYURULMASI VE AKTARILMASI

- 4.3.1. Şirkette daha önce çalışanlara yapılan iletişimler toplandı mı? Şirket kültürü, felsefesini yansıtan iletişimler tespit edildi mi?
- 4.3.2. Yapılan iletişimlerde hangi dil, hitap şekli ve iletişim araçları kullanıldığı tespit edildi mi?
- 4.3.3. Yurt içi ve yurt dışındaki aynı sektörde yer alan firmaların kurum kültür iletişim çalışmaları araştırıldı mı?
- 4.3.4. Kurum kültürüne uygun iletişim araçları ve metotlarını belirlemek üzere alternatifler sıralandı mı?
- 4.3.5. Belirlenen alternatiflerin taslak çalışmaları, çizimleri, planlamaları yapıldı mı?
- 4.3.6. Farklı alternatiflerin tahmini bütçeleri yapıldı mı?
- 4.3.7. Ajanslar, tedarikçiler ile ön görüşmeler yapıldı mı?
- 4.3.8. Fikirler Tepe Yönetim ve Çalışan Komitesi'yle paylaşıldı ve görüşleri alındı mı?
- 4.3.9. Çalışanlara değerlerin duyurulması üzere birden çok aksiyon içeren bir iletişim planı yapıldı mı?
- 4.3.10. Bu iletişimler tüm çalışan gruplarını kapsıyor mu (merkez, mağaza / şube, fabrika)?
- 4.3.11. Bu iletişimler şirketteki çalışanlar (kuşaklar, beyaz / mavi yaka) tarafından net bir şekilde anlaşılabilir mi?

4.4. DEĞERLERİN ÇALIŞANLARA BENİMSETİLMESİ VE ŞİRKET İÇERİSİNDE YAŞATILMASI

- 4.4.1. Değerler şirket içinde görülebilir halde mi? (Poster, intranet vs.s)
- 4.4.2. Şirkete yeni katılan çalışanlara belirlenen iletişim araçları ve metotlarla değerler aktarılıyor mu?
- 4.4.3. Çalışanların sosyal uyumunu sağlama amacıyla, şirket hedefleri doğrultusunda ortak bir şekilde hareket etmelerini sağlamak için değerler çalışanlara düzenli olarak hatırlatılıyor mu?
- 4.4.4. Şirket değerlerini sürekli kılma ve yaşatmak için birden çok aksiyon içeren bir iletişim planı var mı?
- 4.4.5. Değerlerin şirket içinde yaşatılmasını sağlamak amacıyla geliştirilen aksiyonlar, değerlerin ilk duyurulma şekliyle (içerik, dil, format açısından / aynı renkler, fontlar, görseller vs.) örtüşüyor mu?
- 4.4.6. Bu iletişimler tüm çalışan gruplarını (merkez, mağaza / şube, fabrika) kapsıyor mu?
- 4.4.7. Bu iletişimler şirketteki tüm çalışanlar (kuşaklar, beyaz / mavi yaka) tarafından net bir şekilde anlaşılabilir mi?

5. SÜREÇLENDİRME

5.1. SÜRECİN KAPSAMI

- 5.1.1. Sürecin kapsamı belirlendi mi?
- 5.1.2. Sürecin hedefleri belirlendi mi?
- 5.1.3. Sürecin paydaşları belirlendi mi?
- 5.1.4. Sürecin kapsamı paydaşlara iletildi mi?

5.2. SÜRECİN ÖĞELERİ

- 5.2.1. Sürecin sahibi belirlendi mi?
- 5.2.2. Sürecin sorumlusu belirlendi mi?

- 5.2.3. Sürecin uygulayıcıları belirlendi mi?
- 5.2.4. Süreç kaynakları belirlendi mi?
- 5.2.5. Sürecin girdileri belirlendi mi?
- 5.2.6. Sürecin başlangıç noktaları belirlendi mi?
- 5.2.7. Sürecin çıktıları belirlendi mi?
- 5.2.8. Sürecin bitiş noktaları belirlendi mi?
- 5.2.9. Süreç adımları belirlendi mi?
- 5.2.10. Sürecin müşterileri belirlendi mi?
- 5.2.11. Süreç dokümanite edildi mi?

5.3.SÜRECİN KONTROLÜ

- 5.3.1. Sürecin APG'leri belirlendi mi?
- 5.3.2. APG'lerin nasıl kontrol edileceği belirlendi mi?
- 5.3.3. APG'lerin hangi zaman aralığında kontrol edileceği belirlendi mi?
- 5.3.4. Mevcut durum analizi Yapıldı mı?
- 5.3.5. APG raporlama yöntemi belirlendi mi?
- 5.3.6. APG raporlarının ardından oluşacak geri bildirim yöntemi belirlendi mi?

5.4.SÜRECİN İYİLEŞTİRİLMESİ VE GELİŞTİRİLMESİ

- 5.4.1. APG raporlarına göre iyileştirme planı oluşturuldu mu?
- 5.4.2. İyileştirme ihtiyaçları belirlendi mi?
- 5.4.3. İyileştirme yöntemleri belirlendi mi?
- 5.4.4. İyileştirme planı paydaşlara iletildi mi?
- 5.4.5. İyileştirme planı sonuçları kontrol edildi mi?

6. İNSAN KAYNAKLARI PROSEDÜRLERİ

6.1.İŞ SEYAHATI YÖNETMELİĞİ

- 6.1.1. Farklı görev unvanlarındakilerin birlikte seyahatında otel sınıfı kuralı var mı?
- 6.1.2. İstisnalar öngörölmüş ve açık kurallara bağlanmış mı?
- 6.1.3. Farklı unvan grupları için uçak koltuk sınıfları belirlenmiş mi?
- 6.1.4. Her görev ve unvan grubu için harcırah miktarları belirlenmiş mi?
- 6.1.5. Harcırahlar periyodik olarak güncelleniyor mu?

6.2.PRİM YÖNETMELİĞİ

- 6.2.1. Prim hak ediş koşulları net olarak tanımlanmış mı?
- 6.2.2. Prim ve performans sistemi ilişkilendirilmiş mi?

6.2.3. Primin ödenme ve ödenmeme nedenleri çalışanlara açıklanıyor mu?

7. İŞE ALIM

7.1. İŞE ALIM POLİTİKASI

- 7.1.1. Şirketin insan kaynakları işe alım politikası var mı?
- 7.1.2. Şirketin yazılı olarak belirlenmiş işe alım prosedürleri var mı?

7.2. ONAY SÜRECİ

- 7.2.1. İşe alım taleplerinin İK departmanına nasıl ileteceğine ilişkin bir kanal oluşturulmuş mu?
- 7.2.2. İşe alım operasyonu öncesi bütçe ve norm kadro kontrolü yapılıyor mu?
- 7.2.3. İşe alım onayını verecek kişilerle ilgili yetkilendirme yapılmış mı?

7.3. İŞE ALIM OPERASYON SÜRECİ

- 7.3.1. İşe alım sürecinde iç kaynaklardan yararlanılıyor mu?
- 7.3.2. İşe alım sürecinde iç kaynaklardan yararlanılıyorsa bununla ilgili bir prosedür oluşturulmuş mu?
- 7.3.3. İlgili birim yöneticisinin katkısıyla profili, görev tanımı ve yetkinlikleri belirleniyor mu?
- 7.3.4. İşe alım sürecinde pozisyonlara göre hangi düzeyde ve kimler tarafından mülakat yapılacağı belirlenmiş mi?
- 7.3.5. Mülakat organizasyonlarında aday ile hangi şekilde iletişim kurulacağına ilişkin standart bir uygulama var mı?
- 7.3.6. Aday hakkında referans araştırmasının uygulama standartları ve sorumluları belirlenmiş mi?
- 7.3.7. Referans sonuçları kayıt altına alınıp özlük dosyasında saklanıyor mu?

7.4. ADAY DEĞERLENDİRME VE TEKLİF SÜRECİ

- 7.4.1. Pozisyonlar bazında işe alım onayı vermeye yetkili yöneticiler belirlenmiş mi?
- 7.4.2. İşe alımı yapılacak adayın ücret ve pozisyonu şirketin ilgili prosedürlerine uygun olarak belirleniyor mu?
- 7.4.3. İşe alımı yapılacak adaylara iş teklifleri yazılı olarak yapılıyor mu?
- 7.4.4. Başvuru süreci olumsuz olarak tamamlanan adaylara geribildirimde bulunuluyor mu?

7.5. İŞBAŞI ÖNCESİ HAZIRLIK SÜRECİ

- 7.5.1. İşe alımı yapılan adayın işbaşı tarihi ilgili birimlerle düzenli olarak paylaşılıyor mu?
- 7.5.2. İşbaşı yapacak adaya ilişkin bir kontrol listesi uygulaması var mı?

8. ORYANTASYON

1.12. 8.1. MAVİ YAKA GENEL ORYANTASYON

- 8.1.1. Oryantasyon sunumu yapılıyor mu?
- 8.1.2. Sunumda kurumun tarihçesi anlatılıyor mu?
- 8.1.3. Şirket içi diğer departmanlar ve sorumluluk alanları hakkında bilgi veriliyor mu?
- 8.1.4. Hiyerarşik düzen ve çalışma saatleri anlatılıyor mu?
- 8.1.5. Ücretlendirme bilgisi veriliyor mu?
- 8.1.6. Diğer yasal haklar anlatılıyor mu?
- 8.1.7. PDKS - Personel devam kontrol sistemi anlatılıyor mu?
- 8.1.8. Ortak kullanım alanları gösterilip, kullanım kuralları anlatılıyor mu?
- 8.1.9. Kişisel Koruyucu Donanım (KKD) ve iş kıyafetleri kullanım kuralları ve aksi durum yaptırımları anlatılıyor mu?
- 8.1.10. Disiplin kuralları anlatılıyor mu?
- 8.1.11. Görev tanımı imzalatılıyor mu?
- 8.1.12. Çalışanlar ilgili ekip liderleri ile tanıştırılıyor mu?

8.2. BEYAZ YAKA GENEL ORYANTASYON

- 8.2.1. Oryantasyon sunumu yapılıyor mu?
- 8.2.2. Sunumda kurumun tarihçesi anlatılıyor mu?
- 8.2.3. Şirketin vizyonu, misyonu ve temel değerleri anlatılıyor mu?
- 8.2.4. Rakip firmalar hakkında bilgilendirme yapılıyor mu?
- 8.2.5. Şirket içi diğer departmanlar ve sorumluluk alanları hakkında bilgi veriliyor mu?
- 8.2.6. Şirketin organizasyon yapısı anlatılıyor mu?
- 8.2.7. Çalışma saatleri anlatılıyor mu?
- 8.2.8. Diğer yasal haklar anlatılıyor mu?
- 8.2.9. Ücretlendirme ve yan haklar anlatılıyor mu?
- 8.2.10. PDKS - Personel devam kontrol sistemi anlatılıyor mu?
- 8.2.11. Ortak kullanım alanları gösterilip, kullanım kuralları anlatılıyor mu?
- 8.2.12. Disiplin kuralları anlatılıyor mu?
- 8.2.13. Kılık kıyafet kuralları anlatılıyor mu?
- 8.2.14. Görev tanımı imzalatılıyor mu?
- 8.2.15. Çalışanlar departmanlarındaki diğer çalışanlarla tanıştırılıyor mu?

8.3. MAVİ YAKA TEKNİK ORYANTASYON

- 8.3.1. Kurumun fiziki tanıtımı yapılıyor mu?
- 8.3.2. Duşların, soyunma odalarının ve kişisel dolapların yeri gösteriliyor mu?
- 8.3.3. Acil durum toplantı alanları, ilk yardım dolapları, yangın söndürme cihazları yerleri gösteriliyor mu?
- 8.3.4. Personel Devam Kontrol Sistemi (PDKS) tanımlamaları yapılıyor mu?
- 8.3.5. Temel İş Sağlığı ve Güvenliği eğitimi veriliyor mu?

- 8.3.6. KKD teslimatı yapılıyor mu?
- 8.3.7. İş kazası prosedürü anlatılıyor mu?
- 8.3.8. Üretim süreci anlatılıyor mu?
- 8.3.9. Kullanılan donanım ve makinalar tanıtılıyor mu?
- 8.3.10. Oryantasyon katılım formu imzalatılıyor mu?
- 8.3.11. Oryantasyon değerlendirme formu doldurtuluyor mu?

8.4. BEYAZ YAKA TEKNİK ORYANTASYON

- 8.4.1. Kurumun fiziki tanıtımı yapılıyor mu?
- 8.4.2. Kullanılan donanım ve makinalar tanıtılıp, teknik özellikleri anlatılıyor mu?
- 8.4.3. Acil durum toplantı alanlarının, ilk yardım dolaplarının, yangın söndürme cihazlarının yerleri gösteriliyor mu?
- 8.4.4. İş seyahati kuralları anlatılıyor mu?
- 8.4.5. Şirket iş süreçleri anlatılıyor mu?
- 8.4.6. Yasal iş mevzuatı anlatılıyor mu?
- 8.4.7. Eğitim hakları anlatılıyor mu?
- 8.4.8. Ödüllendirme ve performans değerlendirme sistemi anlatılıyor mu?
- 8.4.9. Temel eğitimler veriliyor mu?
- 8.4.10. PDKS tanımlamaları yapılıyor mu?
- 8.4.11. Çalışma ortamı tanıtılıyor ve araç gereçler teslim ediliyor mu?
- 8.4.12. Oryantasyon katılım formu imzalatılıyor mu?
- 8.4.13. Oryantasyon değerlendirme formu doldurtuluyor mu?

9. PERFORMANS DEĞERLENDİRME

9.1. PERFORMANS SİSTEMİ

- 9.1.1. Şirketin, sürecin ayrıntılı olarak belirlendiği bir performans değerlendirme sistemi var mı?
- 9.1.2. Yöntem, kurumsal hedeflerin gerçekleşmesiyle ilişkilendirilmiş mi?
- 9.1.3. Kurumsal hedefler, her çalışma yılının başlangıcında belirleniyor mu?
- 9.1.4. Davranış / yetkinlik hedefleri yeni çalışma yılının başlangıcında güncelleniyor mu?
- 9.1.5. Performans değerlendirme sonuçları üzerinden yönetici ve çalışanlar geribildirim görüşmeleri yapıyor mu?
- 9.1.6. Görüşmeler sonucunda çalışanlarla birlikte kişisel gelişim planı yapılıyor mu?

9.2. KİŞİSEL HEDEFLER

- 9.2.1. Kişisel hedefler açık ve anlaşılır mı?
- 9.2.2. Kişisel hedefler ölçülebilir mi?
- 9.2.3. Kişisel hedefler ulaşılabilir mi?
- 9.2.4. Kişisel hedefler zamanla sınırlandırılmış mı?

9.3.SİSTEM

- 9.3.1. Değerlendiren, değerlendirilenin geçmişteki tüm değerlendirmelerini sistem üzerinde görebiliyor mu?
- 9.3.2. Çalışanlar final performans değerlendirme puanlarını sistem üzerinden görüntüleyebiliyor mu?
- 9.3.3. Çalışanlar ve yöneticiler geribildirim görüşmesinden sonra sisteme bu görüşmeyle ilgili notlarının girişini yapabiliyor mu?

9.4.ÇALIŞANLARIN BİLGİLENDİRİLMESİ

- 9.4.1. Çalışanlar oryantasyon eğitiminde performans sistemiyle ilgili bilgilendiriliyor mu?
- 9.4.2. Performans değerlendirme dönemlerinde çalışanlara gerekli bilgilendirme ve hatırlatmalar yapılıyor mu?
- 9.4.3. Çalışanlar geribildirim alma ve geribildirim verme konularında eğitim alıyor mu?

10. YETENEK YÖNETİMİ

10.1. YETENEKLİ ÇALIŞANLARIN TESPİTİ

- 10.1.1. Organizasyonun yetenek yönetimi politikası belirlenmiş mi?
- 10.1.2. Görev tanımında "yetenekli çalışanların belirlenmesi" ibaresi bulunan işle özelleşmiş bir birim/unvan var mı?
- 10.1.3. Yetenekli çalışanın tanımı yapılmış mı?
- 10.1.4. Tüm kademelerdeki yetenekli çalışanlar tespit ediliyor mu?
- 10.1.5. Yetenek havuzları için seçim kriterleri ve süreçleri şeffaf mı?
- 10.1.6. Kriterler ve ilgili süreçlerin işleyişi çalışanlarla paylaşılıyor mu?
- 10.1.7. Kurum içi yedekleme planı var mı?
- 10.1.8. Yedekleme listeleri belirli periyotlarda güncelleniyor mu?
- 10.1.9. Yedekleme listelerindeki yedek isimlerle yetenek havuzlarında yer alan isimler paralel mi?

10.2. YETENEĞİ ELDE TUTMA VE GELİŞTİRME

- 10.2.1. Yetenekli çalışanlara özelleşmiş ücret paketleri var mı?
- 10.2.2. Yetenekli çalışanların gelişim ihtiyaçlarına yönelik hazırlanmış bir gelişim programı var mı?
- 10.2.3. Düzenli geribildirim alıyor ve bireysel gelişim planı yapıyorlar mı?
- 10.2.4. Özelleşmiş sınıf içi eğitim programlarına katılıyorlar mı?
- 10.2.5. Koçluk veya mentorluk alıyorlar mı?
- 10.2.6. Rotasyon programı var mı?

10.3. ÖLÇME VE TAKİP

- 10.3.1. Yetenekli çalışanların devir oranına yönelik veriler takip ediliyor mu?
- 10.3.2. Şirketten ayrılma ihtimali olan yetenekler için periyodik olarak risk değerlendirmesi yapılıyor mu?
- 10.3.3. Eğitim ve Gelişim programlarının etkinliği ölçülüyor mu?
- 10.3.4. Listelerde değişiklik yapmak için yetkisi olanlar tanımlı mı?

11. EĞİTİM VE GELİŞTİRME

11.1. EĞİTİM İHTİYACININ TESPİTİ

- 11.1.1. Organizasyonun eğitim ve gelişim politikası belirlenmiş mi?
- 11.1.2. İş birimleri ile periyodik (3 aylık, 6 aylık veya 12 aylık) toplantılar yapılarak eğitim ihtiyaçları belirleniyor mu?
- 11.1.3. İş birimleri tarafından yürütülen projelere stratejik ortak olarak dâhil olunuyor ve proje bazlı eğitim ihtiyaçları belirleniyor mu?
- 11.1.4. Örneklem yöntemiyle seçilen çalışanlar ile odak grup ve geribildirim toplantıları yapılıyor mu?
- 11.1.5. Eğitim ihtiyaçları belirlenirken teftiş raporlarında belirtilen konular dikkate alınıyor mu?
- 11.1.6. Eğitim ihtiyaçları belirlenirken iç kontrol biriminin bulguları dikkate alınıyor mu?
- 11.1.7. Eğitim ihtiyaçları belirlenirken çağrı merkezi ve satış-pazarlama birimlerinden alınan müşteri şikâyetleri geribildirimleri dikkate alınıyor mu?
- 11.1.8. Eğitim ihtiyaçları belirlenirken kurumun büyüme, küçülme vs. stratejik hedefleri dikkate alınıyor mu?
- 11.1.9. Çalışanların eğitim tercihi yapabilecekleri bir eğitim kataloğu bulunuyor mu?
- 11.1.10. Eğitim kataloğundaki ihtiyaçlar unvan ve role dayalı olarak ayrışıyor mu?
- 11.1.11. Eğitim kataloğundaki başlıklar zorunlu ve seçmeli eğitimler olarak ayrışıyor mu?
- 11.1.12. Katalogta yer alan tüm eğitimlerin hedefi ve içeriği eğitim künyesinde yer alıyor mu?

11.2. EĞİTİM TASARIMI

- 11.2.1. Eğitim tasarımı için aşağıdaki yöntemler kullanılıyor mu?
 - ✓ Sınıf İçi Eğitim
 - ✓ Uzaktan Eğitim
 - ✓ Sanal Sınıf
 - ✓ Mobil Eğitim
 - ✓ Koçluk / Mentorluk
 - ✓ Sosyal Sorumluluk Projelerine Katılım
 - ✓ Blog vs. yöntemlerle gelişim kaynağı paylaşımı
- 11.2.2. Şirketin çalışanlarına ek olarak kurum müşterilerine veya üniversite öğrencilerine yönelik eğitim ve gelişim etkinlikleri yapılıyor mu?

11.3. İÇ EĞİTMEN & TEDARİKÇİ YÖNETİMİ

- 11.3.1. İç eğitmen havuzu bulunuyor mu?
- 11.3.2. İç eğitmenlerin seçimi için yürütülen belirli bir süreç var mı?
- 11.3.3. Seçilen tüm iç eğitmen adayları eğiticinin eğitimini alıyor mu?
- 11.3.4. İç eğitmenlerin performansları değerlendiriliyor mu?
- 11.3.5. Tedarikçilerin belirlenmesi sırasında dikkate alınan belirli kriterler var mı?
- 11.3.6. Dış eğitmenlerin performansları değerlendiriliyor mu?

11.4. ÖLÇME VE TAKİP

- 11.4.1. Eğitim programlarının etkinliği ölçümleniyor mu?
- 11.4.2. Tüm eğitimler için APG'ler belirleniyor mu?
- 11.4.3. Tüm eğitim programlarının etkinliği 1. aşamada ölçümleniyor mu?
- 11.4.4. Tüm teknik eğitimlerin etkinliği 2. seviyede ölçümleniyor mu?
- 11.4.5. Tüm kişisel gelişim eğitimlerinin etkinliği 3. seviyede ölçümleniyor mu?
- 11.4.6. 4. ve 5. aşamada ölçümü yapılacak eğitimlerin taşınması gereken kriterler belli mi?
- 11.4.7. Her yıl en az bir eğitim 4. aşamada ölçümleniyor mu?
- 11.4.8. Her yıl en az bir eğitim 5. aşamada ölçümleniyor mu?
- 11.4.9. Bölümün etkinliğini takip etmek için düzenli olarak raporladığı APG'ler (KPI) var mı?

11.5. EĞİTİM OPERASYONU

- 11.5.1. Eğitim planlamalarını ve duyurularını yapmaktan sorumlu kişi veya kişiler bulunuyor mu?
- 11.5.2. Tüm eğitimler için davetler eğitimin en az 15 gün öncesinde katılımcılarla paylaşılıyor mu?
- 11.5.3. Katılımcılardan gelen erteleme ve iptal talepleri en geç 2 iş günü içinde yanıtlanıyor mu?
- 11.5.4. Çalışanların katıldıkları ve katılacakları eğitimlerini kendilerinin görüntüleyebileceği bir sistem mevcut mu?

11.6. BÜTÇE YÖNETİMİ

- 11.6.1. Yıllık eğitim bütçesi belirleniyor mu?
- 11.6.2. Bütçenin bölüm bazlı dağılımı yapıp takip ediliyor mu?
- 11.6.3. Bütçenin etkin yönetimi için hangi durumda hangi aksiyonların alınacağı belirli mi?

12. ÖZLÜK İŞLERİ

12.1. İŞE GİRİŞ

- 12.1.1. İş başvuru formları ve teklif formları eksiksiz ve imzalı olarak teslim alınıyor mu?
- 12.1.2. İşe başlayacak kişiden alınacak evrakın kontrol listesi var mı?
- 12.1.3. Grup şirketinden nakil gelen kişinin kümülatif vergi mahrahı sisteme işleniyor mu?
- 12.1.4. İşe başlayacak kişiye işbaşı evrakı imzalatılıyor mu?
- 12.1.5. İş Sağlığı ve Güvenliği (İSG) sağlık raporları çalışanların yapacağı iş için uygun mu?
- 12.1.6. SGK işe giriş bildirgesi doğru bilgiler ile zamanında veriliyor mu?
- 12.1.7. İşe başlatma bilgisi ilgili departmanlara veriliyor mu?
- 12.1.8. Kolluk kuvvetlerine kimlik bildirimleri düzenli ve doğru bir şekilde yapılıyor mu?
- 12.1.9. Teklif formu ve sözleşmeye uygun olarak bordro sistemine giriş yapılıyor mu?

12.2. İŞTEN ÇIKIŞ

- 12.2.1. İşten çıkarma durumlarında tutanak tutuluyor ve savunma isteniyor mu?
- 12.2.2. Tazminat ödenecek durumlar yasaya uygun şekilde belirlenmiş mi?
- 12.2.3. Tazminatlar yasaya uygun şekilde hesaplanıyor mu?
- 12.2.4. İşten ayrılış evrakı imzalatılıyor mu?
- 12.2.5. İşten ayrılışta çalışma belgesi teslim ediliyor mu?
- 12.2.6. İşten çıkış bildirelileri zamanında ve doğru bir şekilde bildirilmiş mi?

12.3. DEVAMSIZLIK TAKİBİ

- 12.3.1. İstirahat raporları inceleniyor mu?
- 12.3.2. İş kazası durumunda İSG Uzmanı ve işyeri hekimine haber veriliyor mu?
- 12.3.3. İş kazası durumunda kolluk kuvvetlerine ve SGK'ya bildirim yapılıyor mu?
- 12.3.4. İstirahat raporları sisteme bildiriliyor mu?
- 12.3.5. Mazeret ve yıllık izinler yasada tanımlandığı şekilde veriliyor mu?
- 12.3.6. İstirahat raporları, devamsızlık, ücretsiz izinler, yıllık izinler ve mazeret izinleri PDKS'ye doğru işleniyor mu?
- 12.3.7. Yıllık izinler yıllık izin defterine işleniyor mu?
- 12.3.8. PDKS sistemi günlük olarak takip edilip gerekli bilgiler veriliyor mu?
- 12.3.9. PDKS sistemine haftalık çalışma programları doğru bir şekilde giriliyor mu?

12.4. AVANS

- 12.4.1. Avans ödemelerinde tanımlanmış bir uygulama var mı? Eşitlik ilkesi işletiliyor mu?
- 12.4.2. Avanslar sisteme doğru bir şekilde aktarılıyor mu?

12.5. İCRA

- 12.5.1. İcra yazıları zamanında ilgili kuruma gönderiliyor mu?
- 12.5.2. İcra konusunda gizlilik ilkesine uygun hareket ediliyor mu?

12.6. ARŞİV

- 12.6.1. Arşivlenecek malzemelerin ne olduğu tanımlanmış mı?
- 12.6.2. Arşivlenecek malzemelerin arşivde kalma süreleri tanımlanmış mı?
- 12.6.3. Arşive kaldırılacak dosyanın gizlilik kodu belirlenmiş mi?
- 12.6.4. Arşive kaldırılacak ve arşivden çıkarılacak dosyalara ilişkin formlar eksiksiz mi?
- 12.6.5. Resmi belgeler dijital arşive günlük olarak yükleniyor mu?
- 12.6.6. Dijital arşiv yedekleniyor mu?

12.7. DENEME SÜRESİ

- 12.7.1. Yasada ve sözleşmede belirlenen deneme süresine uyuluyor mu?
- 12.7.2. Deneme süresi formları eksiksiz olarak alınıp dosyalanıyor mu?

12.7.3. Deneme süresini başarı ile geçenlere hakkında bilgi veriliyor mu?

12.8. YAZIŞMALAR VE BİLDİRİMLER

- 12.8.1. SGK ile işyeri açılışı, kapanışı, adres değişikliği ve devir işlemleri ile ilgili yazışmalar uygun bir şekilde yapılıyor mu?
- 12.8.2. Vardiyalı çalışma izni ile ilgili yazışmaları, ilgili kurumlara bildirimleri yapılıyor mu?
- 12.8.3. İşyeri hekimi ve İSG Uzmanı bildirimleri yapılıyor mu?
- 12.8.4. Yabancı çalışan oturma ve çalıştırma gerekli olan izinler/yurtdışına çıkacak çalışan için tüm yazışmalar yapılıyor mu?
- 12.8.5. Alt işveren SGK, İş-Kur ve diğer yasal mevzuatlara uygun çalışıyor mu?

12.9. BORDROLAMA

- 12.9.1. Gelen puantajlar ile ay içindeki bilgiler karşılaştırılıyor mu?
- 12.9.2. Devam takip bilgileri ile ek ödemeler ve kesintiler bordro programına doğru işleniyor mu?
- 12.9.3. Şirketin yararlandığı teşvikler doğru bildiriliyor mu?
- 12.9.4. Çıkan bordro raporu kontrol ediliyor mu?
- 12.9.5. Ücret dosyaları bankaya uygun şekilde iletiliyor mu?
- 12.9.6. Ücret bordroları yasaya uygun şekilde hazırlanmış mı?
- 12.9.7. Ücret bordroları imzalatılıp dosyalanıyor mu?
- 12.9.8. Ücret bordroları gizliliğe uygun şekilde dağılıtıyor mu?

12.10. AYLIK PRİM VE HİZMET BELGESİ (APHB) GÖNDERİMİ

- 12.10.1. APHB doğru bilgiler ile sisteme yükleniyor mu?
- 12.10.2. APHB'de raporlu olan kişiler için "istirahat süresinde çalışmamıştır" kutusu işaretleniyor mu?
- 12.10.3. Tahakkuklar ilgili birimlere gönderiliyor mu?
- 12.10.4. Eksik gün bildirimleri zamanında yapılıyor mu?

12.11. İŞGÜCÜ ÇİZELGESİ

- 12.11.1. İş gücü çizelgeleri zamanında İŞKUR sistemine işleniyor mu?

12.12. DOĞUM GÜNLERİ

- 12.12.1. Doğum günü olan çalışanların bilgisi aylık olarak ilgili birime veriliyor mu?

12.13. TERFİLERE BAĞLI DEĞİŞİKLİKLERİN YAPILMASI

- 12.13.1. Ay içinde terfi almış kişilerin değişiklikleri yapılıyor mu?

12.14. ENGELLİ ÇALIŞAN BİLDİRİMİ

- 12.14.1. Her yıl ocak ayında engelli çalışanların dilekçeleri İŞKUR'a iletiliyor mu?

12.15. FAZLA MESAI FORMLARINI YENİLENMESİ

12.15.1. Her yıl ocak ayında fazla mesai ve resmi tatil çalışması kabul dilekçeleri alınıyor mu?

12.16. ÇALIŞAN BÜTÇESİNİN HAZIRLANMASI

12.16.1. Norm kadro sayıları iş analizleri doğrultusunda belirlenmiş mi?

12.16.2. Çalışan bütçesi hazırlanırken çalışanların olası tüm maliyetleri göz önüne alınmış mı?

13. TERFİ, TAYİN, GEÇİCİ GÖREVLENDİRME

13.1.1. Bu amaçla oluşturulmuş formlar (elektronik veya kâğıt üzerinde) özlük dosyalarında eksiksiz arşivleniyor mu?

13.1.2. Periyodik olarak, tanımlı parametrelerle norm kadrolar belirleniyor mu?

13.1.3. İK bütçesinde terfilerin öngörüldüğü bir kalem var mı?

13.1.4. Bekleme sürelerinin istisna ihtimalleri tanımlı mı?

13.1.5. Onay mekanizmasının, her unvan grubu için, süreç başlatma ve sona erme pozisyonları belirli mi?

13.1.6. Tayin ve geçici görevlendirmelerde süreç (masraflar ve ücret yan ödemeleri dahil) belirli mi?

14. İŞ HUKUKU

14.1.1. Asıl işte hem taşeron hem de asıl işveren çalışanı çalıştırılıyor mu? Böyle bir durumda ücret anlamında farklılıklar var mı?

14.1.2. Bayram ve genel tatillerde çalışma var ise bunlar bordroda gösterilip banka kanalıyla ödeniyor mu?

14.1.3. Çalışanlara hedefler yazılı olarak veriliyor mu?

14.1.4. Çalışanların işyeri ve diğer çalışanlar hakkındaki şikâyetlerini iletebilecekleri bağımsız bir sistem var mı?

14.1.5. İşin çalışanın yaşayış ve çalışmasını tehlikeye düşürmesi ve bu konuda sağlık raporu bulunması halinde, çalışan sağlık durumuna uygun bir işte görevlendiriliyor mu?

14.1.6. Davranış ve performans kaynaklı fesihlerde öncelikle çalışanın yazılı savunması alınıyor mu?

14.1.7. Doğum izni, süt izni, doğumdan sonra ücretsiz izin yasaya uygun kullanılıyor mu?

14.1.8. Fazla mesai yapıldı ise bunlar bordroda gösterilip banka kanalıyla ödeniyor mu?

14.1.9. Feshin sebebine ilişkin yazılı belge ve bilgi, tutanak vs. evrak bulunuyor mu?

14.1.10. Fesihler yazılı yapılıyor mu?

14.1.11. Geçerli nedenle fesihlerde son çare ilkesine uygun davranılıyor mu?

14.1.12. Haklı nedenle fesihlerde (ahlak ve iyi niyete aykırı haller) yaşanan olaya tutanak, tanık ifadeleri alınıyor mu?

14.1.13. Hamile çalışanlara periyodik sağlık kontrolleri için gerekli izin veriliyor mu?

14.1.14. Hamile ve süt izninde olanlar gece çalıştırılıyor mu?

14.1.15. Hamile ve süt izninde olanlar günde 7,5 saatten fazla çalıştırılıyor mu?

14.1.16. Hedefi gerçekleştirilemeyen çalışana eğitim veya benzeri geliştirme programı uygulanıyor mu?

14.1.17. İş kazası ve meslek hastalığı halinde süresinde kuruma bildirimde bulunuluyor mu?

14.1.18. İş sağlığı ve güvenliği konusunda yasada öngörülen önlemler alınıyor mu?

14.1.19. Çalışan özlük dosyası tutuluyor mu?

14.1.20. Çalışanın olumsuz fiil ve davranışlarında ihtar veriliyor mu? İhtardan önce kendisinden savunma isteniyor mu?

- 14.1.21. Çalışana her sene hak ettiği izinler kullanırılıyor mu? Çalışanın birikmiş izin süresi var mı?
- 14.1.22. İşe girişler fiili işe başlama tarihinden en az bir gün önce SGK'ya bildiriliyor mu?
- 14.1.23. İşten çıkışlar çıkış tarihinden itibaren 10 gün içinde SGK'ya bildiriyor mu?
- 14.1.24. İşyerinde ellinin üzerinde çalışan çalıştırılıyorsa yasanın öngördüğü oranda engelli personel çalıştırılıyor mu?
- 14.1.25. İşyerinde fesih süreçlerinde uygulanacak yazılı bir prosedür var mı?
- 14.1.26. İşyerinde puantaj veya giriş çıkış kontrolü sağlayan bir sistem var mı? Fiilen çalışılan süre neye göre belirleniyor?
- 14.1.27. İşyerinde yabancı personel çalıştırılıyor mu? Çalıştırılıyorsa çalışmaya başlamadan önce çalışma izni alınmış mı?
- 14.1.28. İzinsiz ve mazeretsiz devamsızlık halinde fesihden önce çalışandan mazeret kayıtlarını sunması isteniyor mu?
- 14.1.29. Kısmi süreli sözleşme yapılmış ise bu kişiler haftada 30 saatten fazla çalıştırılıyor mu?
- 14.1.30. Kimlik Bildirim Kanunu uyarınca işten çıkışlar 72 saat içerisinde ilgili emniyet müdürlüğüne bildiriyor mu?
- 14.1.31. Kimlik Bildirme Kanunu uyarınca işe girişler işe giriş tarihinden itibaren 72 saat içerisinde ilgili emniyet müdürlüğüne bildiriyor mu?
- 14.1.32. Mobbing konusunda bir şikâyet geldiğinde unvanı ne olursa olsun dikkate alıp inceleme yapılıyor mu?
- 14.1.33. Mülakatta hamilelik, özel hayata müdahale vs. eşitliğe aykırı sorular soruluyor mu?
- 14.1.34. Objektif bir neden olmadan belirli süreli sözleşme yapılıyor mu?
- 14.1.35. Özel istihdam bürosundan çalışan temini var mı? Bu çalışanların ücretlerinde aynı konumda asıl işverenin çalışanı olarak çalışanlara göre farklılık var mı?
- 14.1.36. Performans değerlendirmesine ilişkin yazılı ve kayıtlı bir sistem var mı?
- 14.1.37. Sözleşmelerde deneme süresi, fazla mesai, nakil yetkisi, performans değerlendirmesine ilişkin maddeler yer alıyor mu?
- 14.1.38. Terfi süreçlerine ilişkin yazılı bir uygulama var mı?
- 14.1.39. Tüm çalışanlarla sözleşme imzalanıyor mu?
- 14.1.40. Ücret artışlarına ilişkin yazılı bir prosedür var mı?
- 14.1.41. Ücret artışlarında aynı konumda olan kişilere ilişkin farklı bir uygulama var mı?
- 14.1.42. Ücret kesme cezası vs. disiplin cezaları uygulanıyor mu? Yasanın öngördüğü şartlar yerine getiriliyor mu?
- 14.1.43. Ücret ve diğer sosyal haklar banka kanalıyla mı ödeniyor? Elden ödeme var mı?
- 14.1.44. Ücretli ve ücretsiz doğum iznini kullanmak isteyen çalışana bu hakkı kullanırılıyor mu?
- 14.1.45. Yardımcı işlerde (güvenlik, temizlik, yemek, ulaşım) taşeron çalıştırılıyor mu? Eğer çalıştırılıyorsa taşeron çalışanların tüm sosyal haklarının (ücret, SGK vs.) ödendiği kontrol ediliyor mu?
- 14.1.46. Yıllık izinler için çalışandan yazılı izin formu alınıyor mu?
- 14.1.47. Yönetmelik gereği fazla mesai onayı her sene Ocak ayında alınıyor mu?

15. İŞ SAĞLIĞI GÜVENLİĞİ

- 15.1.1. Şirketin tehlike sınıfına göre İSG kâtip üzerinden sözleşmeli İş Güvenliği Uzmanı var mı?
- 15.1.2. Şirketin tehlike sınıfına göre İSG kâtip üzerinden sözleşmeli işyeri hekimi var mı?
- 15.1.3. 10'dan fazla çalışanı olan çok tehlikeli işyerleri için İSG kâtip üzerinden sözleşmeli diğer sağlık personeli var mı?

- 15.1.4. Risk deęerlendirmesi, kontrol, ölçüm ve arařtırmaları tam olarak yerine getirilmiř mi?
- 15.1.5. Acil Durum Planı yapılmıř mı?
- 15.1.6. Arama, kurtarma ve tahliye, Yangınla mücadele konularının her biri için uygun donanıma sahip ve özel eęitilmiş en az birer çalıřanı destek elemanı olarak görevlendirilmiř mi?
- 15.1.7. İlk yardımdan sorumlu olarak görevlendirilen çalıřan var mı?
- 15.1.8. Acil Durum Planının uygulama adımları düzenli olarak yapılıyor mu?
- 15.1.9. İş Kazası ve Meslek Hastalıkları için bildirimler yapılıyor mu?
- 15.1.10. Çalıřanların işe giriş, iş deęiřiklięi ve iş kazası, meslek hastalıkları durumlarında saęlık muayeneleri yapılıyor mu?
- 15.1.11. Çalıřanların eęitimleri saęlanıp sertifikaları özlük dosyalarına eklendi mi?
- 15.1.12. İşyerinde çalıřan temsilcileri belirlenip seçildi mi?
- 15.1.13. İş Saęlığı ve Güvenlięi Kurulu oluřturuldu mu?
- 15.1.14. İSG Kurulu tarafından iç yönerge hazırlandı mı?
- 15.1.15. İSG Kurulu yıllık eęitim programını ve yıllık raporları hazırlıyor mu?
- 15.1.16. İSG kurul karar defteri güncel tutuluyor mu?
- 15.1.17. İşyeri Saęlık ve Güvenlik Birimi Kurulması gerekiyor mu? Gerekli ise kuruldu mu?
- 15.1.18. Çocuk veya genç işçi çalıřtırılıyor mu?
- 15.1.19. Gebe veya emziren kadınların gerekli iş saęlığı ve güvenlięine önem veriliyor mu?
- 15.1.20. İşyeri günde azami 7,5 saat veya daha az çalıřılması gereken işler arasında mı?
- 15.1.21. Elektrik, havalandırma ve yangın tesisatıyla ilgili periyodik bakım ve kontroller yapıldı mı?
- 15.1.22. İş yerinde patlayıcı ortam oluřması muhtemel mi?
- 15.1.23. İşyerinde ana pano ve tali elektrik panolarında kaçak akım rölesi mevcut mu?
- 15.1.24. İşyerinde güvenlik adına gerekli ve yeterli uyarı donanımı yer alıyor mu?
- 15.1.25. İşyerinde kullanılacak iş ekipmanının yapılacak işe uygun olması ve bu ekipmanın çalıřanlara saęlık ve güvenlik yönünden zarar vermemesi için gerekli önlemler alınıyor mu?
- 15.1.26. İş hijyeni ölçüm, test ve analizlerini risk deęerlendirmesine baęlı olarak yapıldı mı?
- 15.1.27. İşyerinde gerçekteřtirilen risk deęerlendirmesinde ekranlı araçların kullanımından kaynaklanan riskler, özellikle görme, fiziksel sorunlar ve mental stresle ilgili riskler dikkate alındı mı?
- 15.1.28. İşyerinde gerçekteřtirilen risk deęerlendirmesinde, gürültüden kaynaklanabilecek riskler deęerlendirildi mi?
- 15.1.29. Risk deęerlendirmesinde, mekanik titreřimden kaynaklanabilecek riskleri deęerlendirildi mi?
- 15.1.30. Çalıřanlarının saęlık ve güvenlięini tehlikeye atacaktır, işyerinde bulunan tozlardan kaynaklanan olumsuz etkileri risk deęerlendirmesinde yer aldı mı ve ölçümleri yapıldı mı?
- 15.1.31. İşyerinde tehlikeli kimyasal madde bulunup bulunmadığını tespit etmek ve tehlikeli kimyasal madde bulunması halinde, çalıřanların saęlık ve güvenlięi yönünden olumsuz etkileri risk deęerlendirmesinde yer aldı mı?

16. ENDÜSTRİ İLİŞKİLERİ

16.1. SENDİKAL FAALİYETLER

- 16.1.1. İşyerinde sendika varsa, sendika temsilcisi seçimi yapılmış mı?
- 16.1.2. İşyeri sendika temsilcilerine sendikal izinleri kullanırılıyor mu?
- 16.1.3. Sendika üyelik ve dayanışma aidatları, yetkili sendikasının işverene yazılı başvurusu üzerine, çalışanın ücretinden kesilmek suretiyle ilgili sendikaya ödeniyor mu?
- 16.1.4. İşyerinde çalışanlar sendikada üye kalmaya veya üyelikten ayrılmaya zorlanıyor mu?

16.2. TOPLU İŞ SÖZLEŞMESİ İŞLEMLERİ

- 16.2.1. Sendikanın TİS için ÇSGB'ye başvuruda bulunup bulunmadığı takip ediliyor mu?
- 16.2.2. Sendikanın çoğunluğu haiz olduğunu tespit ettiği, sendikaya ve ilgili işverene başvuru tarihindeki toplam ve sendikaya üye olan çalışan sayısını bildiren bir yazıyı (yetki tespit yazısı) şirkete gönderip göndermediği takip ediliyor mu?
- 16.2.3. İşverenin, sendikanın üye sayısı bakımından salt çoğunluğunun olmadığı hususunda işyerinin bağlı olduğu Çalışma ve İş Kurumu İl Müdürlüğü'nün bulunduğu yerdeki iş davalarına bakmakla görevli mahkemeye itiraz edilmesi gerektiğinde gerekli itiraz yapılıyor mu?
- 16.2.4. İtiraz edilmesi durumunda mahkemenin sonuçlanmasının bekleniyor mu?
- 16.2.5. Yetki Tespit Yazısı'na itiraz edilmediği takdirde, ilgili sendikaya Çalışma Bakanlığınca bir yetki belgesinin verilmesi süreci takip ediliyor mu?
- 16.2.6. Yetki Belgesi'ni alan sendikanın işvereni toplu görüşmeye çağırması ve çağrı tarihini ilgili Çalışma ve İş Kurumu İl Müdürlüğü'ne bildirmesi yapılıyor mu?
- 16.2.7. Sendika ve işverenin aralarında anlaşarak, toplu görüşmenin yer, gün ve saatinin tespit edilmesi ve bunun yazı ile Çalışma ve İş Kurumu İl Müdürlüğü'ne bildirmesi yapılıyor mu?
- 16.2.8. Toplantı yer, gün ve saati konusunda anlaşılabilmesi durumunda, taraflardan birinin, genellikle sendikanın, Çalışma ve İş Kurumu İl Müdürlüğü'ne başvuru yapıp yapmadığı takip ediliyor mu?
- 16.2.9. Çalışma ve İş Kurumu İl Müdürlüğü tarafından toplantı yer, gün ve saatinin tespit edilip taraflara bildirilmesi durumunda gerekli departmanlara şirket içi bilgilendirme yapılıyor mu?
- 16.2.10. Toplu görüşme çağrısına itiraz edilmemesi halinde toplu görüşmelerin başlaması sağlanıyor mu?
- 16.2.11. Toplu görüşme süresindeki gelişmeler üst yönetim düzeyinde anlık olarak raporlanıyor mu?
- 16.2.12. TİS'in anlaşma ile sonuçlanması durumunda 4 nüsha olarak imzalanıyor mu?
- 16.2.13. Toplu görüşme için kararlaştırılan ilk toplantıya taraflardan biri gelmez veya geldiği hâlde görüşmeye başlamazsa, toplu görüşmeye başladıktan sonra toplantıya devam etmezse veya taraflar toplu görüşme süresi içerisinde anlaşamadıklarını bir tutanakla tespit ederlerse ya da 60 günlük süre içinde bir anlaşma sağlanamaz ise durumun taraflarca tutanak ile tespit edilip ve taraflardan biri tarafından, uygulamada genellikle sendika tarafından, anlaşma sağlanmadığı hususunun 6 iş günü içerisinde ilgili Çalışma ve İş Kurumu İl Müdürlüğü'ne bildirmesi yapılıyor mu?

- 16.2.14. Uyuşmazlık yazısını alan Çalışma ve İş Kurumu İl Müdürlüğü'nün taraflardan en az birinin katılımı ile veya katılım olmazsa resen, resmî listeden bir arabulucu görevlendirmesi sürecine gerek duyuluyorsa bu sürecin takibi yapılıyor mu?
- 16.2.15. Arabulucunun görevi kendisine yapılacak bildirimden itibaren 15 gün sürer. Bu süre tarafların anlaşması ile en çok 6 iş günü uzatılabilir ve Çalışma ve İş Kurumu İl Müdürlüğü'ne bildirilmesi gerekir. Bu süreç takip ediliyor ve gerekli bildirimde bulunuluyor mu?
- 16.2.16. Arabuluculuk süresinin sonunda anlaşma sağlanamaması halinde, arabulucunun uyuşmazlığı belirleyen bir tutanak düzenlemesi ve uyuşmazlığın sona erdirilmesi için gerekli gördüğü önerileri de ekleyerek Çalışma ve İş Kurumu İl Müdürlüğü'ne tevdi etmesi süreci takip ediliyor mu?
- 16.2.17. Grev aşamasının başlaması veya duruma göre Yüksek Hakem Kuruluna başvuru yapılıyor mu?

17. ÜCRET VE YAN HAKLAR

17.1. İŞ ANALİZİ İLE TEMELLENDİRME

- 17.1.1. İş analizi sonucunda ücret kademesi belirleniyor mu?
- 17.1.2. İş ailelerine göre kademeler tanımlı mı?

17.2. ARAŞTIRMA VE KARAR

- 17.2.1. Kıyaslanabilir işlerde piyasa ücret araştırması yapılıyor mu?
- 17.2.2. Ücret kademeleri bir İK stratejisi olarak belirlenmiş mi?
- 17.2.3. Kademe ve unvan bazlı yan haklar belirlenmiş mi?
- 17.2.4. Ücret artış yöntemi şeffaf mı?
- 17.2.5. Ücret artışları ve yan haklar bütçelenmiş mi?

17.3. TEMEL ÜCRET (BAZ ÜCRET)

- 17.3.1. Unvan bazında temel ücret belirlenmiş mi?
- 17.3.2. Temel ücretlerin artış oran ve zamanları belirlenmiş mi?

17.4. DEĞİŞKEN ÜCRET

- 17.4.1. Değişken ücretler kademelere göre uyumlandırılıyor mu?
- 17.4.2. Değişken ücretin artış oranları ve zamanları belirlenmiş mi?

17.5. EK OLANAKLAR VE SOSYAL YARDIMLAR

- 17.5.1. Ek olanaklar ve sosyal yardımlar, ücret kademelerine göre çeşitlendirilmiş mi?
- 17.5.2. Ek olanakların revizyon zamanları belirlenmiş mi?

18. İŞTEN AYRILMA

18.1. ÇIKIŞ GÖRÜŞMESİ

- 18.1.1. İşten ayrılma işlemlerinin nasıl yürütüleceğine ilişkin bir prosedür oluşturulmuş mu?
- 18.1.2. Çalışanın işten ayrılma sürecinden sorumlu olacak kişilerin görev, yetki ve sorumlulukları açıkça belirtilmiş mi?
- 18.1.3. İşten ayrılacak kişilerle işten çıkış görüşmesi yapılıyor mu?
- 18.1.4. İşten ayrılacak kişilere işten çıkış anketi veya işten çıkış görüşmesi yapılıyorsa söz konusu anket ve görüşme sonuçları raporlanıyor mu?

18.2. İŞTEN ÇIKIŞ İŞLEMLERİ

- 18.2.1. İşten çıkış işlemlerinde kullanılmak üzere işten çıkış işlemleri kontrol listesi oluşturulmuş mu?
- 18.2.2. İşten çıkış işlemlerinde kullanılmak üzere işten çıkış işlemleri kontrol listesi varsa işten ayrılacak çalışan için oluşturulmuş mu?
- 18.2.3. İşten ayrılacak çalışanın sözleşmesi kendisi tarafından sona erdiriliyorsa, çalışanın kendisi tarafından imzalı olarak hazırlanmış istifa dilekçesi teslim alınıyor mu?
- 18.2.4. İşten ayrılacak çalışanın sözleşmesi işveren tarafından feshediliyorsa, fesih bildirim sözleşmesi sona erdirilecek çalışana yazılı tebligat yapılıyor mu? Söz konusu evraka tebellüğ ettiğine dair imza alınıyor mu?
- 18.2.5. İşten ayrılacak çalışana son çalışmış olduğu aya ilişkin ücret bordrosu imzalatılıyor mu?
- 18.2.6. İşten ayrılacak çalışan için ibraname hazırlanıyor ve çalışana imzalatılıyor mu?
- 18.2.7. İşten ayrılacak çalışana ihbar tazminatı ödenecekse, ihbar tazminatı bordrosu hazırlanıyor ve çalışana imzalatılıyor mu?
- 18.2.8. İşten ayrılacak çalışana kıdem tazminatı ödenecekse, ihbar tazminatı bordrosu hazırlanıyor ve çalışana imzalatılıyor mu?
- 18.2.9. İşten ayrılacak çalışana üzerinde zimmetli araç, bilgisayar, telefon, evrak vs. teslim ettiğine dair çalışan ilişik kesme formu veriliyor ve işten çıkış işlemleri sırasında söz konusu evrak teslim alınıyor mu?
- 18.2.10. İşten ayrılacak çalışanın üzerinde maaş avansı ya da iş avansı olup olmadığı muhasebe departmanı ile koordineli olarak kontrol ediliyor mu?
- 18.2.11. Yıllık izin defterleri kontrol ediliyor ve işten çıkış işlemleri sırasında çalışana imzalatılıyor mu?
- 18.2.12. İşten ayrılacak çalışan askerlik görevi nedeniyle işten ayrılıyorsa askerlik celbi fotokopisi teslim alınıyor mu?
- 18.2.13. İşten ayrılacak kadın çalışan evlilik nedeniyle işten ayrılıyorsa evlilik cüzdanı fotokopisi teslim alınıyor mu?
- 18.2.14. İşten ayrılacak çalışan emeklilik nedeniyle işten ayrılıyorsa emeklilik belgeleri teslim alınıyor mu?
- 18.2.15. İşten ayrılacak çalışana kümülatif vergi matrahı belgesi veriliyor mu?
- 18.2.16. İşten ayrılacak çalışana çalışma belgesi veriliyor mu?

18.3. RESMİ KURUM İŞLEMLERİ

- 18.3.1. İşten ayrılan çalışanın işten çıkış bildirim Sosyal Güvenlik Kurumuna yasal süresi içerisinde yapılıyor mu?
- 18.3.2. İşten ayrılan çalışan sendikalı ise işten çıkış bildirim Çalışma ve Sosyal Güvenlik Bakanlığı'na (ÇSGB) yasal süresi içerisinde yapılıyor mu?
- 18.3.3. İşten ayrılan çalışan sendikalı ise işten çıkış bildirim ilgili sendikaya yasal süresi içerisinde yapılıyor mu?

- 18.3.4. İşten ayrılan çalışan yabancı uyruklu ise işten çıkış bildirimini ÇSGB'ye yasal süresi içerisinde yapıyor mu?
- 18.3.5. İşten ayrılan çalışan engelli statüsünde ise İş-Kur'dan yasal süresi içerisinde yeni çalışan talep ediliyor mu?
- 18.3.6. İşten ayrılan çalışanın icra ve nafaka kesintisi varsa işten ayrılma bildirimini yasal süresi içerisinde ilgili icra müdürlüğüne bildiriliyor mu?

18.4. İŞ HUKUKU İŞLEMLERİ

- 18.4.1. Şirketin işten çıkış işlemlerinde destek aldığı bir iş hukuku danışmanlık firması var mı?
- 18.4.2. İşten ayrılan çalışanın şirket tarafından sözleşmenin sona erdirildiği durumlarda fesih bildirimini, ibraname vs. gibi işe iade davasına konu olabilecek belgeler için hukuki onay alınıyor mu?
- 18.4.3. İşten ayrılan çalışanın şirket tarafından sözleşmenin sona erdirildiği durumlarda, duruma özel risk analizi yapılıyor ve bu doğrultuda karar alınıyor mu?

18.5. BİLGİ YÖNETİMİ İŞLEMLERİ

- 18.5.1. İşten ayrılan çalışana ait bilgiler İnsan Kaynakları bilgi yönetim sistemi üzerine kaydediliyor mu?
- 18.5.2. İşten ayrılan çalışana ait bilgiler erişim kısıtlanması, mail vs. kullanıcı hesaplarının kapatılması için Bilgi Teknolojileri departmanı ve diğer ilgili olabilecek departmanlar ile paylaşılıyor mu?
- 18.5.3. İşten ayrılan çalışana ait özlük dosyası arşivleniyor mu?

TEŞEKKÜR

Haftalar önce, kendi parçasını (İK alt alanını) alarak çalışmak için köşesine çekilen, çoğunun yüzünü görmediğimiz İK kahramanları.. 4 ekip olarak emeğinize saygı duyuyoruz ve bu çalışmaya verdiğiniz değerli katkı için çok teşekkür ediyoruz...

- Artemiz Güler
- Alper Yılmaz
- Aydan Çağ
- Berkin Çiftçi
- Burçin Şoray Erdağ
- Gamze Yılmaz
- Hülya Mutlu
- Mehmet Pozam
- Merdiye Eker
- Nihan Arık
- Metin Akkaya
- Prof.Dr. Serkan Odaman
- Seda Küçük
- Uğur Aydın
- Ümmühan Ballı
- Volkan Aşkun
- Zeynep Dumlu

4 EKİP HAKKINDA

Biz; tesadüfen bir araya gelmiş ve bunu sürdürmeye karar vermiş 4 kişiyiz. Bizi niteleyen kavramlar: İK, gönüllülük, birbirimizden farklı yetkinliklere sahip olma, bir sürü proje, çekirdek ekip + her defasında değişen yeni üyeler, kendimizi gerçekleştirme... Ve hala hikâyemiz halen oluşmaya devam ediyor...

Etiklerimiz: Yöntemlerde bilimsellik; Mükemmellik/Özen; Katılmak isteyenlere açıklık; Mutlak bağımsızlık; Her yaptığımızda şeffaflık

Politikalarımız: Her zaman süreçlendirme = Çalışma disiplini; Sonuç odaklılık; Her projenin amacını net açıklama; Sosyal Medyada sistemli bilgilendirme

Amacımız: İnsan Kaynakları alanına değer katacak ve fark yaratacak kolektif projeleri hayata geçirirken, eğlenmek ve öğrenmek :)

Müge Arslan
ikgunlugu

Mehmet Eronat
mehmet_eronat

Cengiz Çatalkaya
cengizcatalkaya

Ahmet Eryılmaz
ahmeteryilmaz