
TÜRKİYE BÜYÜK MİLLET MECLİSİ
DİLEKÇE KOMİSYONU

DÖNEM: 26 YASAMA YILI: 2

GENEL KURUL KARAR CETVELİ

SAYI: 13

Kamuda Çalışan Engelli ya da Engelli Yakını Bulunan İşçiler için Memurlara Tanınan

Bazı Hakların Verilmesi (Dilekçe No: 1818, 1851)

DAĞITIM TARİHİ

10/05/2017

TÜRKİYE BÜYÜK MİLLET MECLİSİ

Dilekçe Komisyonu Genel Kurulu Kararı

İÇİNDEKİLER

1. DİLEKÇE VE ÖZETİ ... 1

2. GİRİŞ .. 2

3. DİLEKÇELERE KONU İDDİA VE TALEPLER ... 3

4. İLGİLİ MEVZUAT .. 4

4.1. Anayasa ... 4

4.2. 4.4.2007 Tarihli ve 5620 Sayılı Kamuda Geçici İş Pozisyonlarında Çalışanların
Sürekli İşçi Kadrolarına veya Sözleşmeli Personel Statüsüne Geçirilmeleri, Geçici İşçi
Çalıştırılması ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun 4

4.3. 14.7.1965 Tarihli ve 657 Sayılı Devlet Memurları Kanunu .. 5

4.4. 22.5.2003 Tarihli ve 4857 Sayılı İş Kanunu .. 6

4.5. Yıllık Ücretli İzin Yönetmeliği ... 11

5. KAMU KURUMLARININ YAZILI AÇIKLAMALARI .. 13

5.1. Çalışma ve Sosyal Güvenlik Bakanlığı .. 13

6. ALT KOMİSYONUN YAPTIĞI TOPLANTILAR ... 16

7. KAMU KURUM VE KURULUŞ TEMSİLCİLERİNİN BEYANLARI 18

7.1. Çalışma ve Sosyal Güvenlik Bakanlığı .. 18

7.2. Aile ve Sosyal Politikalar Bakanlığı .. 20

7.3. Devlet Personel Başkanlığı ... 21

7.4. Maliye Bakanlığı .. 22

7.5. Mahalli İdareler Genel Müdürlüğü ... 24

8. USUL VE ESASA İLİŞKİN DEĞERLENDİRMELER .. 26

8.1. Genel Olarak ... 26

8.2. Yürürlükteki Mevzuat Hükümleri Açısından .. 26

9. GEREĞİ DÜŞÜNÜLDÜ .. 29

Karar No: 13 Karar Tarihi: 22/02/2017

1 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

1. DİLEKÇE VE ÖZETİ

Dilekçe No
Dilekçe Sahibinin

Adı Soyadı ve Adresi
Dilekçe Konusu

1818 Cenap YELBOĞA

Yavuz Selim Mah.

Kıbrıs Cad.

No: 50

Samsat/ADIYAMAN

Kamuda çalışan engelli veya engelli yakını

olan işçilerin yer değiştirmelerine ilişkin

düzenleme yapılmasını istiyor.

1851 Rahmi KORKMAZ

Atıcılar Mah.

Yasemin Sok.

No: 14/3

Osmangazi/BURSA

Kamuda çalışan engelli veya engelli yakını

olan işçilerin yıllık ücretli izinlerini

istedikleri tarihlerde kullanabilmelerine

ilişkin düzenleme yapılmasını istiyor.

Karar No: 13 Karar Tarihi: 22/02/2017

2 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

2. GİRİŞ

Dilekçe Komisyonu, kamuda çalışan engelli veya engelli yakını olan işçilerin yer

değiştirme ve yıllık izinlerini istedikleri tarihlerde kullanabilmeleri taleplerini içeren

başvuruları, gündemine alarak esastan incelemeyi uygun bulmuştur.

Dilekçe Komisyonu Genel Kurulu (DKGK), İçtüzüğün 115 ila 120’nci maddeleri

gereğince 01.06.2016 tarihli ve 8 sayılı kararıyla; kamuda çalışan engelli ya da engelli yakını

bulunan işçiler için memurlara tanınan bazı hakların verilmesi yönündeki talebin incelenmesi

için Manisa Milletvekili İsmail BİLEN, Samsun Milletvekili Orhan KIRCALI ve Bursa

Milletvekili Erkan AYDIN’dan oluşan bir alt komisyon kurulmasına ve bu alt komisyonun

görevleri ile ilgili olmak kaydıyla 3071 sayılı Dilekçe Hakkının Kullanılmasına Dair Kanunun

8'inci maddesinin ikinci fıkrasında sayılan kamu kurum ve kuruluşları, kamu kurumu

niteliğindeki meslek kuruluşları ile özel kuruluşlardan her türlü bilgi ve belgeyi almak, ilgilileri

çağırıp bilgi almak, idari denetimin yapılmasını istemek, bilirkişi görevlendirmek ve yerinde

inceleme yapmak yetkilerini kullanabilmesine karar vermiştir.

Alt komisyon tarafından konu ile ilgili kamu kurum ve kuruluşlarından gelen

temsilcilerin dinlendiği 10.08.2016 tarihinde bir toplantı gerçekleştirilmiştir. Ayrıca Alt

Komisyon çalışmalarında ve Alt Komisyon Raporu yazımında teknik katkıda bulunmak üzere

Dilekçe Komisyonu’nda görevli Yasama Uzmanı Rabia BARITCI görev almıştır.

Alt Komisyon tarafından hazırlanan rapor, DKGK’nın 22.02.2017 tarihli toplantısında

görüşülmüş ve aynen kabul edilerek karara bağlanmıştır.

Karar No: 13 Karar Tarihi: 22/02/2017

3 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

3. DİLEKÇELERE KONU İDDİA VE TALEPLER

Komisyonumuza, kamuda çalışan engelli veya engelli yakını olan işçilerin yer

değiştirme ve yıllık izinlerini istedikleri tarihlerde kullanabilmeleri konusunda gönderilen

dilekçelerde;

• “Cenap YELBOĞA” isimli dilekçi, Adıyaman ili Samsat ilçe belediyesinde kadrolu işçi

olarak çalıştığını, yatalak durumda bir engelli çocuğunun bulunduğunu, çocuğunun tedavisi

için her hafta il merkezine veya Kâhta ilçe merkezine gitmek durumunda kaldığını, tayini

için defaatle Valiliğe başvuruda bulunduğunu ancak sonuç alamadığını,

• “Rahmi KORKMAZ” isimli dilekçi, yirmi bir yıldır belediyede sözleşmeli işçi olarak

çalıştığını, engelli bir kızının olduğunu ve kızının hastane kontrolleri için sıklıkla yıllık izin

kullanmak durumunda kaldığını belirterek engelli veya engelli yakını olan işçilerin yıllık

izinlerini istedikleri tarihlerde kullanabilmelerini temin eden bir düzenlemeye ilgili

mevzuatta yer verilmesini istediğini,

belirtmiştir.

Karar No: 13 Karar Tarihi: 22/02/2017

4 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

4. İLGİLİ MEVZUAT

4.1. ANAYASA

B. Çalışma şartları ve dinlenme hakkı

MADDE 50- Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılamaz.

Küçükler ve kadınlar ile bedenî ve ruhî yetersizliği olanlar çalışma şartları bakımından

özel olarak korunurlar.

Dinlenmek, çalışanların hakkıdır.

Ücretli hafta ve bayram tatili ile ücretli yıllık izin hakları ve şartları kanunla düzenlenir.

4.2. 4.4.2007 TARİHLİ ve 5620 SAYILI KAMUDA GEÇİCİ İŞ POZİSYONLARINDA
ÇALIŞANLARIN SÜREKLİ İŞÇİ KADROLARINA VEYA SÖZLEŞMELİ
PERSONEL STATÜSÜNE GEÇİRİLMELERİ, GEÇİCİ İŞÇİ ÇALIŞTIRILMASI
İLE BAZI KANUNLARDA DEĞİŞİKLİK YAPILMASI HAKKINDA KANUN

EK MADDE 2 – (4/4/2015-6645/79 md.) (1) Kamu kurum ve kuruluşlarında sürekli

işçi kadrosunda görev yapan ve ilgili mevzuatına göre alınan sağlık kurulu raporunda en az

yüzde kırk oranında engelli olduğu belirtilen işçiler ile ağır engelli raporlu eşi veya bakmakla

yükümlü olduğu birinci derece kan hısımları bulunan işçiler, engellilik durumundan

kaynaklanan gerekçelere dayalı olarak kurum içinde yer değiştirme talebinde bulunabilir.

(2) Bu kapsamdaki talepler kamu kurum ve kuruluşlarının kadro imkânları ve teşkilat

yapıları dikkate alınarak karşılanır.

(3) İşçinin kendisinin veya birlikte yaşadığı eşi ve bakmakla yükümlü olduğu

çocuklarının engellilik durumunun tedavisi sebebiyle kurum içinde yer değişikliği talep etmesi

hâlinde, yer değiştirme suretiyle atama yapılacak yerin, işçinin ve bu fıkra kapsamındaki

yakınlarının engellilik durumuna uygun olması esastır.

(4) Engellilik durumu devam ettiği sürece kurum ve kuruluşlarca isteği dışında işçinin

görev yeri değiştirilmez. Engellilik durumu ortadan kalkan işçiler hakkında genel hükümler

çerçevesinde işlem yapılır.

Karar No: 13 Karar Tarihi: 22/02/2017

5 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

4.3. 14.7.1965 TARİHLİ ve 657 SAYILI DEVLET MEMURLARI KANUNU

Yer değiştirme suretiyle atanma

MADDE 72 – (Değişik: 12/5/1982 - 2670/25 md.) Kurumlarda yer değiştirme suretiyle

atanmalar; hizmetlerin gereklerine, özelliklerine, Türkiyenin ekonomik, sosyal, kültürel ve

ulaşım şartları yönünden benzerlik ve yakınlık gösteren iller gruplandırılarak tespit edilen

bölgeler arasında adil ve dengeli bir sistem içinde yapılır.

……….

(Ek fıkra: 6/2/2014-6518/10 md.) İlgili mevzuatı uyarınca verilecek rapora göre

kendisi, eşi veya birinci derece kan hısımlığı bulunan bakmakla yükümlü olduğu aile fertleri

engelli olan memurların engellilik durumundan kaynaklanan yer değiştirme taleplerinin

karşılanması için düzenlemeler yapılır.

Mazeret izni

MADDE 104 – (….)

E) (Ek: 20/2/2014-6525/7 md.) Memurlara; en az yüzde 70 oranında engelli ya da

süreğen hastalığı olan çocuğunun (çocuğun evli olması durumunda eşinin de en az yüzde 70

oranında engelli olması kaydıyla) hastalanması hâlinde hastalık raporuna dayalı olarak ana veya

babadan sadece biri tarafından kullanılması kaydıyla bir yıl içinde toptan veya bölümler hâlinde

on güne kadar mazeret izni verilir.

Hastalık ve refakat izni:

MADDE 105 – (….)

Ayrıca, memurun bakmakla yükümlü olduğu veya memur refakat etmediği takdirde

hayatı tehlikeye girecek ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır bir kaza

geçirmesi veya tedavisi uzun süren bir hastalığının bulunması hâllerinde, bu hâllerin sağlık

kurulu raporuyla belgelendirilmesi şartıyla, aylık ve özlük hakları korunarak, üç aya kadar izin

verilir. Gerektiğinde bu süre bir katına kadar uzatılır.

Karar No: 13 Karar Tarihi: 22/02/2017

6 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

4.4. 22.5.2003 TARİHLİ ve 4857 SAYILI İŞ KANUNU

Yıllık ücretli izin hakkı ve izin süreleri

MADDE 53 - İşyerinde işe başladığı günden itibaren, deneme süresi de içinde olmak

üzere, en az bir yıl çalışmış olan işçilere yıllık ücretli izin verilir.

Yıllık ücretli izin hakkından vazgeçilemez.

Niteliklerinden ötürü bir yıldan az süren mevsimlik veya kampanya işlerinde çalışanlara

bu Kanunun yıllık ücretli izinlere ilişkin hükümleri uygulanmaz.

İşçilere verilecek yıllık ücretli izin süresi, hizmet süresi;

a) Bir yıldan beş yıla kadar (beş yıl dahil) olanlara ondört günden,

b) Beş yıldan fazla onbeş yıldan az olanlara yirmi günden,

c) Onbeş yıl (dahil) ve daha fazla olanlara yirmialtı günden,

Az olamaz. (Ek cümle: 10/9/2014-6552/5 md.) Yer altı işlerinde çalışan işçilerin yıllık

ücretli izin süreleri dörder gün arttırılarak uygulanır.

Ancak onsekiz ve daha küçük yaştaki işçilerle elli ve daha yukarı yaştaki işçilere

verilecek yıllık ücretli izin süresi yirmi günden az olamaz.

Yıllık izin süreleri iş sözleşmeleri ve toplu iş sözleşmeleri ile artırılabilir.

Yıllık ücretli izne hak kazanma ve izni kullanma dönemi

MADDE 54 - Yıllık ücretli izine hak kazanmak için gerekli sürenin hesabında işçilerin,

aynı işverenin bir veya çeşitli işyerlerinde çalıştıkları süreler birleştirilerek göz önüne alınır. Şu

kadar ki, bir işverenin bu Kanun kapsamına giren işyerinde çalışmakta olan işçilerin aynı

işverenin işyerlerinde bu Kanun kapsamına girmeksizin geçirmiş bulundukları süreler de

hesaba katılır.

Bir yıllık süre içinde 55 inci maddede sayılan haller dışındaki sebeplerle işçinin

devamının kesilmesi halinde bu boşlukları karşılayacak kadar hizmet süresi eklenir ve bu

Karar No: 13 Karar Tarihi: 22/02/2017

7 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

suretle işçinin izin hakkını elde etmesi için gereken bir yıllık hizmet süresinin bitiş tarihi

gelecek hizmet yılına aktarılır.

İşçinin gelecek izin hakları için geçmesi gereken bir yıllık hizmet süresi, bir önceki izin

hakkının doğduğu günden başlayarak gelecek hizmet yılına doğru ve yukarıdaki fıkra ve 55 inci

madde hükümleri gereğince hesaplanır.

İşçi yukarıdaki fıkralar ve 55 inci madde hükümlerine göre hesaplanacak her hizmet

yılına karşılık, yıllık iznini gelecek hizmet yılı içinde kullanır.

Aynı bakanlığa bağlı işyerleri ile aynı bakanlığa bağlı tüzel kişilerin işyerlerinde geçen

süreler ve kamu iktisadi teşebbüsleri yahut özel kanuna veya özel kanunla verilmiş yetkiye

dayanılarak kurulan banka ve kuruluşlar veya bunlara bağlı işyerlerinde geçen süreler, işçinin

yıllık ücretli izin hakkının hesaplanmasında göz önünde bulundurulur.

Yıllık izin bakımından çalışılmış gibi sayılan haller

MADDE 55 - Aşağıdaki süreler yıllık ücretli izin hakkının hesabında çalışılmış gibi

sayılır:

a) İşçinin uğradığı kaza veya tutulduğu hastalıktan ötürü işine gidemediği günler

(Ancak, 25 inci maddenin (I) numaralı bendinin (b) alt bendinde öngörülen süreden fazlası

sayılmaz.).

b) Kadın işçilerin 74 üncü madde gereğince doğumdan önce ve sonra çalıştırılmadıkları

günler.

c) İşçinin muvazzaf askerlik hizmeti dışında manevra veya herhangi bir kanundan dolayı

ödevlendirilmesi sırasında işine gidemediği günler (Bu sürenin yılda 90 günden fazlası

sayılmaz.).

d) Çalışmakta olduğu işyerinde zorlayıcı sebepler yüzünden işin aralıksız bir haftadan

çok tatil edilmesi sonucu olarak işçinin çalışmadan geçirdiği zamanın onbeş günü (işçinin

yeniden işe başlaması şartıyla).

Karar No: 13 Karar Tarihi: 22/02/2017

8 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

e) 66 ncı maddede sözü geçen zamanlar.

f) Hafta tatili, ulusal bayram, genel tatil günleri.

g) 3153 sayılı Kanuna dayanılarak çıkarılan tüzüğe göre röntgen muayenehanelerinde

çalışanlara pazardan başka verilmesi gereken yarım günlük izinler.

h) İşçilerin arabuluculuk toplantılarına katılmaları, hakem kurullarında bulunmaları, bu

kurullarda işçi temsilciliği görevlerini yapmaları, çalışma hayatı ile ilgili mevzuata göre kurulan

meclis, kurul, komisyon ve toplantılara yahut işçilik konuları ile ilgili uluslararası kuruluşların

konferans, kongre veya kurullarına işçi veya sendika temsilcisi olarak katılması sebebiyle

işlerine devam edemedikleri günler.

ı) (Değişik: 4/4/2015-6645/35 md.) Ek 2 nci maddede sayılan izin süreleri,

j) İşveren tarafından verilen diğer izinler ile 65 inci maddedeki kısa çalışma süreleri.

k) Bu Kanunun uygulanması sonucu olarak işçiye verilmiş bulunan yıllık ücretli izin

süresi.

Yıllık ücretli iznin uygulanması

MADDE 56 - Yıllık ücretli izin işveren tarafından bölünemez.

Bu iznin 53 üncü maddede gösterilen süreler içinde işveren tarafından sürekli bir şekilde

verilmesi zorunludur.

(Değişik üçüncü fıkra: 14/4/2016-6704/16 md.) Ancak, 53 üncü maddede öngörülen

izin süreleri, tarafların anlaşması ile bir bölümü on günden aşağı olmamak üzere bölümler

hâlinde kullanılabilir.

İşveren tarafından yıl içinde verilmiş bulunan diğer ücretli ve ücretsiz izinler veya

dinlenme ve hastalık izinleri yıllık izne mahsup edilemez.

Yıllık ücretli izin günlerinin hesabında izin süresine rastlayan ulusal bayram, hafta tatili

ve genel tatil günleri izin süresinden sayılmaz.

Karar No: 13 Karar Tarihi: 22/02/2017

9 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Yıllık ücretli izinleri işyerinin kurulu bulunduğu yerden başka bir yerde geçirecek

olanlara istemde bulunmaları ve bu hususu belgelemeleri koşulu ile gidiş ve dönüşlerinde yolda

geçecek süreleri karşılamak üzere işveren toplam dört güne kadar ücretsiz izin vermek

zorundadır. İşveren, işyerinde çalışan işçilerin yıllık ücretli izinlerini gösterir izin kayıt belgesi

tutmak zorundadır.

(Ek fıkra: 10/9/2014-6552/6 md.) Alt işveren işçilerinden, alt işvereni değiştiği hâlde

aynı işyerinde çalışmaya devam edenlerin yıllık ücretli izin süresi, aynı işyerinde çalıştıkları

süreler dikkate alınarak hesaplanır. Asıl işveren, alt işveren tarafından çalıştırılan işçilerin hak

kazandıkları yıllık ücretli izin sürelerinin kullanılıp kullanılmadığını kontrol etmek ve ilgili yıl

içinde kullanılmasını sağlamakla, alt işveren ise altıncı fıkraya göre tutmak zorunda olduğu izin

kayıt belgesinin bir örneğini asıl işverene vermekle yükümlüdür.

Yıllık izin ücreti

MADDE 57 - İşveren, yıllık ücretli iznini kullanan her işçiye, yıllık izin dönemine

ilişkin ücretini ilgili işçinin izine başlamasından önce peşin olarak ödemek veya avans olarak

vermek zorundadır.

Bu ücretin hesabında 50 nci madde hükmü uygulanır.

Günlük, haftalık veya aylık olarak belirli bir ücrete dayanmayıp da akort, komisyon

ücreti, kâra katılma ve yüzde usulü ücret gibi belirli olmayan süre ve tutar üzerinden ücret alan

işçinin izin süresi için verilecek ücret, son bir yıllık süre içinde kazandığı ücretin fiili olarak

çalıştığı günlere bölünmesi suretiyle bulunacak ortalama üzerinden hesaplanır.

Ancak, son bir yıl içinde işçi ücretine zam yapıldığı takdirde, izin ücreti işçinin izine

çıktığı ayın başı ile zammın yapıldığı tarih arasında alınan ücretin aynı süre içinde çalışılan

günlere bölünmesi suretiyle hesaplanır.

Yüzde usulünün uygulandığı yerlerde bu ücret, yüzdelerden toplanan para dışında

işveren tarafından ödenir.

Karar No: 13 Karar Tarihi: 22/02/2017

10 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Yıllık ücretli izin süresine rastlayan hafta tatili, ulusal bayram ve genel tatil ücretleri

ayrıca ödenir.

İzinde çalışma yasağı

MADDE 58 - Yıllık ücretli iznini kullanmakta olan işçinin izin süresi içinde ücret

karşılığı bir işte çalıştığı anlaşılırsa, bu izin süresi içinde kendisine ödenen ücret işveren

tarafından geri alınabilir.

Sözleşmenin sona ermesinde izin ücreti

MADDE 59 - İş sözleşmesinin, herhangi bir nedenle sona ermesi halinde işçinin hak

kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki ücreti

üzerinden kendisine veya hak sahiplerine ödenir. Bu ücrete ilişkin zamanaşımı iş sözleşmesinin

sona erdiği tarihten itibaren başlar.

İşveren tarafından iş sözleşmesinin feshedilmesi halinde 17 nci maddede belirtilen

bildirim süresiyle, 27 nci madde gereğince işçiye verilmesi zorunlu yeni iş arama izinleri yıllık

ücretli izin süreleri ile iç içe giremez.

İzinlere ilişkin düzenlemeler

MADDE 60 - Yıllık ücretli izinlerin, yürütülen işlerin niteliğine göre yıl boyunca hangi

dönemlerde kullanılacağı, izinlerin ne suretle ve kimler tarafından verileceği veya sıraya bağlı

tutulacağı, yıllık izninin faydalı olması için işveren tarafından alınması gereken tedbirler ve

izinlerin kullanılması konusuna ilişkin usuller ve işverence tutulması zorunlu kayıtların şekli

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından hazırlanacak bir yönetmelikle gösterilir.

Karar No: 13 Karar Tarihi: 22/02/2017

11 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Mazeret izni

EK MADDE 2 – (Ek: 4/4/2015-6645/35 md.) İşçiye; evlenmesi veya evlat edinmesi

ya da ana veya babasının, eşinin, kardeşinin, çocuğunun ölümü hâlinde üç gün, eşinin doğum

yapması hâlinde ise beş gün ücretli izin verilir.

İşçilerin en az yüzde yetmiş oranında engelli veya süreğen hastalığı olan çocuğunun
tedavisinde, hastalık raporuna dayalı olarak ve çalışan ebeveynden sadece biri tarafından
kullanılması kaydıyla, bir yıl içinde toptan veya bölümler hâlinde on güne kadar ücretli izin
verilir.

4.5. YILLIK ÜCRETLİ İZİN YÖNETMELİĞİ

İzin İsteğinin Zamanı

MADDE 7 - İşçi yukarıdaki maddelere göre hak ettiği yıllık ücretli iznini, kullanmak

istediği zamandan en az bir ay önce işverene yazılı olarak bildirir.

İşveren veya işveren vekilleri, bu istekleri Yönetmeliğin 15 inci maddesinde sözü geçen

izin kuruluna veya 18 inci maddesinde belirtilen kişilere bildirir.

İzin İsteği ve Verilmesi

MADDE 8 - İşçi yıllık izin isteminde, adını soyadını, varsa sicil numarasını, iznini hangi

tarihler arasında kullanmak istediğini ve ücretsiz yol izni isteyip istemediğini yazar.

İzin kurulu veya işveren, işçinin istediği izin kullanma tarihi ile bağlı değildir. Ancak,

izin sıra ve nöbetleşmesini göstermek üzere söz konusu kurulca düzenlenecek çizelgeler işçinin

talebi ve iş durumu dikkate alınarak hazırlanır.

Aynı tarihe rastlayan izin isteklerinde; işyerindeki kıdem ve bir önceki yıl iznini

kullandığı tarih dikkate alınarak öncelikler belirlenir.

Yol izni alanlar bu süreyi kullanmadan işe dönerlerse, işveren bunları anılan sürenin

bitiminden önce işe başlatmayabilir.

Karar No: 13 Karar Tarihi: 22/02/2017

12 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

İzin Kurulunun Oluşumu

MADDE 15 - İşçi sayısı yüzden fazla olan işyerlerinde işveren veya işveren vekilini

temsilen bir, işçileri temsilen iki kişi olmak üzere toplam üç kişiden oluşan izin kurulu kurulur.

Kurula işveren temsilcisi başkanlık eder. Kurulun başkanı dışında kalan işçi üyeleri ve

yedekleri işyerinde varsa, işyeri sendika temsilcileri tarafından seçilir.

Sendika temsilcileri seçilmemiş işyerinde izin kurulunun işçi üyeleri ve yedekleri, o

işyerindeki işçilerin yarıdan bir fazlasının katılacağı bir toplantıda açık oyla seçilir. İzin kurulu

başkanı ile üye ve yedekleri işyerinde işveren tarafından ilan edilir. Asil üyelerin yokluğunda

yedeklerin biri başkanın çağrısı üzerine toplantıya katılır.

Herhangi bir nedenle eksilen üye ve yedekler aynı şekilde tamamlanır. İzin kurulu

üyelerinin seçimi iki yılda bir yapılır. Yeni izin kurulu üyeleri seçilinceye kadar eski kurul

üyeleri görevine devam eder.

Bu Yönetmeliğin yürürlüğe girmesinden sonra yeni açılacak işyerlerinde seçim,

işyerlerinin faaliyete geçtiği tarihi takip eden bir yıl içerisinde yapılır.

İzin Kurulu Bulunması Zorunlu Olmayan İşyerleri

MADDE 18 - İşçi sayısı yüzden az olan işyerlerinde; izin kurulunun görevleri, işveren

veya işveren vekili veya bunların görevlendireceği bir kişi ile işçilerin kendi aralarında

seçecekleri bir temsilci tarafından yerine getirilir.

Karar No: 13 Karar Tarihi: 22/02/2017

13 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

5. KAMU KURUMLARININ YAZILI AÇIKLAMALARI

Komisyonumuza gelen ve söz konusu iddiaları içeren dilekçe konusu şikayetle ilgili

olarak Çalışma ve Sosyal Güvenlik Bakanlığından yazı ile bilgi talep edilmiştir. Bahse konu

dilekçe ile ilgili Bakanlığın yazılı cevaplarındaki hususlar aşağıdaki alt başlıklarda

özetlenmiştir.

5.1. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI

5.1.1. Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü’nün

18/05/2016 tarihli ve 12257 sayılı yazısı aşağıdaki şekildedir:

Kamuda çalışan ve engelli yakını bulunan işçilerin yıllık ücretli izinlerinin talep ettikleri

tarihler arasında kullanılmasını sağlayan mevzuat değişikliği yapılması konusundaki ilgi

dilekçeniz incelenmiştir.

Anayasanın 50. maddesinde, dinlenmenin çalışanların hakkı olduğu ve yıllık ücretli izin

hakları ve koşullarının kanunla düzenleneceği hükme bağlanmıştır.

4857 sayılı İş Kanununun "Yıllık Ücretli izin hakkı ve izin süreleri" başlıklı 53.

maddesinde, işyerinde işe başladığı günden itibaren, deneme süresi de içinde olmak üzere, en

az bir yıl çalışmış olan işçilere yıllık ücretli izin verileceği, yıllık ücretli izin hakkından

vazgeçilemeyeceği, işçilere verilecek yıllık ücretli izin süresinin, hizmet süresi;

a) Bir yıldan beş yıla kadar (beş yıl dahil) olanlara ondört günden.

b) Beş yıldan fazla onbeş yıldan az olanlara yirmi günden,

c) Onbeş yıl (dahil) ve daha fazla olanlara yirmialtı günden,

az olamayacağı, yer altı işlerinde çalışan işçilerin yıllık ücretli izin süreleri dörder gün

arttırılarak uygulanacağı, ancak onsekiz ve daha küçük yaştaki işçilerle elli ve daha yukarı

yaştaki işçilere verilecek yıllık ücretli izin süresinin yirmi günden az olamayacağı, yıllık izin

sürelerinin iş sözleşmeleri ve toplu iş sözleşmeleri ile artırılabileceği öngörülmüştür.

Karar No: 13 Karar Tarihi: 22/02/2017

14 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Yıllık ücretli izin uygulaması ile ilgili usul ve esaslar ise 4857 sayılı İş Kanununun 53,

54, 55, 56, 57, 58 ve 59. maddeleri ile 60. maddesine dayanılarak hazırlanan ve 03/03/2004

tarihli, 25391 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş olan Yıllık Ücretli İzin

Yönetmeliğinde düzenlenmiştir.

Söz konusu Yönetmeliğin “İzin isteğinin zamanı” başlıklı 7. maddesinde, “İşçi

yukarıdaki maddelere göre hak ettiği yıllık ücretli iznini, kullanmak istediği zamandan en az

bir ay önce işverene yazılı olarak bildirir.

İşveren veya işveren vekilleri, bu istekleri Yönetmeliğin 15 inci maddesinde sözü geçen

izin kuruluna veya 18 inci maddesinde belirtilen kişilere bildirir.” denilmektedir.

Aynı Yönetmeliğin “İzin isteği ve verilmesi” başlıklı 8. maddesinde de, “İşçi yıllık izin

isteminde, adını soyadını, varsa sicil numarasını, iznini hangi tarihler arasında kullanmak

istediğini ve ücretsiz yol izni isteyip istemediğini yazar.

İzin kurulu veya işveren, işçinin istediği izin kullanma tarihi ile bağlı değildir. Ancak

izin sıra ve nöbetleşmesini göstermek üzere söz konusu kurulca düzenlenecek çizelgeler işçinin

talebi ve iş durumu dikkate alınarak hazırlanır.

Aynı tarihe rastlayan izin isteklerinde; işyerindeki kıdem ve bir önceki yıl iznini

kullandığı tarih dikkate alınarak öncelikler belirlenir.

Yol izni alanlar bu süreyi kullanmadan işe dönerlerse, işveren bunları anılan sürenin

biliminden önce işe başlatmayabilir.” hükmü öngörülmüştür.

Bütün bunlara göre, izin kurulu veya işveren, işçinin istediği izin kullanma tarihi ile

bağlı değildir. Ancak, söz konusu kurulca düzenlenecek çizelgeler işçinin talebi ve iş durumu

dikkate alınarak hazırlanır.

Diğer taraftan, engelli yakını bulunan işçilerin yıllık ücretli izinlerini talep ettikleri

tarihler arasında kullanması hususu taraflar arasında yapılan iş sözleşmesinde veya toplu iş

sözleşmesinde düzenlenmesi mümkün bulunmaktadır.

Karar No: 13 Karar Tarihi: 22/02/2017

15 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

İş mevzuatının uygulaması ile ilgili somut şikayetlerinizin bulunması ve bunların idari

yönden incelenmesini istemeniz halinde, şikayete konu işyerinin açık unvan ve adresini

belirtmek suretiyle işyerinin bulunduğu ildeki Çalışma ve İş Kurumu İl Müdürlüğüne veya

Bakanlığımıza dilekçe ile başvurmanız mümkün bulunmaktadır.

Ancak, 5521 sayılı İş Mahkemeleri Kanununa göre, işçilerle işverenler arasında hizmet

akdinden, toplu iş sözleşmesinden veya İş Kanununa dayanan her türlü hak iddialarından doğan

hukuk uyuşmazlıklarının kesin olarak çözüme bağlanması görev ve yetkisi iş mahkemelerine

ait bulunmaktadır.

Bilgilerinize sunulur.

Karar No: 13 Karar Tarihi: 22/02/2017

16 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

6. ALT KOMİSYONUN YAPTIĞI TOPLANTILAR

Alt Komisyonun 15.6.2016 tarihinde gerçekleştirdiği toplantıda Manisa Milletvekili

İsmail BİLEN alt komisyon başkanlığına seçilmiştir. Alt Komisyon tarafından yapılan

toplantılar ile bu toplantılara Komisyonu bilgilendirmek üzere katılan ve katkıda bulunan

kurum, kuruluş ve ilgili uzman şahıslar aşağıdaki tabloda gösterilmiştir.

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan Kişiler

Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

1. Toplantı

15.06.2016

Alt Komisyon Üyesi
Manisa Milletvekili

İsmail BİLEN

Alt Komisyon Üyesi
Samsun Milletvekili

Orhan KIRCALI

Alt Komisyon Üyesi
Bursa Milletvekili

Erkan AYDIN

2. Toplantı

10.08.2016

Çalışma ve Sosyal Güvenlik Bakanlığı

Çalışma Genel Müdürlüğü

Hicret BOZOKLU

Mevzuat ve Bireysel İş

İlişkileri Daire Başkanı

Çalışma ve Sosyal Güvenlik Bakanlığı

Çalışma Genel Müdürlüğü

Ekrem YILDIZ

Şube Müdürü

Aile ve Sosyal Politikalar Bakanlığı
Sinan GERGİN

Uzman

Karar No: 13 Karar Tarihi: 22/02/2017

17 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan Kişiler

Tablosu- Devam

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

2. Toplantı

10.08.2016

Devlet Personel Başkanlığı
Hatice TATLI

Uzman

Maliye Bakanlığı
Engin BİTER

Daire Başkanı

Maliye Bakanlığı
Tunç BENDERLİOĞLU

Uzman

Mahalli İdareler Genel Müdürlüğü

Mehmet Fatih GEYİM

Mevzuat ve Strateji

Geliştirme Daire Başkanı

Karar No: 13 Karar Tarihi: 22/02/2017

18 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

7. KAMU KURUM VE KURULUŞ TEMSİLCİLERİNİN BEYANLARI

7.1. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI

Alt Komisyonun 10.08.2016 tarihli toplantısında,

7.1.1. Çalışma Genel Müdürlüğü Mevzuat ve Bireysel İş İlişkileri Daire Başkanı

Hicret BOZOKLU tarafından;

• Kamuda 50 ve daha fazla işçi çalıştıran iş yerlerinde mevcut kadronun % 4’ünün, özel

sektörde yüzde % 3’ünün engellilere verilmesi gibi engellilere yönelik bazı pozitif

düzenlemeler olsa da uygulamada konuyla ilgili bazı sıkıntıların yaşandığı,

• Özellikle özel sektörde Kanunun emrettiği % 3 kadro ayırmaya tam olarak uyulmadığı, bu

durumun iş müfettişlerince yapılan denetimlerde tespit edildiği ve ağır para cezalarının

uygulandığı,

• İşverenlerin zorunlu engelli istihdamına ilişkin sayıları yüksek buldukları, özellikle bazı

vilayetlerde ve bazı iş kollarında bu oranda istihdamda zorluk çekildiği, hatta istihdam etme

yerine parasal olarak katkıda bulunma müracaatında bulunan işverenlerin olduğu,

• Çeşitli sebeplerden dolayı engelli istihdamına yönelik bir direnç olduğu, engellilerle ilgili

daha fazla yasal düzenleme yapılmasının piyasada engelli istihdamına karşı katılık

oluşturabileceği,

• Benzer şekilde kadınlarla ilgili yüce Meclis tarafından doğum izni, doğum sonrası izni gibi

gerçekleştirilen pozitif düzenlemelerin özellikle özel sektörde piyasa katılığına neden

olarak kadın istihdamının azaltılmasına neden olduğu,

• Bu dilekçe sahibinin durumunda; belediyede çalışan bir işçinin geçmek istediği kamu

kurumuna müracaat ederek, valiliğe, üniversiteye ya da o ildeki, ilçedeki herhangi bir kamu

kurumuna naklen geçmek istemesi, ilgili kamu kurumunun boş unvanının olması ve Maliye

Bakanlığının da uygun görüşünün alınması halinde engelli çalışanın ya da herhangi bir

çalışanın yer değiştirmesinin mümkün olduğu ancak bu durumu yasalarla daha zorlayıcı

Karar No: 13 Karar Tarihi: 22/02/2017

19 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

hâle getirmenin engelli vatandaşların istihdamında ya da kamunun idaresinde daha büyük

zorluklara yol açabileceği,

• Ayrıca İş Kanununun, uygulamasında kamu ve özel sektör ayrımı öngörülmediği, özel

sektörü zaten zorlayamayacakları, kamu sektörünü daha fazla zorlamanın kamu düzenine

sıkıntı getireceği düşüncesinde oldukları, zaten kamunun uygun görmesi hâlinde mevzuatın

naklen geçişler için uygun olduğu, naklen geçişlerin kurumların karşılıklı uygun görmesine

bağlı olduğu, bir kamu kurumundan başka bir kamu kurumuna naklen geçilmek

istendiğinde müracaat edilen kurumun norm kadrosunun buna uygun olması, atama

amirinin uygun görmesi ve çalışılmakta olan kurumun da kişinin ayrılmasına izin vermesi

hâlinde yasal bir engelin bulunmadığı, ancak belediyelerden kamu kurumlarına geçişte iki

kurumun uygun görmesi dışında Maliye Bakanlığının da uygun görmesi gerektiği,

• Asgari ücretin temel ücret olduğu, bunun üzerindeki ücretlerin de taraflar arasında

belirlendiği, aynı iş yerinde olmalarına rağmen farklı ücretler alan işçilerin olabildiği, toplu

iş sözleşmesi yoksa o iş yerine hangi ücret baremiyle gitmişse işverenin o ücreti ödeyeceği,

büyükşehir belediyelerinde toplu iş sözleşmesi ve sendikanın olduğu, ilçe belediyelerinde

de sözleşmenin olduğu,

• 5620 sayılı Kanunun sadece kamuda sürekli işçi kadrosunda çalışanlar için getirilen bir

düzenleme olduğu, nakil talebini karşılamak için düzenleme yapılacaksa tüm kamu kurum

ve kuruluşlarını kapsaması, usul ve esaslarının da Maliye Bakanlığınca belirlenmesi

gerektiği,

• Özelikle Doğu ve Güneydoğu Bölgesi’ndeki belediyelerden 6111sayılı Kanunla diğer kamu

kurumlarına geçiş esnasında büyük oranda ücret fazlalaşması olduğu, düzenleme yapılması

halinde bu durumun suistimallere yol açacağı, bir belediyeden başka belediyeye geçerken

kişinin ücreti yükseltilerek gönderilebileceği, gittiği yerde ayrıldığı belediyedeki haklarını

kullanacaksa bu yönteme başvurulabileceği ya da gittiği yerde ücret daha fazlaysa oradaki

ücreti almanın İş Kanunu yönünden de hakkı olduğu ancak gittiği belediyede ücreti

düşecekse dava açabileceği, geldiği yerde ücretinin daha yüksek olduğunu, toplu

sözleşmesinin daha yüksek olduğunu, kaybettiği haklarının verilmesini kısaca rızasıyla

Karar No: 13 Karar Tarihi: 22/02/2017

20 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

gitse bile kişinin sonradan dava açabileceği, çalışma hayatının bununla ilgili açılmış

davalarla dolu olduğu,

• Yıllık izin kullanma hakkının işverene ait olduğu, özel sektörde bu alanda sorunlar

yaşanıyor olsa da kamuda yıllık ücretli izin konusunda çok sorun yaşanmadığı, kamuda

çalışan bir engelli veya engelli yakınına yıllık iznini kullanması hususunda daha esnek ve

anlayışlı davranıldığı, bir engelli veya engelli yakınının yıllık iznini istedikleri tarihler

arasında kullanmasına kamudaki bir idarecinin zorluk çıkarmasının çok karşılaşılan bir

durum olmadığı, ancak kişinin veya yakınının engelliliği devam eden bir durumsa buradaki

sağlık sorunun zaten yıllık izin süresiyle çözülemeyeceği,

• Ayrıca, kamuda yıllık izin kullanma hususunda engelli veya engelli yakınının istediği

zaman yıllık izin kullanmasıyla ilgili toplu sözleşmeye bir hüküm konulabileceği,

belirtilmiştir.

7.1.2. Çalışma Genel Müdürlüğü Şube Müdürü Ekrem YILDIZ tarafından;

• İş Kanuna 2015 yılında eklenen ve ister kamuda ister özel sektörde olsun, bütün işçileri

kapsayan “İşçilerin en az yüzde yetmiş oranında engelli veya süreğen hastalığı olan

çocuğunun tedavisinde, hastalık raporuna dayalı olarak ve çalışan ebeveynden sadece

biri tarafından kullanılması kaydıyla, bir yıl içinde toptan veya bölümler hâlinde on

güne kadar ücretli izin verilir.” şeklindeki düzenlemenin bir nebze de olsa bu ihtiyacı

karşılamaya yönelik olarak yapıldığı,

belirtilmiştir.

7.2. AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI

Alt Komisyonun 10.08.2016 tarihli toplantısında

Karar No: 13 Karar Tarihi: 22/02/2017

21 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

7.2.1. Aile ve Sosyal Politikalar Bakanlığı Uzmanı Sinan GERGİN tarafından;

• Aile ve Sosyal Politikalar Bakanlığı olarak, dezavantajlı grupların ve özelde engellilerin

istihdamına yönelik yeni kuralların çalışma barışını ve çalışma hayatını o kadar da riske

atacağını düşünmedikleri,

• Kurumlar arası naklen geçişin kolay olmadığı, kurumların bu konuda insiyatif alamadıkları,

bu konuda Bakanlıklarına çok sayıda dilekçe geldiği, engelli vatandaşların birçok kuruma

başvurdukları halde kadro yetersizliği gibi gerekçeler gösterilmeden ya da mevzuata

uymadığı gerekçesiyle başvurularının reddedildiği, 5620 sayılı Kanunun ek 2’nci

maddesinin kurum içi yer değiştirme konusunu düzenlediği, üzerinde tartışılan dilekçenin

ise kurum içi yer değiştirme talebi olmayıp, iki farklı belediye arasında geçiş talep eden bir

dilekçe olduğu, dolayısıyla mevcut mevzuatın buna izin vermediği,

• Kamudaki bir engelli işçi veya yakınının yıllık ücretli izinlerini istediği tarihler arasında

kullanamadığı yönünde şikayet içeren bir başvuruyla karşılaşmadıkları, toplu iş

sözleşmesine konulacak bir hükümle sorunun aşılabileceği,

belirtilmiştir.

7.3. DEVLET PERSONEL BAŞKANLIĞI

Alt Komisyonun 10.8.2016 tarihli toplantısında;

7.3.1. Devlet Personel Başkanlığı Uzmanı Hatice TATLI tarafından;

• 5620 sayılı Kanuna eklenen maddeyle kamuda çalışan engelli işçi ile ağır engelli yakını

bulunan işçinin kurum içi yer değişikliğine izin verildiği ancak kurumlar arası nakline

ilişkin herhangi bir düzenlemenin olmadığı,

• Devlet memurları açısından engelli veya engelli yakını bulunan memurların kurum içi yer

değişikliği hakkına sahip olduğu, bu durumun Devlet Memurlarının Yer Değiştirme

Suretiyle Atanmalarına İlişkin Yönetmelik’te 2014 yılında düzenlendiği, engelli veya ağır

engelli yakını bulunan memurların kurumlarının teşkilatlarının olması halinde talep ettikleri

Karar No: 13 Karar Tarihi: 22/02/2017

22 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

yere gitme haklarının olduğu, bu durumda kurumun takdir yetkisinin dahi bulunmadığı,

örneğin Millî Eğitim Bakanlığından bir ilden diğer bir ile yer değişikliği talebinde

bulunulduğunda kurumun kişinin bu talebini yerine getirdiği,

• Engelli veya engelli yakını bulunan memurların genel hükümlere göre kurumlar arası

geçişlerinin mümkün olduğu, yani memurun bir kurumdan diğer kuruma her iki kurumun

da uygun görmesi halinde gidebildiği ancak bunun idarenin takdirine bağlı olduğu, bu

duruma ilişkin olarak 657 sayılı Kanunda özel bir düzenlemenin bulunmadığı, böyle bir

düzenleme yapmanın avantajları olabileceği gibi dezavantajlarının da olabileceği, engelli

memur çalıştırma veya ona maaş vermenin yanında kişinin yürüteceği kamu hizmetinin de

önemli olduğu, yer değişikliğinde hizmet gerekleri açısından da durumu değerlendirmek

gerektiği her iki kurumun da yer değişikliği talebini uygun görmesi halinde memurun yer

değiştirebileceği ancak kurumların takdiri dışında zorunlu olarak engelli veya engelli

yakını olan memurun diğer kuruma naklen geçişine Devlet Personel Başkanlığı olarak

olumlu bakmadıkları,

belirtilmiştir.

7.4. MALİYE BAKANLIĞI

Alt Komisyonun 10.8.2016 tarihli toplantısında;

7.4.1. Maliye Bakanlığı Daire Başkanı Engin BİTER tarafından;

• Engelli yakınının tedavi sürecinin Kâhta Belediyesine veya Adıyaman’a tayininin çıkması

halinde de devam edeceği, kişinin hastaneye gitmesi, işten uzak kalması gibi durumların

varlığını koruyacağı, böyle bir yer değişikliğinin yol ve konaklamayla ilgili sıkıntıları

bertaraf edebileceği, yani sorunun kısmen çözülebileceği,

• Engelli veya engelli yakını olan işçilerin kurumlar arası yer değişikliği yapmasına imkan

tanıyan bir düzenleme yapılması halinde bazı sorunların ortaya çıkabileceği, işçilerde

bireysel ve toplu sözleşmeler olduğu, ücretlerin bu sözleşmelere göre belirlendiği, toplu

sözleşme yapılan bir kurumdan toplu sözleşme yapılan başka bir kuruma geçilmesi veya

toplu sözleşme olmaması gibi durumlarda bu kişilerin ücret ve mali haklarının

Karar No: 13 Karar Tarihi: 22/02/2017

23 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

belirlenmesinde sorunlar yaşanacağı, Samsat Belediyesinde daha yüksek ücret alan bir

işçinin Adıyaman Belediyesinde emsali işçinin düşük ücret alması halinde ücretin nasıl

eşitleneceği sorunuyla karşılaşılacağı, bu durumun yüksek ücretli yerlere doğru talep

doğurabileceği,

• Belediyelerde, kaç kişi çalıştırılabileceğinin norm kadrolarla belirlendiği, ayrıca mevzuatta

en az çalıştırılması gereken engelli kadrolarının da bulunduğu, yapılacak olan düzenleme

zorunlu engelli istihdamını etkileyeceğinden kurumu bu açıdan sıkıntıya düşürebileceği,

• Kurum içi geçişlerde bazı bakanlıklarda sıkıntılarla karşılaşılabileceği, örneğin Tarım

Bakanlığının ilçe teşkilatı ve il teşkilatı olduğu, kurum içi yer değişikliği durumunda ilçeden

ile gitme şansı olabileceği, ancak ilçe teşkilatı olmayan bakanlık birimleri ve idari yapılarda

bu durumun sorun olabileceği, ilçeden ile geçme durumunda sadece belediyelerde değil

diğer kurumlarda da sorunlarla karşılaşılabileceği,

• İş Kanunu açısından kamu işçisi ile özel işçi arasında ayrım olmadığı, başka bir kuruma

geçiş hususu özel sektör açısından ele alındığında örneğin A ilçesinde X firmasında çalışan

bir işçinin başka bir ilçeye veya başka bir ildeki başka bir firmaya geçmesi durumunda önce

çalıştığı iş yerindeki haklarının korunmadığı, özel sektörde böyle bir mekanizmanın

olmadığı, iş hukuku açısından da ücret, kıdem tazminatı, yıllık izin ve buna benzer tüm

hakların toplu sözleşmeyle belirlendiği bu sebeple bu tür geçişlerde sıkıntı yaşanacağı,

işverenin değiştirilmesi durumunda kamuda önceki işveren tarafından verilen hakların

devam ettirilmesi gibi bir kaygı taşınacağı ancak bunun genel mekanizmada olmadığı,

• Nakil hakkı açısından işçi ve memurları ayrı değerlendirmek gerektiği, memurların ücret

rejimlerinin belli esaslara bağlandığı, bazı kurumlarda farklı uygulamalar olsa da 666 sayılı

Kanun Hükmünde Kararnameyle bu farklılıkların kaldırıldığı, A belediyesinde çalışan bir

memur ile herhangi bir ildeki bakanlıktaki memurun maaşının aynı olduğu, ancak işçilerde

bireysel sözleşme ve toplu iş sözleşmesi olduğu ve her birinin özel ücret rejimi ve mali

hakları olduğu için işçilerin yer değiştirme durumlarının memurlarınki gibi

değerlendirilemeyeceği,

• Yıllık ücretli izinlerin istenilen tarihlerde kullanılabilmesi konusunda ise işverenin en

yoğun olduğu dönemde kişinin izin talep etmesinin esasen kendisinin aleyhine olacağı, bu

Karar No: 13 Karar Tarihi: 22/02/2017

24 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

durumda işverenin bir şekilde iş sözleşmesini sona erdirebileceği, lehe bir düzenleme

yapma amaçlanırken kişilerin aleyhine bir durumun da ortaya çıkabileceği, bunun iyi

değerlendirilmesi gerektiği,

7.4.2. Maliye Bakanlığı Uzmanı Tunç BENDERLİOĞLU tarafından;

• 6111 sayılı Kanun ve 6360 sayılı Büyükşehir Kanunuyla kapatılan belediyelerdeki ya da il

özel idarelerindeki personelin havuza alındığı, 6111’de ihtiyaç fazlası işçilerin devredildiği,

kişiler mağdur olmasın diye koruma mekanizmaları getirildiği ancak uygulamada bazı

suiistimallerin yaşandığı özellikle devirden önce yüksek ücretlerin veya yüksek mali ve

sosyal haklar verilerek kişilerin havuza devredildiği durumlarla karşılaştıkları, örneğin

2.000 TL ücret alan bir işçinin devir tarihine gelirken bir anda bireysel sözleşme veya toplu

sözleşmedeki bir değişiklikle 5.000 TL, 6.000 TL aldığı, kıdem tazminatının tavandan

ödendiği durumlarla karşılaştıkları, bazı belediyeler açısından durumun suiistimal edildiği,

seçim dönemlerin de özellikle bu durumların kamu maliyesine yük oluşturabildiği,

belirtilmiştir.

7.5. MAHALLİ İDARELER GENEL MÜDÜRLÜĞÜ

Alt Komisyonun 10.8.2016 tarihli toplantısında;

7.5.1. Mahalli İdareler Genel Müdürlüğü Mevzuat ve Strateji Geliştirme Daire

Başkanı Mehmet Fatih GEYİM tarafından;

• İstanbul, Ankara ya da büyükşehirlerin imkânlarının bazen başka yerlerde olmayabileceği,

Samsat’ta olmayan bir rehabilitasyon merkezinin Adıyaman’da olabileceği, engelli yakını

olan işçinin sürekli olarak Samsat’tan Kâhta’ya gelebilmesinin mümkün olmadığı ancak

çalıştığı yerde çocuğunun tedavisini daha rahat devam ettirebileceği, engellilik düzeyinin

geliştirilebileceği, engellilerin toplumsal yaşama adapte olabilmelerini sağlayacak

imkânların devletimiz tarafından sağlanmaya çalışıldığı, bu tarzda taleplerin suistimal değil,

ciddi bir ihtiyaç olarak görülmesi gerektiği,

Karar No: 13 Karar Tarihi: 22/02/2017

25 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

• 5620 sayılı Kanuna göre engelli veya engelli yakını olan sürekli işçi kadrosunda olanların

kurum içi yer değiştirme yapabildikleri, ancak kurumlar arası yer değiştirmenin mümkün

olmadığı, belediyeler açısından bakıldığında her birinin ayrı birer kurum oldukları, anayasal

bütçesi olan özerk kurumlar oldukları, anayasal statüye sahip oldukları dolayısıyla Samsat

Belediyesinden Kâhta Belediyesine ya da Adıyaman Belediyesine bir işçinin

geçebilmesinin mümkün olmadığı,

• Büyükşehir belediyesinin bağlı kuruluşları arasında büyükşehir belediye başkanının

insiyatifiyle kurum içi yer değiştirme yapılabileceği, ancak bir belediyeden başka bir

belediyeye yer değiştirmenin mevcut mevzuat hükümleri çerçevesinde mümkün olmadığı,

belirtilmiştir.

Karar No: 13 Karar Tarihi: 22/02/2017

26 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

8. USUL VE ESASA İLİŞKİN DEĞERLENDİRMELER

8.1. GENEL OLARAK

Dilekçeler üzerinde yapılan ilk incelemede, 3071 sayılı Dilekçe Hakkının

Kullanılmasına Dair Kanun ve TBMM İçtüzüğünün 115 ilâ 120’nci maddelerinde belirtilen

koşulları taşıdığı görülmüş, dilekçelere konu edilen hususların DKGK’da esastan incelenmesi

uygun bulunmuştur.

Komisyonumuza konuyla ilgili olarak gelen dilekçelerde özetle, kamuda çalışan engelli

veya engelli yakını olan işçilerin sağlık sorunları ve tedavileriyle ilgili süreçleri daha kolay

takip edebilmelerine imkan tanıyan bir yerde çalışmalarını sağlayacak şekilde uygun bir

kuruma tayinlerinin yapılabilmesine, engelli veya engelli yakını olan işçilerin yıllık ücretli

izinlerini kendi istedikleri tarihlerde kullanabilmelerine yönelik ilgili mevzuatta düzenlemeler

yapılmasının talep edildiği anlaşılmıştır.

Komisyonumuz, gerek yer değiştirme gerekse de yıllık izinlerin istenilen tarihlerde

kullanılmasıyla ilgili mevcut mevzuatı değerlendirerek yeterli olup olmadığını, yeterli değilse

ne gibi iyileştirmeler yapılabileceğini ve bu alanda yaşanan sorunların nasıl çözülebileceğini

tespit etmeyi amaçlamıştır.

8.2. YÜRÜRLÜKTEKİ MEVZUAT HÜKÜMLERİ AÇISINDAN

Komisyonumuzca yapılan çalışmalar sonucunda, özellikle son yıllarda devletin engelli

ve engelli yakınlarını destekleyici nitelikte pozitif düzenlemeler yaptığı, yer değiştirme

talebiyle ilgili olarak da mevzuata yakın zamanda bu durumda olan kişilerin ihtiyaçlarını

karşılamaya yönelik bazı düzenlemelerin eklendiği tespit edilmiştir.

5620 sayılı Kanuna 2015 yılında eklenen bir maddeyle yer değiştirme konusunda bir

düzenleme yapıldığı görülmekte olup ilgili madde şu şekildedir:

 “EK MADDE 2 - (1) Kamu kurum ve kuruluşlarında sürekli işçi kadrosunda görev

yapan ve ilgili mevzuatına göre alınan sağlık kurulu raporunda en az yüzde kırk oranında

engelli olduğu belirtilen işçiler ile ağır engelli raporlu eşi veya bakmakla yükümlü olduğu

Karar No: 13 Karar Tarihi: 22/02/2017

27 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

birinci derece kan hısımları bulunan işçiler, engellilik durumundan kaynaklanan gerekçelere

dayalı olarak kurum içinde yer değiştirme talebinde bulunabilir.

(2) Bu kapsamdaki talepler kamu kurum ve kuruluşlarının kadro imkânları ve teşkilat

yapıları dikkate alınarak karşılanır.

(3) İşçinin kendisinin veya birlikte yaşadığı eşi ve bakmakla yükümlü olduğu

çocuklarının engellilik durumunun tedavisi sebebiyle kurum içinde yer değişikliği talep etmesi

hâlinde, yer değiştirme suretiyle atama yapılacak yerin, işçinin ve bu fıkra kapsamındaki

yakınlarının engellilik durumuna uygun olması esastır.

(4) Engellilik durumu devam ettiği sürece kurum ve kuruluşlarca isteği dışında işçinin

görev yeri değiştirilmez. Engellilik durumu ortadan kalkan işçiler hakkında genel hükümler

çerçevesinde işlem yapılır.”

5620 sayılı Kanuna eklenen yukarıda yer verilen kanun maddesinin gerekçesinde kamu

kurum ve kuruluşlarında görev yapan sürekli işçilerin engelli olması veya yakınlarının ağır

engelli olmaları hâlinde kurum içinde görev yerlerinin değiştirilmesine imkan sağlanmasının

amaçlandığı, bu işlem yapılırken kurum ve kuruluşların teşkilat yapılarının ve sürekli işçi kadro

imkânlarının dikkate alınacağı ve bu tür taleplerin bu çerçevede yerine getirileceği belirtilmiştir.

Yıllık ücretli izinlerin ilgili olarak ise 4857 sayılı İş Kanunu ve Yıllık Ücretli İzin

Yönetmeliğinde izin isteğinin zamanı, izin isteği ve verilmesi gibi hususların ayrıntılı bir

şekilde düzenlendiği, diğer taraftan 4857 sayılı İş Kanununa 2015 yılında eklenen maddeyle

engelli veya engelli yakını olan işçilere mazeret izni başlığı adı altında yeni bir hak tanındığı

görülmekte olup ilgili düzenleme aşağıdaki gibidir:

“Mazeret izni

Ek Madde 2 - İşçiye; evlenmesi veya evlat edinmesi ya da ana veya babasının, eşinin,

kardeşinin, çocuğunun ölümü hâlinde üç gün, eşinin doğum yapması hâlinde ise beş gün ücretli

izin verilir.

İşçilerin en az yüzde yetmiş oranında engelli veya süreğen hastalığı olan çocuğunun

tedavisinde, hastalık raporuna dayalı olarak ve çalışan ebeveynden sadece biri tarafından

kullanılması kaydıyla, bir yıl içinde toptan veya bölümler hâlinde on güne kadar ücretli izin

verilir.”

Karar No: 13 Karar Tarihi: 22/02/2017

28 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

Yukarıda yer verilen düzenlemenin gerekçesi, engelli veya süreğen hastalığı olan

çocuklarının hastalıkları ile ilgilenmelerini temin etmek amacıyla işçi olan anne veya babaya

bir yıl içinde on güne kadar ücretli izin verilmesi şeklinde ifade edilirken aynı konuyu memurlar

için düzenleyen madde gerekçesinde ise; engelli ya da süreğen hastalığı bulunan çocukların

diğer çocuklara göre tekrarlayan hastalıklara yakalanma riski, tedavi şekli, süresi ve iyileşme

oranı yönüyle farklılık gösterdikleri, bu çocukların daha sık hastalanması ve tedavi süresinin

daha uzun olması nedeniyle çalışan ebeveynin yıllık izin hakkı dışında ek süreli izin

kullanımına ihtiyacı bulunduğu, ayrıca bu çocukların hastalıklarının daha komplike

seyretmesinin getirdiği ek yük nedeniyle bakımlarının özellik arz ettiği ve ev koşullarında

tedavisi yapılsa dahi yakın bakım gerektirdiği, mevcut düzenlemede çalışan ebeveynin yıllık

izin hakkı dışında mazeret izni almasının idarenin inisiyatifine bırakıldığı, ayrıca ek süreli bir

izin hakkının bulunmadığı, bu durumun çeşitli mağduriyetlere neden olduğu, bu düzenlemeyle

engelli ya da süreğen hastalığı bulunan çocuğun tedavi ve bakımının daha etkin

yapılabilmesinin amaçlandığı ve bu amaçla hekim tarafından gerekli görüldüğü takdirde 657

sayılı Kanun uyarınca çalışan ebeveynlerden birinin çocuğunun bakımının yapılabilmesi için

mazeret izni kullanma hakkı getirildiği belirtilmiştir.

Karar No: 13 Karar Tarihi: 22/02/2017

29 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

9. GEREĞİ DÜŞÜNÜLDÜ

Komisyonumuzca, kurum içinde olmak kaydıyla kamu kurum ve kuruluşlarında sürekli

işçi kadrosunda çalışan engelli veya engelli yakını olan işçilerin yer değiştirme imkanına sahip

oldukları, kurumlar arası geçiş hususunda ise her iki kurumun uygun görmesi halinde

mevzuatın bu durumu engellemediği, ancak bir belediyeden diğer bir belediyeye geçiş

yapabilme gibi farklı tüzel kişilikler arasında yer değiştirmeye imkan sağlayacak bir düzenleme

yapılmasının doğru olmayacağı, kurum içi geçişlerde bazı bakanlıklarda sıkıntılarla

karşılaşılabileceği, örneğin Gıda ve Tarım Bakanlığının ilçe teşkilatı ve il teşkilatı olduğu,

kurum içi yer değişikliği durumunda ilçeden ile gitme şansı olabileceği, ancak ilçe teşkilatı

olmayan bakanlık birimleri ve idari yapılarda bu durumun sorun olabileceği, hatta beklenenin

aksine engelli istihdamına yönelik katılık oluşması ve iş barışının zedelenmesi gibi bazı

olumsuz sonuçları ortaya çıkaracağı,

Kamuda çalışan işçileri memur gibi değerlendirmenin mümkün olmadığı, memurların

özlük ve statü hakları açısından benzer durumda bulundukları ancak işçilerin ücretlerinin

bireysel veya toplu sözleşmelere göre belirlenmesi nedeniyle ücretler arasında belirgin farkların

olabileceği, kamuda sürekli işçi kadrosunda çalışan işçiler açısından kurumlar arası yer

değişikliğine ilişkin olarak mevzuatta bağlayıcı bir düzenleme yapılması halinde bu imkanın

suiistimal edilebileceği, düşük ücretli yerlerden daha yüksek ücretlerin verildiği kurumlara

talebin artabileceği, belediyelerde kaç kişi çalıştırılabileceğinin norm kadrolarla belirlendiği

ayrıca mevzuatta en az çalıştırılması gereken engelli kadrolarının bulunduğu yapılacak olan

düzenleme zorunlu engelli istihdamını etkileyeceğinden kurumu bu açıdan sıkıntıya

düşürebileceği, engelli istihdamı yükümlülüğünü yerine getirmeye çalışan kurumların bu

talepler karşısında bu durumdaki kişilere karşı daha katı bir tutum benimseyebilecekleri

konunun bu yönüyle de değerlendirilmesi gerektiği,

Yıllık ücretli izinlerin istenilen tarihlerde kullanılabilmesine yönelik olarak ise

mevzuata yeni bir düzenleme eklenmesine gerek olmadığı, yıllık izinlerle ilgili usul ve esasların

ilgili mevzuatta zaten ayrıntılı olarak düzenlendiği, idarenin elbette ki iş durumu ve işçilerin

talebini birlikte değerlendirme inisiyatifine sahip olduğu ve kamu hizmetinin aksamaması için

Karar No: 13 Karar Tarihi: 22/02/2017

30 / 32

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Dilekçe Komisyonu Genel Kurulu Kararı

gerekli tedbirleri almakla yükümlü olduğu, diğer taraftan engelli yakını bulunan işçilerin yıllık

ücretli izinlerini talep ettikleri tarihler arasında kullanması hususunun taraflar arasında

yapılacak olan iş sözleşmesinde veya toplu iş sözleşmesinde düzenlemenin mümkün olduğu,

yakın zamanda engelli yakını olanlara yıl içerisinde on güne kadar mazeret izni kullanma hakkı

getirildiği ilaveten kamuda çalışan idarecilerin bu durumda olan kişilere karşı zorlaştırıcı bir

tutum göstermelerinin beklenmeyeceği değerlendirilmiştir.

Komisyonumuzca yukarıdaki tespit ve değerlendirmeler sonucunda kamuda çalışan

engelli veya engelli yakını olan işçilerin kurumlar arası yer değiştirme ve yıllık ücretli izinlerin

istenilen tarihlerde kullanılabilmesi talebini içeren dilekçelere ilişkin mevzuatta yeni

düzenlemeler yapılmasının uygun olmadığına,

3071 sayılı Kanun ve TBMM İçtüzüğünün ilgili maddeleri gereğince, itiraz yolu açık

olmak üzere oybirliğiyle karar verildi.

Karar No: 13 Karar Tarihi: 22/02/2017

31 / 32

Karar No: 13 Karar Tarihi: 22/02/2017

32 / 32

	1. DİLEKÇE VE ÖZETİ
	2. GİRİŞ
	3. DİLEKÇELERE KONU İDDİA VE TALEPLER
	4. İLGİLİ MEVZUAT
	4.1. ANAYASA
	4.2. 4.4.2007 TARİHLİ ve 5620 SAYILI KAMUDA GEÇİCİ İŞ POZİSYONLARINDA ÇALIŞANLARIN SÜREKLİ İŞÇİ KADROLARINA VEYA SÖZLEŞMELİ PERSONEL STATÜSÜNE GEÇİRİLMELERİ, GEÇİCİ İŞÇİ ÇALIŞTIRILMASI İLE BAZI KANUNLARDA DEĞİŞİKLİK YAPILMASI HAKKINDA KANUN
	4.3. 14.7.1965 TARİHLİ ve 657 SAYILI DEVLET MEMURLARI KANUNU
	4.4. 22.5.2003 TARİHLİ ve 4857 SAYILI İŞ KANUNU
	4.5. YILLIK ÜCRETLİ İZİN YÖNETMELİĞİ

	5. KAMU KURUMLARININ YAZILI AÇIKLAMALARI
	5.1. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
	5.1.1. Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü’nün 18/05/2016 tarihli ve 12257 sayılı yazısı aşağıdaki şekildedir:

	6. ALT KOMİSYONUN YAPTIĞI TOPLANTILAR
	7. KAMU KURUM VE KURULUŞ TEMSİLCİLERİNİN BEYANLARI
	7.1. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
	7.1.1. Çalışma Genel Müdürlüğü Mevzuat ve Bireysel İş İlişkileri Daire Başkanı Hicret BOZOKLU tarafından;
	7.1.2. Çalışma Genel Müdürlüğü Şube Müdürü Ekrem YILDIZ tarafından;

	7.2. AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI
	7.2.1. Aile ve Sosyal Politikalar Bakanlığı Uzmanı Sinan GERGİN tarafından;

	7.3. DEVLET PERSONEL BAŞKANLIĞI
	7.3.1. Devlet Personel Başkanlığı Uzmanı Hatice TATLI tarafından;

	7.4. MALİYE BAKANLIĞI
	7.4.1. Maliye Bakanlığı Daire Başkanı Engin BİTER tarafından;
	7.4.2. Maliye Bakanlığı Uzmanı Tunç BENDERLİOĞLU tarafından;

	7.5. MAHALLİ İDARELER GENEL MÜDÜRLÜĞÜ
	7.5.1. Mahalli İdareler Genel Müdürlüğü Mevzuat ve Strateji Geliştirme Daire Başkanı Mehmet Fatih GEYİM tarafından;

	8. USUL VE ESASA İLİŞKİN DEĞERLENDİRMELER
	8.1. GENEL OLARAK
	8.2. YÜRÜRLÜKTEKİ MEVZUAT HÜKÜMLERİ AÇISINDAN

	9. GEREĞİ DÜŞÜNÜLDÜ

