

444 20 44
0312 204 50 00

📍 Söğütözü Caddesi No:6, 06520 Söğütözü / ANKARA

✉ engellilerkoordinasyonmerkezi@akparti.org.tr 📞 0 (312) 204 50 43

🌐 www.akparti.org.tr/ekm 📘 facebook.com/AKPartiSPBGM

📷 instagram.com/akpartisbmgm 🐦 twitter.com/AKPartiSPBGM

Detaylı bilgi edinmek isterseniz sizleri il başkanlıklarımıza bekliyoruz.

Kare kodu okutun,
bizi web'de de takip edin.

KANUNLARLA ENGELLİ HAKLARI REHBERİ

KANUNLARLA ENGELLİ HAKLARI REHBERİ

-OCAK 2017-

AK PARTİ

AK PARTİ
SOSYAL POLİTİKALAR BAŞKANLIĞI

KANUNLARLA ENGELLİ HAKLARI REHBERİ

**AK PARTİ, SOSYAL POLİTİKALAR BAŞKANLIĞI
ANKARA-2017**

KANUNLARLA ENGELLİ HAKLARI REHBERİ

AK Parti, Sosyal Politikalar Başkanlığı.

Birinci basım, Ocak 2017
ISBN:

© AK Parti Genel Merkez,
Sosyal Politikalar Başkanlığı, Ankara, 2017

AK PARTİ GENEL MERKEZ
Sosyal Politikalar Başkanlığı
Söğütözü Cad. No: 6 Çankaya 06520 ANKARA
Tel: 0 (312) 204 50 00 Faks: 0 (312) 204 50 43
e-posta: sosyalpolitikalarbaskanligi@akparti.org.tr
web: www.akparti.org.tr

İÇİNDEKİLER

T.C. Anayasası'ndaki Hükümler	13
Birleşmiş Milletler Engelli Haklarına İlişkin Sözleşme	19
-Ek İhtiyari Protokol	48
Engelliler Hakkında Kanun	53
Milli Eğitim Temel Kanunu	67
Özel Öğretim Kurumları Kanunu	71
Devlet Memurları Kanunu	77
Türk Silahlı Kuvvetleri Personel Kanunu	83
Terörle Mücadele Kanunu	87
Özelleştirme Uygulamaları Hakkında Kanun	95
İşsizlik Sigortası Kanunu	99
İş Kanunu	103
Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu	109
Sosyal Hizmetler Kanunu	131
Sağlık Hizmetleri Temel Kanunu	145
Kalıtsal Hastalıklarla Mücadele Kanunu	149
Gelir Vergisi Kanunu	153
Motorlu Taşıtlar Vergisi Kanunu	157
Emlak Vergisi Kanunu	161
65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun	165
Belediye Gelirleri Kanunu	173
Katma Değer Vergisi Kanunu	177
Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu	181

Kamu Kurum ve Kuruluşlarının Ürettikleri Mal ve Hizmet Tarifeleri İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	185
Özel Tüketim Vergisi Kanunu	191
Kurumlar Vergisi Kanunu	195
Başarılı Sporculara Aylık Bağlanması İle Devlet Sporcusu Unvanı Verilmesi Hakkında Kanun	199
Engellilerin Haklarına İlişkin Sözleşme	207
Kat Mülkiyeti Kanunu	237
Karayolları Trafik Kanunu	241
Evrensel Hizmet Kanunu	245
Noterlik Kanunu	249
Spor Genel Müdürlüğü'nün Teşkilat ve Görevleri Hakkında Kanun	253
Tüketicinin Korunması Hakkında Kanun	257
Büyükşehir Belediyesi Kanunu	261
Türk Ceza Kanunu	265
Ceza Muhakemesi Kanunu	269
Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun	277
İl Özel İdaresi Kanunu	283
Belediye Kanunu	285
Nüfus Hizmetleri Kanunu	291
Pasaport Kanunu	295
Elektronik Haberleşme Kanunu	299
Fikir ve Sanat Eserleri Kanunu	303
Hukuk Muhakemeleri Kanunu	307
Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun	311
Çoğaltılmış Fikir ve Sanat Eserlerini Derleme Kanunu	317

“Ülkemiz bugün engellilerin hayat şartlarının iyileştirilmesi, sosyal ve ekonomik olarak desteklenmesi, geleceğe güvenle bakmaları konusunda dünyada örnek gösterilecek bir konuma ulaşmıştır. Buna rağmen yapılanları yeterli görmüyoruz. Değişen şartları ve ihtiyaçları dikkate alarak, devlet, üniversite, sivil toplum, iş dünyası ve tek tek fertler olarak el ele vermeli, engellilerimizi çok daha müreffeh bir seviyeye hep beraber taşımamız.”

Recep Tayyip ERDOĞAN
Kurucu Genel Başkanımız
Cumhurbaşkanımız

“Engelli vatandaşlarımızın tamamını kucaklayan yeni yasal düzenlemelerle onların topluma, iş hayatına kazandırılması, kabiliyetlerinin, uzmanlıklarının ortaya çıkarılması için çok köklü çalışmalar yapmaktayız. İnanıyorum ki engellilerin yetenek ve birikimleri doğrultusunda istihdam edilerek hayatın her alanında varlık göstermeleri, toplumsal zenginliğimizin daha da artmasını sağlayacaktır.”

Binali YILDIRIM
Genel Başkanımız
Başbakanımız

ENGELSİZ TÜRKİYE

İktidara geldiğimiz günden bu yana engellilere pozitif ayrımcılık ilkesiyle yaklaştık. Özellikle 2005 yılında çıkardığımız Engelliler Kanunu bu alanda çığır açmıştır. Bu kanunla eğitimden bakım hizmetlerine, istihdamdan ayrımcılığın önlenmesine kadar engellileri ilgilendiren pek çok iyileştirme gerçekleştirdik. Engellilerin sosyal hizmetlere erişimine mani olan bürokratik engellerin kaldırılması, ilk defa engelli vatandaşlarımıza evde bakım ve evde sağlık hizmetlerinin sunulması, engellilerin eğitimde fırsat eşitliğine kavuşması gibi hizmetler, bu yöndeki çalışmalarımızın yalnızca bir kısmıdır.

Elinizdeki bu kitapçık, Yeni Türkiye’de, 2002 yılından bu yana engellilerin sorunlarının çözülmesi noktasında yapılan yasal çalışmalar, politika uygulamaları ve reformları özetlemektedir. Yapılan yasal düzenlemeler sizlerin daha kolay ulaşabilmesi amacıyla alanlarına göre ayrılarak düzenlenmiştir.

AK Parti; Türkiye’de sosyal devletin öncüsüdür. Kurulduğumuz ilk günden itibaren sosyal devletin en önemli alanlarından biri olan engelli vatandaşlarımızın sorunlarını çözmeyi temel önceliklerimiz arasına aldık. Bir yandan hükümetlerimiz engellilerin ekonomik, siyasal ve toplumsal yaşama katılımı önündeki engelleri kaldıran politikalar uygularken, öte yandan parti olarak da engellilere hizmet vermek amacıyla kapsamlı çalışmalar başlattık.

Engellilerin sosyal ve ekonomik hayata katılımı gelişmiş toplumların en önemli göstergelerinden birisidir. AK Parti olarak bu gelişmişliğin önündeki her türlü engeli kaldırmayı ve eşit vatandaşlık temeline dayanan ortak yaşam alanları oluşturmayı önemsiyoruz. On beş yıldır olduğu gibi bundan sonra da Kurucu Genel Başkanımız ve Cumhurbaşkanımızın liderliği ile Genel Başkanımız ve Başbakanımız Binali Yıldırım öncülüğünde engelli vatandaşlarımıza en ileri yaşam standartlarını üreten hak temelli politikalar için gece gündüz çalışmaya devam edeceğiz.

AK PARTİ GENEL MERKEZ
SOSYAL POLİTİKALAR BAŞKANLIĞI
OCAK 2017

T.C. ANAYASASI'NDAKİ HÜKÜMLER

Kanun Numarası : 2709
Kabul Tarihi : 18/10/1982
Yayımlandığı R.Gazete Tarih : 9/11/1982
Sayı : 17863 (Mükerrer)

X. KANUN ÖNÜNDE EŞİTLİK

Madde 10

Herkes, dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşittir.

(Ek fıkra: 7/5/2004-5170/1 md.) Kadınlar ve erkekler eşit haklara sahiptir. Devlet, bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür. (Ek cümle: 7/5/2010-5982/1 md.) Bu maksatla alınacak tedbirler eşitlik ilkesine aykırı olarak yorumlanamaz.

(Ek fıkra: 7/5/2010-5982/1 md.) Çocuklar, yaşlılar, engelliler, harp ve vazife şehitlerinin dul ve yetimleri ile malul ve gaziler için alınacak tedbirler eşitlik ilkesine aykırı sayılmaz.

Hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınamaz.

Devlet organları ve idare makamları bütün işlemlerinde kanun önünde eşitlik ilkesine uygun olarak hareket etmek zorundadırlar.

ÜÇÜNCÜ BÖLÜM

SOSYAL VE EKONOMİK HAKLAR VE ÖDEVLER

I. AİLENİN KORUNMASI VE ÇOCUK HAKLARI

Madde 41

Aile, Türk toplumunun temelidir ve eşler arasında eşitliğe dayanır.

Devlet, ailenin huzur ve refahı ile özellikle ananın ve çocukların korunması ve aile planlamasının öğretimi ile uygulanmasını sağlamak için gerekli tedbirleri alır, teşkilatı kurar.

(Ek fıkra: 7/5/2010-5982/4 md.) Her çocuk, korunma ve bakımdan yararlanma, yüksek yararına açıkça aykırı olmadıkça, ana ve babasıyla kişisel ve doğrudan ilişki kurma ve sürdürme hakkına sahiptir.

(Ek fıkra: 7/5/2010-5982/4 md.) Devlet, her türlü istismara ve şiddete karşı çocukları koruyucu tedbirleri alır.

II. EĞİTİM VE ÖĞRENİM HAKKI VE ÖDEVİ

Madde 42

Kimse, eğitim ve öğrenim hakkından yoksun bırakılamaz.

Devlet, maddi imkanlardan yoksun başarılı öğrencilerin, öğrenimlerini sürdürebilmeleri amacı ile burslar ve başka yollarla gerekli yardımları yapar. Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma yararlı kılacak tedbirleri alır.

V. ÇALIŞMA İLE İLGİLİ HÜKÜMLER

A. ÇALIŞMA HAKKI VE ÖDEVİ

Madde 49

Çalışma, herkesin hakkı ve ödevidir.

(Değişik: 3/10/2001-4709/19 md.) Devlet, çalışanların hayat seviyesini yükseltmek, çalışma hayatını geliştirmek için çalışanları ve işsizleri korumak, çalışmayı desteklemek, işsizliği önlemeye elverişli ekonomik bir ortam yaratmak ve çalışma barışını sağlamak için gerekli tedbirleri alır.

B. ÇALIŞMA ŞARTLARI VE DİNLENME HAKKI

Madde 50

Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılmaz.

Küçükler ve kadınlar ile bedeni ve ruhi 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.

X. SOSYAL GÜVENLİK HAKLARI

A. SOSYAL GÜVENLİK HAKKI

Madde 60

Herkes, sosyal güvenlik hakkına sahiptir.

Devlet, bu güvenliği sağlayacak gerekli tedbirleri alır ve teşkilatı kurar.

B. SOSYAL GÜVENLİK BAKIMINDAN ÖZEL OLARAK KORUNMASI GEREKENLER

MADDE 61

Devlet harp ve vazife şehitlerinin dul ve yetimleriyle, malül ve gazileri korur ve toplumda kendilerine yaraşır bir hayat seviyesi sağlar.

Devlet, engellilerin korunmalarını ve toplum hayatına intibaklarını sağlayıcı tedbirleri alır.

Yaşlılar, Devletçe korunur, Yaşlılara Devlet yardımı ve sağlanacak diğer haklar ve kolaylıklar kanunla düzenlenir.

Devlet, korunmaya muhtaç çocukların topluma kazandırılması için her türlü tedbiri alır.

Bu amaçlarla gerekli teşkilat ve tesisleri kurar veya kurdurur.

**BİRLEŞMİŞ MİLLETLER
ENGELLİ HAKLARINA
İLİŞKİN SÖZLEŞME**

GİRİŞ

İşbu Sözleşme'ye Taraf Olan Devletler,

- Birleşmiş Milletler Şartı'nda ilan edilmiş olan ve insanlık ailesinin tüm mensuplarının doğuştan sahip oldukları onuru, değeri, eşit ve devredilmez hakları dünyada özgürlüğün, adalet ve barışın temeli olarak kabul eden ilkeleri anımsayarak,
- Birleşmiş Milletler'in, İnsan Hakları Evrensel Beyannameyi ve Uluslararası İnsan Hakları Sözleşmeleri ile tanınan hak ve özgürlüklere herhangi bir ayrımcılığa uğramaksızın herkesin sahip olduğunu kabul ve ilan ettiğini göz önünde bulundurarak,
- Tüm insan haklarının ve temel özgürlüklerin evrensel, bölünmez, birbiriyle bağlantılı ve karşılıklı bağımlı olma niteliği ile engelli bireylerin bu haklardan herhangi bir ayrımcılığa uğramaksızın yararlanmalarının güvence altına alınması gerekliliğini tekrar teyit ederek,
- Ekonomik, Sosyal ve Kültürel Haklara İlişkin Uluslararası Sözleşme'yi, Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşme'yi, Her Türlü İrk Ayrımcılığının Ortadan Kaldırılmasına İlişkin Uluslararası Sözleşme'yi, Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesine İlişkin Uluslararası Sözleşme'yi, İşkence ve Diğer İnsanlık Dışı veya Küçültücü Muamele veya Cezaya Karşı Sözleşme'yi, Çocuk Hakları Sözleşmesi'ni ve Uluslararası Göçmen İşçilerin ve Aile Bireylerinin Korunması Sözleşmesi'ni akılda tutarak,
- Engelliliğin gelişen bir kavram olduğunu ve engellilik durumunun, sakatlığı olan kişilerin topluma diğer bireyler ile birlikte eşit koşullarda tam ve etkin katılımını engelleyen tutumlar ve çevre koşullarının etkileşiminden kaynaklandığı gerçeğini kabul ederek,
- Engelliler için Dünya Eylem Programı ve Engelliler için Fırsat Eşitliğinin Sağlanmasına Yönelik Standart Kurallar'da yer alan ilke ve politika önerilerinin engellilere fırsat eşitliği sağlanmasına yönelik ulusal, bölgesel ve uluslararası düzeyde politikaların, planların, programların ve eylemlerin geliştirilmesi, tasarlanması ve değerlendirilmesine katkısını göz önünde bulundurarak,
- Engelliliğe ilişkin konuların sürdürülebilir kalkınmayla ilgili stratejilerin ayrılmaz bir parçası olarak ele alınmasının önemini vurgulayarak,
- Bir kişinin engelli olduğu için ayrımcılığa maruz kalmasının her bireyin doğuştan sahip olduğu insanlık onuru ve değerinin de ihlal edilmesi anlamına geldiğini de kabul ederek,
- Bunun yanı sıra engelli bireylerin çeşitliliğini kabul ederek,

- Daha yoğun desteğe ihtiyacı olan engelliler dahil olmak üzere, tüm engellilerin insan haklarının güçlendirilmesi ve korunmasının gerektiğini kabul ederek,
- Çeşitli araç ve yükümlülüklerin varlığına rağmen engelli kişilerin topluma eşit bireyler olarak katılmaları önündeki manilerin halen varolmaya devam ettiği ve dünyanın her yerinde engelli bireylerin insan hakları ihlallerine maruz kaldıkları gerçeğinden endişe duyarak,
- Özellikle gelişmekte olan ülkeler başta olmak üzere tüm ülkelerde engellilerin yaşam koşullarının geliştirilmesinde uluslararası işbirliğinin önemini bilincinde olarak,
- Engellilerin toplumun refah ve çeşitliliğine yaptıkları ve yapabilecekleri olumlu katkıları ve engellileri insan haklarını ve temel özgürlükleri tam kullanmaya ve topluma tam katılmaya teşvik etmenin onların toplumsal aidiyetlerine, toplumun insani, sosyal ve ekonomik yönden kalkınmasına ve yoksulluğun azalmasına katkıda bulunacağını kabul ederek,
- Kendi seçimlerini yapma özgürlüğü de dahil olmak üzere engellilerin bireysel varlıklarının ve bağımsızlığının önemini kabul ederek,
- Engellilerin kendilerini doğrudan ilgilendirenler de dâhil olmak üzere politika ve programlarla ilgili karar alma süreçlerine etkin olarak katılabilmeleri gerektiğini dikkate alarak,
- İrk, ten rengi, cinsiyet, dil, din, siyasi veya başka fikir, ulusal, etnik veya toplumsal köken, mülkiyet, doğum, yaş veya başka bir statü bakımından birçok nedene dayalı olarak ve bu nedenle daha ağırlaştırılmış bir ayrımcılığa maruz kalan engellilerin karşılaştığı zor koşullardan kaygı duyarak,
- Engelli kadınların ve kızların hem ev içinde hem de ev dışında şiddete uğramaya, yaralanmaya veya istismara, ihmale, ihmalkar muameleye, kötü muameleye veya istismara karşı daha büyük bir risk altında oldukları gerçeğinin farkında olarak,
- Engelli çocukların diğer çocuklarla eşit koşullar altında tüm insan haklarından ve temel özgürlüklerden tam olarak yararlanması gereğini kabul ederek ve bu bağlamda Çocuk Hakları Sözleşmesi'ne Taraf Devletlerin üstlendiği yükümlülükleri yeniden hatırlatarak,
- Engellilerin insan temel hak ve özgürlüklerinden tam yararlanmasını teşvike yönelik çabalara cinsiyet eşitliği perspektifinin de eklenmesi gerektiğini vurgulayarak,
- Engellilerin çoğunluğunun yoksulluk koşullarında yaşadığının altını çizerek ve bu bakımdan, yoksulluğun engelliler üzerindeki olumsuz etkisine dikkat çekmenin kritik önemini kabul ederek,

- u. Birleşmiş Milletler Şartı'nda yer alan amaç ve ilkelere saygı üzerine kurulu barış ve güvenlik ortamının ve yürürlükteki insan hakları belgelerine riayet edilmesinin özellikle silahlı çatışma ve işgal koşullarında engellilerin korunması için vazgeçilmez olduğunu akılda tutarak,
- v. Fiziksel, sosyal, ekonomik ve kültürel çevreye, sağlık ve eğitim hizmetlerine, bilgiye ve iletişime erişimin engellilerin tüm insan haklarından ve temel özgürlüklerden tam yararlanmasını sağlamadaki önemini kabul ederek,
- w. Diğer bireylere ve ait olduğu topluma karşı görevleri bulunan bireyin Uluslararası İnsan Hakları Sözleşmesi'nde tanımlanan hakların güçlendirilmesi ve bu haklara riayet edilmesi için çaba gösterme yükümlülüğü altında olduğunun farkında olarak,
- x. Ailenin toplumun doğal ve temel birimi olduğu ve toplum ve devlet tarafından korunması gerektiğinin ve engellilerin tüm insan haklarından tam ve eşit ölçüde yararlanabilmesinin sağlanabilmesi için engelliler ile aile bireylerinin gerekli koruma ve desteği alması gerektiğine inanarak,
- y. Engellilerin haklarını ve onurunu güçlendiren ve koruyan kapsamlı bir uluslararası sözleşmenin engellilerin ağır sosyal dezavantajlarının ortadan kaldırılmasına ve onların medeni, siyasi, ekonomik, sosyal ve kültürel ortamlara eşit fırsatlarla katılımının teşvik edilmesine, hem gelişen hem de gelişmekte olan ülkelerde önemli bir katkı sağlayacağına ikna olarak,

Aşağıdaki hükümler üzerinde anlaşmaya varmışlardır:

MADDE 1

Amaç

Bu Sözleşme'nin amacı, engellilerin tüm insan hak ve temel özgürlüklerinden tam ve eşit şekilde yararlanmasını teşvik ve temin etmek ve insanlık onurlarına saygıyı güçlendirmektir.

Engelli kavramı diğer bireylerle eşit koşullar altında topluma tam ve etkin bir şekilde katılımlarının önünde engel teşkil eden uzun süreli fiziksel, zihinsel, düşünsel ya da algısal bozukluğu bulunan kişileri içermektedir.

MADDE 2

Tanımlar

İşbu Sözleşme'nin amaçları açısından;

"İletişim" erişilebilir bilgi ve iletişim teknolojisi dahil dilleri, metin gösterimini, Braille alfabesi kullanarak ve dokunarak iletişimi, büyük harflerle baskıyı, yazılı, işitsel ve erişilebilir çoklu medyayı, sade dili, işitsel okumayı, beden dilini, diğer tür, biçem ve araçlarla gerçekleşen iletişimi içermektedir;

"Dil" sözlü dili, işaret dilini ve sözlü olmayan diğer dilleri kapsamaktadır;

"Engelliliğe dayalı ayrımcılık" siyasi, ekonomik, sosyal, kültürel, medeni veya başka herhangi bir alanda insan hak ve temel özgürlüklerinin tam ve diğerleri ile eşit koşullar altında kullanılması veya bunlardan yararlanılması önünde engelliliğe dayalı olarak gerçekleştirilen her türlü ayırım, dışlama veya kısıtlamayı kapsamaktadır. Engelliliğe dayalı ayrımcılık makul düzenlemelerin gerçekleştirilmemesi dahil her türlü ayrımcılığı kapsar.

"Makul düzenleme", engellilerin insan haklarını ve temel özgürlüklerini tam ve diğer bireylerle eşit şekilde kullanmasını veya bunlardan yararlanmasını sağlamak üzere belirli bir durumda ihtiyaç duyulan, ölçüsüz veya aşırı bir yük getirmeyen, gerekli ve uygun değişiklik ve düzenlemeleri ifade eder.

"Evrensel tasarım" ürünlerin, çevrenin, programların ve hizmetlerin özel bir ek tasarıma veya düzenlemeye gerek duyulmaksızın, mümkün olduğunca herkes tarafından kullanılabilir şekilde tasarlanmasıdır. "Evrensel tasarım" gerek duyulduğu takdirde bazı engelli grupları için ihtiyaç duyulan yardımcı cihazların tasarımı zorunluluğunu da dışlamayacaktır.

MADDE 3

Genel İlkeler

İşbu Sözleşme'nin dayandığı ilkeler şunlardır:

- a. Kendi seçimlerini yapma özgürlükleri ve bağımsızlıklarını da kapsayacak şekilde, kişilerin insanlık onuru ve bireysel özerkliklerine saygı gösterilmesi;
- b. Ayrımcılık yapılmaması;
- c. Engellilerin topluma tam ve etkin katılımlarının sağlanması;
- d. Farklılıklara saygı gösterilmesi ve engellilerin insan çeşitliliğinin ve insanlığın bir parçası olarak kabul edilmesi;
- e. Fırsat eşitliği;
- f. Erişilebilirlik;
- g. Kadın-erkek eşitliği;
- h. Engelli çocukların gelişim kapasitesine ve kendi kimliklerini koruyabilme haklarına saygı duyulması.

MADDE 4

Genel Yükümlülükler

1. Taraf Devletler engelliliğe dayalı herhangi bir ayrımcılığa izin vermeksizin tüm engellilerin insan hak ve temel özgürlüklerinin eksiksiz olarak yaşama geçirilmesini sağlamak ve engellilerin hak ve özgürlüklerini güçlendirmekle yükümlüdür. Bu amaç doğrultusunda Taraf Devletler;
 - a. Bu Sözleşme’de tanınan hakların uygulanması için gerekli tüm yasal, idari ve diğer tedbirleri almayı;
 - b. Yürürlükte mevcut, engelliler aleyhinde ayrımcılık teşkil eden yasalar, düzenlemeler, gelenekler ve uygulamaları değiştirmek veya ortadan kaldırmak için gerekli olan, yasama faaliyetleri dahil uygun tüm tedbirleri almayı;
 - c. Tüm politika ve programlarda engellilerin insan haklarının korunmasını ve güçlendirilmesini dikkate almayı;
 - d. Bu Sözleşme’yle bağdaşmayan eylemler veya uygulamalardan kaçınmayı ve kamu kurum ve kuruluşlarının bu Sözleşme’ye uygun davranmalarını sağlamayı;
 - e. Kişiler, örgütler veya özel teşebbüslerin engelliliğe dayalı ayrımcı uygulamalarını engellemek için gerekli tüm uygun tedbirleri almayı;
 - f. Standartlar ve rehber ilkelerin geliştirilmesinde Sözleşme’nin ikinci maddesinde tanımlandığı gibi evrensel tasarımdan yararlanılması ve engellilerin özel ihtiyaçlarını karşılamak üzere evrensel olarak tasarlanmış ve mümkün olduğunca az değişikliği ve düşük maliyeti gerektiren ürünler, hizmetler, ekipman ve tesislerin araştırılması, geliştirilmesi, temini ve kullanılabilirliğini sağlamayı veya desteklemeyi;
 - g. Maliyeti karşılanabilir teknolojilere öncelik vererek bilgi ve iletişim teknolojileri, hareket kolaylaştırıcı araçlar, yardımcı teknolojiler gibi engellilere yönelik yeni teknolojilerin araştırılması, geliştirilmesi, temini ve kullanılabilirliğini sağlamayı veya desteklemeyi;
 - h. Engellilere yeni teknolojiler dahil hareket kolaylaştırıcı araçlara, yardımcı teknolojilere ve bunların beraberindeki diğer yardımcı ve destekleyici hizmetler ile tesislere ilişkin erişim bilgilerinin sağlanmasını,
 - i. Engellilerle çalışan meslek sahipleri ve işyeri personelinin bu Sözleşme’de tanınan haklara ilişkin eğitiminin geliştirilmesi ve böylece bu haklarla güvence altına alınan destek ve hizmetlerin iyileştirilmesini
- taahhüt eder.
2. Taraf Devletler ekonomik, sosyal ve kültürel haklarla ilgili olarak kaynakları ölçüsünde azami tedbirleri almayı ve gerektiğinde uluslararası işbirliği çerçevesinde engellilerin bu haklardan tam olarak yararlanmasını aşamalı olarak

sağlamak için işbu Sözleşme’de yer alan ve uluslararası hukuka göre derhal uygulanması gereken yükümlülükleri yerine getirmeyi taahhüt eder.

3. Taraf Devletler işbu Sözleşme’nin uygulanmasını sağlayacak yasalar ve politikaların geliştirilmesi ve yaşama geçirilmesi ile engellilere ilişkin diğer karar alma süreçlerinde engelli çocuklar da dahil olmak üzere engellilere onları temsil eden örgütler aracılığıyla sürekli danışacak ve etkin bir şekilde bu sürece dahil edeceklerdir.
4. Bu Sözleşme’deki hiçbir hüküm engelli kişilerin haklarının sağlanması bakımından daha elverişli nitelikte olan ve Taraf Devlet’in yasalarında veya Taraf Devlet’in uymayı taahhüt ettiği uluslararası hukuk kurallarında mevcut bulunan hükümleri etkilemeyecektir. Taraf Devletler’den herhangi birinin hukuka, sözleşmelere, hukuki düzenlemelere, geleneğe göre yürürlükte bulunan temel insan haklarından herhangi birini işbu Sözleşme’nin bu hakları öngörmediği veya daha dar kapsamlı olarak öngördüğü gerekçesiyle kısıtlaması veya kısmen değiştirmesi mümkün değildir.
5. Bu Sözleşme’nin hükümleri herhangi bir sınırlama veya istisnaya tabi olmaksızın federal devletlerin bütün bölgelerinde uygulanır.

MADDE 5

Ayrımcılık Yapılmaması ve Eşitlik

1. Taraf Devletler herkesin hukuk önünde ve karşısında eşit olduğunu ve ayrımcılığa uğramaksızın hukuk tarafından eşit korunma ve hukuktan eşit yararlanma hakkına sahip olduğunu kabul eder.
2. Taraf Devletler engelliliğe dayalı her türlü ayrımcılığı yasaklar ve engellilerin herhangi bir nedene dayalı ayrımcılığa karşı eşit ve etkin bir şekilde korunmasını güvence altına alır.
3. Taraf Devletler eşitliği sağlamak ve ayrımcılığı ortadan kaldırmak üzere engellilere yönelik makul düzenlemelerin yapılması için gerekli tüm adımları atar.
4. Engellilerin fiili eşitliğini hızlandırmak veya sağlamak için gerekli özel tedbirler işbu Sözleşme amaçları doğrultusunda ayrımcılık olarak nitelendirilmez.

MADDE 6

Engelli Kadınlar

1. Taraf Devletler engelli kadınlar ile kız çocuklarının çok yönlü ayrımcılığa maruz kalmakta olduğunu kabul eder ve bu bakımdan onların tüm insan hak ve temel özgürlüklerinden tam ve eşit koşullarda yararlanmalarını sağlamaya yönelik tedbirleri alır.

2. Taraf Devletler kadınların tam gelişimi, ilerlemesi ve güçlenmesini ve bu Sözleşme’de belirtilen insan hak ve temel özgürlüklerini kullanmalarını ve bunlardan yararlanmalarını sağlamak için gerekli tüm tedbirleri alır.

MADDE 7

Engelli Çocuklar

1. Taraf Devletler, engelli çocukların diğer çocuklarla eşit bir şekilde tüm insan temel hak ve özgürlüklerinden tam olarak yararlanmasını sağlamak için gerekli tüm tedbirleri alır.
2. Engelli çocuklarla ilgili tüm eylemlerde çocuğun en çıkarının gözetilmesine öncelik verir.
3. Taraf Devletler engelli çocukların kendilerini etkileyen her konuda diğer çocuklarla eşit koşullar altında görüşlerini serbestçe ifade etme hakkına sahip olmalarını, yaşları ve olgunluk seviyelerine göre görüşlerine önem verilmesini ve onlara bu hakkın tanınması için engeline ve yaşına uygun destek sunulmasını sağlar.

MADDE 8

Bilinçlendirme

1. Taraf Devletler, aşağıdaki amaçları gerçekleştirmek için acil, etkin ve uygun tedbirleri almayı taahhüt eder:
 - a. Aile dahil toplumun her kesiminde engellilere yönelik bilinci arttırmak ve engellilerin hakları ve insanlık onurlarına saygı duyulmasını teşvik etmek;
 - b. Yaşamın her alanında engellilere yönelen klişeler, önyargılar, incitici uygulamalar ile cinsiyet ve yaş temelli ayrımcı davranışlarla mücadele etmek;
 - c. Engelli bireylerin kapasiteleri ve katkılarına ilişkin bilinç yaratmak.
2. Bu amaca yönelik tedbirler aşağıdakileri içermektedir:
 - a. Toplumda bilinç yaratmaya yönelik etkin kampanyaların tasarlanması, başlatılması ve sürdürülmesi:
 - i. Engelli bireylerin haklarının kabul edilebilirliği konusunda toplumun eğitimi;
 - ii. Engellilere yönelik olumlu yaklaşımların ve toplumsal bilincin artırılması;
 - iii. Engelli bireylerin becerileri, meziyetleri ve yeteneklerinin işyerlerine ve iş piyasasına katkısının toplumca tanınmasını teşvik etmek;

- b. Erken yaştan itibaren tüm çocukların eğitim sisteminin her aşamasında engelli bireylerin insan haklarına saygıyla yaklaşmasını teşvik etmek;
- c. Tüm kitle iletişim araçlarında engellilerin işbu Sözleşme’nin amacına uygun bir yaklaşımla tanımlanmasını cesaretlendirmek;
- d. Engellilere ve haklarına ilişkin bilinci artırıcı eğitim programlarını desteklemek.

MADDE 9

Erişebilirlik

1. Taraf Devletler engellilerin bağımsız yaşayabilmelerini ve yaşamın tüm alanlarına etkin katılımını sağlamak ve engellilerin diğer bireylerle eşit koşullarda fiziki çevreye, ulaşım, bilgi ve iletişim teknolojileri ve sistemleri dahil olacak şekilde bilgi ve iletişim olanaklarına, hem kırsal hem de kentsel alanlarda halka açık diğer tesislere ve hizmetlere erişimini sağlamak için uygun tedbirleri alacaklardır. Erişim önündeki engellerin tespitini ve ortadan kaldırılmasını da içeren bu tedbirler diğerlerinin yanında, aşağıda belirtilenlere de uygulanır:
 - a. Binalar, yollar, ulaşım araçları ve okullar, evler, sağlık tesisleri ve işyerleri dahil diğer kapalı ve açık tesisler;
 - b. Elektronik hizmetler ve acil hizmetler de dahil olmak üzere bilgi ve iletişim araçları ile diğer hizmetler.
2. Taraf Devletler aşağıdakileri gerçekleştirmek için de uygun tedbirleri alacaklardır:
 - a. Kamuya açık veya kamu hizmetine sunulan tesis ve hizmetlere erişime ilişkin asgari standart ve rehber ilkelerin geliştirilmesi, duyurulması ve bunlara ilişkin uygulamaların izlenmesi;
 - b. Kamuya açık tesisleri işleten veya kamuya hizmet sunan özel girişimlerin engellilerin ulaşılabilirliğini her açıdan dikkate almalarının sağlanması;
 - c. İlgili kişilerin engellilerin karşılaştığı ulaşılabilirlik sorunlarıyla ilgili olarak eğitilmesi;
 - d. Kamuya açık binalar ve diğer tesislerde Braille alfabesi ve anlaşılması kolay nitelik taşıyan işaretlemelerin sağlanması;
 - e. Kamuya açık binalara ve tesislere erişimi kolaylaştırmak için rehberler, okuyucular ve profesyonel işaret dili tercümanları dahil çeşitli canlı yardımların ve araçların sağlanması;
 - f. Engellilerin bilgiye erişimini sağlamak için onlara uygun yollarla yardım ve destek sunulmasının teşvik edilmesi;

- g. Engellilerin İnternet dahil yeni bilgi ve iletişim teknolojilerine ve sistemlerine erişiminin teşvik edilmesi;
- h. Erişilebilir bilgi ve iletişim teknolojileri ve sistemlerinin tasarım, geliştirme ve dağıtım çalışmalarının ilk aşamadan başlayarak teşvik edilmesi ve böylece bu teknoloji ve sistemlere engelliler tarafından asgari maliyetle erişilebilmesinin sağlanması.

MADDE 10

Yaşama Hakkı

Taraf Devletler her insanın yaşama hakkına sahip olduğunu yeniden onaylayarak engellilerin bu haktan etkin ve diğer bireylerle eşit koşullar altında yararlanmalarını sağlayacak gerekli tüm tedbirleri alır.

MADDE 11

Risk Durumları ve İnsani Bakımdan Acil Durumlar

Taraf Devletler silahlı çatışma halleri, acil insani durumlar ve doğal afetler de dahil olmak üzere risk durumlarında engellilerin korunması ve güvenliğinin sağlanması için insancıl hukuk ve uluslararası insan hakları hukuku dahil uluslararası hukuk çerçevesindeki yükümlülüklerini yerine getirmek için gerekli tüm tedbirleri alır.

MADDE 12

Yasa Önünde Eşit Tanınma

1. Taraf Devletler, engellilerin buldukları her yerde kişi olarak tanınma hakkına sahip olduklarını yeniden onaylar.
2. Taraf Devletler engellilerin tüm yaşam alanlarında diğer bireylerle eşit koşullar altında hak ehliyetine sahip olduğunu kabul eder.
3. Taraf Devletler engelli bireylerin hak ehliyetlerini kullanırken gereksinim duyabilecekleri desteği alabilmeleri için uygun tedbirleri alır.
4. Taraf Devletler hak ehliyetinin kullanımına ilişkin tüm tedbirlerin uluslararası insan hakları hukukuna uygun olarak istisnaları önleyici uygun ve etkin bir şekilde güvenceler sağlamasını temin eder. Söz konusu güvenceler hak ehliyetinin kullanımına ilişkin tedbirlerin kişinin haklarına, iradesine ve tercihlerine saygılı olmasını, çıkar çatışmasından bağımsız olmasını, kişinin iradesine haksız bir müdahalede bulunmamasını, kişinin içinde bulunduğu koşullar ile orantılı olmasını ve bu koşulları gözetmesini, mümkün olan en kısa süre içinde uygulanmasını, yetkili, bağımsız ve tarafsız bir merci veya yargı organı tarafından sürekli olarak gözden geçirilmesini sağlamalıdır. Bu güvenceler söz konusu tedbirlerin kişinin hak ve çıkarlarını etkilediği derecede ölçülü olmalıdır.

5. Taraf Devletler işbu Madde çerçevesinde engellilerin mülk edinmek veya mirasa hak kazanmak, mali işlerini kontrol etmek ve banka kredileri, ipotekleri ve diğer mali kredilere erişim açısından diğer bireylerle eşit haklara sahip olmasını sağlamak için uygun ve etkin bir şekilde tüm tedbirleri almalı ve engellilerin mülklerinden keyfi olarak mahrum bırakılmamasını sağlar.

MADDE 13

Adalete Erişim

1. Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında adalete etkin bir şekilde erişimini sağlamalıdır. Bunun için usule ve yaşa uygun düzenlemeler yapılmalı ve soruşturma ve diğer hazırlık aşamaları ve tanıklık dahil tüm hukuki işlemlere doğrudan ve dolaylı katılımları kolaylaştırılmalıdır.
2. Taraf Devletler engellilerin adalete etkin bir şekilde erişimini sağlamak için polis ve cezaevi personeli dahil adalet sistemi çalışanlarının gerekli eğitimi almalarını sağlamalıdır.

MADDE 14

Kişi Özgürlüğü ve Güvenliği

1. Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında aşağıdaki haklardan yararlanmasını sağlar:
 - a. Kişi özgürlüğü ve güvenliği hakkından yararlanma;
 - b. Özgürlüklerinden hukuka aykırı veya keyfi bir şekilde mahrum bırakılmamaları, özgürlüğün kısıtlandığı hallerin hukuka dayalı olması ve engelliliğin, hiçbir koşulda özgürlüğün kısıtlanmasının gerekçesi olarak gösterilmemesi.
2. Taraf Devletler engelli kişiler eğer herhangi bir süreç sonunda özgürlüklerinden mahrum edildiyse; bunun diğer bireylerle eşit koşullar altında yapılmasını; engellilerin uluslararası insan hakları hukukuna uygun olarak güvencelere sahip olmasını ve makul düzenlemeye ilişkin hükümler dahil olmak üzere Sözleşme'nin hedefleri ve ilkeleriyle uyumlu muamele görmesini sağlar.

MADDE 15

İşkence, İnsanlık Dışı veya Aşağılayıcı Muamele veya Cezaya Maruz Kalmama

1. Hiç kimse işkence veya zalimane, insanlık dışı veya aşağılayıcı muamele veya cezaya maruz kalmamalıdır. Özellikle, hiç kimse rızası alınmaksızın tıbbi veya bilimsel deneye tabi tutulmamalıdır.

2. Taraf Devletler engellilerin işkence veya zalimane, insanlık dışı veya aşağılayıcı muameleye veya cezaya karşı diğer bireylerle eşit koşullar altında korunmasını sağlamak için etkin bir şekilde tüm yasal, idari, yargısal ve diğer tedbirleri alır.

MADDE 16

Sömürü, Şiddet veya İstismara Maruz Kalmama

1. Taraf Devletler engellilerin ev içinde ve dışında sömürüye uğramasının, şiddete ve istismara maruz kalmasının, bu tutumların cinsiyete dayalı hali dahil her biçiminden korumak için uygun yasal, idari, sosyal, eğitsel ve diğer tüm tedbirleri alır.
2. Taraf Devletler engellilere, ailelerine, onların bakımını sağlayanlara cinsiyetlerine ve yaşlarına uygun yardım ve desteği sağlayarak sömürü, şiddet ve istismar vakalarının nasıl önleneceğine, tespit edileceğine ve bildirileceğine dair bilgi ve eğitim vererek sömürünün, şiddetin ve istismarın her biçimini önleyici uygun tüm tedbirleri alır. Taraf Devletler koruma hizmetlerinin yaş, cinsiyet ve engellilik konularına duyarlı olmalarını sağlar.
3. Taraf Devletler sömürünün, şiddetin ve istismarın her biçimini önlemek için engellilere hizmet etmeye yönelik tüm tesislerin ve programların bağımsız merciler tarafından etkin bir şekilde denetlenmesini sağlar.
4. Taraf Devletler koruyucu hizmetlerin sunulması sırasında meydana gelenler de dahil olmak üzere sömürünün, şiddetin veya istismarın herhangi bir biçiminin mağduru olan engellilerin fiziksel, zihinsel ve psikolojik olarak tedavisi, rehabilitasyonu ve sosyal açıdan yeniden bütünleşmesini sağlayıcı uygun tüm tedbirleri alır. Söz konusu iyileşme ve yeniden bütünleşme, kişinin sağlığına, öz saygısına, onuruna, özerkliğine kavuşmasını sağlar ve yaş ve cinsiyetiyle bağlantılı özel ihtiyaçlarını dikkate alır.
5. Taraf Devletler engellilere karşı sömürü, şiddet ve istismar vakalarının tespiti, soruşturulması ve gerekli hallerde kovuşturulmasını sağlamak için kadın ve çocuk merkezli yasa ve politikalar dahil etkili yasa ve politikaları yürürlüğe koyar.

MADDE 17

Kişisel Bütünlüğün Korunması

Engelli her kişi, beden ve ruh bütünlüğüne diğer bireylerle eşit bir şekilde saygı duyulması hakkına sahiptir.

MADDE 18

Seyahat Özgürlüğü ve Uyraklık

1. Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında seyahat ve yerleşim yerini seçme özgürlüğüne ve uyraklık hakkına sahip olduğunu kabul eder ve engellilerin aşağıdaki haklarını sağlar:
 - a. Uyraklık kazanma ve değiştirme hakkı olması ve keyfi olarak veya engelli olması nedeniyle uyraklıktan mahrum bırakılmaması;
 - b. Kişinin engelli olması nedeniyle uyraklığına veya kimliğine ilişkin diğer belgeleri elde etme, bu belgelere sahip olma ve bu belgeleri kullanma veya seyahat özgürlüğünden yararlanmasını sağlamak için gerekli olabilecek göçmenlik işlemleri gibi süreçleri yürütme olanağından mahrum bırakılmaması;
 - c. Kendi ülkesi dahil herhangi bir ülkeden ayrılma özgürlüğünün olması;
 - d. Kendi ülkesine girme hakkından engelli olmasına dayanılarak veya keyfi olarak mahrum bırakılmaması.
2. Engelli çocuklar doğum sonrasında derhal nüfusa kaydedilmeli ve doğuştan isim edinme, uyraklık kazanma ve mümkün olduğu ölçüde kendi ebeveynlerini bilme ve onlar tarafından bakılma hakkına sahip olmalıdır.

MADDE 19

Bağımsız Yaşayabilme ve Topluma Dahil Olma

İşbu Sözleşmeye Taraf Devletler tüm engellilerin diğer bireylerle eşit koşullar altında toplum içinde yaşama hakkına sahip olduğunu kabul eder ve engellilerin bu haktan eksiksiz yararlanabilmeleri ve topluma tam katılımlarını kolaylaştırmak için gerekli tedbirleri etkin bir şekilde alır. Bu çerçevede aşağıdaki noktalara dikkat edilmelidir:

- a. Engelliler diğer bireylerle eşit koşullar altında ikametgahlarını ve nerede ve kiminle yaşayacaklarını seçme hakkına sahiptirler ve özel bir yaşama düzenine zorlanamazlar;
- b. Engellilerin kişisel destek dahil olmak üzere toplum içinde yaşamak ve topluma dahil olmak için ihtiyaç duydukları konut içi, kurum içi ve diğer toplumsal destek hizmetlerine erişimleri sağlanmalı ve engellilerin toplumdan tecridi ve ayrı tutulması önlenmelidir;
- c. Kamusal hizmet ve tesisler engellilere diğer bireylerle eşit şekilde açık olmalı ve onların ihtiyaçlarına yanıt verebilmelidir.

MADDE 20

Kişisel Hareketlilik

Taraf Devletler engellilerin olanaklar çerçevesinde azami ölçüde bağımsız hareket edebilmesini sağlamak için etkin bir şekilde gerekli tüm tedbirleri alır. Bu tedbirler şunlardır:

- Engellilerin istedikleri şekil ve zamanda ve karşılanabilir bir maliyetle hareket edebilmelerinin kolaylaştırılması;
- Engellilerin hareketi kolaylaştırıcı kaliteli araç ve gerece, yardımcı teknolojilere, yardım sunan insanlara ve araçlara karşılanabilir bir maliyetle erişiminin kolaylaştırılması;
- Engellilere ve engelli kişilerle çalışan uzman personele engellilerin hareket becerilerinin geliştirilmesi konusunda eğitim verilmesi;
- Harekete yardımcı araç ve gereçlerle yardımcı teknolojileri üretenlerin engellilerin her türlü ihtiyacını dikkate almaları hususunda teşvik edilmesi.

MADDE 21

Düşünce ve İfade Özgürlüğü ile Bilgiye Erişim

Taraf Devletler engellilerin işbu Sözleşme'nin 2. Maddesinde tanımlanmış tüm iletişim araçlarını tercihe bağlı kullanabilmesi, bilgi ve fikir araştırma, alma ve verme özgürlüğü dahil düşünce ve ifade özgürlüğünden diğer bireylerle eşit koşullar altında yararlanabilmesi için uygun tüm tedbirleri alır. Bu tedbirler aşağıdakileri içermelidir:

- Kamuya sunulması amaçlanan bilginin engellilerin erişebileceği biçimlerde ve farklı engelli gruplarına uygun teknolojilerle güncel olarak ve ek bir bedel alınmaksızın sunulması;
- Engellilerin resmi temaslarda işaret dillerini, Braille alfabesini, beden dilini ve tercih ettikleri diğer tüm erişilebilir iletişim araç ve biçimlerini kullanmalarının kolaylaştırılması;
- Kamuya açık hizmet sunan özel kuruluşların internet dahil olmak üzere, engellilerin erişilebileceği ve kullanılabilen biçimde bilgi ve hizmet sunmalarının teşvik edilmesi;
- İnternet aracılığıyla bilgi sunanlar dahil olmak üzere kitle iletişim hizmeti sunan kurumların hizmetlerini engellilerin erişebileceği şekillerde sunmalarının teşvik edilmesi;
- İşaret dili kullanımının kabul ve teşvik edilmesi.

MADDE 22

Özel Hayata Saygı

- İkametgahı ve yaşama biçimi ne olursa olsun hiçbir engelli bireyin özel hayatı, ailesi, konutu, haberleşmesi ve diğer iletişimlerine keyfi veya hukuka aykırı şekilde müdahale edilemez ve şeref ve haysiyetine yönelik hukuka aykırı uygulamalarda bulunulamaz. Engelliler söz konusu müdahale veya saldırılardan hukuken korunma hakkına sahiptir.
- Taraf Devletler engellilerin kişisel, sağlık ve rehabilitasyon bilgilerinin gizliliğini diğer bireyler ile eşit koşullar altında korur.

MADDE 23

Hane ve Aile Hayatına Saygı

- Taraf Devletler evlilik, aile, ebeveynlik ve özel ilişkilere dair meselelerde engellilere karşı ayrımcılığı ortadan kaldırmak için uygun tedbirleri etkin bir şekilde ve engellilerin diğer bireylerle eşit olduğunu gözeterek alır. Bu çerçevede aşağıda belirtilenler sağlanmalıdır:
 - Evlilik çağına gelmiş engellilerin evlenme ve aile kurma hakkının tanınması ve bu hakkın evlenmek isteyen eşlerin serbest iradeleri ve rızaları doğrultusunda kullanılması;
 - Engellilerin çocuklarının sayısına ve yaş aralığına, serbestçe ve sorumluluğunu taşıyarak karar verme hakkının tanınması ve yaşlarına uygun bilgiye, üreme ve aile planlaması eğitimine erişim hakkının tanınması ile bu haklarını kullanmaları için gereken araçların oluşturulması;
 - Çocuklar dahil olmak üzere engellilerin diğer bireylerle eşit koşullar altında doğurganlıklarından mahrum bırakılmaması.
- Taraf Devletler, velayet, vesayet, kayımlık, evlat edinme veya ulusal mevzuatta bu kavramların benzerlerinin yer aldığı kurumlar hususunda - her durumda çocukların yararlarının üstün tutulması şartıyla - engelli hakları ve sorumluluklarını güvence altına alır. Engelliler çocuklarının bakım sorumluluklarını yerine getirirken Taraf Devletler uygun desteği sunar.
- Taraf Devletler, engelli çocukların aile yaşamlarıyla ilgili olarak diğer bireylerle eşit haklara sahip olmasını sağlar. Taraf Devletler bu hakları yaşama geçirmek ve engelli çocukların saklanması, terk edilmesi, ihmal edilmesi ve ayrı tutulmasının önüne geçmek üzere engelli çocuklara ve ailelerine erken ve kapsamlı bilgi, hizmet ve destek sunar.
- Taraf Devletler, bir çocuğun ailesinin istemi olmadan ailesinden ayrılmamasını sağlar. Bunun istisnası yargısal denetime tabi yetkili mercilerin çocuğun üstün yararı gereğince ailesinden ayrılmasının gerekli olduğuna uygulanan yasa ve usuller uyarınca karar vermesidir. Hiçbir koşulda çocuğun veya ebeveynlerinden biri ya da hepsinin engelli olması nedeniyle çocuk anne ve babasından ayrı tutulamaz.

5. Taraf Devletler, engelli çocuğun çekirdek ailesinin çocuğa bakamaması durumunda, çocuğa geniş anlamda aile üyeleri, bunun mümkün olmadığı takdirde aile ortamını sağlayacak bir sosyal çevrede alternatif bakım sağlanması için her türlü çabayı göstermeyi taahhüt eder.

MADDE 24

Eğitim

- Taraf Devletler engellilerin eğitim hakkını tanıır. Taraf Devletler, bu hakkın fırsat eşitliği temelinde ve ayrımcılık yapılmaksızın sağlanması için eğitim sisteminin bütünleştirici bir şekilde her seviyede engellileri içine almasını ve ömür boyu öğrenim imkanı sağlar. Bunun için aşağıdaki hedefler gözetilmelidir:
 - İnsan potansiyelinin, onur ve değer duygusunun tam gelişimi ve insan haklarına, temel özgürlüklere ve insan çeşitliliğine saygı duyulmasının güçlendirilmesi;
 - Engellilerin; kişiliklerinin, yeteneklerinin, yaratıcılıklarının, zihinsel ve fiziksel becerilerinin potansiyellerinin en üst derecesinde gelişiminin sağlanması;
 - Engellilerin özgür bir topluma etkin bir şekilde katılımlarının sağlanması.
- Taraf Devletler bu hakkın yaşama geçirilmesi için aşağıda belirtilenleri sağlar:
 - Engelliler engelleri nedeniyle genel eğitim sisteminden dışlanmamalı ve engelli çocuklar engelleri nedeniyle parasız ve zorunlu ilk ve ortaöğretim olanaklarının dışında tutulmamalıdır;
 - Engelliler yaşadıkları çevrede bütünleştirici, kaliteli ve parasız ilk ve orta öğretime diğer bireylerle eşit olarak erişebilmelidir;
 - Bireylerin ihtiyaçlarına göre makul düzenlemeler yapılmalıdır;
 - Engellilerin genel eğitimden etkin bir şekilde yararlanabilmeleri için genel eğitim sistemi içinde ihtiyaç duydukları desteği almalıdır;
 - Engellilere yönelik bireyselleştirilmiş etkin destekleyici tedbirler, engellilerin tam katılımı hedefine uygun olarak, akademik ve sosyal gelişimi artırıcı ortamlarda sağlanmalıdır.
- Taraf Devletler engellilerin toplumun eşit üyeleri olarak eğitime tam ve eşit katılımlarını kolaylaştırmak için yaşamı ve sosyal gelişim becerilerini öğrenmelerini sağlar. Taraf Devletler bu amaçla aşağıda belirtilen tedbirleri alır:

- Braille ve diğer biçimlerdeki yazıların okunmasının öğrenilmesi, beden dilinin ve alternatif iletişim araçları ve biçimleri ile yeni çevreye alışma ve bu çevrede hareket etme becerilerinin öğrenilmesi, akran desteği ve rehberlik hizmetlerinin kolaylaştırılması;
 - İşaret dilinin öğrenilmesine, işitme ve konuşma engellilerin dilsel kimliğinin gelişimine yardımcı olunması;
 - Görme, işitme veya hem görme hem işitme-konuşma engellilerin özellikle çocukların eğitiminin en uygun dille, iletişim araç ve biçimleriyle, onların akademik ve sosyal gelişimini artırıcı ortamlarda sunulmasının sağlanması.
4. Taraf Devletler bu hakkın yaşama geçmesini sağlamak için, engelli olanlar dahil olmak üzere, işaret dilini ve Braille alfabesini bilen öğretmenlerin işe alınması ve eğitimin her düzeyinde çalışan uzmanların ve personelin eğitimi için uygun tedbirleri alır. Sözkonusu eğitim engelliliğe ilişkin bilincin artırılmasını, alternatif iletişim araç ve biçimleri ile destekleyici eğitim tekniklerinin ve materyallerinin kullanılmasını içermelidir.
5. Taraf Devletler engellilerin genel yüksek okul eğitimine, mesleki eğitime, erişkin eğitime ve ömürboyu süren eğitime ayrımcılığa uğramaksızın diğer bireylerle eşit koşullar altında erişimini sağlar. Taraf Devletler bu amaçla engellilerin ihtiyaçlarına uygun makul düzenlemelerin yapılmasını temin eder.

MADDE 25

Sağlık

Taraf Devletler engellilerin engelliliğe dayalı ayrımcılığa uğramaksızın ulaşılabilir en yüksek sağlık standardından yararlanma hakkını tanıır. Taraf Devletler engellilerin sağlıkla ilgili olarak rehabilitasyon da dahil olmak üzere, cinsiyete duyarlı sağlık hizmetlerine erişimini mümkün kılmak için uygun tüm tedbirleri alır.

Taraf Devletler;

- Parasız veya karşılanabilir bir maliyetle sağlanan sağlık bakımı ve programlarının, engellilere diğer bireylerle aynı kapsam, kalite ve standartta sağlanmasını ve bu hizmetlerin cinsel ve üreme sağlığı ile halk sağlığı programlarını da içermesini sağlar;
- Engellilerin özellikle engellilikleri nedeniyle gereksinim duyduğu sağlık hizmetlerini sağlar. Bu sağlık hizmetleri erken tanı ve mümkünse müdahaleyi, çocuklar ve yaşlılar dahil olmak üzere, engelliliğin azaltılmasını ya da artmasını önlemeyi hedefleyen hizmetleri kapsamalıdır;
- Sağlık hizmetlerini kırsal alanlar dahil olmak üzere mümkün olduğu kadar kişilerin yaşadıkları yerlerin yakınına götürülmesini temin eder;

- d. Sağlık profesyonellerinin engellilere sunduğu tıbbi bakımın diğer bireylere sundukları bakımla aynı kalitede olmasını ve bu bakımın hastaların bağımsız ve aydınlatılmış onaylarına dayanmasını sağlamak amacıyla diğer tedbirlerin yanısıra eğitim vererek, kamu kurumları ile özel kurumlar tarafından sunulan sağlık bakımının etik standartlarını yayımlayarak engellilerin insan hakları, onuru, özerkliği ve ihtiyaçları hakkında bilinç yaratır;
- e. Ulusal mevzuatın sağlık ve yaşam sigortasını düzenlediği hallerde engellilerin bu sigortalardan yararlanmaları bakımından ayrımcılık yapılmasını yasaklar ve sigortanın adil ve makul olmasını sağlar;
- f. Engelliliğe dayalı olarak sağlık bakımı veya hizmetlerinin sunulmamasını veya yiyecek ve içecek verilmemesini önlemek üzere gerekli tedbirleri alır.

MADDE 26

Habilitasyon ve Rehabilitasyon

1. Taraf Devletler engellilerin azami bağımsızlığını, tam fiziksel, zihinsel, sosyal ve mesleki becerilerini elde etmelerini ve yaşamın her alanına tam katılımlarını sağlamak için akran desteği dahil uygun tedbirleri etkin bir şekilde alır. Bu bakımdan Taraf Devletler özellikle sağlık, istihdam, eğitim ve sosyal hizmetler alanlarında kapsamlı habilitasyon ve rehabilitasyon hizmetlerini sunar; mevcut hizmetleri güçlendirir ve genişletir. Bunun için şöyle bir yol izlemelidirler:
 - a. Habilitasyon ve rehabilitasyon hizmet ve programları mümkün olan en erken evrede başlamalıdır ve bireylerin ihtiyaçlarının ve güçlü olduğu yönlerin çok disiplinli bir çerçevede değerlendirilmesine dayanmalıdır;
 - b. Engellilerin topluma katılımını ve toplumla bütünleşmesini destekleyen habilitasyon ve rehabilitasyon hizmet ve programlarına katılmak rızaya dayalı olmalıdır ve bu hizmet ve programlar kırsal alanlar dahil olmak üzere, engellilerin yaşadıkları yerlerin mümkün olduğu kadar yakınında sunulmalıdır.
2. Taraf Devletler habilitasyon ve rehabilitasyon hizmetlerinde çalışan profesyoneller ve personel için, temel ve sürekli eğitim programları geliştirilmesini destekler.
3. Taraf Devletler engelliler için hazırlanmış, habilitasyon ve rehabilitasyonla ilgili yardımcı cihazlar ve teknolojilerin erişilebilirliğini, bunlara ilişkin bilgiyi ve bunların kullanımını teşvik eder.

MADDE 27

Çalışma ve İstihdam

1. Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında çalışma hakkına sahip olduğunu kabul eder. Bu hak, engellilerin, açık, bütünleştirici ve erişilebilir bir iş piyasası ve çalışma ortamında serbestçe seçtikleri bir işle hayatlarını

kazanmaları fırsatını da içerir. Taraf Devletler çalışırken engelli olanlar dahil olmak üzere tüm engellilerin çalışma hakkının yaşama geçmesini yasama çalışmalarını da içeren uygun tüm tedbirleri alarak güvence altına alır. Taraf Devletler bunların yanısıra;

- a. İşe alım ve istihdam edilme koşullarında, istihdamın sürekliliği, kariyer gelişimi ve sağlıklı ve güvenli çalışma koşulları dahil olmak üzere, istihdama ilişkin her hususta, engelliliğe dayalı ayrımcılığı yasaklar;
 - b. Fırsat eşitliği, eşit değerde işe eşit ücret ilkesi, tacizden korunma ve mağduriyetin giderilmesi, güvenli ve sağlıklı çalışma koşulları dahil olmak üzere diğer bireylerle eşit koşullar altında adil ve uygun çalışma koşullarının sağlanmasına ilişkin olarak engellilerin haklarını korur;
 - c. Engellilerin iş ve sendikal haklarını diğer bireylerle eşit koşullar altında kullanabilmelerini sağlar;
 - d. Engellilerin genel teknik ve mesleki rehberlik programlarına, yerleştirme hizmetlerine, mesleki ve sürekli eğitime diğer bireylerle eşit koşullar altında etkin bir şekilde erişimini sağlar;
 - e. İş piyasasında engellilerin istihdam olanaklarının ve kariyer gelişiminin desteklenmesine ve engellilerin iş aramasına veya işe başlamasına, çalışmaya devam etmesine ve işe geri dönmelerine yardım eder;
 - f. Serbest çalışma, girişimcilik, kooperatif kurma ve kendi işini kurma konusundaki fırsatları geliştirir;
 - g. Engellileri kamu sektöründe istihdam eder;
 - h. Olumlu eylem programları, teşvikler ve diğer tedbirleri de içerebilecek uygun politika ve önlemlerle, engellilerin özel sektörde istihdam edilmelerini destekler;
 - i. Engellilerin çalıştığı işyerlerinde makul düzenlemelerin yapılmasını sağlar;
 - j. Engellilerin açık iş piyasasında iş deneyimi kazanmasını temin eder;
 - k. Engelliler için mesleki rehabilitasyon, işte kalma ve işe dönüş programları yürütür.
2. Taraf Devletler engellilerin kölelik altında tutulmalarını engeller ve engellileri zorla veya mecburi çalışmaya karşı diğer bireylerle eşit koşullar altında korur.

MADDE 28

Yeterli Yaşam Standardı ve Sosyal Korunma

1. Taraf Devletler, engellilerin yiyecek, giysi ve barınma dahil kendileri ve aileleri için yeterli yaşam standardı hakkını ve yaşam koşullarının sürekli olarak iyileştirilmesi hakkını tanıır. Taraf Devletler bu hakkın engelli olmaları nedeniyle ayrımcılığa uğramaksızın tanınmasını temin etmek için gerekli adımları atar.
2. Taraf Devletler engellilerin sosyal korunma ve engelliliğe dayalı ayrımcılığa uğramadan bu haktan yararlanma hakkını tanıır ve aşağıda belirtilen tedbirler dahil olmak üzere bahse konu hakkın tanınmasını temin etmek ve geliştirmek için gerekli adımları atar:
 - a. Engellilerin temiz su hizmetlerine, uygun ve bedeli ödenebilir hizmetlere eşit erişimlerini sağlamak ve engellilerin ihtiyaçlarına ilişkin araç - gereç ve diğer yardımlara erişimlerini temin etmek;
 - b. Özellikle engelli kadın ve kızlar ve engelli yaşlılar dahil olmak üzere, engellilerin sosyal koruma programlarına ve yoksulluk azaltıcı programlara erişimini sağlamak;
 - c. Yoksulluk koşullarında yaşayan engellilerin ve ailelerinin uygun eğitim, danışmanlık, mali yardım ve süreli bakım dahil engelliliğe ilişkin harcamalarında devlet yardımına erişimini sağlamak;
 - d. Engellilerin toplu konut programlarına erişimini sağlamak;
 - e. Engellilerin emeklilik fırsatları ve programlarına eşit erişimini sağlamak.

MADDE 29

Siyasal ve Toplumsal Yaşama Katılım

Taraf Devletler, engellilerin siyasi haklarını ve diğer bireylerle eşit koşullar altında bunlardan yararlanma fırsatını güvence altına alır ve aşağıda belirtilenleri yerine getirir:

- a. Diğerlerinin yanısıra aşağıda belirtilenler yoluyla, engellilerin diğer bireylerle eşit koşullar altında seçme ve seçilme hakları dahil olmak üzere siyasi ve kamusal yaşama etkin şekilde ve tam katılımını doğrudan veya serbestçe seçilmiş temsilciler aracılığıyla sağlamak,
 - i. Seçim usullerinin, tesislerinin, materyallerinin uygun, erişilebilir ve anlaşılması ve kullanılmasının kolay olmasını sağlamak,

- ii. Engellilerin, seçimlerde ve referandumlarda baskıya uğramadan, gizli oy kullanarak, aday olma ve etkili bir mevkide görev alma ve devletin tüm kademelerinde tüm kamu görevlerini yerine getirme haklarını koruyarak, uygun olan yardımcı ve yeni teknolojilerin kullanılmasını kolaylaştırmak,
- iii. Engellilerin seçmen olarak tercihlerini özgürce ifade edebilmelerini güvence altına alarak ve bu amaçla gerektiğinde, talep etmeleri durumunda oy kullanırken kendi seçtikleri bir kişinin desteğini almalarına izin vermek,
- b. Engellilerin ayrımcılığa uğramadan, diğer bireylerle eşit koşullar altında, kamu işlerinin idaresinde etkin ve tam katılımlarının sağlanacağı bir ortamı yaratmak ve aşağıda belirtilenler de dahil olmak üzere, kamu işlerine katılımlarının cesaretlendirilmek;
 - i. Ülkenin kamusal ve siyasi yaşamı ile ilgili sivil toplum kuruluşları, dernekler ve siyasi partilerin etkinliklerine ve yönetimine katılım;
 - ii. Engellileri uluslararası, ulusal, bölgesel ve yerel düzeylerde temsil eden engelli örgütlerinin kurulması ve engellilerin içinde yer almalarının sağlanması.

MADDE 30

Kültürel Yaşama, Dinlenme, Boş Zaman Aktiviteleri ve Spor Faaliyetlerine Katılım

1. Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında kültürel yaşama katılım hakkını tanıır ve engellilerin aşağıda belirtilenlerden yararlanmasını sağlamak için gerekli tüm tedbirleri alır:
 - a. Kültürel materyallere ulaşılabilir biçimleri aracılığıyla erişmek;
 - b. Televizyon programlarına, filmlere, tiyatroya ve diğer kültürel etkinliklere ulaşılabilir biçimleri aracılığıyla erişmek;
 - c. Tiyatro, müze, sinema, kütüphane ve turistik hizmetler gibi kültürel etkinliklerin yapıldığı veya hizmetlerin sunulduğu yerlere ve ayrıca mümkün olduğu ölçüde ulusal kültür açısından önemli anıtlar ve alanlara erişmek.
2. Taraf Devletler, sadece engellilerin yararı için değil, toplumu zenginleştirmek amacıyla da engellilerin yaratıcı, sanatsal ve entelektüel kapasitelerini geliştirme ve kullanma imkanına sahip olmalarını sağlayıcı gerekli tedbirleri alacaklardır.
3. Taraf Devletler, uluslararası hukuka uygun olarak, fikri mülkiyet haklarını koruyan yasaların, engellilerin kültürel materyallere erişimine uygun olmayan veya ayrımcılık yaratan bir engel çıkarmaması için tüm uygun tedbirleri alır.
4. Engelliler, diğer bireylerle eşit koşullar altında, kendilerinin özel kültürel ve dil kimliklerinin, örneğin işaret dilleri ve işitme engelliler kültürü, tanınması ve desteklenmesi hakkına sahiptir.

5. Taraf Devletler, engellilerin eğlence, dinlenme ve spor etkinliklerine diğer bireylerle eşit koşullar altında katılımını sağlamak amacıyla aşağıda yazılı tedbirleri alır:

- Engellilerin her seviyedeki genel spor etkinliklerine mümkün olduğunca tam katılımını cesaretlendirmek ve artırmak;
- Engellilerin, özel spor ve eğlence etkinliklerini örgütleme, geliştirme ve bu etkinliklere katılma imkanına sahip olmasını temin etmek ve bu nedenle, diğer bireylerle eşit koşullar altında onlara uygun bilgi ve eğitimin verilmesini ve kaynakların sunulmasını sağlamak;
- Engellilerin spor, eğlence yerleri ile turistik alanlara erişimini sağlamak;
- Engelli çocukların, okullardaki etkinlikler dahil olmak üzere, oyun, eğlence, boş zaman aktiviteleri ve spor etkinliklerine eşit şekilde katılabilmelerini sağlamak;
- Eğlence, turistik, boş zaman aktiviteleri ve spor etkinliklerini organize edenlerin sunduğu hizmetlere engellilerin erişebilmesini sağlamak.

MADDE 31

İstatistikler ve Veri Toplama

- Taraf Devletler bu sözleşmenin uygulanması açısından gerekli politikaları formüle etmeleri ve geliştirmelerinde kendilerine yol gösterecek, istatistik veriler ve araştırmalar da dahil olmak üzere uygun bilgileri toplar. Bilgi toplama ve bilginin sürdürülebilirliği için aşağıdaki noktalar dikkate alınır:
 - Verinin korunması, engelli kişilerin özel yaşamlarına saygı ve gizliliğin sağlanmasına ilişkin yasal olarak oluşturulmuş güvenlik tedbirlerine uygun olmalıdır.
 - İstatistiklerin toplanması ve kullanımında insan hakları, temel özgürlükler ve etik ilkelerin korunması konularındaki uluslararası düzeyde kabul edilen normlara uygunluk aranmalıdır.
- Bu Maddeye göre toplanan bilginin, uygun olması halinde, dağıtılması ve mevcut sözleşme kapsamında taraf devletlerin uygulamalarının değerlendirilmesi ve engellilerin haklarını kullanırken karşılaştıkları güçlüklerin ortaya konulmasında kullanılması sağlanmalıdır.
- Taraf Devletler topladıkları istatistiklerin dağıtılması konusunda sorumluluk almalı ve bu verilerin engelli kişiler ve diğerleri için erişilebilir olmasını sağlamalıdır.

MADDE 32

Uluslararası İşbirliği

- Taraf Devletler bu sözleşmenin amaç ve yükümlülüklerinin yerine getirilmesine yönelik olarak ulusal çabaların desteklenmesi konusunda uluslararası işbirliğinin önemini kabul eder ve teşvik eder. Bu doğrultuda devletlerarası ve devletler düzeyinde, gerektiğinde ilgili uluslararası ve bölgesel örgütler ve sivil toplumla özellikle engellilere yönelik örgütlerle işbirliğini sağlamak üzere gerekli tedbirleri alır. Bu tedbirler diğerlerinin yanı sıra şunları içerir:
 - Uluslararası kalkınma programları da dahil olmak üzere uluslararası işbirliğinin, engellileri kapsamını ve engelliler için erişilebilir olmasını güvence altına almak,
 - Bilgi, deneyim ve eğitim programları ve iyi uygulamaların değişimi ve paylaşımı aracılığıyla kapasite geliştirmeyi teşvik etmek ve desteklemek,
 - Araştırma, bilimsel ve teknik bilgiye erişim konularında işbirliğini geliştirmek,
 - Erişilebilir ve destek sağlayıcı teknolojilere ulaşımın sağlanması aracılığıyla ve teknoloji transferi yoluyla uygun görülen teknik ve ekonomik yardımı sağlamak.
- Bu Maddenin hükümleri, her taraf devletin mevcut sözleşmenin getirdiği yükümlülükleri yerine getirmesini gözardı etmez.

MADDE 33

Ulusal Uygulama ve Denetim

- Taraf Devletler kendi örgütlenme biçimlerine uygun olarak mevcut sözleşmenin uygulanmasıyla ilgili konular için hükümet içinde bir veya daha fazla kilit nokta tahsis eder ve hükümet içinde farklı sektörler ve farklı düzeylerdeki konuyla ilgili faaliyetlerin teşvik edilmesi için koordinasyon mekanizması kurar.
- Taraf Devletler, kendi bünyeleri içerisinde, işbu Sözleşmeyi teşvik ve temin edip düzeltmek amacıyla kendi yasal ve idari sistemlerine uygun olan ve bir veya daha fazla bağımsız mekanizmayı içeren bir yapı bulundurur veya kurar ve bu yapıyı güçlendirir. Taraf Devletler bu yapıyı kurarken, insan haklarının teşviki ve korunması için ulusal kurumların statü ve işleyişine ilişkin ilkeleri de göz önünde bulundurlar.
- Taraf Devletler, başta engelliler ve onları temsil eden kuruluşlar olmak üzere sivil toplumun denetim sürecine tam katılımını sağlar.

MADDE 34

Engelli Hakları Komitesi

1. İşbu Sözleşme'de verilen görevleri yerine getirmek üzere bir Engelli Hakları Komitesi kurulur (bundan sonra "Komite" olarak adlandırılacaktır).
2. Komite, işbu Sözleşme'nin yürürlüğe girdiği tarihte 12 uzmandan oluşur. 60 onay veya katılımından sonra, Komite'nin üye sayısı altı kişi artırılarak azami üye sayısı olan 18'e ulaşılır.
3. Komite üyeleri kişisel kapasiteleri ölçüsünde çalışmalı ve ahlaki değerleri yüksek, sözleşmenin içerdiği alanlarla ilgili başarıları ve deneyimleri kabul gören kişiler arasından seçilmelidirler. Taraf Devletler, adaylarını belirlerken bu sözleşmenin 4. Maddesinin 3. paragrafındaki hükümleri göz önünde bulundurmaya davet edilir.
4. Komite üyeleri Taraf Devletlerce seçilir. Taraf Devletler komite üyelerinin seçiminde eşit coğrafi dağılım, farklı medeniyetlerin ve yasal sistemlerin temsil edilmesi, kadın-erkek temsiline dengeli olması ve engelli uzmanların katılımı hususlarını dikkate alır.
5. Komite üyeleri, Taraf Devletler Konferansı sırasında, Sözleşmeye Taraf Devletlerin vatandaşları arasından belirlediği adaylardan oluşan bir listeden gizli oyla seçilir. Taraf Devlet sayısının 2/3'ünün karar yeter sayısı olduğu bu toplantılarda, en fazla oyu alan ve temsil edilen devletlerin oylarının mutlak çoğunluğuna ulaşan kişiler seçimi kazanırlar.
6. İlk seçim, Sözleşmenin yürürlüğe girişinden itibaren altı ay içinde yapılır. Birleşmiş Milletler Genel Sekreteri, her seçimden en az dört ay önce Taraf Devletlere yazı göndererek iki ay içinde adaylarını bildirmelerini ister. Genel Sekreter, taraf devletlerce gösterilen ve sözleşmeye uygun olan adayların adlarını alfabetik sıraya göre, kendisini aday gösteren Taraf Devletin adıyla birlikte listeler ve Sözleşmeye taraf devletlere gönderir.
7. Komite üyeleri dört yıllık bir dönem için seçilir. Üyeler, sadece bir dönem daha tekrar seçilebilirler. Ancak, ilk seçimlerde seçilen altı üyenin dönemi iki yıl sonunda biter. Bu altı üye, ilk seçimlerin hemen ardından, bu maddenin 5. paragrafında bahse konu oturum başkanı tarafından kura yöntemiyle belirlenir.
8. Altı yeni üyenin seçimi, bu maddenin ilgili hükümlerine göre gerçekleştirilen düzenli seçimlerle yapılır.
9. Komite üyelerinden biri ölüm, istifa ya da başka herhangi bir nedenle süresi dolmadan görevinden ayrılırsa, temsil ettiği Taraf Devlet, bu Maddenin ilgili hükümlerinde aranan nitelik ve yeterliliklere sahip bir başka uzmanı atar. Yeni üye kalan süreyi tamamlar.
10. Komite çalışmalarıyla ilgili kurallarını kendisi belirler.

11. Komitenin bu Sözleşmeyle verilen görevlerini etkin olarak yerine getirebilmesini teminen gereksinim duyacağı personel ve diğer ihtiyaçları Birleşmiş Milletler Genel Sekreteri tarafından sağlanır. Ayrıca, Genel Sekreter Komite'yi ilk toplantı için toplar.
12. Bu sözleşme hükümlerine göre kurulan Komitenin üyeleri, Genel Kurulun kararıyla, Birleşmiş Milletler kaynaklarından bir ücret alır. Genel Kurul bu kararı verirken Komite'nin sorumluluklarını dikkate alır.
13. Komite üyeleri, Birleşmiş Milletler misyonlarında görevli uzmanlar olarak Ayrıcalık ve Bağımsızlıklar Sözleşmesinin ilgili kısımlarında yer alan imkan, ayrıcalık ve bağımsızlıklardan yararlanırlar.

MADDE 35

Taraf Devletlerce Sunulacak Raporlar

1. Her Taraf Devlet, Sözleşmenin ilgili Devlet için yürürlüğe girmesinden sonra iki yıl içerisinde Birleşmiş Milletler Genel Sekreteri aracılığıyla Komiteye Sözleşmenin gereklerinin yerine getirilmesi için alınan önlemler ve kaydedilen gelişmeler hakkında kapsamlı bir rapor sunar.
2. Bundan sonra, Taraf Devletler en az dört yılda bir ve buna ilave olarak zamana bağlı olmaksızın Komitenin talep etmesi durumunda müteakip raporları sunar.
3. Komite, raporların içeriği için başvurulabilecek temel noktaları belirler.
4. Komiteye ilk kapsamlı raporunu sunan bir Taraf Devletin müteakip raporlarının eski bilgileri içermesine gerek yoktur. Taraf Devletler komiteye rapor hazırlarken, açık ve şeffaf bir yöntem izlemeli ve bu sözleşmenin 4. Maddesinin 3 paragrafındaki hükümleri gözönünde bulundurmalıdır.
5. Raporlar, sözleşme yükümlülüklerinin yerine getirilme düzeyini etkileyen güçlükleri ve etkenleri de içerebilir.

MADDE 36

Raporların Değerlendirilmesi

1. Komite, her raporu inceler, varsa önerilerini ve genel yorumlarını da ekleyerek ilgili devlete geri gönderir. Taraf devlet, seçtiği herhangi bir bilgiyle komiteye yanıt verir. Komite, Sözleşmenin uygulanmasına ilişkin ek bilgileri Taraf Devletlerden isteyebilir.
2. Bir Taraf Devlet, raporunu sunmada kayda değer ölçüde geç kalmışsa Komite, ilgili devlete, raporun sunulması yönünde çağrıda bulunabilir. Bu çağrıyı takip eden üç ay içerisinde söz konusu rapor Komite'ye iletilmezse, Komite sözleşme

hükümlerinin bahse konu ülkede yerine getirilmesine yönelik çalışmaların gözden geçirilmesi ihtiyacının ortaya çıktığı yönde bildirimde bulunabilir. Taraf Devlet bu bildirimde sözkonusu raporu sunarak yanıt verirse, bu maddenin birinci paragrafının hükümleri uygulanır.

3. Birleşmiş Milletler Genel Sekreteri raporların erişilebilir olmasını sağlar.
4. Taraf Devletler raporlarının, kendi ülkelerindeki kamuoyu için geniş ölçüde erişilebilir olmasını sağlar ve söz konusu raporlara tavsiye ve önerilerin getirilmesini teşvik eder.
5. Komite, uygun gördüğü takdirde, içinde teknik yardım talebi ya da belirtisi bulunan raporları, kendi görüş ve önerileriyle Birleşmiş Milletler ihtisas kuruluşları, fon ve programları ile ilgili diğer kuruluşlara iletebilir.

MADDE 37

Taraf Devletler ve Komite Arasındaki İşbirliği

1. Taraf Devletlerin her biri Komite'yle işbirliği yapmalı ve üyelere görevlerini yerine getirmede yardımcı olmalıdır.
2. Komite, Taraf Devletlerle ilişkisi çerçevesinde, bir devlete sözleşmenin uygulanması için ulusal kapasitesini geliştirici yollar ve araçlar konularında uluslararası işbirliği de dahil sorumluluklar verir.

MADDE 38

Komitenin Diğer Organlarla İlişkisi

Sözleşme hükümlerinin etkin olarak yerine getirilmesinin güçlendirilmesi ve sözleşmenin kapsadığı alanla ilgili uluslararası işbirliğinin teşvik edilmesi açısından:

1. Birleşmiş Milletler'in ihtisas kuruluşları ve diğer organları, sözleşmenin, kendi çalışma alanlarına giren hükümlerinin uygulanmasının incelenmesi sırasında temsil edilmelidir. Komite, uygun görmesi halinde, ihtisas kuruluşları ve diğer organları, bu Sözleşmenin alanlarıyla ilgili hükümlerin nasıl yerine getirileceği hakkında uzman görüşüne başvurmak üzere çağırabilir. Komite, ihtisas kuruluşları ve diğer organlardan, sözleşmenin kendi faaliyet alanlarıyla ilgili uygulamalarına ilişkin rapor sunmalarını isteyebilir.
2. Komite, yetkisini kullanırken, raporlama ilkeleri, önerileri ve genel yorumlarında tutarlılığı sağlayabilmek, yetki ve görev alanlarının çatışmasından kaçınmak açısından, uygun görmesi halinde, uluslararası insan hakları anlaşmalarıyla oluşturulan diğer ilgili organlara danışır.

MADDE 39

Komitenin Raporu

Komite, her iki yılda bir, faaliyetleri hakkında, Genel Kurul ve Ekonomik ve Sosyal Konsey'e rapor sunar. Komite raporunda ayrıca, Taraf Devletlerden alınan bilgiler ve raporların incelenmesi doğrultusunda ortaya çıkan öneri ve genel yorumları da belirtebilir. Bu öneri ve değerlendirmeler, Taraf Devletlerin olabilecek yorumlarıyla birlikte Komite raporunda yer alır.

MADDE 40

Taraf Devletler Konferansı

1. Taraf Devletler sözleşme hükümlerinin yerine getirilmesi ile ilgili konuları tartışabilmek için düzenli aralıklarla Taraf Devletler Konferansı'nda bir araya gelir.
2. Sözleşmenin yürürlüğe girmesini takip eden altı ay içinde ilk Taraf Devletler Konferansı Birleşmiş Milletler Genel Sekreteri'nin çağrısıyla toplanır. Bundan sonraki toplantılar Birleşmiş Milletler Genel Sekreteri tarafından iki yılda bir ya da Taraf Devletler Konferansı'nın kararıyla toplanır.

MADDE 41

Depozitör

Sözleşmenin depozitörlük görevini Birleşmiş Milletler Genel Sekreteri yürütür.

MADDE 42

İmzalanma

İşbu Sözleşme, 30 Mart 2007 tarihinden itibaren, New York'taki Birleşmiş Milletler Genel Merkezi'nde, tüm devletler ve bölgesel bütünleşme örgütlerinin imzasına açılır.

MADDE 43

Bağlanma İradesi

İşbu Sözleşme, imzacı Devletlerin onaylamasına ve bölgesel bütünleşme örgütlerinin resmi teyidinde tabidir. Sözleşmeyi imzalamamış devlet veya bölgesel bütünleşme örgütlerinin katılımına açıktır.

MADDE 44

Bölgesel Bütünleşme Örgütleri

1. "Bölgesel Bütünleşme Örgütü", belirli bir bölgedeki bağımsız devletlerce kurulan ve bu Sözleşme kapsamındaki konulardaki yetkilerini devrettikleri örgütü ifade etmektedir. Bu örgütler, onay veya katılım belgelerinde Sözleşme kapsamına giren konulardaki yetki düzeylerini açıklarlar. Sonrasında, bu yetki düzeylerinde değişiklik olduğu takdirde depositorü bilgilendirirler.
2. Mevcut Sözleşmede "Taraf Devletler"e yapılan atıflar, yetkileri dahilinde bu örgütlere uygulanacaktır.
3. 45. maddenin 1. paragrafı, 47. maddenin 2. ve 3. paragrafları açılardan, bölgesel bütünleşme örgütlerince depozit edilen belgeler sayıma dahil edilmez.
4. Bölgesel bütünleşme örgütleri, Taraf Devletler konferansında yetkileri kapsamındaki konular hakkında oy kullanabilirler. Oyları, bu Sözleşmeye taraf üyelerin sayısı kadardır. Bünyesindeki Taraf Devletlerden birinin oy kullanması durumunda bu örgütler oy haklarını kullanamazlar. Bu kural, tersi için de geçerlidir.

MADDE 45

Yürürlüğe Girme

1. İşbu Sözleşme, 20. onay veya katılım belgesinin depozit edilmesini takip eden 30. gün yürürlüğe girer.
2. Söz konusu 20. belgenin depozit edilmesinin ardından Sözleşme, onu imzalayan, resmen teyid eden veya ona katılan herhangi bir devlet ya da bölgesel bütünleşme örgütü için, onay belgelerini depozit etmelerini takip eden 30. gün yürürlüğe girer.

MADDE 46

Çekinceler

1. Mevcut Sözleşmenin kapsamı ve amaçlarıyla uyumlu olmayan çekinceler kabul edilemez.
2. İleri sürülen çekinceler her zaman geri çekilebilir.

MADDE 47

Değişiklikler

1. Herhangi bir Taraf Devlet Sözleşme üzerinde bir değişiklik önererek, bunu Birleşmiş Milletler Genel Sekreterine bildirebilir. Genel Sekreter, öneriyi Taraf Devletlere bildirerek, tartışılıp karara bağlanması için bir konferans toplanması hakkındaki görüşlerini sorar. Bildirimi takip eden dört ay içinde Taraf Devletlerin en az 1/3'ü konferansın toplanmasından yana görüş bildirirse, Genel Sek-reter, Birleşmiş Milletlerin himayesi altında Taraf Devletleri toplantıya davet eder. Söz konusu değişiklik tasarısı, toplantı sırasında mevcut bulunan ve oy kullanan Taraf Devletlerin 2/3'ünün desteğini alması durumunda kabul edilir ve Genel Sekreter tarafından, onay için Genel Kurul'a, daha sonra ise kabulleri için tüm Taraf Devletlere iletilir.
2. Paragraf 1'e göre kabul edilen ve onaylanan bir değişiklik, anılan değişikliğin kabulü sırasında hazır bulunan Taraf Devlet sayısının 2/3'ü kadar onay belgesinin depozit edilmesini takip eden 30. günde yürürlüğe girer. Daha sonra, bahse konu değişiklik herhangi bir Taraf Devlet için, kendi onay belgesini depozit etmesini takip eden 30. günde yürürlüğe girer. Bir değişiklik, sadece onu kabul eden devletleri bağlar.
3. Taraf Devletler konferansı sırasında oybirliğiyle karar verildiği takdirde, Paragraf 1 çerçevesinde kabul edilen ve onaylanan ve Sözleşmenin sadece 34, 38, 39 ve 40. maddelerine ilişkin bir değişiklik, anılan değişikliğin kabulü sırasında hazır bulunan Taraf Devlet sayısının 2/3'ü kadar onay belgesinin depozit edilmesini takip eden 30. günde tüm Taraf Devletler için yürürlüğe girer.

MADDE 48

Çekilme

Herhangi bir Taraf Devlet, Birleşmiş Milletler Genel Sekreteri'ne yazılı olarak bildirmek suretiyle sözleşmeden çekilebilir. Bu çekilme, söz konusu bildirim Birleşmiş Milletler Genel Sekreterince alınışından 1 yıl sonra geçerlilik kazanır.

MADDE 49

Erişilebilir Format

Bu sözleşme erişilebilir formatlarda hazır bulundurulur.

MADDE 50

Orijinal Metinler

Bu sözleşmenin Arapça, Çince, İngilizce, Fransızca, Rusça ve İspanyolca metinleri orijinalinin aynıdır.

Aşağıda imzaları bulunan ve temsil ettikleri devletlerce tam olarak yetkili kılınmış katılımcılar İşbu Sözleşme'yi temsil ettikleri Devlet namına imzalamışlardır.

BİRLEŞMİŞ MİLLETLER ENGELLİLERİN HAKLARINA İLİŞKİN SÖZLEŞMEYE EK İHTİYARİ PROTOKOL

İşbu Protokole Taraf Devletler aşağıdaki hususları kabul etmişlerdir:

Madde 1

1. İşbu Protokole Taraf bir Devlet ("Taraflar Devlet") kendi egemenlik yetkisine tabi bulunan ve Sözleşme hükümlerinin bu Taraflar Devlet tarafından ihlal edildiğini iddia eden bireyler ya da bunlar adına hareket eden birey ya da grupların yapacağı başvuruyu Engelli Hakları Komitesi'nin ("Komite") alma ve tezekkür etme yetkisini tanır.
2. Komite, Sözleşme'ye taraf olup da işbu Protokole taraf olmayan bir devlet hakkında yapılan başvuruları alamaz.

Madde 2

Komite aşağıdaki durumlarda gerçekleşen başvuruları kabul edilemez bulur:

- (a) Başvurunun imzasız olması;
- (b) Başvurunun, bu tür başvuruda bulunma hakkının kötüye kullanılması durumunu oluşturması veya Sözleşme'nin hükümlerine uymaması;
- (c) Aynı konunun Komite tarafından daha önceden incelenmiş olması ya da başka bir uluslararası soruşturma veya çözüm usulüne göre incelenmiş ya da incelenmekte olması;
- (d) Mevcut iç hukuk yollarının tüketilmemiş olması. İç hukuk yollarının uygulanması makul olmayacak ölçüde uzun sürecek ise ya da çözüm sağlayıcı bir sonuç getirmesi ihtimal dâhilinde görünmüyorsa, bu kuralın yerine getirilmesi aranmaz;
- (e) Başvurunun açıkça dayanaktan yoksun olması ya da yeterli kanıtı dayanmaması; ya da
- (f) Başvuruya konu olayların, bilahare devam etmediği sürece, işbu Protokolün ilgili Taraflar Devlet tarafında yürürlüğe sokulması öncesinde gerçekleşmiş olması.

Madde 3

İşbu Protokolün 2. maddesi hükümleri çerçevesinde Komite kendisine sunulan her tür başvuruyu gizlilik kuralları içinde Taraflar Devlet'in dikkatine getirir. Taraflar Devlet, altı ay içinde konuyu açıklığa kavuşturan yazılı açıklama veya beyanları, eğer varsa bu Devlet tarafından konun çözümü için alınmış olabilecek önlemleri Komite'ye sunar.

Madde 4

1. Bir başvurunun alınmasından sonra ve konunun esasının incelenmesini takiben karara bağlanmasından önceki herhangi bir aşamada, Komite ilgili Taraflar Devlet'ten iddia edilen ihlalin kurbanı ya da kurbanlarının geri dönülmez zararları uğramasının engellenebilmesi için gerekli gördüğü ara önlemlerin acilen alınması veya uygulamaya konulmasını talep edebilir.
2. Komite'nin bu maddenin 1. fıkrasında öngörülen takdir hakkını kullandığında, bu başvurunun kabul edilebilirliği ya da esasına dair bir değerlendirme teşkil ettiği anlamına gelmez.

Madde 5

Komite işbu Protokol kapsamında kendisine iletilen başvuruları incelemek için kapalı toplantılar yapar. Başvuruyu inceledikten sonra Komite eğer varsa, Taraflar Devlete ve başvuru bulunana önerileri ve tavsiyelerini iletir.

Madde 6

1. Eğer Komite Taraflar Devlet'in Sözleşme'de öngörülen hakları ağır ve sistematik bir biçimde ihlal ettiğine dair güvenilir bilgilere sahipse, söz konusu Taraflar Devlet'i bu bilginin incelenmesi konusunda işbirliğine ve bu amaçla söz konusu bilgilerle ilgili gözlemleri sunmaya davet eder.
2. Komite, Taraflar Devlet tarafından kendisine sunulmuş olabilecek herhangi bir gözlemin yanı sıra elinde bulunan güvenilir nitelikteki diğer bilgileri de göz önünde bulundurarak komite üyelerinden birini ya da birkaçını kendisine soruşturmak ve kendisine acilen rapor sunmak üzere belirleyebilir. Gerekli olması ve Taraflar Devletin rıza göstermesi durumunda araştırma, Taraflar Devletin ülkesine yapılacak bir ziyareti kapsayabilir.
3. Bu tür bir araştırmanın bulgularını inceledikten sonra Komite, bu bulguları, konuya ilişkin yorumları ve tavsiyeleriyle birlikte ilgili Taraflar Devlete sunar.
4. İlgili Taraflar Devlet söz konusu bulgular, yorumlar ve tavsiyelerin kendisine Komite tarafında iletilmesini takip eden altı ay içinde kendi gözlemlerini Komite'ye sunar.
5. Bu tür bir araştırma gizlilik içinde yürütülür ve işlemlerin her safhasında Taraflar Devletin işbirliği aranır.

Madde 7

1. Komite, ilgili Taraflar Devleti, işbu Protokolün 6. maddesi kapsamındaki araştırmaya cevaben alınan önlemlere ilişkin ayrıntıları Sözleşme'nin 35. maddesi kapsamındaki raporuna dahil etmeye davet edebilir.
2. Gerek duyulması halinde, Komite Madde 6.4'te atıfta bulunulan altı aylık sürenin tamamlanmasından sonra ilgili Taraflar Devletten bu tür soruşturmaya cevaben alınan tedbirlerle ilgili olarak kendisini bilgilendirmesini talep edebilir.

Madde 8

Her bir Taraf Devlet işbu Protokolün imzalanması ya da onaylanması ya da katılım safhalarında Komite'nin 6. ve 7. maddelerde öngörülen yetkilerini tanımadığını açıklayabilir.

Madde 9

İşbu Protokolün saklayıcısı Birleşmiş Milletler Genel Sekreteridir.

Madde 10

İşbu Protokol 30 Mart 2007 tarihinden itibaren, New York'taki Birleşmiş Milletler Genel Merkezi'nde, Sözleşme'yi imzalamış tüm devletler ve bölgesel bütünleşme örgütlerinin imzasına açılır.

Madde 11

İşbu Protokol, Sözleşme'yi onaylamış veya Sözleşme'ye katılmış olan İmzacı Devletlerin onayına tabidir. Protokol Sözleşme'yi resmi olarak teyit etmiş veya Sözleşme'ye katılmış olan bölgesel bütünleşme örgütlerinin resmi teyidine tabidir. İşbu Protokol, Protokolü imzalamamış ancak Sözleşme'yi imzalamış, resmi olarak onaylamış veya Sözleşme'ye katılmış olan Taraf Devletler ve bölgesel bütünleşme örgütlerinin katılımına açıktır.

Madde 12

1. "Bölgesel bütünleşme örgütü"; belli bir bölgede egemen devletler tarafından kurulan ve Sözleşme ve Protokolün kapsadığı konularda üye devletlerin yetkilerini devrettiği örgütleri ifade eder. Bu örgütler, Sözleşme ve Protokolün alanında bulunan konulardaki yetkilerinin kapsamını resmi onay veya katılım belgelerinde beyan edeceklerdir. Müteakiben yetkilerinin kapsamında meydana gelebilecek tüm önemli değişiklikler konusunda saklayıcıyı bilgilendirir.
2. İşbu Protokolde "Taraf Devletler"e atıflar, yetkilerinin sınırları kapsamında söz konusu örgütlere uygulanır.
3. 13. maddenin 1. fıkrası ve 15. maddenin 2. fıkrası uyarınca bölgesel bütünleşme örgütleri tarafından muhafaza için sunulan belgeler dikkate alınmayacaktır.
4. Bölgesel bütünleşme örgütleri, Taraf Devletler toplantısında, yetkisi kapsamındaki konular hakkında oy kullanabilir. Bünyesinde bulunan ve bu Protokole taraf olan üye Devletlerin sayısına eşit sayıda oy kullanabilir. Böyle bir örgüt, üye ülkelerinden herhangi biri oy kullandığı takdirde, örgütün oy kullanması halinde ise Taraf Devlet oy hakkını kullanamaz.

Madde 13

1. Sözleşme'nin yürürlüğe girmesine bağlı olarak, işbu Protokol, onuncu onay ya da katılım belgesinin saklanmak üzere tevdi edilmesini izleyen otuzuncu günde yürürlüğe girer.

2. Onuncu onay veya katılım belgesinin saklanması için tevdiinden sonra, işbu Protokolü onaylayan, resmi olarak teyit eden veya katılan her devlet ya da bölgesel bütünleşme örgütü için Protokol, kendi onay, resmi teyit veya katılım belgesinin saklanması için tevdiini takip eden otuzuncu günde yürürlüğe girer.

Madde 14

1. İşbu Protokol'ün amaç ve hedefine aykırı çekincelere izin verilmez.
2. İleri sürülen çekinceler her zaman geri çekilebilir.

Madde 15

1. Her bir Taraf Devlet, işbu Protokol'e değişiklik önerebilir ve bunu Birleşmiş Milletler Genel Sekreteri'ne iletebilir. Genel Sekreter, önerilen değişikliği, önerinin tartışılıp karara bağlanması için Taraf Devletlerin toplanmasından yana olup olmadıklarını bildirmeleri istemiyle Taraf Devletlere bildirir. Bildirimi takip eden dört ay içinde Taraf Devletlerin en az üçte biri toplantıdan yana görüş bildirirse, Genel Sekreter, Taraf Devletleri Birleşmiş Milletler himayesinde yapılacak toplantıya davet eder. Toplantıda hazır bulunan Taraf Devletlerin üçte ikisi tarafından kabul edilen değişiklik veya oylama, Genel Sekreter tarafından onay için Genel Kurul'a müteakiben kabulü için tüm Taraf Devletlere gönderilir.
2. Bu maddenin birinci fıkrası uyarınca kabul edilen bir değişiklik kabul edildiği tarihte, saklanmak üzere teslim edilen kabul belgelerinin sayısı, Taraf Devletlerin üçte iki çoğunluğuna ulaştıktan 30 gün sonra yürürlüğe girer. Akabinde, her Taraf Devletin kabul belgesini tevdi etmesinden sonra otuzuncu günde yürürlüğe girer. Yapılan bir değişikliğin yalnızca onu kabul eden Taraf Devletler üzerinde bağlayıcılığı haizdir.

Madde 16

Bir Taraf Devlet, Birleşmiş Milletler Genel Sekreteri'ne yazılı bildirim göndererek işbu Protokolden çekildiğini bildirebilir. Çekilme bu bildirim Genel Sekreter tarafından alınmasında bir yıl sonra yürürlük kazanır.

Madde 17

İşbu Protokol erişilebilir formatlarda hazır bulundurulur.

Madde 18

İşbu Protokol'ün Arapça, Çince, İngilizce, Fransızca, Rusça ve İspanyolca metinleri eşit derecede geçerlidir.

İşbu Protokol, her birinin kendi Hükümetlerince tam olarak yetkilendirilmiş ve aşağıda imzaları bulunan temsilciler şahitliğinde ve kendileri tarafından imzalamışlardır.

**ENGELLİLER
HAKKINDA KANUN**

Kanun Numarası	: 5378
Kabul Tarihi	: 1/7/2005
Yayımlandığı R.Gazete Tarih	: 7/7/2005
Sayı	: 25868
Yayımlandığı Düstur Tertip	: 5
Cilt	: 44

BİRİNCİ BÖLÜM

Amaç, Kapsam, Tanımlar ve Genel Esaslar

AMAÇ

Madde 1

(Değişik:6/2/2014-6518/62 md.) Bu Kanunun amacı; engellilerin temel hak ve özgürlüklerden faydalanmasını teşvik ve temin ederek ve doğuştan sahip oldukları onura saygıyı güçlendirerek toplumsal hayata diğer bireylerle eşit koşullarda tam ve etkin katılımlarının sağlanması ve engelliliği önleyici tedbirlerin alınması için gerekli düzenlemelerin yapılmasını sağlamaktır.

KAPSAM

Madde 2

Bu Kanun engellileri, ailelerini, engellilere yönelik hizmet veren kurum ve kuruluşlar ile diğer ilgilileri kapsar.

TANIMLAR

Madde 3

(Değişik:6/2/2014-6518/63 md.) Bu Kanunun uygulanmasında;

a) Doğrudan ayrımcılık: Engelliliğe dayalı ayrımcılık temeline dayanan ve engellinin hak ve özgürlüklerden karşılaştırılabilir durumdakilere kıyasla eşit şekilde yararlanmasını engelleyen, kısıtlayan veya zorlaştıran her türlü farklı muameleyi,

- b) Dolaylı ayrımcılık: Görünüşte ayrımcı olmayan her türlü eylem, işlem ve uygulamalar sonucunda engelliliğe dayalı ayrımcılık temeliyle bağlantılı olarak, engellinin hak ve özgürlüklerden yararlanması bakımından nesnel olarak haklaştıırlamayan dezavantajlı bir konuma sokulmasını,
- c) Engelli: Fiziksel, zihinsel, ruhsal ve duysal yetilerinde çeşitli düzeyde kayıplarından dolayı topluma diğer bireyler ile birlikte eşit koşullarda tam ve etkin katılımını kısıtlayan tutum ve çevre koşullarından etkilenen bireyi,
- d) Engelliliğe dayalı ayrımcılık: Siyasi, ekonomik, sosyal, kültürel, medeni veya başka herhangi bir alanda insan hak ve temel özgürlüklerinin tam ve diğerleri ile eşit koşullar altında kullanılması veya bunlardan yararlanılması önünde engelliliğe dayalı olarak gerçekleştirilen her türlü ayırım, dışlama veya kısıtlamayı,
- e) Engellilik durumu: Bireyin engelliliğini ve engellilikten kaynaklanan özel gereksinimlerini, uluslararası yöntemleri temel olarak belirleyen derecelendirmeler, sınıflandırmalar ve tanılamaları,
- f) Erişilebilirlik: Binaların, açık alanların, ulaşım ve bilgilendirme hizmetleri ile bilgi ve iletişim teknolojisinin, engelliler tarafından güvenli ve bağımsız olarak ulaşılabilir ve kullanılabilir olması,
- g) Erişilebilirlik standartları: Türk Standardları Enstitüsünün erişilebilirlikle ilgili yayımladığı standartları,
- h) Rehabilitasyon: Engellinin bireysel ve toplumsal ihtiyaçlarını karşılayabilmesini ve yaşamını bağımsız bir şekilde sürdürebilmesini sağlamayı amaçlayan fiziksel, sosyal, zihinsel ve mesleki beceriler kazandırmaya yönelik hizmetleri,
- i) Korunmalı işyeri: İş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engellilere mesleki rehabilitasyon sağlamak ve istihdam oluşturmak amacıyla Devlet tarafından teknik ve mali yönden desteklenen ve çalışma ortamı özel olarak düzenlenen işyerini,
- j) Makul düzenleme: Engellilerin insan haklarını ve temel özgürlüklerini tam ve diğer bireylerle eşit şekilde kullanmasını veya bunlardan yararlanmasını sağlamak üzere belirli bir durumda ihtiyaç duyulan, ölçsüz veya aşırı bir yük getirmeyen, gerekli ve uygun değişiklik ve tedbirleri,
- k) Rehabilitasyon: Herhangi bir nedenle oluşan engelin etkilerini mümkün olan en az düzeye indirmeyi ve engellinin hayatını bağımsız bir şekilde sürdürebilmesini sağlamayı amaçlayan fiziksel, sosyal, zihinsel ve mesleki beceriler geliştirmeye yönelik hizmetleri,
- l) Umuma açık hizmet veren yapı: Kamu hizmeti için kullanılan resmî binalar, ibadet yerleri, özel eğitim ve özel sağlık tesisleri; sinema, tiyatro, opera, müze, kütüphane, konferans salonu gibi kültürel binalar ile gazino, düğün salonu gibi eğlence yapıları; otel, özel yurt, iş hanı, büro, pasaj, çarşı gibi ticari yapılar; spor tesisleri, genel otopark ve buna benzer umuma ait binaları,

İfade eder.

GENEL ESASLAR

Madde 4

(Değişik:6/2/2014-6518/64 md.) Bu Kanun kapsamında bulunan hizmetlerin yerine getirilmesinde;

- Engellilerin insan onur ve haysiyetinin dokunulmazlığı temelinde, kendi seçimlerini yapma özgürlüğünü ve bağımsızlığını kapsayacak şekilde bireysel özerkliğine saygı gösterilmesi esastır.
- Engelliliğe dayalı ayrımcılık yapılamaz, ayrımcılıkla mücadele engellilere yönelik politikaların temel esasıdır.
- Engellilerin tüm hak ve hizmetlerden yararlanması için fırsat eşitliğinin sağlanması esastır.
- Engellilerin bağımsız yaşayabilmeleri ve topluma tam ve etkin katılımları için erişilebilirliğin sağlanması esastır.
- Engellilerin ve engelliliğin her tür istismarının önlenmesi esastır.
- Engellilere yönelik hizmetlerin sunumunda aile bütünlüğünün korunması esastır.
- Engeli olan çocuklara yönelik hizmetlerde çocuğun üstün yararının gözetilmesi esastır.
- Engeli olan kadın ve kız çocuklarının çok yönlü ayrımcılığa maruz kalmaları önlenerek hak ve özgürlüklerden yararlanmalarının sağlanması esastır.
- Engellilere yönelik politika oluşturma, karar alma ve hizmet sunumu süreçlerinde engellilerin, ailelerinin ve engellileri temsil eden sivil toplum kuruluşlarının katılımının sağlanması esastır.
- Engellilere yönelik mevzuat düzenlemelerinde Aile ve Sosyal Politikalar Bakanlığının görüşü alınır.

AYRIMCILIK

Madde 4/A

(Ek:6/2/2014-6518/65 md.) Doğrudan ve dolaylı ayrımcılık dâhil olmak üzere engelliliğe dayalı her türlü ayrımcılık yasaktır.

Eşitliği sağlamak ve ayrımcılığı ortadan kaldırmak üzere engellilere yönelik makul düzenlemelerin yapılması için gerekli tedbirler alınır.

Engellilerin hak ve özgürlüklerden tam ve eşit olarak yararlanmasını sağlamaya yönelik alınacak özel tedbirler ayrımcılık olarak değerlendirilemez.

TOPLUMA DÂHİL OLMA

Madde 4/B

(Ek:6/2/2014-6518/66 md.) Engellilerin toplumdan tecrit edilmeleri ve ayrı tutulmaları önlenir.

Engellilerin diğer bireylerle eşit koşullarda bağımsız olarak toplum içinde yaşamaları esas olup, özel bir yaşama düzenine zorlanamazlar.

Engellilerin topluma dâhil olmaları ve toplum içinde yaşamaları amacıyla bireysel destek hizmetleri de dâhil olmak üzere ihtiyaç duydukları toplum temelli destek hizmetlerine erişimleri sağlanır.

İKİNCİ BÖLÜM

Engellilik Durumu, Destek ve Bakım, Rehabilitasyon ve Eğitim, İstihdam, Eğitim ve Öğretim, Erişilebilirlik

ENGELLİLİK DURUMU

Madde 5

(Değişik:6/2/2014-6518/67 md.) Bireyin engelliliğini ve engellilikten kaynaklanan özel ihtiyaçlarını belirleyen derecelendirmeler, sınıflandırmalar ve tanılamalarda uluslararası temel yöntemler esas alınır. Engellilik durumunun tespit ve uygulama esasları, Çalışma ve Sosyal Güvenlik Bakanlığı ve Millî Eğitim Bakanlığının görüşleri alınarak Aile ve Sosyal Politikalar Bakanlığı, Maliye Bakanlığı ve Sağlık Bakanlığınca müştereken çıkarılan yönetmelikle belirlenir.

DESTEK VE BAKIM

Madde 6

(Değişik:6/2/2014-6518/68 md.) Engellilerin öncelikle buldukları ortamda bağımsız yaşayabilmeleri için durumlarına uygun olarak gerekli psikososyal destek ve bakım hizmetleri sunulur. Destek ve bakım hizmetlerinin sunumunda kişinin biyolojik, fiziksel, psikolojik, sosyal, kültürel ve manevi ihtiyaçları ailesi de gözetilerek dikkate alınır. Destek ve bakım hizmetlerinin standardizasyonu, geliştirilmesi ve yaygınlaştırılması için gerekli olan çalışmalar Aile ve Sosyal Politikalar Bakanlığınca yürütülür.

ERİŞİLEBİLİRLİK

Madde 7

(Değişik:6/2/2014-6518/69 md.) Yapılı çevrede engellilerin erişilebilirliğinin sağlanması için planlama, tasarım, inşaat, imalat, ruhsatlandırma ve denetleme süreçlerinde erişilebilirlik standartlarına uygunluk sağlanır.

Özel ve kamu toplu taşıma sistemleri ile sürücü koltuğu hariç dokuz veya daha fazla koltuğu bulunan özel ve kamu toplu taşıma araçlarının engellilerin erişilebilirliğine uygun olması zorunludur.

Bilgilendirme hizmetleri ile bilgi ve iletişim teknolojisinin engelliler için erişilebilir olması sağlanır.

HİZMET SUNUMU

Madde 8 - (Mülga:6/2/2014-6518/124 md.)

BAKIM ÇEŞİTLERİ

Madde 9- (Mülga:6/2/2014-6518/124 md.)

HABİLİTASYON VE REHABİLİTASYON

Madde 10

(Değişik:6/2/2014-6518/70 md.) Toplumsal hayata katılım ve eşitlik temelinde engellilere habilitasyon ve rehabilitasyon hizmetleri verilir. Habilitasyon ve rehabilitasyon kararının alınması, planlanması, yürütülmesi ve sonlandırılması dâhil her aşamasında engelli ve ailesinin aktif ve etkin katılımı sağlanır.

Habilitasyon ve rehabilitasyon hizmetlerinin mümkün olan en erken evrede başlaması ve engellinin yerleşim yerine en yakın yerde verilmesi esastır.

Habilitasyon ve rehabilitasyon hizmetlerinde ihtiyaç duyulan personelin yetiştirilmesine yönelik eğitim programları geliştirilir. Habilitasyon ve rehabilitasyonda kullanılan yardımcı araç gereçlere, destek teknolojilerine ve bunlara ilişkin bilgiye erişilebilirliğin sağlanması için gerekli tedbirler alınır.

ERKEN TANI VE KORUYUCU HİZMETLER

Madde 11

Yeni doğan, erken çocukluk ve çocukluğun her dönemi fiziksel, işitsel, duyuşsal, sosyal, ruhsal ve zihinsel gelişimlerinin izlenmesi, genetik geçişli ve engelliliğe neden olabilecek hastalıkların erken teşhis edilmesinin sağlanması, engelliliğin önlenmesi, var olan engelliliğin şiddetinin olabilecek en düşük seviyeye çekilmesi ve ilerlemesinin durdurulmasına ilişkin çalışmalar Sağlık Bakanlığınca planlanır ve yürütülür.

İŞ VE MESLEK ANALİZİ

Madde 12- (Mülga:6/2/2014-6518/124 md.)

MESLEKİ HABİLİTASYON VE REHABİLİTASYON

Madde 13

(Değişik:6/2/2014-6518/71 md.) Engellilerin meslek seçebilmesi ve bu alanda eğitim alabilmesi için gerekli tedbirler alınır.

Çalışma ve Sosyal Güvenlik Bakanlığınca yapılan iş ve meslek analizleri doğrultusunda engelliler için Milli Eğitim Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığınca mesleki habilitasyon, rehabilitasyon ve eğitim programları geliştirilir.

Engellilerin mesleki habilitasyon ve rehabilitasyon hizmetleri, kamu kurum ve kuruluşları ile belediyeler ve diğer gerçek veya tüzel kişiler tarafından da gerçekleştirilebilir.

Bu maddeye ilişkin usul ve esaslar, Aile ve Sosyal Politikalar Bakanlığı, Milli Eğitim Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığınca müştereken çıkarılan yönetmelikle belirlenir.

İSTİHDAM

Madde 14

(Değişik:6/2/2014-6518/72 md.) Engellilerin iş gücü piyasası ve çalışma ortamında sürdürülebilir istihdamı için kendi işini kurmaya rehberlik ve mesleki danışmanlık hizmetlerinin geliştirilmesi de dâhil olmak üzere gerekli tedbirler alınır.

İşe başvuru, alım, önerilen çalışma süreleri ve şartları ile istihdamın sürekliliği, kariyer gelişimi, sağlıklı ve güvenli çalışma koşulları dâhil olmak üzere istihdama ilişkin hiçbir hususta engelliliğe dayalı ayrımcı uygulamalarda bulunulamaz.

Çalışan engellilerin aleyhinde sonuç doğuracak şekilde, engelinden dolayı diğer kişilerden farklı muamelede bulunulamaz.

Çalışan veya iş başvurusunda bulunan engellilerin karşılaşılabileceği engel ve güçlükleri ortadan kaldırmaya yönelik istihdam süreçlerindeki önlemlerin alınması ve engellilerin çalıştığı iş yerlerinde makul düzenlemelerin, bu konuda görev, yetki ve sorumluluğu bulunan kurum ve kuruluşlar ile işverenler tarafından yapılması zorunludur.

Engellilik durumları sebebiyle iş gücü piyasasına kazandırılmaları güç olan engellilerin istihdam edildiği korumalı işyerlerinin statüsü ve bu işyerleriyle ilgili usul ve esaslar Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı ve Aile ve Sosyal Politikalar Bakanlığınca müştereken çıkarılan yönetmelikle düzenlenir.

EĞİTİM VE ÖĞRETİM

Madde 15

(Değişik:6/2/2014-6518/73 md.) Hiçbir gerekçeyle engellilerin eğitim alması engellenemez. Engelliler, özel durumları ve farklılıkları dikkate alınarak, yaşadıkları çevrede bütünleştirilmiş ortamlarda, eşitlik temelinde, hayat boyu eğitim imkânından ayrımcılık yapılmaksızın yararlandırılır.

Genel eğitim sistemi içinde engellilerin her seviyede eğitim almasını sağlayacak bütünleştirici planlamalara yer verilir.

Örgün eğitim programlarına farklı nedenlerle geç başlamış engellilerin bu eğitime dâhil edilmesi için gerekli tedbirler alınır.

Üniversite öğrencilerinden engelli olanların öğrenime etkin katılımlarını sağlamak amacıyla Yükseköğretim Kurulu koordinasyonunda, yükseköğretim kurumları bünyesinde, engellilere uygun araç-gereç ve ders materyallerinin, uygun eğitim, araştırma ve barınma ortamlarının temini ile eğitim süreçlerinde yaşadıkları sorunların çözümü gibi konularda çalışma yapmak üzere Engelliler Danışma ve Koordinasyon Merkezleri kurulur.

Engelliler Danışma ve Koordinasyon Merkezinin çalışma usul ve esasları Aile ve Sosyal Politikalar Bakanlığı, Millî Eğitim Bakanlığı ve Yükseköğretim Kurulunca müştereken çıkarılan yönetmelikle belirlenir.

İşitme engellilerin eğitim ve iletişimlerinin sağlanması amacıyla Türk işaret dili sistemi oluşturulur. Bu sistemin oluşturulmasına, geliştirilmesine ve uygulanmasına yönelik çalışmaların esas ve usulleri Aile ve Sosyal Politikalar Bakanlığının koordinatörlüğünde, Millî Eğitim Bakanlığı ve Türk Dil Kurumu Başkanlığınca müştereken çıkarılan yönetmelikle belirlenir.

Engellilerin her türlü eğitim, sosyal ve kültürel ihtiyaçlarını karşılamak üzere kabartma yazılı, sesli, elektronik kitap; alt yazılı, işaret dili tercümesi ve sesli betimlemeli film ve benzeri materyal temin edilmesine ilişkin gerekli işlemler Millî Eğitim Bakanlığı ile Kültür ve Turizm Bakanlığınca yürütülür.

EĞİTSEL DEĞERLENDİRME

Madde 16

Bireylerin eğitsel değerlendirme, tanılama ve yönlendirilmesi ile ilgili iş ve işlemler rehberlik ve araştırma merkezi bünyesinde oluşturulan Özel Eğitim Değerlendirme Kurulu tarafından yapılır. Bu sürecin her aşamasında aile bilgilendirilerek görüşü alınır ve sürece katılımı sağlanır. Eğitsel değerlendirme ve tanılama sonucunda özel eğitime ihtiyacı olduğu belirlenen bireyler için Özel Eğitim Değerlendirme Kurulunca rapor hazırlanır ve eğitim planı geliştirilir. Bu planlama her yıl revize edilir.

Özel Eğitim Değerlendirme Kurulu, özel eğitime ihtiyacı olan bireyleri ilgi, istek, gelişim özellikleri, akademik disiplin alanlarındaki yeterlilikleri ile eğitim ihtiyaçları doğrultusunda örgün ve yaygın eğitim kurumlarına yönlendirir.

Kurulun teşkili ile çalışma usul ve esasları Aile ve Sosyal Politikalar Bakanlığı ile Millî Eğitim Bakanlığınca müştereken çıkarılan yönetmelikle belirlenir.

ÜÇÜNCÜ BÖLÜM

Değiştirilen Hükümler

Madde 17-18- (8.6.1965 tarihli ve 625 sayılı Özel Öğretim Kurumları Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 19- (23.6.1965 tarihli ve 634 sayılı Kat Mülkiyeti Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 20-21- (14.7.1965 tarihli ve 657 sayılı Devlet Memurları Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 22- (29.7.1970 tarihli ve 1319 sayılı Emlak Vergisi Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 23-24- (18.1.1972 tarihli ve 1512 sayılı Noterlik Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 25- (1.7.1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Gücsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun ile ilgili olup yerine işlenmiştir.)

Madde 26-30- (24.5.1983 tarihli ve 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 31- (13.10.1983 tarihli ve 2918 sayılı Karayolları Trafik Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 32- (25.10.1984 tarihli ve 3065 sayılı Katma Değer Vergisi Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 33- (21.5.1986 tarihli ve 3289 sayılı Gençlik ve Spor Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun ile ilgili olup yerine işlenmiştir.)

Madde 34- (7.5.1987 tarihli ve 3359 sayılı Sağlık Hizmetleri Temel Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 35- (30.4.1992 tarihli ve 3797 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun ile ilgili olup yerine işlenmiştir.)

Madde 36- (28.12.1993 tarihli ve 3960 sayılı Kalıtsal Hastalıklarla Mücadele Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 37- (13.4.1994 tarihli ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun ile ilgili olup yerine işlenmiştir.)

Madde 38- (22.11.2001 tarihli ve 4721 sayılı Türk Medenî Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 39- (22.5.2003 tarihli ve 4857 sayılı İş Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 40- (10.7.2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 41- (26.9.2004 tarihli ve 5237 sayılı Türk Ceza Kanunu ile ilgili olup yerine işlenmiştir.)

Madde 42-48- (25.3.1997 tarihli ve 571 sayılı Kanun Hükmünde Kararname ile ilgili olup yerine işlenmiştir.)

Madde 49

- a) Ekli (1) sayılı listede yer alan kadrolar iptal edilerek 190 sayılı Kanun Hükmünde Kararnamenin eki (I) sayılı cetvelin Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü bölümünden çıkarılmış, ekli (2) sayılı listede yer alan kadrolar ihdas edilerek adı geçen Kanun Hükmünde Kararnameye bağlı (I) sayılı cetvelin adı geçen Genel Müdürlüğe ait bölümüne eklenmiştir.
- b) Ekli (3) sayılı listede yer alan kadrolar iptal edilerek 190 sayılı Kanun Hükmünde Kararnamenin eki (I) sayılı cetvelin Özürlüler İdaresi Başkanlığı bölümünden çıkarılmış, ekli (4) sayılı listede yer alan kadrolar ihdas edilerek adı geçen Kanun Hükmünde Kararnameye bağlı (I) sayılı cetvelin adı geçen Başkanlığa ait bölümüne eklenmiştir. Yürürlükten kaldırılan hükümler

Madde 50

- a) 17.7.1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun ek 37 nci maddesi,
- b) 29.6.1956 tarihli ve 6762 sayılı Türk Ticaret Kanununun 668 inci maddesinin üçüncü fıkrası,
- c) 22.4.1926 tarihli ve 818 sayılı Borçlar Kanununun 14 üncü maddesinin son fıkrası, Yürürlükten kaldırılmıştır.

Geçici Madde 1

Bu Kanunda öngörülen yönetmelikler Kanunun yayımı tarihinden itibaren bir yıl içerisinde yürürlüğe konulur.

Geçici Madde 2

Kamu kurum ve kuruluşlarına ait mevcut resmî yapılar, mevcut tüm yol, kaldırım, yaya geçidi, açık ve yeşil alanlar, spor alanları ve benzeri sosyal ve kültürel alt yapı alanları ile gerçek ve tüzel kişiler tarafından yapılmış ve umuma açık hizmet veren her türlü yapılar bu Kanunun yürürlüğe girdiği tarihten itibaren sekiz yıl içinde engellilerin erişilebilirliğine uygun duruma getirilir. (1)(2)

Geçici Madde 3

Büyükşehir belediyeleri ve belediyeler, şehir içinde kendilerince sunulan ya da denetimlerinde olan sürücü koltuğu hariç dokuz veya daha fazla koltuğu bulunan araçlarla sağlanan toplu taşıma hizmetlerinin engellilerin erişilebilirliğine uygun olması için gereken tedbirleri alır. Mevcut özel ve kamu toplu taşıma araçları, bu Kanunun yürürlüğe girdiği tarihten itibaren sekiz yıl içinde, sürücü koltuğu hariç dokuz ila on altı oturma yeri olan toplu taşıma araçları, yolcu gemileri ile özel ve kamu şehirler arası toplu taşıma araçları ile turizm taşımacılığı yapılan araçlar 7/7/2018 tarihine kadar engelliler için erişilebilir duruma getirilir. (1) (3)(4)

(Ek:6/2/2014-6518/75 md.) 7/7/2018 tarihine kadar, karayolu ile turizm taşımacılığı yapan veya şehirler arası toplu taşıma hizmeti veren gerçek ve tüzel kişiler, engelli bireyin erişilebilir toplu taşıma hizmeti sağlanmasına ilişkin talebini azami yetmiş iki saat içinde karşılamakla yükümlüdür.

(Ek:6/2/2014-6518/75 md.) 7/7/2018 tarihine kadar, servis taşımacılığı yapan gerçek ve tüzel kişiler, engelli personel veya öğrenciye talep hâlinde erişilebilir taşıma hizmetini sağlamakla yükümlüdür. (Ek:6/2/2014-6518/75 md.; Mülga: 10/9/2014-6552/144 md.)

(Ek fıkra: 4/7/2012-6353/34 md.) Bu Kanunun geçici 2 nci maddesi ile bu maddede belirtilen erişilebilirlik standartlarının ve yükümlülüklerinin uygulanmasının izlenmesi ve denetimi her ilde Aile ve Sosyal Politikalar, Bilim, Sanayi ve Teknoloji, İçişleri, Çevre ve Şehircilik, Ulaştırma, Denizcilik ve Haberleşme Bakanlıkları ile engelliler ile ilgili konfederasyonların temsilcilerinden oluşan komisyon tarafından yapılır. İhtiyaç halinde birden fazla komisyon kurulabilir. Denetim sonucunda ilgili belediye ve kamu kurum ve kuruluşları ile umuma açık hizmet veren her türlü yapıların ve açık

alanların malikleri ile toplu taşıma araçlarının sahiplerine eksikleri tamamlaması için birinci fıkrada belirtilen sürenin bitiminden itibaren iki yılı geçmemek üzere ek süre verilebilir. (1)

(Ek fıkra: 4/7/2012-6353/34 md.) Sürenin bitiminden itibaren öngörülen yükümlülüklerini yerine getirmediği denetim komisyonlarınca tespit edilen umuma açık hizmet veren her türlü yapılar ve açık alanlar ile toplu taşıma araçlarının sahibi olan gerçek ve özel hukuk tüzel kişilerine Aile ve Sosyal Politikalar Bakanlığı tarafından her bir tespit için bin Türk Lirasından beş bin Türk Lirasına kadar idari para cezası uygulanır. Bu şekilde bir yıl içinde uygulanacak idari para cezasının tutarı ellibin lirayı geçemez. Sürenin bitiminden itibaren öngörülen yükümlülüklerini yerine getirmediği denetim komisyonlarınca tespit edilen büyükşehir belediyeleri, belediyeler ve diğer kamu kurum ve kuruluşlarına Aile ve Sosyal Politikalar Bakanlığı tarafından her bir tespit için beşbin Türk Lirasından yirmibeşbin Türk Lirasına kadar idari para cezası uygulanır. Bu şekilde bir yıl içinde uygulanacak idari para cezasının tutarı beşyüz bin lirayı geçemez. Bu maddeye göre verilen idari para cezaları tebliğinden itibaren bir ay içerisinde ödenir. Genel bütçeye gelir kaydedilen idari para cezası tutarları dikkate alınarak erişilebilirlik konusundaki projelerde kullanılmak üzere Aile ve Sosyal Politikalar Bakanlığı bütçesinde ödenek öngörülür.

(Ek fıkra: 4/7/2012-6353/34 md.) Bu maddenin uygulanmasına ilişkin usul ve esaslar; Bilim, Sanayi ve Teknoloji, İçişleri, Maliye, Çevre ve Şehircilik, Ulaştırma, Denizcilik ve Haberleşme Bakanlıklarının ve engelliler ile ilgili konfederasyonların görüşleri alınmak sureti ile Aile ve Sosyal Politikalar Bakanlığınca bir yıl içerisinde çıkarılacak yönetmelikle belirlenir.

Geçici Madde 4

Bu Kanunla Özürlüler İdaresi Başkanlığı ile Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü teşkilat kanunlarında yapılan yeni düzenleme sebebiyle kadro ve görev unvanları değişenler veya kaldırılanlar bu Kanunun yürürlüğe girdiği tarihten itibaren bir yıl içinde boş bulunan durumlarına uygun kadrolara atanırlar. Bunlar yeni bir kadroya atanıncaya kadar her türlü mali haklarını eski kadrolarına göre almaya devam ederler. Söz konusu personelin atandıkları yeni kadroların aylık, ek gösterge, her türlü zam ve tazminatları ile diğer mali hakları toplamının net tutarı, eski kadrosunda en son ayda almakta oldukları aylık, ek gösterge, her türlü zam ve tazminatları ile diğer mali hakları toplamı net tutarından az olması halinde aradaki fark giderilinceye kadar atandıkları kadroda kaldıkları sürece hiçbir vergi ve kesintiye tâbi tutulmaksızın tazminat olarak ödenir. Kadro ve görev unvanı değişmeyenler ise aynı kadro ve görev unvanlarına atanmış sayılırlar.

MEVCUT BELGELERİN GEÇERLİLİĞİ

Geçici Madde 5

(Ek: 25/4/2013-6462/2 md.) Engelli bireylerin bu maddenin yürürlüğe girdiği tarihten önce ilgili mevzuatına göre almış oldukları sağlık kurulu raporlarına istinaden hâlen yararlanmakta oldukları hak ve menfaatlerin, sağlık kurulu raporu dışındaki diğer şartların muhafaza edilmesi ve ilgili mevzuatına göre bu hak ve menfaatlerin devamının mümkün olması

kaydıyla, önceki raporların geçerlilik süresi içinde aynı şekilde uygulanmasına devam olunur. Ayrıca, engelli bireylerin ilgili mevzuatına uygun olarak daha önceden almış oldukları sağlık kurulu raporlarına istinaden engellilik durumlarının tespitine veya engellilikleri dolayısıyla kendilerine veya yakınlarına kolaylıklar ya da haklar teminine yönelik olarak bu maddenin yayımı tarihine kadar verilmiş olan özürlü, sakat, çürük veya zihinsel ya da bedensel engelleri niteleyen benzeri ibareleri içeren belge, kimlik, kart ve benzeri belgelerin, geçerli oldukları süreler dâhilinde yenilenmeleri gerekmez.

YÜRÜRLÜK

Madde 51

Bu Kanunun 35 inci maddesi ile 50 nci maddesinin (a) bendi 1.6.2006 tarihinde, diğer maddeleri yayımı tarihinde yürürlüğe girer.

YÜRÜTME

Madde 52

Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

5378 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN MEVZUATIN YÜRÜRLÜĞE GİRİŞ TARİHİNİ GÖSTERİR LİSTE

Değiştiren Kanunun Numarası	5378 sayılı Kanunun değişen maddeleri	Yürürlüğe Giriş Tarihi
6353	Geçici Madde 2 ve 3	12/7/2012
6462	Kanunun Adı, 1, 2, 3, 4, 5, 6, 7, 8, 10, 10, 11, 12, 13, 14, 15, 16, Geçici Madde 2, 3, 5	3/5/2013
6518	1, 3, 4, 4/A, 4/B, 5, 6, 7, 8, 9, 10, 12, 13, 14, 15, 16, Geçici Madde 3	19/2/2014

**MİLLİ EĞİTİM
TEMEL KANUNU**

Kanun Numarası : 1739
Kabul Tarihi : 14/6/1973
Yayımlandığı R.Gazete Tarih : 24/6/1973
Sayı : 14574

I – GENELLİK VE EŞİTLİK

Madde 4

Eğitim kurumları dil, ırk, cinsiyet, engellilik ve din ayırımı gözetilmeksizin herkese açıktır. Eğitimde hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmaz.

V – FIRSAT VE İMKAN EŞİTLİĞİ

Madde 8

Eğitimde kadın, erkek herkese fırsat ve imkan eşitliği sağlanır.

Maddi imkanlardan yoksun başarılı öğrencilerin en yüksek eğitim kademelerine kadar öğrenim görmelerini sağlamak amacıyla parasız yatılılık, burs, kredi ve başka yollarla gerekli yardımlar yapılır.

Özel eğitime ve korunmaya muhtaç çocukları yetiştirmek için özel tedbirler alınır.

XIV – HER YERDE EĞİTİM

Madde 17

Milli eğitimin amaçları yalnız resmi ve özel eğitim kurumlarında değil, aynı zamanda evde, çevrede, işyerlerinde, her yerde ve her fırsatta gerçekleştirilmeye çalışılır.

Resmi, özel ve gönüllü her kuruluşun eğitimle ilgili faaliyetleri, Milli Eğitim amaçlarına uygunluğu bakımından Milli Eğitim Bakanlığının denetimine tabidir.

**ÖZEL ÖĞRETİM
KURUMLARI KANUNU**

Kanun Numarası : 5580
Kabul Tarihi : 8/2/2007
Yayımlandığı R.Gazete Tarih : 14/2/2007
Sayı : 26434

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

AMAÇ VE KAPSAM

MADDE 1

Bu Kanunun amacı, Türkiye Cumhuriyeti uyruklu gerçek kişiler, özel hukuk tüzel kişileri veya özel hukuk hükümlerine göre yönetilen tüzel kişiler tarafından açılacak özel öğretim kurumlarına kurum açma izni verilmesi, kurumun nakli, devri, personel çalıştırılması, kurumlara yapılacak malî destek ve bu kurumların eğitim-öğretim, yönetim, denetim ve gözetimi ile yabancılar tarafından açılmış bulunan özel öğretim kurumlarının; eğitim-öğretim, yönetim, denetim, gözetim ve personel çalıştırılmasına ilişkin usul ve esasları düzenlemektir.

Bu Kanun, Türkiye Cumhuriyeti uyruklu gerçek kişiler, özel hukuk tüzel kişileri veya özel hukuk hükümlerine göre yönetilen tüzel kişilerce açılan özel öğretim kurumları ile yabancılar tarafından açılmış bulunan özel öğretim kurumlarını kapsar.

TANIMLAR

MADDE 2

Bu Kanunda geçen;

- Bakanlık: Millî Eğitim Bakanlığını,
- Kurum: Okul öncesi eğitim, ilköğretim, ortaöğretim, özel eğitim okulları ile çeşitli kursları, uzaktan öğretim yapan kuruluşları, motorlu taşıt sürücüleri kursları, hizmet içi eğitim merkezleri, öğrenci etüt eğitim merkezleri, özel eğitim ve rehabilitasyon merkezleri ile benzeri özel öğretim kurumlarını,

- (Değişik: 1/3/2014-6528/9 md.) Okul: Özel eğitim, okul öncesi, ilkökul, ortaokul ve ortaöğretim ile Bakanlıkça dönüşüm programına alınan kurumlardan 2018-2019 eğitim-öğretim yılının sonuna kadar faaliyetleri devam eden ortaöğretim özel okulları,
 - (Değişik: 1/3/2014-6528/9 md.) Çeşitli kurslar: Ortaöğretime veya yükseköğretime giriş sınavlarına hazırlık niteliğinde olmamak kaydıyla, kişilerin sosyal, sanatsal, sportif, kültürel ve mesleki alanlarda bilgi, beceri, dil, yetenek ve deneyimlerini geliştirmek, isteklerine göre serbest zamanlarını değerlendirmek amacıyla faaliyet gösteren özel öğretim kurumlarını,
 - Özel eğitim okulu: Özel eğitim gerektiren bireylere hizmet veren, özel olarak yetiştirilmiş personelin bulunduğu, geliştirilmiş eğitim programlarının uygulandığı özel öğretim kurumunu,
 - Özel eğitim ve rehabilitasyon merkezi: Özel eğitim gerektiren bireylerin konuşma ve dil gelişim güçlüğü, ses bozuklukları, zihinsel, fiziksel, duyuşsal, sosyal, duygusal veya davranış problemlerini ortadan kaldırmak ya da etkilerini en az seviyeye indirmek, yeteneklerini yeniden en üst seviyeye çıkarmak, temel öz bakım becerilerini ve bağımsız yaşam becerilerini geliştirmek ve topluma uyumlarını sağlamak amacıyla faaliyet gösteren özel öğretim kurumlarını,
- ifade eder.

KURUM AÇMA İZİNİ

MADDE 3

Bir kurumda öğretime başlayabilmek için kurum açma izni alınması zorunludur. İzin başvuruları ilgili millî eğitim müdürlüğüne yapılır. Valilikçe yapılan inceleme sonucunda açılması uygun görülen okullar dışındaki kurumlara kurum açma izni verilir. Valilikçe açılması uygun görülen okullara ilişkin başvurular ise kurum açma izni verilmek üzere Bakanlığa gönderilir.

Kurum açma izni talebinin valilikçe reddedilmesi hâlinde, kurucu veya kurucu temsilcisi tarafından taleplerinin reddine ilişkin işlemin tebliğinden itibaren onbeş iş günü içinde Bakanlığa itirazda bulunulabilir. İtiraz, Bakanlıkça onbeş iş günü içinde karara bağlanır.

Kurum açma izni alınmadıkça, kuruma öğrenci kaydı yapılamaz.

Kurum açma izni verilmesi, binanın kullanılış amaçlarına ve Bakanlıkça belirlenen standartlara uygun ve yeterli bulunmasıyla birlikte aşağıdaki şartların yerine getirilmesine bağlıdır:

- Ders araç-gerecinin kurumun amaç ve ihtiyaçları için yeterli olduğunun bir rapor ile tespit edilmesi.

- b) Kurumun; yönetici, öğretmen ve diğer personelinin sayı ve nitelikleri yönünden uygun bulunması ve bu kurumda çalışacaklarının belgelendirilmesi.
- c) Kurumun yönetmelikleriyle öğretim programının Bakanlıkça incelenip onanmış olması.

(Değişik beşinci fıkra: 1/3/2014-6528/10 md.) Bu Kanun kapsamındaki ilkokul, ortaokul, lise ve özel eğitim okulları için 1 Eylül tarihinden sonra verilen kurum açma izinleri, ertesi eğitim-öğretim yılından itibaren geçerlidir.

Kurumlara ad verilmesine ilişkin esaslar yönetmelikle belirlenir.

Gerçek ve tüzel kişiler tarafından; hizmet içi eğitim kapsamına giren faaliyetler dışında Kanun kapsamında belirtilen faaliyetler, bu Kanuna göre yetkili makamlardan kurum açma izni alınmadan yapılamaz.

Askerî okullar, emniyet teşkilâtına bağlı okullar ve din eğitimi-öğretimi yapan kurumların aynı veya benzeri özel öğretim kurumları açamaz.

(Ek fıkra: 25/11/2010-6082/19 md.) 10/7/2004 tarihli ve 5216 sayılı Büyükşehir Belediyesi Kanununun 7 nci maddesinin birinci fıkrasının (d) bendi, 3/7/2005 tarihli ve 5393 sayılı Belediye Kanununun 15 inci maddesinin birinci fıkrasının (c) bendi ile 22/2/2005 tarihli ve 5302 sayılı İl Özel İdaresi Kanununun 7 nci maddesinin birinci fıkrasının (a) bendinde belirtilen izin veya ruhsatlar, bu Kanun kapsamındaki özel öğretim kurumlarını kapsamaz. Özel öğretim kurumları mevzuatına uygun olmak kaydıyla işyeri açma ve çalışma ruhsatı Bakanlıkça verilir. Bakanlık bu yetkisini valiliklere devredebilir.

KURUM AÇMA İZİNİNİN İPTALİ, KURUMUN KAPATILMASI, DEVRİ VE NAKLİ

MADDE 7

Kurum açma izni verilen kurumlarda iki yıl içinde öğretime başlamayan ile amacı dışında kullanıldığı tespit edilen kurumun, kurum açma izinleri iptal edilir.

Özel öğretim kurumları, kurum açma şartlarından herhangi birini kaybetmesi veya izinsiz değişiklik yapması, mevzuatta belirtilen sayıda personel çalıştırılmaması veya mevzuata aykırı personel çalıştırılması, reklam ve ilana ilişkin gerekli şartların yerine getirilmemesi halinde, davranışın ağırlık derecesine göre onbeş günden az olmamak kaydıyla üç aya kadar geçici olarak, 1739 sayılı Milli Eğitim Temel Kanununun genel ve özel amaçlarıyla temel ilkelerine uymayan, kurumunu mevzuata uygun kapatmayan, geçici olarak kapatma cezası alan ve aynı fiili tekrar işleyen kurumlar ise sürekli olarak kurum açma izni veren makam tarafından kapatılır.

Okul kurucusu/kurucu temsilcisi; Bakanlığa, yönetici, öğretmen, uzman öğretici, usta öğretici ve öğrenci/kursiyerlere en az üç ay önce yazılı olarak bildirmek şartıyla ve gerekçesi Bakanlıkça uygun bulunduğu takdirde öğretim yılı sonunda okulunu kapatabilir.

Okullar dışındaki diğer kurumların kurucusu/kurucu temsilcisi valiliğe, yönetici, öğretmen, uzman öğretici, usta öğretici ve öğrenci/kursiyerlere en az üç ay önce yazılı olarak bildirmek şartıyla ve gerekçesi valilikçe uygun bulunduğu takdirde dönem sonunda kurumunu kapatabilir.

Kapanan veya kapatılan kurum; mühürlerini, yönetici, öğretmen ve öğrencilerle ilgili bütün defterlerini, dosyalarını ve diğer evrakını ilgili valiliğe devir ve teslim etmeye mecburdur. Devir ve teslimden kaçınan veya bu görevi savsaklayan kurucu veya kurucu temsilcisi hakkında 5326 sayılı Kabahatler Kanununun 32 nci maddesi uygulanır.

Kapatılan kurumlarla ilgili olarak öğrenci/kursiyer veya velilerinin, kurucular aleyhine genel hükümlere göre dava açma hakları saklıdır.

Kurumların devri ve nakline ilişkin usul ve esaslar yönetmelikle belirlenir.

GEÇİCİ MADDE 4

2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu hükümleri gereği izin almış olan özel eğitim ve rehabilitasyon merkezleri 31/12/2007 tarihine kadar Millî Eğitim Bakanlığınca belirlenen şartlara uygun olarak açılış izinlerini yenilerler.

**DEVLET MEMURLARI
KANUNU**

Kanun Numarası : 657
Kabul Tarihi : 14/7/1965
Yayımlandığı R.Gazete Tarih : 23/7/1965
Sayı : 12056

ENGELLİ PERSONEL ÇALIŞTIRMA YÜKÜMLÜLÜĞÜ

Madde 53

(Değişik: 13/2/2011-6111/99 md.) Kurum ve kuruluşlar bu Kanuna göre çalıştırdıkları personele ait kadrolarda % 3 oranında engelli çalıştırmak zorundadır. % 3'ün hesaplanmasında ilgili kurum veya kuruluşun (yurtdışı teşkilat hariç) toplam dolu kadro sayısı dikkate alınır.

Engelliler için sınavlar, ilk defa Devlet memuru olarak atanacaklar için açılan sınavlardan ayrı zamanlı olarak, engelli kontenjanı açığı bulunduğu sürece engel grupları ve eğitim durumları itibarıyla sınav sorusu hazırlanmak ve ulaşılabilirliklerini sağlamak suretiyle merkezi olarak yapılır veya yaptırılır.

Engelli personel çalıştırma yükümlüğünün yerine getirilmesinin takip ve denetimi ile engellilerin Devlet memurluğuna yerleştirilmesinden Devlet Personel Başkanlığı sorumludur. Engelli açığı bulunan kamu kurum ve kuruluşları bir sonraki yıl için alım yapacakları engellilere ilişkin taleplerini her yılın Ekim ayının sonuna kadar Devlet Personel Başkanlığına bildirmek zorundadır. Devlet Personel Başkanlığı kurum ve kuruluşların bildirimine üzerine, engelli kontenjanlarına yerleştirme yapabilir veya yaptırabilir.

Engellilerin memurluğa alınma şartlarına, merkezi sınav ve yerleştirmenin yapılmasına, eğitim durumu ve engel grupları dikkate alınarak kura usulü ile yapılacak yerleştirmelere, engellilerin görevlerini yürütmelerinde hangi yardımcı araç ve gereçlerin kurumlarınca temin edileceğine, kamu kurum ve kuruluşlarınca engelli personel istihdamı ile ilgili istatistiksel verilerin bildirilmesine ilişkin usul ve esaslar ile diğer hususlar Özürlüler İdaresi Başkanlığının görüşü alınarak Devlet Personel Başkanlığınca hazırlanacak yönetmelikle düzenlenir.

YER DEĞİŞTİRME SURETİYLE ATANMA

Madde 72

(Değişik: 12/5/1982 - 2670/25 md.) (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.

GÜNLÜK ÇALIŞMA SAATLERİNİN TESBİTİ

Madde 100

Günlük çalışmanın başlama ve bitme saatleri ile öğle dinlenme süresi, bölgelerin ve hizmetin özelliklerine göre merkezde Başbakanlık Devlet Personel Başkanlığının teklifi üzerine Bakanlar Kurulunca, illerde valiler tarafından tesbit olunur.

(Ek fıkra: 13/2/2011-6111/104 md.) Ancak engelliler için; engel durumu, hizmet gerekleri, iklim ve ulaşım şartları göz önünde bulundurulmak suretiyle günlük çalışmanın başlama ve bitiş saatleri ile öğle dinlenme süreleri merkezde üst yönetici, taşrada mülki amirlerce farklı belirlenebilir. (1)

(Ek fıkra: 13/2/2011-6111/104 md.) Memurların yürüttükleri hizmetin özelliklerine göre, bu madde uyarınca tespit edilen çalışma saat ve süreleri ile görev yerlerine bağlı olmaksızın çalışabilmeleri mümkündür. Bu hususa ilişkin usul ve esaslar, Devlet Personel Başkanlığının teklifi üzerine Bakanlar Kurulunca belirlenir.

GÜNÜN 24 SAATİNDE DEVAMLILIK GÖSTEREN HİZMETLERDE ÇALIŞMA SAAT VE USULÜNÜN TESBİTİ

Madde 101

(Değişik: 13/2/2011-6111/105 md.) Günün yirmidört saatinde devamlılık gösteren hizmetlerde çalışan Devlet memurlarının çalışma saat ve şekilleri kurumlarınca düzenlenir.

Ancak, kadın memurlara; tabip raporunda belirtilmesi hâlinde hamileliğin yirmidördüncü haftasından önce ve her hâlde hamileliğin yirmidördüncü haftasından itibaren ve doğumdan sonraki iki yıl süreyle gece nöbeti ve gece vardiyası görevi verilemez. Engelli memurlara da isteği dışında gece nöbeti ve gece vardiyası görevi verilemez.

MAZERET İZİNİ

Madde 104

(Değişik: 13/2/2011-6111/106 md.) (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.

YENİDEN İŞE ALIŞTIRMA

Madde 189

Malûllük aylığı bağlanan Devlet memurlarından çalışma gücünün artırılabilceği umulanlar eski sınıflarında veya yeni sınıf veyahut meslekte çalışabilmelerini sağlamak üzere işe alıştırılmaya tabi tutulabilirler.

İşe alıştırmanın ne suretle ve hangi esaslara göre yapılacağı özel kanununda gösterilir.

Ek Madde 39

(Ek: 1/7/2005-5378/21 md.) Devlet memurlarının, hayatını başkasının yardım veya bakımı olmadan devam ettiremeyecek derecede engelli olduğu sağlık kurulu raporu ile tespit edilen eşi, çocukları ile kardeşlerinin, memuriyet mahalli dışında resmi veya özel eğitim ve öğretim kuruluşlarında eğitim ve öğretim yapacaklarının özel eğitim değerlendirme kurulu tarafından belgelendirilmesi hâlinde, ilgilinin talebi üzerine eğitim ve öğretim kuruluşlarının bulunduğu il veya ilçe sınırları dahilinde kurumunda bulunan durumuna uygun boş bir kadroya ataması yapılır.

**TÜRK SİLAHLI
KUVVETLERİ
PERSONEL KANUNU**

Kanun Numarası : 926
Kabul Tarihi : 27/7/1967
Yayımlandığı R.Gazete Tarih : 10/8/1967
Sayı : 12670

II – MAZERET İZİNLERİ

Madde 126

Subay ve astsubaylara 125 inci maddede yazılı onbeş günlük mazeret izinleri dışında:

- (Değişik : 22/5/2012 - 6318/51 md.) Eşinin doğum yapması, eşinin ölümü, çocuğunun ölümü, kendisinin veya eşinin ana, baba veya kardeşinin ölümü hallerinin her birinde isteği üzerine on güne kadar; kendisinin veya çocuğunun evlenmesi halinde isteği üzerine yedi güne kadar,
- Yangın, zelzele, seylap gibi olağanüstü bir mazeret dolayısıyla bir yıl içinde otuz güne kadar,

Mazeret izni verilebilir.

Verilen mazeret izinleri yıllık izine mahsup edilmez.
- Hizmetleri sırasında radyoaktif ışınlarla çalışan personele, her yıl, yıllık izinlerinden ayrı olarak, bir aylık izin verilir. Bu izinlerin verilme şekli, yönetmelikle düzenlenir.
- (Ek: 7/7/1971 - 1424/41 md.; Değişik : 20/5/2006 - 5497/11 md.) Türk Silâhlı Kuvvetlerinde gerekli uzmanlık dallarında ve ihtiyaç duyulan branşlarda yurt içinde öğrenim için general ve amirallere Genelkurmay Başkanlığınca; bu Kanun kapsamına giren diğer personelden; Genelkurmay Başkanlığına bağlı olanlara Genelkurmay Başkanlığınca, Millî Savunma Bakanlığına bağlı olanlara Millî Savunma Bakanlığınca, kuvvet komutanlıkları, Jandarma Genel Komutanlığı veya Sahil Güvenlik Komutanlığına bağlı olanlara ise kuvvet komutanlıkları, Jandarma Genel Komutanlığı veya Sahil Güvenlik Komutanlığınca, özlük hakları saklı kalmak şartıyla, öğrenim süresi kadar veya eğitim öğretim programının özelliğine göre ve programın safhaları dikkate alınarak ihtiyaç duyulan sürelerde bölümler halinde izin verilebilir.

- (Ek: 29/7/1998 - 4376/2 md.; Değişik : 22/5/2012 - 6318/51 md.) Subay ve astsubaylara, bakmakla yükümlü olduğu veya refakat etmediği takdirde hayatı tehlikeye girecek ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır bir kaza geçirmesi veya tedavisi uzun süren önemli bir hastalığa tutulmuş olması hallerinde, bu hallerin sağlık kurulu raporuyla belgelendirilmesi şartıyla, istekleri üzerine, aylık ve özlük hakları korunarak üç aya kadar izin verilebilir. Bu sürenin bitimini müteakip istekleri üzerine ayrıca altı aya kadar aylıksız izin verilebilir. Aylıksız izinli olarak geçirilen süreler mecburi hizmet süresinden sayılmaz.
- (Ek: 20/2/2014-6525/8 md.) Subay ve astsubaylara; en az yüzde 70 oranında engelli ya da süregelen 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.

TERÖRLE MÜCADELE KANUNU

Kanun Numarası	: 3713
Kabul Tarihi	: 12/4/1991
Yayımlandığı R.Gazete Tarihi	: 12/4/1991
Sayı	: 20843 Mükerrer

MALUL OLANLARLA AYLIĞA MÜSTEHAH DUL VE YETİMLERE YARDI

Madde 21

Kamu görevlilerinden yurtiçinde ve yurtdışında görevlerini ifa ederlerken veya sıfatları kalkmış olsa bile bu görevlerini yapmalarından dolayı terör eylemlerine muhatap olarak yaralanan, engelli hâle gelen, ölen veya öldürülenler hakkında 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun hükümleri uygulanır. Ayrıca;

- a) (Değişik: 28/2/1995 - 4082/6 md.) Malul olanlarla, ölenlerin aylığa müstehak dul ve yetimlerine bağlanacak aylığın toplam tutarı, bunların görevde olan emsallerinin almakta oldukları aylıklardan; emekli olanların öldürülmeleri halinde ise, dul ve yetimlerine bağlanacak aylığın toplam tutarı ve Kanuna göre kendisine bağlanabilecek emekli aylığından az olamaz. Yaşamak için gereken hareketleri yapamayacak ve başkasının yardım ve desteğine muhtaç olacak derecede malul olanlar ile ölenlerin dul ve yetimlerine en yüksek devlet memuru aylığı üzerinden, diğerlerine mevcut aylıkları üzerinden, 30 yıl hizmet yapmış gibi emekli ikramiyesi ödenir. Bu bent hükümlerine göre ilgililere fazla olarak yapılan ödemeler, faturası karşılığı ilgili sosyal güvenlik kuruluşlarınınca Hazineden tahsil edilir.
- b) Yurtiçinde ve yurtdışında kamu konutlarından yararlanmakta iken malul olanların kendileri, ölenlerin aylığa müstehak dul ve yetimleri, Kamu Konutları Kanununda gösterilen özel tahsisli konutlarda oturanlar hariç olmak üzere, bir yıl süreyle kamu konutlarından yararlanmaya devam ederler. Bu süre sonunda kamu konutundan çıkacaklar ile kamu konutundan yararlanmayanlar ve özel tahsisli konutlarda oturanların istekleri halinde ikametgah olarak kullanacakları yurtiçindeki taşınmazın kira bedeli on yıl süre ile Devletçe karşılanır. Yurtdışındaki özel tahsisli konutlarda oturanların yurtdışı kira bedelleri de istekleri halinde bir yıl süre ile Devletçe karşılanır. (Ek cümleler: 4/7/2012-6353/75 md.) Bütün hak sahipleri adına bir konut için yapılacak aylık kira yardımının üst limiti ile ödeme usul ve esasları, Aile ve Sosyal Politikalar Bakanlığı, Millî Savunma Bakanlığı ve İçişleri Bakanlığının görüşü alınmak suretiyle Maliye Bakanlığınca çıkarılan yönetmelikle belirlenir. Bu Kanun hükümlerine göre aylık alan maluller ile hayatını kaybedenlerin dul ve yetimlerine yapılan gayrimenkul hibeleri veraset ve intikal vergisinden, devir işlemleri harçlarından ve döner sermaye ücretlerinden ve bu işlemler nedeniyle düzenlenecek kağıtlar için tahakkuk edecek damga vergisinden müstesnadır. Bu gayrimenkullerin maliyet bedellerinin tamamı bunları hibe edenler tarafından 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 89 uncu maddesi ve 13/6/2006 tarihli ve 5520 sayılı Kurumlar Vergisi Kanununun 10 uncu maddesi kapsamında dönem gelirinden veya kurum kazancından indirilebilir.

- e) (Ek: 28/2/1995 - 4082/6 md.; Değişik: 29/6/2006-5532/15 md.) Malul olanlar ile ölenlerin dul ve yetimleri, Türkiye Cumhuriyeti Emekli Sandığına kendilerine verilen tanıtım kartlarını ibraz etmeleri durumunda, kamu kurum ve kuruluşlarına ait bütün hastanelerde muayene ve tedavi edilirler. Bunların her türlü tedavi giderleri; ilgililerin herhangi bir kamu kurumu veya kuruluşunda çalışmaları halinde bu kurum veya kuruluşça, emekli, yaşlılık, malüllük veya dul ve yetim aylığı almaları halinde bağlı buldukları sosyal güvenlik kurumunca, herhangi bir kuruma tâbi olarak çalışmamaları, 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun kapsamında aylık alanlar hariç emekli, yaşlılık, malüllük veya dul ve yetim aylığı almamaları durumunda Millî Savunma veya İçişleri Bakanlığınca karşılanır. Malul olanların eksilen vücut organları, yurt içi veya yurt dışında en son teknik usüllere göre yapılması mümkün sunileriyle tamamlanabilir ve gerekirse tamir ettirilir veya yenisi yaptırılır.
- f) (Ek: 28/2/1995 - 4082/6 md.) Yurtiçinde tedavileri mümkün olmayanlar, yetkili sağlık kuruluşlarının raporlarına istinaden yurtdışında.
- g) (Ek: 28/2/1995 - 4082/6 md.) Yaşamak için gerekli hareketleri yapmaktan aciz olanlar ile kimsesizler, kamu kurum ve kuruluşlarına ait, bunlar bulunmadığı takdirde özel rehabilitasyon ve bakım merkezleri, yurtlar ve huzurevlerinde parasız olarak veya masrafları devlet tarafından karşılanmak üzere barındırılır.baktırılır.
- h) (Değişik: 4/7/2012-6353/75 md.) Erbaş ve erlerden veya geçici veya gönüllü köy korucularından; terörle mücadele görevi ifa ederken yaralanarak veya engelli hâle gelerek ilgili mevzuatına göre malüllük aylığı bağlanması koşullarının olduğu tespit olunanlar, 2330 sayılı Kanuna göre aylık bağlanması hakkından ve bu fıkranın (c), (d) ve (g) bentlerindeki haklardan, bunların eş, ana ve babaları ile bakmakla yükümlü olunan kişi kapsamına giren çocukları da bu fıkranın (d) bendinde düzenlenen haklardan yararlandırılır. Erbaş ve erlerden veya geçici veya gönüllü köy korucularından; aynı sebeplerle hayatını kaybedenlerin veya bu fıkra kapsamında malul olması sebebiyle aylık almakta iken hayatını kaybedenlerin dul aylığına müstehak eş, ana ve babaları ile yetim aylığına müstehak çocukları 2330 sayılı Kanun hükümlerine göre aylık bağlanması hakkından ve bu fıkranın (c) ve (d) bendindeki haklardan yararlandırılır. Bu fıkra kapsamında er ve erbaşlar için bağlanacak aylıklar, bitirmiş oldukları okullar neticesinde hak kazandıkları unvanlar üzerinden yürütmüş oldukları kamu görevleri sebebiyle daha yüksek aylık bağlanmasına ilişkin hakları saklı kalmak kaydıyla; en az dört yıllık yüksek öğrenim mezunu olanlar sekizinci derecenin birinci kademesindeki, diğerleri ise eğitim durumlarına bakılmaksızın onuncu derecenin birinci kademesindeki "Memur" unvanlı kadrolarda bulunanların emekli keseneğine esas aylıkları üzerinden hesaplanacak vazife malüllüğü aylığı tutarından düşük olamaz ve bunlar için 5434 sayılı Kanunun ek 77 nci maddesinin birinci fıkrasının (c) bendine göre yapılacak yükseltmelerde aynı unvan ve derece başlangıç olarak esas alınır ve derece yükselmelerinde kadro şartı aranmaksızın yüksek öğrenim mezunu gibi işlem yapılır.
- i) (Ek: 13/11/1995 - 4131/1 md.; Değişik: 29/6/2006-5532/15 md.) Terörle mücadeleden dolayı köyleri boşaltılan üniversite çağındaki öğrencilere ve ölenlerin çocuklarına yüksek öğrenimleri süresince Devletçe karşılıksız burs verilir.

i) (Ek: 4/7/2012-6353/75 md.) Yedek subay okulu öğrencilerinden, harp okulları ile astsubay meslek yüksekokullarında veya üniversitelerin fakülte ve yüksekokullarında Türk Silahlı Kuvvetleri hesabına öğrenim görenler veya kendi hesabına öğrenim görmekteyken askeri öğrenci olanlar, Polis Akademisi ile Polis Meslek Eğitim Merkezlerinde veya üniversitelerin fakülte ve yüksekokullarında Emniyet Genel Müdürlüğü hesabına öğrenim görenler veya kendi hesabına öğrenim görmekteyken Emniyet Genel Müdürlüğü hesabına öğrenim görmeye devam edenler, Türk Silahlı Kuvvetleri, Emniyet Genel Müdürlüğü veya Milli İstihbarat Teşkilatı hesabına açılan okullarda öğrenim görenler ile Türk Silahlı Kuvvetleri veya Emniyet Genel Müdürlüğü adına öğrenim görmek üzere temel ve intibak eğitimine tabi tutulanlardan; 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında sigortalı sayılmamış olup da bu öğrenimleri veya eğitimleri nedeniyle bu Kanun kapsamındaki terör eylemlerinde hedef alınarak hayatını kaybedenler ile yaralanan veya engelli hâle gelenlerden ilgili mevzuatına göre malullük aylığı bağlanması koşullarının oluştuğu tespit olunanların kendileri, 2330 sayılı Kanuna göre aylık bağlanması hakkından ve bu fıkranın (c), (d) ve (g) bentlerindeki haklardan, bunların eş, ana ve babaları ile bakmakla yükümlü olunan kişi kapsamına giren çocukları da bu fıkranın (d) bendinde düzenlenen haklardan yararlandırılır. Yukarıda sayılanlardan aynı sebeplerle hayatını kaybedenlerin veya bu fıkra kapsamında malul olması sebebiyle aylık almakta iken hayatını kaybedenlerin dul aylığına müstehak eşi, ana ve babaları ile yetim aylığına müstehak çocukları 2330 sayılı Kanun hükümlerine göre aylık bağlanması hakkından ve bu fıkranın (c) ve (d) bendindeki haklardan yararlandırılır.

j) (Ek: 4/7/2012-6353/75 md.) Terör eyleminin ortaya çıkarılması, etkilerinin azaltılması veya bertaraf edilmesinin sağlanmasında yardımcı ve faydalı olanlar bu faaliyetlerinden dolayı hayatını kaybettikleri, yaralandıkları veya engelli hâle geldikleri; ilgili valinin teklifi üzerine Nakdi Tazminat Komisyonu tarafından karara bağlanan sivillerden Sosyal Güvenlik Kurumunca ilgili mevzuatına göre malullük aylığı bağlanması koşullarının oluştuğu tespit olunanların kendileri, 2330 sayılı Kanuna göre aylık bağlanması hakkından ve bu fıkranın (c), (d) ve (g) bentlerindeki haklardan, bunların eş, ana ve babaları ile bakmakla yükümlü olunan kişi kapsamına giren çocukları da bu fıkranın (d) bendinde düzenlenen haklardan yararlandırılır. Yukarıda sayılanlardan aynı sebeplerle hayatını kaybedenlerin veya bu fıkra kapsamında malul olması sebebiyle aylık almakta iken hayatını kaybedenlerin dul aylığına müstehak eşi, ana ve babaları ile yetim aylığına müstehak çocukları 2330 sayılı Kanun hükümlerine göre aylık bağlanması hakkından ve bu fıkranın (c) ve (d) bendindeki haklardan yararlandırılır.

(Ek fıkra: 4/7/2012-6353/75 md.) Kamu görevlileri ile birinci fıkranın (h) ve (j) bentleri kapsamına girenlerden terör olaylarını önlemek amacıyla her türlü patlayıcı maddeye bağlı olarak meydana gelen olaylar sonucunda ya da her ne şekilde olursa olsun terör olaylarının önlenmesi, takibi veya etkisiz hale getirilmesi amacıyla ifa edilen görevler sırasında veya bu görevlere gidiş dönüşler esnasında meydana gelen kazalar sonucunda yaralanan, engelli hâle gelen, hastalanan veya hayatını kaybedenler, birinci fıkranın durumlarına uygun hükümlerinden yararlandırılır.

(Ek fıkra: 4/7/2012-6353/75 md.) Birinci fıkranın (h), (i) ve (j) bentlerinde belirtilenlerden bu Kanun kapsamındaki olaylar sebebiyle yaralananlar, tedavileri sonuçlanıncaya veya maluliyetleri kesinleşinceye kadar geçen süre içinde 5510 sayılı Kanuna göre sağlanan sağlık hizmetlerinden ve diğer haklardan, aynı sebeplerle tedavi gören malul kamu görevlilerine ilişkin hükümler çerçevesinde yararlandırılır. Erbaş ve erler için Türk Silahlı Kuvvetlerine ait sağlık kurum ve

kuruluşlarında yapılan tedaviler hariç, bu kapsamda yapılacak giderlerin tamamı; ilgililerin genel sağlık sigortalısı olup olmadığına bakılmaksızın Sosyal Güvenlik Kurumu tarafından karşılanır. Ancak, bu kişilerden 5510 sayılı Kanuna göre genel sağlık sigortası kapsamında yer almayanlar için, Sosyal Güvenlik Kurumunca yapılmış olan giderler, Sosyal Güvenlik Kurumu tarafından; erbaş ve erler için ilgisine göre Milli Savunma Bakanlığı, Jandarma Genel Komutanlığı, Sahil Güvenlik Komutanlığı, diğerleri için Maliye Bakanlığında tahsil olunur.

Kendilerine aylık bağlanan dul ve yetimler; ilgili sosyal güvenlik kurumları mevzuatı gereği aylıklarının kesilmesi halinde, bu madde ile verilen diğer haklardan da yararlanamazlar.

TERÖRDEN ZARAR GÖREN DİĞER KİŞİLERE YARDIM

Madde 22

(Değişik: 13/11/1995 - 4131/2 md.) Terör eylemlerinden dolayı yararlananların tedavileri Devlet tarafından yapılır. Zarar gören, can ve mal kaybına uğrayan vatandaşlara, Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonundan öncelikle yardım yapılır. Bu fondan ilk ve orta öğrenim çağındaki şehit çocuklarının öğrenim masrafları karşılanır. Yardımın kapsam ve ölçüsü, Fonun mahalli yetkililerince belirlenecek miktarı aşmamak kaydıyla Fon Kurulunca tespit edilir.

Ek Madde 1

(Ek: 13/11/1995 - 4131/3 md.; Değişik: 12/7/2013-6495/86 md.) 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun eki (I), (II), (III) ve (IV) sayılı cetvellerde yer alan kamu kurum ve kuruluşları, kamu iktisadi teşebbüsleri ve bağlı ortaklıkları, il özel idareleri, belediyeler ve bağlı kuruluşları, özel kanunla kurulan diğer her türlü kamu kurum ve kuruluşları; 657 sayılı Devlet Memurları Kanununa tabi memur kadroları ile sözleşmeli personel pozisyonlarının ve sürekli işçi kadrolarının %2'sini aşağıdaki hükümlerde belirtilen hak sahiplerinin istihdamı için ayırmak ve bu madde hükümleri çerçevesinde Aile ve Sosyal Politikalar Bakanlığınca hak sahibi olduğu belirlenerek Devlet Personel Başkanlığına bildirilen ve Başkanlıkça atama teklifi yapılanları atamak zorundadır. Kamu kurum ve kuruluşlarının kadrolarına, ilgili mali yılda 190 sayılı Kanun Hükümünde Kararnamenin ek 7 nci maddesi kapsamında yapabilecekleri toplam atama sayılarının ne kadarını bu madde kapsamında yapılacak atamalar için ayıracağı ve buna ilişkin diğer hususlar Başbakan onayı ile belirlenir.

Bu madde kapsamında hak sahipliği sonucunu doğuran durumlar aşağıda belirtilmiştir:

a) 5434 sayılı Kanunun mülga 64 üncü maddesi, 5510 sayılı Kanunun 47 nci maddesinin sekizinci fıkrası, bu Kanunun 21 inci maddesinin birinci fıkrasının (j) bendi kapsamına girenler hariç olmak üzere 3/11/1980 tarihli ve 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanuna göre veya 2330 sayılı Kanun hükümleri uygulanarak aylık bağlanmasını gerektiren kanunlara göre harp veya vazife malulü sayılanlar,

- b) 5434 sayılı Kanunun mülga 45 inci maddesi ile 5510 sayılı Kanunun 47 nci maddesinin birinci fıkrasında belirtilen haller kapsamında vazife malulü sayılan; Türk Silahlı Kuvvetleri, Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığının erbaş ve erler dahil askeri personeli ile Emniyet Teşkilatından Emniyet Hizmetleri Sınıfına mensup personeli,
- c) (b) bendi kapsamına girenler hariç olmak üzere 5434 sayılı Kanunun mülga 45 inci maddesi ile 5510 sayılı Kanunun 47 nci maddesinin birinci fıkrası kapsamında olanlardan vazife malulü sayılanlar,
- ç) 21 inci maddenin birinci fıkrasının (j) bendi kapsamında vazife malulü sayılanlar, 17/7/2004 tarihli ve 5233 sayılı Terör ve Terörle Mücadeleden Doğan Zararların Karşılama Hakkında Kanunun ek 1 inci maddesi kapsamında aylık bağlananlardan terör eylemleri nedeniyle hayatını kaybetmiş veya engelli hale gelmiş olanlar ile Makina ve Kimya Endüstrisi Kurumuna ait fabrika, işletme, müessese veya bağlı ortaklıklarda görevli olanlardan patlayıcı maddelerin üretimi, incelenmesi, muhafazası, nakli, imha edilmesi ve zararsız hale getirilmesi sırasında oluşacak patlamalardan dolayı hayatını kaybedenler.

İstihdam hakkından;

- a) İkinci fıkranın (a) ve (b) bentleri kapsamında hayatını kaybedenlerin eş veya çocuklarından birisi ile ana, baba veya kardeşlerinden birisi olmak üzere toplam iki kişi; ana, baba ve kardeşi yoksa eş veya çocuklarından toplam iki kişi; eş veya çocuğu yoksa ana veya babası ile kardeşlerinden birisi olmak üzere toplam iki kişi, ana veya babanın bu hakkı kullanmaması durumunda ise bir diğer kardeşi olmak üzere toplam iki kişi,
- b) İkinci fıkranın (a) ve (b) bentlerinde sayılan malullerin kendileri veya eş veya çocuklarından birisi, eşi veya çocuğu yoksa kendisi veya kardeşlerinden birisi olmak üzere toplam bir kişi,
- c) İkinci fıkranın (c) bendine göre malul sayılanların kendileri veya eş ve çocuklarından birisi, eşi veya çocuğu yoksa kendileri veya kardeşlerinden birisi; hayatını kaybedenlerin ise eş veya çocuklarından birisi, eşi veya çocuğu yoksa kardeşlerinden birisi olmak üzere toplam bir kişi,
- ç) İkinci fıkranın (ç) bendine göre engelli hale gelenlerin kendileri veya eş ve çocuklarından birisi, eşi veya çocuğu yoksa kendileri veya kardeşlerinden birisi; hayatını kaybedenlerin ise eş ve çocuklarından birisi, eşi veya çocuğu yoksa kardeşlerinden birisi olmak üzere toplam bir kişi,

yararlanır.

Bu madde kapsamında atanacakların, atamalarının yapılacağı kadro veya pozisyonlar için sınavlara ilişkin hükümler hariç olmak üzere ilgili mevzuatında öngörülen nitelik ve şartları taşımaları zorunludur.

Bir başkasının bakımına muhtaç olacak derecede engelli olanlar, birinci fıkrada sayılan kurumlarda görev yapanlar, istihdam hakkını sağlayan olayın meydana geldiği tarihten sonra söz konusu kurum ve kuruluşlarında görev yapmakta

iken bu görevinden ayrılmış olanlar ile kırk beş yaşını bitirmiş olanlar istihdam hakkından faydalanamazlar ve bu durumda olanlar yukarıdaki fıkraların uygulanmasında dikkate alınmaz.

Hak sahiplerinden ilköğretim, ortaokul, ilkokul mezunu olanların hizmetli unvanlı kadrolara; ortaöğretim ve yükseköğretim mezunu olanların ise memur unvanlı kadrolara atama teklifleri Devlet Personel Başkanlığınca yapılır. Sözleşmeli personel pozisyonları ve işçi kadrolarına yapılacak atama tekliflerinde ise hak sahiplerinin bu fıkra uyarınca öğrenim durumları itibarıyla atanabilecekleri kadro unvanları dikkate alınarak Devlet Personel Başkanlığınca belirlenen aynı veya eşdeğer unvanlı pozisyon ve kadrolar esas alınır.

Kamu kurum ve kuruluşları bu madde kapsamında atama yapılması amacıyla ayırdıkları %2 oranındaki kadro ve pozisyonların unvan ve sayısını her yılın şubat ve ağustos aylarının son gününe kadar Devlet Personel Başkanlığına bildirirler.(Ek cümle: 6/2/2014-6518/40 md.) Bu madde kapsamında atama teklifi yapılarak göreve başlayanlar, niteliklerini taşıdıkları veya eğitim durumları itibarıyla ihraz ettikleri unvanlara ilişkin kadro ve pozisyonlara, görev yaptıkları kamu kurum ve kuruluşlarınca atanabilir.

Bu madde kapsamında başvuranlardan hak sahibi olanlar Aile ve Sosyal Politikalar Bakanlığınca tespit edilerek, liste hâlinde her yılın mart ve eylül aylarının son gününe kadar Devlet Personel Başkanlığına bildirilir. Bildirilenlerin atama teklifleri, kamu kurum ve kuruluşlarının söz konusu münhal kadro ve pozisyonlarına Devlet Personel Başkanlığınca kırk beş gün içinde yapılır. Kamu kurum ve kuruluşlarınca atama yapılabilecek kadro ve pozisyonların bildirilmemesi veya unvan bazında ihtiyacın karşılanamaması durumunda Devlet Personel Başkanlığınca kapsamdaki kamu kurum ve kuruluşlarının münhal kadro ve pozisyonlarına resen atama teklifi yapılır. Atama işlemlerinin, atama teklifinin kamu kurum ve kuruluşuna intikalinden itibaren otuz gün içinde yapılması zorunludur. Atama emri ilgili kamu kurum ve kuruluşu tarafından 7201 sayılı Tebligat Kanunu hükümlerine göre ilgililere tebliğ edilir. İlgililerin işe başlama sürelerine ve işe başlamama hâlinde yapılacak işlemlere ilişkin olarak 657 sayılı Kanunun 62 nci ve 63 üncü maddeleri hükümleri uygulanır. Atama onayı alınmasına rağmen görevine başlamayanlar ile başladıktan sonra herhangi bir sebeple görevden ayrılanlar bu madde kapsamında yeniden istihdam edilemezler. Kamu kurum ve kuruluşları atama ve göreve başlatma işlemlerinin sonucunu, işlemlerin tamamlanmasını takip eden on beş gün içinde Devlet Personel Başkanlığına bildirirler.

Bu maddenin uygulanmasında takip edilecek usul ve esaslar ile diğer hususlar; İçişleri Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı ve Milli Savunma Bakanlığı ile Sosyal Güvenlik Kurumu Başkanlığının görüşleri alınmak suretiyle, bu maddenin yürürlüğe girdiği tarihten itibaren dört ay içinde Devlet Personel Başkanlığı ile Aile ve Sosyal Politikalar Bakanlığınca müştereken hazırlanan ve Bakanlar Kurulunca yürürlüğe konulan yönetmelikle belirlenir.

**ÖZELLEŐTİRME
UYGULAMALARI
HAKKINDA KANUN**

Kanun Numarası	: 4046
Kabul Tarihi	: 24/11/1994
Yayımlandığı R.Gazete Tarih	: 27/11/1994
Sayı	: 22124

İŞ KAYBI TAZMİNATI ÖDENMESİ VE DİĞER HİZMETLERİN VERİLMESİ

Madde 21

(Değişik birinci fıkra: 3/7/2005 - 5398/7 md.) Bu Kanuna göre özelleştirme kapsamına alınan kuruluşların (iştirakler hariç) özelleştirmeye hazırlanması, özelleştirilmesi, küçültülmesi veya faaliyetlerinin kısmen ya da tamamen durdurulması, süreli ya da süresiz kapatılması veya tasfiye edilmesi nedeniyle; bu kuruluşlarda iş sözleşmesine dayalı olarak ücret karşılığı çalışanlardan iş sözleşmeleri tâbi oldukları iş kanunları ve toplu iş sözleşmeleri gereğince tazminata hak kazanacak şekilde sona ermiş olanlara, kanunlardan ve yürürlükteki toplu iş sözleşmelerinden doğan tazminatları dışında ilave olarak iş kaybı tazminatı ödenir. Ayrıca bunların mesleklerinde geliştirilmesine, bir meslekte yetiştirilmesine veya meslek edindirilmesine ilişkin eğitim giderleri ile yeni iş bulmalarına katkı sağlamak amacıyla yapılacak giderler Özelleştirme Fonundan karşılanır. Engelli personele (ilgili kanunların öngördüğü I, II ve III. derece), bu maddede belirtilen tutarın iki katı olarak iş kaybı tazminatı ödenir. İş kaybı tazminatı ödenmesi ve sağlanabilecek diğer hizmetlere ilişkin işlemler Türkiye İş Kurumu Genel Müdürlüğü tarafından yürütülür.

Özelleştirme kapsamına alınan kuruluşlarda iş kanunlarına tabi olarak çalışırken; bunların özelleştirmeye hazırlanmaları, özelleştirilmesi, küçültülmesi, faaliyetlerinin durdurulması, kapatılması veya tasfiye edilmesi nedenleriyle, bu kuruluşların sermayelerindeki kamu payının % 50'nin altına düşmesinden, anonim şirket haline dönüştürülmeyenlerin ise Devir -teslim tarihinden itibaren bir yıl içinde, hizmet akitlerinin haklı neden olmaksızın işveren tarafından feshedilmesi veya haklı nedenlerle kendileri tarafından feshedilmesi sonucu işsiz kalanlar bu Kanunda belirtilen tazminat ve diğer hizmetlerden yararlanırlar.

(Değişik birinci cümle: 3/7/2005 - 5398/7 md.) İş kaybı tazminatı, günlük net asgari ücretin iki katıdır. Bu madde kapsamına girenlerden, hizmet akitinin sona erdiği tarihte aynı işveren ile hizmet akdi kesintisiz en az; 550 günden beri devam edenlere 90 gün, 1100 günden beri devam edenlere 120 gün, 1650 günden beri devam edenlere 180 gün, 2200 günden beri devam edenlere 240 gün süre ile iş kaybı tazminatı verilir. Söz konusu tazminat ve diğer hizmetlerden yararlanmaya hak kazanmaların, bu tazminat ve hizmetlerden yararlanabilmeleri için, hizmet akitlerinin sona erdiği tarihten itibaren 30 gün içinde Türkiye İş Kurumuna başvurmaları zorunludur. Türkiye İş Kurumu hak sahiplerinin başvurularını müteakip, gerekli incelemeyi en geç 30 gün içinde sonuçlandırarak iş kaybı tazminatına hak kazanıldığını tespit etmesi halinde hizmet akitinin feshi tarihinden geçerli olmak üzere, inceleme ve buna ilişkin işlemlerin sonuçlanmasından itibaren 10 gün içinde iş kaybı tazminatını aylık olarak ödemeye başlar. (Mülga son cümle: 3/7/2005 - 5398/7 md.)

İSSİZLİK SİGORTASI KANUNU

Kanun Numarası : 4447
Kabul Tarihi : 25/8/1999
Yayımlandığı R.Gazete Tarih : 8/9/1999
Sayı : 23810

İŞSİZLİK SİGORTASI PRİMLERİ İLE SOSYAL GÜVENLİK PRİMLERİNE İLİŞKİN HÜKÜMLER

Madde 49

(Değişik : 17/4/2008-5754/90 md.) İşsizlik sigortasının gerektirdiği ödemeleri, hizmet ve yönetim giderlerini karşılamak üzere, bu Kanunun 46 ncı maddesi kapsamına giren tüm sigortalılar, işverenler ve Devlet, işsizlik sigortası primi öder. İşsizlik sigortası primi, sigortalının 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 80 ve 82 nci maddelerinde belirtilen prime esas aylık brüt kazançlarından % 1 sigortalı, % 2 işveren ve %1 Devlet payı olarak alınır.

(Ek cümle: 13/2/2011-6111/70 md.) İsteğe bağlı sigortalılardan işsizlik sigortası primini ödeyenlerden ise % 1 sigortalı ve % 2 işveren payı alınır.

(Ek cümle: 6/2/2014-6518/42 md.) Korumalı işyerlerinde çalışan ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engellilerin işsizlik sigortası işveren payı Hazine tarafından karşılanır.

İŞ KANUNU

Kanun Numarası : 4857
Kabul Tarihi : 22/5/2003
Yayımlandığı R.Gazete Tarih : 10/6/2003
Sayı : 25134

EŞİT DAVRANMA İLKESİ

Madde 5

(Ek: 6/2/2014-6518/57 md.) İş ilişkisinde dil, ırk, renk, cinsiyet, engellilik, siyasi düşünce, felsefi inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım yapılamaz.

ENGELLİ VE ESKİ HÜKÜMLÜ ÇALIŞTIRMA ZORUNLULUĞU

Madde 30

(Değişik : 15/5/2008-5763/2 md.) İşverenler, elli veya daha fazla işçi çalıştırdıkları özel sektör işyerlerinde yüzde üç engelli, kamu işyerlerinde ise yüzde dört engelli ve yüzde iki eski hükümlü işçiyi veya 21/6/1927 tarihli ve 1111 sayılı Askerlik Kanunu veya 16/6/1927 tarihli ve 1076 sayılı Yedek Subaylar ve Yedek Askeri Memurlar Kanunu kapsamına giren ve askerlik hizmetini yaparken 12/4/1991 tarihli ve 3713 sayılı Terörle Mücadele Kanununun 21 inci maddesinde sayılan terör olaylarının sebep ve tesiri sonucu malul sayılmayacak şekilde yaralananları meslek, beden ve ruhi durumlarına uygun işlerde çalıştırmakla yükümlüdürler. Aynı il sınırları içinde birden fazla işyeri bulunan işverenin bu kapsamda çalıştırmakla yükümlü olduğu işçi sayısı, toplam işçi sayısına göre hesaplanır.

Bu kapsamda çalıştırılacak işçi sayısının tespitinde belirli ve belirsiz süreli iş sözleşmesine göre çalıştırılan işçiler esas alınır. Kısmi süreli iş sözleşmesine göre çalışanlar, çalışma süreleri dikkate alınarak tam süreli çalışmaya dönüştürülür. Oranın hesaplanmasında yarım kadar kesirler dikkate alınmaz, yarım ve daha fazla olanlar tama dönüştürülür. İşyerinin işçisi iken engelli hâle gelenlere öncelik tanınır.

İşverenler çalıştırmakla yükümlü oldukları işçileri Türkiye İş Kurumu aracılığı ile sağlarlar. Bu kapsamda çalıştırılacak işçilerin nitelikleri, hangi işlerde çalıştırılabilecekleri, bunların işyerlerinde genel hükümler dışında bağlı olacakları özel çalışma ile mesleğe yönlendirilmeleri, mesleki yönden işverence nasıl işe alınacakları, Aile ve Sosyal Politikalar Bakanlığının görüşü alınarak Çalışma ve Sosyal Güvenlik Bakanlığınca çıkarılacak yönetmelikle düzenlenir.

Yer altı ve su altı işlerinde engelli işçi çalıştırılmaz ve yukarıdaki hükümler uyarınca işyerlerindeki işçi sayısının tespitinde yer altı ve su altı işlerinde çalışanlar hesaba katılmaz.

Bir işyerinden malulen ayrılmak zorunda kalıp da sonradan maluliyeti ortadan kalkan işçiler eski işyerlerinde tekrar işe alınmalarını istedikleri takdirde, işveren bunları eski işleri veya benzeri işlerde boş yer varsa derhal, yoksa boşalacak ilk işe başka isteklilere tercih ederek, o andaki şartlarla işe almak zorundadır. Aranan şartlar bulunduğu halde işveren iş sözleşmesi yapma yükümlülüğünü yerine getirmemezse, işe alınma isteğinde bulunan eski işçiye altı aylık ücret tutarında tazminat öder.

Özel sektör işverenlerince bu madde kapsamında çalıştırılan 17/7/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununa tabi engelli sigortalılar ile 1/7/2005 tarihli ve 5378 sayılı Kanunun 14 üncü maddesinde belirtilen korumalı işyerlerinde çalıştırılan engelli sigortalıların, aynı Kanunun 72 nci ve 73 üncü maddelerinde sayılan ve 78 inci maddesiyle belirlenen prime esas kazanç alt sınırı üzerinden hesaplanan sigorta primine ait işveren hisselerinin tamamı, kontenjan fazlası engelli çalıştıran, yükümlü olmadıkları halde engelli çalıştıran işverenlerin bu şekilde çalıştırdıkları her bir engelli için prime esas kazanç alt sınırı üzerinden hesaplanan sigorta primine ait işveren hisselerinin tamamı Hazinece karşılanır. İşveren hissesine ait primlerin Hazinece karşılanabilmesi için işverenlerin çalıştırdıkları sigortalılarla ilgili olarak 506 sayılı Kanun uyarınca aylık prim ve hizmet belgelerinin yasal süresi içerisinde Sosyal Güvenlik Kurumuna verilmesi ve sigortalıların tamamına ait sigorta primlerinin sigortalı hissesine isabet eden tutarı ile Hazinece karşılanmayan işveren hissesine ait tutarın ödenmiş olması şarttır. Bu fıkraya göre işveren tarafından ödenmesi gereken primlerin geç ödenmesi halinde, Hazinece Sosyal Güvenlik Kurumuna yapılacak ödemenin gecikmesinden kaynaklanan gecikme zammı, işverenden tahsil edilir. Hazinece karşılanan prim tutarları gelir ve kurumlar vergisi uygulamalarında gider veya maliyet unsuru olarak dikkate alınmaz.

(Ek cümle: 31/7/2008-5797/10 md.) Bu fıkra düzenlenmiş teşvik, kamu idareleri hariç 506 sayılı Kanun kapsamındaki sigortalılara ilişkin matrah ve oranlar üzerinden olmak üzere, 506 sayılı Kanunun geçici 20 nci maddesi kapsamındaki sandıkların statülerine tabi personeli için de uygulanır. Bu fıkranın uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığı ve Hazine Müsteşarlığı tarafından müştereken belirlenir.

(Değişik yedinci fıkra: 11/10/2011-KHK-665/28 md.) Bu maddeye aykırılık hallerinde 101 inci madde uyarınca tahsil edilecek cezalar, engellilerin ve eski hükümlülerin kendi işini kurmaları, engellinin iş bulmasını sağlayacak destek teknolojileri, engellinin işe yerleştirilmesi, işe ve işyerine uyumunun sağlanması ve bu gibi projelerde kullanılır. Tahsil edilen cezaların kullanımına ilişkin hususlar, Türkiye İş Kurumunun koordinatörlüğünde, Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü ile İş Sağlığı ve Güvenliği Genel Müdürlüğü, Aile ve Sosyal Politikalar Bakanlığı Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü, Adalet Bakanlığı Ceza ve Tevkif Evleri Genel Müdürlüğü, en çok işçi ve işvereni temsil eden üst kuruluşların ve en çok engelliyi temsil eden üst kuruluşun birer temsilcisinden oluşan komisyon tarafından karara bağlanır. Komisyonun çalışma usul ve esasları Çalışma ve Sosyal Güvenlik Bakanlığınca çıkarılan yönetmelikle düzenlenir.

ENGELLİ VE ESKİ HÜKÜMLÜ ÇALIŞTIRMA ZORUNLULUĞUNA AYKIRILIK

Madde 101

Bu Kanunun 30 uncu maddesindeki hükümlere aykırı olarak engelli ve eski hükümlü çalıştırmayan işveren veya işveren vekiline çalıştırmadığı her engelli ve eski hükümlü ve çalıştırmadığı her ay için binyediyüz Türk Lirası idari para cezası verilir. Kamu kuruluşları da bu para cezasından hiçbir şekilde muaf tutulamaz.

İDARİ PARA CEZALARININ UYGULANMASINA İLİŞKİN HUSUSLAR

Madde 108

(Değişik: 15/5/2008-5763/10 md.) Bu Kanunda öngörülen idari para cezaları, 101 ve 106 ncı maddelerdeki idari para cezaları hariç, gerekçesi belirtilmek suretiyle Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürüncüce verilir.

(Değişik ikinci cümle: 13/2/2011-6111/79 md.) 101 inci ve 106 ncı maddeler kapsamındaki idari para cezaları ise doğrudan Türkiye İş Kurumu il müdürü tarafından; birden fazla ilde işyerleri bulunan işverenlere uygulanacak idari para cezası ise işyerlerinin merkezinin bulunduğu yerdeki Türkiye İş Kurumu il müdürüncüce verilir ve genel esaslara göre tahsil edilir. 106 ncı maddeye göre verilecek idari para cezası için, 4904 sayılı Kanunun 20 nci maddesinin (h) bendindeki tutar esas alınır.

KORUMALI İŞYERLERİNDE ÇALIŞAN ENGELLİLERİN ÜCRETLERİ

Ek Madde 1

(Ek: 6/2/2014-6518/59 md.) Korumalı işyerlerinde çalıştırılan ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engellilere işverenlerince zamanında ödenmiş olan ücretlerinin;

- Korumalı işyerlerinde çalışan her engelli için 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanunun 2 nci maddesinin birinci fıkrasının (a) bendi gereğince ödenen aylık tutarı kadarı,
- 29/1/2004 tarihli ve 5084 sayılı Yatırımların ve İstihdamın Teşviki ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 2 nci maddesi kapsamındaki illerde kurulmuş bulunan korumalı işyerlerinde çalışan her engelli için ilaveten (a) bendi ile belirlenen tutarın yüzde yirmisi,

- Korumalı işyeri statüsü almak için ilgili mevzuatla çalıştırılması zorunlu olan sayıdan daha fazla engelli çalıştıran işyerlerinde, zorunlu sayının üstünde çalıştırılan her engelli için ilaveten (a) bendi ile belirlenen tutarın yüzde yirmisi, bu ücretlere ilişkin yasal yükümlülüklerin de tam ve zamanında karşılanmış olması kaydıyla, Hazine tarafından işverene ödenir.
Birinci fıkrada belirlenen ücret kısımlarının ödenmesine ilişkin usul ve esaslar, Maliye Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığı ve Hazine Müsteşarlığının uygun görüşü alınmak suretiyle Aile ve Sosyal Politikalar Bakanlığı tarafından çıkarılan yönetmelikle belirlenir.

MAZERET İZNI

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 süregelen hastalığı olan çocuğunun tedavisinde, hastalık raporuna dayalı olarak ve çalışan ebeveyninden sadece biri tarafından kullanılması kaydıyla, bir yıl içinde toptan veya bölümler hâlinde on güne kadar ücretli izin verilir.

**SOSYAL SİGORTALAR
VE GENEL SAĞLIK
SİGORTASI KANUNU**

Kanun Numarası : 5510
Kabul Tarihi : 31/5/2006
Yayımlandığı R.Gazete Tarih : 16/6/2006
Sayı : 26200

MESLEK HASTALIĞININ TANIMI, BİLDİRİLMESİ VE SORUŞTURULMASI

MADDE 14

Meslek hastalığı, sigortalının çalıştığı veya yaptığı işin niteliğinden dolayı tekrarlanan bir sebeple veya işin yürütüm şartları yüzünden uğradığı geçici veya sürekli hastalık, bedensel veya ruhsal engellilik halleridir.

MALÛL SAYILMA

MADDE 25

(Değişik:17/4/2008-5754/13 md.) Sigortalının veya işverenin talebi üzerine Kurumca yetkilendirilen sağlık hizmeti sunucularının sağlık kurullarınca usulüne uygun düzenlenecek raporlar ve dayanağı tıbbi belgelerin incelenmesi sonucu, 4 üncü maddenin birinci fıkrasının (a) ve (b) bentleri kapsamındaki sigortalılar için çalışma gücünün veya iş kazası veya meslek hastalığı sonucu meslekte kazanma gücünün en az % 60'ını, (c) bendi kapsamındaki sigortalılar için çalışma gücünün en az % 60'ını veya vazifelerini yapamayacak şekilde meslekte kazanma gücünü kaybettiği Kurum Sağlık Kurulunca tespit edilen sigortalı, malûl sayılır.

Ancak, sigortalı olarak ilk defa çalışmaya başladığı tarihten önce sigortalının çalışma gücünün % 60'ını veya vazifesini yapamayacak derecede meslekte kazanma gücünü kaybettiği önceden veya sonradan tespit edilirse, sigortalı bu hastalık veya engelliliği sebebiyle malûllük aylığından yararlanamaz.

Yedek subay veya er olarak ya da talim, manevra, seferberlik veya harp dolayısıyla görevleri ile ilgileri kesilmeksizin silâh altına alındıkları dönemde malûl olup, bu malûllükleri asıl görevlerini veya işlerini yapmaya mani olmayanlar hakkında, bu hastalık veya engellilik halleri sebebiyle malûllük sigortasına ilişkin hükümler uygulanmaz.

4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalıların yazılı talepleri halinde, haklarında bu madde hükümleri uygulanmaksızın malûllüklerinin mani olmadığı başka vazife veya sınıflara nakil suretiyle tayinleri yapılmak üzere istifa etmiş sayılırlar. Bunların, istifa etmiş sayıldıktan sonra dahi, bu Kanun hükümlerinin uygulanmasını isteme hakları mahfuzdur. Ancak, kurumlarında başka vazife ve sınıflara nakli mümkün olanlardan özel kanunlarına göre yükümlülük süresine tabi olanlar, bu yükümlülüklerini tamamlamadıkça veya malûliyetlerinin yeni vazifelerine de mani olduğuna dair usulüne uygun yeniden rapor almadıkça bu haklarını kullanamazlar.

4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalılardan, vazifelerini yapamayacak derecede hastalığa uğrayanlar, hastalıkları kanunlarında tayin edilen sürelerden fazla devam etmesi halinde, hastalıklarının mahiyetlerine ve doğuş sebeplerine göre birinci fıkra uyarınca malûl veya 47 nci madde hükümlerine göre vazife malûlü sayılırlar.

4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalılardan; personel kanunlarına tabi olmayanların hastalık sebebiyle malûl sayılmalarına esas alınacak hastalık süresi hakkında kendi özel kanunları yürürlüğe girinceye kadar 657sayılı Devlet Memurları Kanununun hastalık iznine ilişkin hükümleri uygulanır. Kanunlarındaki yazılı sürelerden önce geçen hastalığı en çok bir yıl içinde nüksetmesi halinde eski ve yeni hastalık süreleri birleştirilmek suretiyle işlem yapılır.

Bu maddenin uygulanmasına ilişkin usul ve esaslar, Kurum tarafından çıkarılacak yönetmelikle düzenlenir.

MALÛLLÜK SİGORTASINDAN SAĞLANAN HAKLAR VE YARARLANMA ŞARTLARI

MADDE 26

Malûllük sigortasından sigortalılara sağlanan hak, malûllük aylığı bağlanmasıdır.

Sigortalıya malûllük aylığı bağlanabilmesi için sigortalının;

- 25 inci maddeye göre malûl sayılması,
- (Değişik: 17/4/2008-5754/14 md.) En az on yıldan beri sigortalı bulunup, toplam olarak 1800 gün veya başka birinin sürekli bakımına muhtaç derecede malûl olan sigortalılar için ise sigortalılık süresi aranmaksızın 1800 gün malûllük, yaşlılık ve ölüm sigortaları primi bildirilmiş olması,
- Malûliyeti nedeniyle sigortalı olarak çalıştığı işten ayrıldıktan veya işyerini kapattıktan veya devrettikten sonra Kurumdan yazılı istekte bulunması,

halinde malûllük aylığı bağlanır. Ancak, 4 üncü maddenin birinci fıkrasının (b) bendine göre sigortalı sayılanların kendi sigortalılığı nedeniyle genel sağlık sigortası primi dahil, prim ve prime ilişkin her türlü borçlarının ödenmiş olması zorunludur.

YAŞLILIK SİGORTASINDAN SAĞLANAN HAKLAR VE YARARLANMA ŞARTLARI

MADDE 28

Yaşlılık sigortasından sigortalıya sağlanan haklar şunlardır:

- Yaşlılık aylığı bağlanması.
- Toptan ödeme yapılması.

(Değişik ikinci fıkra: 17/4/2008-5754/16 md.) İlk defa bu Kanuna göre sigortalı sayılanlara;

- Kadın ise 58, erkek ise 60 yaşını doldurmuş olmaları ve en az 9000 gün malüllük, yaşlılık ve ölüm sigortaları primi bildirilmiş olması şartıyla yaşlılık aylığı bağlanır. Ancak, 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında sigortalı sayılanlar için prim gün sayısı şartı 7200 gün olarak uygulanır.
- (a) bendinde belirtilen yaş şartı;
 - 1/1/2036 ilâ 31/12/2037 tarihleri arasında kadın için 59, erkek için 61,
 - 1/1/2038 ilâ 31/12/2039 tarihleri arasında kadın için 60, erkek için 62,
 - 1/1/2040 ilâ 31/12/2041 tarihleri arasında kadın için 61, erkek için 63,
 - 1/1/2042 ilâ 31/12/2043 tarihleri arasında kadın için 62, erkek için 64,
 - 1/1/2044 ilâ 31/12/2045 tarihleri arasında kadın için 63, erkek için 65,
 - 1/1/2046 ilâ 31/12/2047 tarihleri arasında kadın için 64, erkek için 65,
 - 1/1/2048 tarihinden itibaren ise kadın ve erkek için 65,

olarak uygulanır. Ancak yaş hadlerinin uygulanmasında (a) bendinde belirtilen prim gün sayısı şartının doldurulduğu tarihte geçerli olan yaş hadleri esas alınır.

Sigortalılar, ikinci fıkranın (a) ve (b) bentlerinde yer alan yaş hadlerine 65 yaşını geçmemek üzere üç yıl eklenmek ve adlarına en az 5400 gün malüllük, yaşlılık ve ölüm sigortaları primi bildirilmiş olmak şartıyla da yaşlılık aylığından yararlanabilirler.

Sigortalı olarak ilk defa çalışmaya başladığı tarihten önce 25 inci maddenin ikinci fıkrasına göre malül sayılmayı gerektirecek derecede hastalık veya engelliliği bulunan ve bu nedenle malüllük aylığından yararlanamayan sigortalılara, en az onbeş yıldan beri sigortalı bulunmak ve en az 3960 gün malüllük, yaşlılık ve ölüm sigortaları primi bildirilmiş olmak şartıyla yaşlılık aylığı bağlanır.

Kurumca yetkilendirilen sağlık hizmet sunucularının sağlık kurullarınca usulüne uygun düzenlenecek raporlar ve dayanağı tıbbî belgelerin incelenmesi sonucu, Kurum Sağlık Kurulunca çalışma gücündeki kayıp oranının;

- % 50 ilâ % 59 arasında olduğu anlaşılan sigortalılar, en az 16 yıldan beri sigortalı olmaları ve 4320 gün,
- % 40 ilâ % 49 arasında olduğu anlaşılan sigortalılar, en az 18 yıldan beri sigortalı olmaları ve 4680 gün,

malüllük, yaşlılık ve ölüm sigortaları primi bildirilmiş olmak şartıyla ikinci fıkranın(a) bendindeki yaş şartları aranmaksızın yaşlılık aylığına hak kazanırlar. Bunlar 94 üncü madde hükümlerine göre kontrol muayenesine tâbi tutulabilirler.

Bakanlıkça tespit edilen maden işyerlerinin yeraltı işlerinde sürekli veya münavebeli olarak en az 20 yıldan beri çalışan sigortalılar için ikinci fıkrada belirtilen yaş şartı 55 olarak uygulanır.

55 yaşını dolduran ve erken yaşlanmış olduğu tespit edilen sigortalılar, yaş dışındaki diğer şartları taşımaları halinde yaşlılık aylığından yararlanırlar.

(Ek fıkra: 17/4/2008-5754/16 md.) Emeklilik veya yaşlılık aylığı bağlanması talebinde bulunan kadın sigortalılardan başka birinin sürekli bakımına muhtaç derecede ağır engelli çocuğu bulunanların, bu Kanunun yürürlüğe girdiği tarihten sonra geçen prim ödeme gün sayılarının dörtte biri, prim ödeme gün sayıları toplamına eklenir ve eklenen bu süreler emeklilik yaş hadlerinden de indirilir.

(Değişik sekizinci fıkra: 17/4/2008-5754/16 md.) Yukarıdaki fıkralarda belirtilen yaşlılık aylıklarından yararlanabilmek için, 4 üncü maddenin birinci fıkrasının (a) bendinde belirtilen sigortalının çalıştığı işten ayrıldıktan,(b) bendinde belirtilen sigortalının sigortalılığa esas faaliyete son verip vermeyeceğini beyan ettikten sonra yazılı istekte bulunmaları, 4 üncü maddenin birinci fıkrasının (c) bendinde belirtilen sigortalıların ise istekleri üzerine yetkili makamdan emekliye sevk onayı alındıktan sonra ilişkilerinin kesilmesi şarttır.

4 üncü maddenin birinci fıkrasının (b) bendinde belirtilen sigortalılara yaşlılık aylığı bağlanabilmesi için ayrıca, yazılı talepte bulunduğu tarih itibarıyla genel sağlık sigortası primi dahil kendi sigortalılığı nedeniyle prim ve prime ilişkin her türlü borcunun olmaması zorunludur.

Bu maddenin uygulamasına ilişkin usul ve esaslar, Kurum tarafından çıkarılacak yönetmelikle düzenlenir.

VAZİFE MALÛLLÜĞÜ

MADDE 47

(Değişik:17/4/2008-5754/27 md.) Bu Kanunun yürürlüğe girdiği tarihten sonra ilkdefa 4 üncü maddenin birinci fıkrasının (c) bendi kapsamında sigortalı olanlar için aşağıdaki hallerde vazife malûllüğü hükümleri uygulanır. 25 inci maddede belirtilen malûllük; sigortalıların vazifelerini yaptıkları sırada veya vazifeleri dışında idarelerince görevlendirildikleri herhangi bir kamu idaresine ait başka işleri yaparken bu işlerden veya kurumlarının menfaatini korumak amacıyla bir iş yaparken ya da idarelerince sağlanan bir taşıtla işe gelişive işten dönüşü sırasında veya işyerinde meydana gelen kazadan doğmuş olursa, buna vazife malûllüğü ve bunlara uğrayanlara da vazife malûlü denir.

Vazife malûllükleri;

- Keyif verici içki ve her çeşit maddeler kullanmaktan,
- Kanun, tüzük ve emir dışında hareket etmiş olmaktan,
- Yasak fiilleri yapmaktan,
- İntihara teşebbüsten,
- Her ne suretle olursa olsun kendisine veya başkalarına menfaat sağlama veya zarar verme amacından,

doğmuş olursa bunlara uğrayanlar hakkında vazife malûllüğü hükümleri uygulanmaz.

Kamu idareleri vazife malûllüğüne sebep olan olayı, o yer yetkili kolluk kuvvetlerine veya kendi mevzuatına göre yetkili mercilere derhal, Kuruma da en geç onbeş iş günü içinde bildirmekle yükümlüdür. Kuruma bildirim, aynı süre içerisinde sigortalılar veya hak sahiplerince de yapılabilir. Vazife malûllüğüne sebep olan olaydan kamu idarelerinin yetkili mercilerinin haberdar edilmemiş olması hali dışında; ilgililerin bildirimini, kamu idarelerinin bildirim sorumluluğunu ortadan kaldırmaz.

Kuruma bildirim süresi;

- Vazife malûllüğüne sebep olan olayın meydana geldiği tarihten,
- Hastalıklarının sebep ve mahiyetleri dolayısıyla haklarında vazife malûllüğü hükümleri uygulanacaklar için, hastalıklarının tedavisinin imkânsız olduğuna dair düzenlenen kati raporun onay tarihinden,
- Esirlik ve gaiplik hallerinde ise, bu hallerin sona erdiği tarihten, başlar.

Süresi içerisinde bildirimde bulunulan vazife malûllüğü aylıkları, sigortalının ölüm ya da malûliyeti sebebiyle göreviyle ilişkisinin kesildiği tarihi takip eden aybaşından itibaren bağlanır.

(Ek cümle: 4/7/2012-6353/82 md.; Değişik ikinci cümle: 12/7/2013-6495/97 md.) Ancak, harp malulleri ile 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanuna veya 2330 sayılı Kanun hükümleri uygulanarak aylık bağlanmasını gerektiren kanunlara göre veya 5434 sayılı Kanunun 56 ncı maddesine göre vazife malulü olduğuna karar verilenlerden, sınıf veya görev değiştirerek çalışmaya devam edenlere ise görevden ayrılmalarına ve başkaca bir müracaata gerek kalmaksızın sınıf veya görev değiştirerek çalışmaya başladıkları tarihi takip eden ay başından itibaren aylık bağlanır.

Vazife malûllüğü süresi içerisinde bildirilmeyen sigortalılara; kamu idareleri ya da sigortalılar veya hak sahiplerince sonradan yapılacak bildirim üzerine, vazife malullüklerinin belgelenmesi ve müstahak olmaları şartıyla, bu Kanunun zamanaşımı hükümleri dikkate alınmak suretiyle vazife malûllüğü aylığı bağlanır veya bağlanmış olan aylıklar düzeltilir. Bu durumda sigortalı veya hak sahiplerine bağlanacak aylıkya da aylık farklarının, vazife malûllüğünün bildirildiği tarihe kadar olan toplam tutarı Kurumca ilgili kamu idaresine ödettirilir.

Vazife malûllüğü aylığı, vazife malûllerinden itibari hizmet süreleri eklenmek suretiyle bulunacak prim ödeme gün sayısı toplamı;

- 10800güne kadar olanlara 10800 gün üzerinden,
- 10800günden fazla olanlara, toplam prim ödeme gün sayıları üzerinden,

en son prime esas kazancı esas alınmak suretiyle 29 uncu maddeye göre hesaplanacak aylıklara, malullük derecelerine göre aşağıda yazılı oranlarda ayrıca zam yapılmak suretiyle bağlanır.

Malûllük Derecesi	Zam nispeti
1	% 30
2	% 23
3	% 15
4	% 7
5	% 3
6	% 2

Subay, astsubay, uzman jandarma, uzman erbaş, sözleşmeli erbaş ve er ile Türk Silâhlı Kuvvetlerince görevlendirilen 4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalılardan; (1)

- Harpte fiilen ateş altında,
- Harpte, harp bölgelerindeki harp harekât ve hizmetleri sırasında, bu harekât ve hizmetlerin sebep ve etkileriyle,

- c) Harpte veya harbe hazırlık devresinde her çeşit düşman silâhlarının etkisiyle,
- d) Askerî harekâtı gerektiren iç tedip ve sınır hareketleri sırasında, bu hareketlerin sebep ve etkisiyle,
- e) Barışta veya olağanüstü hallerde, emir veya görev ile uçuş yapan uçucularla hangi meslek ve sınıftan olursa olsun emirle görevli olarak uçakta bulunanlardan uçuşun havadaki ve yerdeki sebepleriyle ve yine emir ve görev ile dalış yapan dalgıçlarla, hangi meslek ve sınıftan olursa olsun emirle görevli olarak denizaltı gemisinde veya dalgıç kıtasında bulunanlardan denizaltıcılığın veya dalgıçlığın çeşitli sebep ve etkileriyle,
- f) Anayasanın 92 nci maddesi veya Türkiye'nin taraf olduğu uluslararası sözleşmeler uyarınca Türk Silâhlı Kuvvetlerinin yabancı ülkelere gönderilmesini gerektiren durumlarda, birliklerin buldukları yerlerden hareketlerinden itibaren yurt içinde, yurt dışında, yabancı ülkelerde veya yurda dönüş sırasında,

vazife malulü olanlara harp malulü denir.

Bunlardan uzman erbaş ve sözleşmeli erbaş ve erlere buldukları kademenin üç ilerisindeki kademenin, uzman jandarmalara buldukları rütbenin bir üst rütbesinin aynı kademesinin; astsubaylarla yarbay rütbesine kadar (yarbay hariç) bir üst rütbenin aynı kademesinin, yarbaylara albay, albaylara kıdemli albay, kıdemli albay ile general ve amirallere bir üst rütbenin, bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında bulunan sigortalılara ise bir üst derecesine veya kademesine karşılık gelen prime esas kazancı üzerinden aylık bağlanır. (1)

Buldukları derecenin bir üst derecesi olmayanlar için o derecenin üç ilerisindeki kademe göstergesi, üç ilerisindeki kademe göstergesi olmayanlar için de o derecenin son kademe göstergesinin prime esas kazancı esas alınır.

Harp malullerinin, malullük derecesine göre aşağıdaki yazılı göstergelerin, memur aylık katsayısı ile çarpımı sonucu bulunacak miktar "Harp malullüğü zammı" olarak ayrıca eklenir.

Malullük Derecesi **Göstergeler**

1	1100
2	950
3	800
4	600
5	500
6	400

Harp malulü sayılanlardan bir harekâtın başarıyla sonuçlanmasını şahsen sağladığı ve örnek tutulacak cesaret ve fedakârlık gösterdiği sıralarda bu malullüğe uğradıkları usulüne göre sıralı üstlerince saptanan Türk Silâhlı Kuvvetleri mensupları ile Türk Silâhlı Kuvvetlerince görevlendirilen sivil görevlilere, Genelkurmay Başkanlığının uygun görmesi ve Millî Savunma Bakanının onayı ile harp malullüğü zamları % 25fazlasıyla bağlanır.

Bu madde gereğince vazife malullüğü aylığı almakta iken veya vazife malullüğü aylığı bağlanması gerekirken ölenlerin, hak sahiplerine, müstahak olmaları halinde harp malullüğü zammı da dahil olmak üzere prim ödeme gün sayısına bakılmaksızın ölüm aylığı bağlanır.

Harp malulü olanlara verilecek harp malullüğü zammı tutarının Kurumca belirlenecek peşin sermaye değeri toplamı en geç bir ay içinde Millî Savunma Bakanlığı veya İçişleri Bakanlığı tarafından Kurumun göstereceği hesaplara yatırılır. Süresinde yatırılmayan tutarlar için 89 uncu madde hükümleri uygulanır.

Vazife malullüğü aylığı bağlananlardan;

- a) **(Değişik birinci cümle: 12/7/2013-6495/97 md.)** 5 inci maddenin (c) bendi hükmü saklı kalmak kaydıyla vazife malullüğü aylığı bağlanmış olanlardan Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında çalışmaya başlayanların aylıkları, çalışmaya başladıkları tarihi takip eden ödeme dönemi başından itibaren kesilir ve bunlar hakkında uzun vadeli sigorta kolları uygulanır. Bunlardan çalıştıkları süre zarfında 80inci maddeye göre belirlenen prime esas kazançları üzerinden 81 inci madde gereğince kısa ve uzun vadeli sigorta kolları ile genel sağlık sigortasına ait prim alınır. Bunlar ile 4 üncü maddenin birinci fıkrasının (a) bendi kapsamında çalışmaları nedeniyle istekleri üzerine haklarında uzun vadeli sigorta kolları uygulananlardan; yeniden aylık bağlanması için yazılı istekte bulunan ya da emekliye ayrılan veya herhangi bir nedenle görevi sona erenler hakkında sonraki çalışmaları karşılığında aylığa hak kazanmaları halinde bu süre için, 29 uncu maddeye göre aylık hesaplanır. Sonradan geçen çalışmalarından dolayı yaşlılık aylığına hak kazanamayanların kendilerine toptan ödeme, vefatı halinde ise hak sahiplerine ölüm aylığı bağlanır veya toptan ödeme yapılır.
- b) 4 üncü maddenin birinci fıkrasının (c) bendi kapsamında çalışmaları sırasında malullük derecelerinin değişmesi halinde aylığı yeni malullük derecesi de dikkate alınarak son prime esas kazancı üzerinden ilk vazife malullüğü aylığından az olmamak kaydıyla yeniden hesaplanır.
- c) 4 üncü maddenin birinci fıkrasının (b) bendinin 4 numaralı alt bendi hariç olmak üzere diğer alt bentlerine tabi çalışmaya başlayanlar hakkında 30 uncu maddenin üçüncü fıkrasının (b) bendi hükmü uygulanır.
- d) **(Ek: 4/7/2012-6353/82 md.) (Değişik birinci cümle: 12/7/2013-6495/97 md.)** Harp malulleri ile 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanuna veya 2330 sayılı Kanun hükümleri uygulanarak aylık bağlanmasını gerektiren kanunlara göre veya 5434 sayılı Kanunun 56 ncı maddesine göre vazife malulü olduğuna karar verilenlerden, sınıf veya görev değiştirerek 4 üncü maddenin birinci fıkrasının (c) bendi kapsamında çalışmaya devam edenler hakkında uzun vadeli sigorta kollarının uygulanmasına devam edilir. Bunların sınıf veya görev değiştirdikleri tarihten sonra geçen çalışmaları dolayısıyla yeniden aylık bağlanması için yazılı istekte bulunmaları ya da emekliye ayrılmaları veya herhangi bir nedenle görevlerinin sona ermesi halinde, sonraki çalışmaları karşılığında aylığa hak kazanmaları durumunda bu süre için 29 uncu maddeye göre aylık hesaplanır. Sonradan geçen çalışmalarından dolayı yaşlılık aylığına hak kazanamayanların kendilerine toptan ödeme yapılır, vefatları halinde ise hak sahiplerine ölüm aylığı bağlanır veya toptan ödeme yapılır.

Vazife malûllüğüne bağlı nedenlerden dolayı ölen sigortalının hak sahiplerine, bu madde gereğince tespit edilecek aylık, 34 üncü ve 35 inci madde hükümlerine göre bağlanır. Ayrıca 37 nci madde hükümlerine göre hak sahiplerine cenaze ve evlenme ödeneği de verilir.

Bu maddeye göre bağlanacak vazife veya harp malûllüğü aylıkları, bu Kanunla yürürlükten kaldırılan maddeleri dahil 5434 sayılı Kanun hükümlerine göre emsali iştirakçiye bağlanacak harp veya vazife malûllüğü aylığından az olamaz.

4 üncü maddenin birinci fıkrasının (c) bendi kapsamındaki sigortalılardan, uluslararası barışı koruma ve destekleme operasyonlarında Türkiye Cumhuriyetince görevlendirilenlere, bu görevleri esnasında veya bu görevleri nedeniyle vazife malûlü aylığı ödendiği sürece harp malûllüğü zammı ayrıca verilir.

(Ek fıkra: 4/7/2012-6353/82 md.) İç güvenlik veya istihbarat görevi ifa eden kamu kurum ve kuruluşlarınca yerine getirilen uçuş veya dalış hizmetleri sırasında, uçuşun havadaki ve yerdeki veya dalgıçlığın çeşitli sebep ve tesiri ile malul olanlar ile hayatını kaybedenler hakkında sekizinci fıkranın (e) bendi kapsamına girenlere ilişkin hükümler uygulanır.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Kurumca çıkarılacak yönetmelikle düzenlenir.

GENEL SAĞLIK SİGORTALISI SAYILANLAR

MADDE 60

(Değişik:17/4/2008-5754/38 md.) İkametgahı Türkiye’de olan kişilerden;

- 4 üncü maddenin birinci fıkrasının;
 - (a) ve (c) bentleri gereğince sigortalı sayılan kişiler,
 - (b) bendi gereğince sigortalı sayılan kişiler,
- İsteğe bağlı sigortalı olan kişiler,
- Yukarıdaki (a) ve (b) bentlerine göre sigortalı sayılmayanlardan;
 - Harcamaları, taşınır ve taşınmazları ile bunlardan doğan hakları da dikkate alınarak, Kurumca belirlenecek test yöntemleri ve veriler kullanılarak tespit edilecek aile içindeki geliri kişi başına düşen aylık tutarı asgari ücretin üçte birinden az olan vatandaşlar,
 - (Değişik: 4/4/2013-6458/123 md.) Uluslararası koruma başvurusu veya statüsü sahibi ve vatansız olarak tanınan kişiler,,
 - 1/7/1976 tarihli ve 2022sayılı 65 Yaşını Doldurmuş Muhtaç, Gücsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması

Hakkında Kanun hükümlerine göre aylık alan kişiler,

- 24/2/1968 tarihli ve 1005sayılı İstiklal Madalyası Verilmiş Bulunanlara Vatani Hizmet Tertibinden Şeref Aylığı Bağlanması Hakkında Kanun hükümlerine göre şeref aylığı alan kişiler,
- 28/5/1986 tarihli ve 3292sayılı Vatani Hizmet Tertibi Aylıklarının Bağlanması Hakkında Kanun hükümlerine göre aylık alan kişiler,
- 3/11/1980 tarihli ve 2330sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun hükümlerine göre aylık alan kişiler,
- 24/5/1983 tarihli ve 2828sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu hükümlerine göre korunma, bakım ve rehabilitasyon hizmetlerinden ücretsiz faydalanan kişiler,
- Harp malûllüğü aylığı alanlar ile Terörle Mücadele Kanunu kapsamında aylık alanlar,
- 18/3/1924 tarihli ve 442sayılı Köy Kanununun 74 üncü maddesinin ikinci fıkrasına göre görevlendirilen kişiler ile aynı Kanunun ek 16 ncı maddesine göre aylık alan kişiler,
- 11/10/1983 tarihli ve 2913sayılı Dünya Olimpiyat ve Avrupa Şampiyonluğu Kazanmış Sporculara ve Bunların Ailelerine Aylık Bağlanması Hakkında Kanun hükümlerine göre aylık alan kişiler,
- Mütakabiliyet esası da dikkate alınmak şartıyla, oturma izni almış yabancı ülke vatandaşlarından yabancı bir ülke mevzuatı kapsamında sigortalı olmayan kişiler,
- 25/8/1999 tarihli ve 4447sayılı Kanun gereğince işsizlik ödeneği ve ilgili kanunları gereğince kısa çalışma ödeneğinden yararlandırılan kişiler,
- Bu Kanun veya bu Kanundan önce yürürlükte bulunan sosyal güvenlik kanunlarına göre gelir veya aylık alan kişiler,
- Yukarıdaki bentlerin dışında kalan ve başka bir ülkede sağlık sigortasından yararlanma hakkı bulunmayan vatandaşlar, genel sağlık sigortalısı sayılır.

SAĞLIK HİZMETLERİNDEN YARARLANMA ŞARTLARI

MADDE 67

(Değişik: 17/4/2008-5754/42 md.) 18 yaşını doldurmamış olan kişiler, tıbben başkasının bakımına muhtaç olan kişiler, trafik kazası halleri, acil haller, iş kazası ile meslek hastalığı halleri, bildiri zorunlu bulaşıcı hastalıklar, 63 üncü maddenin birinci fıkrasının (a) ve (c) bentleri gereğince sağlanan sağlık hizmetleri, 75 inci maddede sayılan afet ve savaş ile grev ve lokavt hali hariç olmak üzere sağlık hizmetlerinden ve diğer haklardan yararlanabilmek için;

- 60 ıncı maddenin birinci fıkrasının (c) ve (f) bentleri hariç diğer bentleri gereği genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin, sağlık hizmeti sunucusuna başvurduğu tarihten önceki son bir yıl içinde toplam 30 gün genel sağlık sigortası prim ödeme gün sayısının olması,
- 60 ıncı maddenin birinci fıkrasının (a) bendinin (2) numaralı alt bendi ile (g) bendine tabi olan genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin yukarıdaki bentte sayılan şartla birlikte, sağlık hizmeti sunucusuna başvurduğu tarihte 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanununun 48 inci maddesine göre tecil ve taksitlendirilerek tecil ve taksitlendirmeleri devam edenler hariç 60 günden fazla prim ve prime ilişkin her türlü borcunun bulunmaması,
- 60 ıncı maddenin birinci fıkrasının (b) ve (d) bentlerine tabi olan genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin yukarıdaki bentlerde sayılan şartla birlikte, sağlık hizmeti sunucusuna başvurduğu tarihte prim ve prime ilişkin her türlü borcunun bulunmaması,
- (Ek: 13/2/2011-6111/36 md.) 60 ıncı maddenin yedinci fıkrasına göre genel sağlık sigortalısı sayılanlar, (c) bendinde sayılan şartlarla birlikte, bir öğretim dönemine ilişkin genel sağlık sigortası primlerinin tamamını öğrenim gördükleri üniversitenin öğrenim dönemi başından itibaren bir ay içinde ödemeleri, şarttır.

KATILIM PAYI ALINMASI

MADDE 68

63üncü maddede sayılan sağlık hizmetlerinden katılım payı alınacak olanlar şunlardır:

- Ayakta tedavide hekim ve dış hekimi muayenesi.
- (Değişik:25/6/2009-5917/40 md.) Vücut dışı protez ve ortezler
- Ayakta tedavide sağlanan ilaçlar.

- (Ek: 25/6/2009-5917/40 md.) Kurumca belirlenecek hastalık gruplarına göre yatarak tedavide finansmanı sağlanan sağlık hizmetleri.

(Değişik ikinci fıkra: 17/1/2012-6270/9 md.) Katılım payı, birinci fıkranın (a) bendindeki sağlık hizmetleri için 2 Türk Lirası olarak uygulanır. Katılım payı, (b) ve (c) bentlerindeki sağlık hizmetleri için gereksiz kullanımı azaltma, sağlık hizmetlerinin niteliği itibarıyla hayati öneme sahip olup olmaması, kişilerin prime esas kazançlarının, gelir ve aylıklarının tutarı ve benzeri ölçütler dikkate alınarak % 10 ilâ % 20 oranları arasında olmak üzere Kurumca belirlenir. (Ek cümle: 1/3/2012-6283/2 md.) Yukarıdaki (b) ve (c) bentleri kapsamına giren sağlık hizmetlerinden alınacak katılım payını % 1'e kadar indirmeye, Kurumun teklifi üzerine Çalışma ve Sosyal Güvenlik Bakanı yetkilidir. Ayrıca Kurum, birinci fıkranın (c) bendinde belirtilen sağlık hizmetlerinde, aile hekimlerince yazılan reçeteler dâhil olmak üzere reçetede yer alan üç kaleme/üç kutuya kadar ilaç/ilaçlar için 3 Türk Lirası, ilave her bir kalem/kutu ilaç için 1 Türk Lirası olmak üzere katılım payı uygulamaya yetkilidir. Katılım payına ilişkin kutu hesabında enjektörle formlar, serum ve beslenme ürünleri ile Kurum tarafından belirlenecek ilaçlar dikkate alınmaz. Kurum, birinci fıkranın (a) bendi gereği belirlediği katılım payını; birinci basamak sağlık hizmeti sunucularında yapılan muayenelerde almamaya ya da daha düşük tutarlarda belirlemeye veya tekrar birinci fıkranın (a) bendi için belirlenen tutara getirmeye, ikinci ve üçüncü basamak sağlık hizmet sunucularında yapılan muayenelerde ise müracaat edilen sağlık hizmeti sunucusunun yer aldığı basamak, sağlık hizmeti sunucusunun resmi ve özel sağlık hizmeti sunucusu niteliğinde olup olmaması, önceki basamaklardan sevkli olarak başvurulup başvurulmadığı gibi hususları göz önünde bulundurarak on katına kadar artırmaya ve sağlık hizmeti sunucuları için farklı belirlemeye yetkilidir. Birinci fıkranın (d) bendinde belirtilen sağlık hizmetleri bedelinin % 1'ine kadar katılım payı alınabilir. % 1'ine kadar tespit edilen katılım payını almamaya, yarısına kadar indirmeye Kurum yetkilidir. Kurum, bu fıkrada belirtilen 1 Türk Lirası, 2 Türk Lirası ve 3 Türk Lirasını, 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanunu uyarınca belirlenen yeniden değerlendirme oranına kadar her yıl artırmaya yetkilidir.

(Mülga üçüncü fıkra: 17/4/2008-5754/43 md.)

(Değişik dördüncü fıkra: 25/6/2009-5917/40 md.) Genel sağlık sigortalısı vebakmakla yükümlü olduğu kişilerin birinci fıkranın (b) bendi gereği ödeyecekleri katılım payının tutarı, sağlık hizmetinin alındığı tarihteki asgari ücretin % 75'ini, (d) bendi gereği ödeyecekleri katılım payının tutarına bir takvim yılında asgari ücret tutarını geçmemek kaydıyla her bir yatarak tedavi için asgari ücretin dörtte birini geçemez.

(Değişik beşinci fıkra: 10/9/2014-6552/47 md.) 63 üncü maddenin birinci fıkrasının (e) bendi gereğince sağlanan ve bir hastalığın tedavisinin başka tıbbi bir yöntemle mümkün olmaması nedeniyle yapılacak yardımcı üreme yöntemi tedavisi dışındaki, yardımcı üreme yöntemi tedavisinde katılım payı ilk denemede %30, ikinci denemede %25, üçüncü denemede %20 oranında uygulanır. Ancak katılım payında dördüncü fıkra gereği uygulanan üst limit dikkate alınmaz.

60 ıncı maddenin birinci fıkrasının (c) bendinin (1), (2) ve (3) numaralı alt bentleri gereği genel sağlık sigortalısı sayılanlar ile bunların bakmakla yükümlü olduğu kişilerin ödemiş oldukları katılım payları, talepleri halinde, 29/5/1986 tarihli ve 3294 sayılı Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu hükümlerine göre kendilerine geri ödenir.

(Değişik yedinci fıkrâ: 25/6/2009-5917/40 md.) Katılım paylarını, gelir veya aylık alan kişilerin gelir veya aylıklarından, çalışanların ücret veya maaşlarından mahsup edilmek suretiyle veya eczaneler ile diğer kurum ve kuruluşlar aracılığı ile tahsile ve katılım paylarının ödenme usulünü belirlemeye Kurum yetkilidir. Sözleşmeli sağlık hizmeti sunucularına, tahsil ettikleri katılım payı düşüldükten sonra kalan tutar ödenir.

(Değişik sekizinci fıkrâ: 17/4/2008-5754/43 md.) Katılım paylarının hesaplanmasında 72 nci maddeye göre tespit edilen sağlık hizmeti tutarları esas alınır.

Katılım paylarının ödenme usulleri ile bu maddenin uygulanmasına ilişkin diğer usûl ve esaslar, Kurum tarafından çıkarılacak yönetmelikle düzenlenir.

KATILIM PAYI ALINMAYACAK HALLER, SAĞLIK HİZMETLERİ VE KİŞİLER

MADDE69

68 inci maddede sayılan sağlık hizmetlerinden katılım payı alınmayacak haller, sağlık hizmetleri ve kişiler şunlardır:

- İş kazası ile meslek hastalığı halleri ile askerî tatbikat ve manevralarda sağlanan sağlık hizmetleri.
- 75 inci maddede yer alan afet ve savaş hali nedeniyle sağlanan sağlık hizmetleri.
- Aile hekimi muayeneleri ve kişiye yönelik koruyucu sağlık hizmetleri.
- Sağlık raporu ile belgelendirilmek şartıyla; Kurumca belirlenen kronik hastalıklar ve hayati önemi haiz 68 inci maddenin birinci fıkrasının (b) bendi kapsamındaki sağlık hizmetleri ile organ, doku ve kök hücre nakli.
- (Değişik: 17/4/2008-5754/65 md.) 94 üncü maddede tanımlanan kontrol muayeneleri,

(Değişik: 4/7/2012-6353/83 md.) 60 ıncı maddenin birinci fıkrasının (c) bendinin (4) numaralı alt bendinde belirtilen kişiler ile bunların eşleri, (6) ve (8) numaralı alt bentlerinde sayılanlar ile bunların bakmakla yükümlü olduğu kişiler, (5) ve (7) numaralı alt bentlerindesayılanlar, vazife malulleri ile 4 üncü maddenin dördüncü fıkrasının (d) ve (c) bentlerinde sayılanlar.

- (Ek: 4/7/2012-6353/83 md.) 3713 sayılı Kanunun 21 inci maddesinde sayılan olaylara maruz kalmaları nedeniyle yaralananların tedavileri sonuçlanıncaya veya maluliyetleri kesinleşinceye kadar sağlanacak sağlık hizmetleri.

Bu madde gereğince katılım payı alınmayacak sağlık hizmetlerini tek tek veya gruplandırarak tespiti Kurum yetkilidir.

KONTROL MUAYENESİ

MADDE 94

Kurum yürütülen soruşturma kapsamında sınırlı olmak üzere;

- Sağlık hizmeti alan genel sağlık sigortalısından veya bunların bakmakla yükümlü olduğu kişilerden, sağlık hizmetinin gerçekten alınıp alınmadığını,
- Sigortalının, isteğe bağlı sigortalının veya bunların hak sahiplerinin malûllük, iş göremezlik raporlarında belirtilen rahatsızlıklarının mevcut olup olmadığını,

tespit amacıyla kontrol muayenesi ve tetkik yaptırılmasını talep edebilir.

Malûllük, vazife malûllüğü aylığı veya sürekli iş göremezlik geliri bağlanmış sigortalılar, malûllük durumlarında artma veya başka birinin sürekli bakımına muhtaç olduğunu ileri sürerek aylıkve gelirlerinde değişiklik yapılmasını isteyebilecekleri gibi; Kurum da harp malullüğü, vazife malullüğü, malûllük aylığı veya sürekli iş göremezlik geliri bağlanmış sigortalılar ile aylık veya gelir bağlanan ve çalışma gücünün en az %60'ını yitiren malûl çocukların kontrol muayenesine tâbi tutulmasını talep edebilir.

Kurumca yaptırılan kontrol muayenesinde veya sigortalının isteği üzerine ya da işe alıştırmaya sonunda yapılan muayenesinde yeniden tespit edilecek malûllük durumuna göre, malûllük aylığı veya sürekli iş göremezlik geliri, yeni malûllük durumuna esas tutulan raporun tarihini takip eden ödeme dönemi başından başlanarak artırılır, azaltılır veya kesilir.

Çalışma gücünün en az % 60'ını yitiren malûl çocuklara bağlanmış bulunan gelir ve aylıklar, kontrol muayenesi sonunda tespit edilecek malûllük durumuna göre, rapor tarihinden sonraki ödeme dönemi başından itibaren kesilir.

Kurumun yazılı bildiriminde belirtilen tarihten sonraki ödeme dönemi başına kadar kabul edilebilir bir özürü olmadığı halde kontrol muayenesini yaptırmayan sigortalının malûllük aylığı veya sürekli iş göremezlik geliri ile çalışma gücünün en az % 60'ını yitiren malûl çocukların kendilerine bağlanmış olan gelir veya aylığı, kontrol muayenesi için belirtilen tarihten sonraki ödeme dönemi başından itibaren kesilir.

Ancak, kontrol muayenesini Kurumun yazılı bildiriminde belirtilen tarihten başlayarak üç ay içinde yaptıran ve malullük veya sürekli iş göremezlik halinin devam ettiği tespit edilen sigortalının veya aylık ya da gelir bağlanmış olan malül çocuğun kesilen aylık veya geliri, kesildiği tarihten başlanarak yeniden bağlanır.

Kontrol muayenesini Kurumun yazılı bildiriminde belirtilen tarihten üç ay geçtikten sonra yaptıran ve malullük veya sürekli iş göremezlik halinin devam ettiği tespit edilen sigortalının malullük aylığı veya yeni sürekli iş göremezlik derecesine göre hesaplanacak geliri, gelir veya aylık bağlanan çalışmayacak durumda malül çocukların ise almakta oldukları gelir veya aylık, rapor tarihinden sonraki ay başından başlanarak yeniden bağlanır.

Bu maddenin uygulanmasına ilişkin usul ve esaslar, Kurum tarafından çıkarılacak yönetmelikle düzenlenir.

SAĞLIK RAPORLARININ USUL VE ESASLARININ BELİRLENMESİ

MADDE95

Bu Kanun gereğince, yurt dışında tedavi için yapılacak sevkler, çalışma gücü kaybı, geçici iş göremezlik ödeneklerinin verilmesine ilişkin raporlar ile iş kazası ve meslek hastalığı sonucu meslekte kazanma gücü veya çalışma gücü kaybına esas teşkil edecek sağlık kurulu raporlarının usul ve esaslarını, bu raporları vermeye yetkili sağlık hizmeti sunucularının sahip olması gereken kriterleri belirlemeye, usulüne uygun olmayan sağlık kurulu raporu ve dayanağı tıbbî belgeleri düzenleyen sağlık hizmet sunucusuna iade ederek belirlenen bilgileri içerecek şekilde yeniden düzenlenmesini istemeye Kurum yetkilidir.

Usulüne uygun sağlık kurulu raporu ve dayanağı tıbbî belgeler ile gerekli diğer belgelerin incelenmesiyle; yurt dışında tedavi için yapılacak sevkler, vazife malullük derecesini, iş kazası veya meslek hastalığı sonucu tespit edilen meslekte kazanma gücünün kaybına veya meslekte kazanma gücünün kaybı derecelerine ilişkin usulüne uygun düzenlenmiş sağlık kurulu raporları ve diğer belgelere istinaden Kurumca verilen karara ilgililerin itirazı halinde, durum Sosyal Sigorta Yüksek Sağlık Kurulunca karara bağlanır.

Bu maddenin uygulanmasına ilişkin usul ve esaslar, Sağlık Bakanlığı ile Kurumun birlikte çıkaracağı yönetmelikle düzenlenir.

Malullük, yaşlılık ve ölüm sigortasına ilişkin bazı geçiş hükümleri

GEÇİCİ MADDE 1

(Değişik:17/4/2008-5754/68 md.) Bu Kanunun yürürlüğe girdiği tarihten önce, 506sayılı Sosyal Sigortalar Kanunu ile 2925 sayılı Tarım İşçileri Sosyal Sigortalar Kanununa tabi olanlar, bu Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında, 1479 sayılı Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kanunu ve bu Kanunla mülga 2926 sayılı Tarımda Kendi Adına ve Hesabına Çalışanlar Sosyal Sigortalar Kanununa tabi olanlar, bu Kanunun 4 üncü

maddesinin birinci fıkrasının (b) bendi kapsamında,5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanununa tabi olanlar, bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında kabul edilir.

5434 SAYILI KANUNA İLİŞKİN GEÇİŞ HÜKÜMLERİ

GEÇİCİ MADDE 4

(Değişik:17/4/2008-5754/68 md.) 5434 sayılı Kanuna göre iştirakçi olup bu Kanunun yürürlüğe girdiği tarihten sonra bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendine tabi olarak çalışmaya başlayanlardan vazife malüllüğü kapsamına girenler hakkında, bu Kanunun 47 nci maddesinin birinci fıkrasına göre işlem yapılır.

(Ek cümle: 4/7/2012-6353/85 md.) 5434 sayılı Kanunun mülga hükümlerine göre vazife malüllüğü aylığı bağlananlardan malullüklerinin sürekli olduğuna Kurum Sağlık Kurulunca karar verilen iştirakçiler yine aynı Kanunun 40 ıncı maddesinde belirtilen yaş hadleri ile özel kanunlarındaki yaş hadlerini doldurduğu tarihe kadar yeniden muayene edilmelerini Kurumdan isteyebilir.

Bu Kanunda aksine bir hüküm bulunmadığı takdirde; iştirakçi iken, bu Kanunun yürürlüğe girdiği tarih itibarıyla bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamına alınanlar, bu Kanunun yürürlüğe girdiği tarihten önce 5434 sayılı Kanun hükümlerine tabi olarak çalışmış olup bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendine tabi olarak yeniden çalışmaya başlayanlar ile bunların dul ve yetimleri hakkında bu Kanunla yürürlükten kaldırılan hükümleri de dahil 5434 sayılı Kanun hükümlerine göre işlem yapılır.(Ek cümle: 11/10/2011-KHK-666/5 md.) Bu fıkra kapsamına girenlerden 375 sayılı Kanun Hükmünde Kararnamenin ek 10 uncu maddesi kapsamında bulunanların emekli kesenekleri ile kurum karşılıklarının hesabında, işgal ettikleri kadrolar için ilgili mevzuatında belirlenen unsurlar esas alınır.

Bu Kanunun yürürlüğe girdiği tarihten önce 5434 sayılı Kanun hükümlerine tabi olarak çalışmaya başlamış olup, çalışmaya başlamadan önce ilgili mevzuatına göre alınmış ve en az % 40oranında engelli olduklarını gösterir sağlık kurulu raporu bulunanlar ile en az% 40 oranında doğuştan engelli olduklarını belgeleyenlerden aylık talep tarihinde bu Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında sigortalı olanlara; en az 5400 gün uzun vadeli sigorta kolları primi bildirilmiş ya da emekli keseneği ödenmiş olması kaydıyla, istekleri halinde bu madde hükümleri esas alınarak yaşlılık aylığı bağlanır. Ancak çalışmaya başladıktan sonra, Kurumca yetkilendirilen sağlık hizmet sunucularının sağlık kurullarınca usulüne uygun düzenlenecek raporlar ve dayanağı tıbbî belgelerin incelenmesi sonucu, Kurum Sağlık Kurulunca çalışma gücündeki kayıp oranının;

a) % 50 ilâ % 59 arasında olduğu anlaşılan sigortalılar, en az 5760,

b) % 40 ilâ % 49 arasında olduğu anlaşılan sigortalılar, en az 6480, gün uzun vadeli sigorta kolları primi bildirilmiş olması kaydıyla, haklarında bu fıkra hükümleri uygulanır.

506 SAYILI KANUNUN MALÛLLÜK VE ENGELİLİK HÜKÜMLERİNE İLİŞKİN GEÇİŞ HÜKÜMLERİ

GEÇİCİ MADDE 10

4 üncü maddenin birinci fıkrasının (a) bendi kapsamında olup bu Kanunun yürürlük tarihinden önce ilk defa sigortalı olanlardan, sigortalı olarak ilk defa çalışmaya başladığı tarihten önce 506 sayılı Sosyal Sigortalar Kanununun mülga 53 üncü maddesine göre malûl sayılmayı gerektirecek derecede hastalık veya engeli bulunan ve bu nedenle malûllük aylığından yararlanamayan sigortalılar, yaşları ne olursa olsun en az onbeş yıldan beri sigortalı bulunmak ve en az 3600 gün malûllük, yaşlılık ve ölüm sigortaları primi ödemiş olmak şartıyla yaşlılık aylığından yararlanırlar.

(Değişik ikinci fıkra: 17/4/2008-5754/71 md.) Bu Kanunun yürürlük tarihinden önce sigortalı olup bu Kanunun yürürlük tarihinden önce veya sonra engelliliği nedeniyle vergi indiriminden yararlanmaya hak kazanmış durumda olan sigortalılar hakkında, 506 sayılı Sosyal Sigortalar Kanununun mülga 60 ıncı maddesinin (C) bendinin (b) alt bendi ve geçici 87 nci maddesine göre işlem yapılır.

Bu Kanunun yürürlüğe girdiği tarihten önce engelliliği nedeniyle vergi indiriminden yararlananlardan yaşlılık aylığı bağlananların aylıklarının kesilmesi ve tekrar bağlanmasında bu Kanunun yürürlük tarihinden önceki hükümler geçerlidir. Birinci ve ikinci fıkraya göre bağlanan aylıkların aylık bağlama oranı, 5400 gün üzerinden hesaplanan orandan az olamaz.

(Ek fıkra: 17/4/2008-5754/71 md.) Bu Kanunun yürürlüğe girdiği tarihten önce, malûllük durumlarının tespiti için talepte bulunan ve bu Kanunun yürürlük tarihinden sonra malûl olduklarına karar verilenler hakkında 506 ve 2925 sayılı kanunlardaki diğer şartları da taşımaları halinde anılan kanunlara göre malûllük aylığı bağlanır.

55 inci maddenin dördüncü fıkrasındaki malûllük aylığı alt sınırı ile 33 üncü maddesinin ikinci fıkrasındaki ölüm aylığı alt sınırı 17/10/1983 tarihli ve 2925 ve bu Kanunla mülga 17/10/1983 tarihli ve 2926 sayılı Kanunlara göre bağlanacak malûllük ve ölüm aylıklarında, aynı kanunlar gereği bağlanan yaşlılık aylığı ile kıyaslanarak uygulanır.

(Ek fıkra: 17/4/2008-5754/71 md.) 1/1/2000 tarihinden itibaren sigortalı olup, bu Kanunun yürürlüğe girdiği tarihten önce malûllük aylığı bağlanması için tahsis talebinde bulunan sigortalılar ile ölen sigortalıların hak sahiplerine 17/7/1964 tarihli ve 506 sayılı Kanunla bağlanan aylıklar, 506 sayılı Kanunun geçici 89 uncu maddesinde belirtilen alt sınır aylığı esas alınarak aylık başlangıç tarihi itibarıyla yeniden hesaplanır. Oluşacak farklar bu maddenin yürürlük tarihinden itibaren dört ay içerisinde ilgililere ödenir.

Yukarıdaki fıkrada belirtilen alt sınır aylıklarının hesabında, 506 sayılı Sosyal Sigortalar Kanununun mülga 92 nci maddesinin ikinci fıkrasına göre belirlenen yarım aylıklar ile aynı Kanunun mülga 96 ncı maddesinin beşinci fıkrası hükmüne göre alt sınır aylığı uygulanmayan aylıklar ile sosyal güvenlik sözleşmeleri gereğince bağlanan kısmi aylıklar dikkate alınmaz. (Mülga son fıkra: 17/4/2008-5754/71 md.)

GENEL SAĞLIK SİGORTASI GEÇİŞ HÜKÜMLERİ

GEÇİCİ MADDE 12

(Değişik: 17/4/2008-5754/68 md.) Bu Kanunun yürürlük tarihinden 1/1/2012 tarihine kadar bu Kanunun 60 ıncı maddesinin birinci fıkrasının (c) bendinin (1) numaralı alt bendi uygulanmaz. Bu sürede, 18/6/1992 tarihli ve 3816 sayılı Kanun kapsamında yeşil kart verilen ve verilecek kişiler durumlarında değişiklik olmaması kaydıyla başka bir işleme gerek kalmaksızın bu Kanunun 60 ıncı maddesinin birinci fıkrasının (c) bendinin (1) numaralı alt bendi kapsamında genel sağlık sigortalısı sayılır. 3816 sayılı Kanun kapsamında yeşil kart almak için müracaat etmekle birlikte, 3816 sayılı Kanun hükümlerine göre tespit edilen aile içindeki kişi başına düşen gelir payının aylık tutarı; asgari ücretin üçte birinden asgari ücrete kadar olduğu tespit edilen kişiler için 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının otuz günlük tutarının üçte biri, asgari ücretten asgari ücretin iki katına kadar olduğu tespit edilen kişiler için 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının otuz günlük tutarı; asgari ücretin iki katından fazla olduğu tespit edilen kişiler için 82 nci maddeye göre belirlenen prime esas günlük kazanç alt sınırının otuz günlük tutarının iki katı prime esas asgari kazanç tutarı olarak esas alınır.

(Ek cümle: 16/6/2010-5997/8 md.) 1/1/2012 tarihine kadar bu Kanunun uygulanmasında Kurumca talep edilen aile içindeki kişi başına düşen gelir tutarlarının tespiti kararları, gerekli araştırma ve inceleme yapıldıktan sonra, il ve ilçe idare kurulları tarafından verilir.

Aile hekimleri tarafından başlatılan sevk zincirine uygun olarak alınan sağlık hizmetlerinde 68 inci maddenin ikinci fıkrasında belirtilen katılım payları, üç yıl süreyle % 50 oranında azaltılarak uygulanabilir.

İlgili kanunları gereği tedavi yardımları karşılanan kişiler, bu Kanunun yürürlüğe girdiği tarihte herhangi bir işleme gerek kalmaksızın, bu Kanun açısından genel sağlık sigortalısı veya genel sağlık sigortalısının bakmakla yükümlü olduğu kişi sayılır. Bu Kanunun yürürlüğe girdiği tarihte ilgili kanunları gereği bakmakla yükümlü olunan kız çocukları bu Kanun gereğince de bakmakla yükümlü olunan kişi sayılır. Ancak durumlarında değişiklik olduğunda sağlık hizmetlerinden yararlanma koşulları bu Kanun hükümlerine göre yeniden belirlenir.

(Ek cümle: 13/2/2011-6111/49 md.) Kız çocuklarının durum değişikliklerinin ortadan kalkması halinde, bu kişiler tekrar ilgili kanunlarına göre bakmakla yükümlü olunan kişi sayılır. Bu kişilerin sigortalı ve sigortalının bakmakla yükümlü olduğu kişilere ilişkin bilgileri ilgili kurumlar tarafından bu Kanunun yürürlük tarihinden itibaren en geç üç ay içinde Kuruma bildirilir.

GEÇİCİ MADDE 37

(Ek: 17/1/2012-6270/15 md.) 19/5/2011, 23/10/2011 ve 9/11/2011 tarihlerinde meydana gelen depremler sonucunda malul kalan sigortalılar ile ölen sigortalılar için, malullük ya da ölüme sebep olan deprem tarihinden önceki döneme ilişkin olarak en az 30 gün malullük, yaşlılık ve ölüm sigortaları primi veya bir aylık kesenek ile karşılık ödenmiş ve bu süreye ilişkin sigortalı tescil işleminin Kanunda belirtilen sigortalı bildirim sürelerinden kaynaklanan haller saklı kalmak kaydıyla deprem tarihlerinden önce yapılmış olması şartıyla, Kanunda öngörülen prim ödeme süresi, hizmet, prim ve prime ilişkin borcu olmama ve sigortalılık sürelerine ilişkin diğer şartlar aranmaksızın bu Kanun hükümlerine göre Kurumca kendilerine veya hak sahiplerine aylık bağlanır. Bu şekilde bağlanan aylıklarla ilgili Kanunda öngörülen prim veya kesenek ile karşılıkların eksik olan kısmı Maliye Bakanlığı tarafından Kuruma ödenir. Bu konudaki usul ve esaslar Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı ve Hazine Müsteşarlığınca müştereken tespit edilir.

Birinci fıkraya kapsamına girenlerden depremler sonucunda yaralanan veya engelli hale gelenlere verilecek protez, ortez, araç ve gereç bedelleri için katılım payı alınmaz.

GEÇİCİ MADDE 39

(Ek: 1/3/2012-6283/5 md.) (3) Sigortalının aylık bağlama oranı aşağıdaki şekilde belirlenir:

a) Malullük aylığında; gösterge tablosundan aylık hesaplanmış olan için % 60, sigortalının başkasının bakımına muhtaç olması halinde % 70, üst gösterge tablosundan aylık hesaplanmış olan için ise 1999 yılı Aralık ayında yürürlükte bulunan ve gösterge rakamına göre % 59,9 ila % 50 arasında belirlenmiş olan taban aylık bağlama oranı esas alınır. Yaştan ve günden artırım ve eksiltme yapılmaz.

b) Yaşlılık aylığında; gösterge tablosundan aylık hesaplanmış olan için % 60, üst gösterge tablosundan aylık hesaplanmış olan için ise 1999 yılı Aralık ayında yürürlükte bulunan ve gösterge rakamına göre % 59,9 ila % 50 arasında belirlenmiş olan taban aylık bağlama oranı esas alınır. Bu şekilde belirlenen taban aylık bağlama oranı, sigortalının tahsis talep tarihi itibarıyla kadın ise 50, erkek ise 55 yaşından sonra doldurduğu her tam yaş için ve 5000 günden fazla ödediği her 240 günlük malullük, yaşlılık ve ölüm sigortaları primi için (1)'er artırılır, 5000 günden noksan ödediği her 240 gün için (1)'er eksiltilir. Maden işyerlerinin yer altı işlerinde çalışması, sigortalı olarak ilk defa çalışmaya başladığı tarihten önce malül olması, engelliliği nedeniyle vergi indiriminden yararlanması veya erken yaşlanması nedeniyle tarafına yaşlılık aylığı bağlanana günden dolayı eksiltme yapılmaz.

SOSYAL HİZMETLER KANUNU

Kanun Numarası : 2828
Kabul Tarihi : 24/5/1983
Yayımlandığı R.Gazete Tarih : 27/5/1983
Sayı : 18059

AMAÇ

Madde 1

Bu Kanunun amacı; korunmaya, bakıma veya yardıma ihtiyacı olan aile, çocuk, engelli, yaşlı ve diğer kişilere götürülen sosyal hizmetlere ve bu hizmetleri yürütmek üzere kurulan teşkilatın kuruluş, görev, yetki ve sorumluluklar ile faaliyet ve gelirlerine ait esas ve usulleri düzenlemektir.

KAPSAM

Madde 2

Bu Kanun, sosyal hizmetlerle ilgili tüm kamu kurum ve kuruluşları ile gerçek kişileri ve özel hukuk tüzelkişilerini, sosyal hizmet kurum ve kuruluşlarında çalışan personeli, sosyal hizmetlerden faydalananları ve faydalanacak durumda olanları kapsar.

TANIMLAR

Madde 3

Kanunda geçen;

- a) "Sosyal Hizmetler"; kişi ve ailelerin kendi bünye ve çevre şartlarından doğan veya kontrolleri dışında oluşan maddi, manevi ve sosyal yoksunluklarının giderilmesine ve ihtiyaçlarının karşılanmasına, sosyal sorunlarının önlenmesi ve çözümlenmesine yardımcı olunmasını ve hayat standartlarının iyileştirilmesi ve yükseltilmesini amaçlayan sistemli ve programlı hizmetler bütünü,
- b) "Korunmaya ihtiyacı olan Çocuk"; beden, ruh ve ahlak gelişimleri veya şahsi güvenlikleri tehlikede olup;
1. Ana veya babasız, ana ve babasız,
 2. Ana veya babası veya her ikisi de belli olmayan,

3. Ana ve babası veya her ikisi tarafından terkedilen,

4. Ana veya babası tarafından ihmal edilip; fuhuş, dilencilik, alkollü içkileri veya uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa sürüklenen,

Çocuğu,

- c) (Değişik: 30/5/1997 - KHK - 572/5 md.) "Engelli", doğuştan veya sonradan herhangi bir hastalık veya kaza sonucu bedensel, zihinsel, ruhsal, duygusal ve sosyal yeteneklerini çeşitli derecelerde kaybetmesi nedeniyle normal yaşamın gereklerine uymama durumunda olup; korunma, bakım, rehabilitasyon, danışmanlık ve destek hizmetlerine ihtiyacı olan kişiyi,
- d) (Ek: 1/7/2005-5378/26 md.) "Bakıma İhtiyacı Olan Engelli"; engellilik sınıflandırmasına göre resmi sağlık kurulu raporu ile ağır engelli olduğu belgelendirilenlerden, günlük hayatın alışılmış, tekrar eden gereklerini önemli ölçüde yerine getirememesi nedeniyle hayatını başkasının yardımı ve bakımı olmadan devam ettiremeyecek derecede düşkün olan kişiyi,
- e) "İhtiyacı Olan Yaşlı"; sosyal veya ekonomik yönden yoksunluk içinde olup korunmaya, bakıma ve yardıma ihtiyacı olan yaşlı statüsündeki kişiyi,
- f) Sosyal hizmet kuruluşları; bu Kanunun amacına ve belirtilen esaslara uygun faaliyette bulunan kuruluşlar olup bunlardan
1. "Çocuk Yuvaları"; 0 - 12 yaş arası korunmaya ihtiyacı olan çocuklarla gerektiğinde 12 yaşını dolduran kız çocuklarının, bedensel, eğitsel, psiko sosyal gelişimlerini, sağlıklı bir kişilik veya iyi alışkanlıklar kazanmalarını sağlamakla görevli ve yükümlü yatılı sosyal hizmet kuruluşlarını,
 2. "Yetiştirme Yurtları"; 13 - 18 yaş arası korunmaya ihtiyacı olan çocukları korumak, bakmak ve bir iş veya meslek sahibi edilmeleri ve topluma yararlı kişiler olarak yetişmelerini sağlamakla görevli ve yükümlü olan yatılı sosyal hizmet kuruluşlarını,
 3. "Kreş ve Gündüz Bakımevleri"; 0 - 6 yaş grubundaki çocukların bakımlarını gerçekleştirmek, bedensel ve ruhsal sağlıklarını korumak ve geliştirmek ve bu çocuklara temel değer ve alışkanlıkları kazandırmak amacıyla kurulan (...) ve yatılı olmayan sosyal hizmet kuruluşlarını,
 4. "Huzurevleri"; ihtiyacı olan yaşlı kişileri huzurlu bir ortamda korumak ve bakmak, sosyal ve psikolojik ihtiyaçlarını karşılamak amacıyla kurulan yatılı sosyal hizmet kuruluşlarını,
 5. "Bakım ve Rehabilitasyon Merkezleri"; bedensel, zihinsel ve ruhsal engellilikleri nedeniyle normal yaşamın gereklerine uymama durumunda olan kişilerin, fonksiyon kayıplarını gidermek ve toplum içinde kendi kendilerine

yeterli olmasını sağlayan beceriler kazandırmak veya bu becerileri kazanamayanlara devamlı bakmak üzere kurulan sosyal hizmet kuruluşlarını,

6. (Ek: 30/5/1997 - KHK - 572/5 md.; Değişik: 6/2/2014-6518/14 md.) “Çocuk Destek Merkezleri”; Suça sürüklenmesi, suç mağduru olması veya sokakta sosyal tehlikelerle karşı karşıya kalması sebebiyle haklarında bakım tedbiri veya korunma kararı verilen çocuklardan psikososyal desteğe ihtiyaç duyduğu tespit edilenlerin, bu ihtiyaçları giderilinceye kadar geçici süre ile bakım ve korunmalarının sağlandığı, bu süre içinde aile, yakın çevre ve toplum ilişkilerinin düzenlenmesine yönelik çalışmaların yürütüldüğü; çocukların mağduriyet, suça sürüklenme, yaş ve cinsiyet durumuna göre ayrı ayrı yapılandırılan veya ihtisaslaştırılan yatılı sosyal hizmet kuruluşlarını,
7. (Ek: 30/5/1997 - KHK - 572/5 md.) “Kadın veya Erkek Konukevleri”, fiziksel, duygusal, cinsel ve ekonomik istismara uğrayan kadın veya erkeklerin psiko-sosyal ve ekonomik problemlerinin çözümlenmesi sırasında varsa çocukları ile birlikte ihtiyaçlarını karşılamak amacıyla geçici bir süre kalabilecekleri yatılı sosyal hizmet kuruluşlarını,
8. (Ek: 30/5/1997 - KHK - 572/5 md.) “Toplum veya Aile Danışma Merkezleri”, toplumun ve ailenin gelişmesi için; bireyin katılımcı, üretken ve kendine yeterli hale gelmesi amacıyla koruyucu, önleyici, eğitici, geliştirici, rehberlik ve rehabilite edici işlevlerini, gerekirse diğer kuruluşlar ve gönüllülerle işbirliği içerisinde sunmakla görevli bulunan gündüzlü sosyal hizmet kuruluşlarını,
9. (Ek: 30/5/1997 - KHK - 572/5 md.; Değişik: 6/2/2014-6518/14 md.) “Aktif Yaşam Merkezi”; Engelli bireylerin, yaşam kalitesinin artırılması ve sosyal hayata aktif katılımlarına katkı sağlanması amacıyla, engelli bireyler ile ailelerine rehberlik ve destek hizmeti ile evde gündüz bakım hizmeti sunan gündüzlü sosyal hizmet kuruluşlarını,
10. (Ek: 21/1/2000 - KHK - 594/1 md.) “Çok Amaçlı Sosyal Hizmet Kuruluşları”; aynı yerleşkede ve/veya binada, birden çok sosyal hizmet kuruluşunun tek yönetim ve denetim altında kurulmasına ve çalışmasına imkan tanıyan sosyal hizmet kuruluşlarını,
11. (Ek: 1/7/2005-5378/26 md.) “Çocuk evleri”; 0-18 yaşlar arasındaki korunmaya ihtiyacı olan çocukların kaldığı ev birimlerini, (1)
12. (Ek: 1/2/2007-5579/1 md.; Değişik: 6/2/2014-6518/14 md.) “Çocuk Evleri Sitesi”; Korunma ihtiyacı olan çocukların bakımlarının sağlandığı aynı yerleşkede bulunan birden fazla ev tipi sosyal hizmet biriminden oluşan kuruluşu,
13. (Ek: 1/2/2007-5579/1 md.; Değişik: 6/2/2014-6518/14 md.) “Ev Tipi Sosyal Hizmet Birimleri”; Çocuk, kadın, engelli ve yaşlılar ile bakım veya barınma ihtiyacı olan kişilere hizmet verilen mesken niteliğindeki yatılı sosyal hizmet birimlerini,
14. (Ek: 1/2/2007-5579/1 md.; Değişik: 6/2/2014-6518/14 md.) “Ev Tipi Sosyal Hizmet Birimleri Koordinasyon Merkezi”; İl müdürlüğü bünyesinde oluşturulan ev tipi sosyal hizmet birimlerinin bağlı olduğu merkezi,

15. (Ek : 11/10/2011 - KHK - 662/10 md.) “Sosyal Hizmet Merkezi”; İhtiyaç sahiplerinin tespit edilerek sosyal hizmet müdahalesinin ve takibinin gerçekleştirilmesi, çocuk, genç, kadın, erkek, engelli, yaşlı bireylere ve ailelerine koruyucu, önleyici, destekleyici, geliştirici hizmetler ile rehberlik ve danışmanlık hizmetlerinin bir arada ve en kolay ulaşılabılır biçimde, gerektiğinde kamu kurum ve kuruluşları, yerel yönetimler, üniversiteler, sivil toplum kuruluşları ve gönüllüler ile işbirliği içinde sunulmasından ve bu hizmetlerin koordinasyonundan sorumlu gündüzlü sosyal hizmet kuruluşlarını, (1)
 16. (Ek : 11/10/2011 - KHK - 662/10 md.) “Çocuk Evleri Koordinasyon Merkezi”; Çocuk evlerinin illerde planlanması, açılış ve işleyişine ilişkin her türlü işlemler ile harcamaların yapılması, takibi, denetlenmesi ve çocuk evleri arasındaki koordinasyonun sağlanması amacıyla oluşturulan merkezleri,
- g) “Kurum”; bu Kanunla kurulan Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğünü, ifade eder.

GENEL ESASLAR

Madde 4

Sosyal hizmetlere ilişkin genel esaslar şunlardır:

- a) (Değişik: 1/7/2005-5378/27 md.) Bu Kanun kapsamına giren sosyal hizmetlere ilişkin faaliyetler, Devletin denetim ve gözetiminde, sivil toplum kuruluşları ile halkın gönüllü katkı ve katılımı da sağlanarak bir bütünlük içinde yürütülür. Sunulacak bakım ve diğer hizmetlerin kapsamı ve bu hizmetleri verecek olan gerçek ve tüzel kişilerin izin, çalışma usul ve esasları ve diğer hususlar Sosyal Hizmetler ve Çocuk Esirgeme Kurumu tarafından çıkarılacak bir yönetmelikle düzenlenir.
- b) Sosyal hizmetler alanında faaliyet gösteren kamu kurum ve kuruluşları ile gönüllü kuruluşlar arasında koordinasyon ve işbirliği tesis edilerek güç birliği sağlanır ve mevcut kaynaklara en verimli şekilde işlerlik kazandırılır.
- c) Sosyal hizmet programlarının uygulanmasında korunmaya ihtiyacı olan çocuk, ihtiyacı olan engelli ve ihtiyacı olan yaşlıya öncelik tanınır.
- d) Sosyal hizmetlerin yürütülmesi ve sunulmasında sınıf, ırk, dil, din, mezhep veya bölge farklılığı gözetilemez, hizmet talebinin hizmet arzından fazla olması halinde öncelikler, ihtiyacı olan olma derecesi ve başvuru veya tespit sırası esas alınarak belirlenir.
- e) (Mülga: 1/7/2005-5378/27 md.)

- f) Bu Kanunla kurulan Kuruma bağlı kuruluşların dışındaki sosyal hizmet kuruluşlarının kurulması izne tabi olup, alınacak tertip ve tedbirlerle bunların hizmet, işleyiş ve personele ilişkin hususlarda tespit edilen standart ve esaslara uygun olarak faaliyette bulunmaları sağlanır.
- g) Sosyal hizmet kuruluşlarının coğrafik ve fonksiyonel görev alanlarının ve yurt sathında dengeli dağılımının görev boşluğu bırakılmayacak şekilde düzenlenmesi esastır.
- h) (Değişik: 30/5/1997 - KHK - 572/6 md.) Çocuk yuvaları ile yetiştirme yurtlarının korunmaya ihtiyacı olan çocukların yaş, cinsiyet, sosyal ve psikolojik özellikleri ile engel dereceleri dikkate alınarak, kaynaştırma anlayışına göre gruplandırılması ve özellikle çocuk yuvalarının, huzurevleri ile aynı mahallerde tesis edilerek dede-torun, nine-torun ilişkilerinin sağlanması esas alınır. (1)(2)
- i) Korunmaya, bakıma ve yardıma ihtiyacı olan kişilere hizmet sunumu insan haysiyet ve vakarına yaraşır şekilde yerine getirilir.
- j) Sosyal hizmet kurum ve kuruluşlarında çalıştırılacak personelin seçim ve niteliklerinin tespitinde ve bunların hizmetiçi eğitim programlarının düzenlenmesinde bu kurum ve kuruluşların hizmet özellikleri dikkate alınır.
- k) Korunmaya ihtiyacı olan çocukların Türk örf, adet, inanç ve milli ahlakına sahip, kendisine güvenen, insan sevgi ve saygısıyla dolu, Atatürkçü düşünce ve Atatürk ilke ve inkılaplarına uygun olarak yetiştirilmeleri, bir iş veya meslek sahibi yapılmaları, koruma kararı kalktıktan sonra da toplum içinde izlenmeleri ve imkanlar ölçüsünde desteklenmeleri esastır.
- l) İhtiyacı olan, engelli ve yaşlıların hayatlarını sağlık, huzur ve güven içinde sürdürmesi, ihtiyacı olan engellilerin toplum içinde kendi kendilerini idare edebilecek ve üretken hale gelebilecek şekilde bakım ve rehabilitasyonlarının yapılması, bunlardan tedavisi mümkün olmayanların sürekli bakım altına alınması amacıyla gerekli her türlü tertip ve tedbir alınır. (1)(2) m)

(Ek : 21/1/2000 - KHK - 594/2 md.) Doğal afetlerde ulusal ve uluslararası sosyal hizmet kurum ve kuruluşlarıyla birlikte hareket edilmesi ve acil kurtarma ve yardım çalışmalarının etkili şekilde yürütülmesi amacıyla gerekli her türlü tertip ve tedbir alınır.

(Ek fıkra: 3/6/2011-KHK-633/35 md.) Engellilere yönelik hizmetlerin yürütülmesine ilişkin genel esaslar şunlardır:

- a) Eşit katılım için, engellilerin sahip oldukları hak ve yükümlülükler konusunda birey, aile ve toplumun bilinçlendirilmesi, tıbbi bakım ve rehabilitasyonlarının sağlanması, günlük yaşamlarında kendi başlarına yaşayabilme kapasitelerinin artırılması.
- b) Bilgi, hizmet ve fiziksel çevre koşullarının engelliler için ulaşılabilir hâle getirilmesi. (1)

- c) Doğumdan başlayarak okul öncesi, okul çağı ve yetişkinleri kapsayacak biçimde tüm engellilere eğitimde fırsat eşitliği sağlanması.
- d) İstihdamın, mesleki eğitim ve rehabilitasyonla birlikte gerçekleştirilmesi, istihdam alanlarının engellilerin kullanımına uygunluğunun sağlanması ve teknolojiye uygun alet ve cihazların engellilerce elde edilmesini kolaylaştırıcı önlemlerin alınması.
- e) Engellilerin sosyal güvenlikleri ile gelirlerinin korunması, aile hayatı ve kişisel bütünlükleri ile kültür, eğlence, spor ve din alanlarına tam katılımlarının sağlanması.
- f) Engellilere ilişkin plan ve programlar ile ekonomik ve sosyal statülerini etkileyen tüm kararların alınması sırasında engellilerin katılımlarının sağlanması.

PERSONEL STATÜSÜ

Madde 16

Kurum personeli hakkında 657 sayılı Devlet Memurları Kanunu hükümleri uygulanır.

Kurum, hizmetin gereği veya daimi kadro ile yapılamayan veya daimi kadro ile yapılması güçlük arzeden işler için sözleşme ile personel çalıştırabilir. Bu personel tercihen 40 yaşını doldurmuş kişiler arasından seçilir.

(Değişik üçüncü fıkra: 30/5/1997 - KHK - 572/9 md.) Korunmaya ve bakıma alınmış olup, iş görme gücüne sahip ve istekli olanlar, buldukları sosyal hizmet kuruluşlarının uygun görülen hizmetlerinde bu hizmetlerle ilgili kadroların boş tutulması ve her boş kadro karşılığı haftada 40 saati geçmemek üzere tespit edilecek çalışma saatleri içinde, saat başına ücret ödenmek kaydıyla, 657 sayılı Devlet Memurları Kanunu, iş ve sosyal güvenlikle ilgili mevzuat hükümlerine tabi olmaksızın ve Borçlar Kanunu hükümlerine göre sözleşme ile çalıştırılabilirler. Bu kadroların % 30'u engellilikleri nedeniyle koruma kararı uzatılanlara tahsis edilir. Saat ücreti asgari ücretin aylık çalışma saati toplamına bölünmesi ile tespit edilir. Bir kadro karşılığında çalışma saati ile sınırlı olmak üzere birden fazla kişi çalıştırılabilir. Ancak kişi başına ayda 60 saatin dışında ücret ödenemez.

(Ek fıkra: 6/2/2014-6518/15 md.) Ev tipi sosyal hizmet birimleri, 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 4 üncü maddesinin birinci fıkrası hükmü kapsamındadır.

TESPİT VE İNCELEME

Madde 21

Kurum, korunmaya, bakıma, yardıma ihtiyacı olan aile, çocuk, engelli ve yaşlılar ile sosyal hizmetlere ihtiyacı olan diğer kişileri tespit ve incelemekle görevlidir.

Bu kişilerin Kuruma duyurulmasında ve incelemeye ilişkin olarak Kurum ile işbirliğinde bulunulmasında mahalli mülki amirler, sağlık kuruluşları ve köy muhtarları ile genel kolluk kuvvetleri ve belediye zabıta memurları yükümlüdürler.

KORUNMAYA İHTİYACI OLAN ÇOCUKLARIN EĞİTİM VE ÖĞRETİMLERİNİN SAĞLANMASI VEYA MESLEK SAHİBİ YAPILMALARI

Madde 25

Okul çağındaki korunmaya ihtiyacı olan çocukların eğitim ve öğretimleri Milli Eğitim Bakanlığı ile diğer kamu kurumlarına ait okullarda gerçekleştirilir.

Herhangi bir nedenle okula devam etme imkanı bulamayan çocuklar, kamu ve özel işyerlerinde ücret mukabilinde çalıştırılarak bir meslek sahibi yapılırlar. Bu şekilde çalıştırılan çocukların ücretlerinin yurt idarelerince tespit edilen miktarı kendilerine harçlık olarak verilir. Geri kalan miktar aybaşını takip eden on gün içinde milli bankalarda çocuk namına açtırılan hesaba yatırılır. Çocuğun ücretinin başlama zamanı ve miktarı, yurt idaresi ile işveren arasında mahalli örf ve rayice göre tespit olunur. Bu konuya ilişkin hususlar bir yönetmelikle belirlenir.

(Değişik: 30/5/1997 - KHK - 572/10 md.) Özel eğitim gerektiren korunmaya ihtiyacı olan çocukların eğitim ve öğretimleri Milli Eğitim Bakanlığına bağlı resmi ve özel eğitim-öğretim kurumlarında sürdürülür. Korunmaya ihtiyacı olan engelli çocukların eğitimleri Milli Eğitim Bakanlığı ile birlikte planlanır.

KORUNMAYA, BAKIMA, YARDIMA İHTİYACI OLAN ENGELLİ, YAŞLI VE DİĞER KİŞİLERE İLİŞKİN HUSUSLAR

Madde 26

Korunmaya, bakıma, yardıma ihtiyacı olan aile, engelli, yaşlı ve diğer kişilerin tespiti, incelenmesi ve bunların sosyal hizmetlerden yararlandırılmasına ilişkin esaslar bir yönetmelikle düzenlenir.

MÜEYYİDELER

Madde 35/A

(Ek: 12/7/2013-6495/82 md.) Gerçek kişi veya özel hukuk tüzel kişilerine ait sosyal hizmet kuruluşunda yapılan kontrol ve denetim sonucunda, bu kuruluşların açılışına, çalışma şartlarına, yönetimine, hizmetin etkin sunumuna ilişkin olarak yönetmelikle belirlenen koşullara göre eksiklik veya aykırılığın tespiti hâlinde il müdürü tarafından 16 yaşından büyükler için her yıl belirlenen aylık net asgari ücret tutarının on katından elli katına kadar idari para cezası verilir. Bu eksiklik veya aykırılıkların giderilmesi ile idari para cezasının yatırılması için otuz günü geçmemek üzere uygun bir süre verilerek ilgili kuruluş yazılı olarak ihtar edilir.

Belirlenen süre içinde kuruluş tarafından eksiklik veya aykırılığın giderilmemesi hâlinde birinci fıkra uyarınca verilen idari para cezasının iki katı tutarında tekrar idari para cezası uygulanır ve eksiklik veya aykırılığın giderilmesi için otuz günü geçmemek üzere ek süre verilir. Bu süre içinde de eksiklik veya aykırılığın giderilmemesi hâlinde kuruluş, Aile ve Sosyal Politikalar Bakanlığı tarafından kapatılır.

Birinci ve ikinci fıkralar uyarınca verilen sürede eksiklikler veya aykırılıklar giderilinceye kadar kuruluşa yeni bir kişinin kabulü yapılamaz.

Bir yıl içinde beş defa idari para cezası uygulanan kuruluş, Aile ve Sosyal Politikalar Bakanlığı tarafından kapatılır.

Bu Kanun kapsamında verilen idari para cezaları, tebliğinden itibaren bir ay içinde ödenir. Bu süre içinde ödenmeyen idari para cezaları, kesinleşmesini müteakiben Bakanlığın bildirimine üzerine vergi daireleri tarafından 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanuna göre takip ve tahsil edilir.

KURULUŞUN KAPATILMASI

Madde 35/B

(Ek: 12/7/2013-6495/83 md.) Bu Kanun kapsamında gerçek kişi veya özel hukuk tüzel kişilerin açılan sosyal hizmet kuruluşlarında hizmet verilen kişilere yönelik tehdit veya baskı ya da özgürlüğün keyfi engellenmesini de içeren fiziksel, cinsel, tıbbi, psikolojik veya ekonomik açıdan zarar veren her türlü tutum ve davranışın gerçekleşmesi hâlinde bu tutum ve davranışların engellenmesine yönelik gerekli tedbirleri almayan kurucu veya sorumlu müdüre dört yüz günden az olmamak üzere adli para cezası verilir.

Sosyal hizmet kuruluşları aşağıda belirtilen hususlardan birinin tespit edilmesi hâlinde Aile ve Sosyal Politikalar Bakanlığı tarafından kapatılır:

- Kurucu veya sorumlu müdürün kuruluşta hizmet verilen kişilere yönelik tehdit veya baskı ya da özgürlüğün keyfi engellenmesini de içeren fiziksel, cinsel, tıbbi, psikolojik veya ekonomik açıdan zarar veren eylemlerden dolayı cezalandırılmasına karar verilmiş olması
- Kurucu veya sorumlu müdürün birinci fıkra hükümleri uyarınca cezalandırılmasına karar verilmiş olması
- Kuruluşun açılış izin onayı olmadan hizmete başlaması
- Kuruluşun izinsiz olarak nakil veya devir işleminin yapılması
- Kuruluşun açılış işlemleri esnasında ibraz edilen belge ve beyanların gerçeği yansıtmadığının sonradan ortaya çıkması

İkinci fıkranın (a) ve (b) bentlerinde belirtilen hallerde 4/12/2004 tarihli ve 5271 sayılı Ceza Muhakemesi Kanununun 231 inci maddesi uyarınca hükmün açıklanmasının geri bırakılmasına karar verilmiş olması, kapatma işleminin yapılmasına engel teşkil etmez.

Ek Madde 7

(Ek: 1/7/2005-5378/30 md.; Değişik: 6/2/2014-6518/21 md.) Her ne ad altında olursa olsun her türlü gelirler toplamı esas alınmak suretiyle, hane içinde kişi başına düşen ortalama aylık gelir tutarı, asgari ücretin aylık net tutarının 2/3'ünden daha az olan bakıma ihtiyacı olan engellilere, resmî veya özel bakım merkezlerinde bakım hizmeti ya da sosyal yardım yapılmak suretiyle evde bakımına destek verilmesi sağlanır. Hanede birden fazla bakıma ihtiyacı olan engelli bulunması hâlinde, hane içinde kişi başına düşen ortalama aylık gelir tutarının hesaplanmasında birinci bakıma ihtiyacı olan engelliden sonraki her bakıma ihtiyacı olan engelli iki kişi sayılır.

Bakıma ihtiyacı olan engellilere özel bakım merkezlerinde sunulacak bakım hizmetinin karşılığı olarak belirlenecek kişi başına aylık bakım ücreti tutarı, (20.000) gösterge rakamı ile memur aylık katsayısının çarpımı sonucu bulunacak tutardan fazla olamaz. Bakıma ihtiyacı olan engellinin evde bakımına destek için ise (10.000) gösterge rakamı ile memur aylık katsayısının çarpımı sonucu bulunacak tutar kadar aylık sosyal yardım yapılır.

Bakıma ihtiyacı olan engellilere sunulacak bakım hizmet modeline ve kapsamına, bakım hizmetinden yararlanabileceklerin başvuru şekline, bu hizmetleri verecek olan gerçek ve tüzel kişiler tarafından açılacak kuruluşlara açılış izni verilmesine, çalışmasına, denetimine, ücretlendirilmesine, idari para cezalarının ve kapatılma işlemlerinin uygulanmasına, özel bakım merkezlerine bakım hizmeti karşılığı yapılacak ödemelere ve bakım hizmeti veren resmî kurumlara yapılacak yardımlara ilişkin usul ve esaslar, Sağlık Bakanlığının görüşü alınarak Maliye Bakanlığı ile Aile ve Sosyal Politikalar Bakanlığınca müştereken çıkarılan yönetmelikle belirlenir.

Bakıma ihtiyacı olan engellilerin evde bakımına destek için yapılacak sosyal yardımlara ilişkin iş ve işlemler, Aile ve Sosyal Politikalar Bakanlığı ve Sosyal Yardımlaşma ve Dayanışma Vakıflarınca gerçekleştirilir. Bakıma ihtiyacı olan engellilerin evde bakımına destek için yapılacak sosyal yardımın başvuru şekline, değerlendirilmesine, ödenmesine ve

diğer hususlara ilişkin usul ve esaslar, Sağlık Bakanlığının görüşü alınarak Maliye Bakanlığı ile Aile ve Sosyal Politikalar Bakanlığınca müştereken çıkarılan yönetmelikle belirlenir.

Birinci fıkra kapsamındaki bakıma ihtiyacı olan engellilere sunulacak bakım hizmetinin karşılığı olarak özel bakım merkezlerine ödenecek bakım ücreti, evde bakımına destek için yapılacak sosyal yardım ile bakım hizmeti veren resmî kurumlara yapılacak yardımlar Aile ve Sosyal Politikalar Bakanlığının bütçesinden karşılanır.

Bakıma ihtiyacı olan engellilere, ücretleri Aile ve Sosyal Politikalar Bakanlığının bütçesinden karşılanmak suretiyle sağlanacak bakım hizmetleri, 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanunu hükümlerine tabi olmaksızın temin edilir. Bu fıkranın uygulanmasına ilişkin usul ve esaslar Maliye Bakanlığının görüşü alınarak Aile ve Sosyal Politikalar Bakanlığınca çıkarılan yönetmelikle belirlenir.

Birinci fıkra ile belirlenen hane halkı gelir ölçütünü aşan gelir değişikliğinin tespiti hâlinde bu madde kapsamında yapılan ödemeler durdurulur ve değişikliğin meydana geldiği tarihten itibaren yasal faizi ile birlikte genel hükümlere göre takip ve tahsil edilir.

Ek Madde 8

(Ek: 1/7/2005-5378/30 md.) İşitme ve konuşma engellilerine gerek görüldüğü hâllerde tercümanlık yapmak üzere illerde işaret dili bilen personel görevlendirilir. Personelin işaret lisansı öğrenmeleri için gerekli kursların düzenlenmesi sağlanır. Bu personelin görev ve yetkileri, çalışma koşulları ile ilgili usul ve esaslar Aile ve Sosyal Politikalar Bakanlığınca hazırlanacak yönetmelikle belirlenir.

Ek Madde 9

(Ek: 6/2/2014-6518/22 md.) Haklarında korunma, bakım veya barınma tedbiri kararı alınarak Aile ve Sosyal Politikalar Bakanlığınca ait sosyal hizmet kuruluşlarına yerleştirilmiş olan çocukların, yüksek yararları gözetilmek kaydıyla, eğitimleri ile hayat veya beden bütünlüklerinin korunması açısından zorunlu olan hâllerde, veli veya vasiye ait yetkiler çocuğun bulunduğu yer sosyal hizmet kuruluşunun belirlenecek yetkilisi veya sorumlusu tarafından kullanılır. Yapılan iş ve işlemler hakkında veli veya vasiye derhâl bilgi verilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar Adalet Bakanlığının görüşü alınarak Aile ve Sosyal Politikalar Bakanlığınca çıkarılan yönetmelikle düzenlenir.

Ek Madde 10

(Ek: 6/2/2014-6518/23 md.) 65 yaşını doldurmuş ve her ne ad altında olursa olsun her türlü gelirler toplamı esas alınmak suretiyle, hane içinde kişi başına düşen ortalama aylık gelir tutarı asgari ücretin aylık net tutarının üçte birinden az olan Türk vatandaşlarına 4734 sayılı Kanunun 21 inci maddesinin birinci fıkrasının (b) bendinin tabi olduğu usule göre hizmet alımıyla bakım hizmeti verilebilir.

Ek Madde 11

(Ek: 6/2/2014-6518/24 md.) Sosyal güvenlik kuruluşlarının herhangi birisinden her ne ad altında olursa olsun bir gelir veya aylık hakkından yararlananlar ile uzun vadeli sigorta kolları açısından zorunlu olarak sigortalı olunması gereken bir işte çalışanlar hariç olmak kaydıyla, Aile ve Sosyal Politikalar Bakanlığının sosyal hizmet kuruluşları ile Darülaceze Müessesesinde ücretsiz bakılan veya bakım ücreti Aile ve Sosyal Politikalar Bakanlığı tarafından ödenerek özel sosyal hizmet kuruluşlarında bakımı sağlanan ya da Aile ve Sosyal Politikalar Bakanlığınca yardım yapılmak suretiyle desteklenen resmî sosyal hizmet kuruluşlarında verilen bakım hizmetinden yararlanıp da Aile ve Sosyal Politikalar Bakanlığının sosyal hizmet kuruluşları tarafından verilen bakım hizmetinden ücretsiz yararlanmaya ilişkin koşulları haiz olan yaşlılar ile engelli bireylere, her yıl merkezî yönetim bütçe kanunu ile belirlenecek miktar üzerinden hiçbir kesinti yapılmaksızın aylık net harçlık verilir. Bu maddenin uygulanmasına ilişkin usul ve esaslar Aile ve Sosyal Politikalar Bakanlığı ile Maliye Bakanlığı tarafından müştereken hazırlanacak bir yönetmelikle tespit olunur.

Geçici Madde 9

(Ek : 4/7/2012-6353/13 md.) Bu maddenin yürürlüğe girdiği tarihten önce bu Kanunun ek 7 nci maddesine istinaden kendilerine engelliye ikametgâhında bakım hizmeti vermesi dolayısıyla ödeme yapılmış kişilere anılan maddenin birinci fıkrasında belirtilen gelir ölçütünün aşılması nedeniyle yersiz olarak ödenen tutarlar birinci fıkrada belirtilen gelir ölçütünün geçildiği oranda yasal faizi ile birlikte takip ve tahsil edilir. Söz konusu gelir ölçütünün bir kat veya daha fazla aşılması halinde yapılan yersiz ödemenin tamamı yasal faizi ile birlikte tahsil edilir. Bu maddenin yürürlüğe girdiği tarihten önce bu kapsamda tahsil edilmiş olan tutarlar bakımından ilgili kişiler lehine hiçbir şekilde alacak hakkı doğmaz.

Geçici Madde 10

(Ek : 6/2/2014-6518/25 md.) 1/7/2014 tarihine kadar, ek 7 nci madde kapsamında özel bakım merkezlerinde veya ikametgâhında bakım hizmeti verilenlerin gelir değişikliklerinin, bu hizmetlerden yararlanmak için başvurmuş olanların ise gelir durumunun tespitinde bu maddenin yürürlüğe girdiği tarihten önceki hükümler uygulanmaya devam olunur.

Geçici Madde 13

(Ek : 6/2/2014-6518/28 md.) Bu Kanunun ek 11 inci maddesi uyarınca 2014 yılı içinde ödenecek aylık net harçlık tutarları (1620) gösterge rakamının ilgili ay itibarıyla geçerli olan memur aylık katsayısı ile çarpımı sonucu bulunacak tutarı geçmemek üzere Aile ve Sosyal Politikalar Bakanlığı ile Maliye Bakanlığı tarafından müştereken belirlenir.

Geçici Madde 14

(Ek : 6/2/2014-6518/29 md.) Bu Kanunun 3 üncü maddesinin birinci fıkrasının (f) bendinde tanımlanan çocuk destek merkezi, aktif yaşam merkezi, çocuk evleri sitesi, ev tipi sosyal hizmet birimi ile ev tipi sosyal hizmet birimleri koordinasyon merkezine ilişkin yönetmelikler altı ay içinde çıkarılır. Anılan yönetmelikler yürürlüğe girinceye kadar mevcut düzenlemelerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur.

SAĞLIK HİZMETLERİ TEMEL KANUNU

Kanun Numarası	: 3359
Kabul Tarihi	: 7/5/1987
Yayımlandığı R.Gazete Tarih	: 15/5/1987
Sayı	: 19461

TEMEL ESASLAR

Madde 3

Sağlık hizmetleriyle ilgili temel esaslar şunlardır:

- l) (Ek: 30/5/1997 - KHK - 572/24 md.) Engelli çocuk doğumlarının önlenmesi için, gebelik öncesi ve gebelik döneminde tıbbi ve eğitsel çalışmalar yapılır. Yeni doğan bebeklerin metabolizma hastalıkları için gerekli olan testlerden geçirilerek risk taşıyanların belirlenmesine ilişkin tedbirler alınır.
- m) (Ek: 1/7/2005-5378/34 md.) Rehabilite edici tıbbi hizmetlerde kullanılan yardımcı araç ve gereçleri üretmek amacıyla, kamu kurum ve kuruluşları ile gerçek ve tüzel kişiler tarafından kurulacak kuruluşların açılış iznini vermeye Sağlık Bakanlığı yetkilidir. Bu kurum ve kuruluşların açılış izninin verilmesine, üretim ve personel standardına, işleyiş ve denetimi ile daha önce açılmış olan kurum ve kuruluşların durumlarına ilişkin esaslar Sağlık Bakanlığınca çıkarılacak yönetmelikle düzenlenir.

**KALITSAL
HASTALIKLARLA
MÜCADELE KANUNU**

Kanun Numarası : 3960
Kabul Tarihi : 28/12/1993
Yayımlandığı R.Gazete Tarih : 30/12/1993
Sayı : 21804

Madde 1

(Değişik: 1/7/2005-5378/36 md.) Devlet, kalıtsal kan hastalıklarından thalessemia ve orak hücreli anemi dahil olmak üzere, bütün kalıtsal kan hastalıklarıyla ve engelliliğe yol açan diğer kalıtsal hastalıklarla koruyucu sağlık hizmetleri kapsamında mücadele eder. Bunun için gerekli ödenek Sağlık Bakanlığı yılı bütçesine konulur.

Kalıtsal kan hastalıklarıyla ve engelliliğe yol açan diğer kalıtsal hastalıklarla koruyucu sağlık hizmetleri kapsamında mücadele için gerekli önlemler ve bu konuda uygulanacak usul ve esaslar Sağlık Bakanlığınca çıkarılacak yönetmelikle düzenlenir.

Madde 2

Bu Kanun yayımı tarihinde yürürlüğe girer.

Madde 3

Bu Kanunu Bakanlar Kurulu yürütür.

GELİR VERGİSİ KANUNU

Kanun Numarası	: 193
Kabul Tarihi	: 31/12/1960
Yayımlandığı R.Gazete Tarih	: 6/1/1961
Sayı	: 10700

TAZMİNAT VE YARDIMLARDA

Madde 25

Aşağıda yazılı tazminat ve yardımlar Gelir Vergisinden müstesnadır:

1. Ölüm, engellilik, hastalık ve işsizlik sebepleriyle (işe başlatmama tazminatı dahil) verilen tazminat ve yapılan yardımlar;
9. Yardım sandıkları tarafından statüleri gereğince kendi üyelerine ölüm, engellilik, hastalık, doğum, evlenme gibi sebeplerle yapılan yardımlar.

ENGELLİLİK İNDİRİMİ

Madde 31

(Değişik:9/4/2003-4842/3 md.) Çalışma gücünün asgarî % 80'ini kaybetmiş bulunan hizmet erbabı birinci derece engelli, asgarî % 60'ını kaybetmiş bulunan hizmet erbabı ikinci derece engelli, asgarî % 40'ını kaybetmiş bulunan hizmet erbabı ise üçüncü derece engelli sayılır ve aşağıda engelli dereceleri itibarıyla belirlenen aylık tutarlar, hizmet erbabının ücretinden indirilir.

- Engellilik indirimi;
- Birinci derece engelliler için 440.000.000 lira (800 TL),
 - İkinci derece engelliler için 220.000.000 lira (400 TL),
 - Üçüncü derece engelliler için 110.000.000 lira (190 TL)dir.

Engellilik derecelerinin tespit şekli ile uygulamaya ilişkin esas ve usuller Maliye, Sağlık ve Çalışma ve Sosyal Güvenlik bakanlıklarınca bu konuda müştereken hazırlanacak bir yönetmelik ile belirlenir.

GERÇEK ÜCRETLER

Madde 63

Ücretin gerçek safi değeri iş veren tarafından verilen para ve ayınlarla sağlanan menfaatler toplamından aşağıdaki indirimler yapıldıktan sonra kalan miktardır.

3. (Değişik: 13/6/2012-6327/5 md.) Sigortanın Türkiye'de kâin ve merkezi Türkiye'de bulunan bir emeklilik veya sigorta şirketi nezdinde akdedilmiş olması şartıyla; ücretlinin şahsına, eşine ve küçük çocuklarına ait hayat sigortası poliçeleri için hizmet erbabı tarafından ödenen primlerin %50'si ile ölüm, kaza, sağlık, hastalık, engellilik, işsizlik, analık, doğum ve tahsil gibi şahıs sigorta poliçeleri için hizmet erbabı tarafından ödenen primler (İndirim konusu yapılacak primler toplamı, ödendiği ayda elde edilen ücretin %15'ini ve yıllık olarak asgari ücretin yıllık tutarını aşamaz. Bakanlar Kurulu bu bentte yer alan oranları yarısına kadar indirmeye, iki katına kadar artırmaya ve belirtilen haddi, asgari ücretin yıllık tutarının iki katını geçmemek üzere yeniden belirlemeye yetkilidir.).

DİĞER İNDİRİMLER

Madde 89

(16/7/2004-5228/28 md.) Gelir vergisi matrahının tespitinde, gelir vergisi beyannamesinde bildirilecek gelirlerden aşağıdaki indirimler yapılabilir:

1. (Değişik: 13/6/2012-6327/8 md.) Beyan edilen gelirin %15'ini ve asgari ücretin yıllık tutarını aşmamak şartıyla (Bu şartın tespitinde işverenler tarafından ücretliler adına bireysel emeklilik sistemine ödenen katkı payları ile 63 üncü maddenin birinci fıkrasının (3) numaralı bendi ve bu bent kapsamında indirim konusu yapılacak prim ödemelerinin toplam tutarı birlikte dikkate alınır.) mükellefin şahsına, eşine ve küçük çocuklarına ait hayat sigortalarına ödenen primlerin %50'si ile ölüm, kaza, hastalık, sağlık, engellilik, analık, doğum ve tahsil gibi şahıs sigorta primleri (Sigortanın Türkiye'de kâin ve merkezi Türkiye'de bulunan bir emeklilik veya sigorta şirketi nezdinde akdedilmiş olması, prim tutarlarının gelirin elde edildiği yılda ödenmiş olması ve ücret geliri elde edenlerin ücretlerinin safi tutarının hesaplanması sırasında ayrıca indirilmemiş bulunması şartıyla, eşlerin veya çocukların ayrı beyanname vermeleri halinde, bunlara ait prim kendi gelirlerinden indirilir.).
3. Serbest meslek faaliyetinde bulunan veya basit usulde vergilendirilen engellilerin beyan edilen gelirlerine, 31 inci maddede yer alan esaslara göre hesaplanan yıllık indirim (Bu indirimden bakmakla yükümlü olduğu engelli kişi bulunan serbest meslek erbabı ile hizmet erbabı (tevkifat matrahı dahil) da yararlanır.
14. (Ek: 6/2/2014-6518/7 md.) 1/7/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanuna göre kurulan korumalı işyerlerinde istihdam edilen ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engelli çalışanlar için diğer kişi ve kurumlarca karşılanan tutar dâhil yapılan ücret ödemelerinin yıllık brüt tutarının yüzde 100'ü oranında korumalı işyeri indirimi (İndirim, her bir engelli çalışan için azami beş yıl süre ile uygulanır ve yıllık olarak indirilecek tutar, her bir engelli çalışan için asgari ücretin yıllık brüt tutarının yüzde 150'sini aşamaz.). Bu bentte yer alan oranı, engellilik derecelerine göre yüzde 150'ye kadar artırmaya veya tekrar kanuni oranına indirmeye Bakanlar Kurulu; bendin uygulamasına ilişkin usul ve esasları belirlemeye Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığının görüşünü alarak Maliye Bakanlığı yetkilidir.

MOTORLU TAŞITLAR VERGİSİ KANUNU

Kanun Numarası : 197
Kabul Tarihi : 18/2/1963
Yayımlandığı R.Gazete Tarih : 23/2/1963
Sayı : 11342

İSTİSNALAR

Madde 4

(Değişik: 26/11/1980 - 2348/4 md.) Aşağıda yazılı motorlu taşıtlar vergiden müstesnadır.

- c) (Değişik: 25/12/2003-5035/22 md.) Engellilik oranı % 90 ve daha fazla olan malûl ve engellilerin adlarına kayıtlı taşıtlar ile diğer malûl ve engellilerin, bu durumlarına uygun hale getirilmiş özel tertibatlı taşıtlar.

EMLAK VERGİSİ KANUNU

Kanun Numarası : 1319
Kabul Tarihi : 29/7/1970
Yayımlandığı R.Gazete Tarih : 11/8/1970
Sayı : 13576

NİSPET

Madde 8

(Değişik : 22/7/1998 - 4369/65 md.) (Değişik: 8/1/2002-4736/4 md.) Bina vergisinin oranı meskenlerde binde bir, diğer binalarda ise binde ikidir. Bu oranlar, 5216 sayılı Kanunun uygulandığı büyükşehir belediye sınırları ve mücavir alanlar içinde % 100 artırımlı uygulanır. Bakanlar Kurulu, vergi oranlarını yarisına kadar indirmeye veya üç katına kadar artırmaya yetkilidir.

(Değişik ikinci fıkra: 30/7/2003-4962/15 md.) Bakanlar Kurulu, kendisine bakmakla mükellef kimsesi olup on sekiz yaşını doldurmamış olanlar hariç olmak üzere hiçbir geliri olmadığını belgeleyenlerin, gelirleri münhasıran kanunla kurulan sosyal güvenlik kurumlarından aldıkları aylıktan ibaret bulunanların, gazilerin, engellilerin, şehitlerin dul ve yetimlerinin Türkiye sınırları içinde brüt 200 m²'yi geçmeyen tek meskeni olması (intifa hakkına sahip olunması hali dahil) halinde, bu meskenlerine ait vergi oranlarını sifıra kadar indirmeye yetkilidir. Bu hüküm, yukarıda belirtilenlerin tek meskene hisse ile sahip olmaları halinde hisselerine ait kısım hakkında da uygulanır. Muayyen zamanda dinlenme amacıyla kullanılan meskenler hakkında bu hüküm uygulanmaz. Geliri olmadığını belgelemenin usul ve esaslarını belirlemeye Maliye Bakanlığı yetkilidir.

Yeni inşa edilen bina veya binaların vergisi, arsasının (veya arsa payının) vergisinden az olamaz.

(Ek cümle: 30/7/2003-4962/15 md.) Bu hüküm binaların inşalarının sona erdiği yılı takip eden bütçe yılından itibaren dört yıl uygulanır.

20/12/2006 TARİHLİ VE 2006/11450 SAYILI KARARNAMENİN EKİ BAKANLAR KURULU KARARI

MADDE 1

1319 sayılı Emlak Vergisi Kanununun 8 inci maddesinin ikinci fıkrası hükmü gereğince kendisine bakmakla mükellef kimsesi olup onsekiz yaşını doldurmamış olanlar hariç olmak üzere hiçbir geliri olmadığını belgeleyenlerin, gelirleri münhasıran kanunla kurulan sosyal güvenlik kurumlarından aldıkları aylıktan ibaret bulunanların, gazilerin, özürülerin, şehitlerin dul ve yetimlerinin Türkiye sınırları içinde brüt 200 m²'yi geçmeyen tek meskene sahip olmaları halinde (intifa hakkına sahip olunması hali dahil), söz konusu meskene ait bina vergisi oranı, 2007 ve müteakip yıllar için sifıra indirilmiştir.

MADDE 2

Bu Karar 1/1/2007 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girer.

MADDE 3

Bu Karar hükümlerini Maliye Bakanı yürütür.

**65 YAŐINI DOLDURMUŐ
MUHTAÇ, GÜCSÜZ VE KİMSESİZ
TÜRK VATANDAŐLARINA AYLIK
BAĐLANMASI HAKKINDA KANUN**

Kanun Numarası : 2022
Kabul Tarihi : 1/7/1976
Yayımlandığı R.Gazete Tarih : 10/7/1976
Sayı : 15642

Madde 1

(Değişik: 12/7/2013-6495/73 md.) Sosyal güvenlik kuruluşlarının herhangi birisinden her ne nam altında olursa olsun bir gelir veya aylık hakkından yararlananlar ile uzun vadeli sigorta kolları açısından zorunlu olarak sigortalı olunması gereken bir işte çalışanlar veya nafaka bağlanmış veya nafaka bağlanması mümkün olanlar hariç olmak kaydıyla, Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından muhtaç olduğuna karar verilen 65 yaşını doldurmuş Türk vatandaşlarına, muhtaçlık hâli devam ettiği müddetçe (1.620) gösterge rakamının memur aylık katsayısı ile çarpımından bulunacak tutarda aylık bağlanır.

Birinci fıkra kapsamına girenlerden, her ne nam altında olursa olsun her türlü gelirler toplamı esas alınmak suretiyle, hane içinde kişi başına düşen ortalama aylık gelir tutarı 16 yaşından büyükler için belirlenmiş olan asgari ücretin aylık net tutarının 1/3'ünden fazla olanlar ile aynı tutardan fazla gelir sağlaması mümkün olan kimseler muhtaç kabul edilemez ve kendilerine aylık bağlanamaz.

(Ek cümle: 20/2/2014-6525/11 md.) Ayrıca, 24/5/1983 tarihli ve 2828 sayılı Sosyal Hizmetler Kanunu hükümlerine göre harçlık ödenenler de muhtaç olarak kabul edilemez ve kendilerine bu Kanun hükümlerine göre aylık bağlanamaz.

65 yaşın tespitinde, doğum tarihlerinde yapılmış düzeltmeler nazara alınmaz.

Madde 2

(Değişik: 12/7/2013-6495/73 md.) 65 yaşını doldurmamış olmasının yanı sıra;

a) Başkasının yardımı olmaksızın hayatını devam ettiremeyecek şekilde engelli olduklarını ilgili mevzuatı çerçevesinde alınacak sağlık kurulu raporu ile kanıtlayan, 18 yaşını dolduran Türk vatandaşı engellilerden; sosyal güvenlik kuruluşlarının herhangi birisinden her ne nam altında olursa olsun bir gelir veya aylık hakkından yararlananlar ile uzun vadeli sigorta kolları açısından zorunlu olarak sigortalı olunması gereken bir işte çalışanlar veya nafaka bağlanmış ya da nafaka bağlanması mümkün olanlar hariç olmak üzere, Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından muhtaç olduğuna karar verilenlere muhtaçlık hâli devam ettiği müddetçe (4.860) gösterge rakamının memur aylık katsayısı ile çarpımından bulunacak tutarda,

b) İlgili mevzuatı çerçevesinde alınacak sağlık kurulu raporu ile engelli olduklarını kanıtlayan, 18 yaşını dolduran ve talebine rağmen Türkiye İş Kurumu tarafından işe yerleştirilememiş olan Türk vatandaşlarından; sosyal güvenlik kuruluşlarının herhangi birinden her ne nam altında olursa olsun bir gelir veya aylık hakkından yararlananlar ile uzun vadeli sigorta kolları açısından zorunlu olarak sigortalı olunması gereken bir işte çalışanlar veya nafaka bağlanmış ya da nafaka bağlanması mümkün olanlar hariç olmak üzere, Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından muhtaç olduğuna karar verilenlere muhtaçlık hâli devam ettiği müddetçe (3.240) gösterge rakamının memur aylık katsayısı ile çarpımından bulunacak tutarda, aylık bağlanır.

Nafaka bağlanan veya nafaka bağlanması mümkün olanlar ile sosyal güvenlik kuruluşlarının herhangi birinden her ne nam altında olursa olsun gelir veya aylık hakkından yararlanan durumunda ya da uzun vadeli sigorta kolları açısından zorunlu olarak sigortalı olunması gereken bir işte çalışan durumunda kendisine bakmakla yükümlü bir yakını bulunan engelli çocuklar hariç olmak kaydıyla; Türk vatandaşı olan, 18 yaşını tamamlamamış ve ilgili mevzuatı çerçevesinde alınacak sağlık kurulu raporu ile engelli oldukları kanıtlanmış durumundaki engelli yakınlarının bakımını üstlenen Türk vatandaşlarından, her ne nam altında olursa olsun her türlü gelirler toplamı esas alınmak suretiyle hane içinde kişi başına düşen ortalama aylık gelir tutarı 16 yaşından büyükler için belirlenmiş olan asgari ücretin aylık net tutarının 1/3'ünden daha az olan ve Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından muhtaç olduğuna karar verilenlere muhtaçlık hâli devam ettiği müddetçe ve bakım ilişkisini fiilen gerçekleştirmeleri kaydıyla, (3.240) gösterge rakamının memur aylık katsayısı ile çarpımından bulunacak tutarda aylık bağlanır.

Birinci fıkranın (a) ve (b) bentleri kapsamına giren engellilerden veya ikinci fıkra gereğince aylık bağlanacak engelli yakınlarından, her ne nam altında olursa olsun her türlü gelirler toplamı esas alınmak suretiyle, hane içinde kişi başına düşen ortalama aylık gelir tutarı, 16 yaşından büyükler için belirlenmiş olan asgari ücretin aylık net tutarının 1/3'ünden fazla olanlar ile aynı tutardan fazla gelir sağlaması mümkün olan kimseler muhtaç kabul edilemez ve kendilerine aylık bağlanamaz.

(Ek cümle: 20/2/2014-6525/12 md.) Ayrıca, 2828 sayılı Kanun hükümlerine göre harçlık ödenenler de muhtaç olarak kabul edilemez ve kendilerine bu Kanun hükümlerine göre aylık bağlanamaz.

65 yaşın doldurulmasından önce bu madde hükümlerine göre bağlanmış olan aylıkların aynı şekilde ödenmesine devam olunur. Bu Kanunun 1 inci maddesine göre aylık bağlanarlardan başkasının yardımı olmaksızın hayatını devam ettiremeyecek kadar engelli olduklarını ilgili mevzuatına göre alacakları sağlık kurulu raporu ile kanıtlayanlara da birinci fıkranın (a) bendine göre aylık bağlanır. Aylık bağlanmasına esas teşkil eden engellilik oranı değişen kişilerin aylıkları durumlarına göre yeniden tespit olunur. Engellilik oranı, bu Kanuna göre aylık bağlanması gereken oranın altına düşen kişiler ile üçüncü fıkrada belirtilen aylık ortalama gelir tutarından fazla gelir elde etmeye başlayan kişilerin aylıkları kesilir.

İkinci fıkra kapsamına giren 18 yaşından küçük engelliler, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 60 ıncı maddesinin birinci fıkrasının (c) bendinin (3) numaralı alt bendi kapsamına girenlere ilişkin hükümler çerçevesinde genel sağlık sigortasından yararlandırılır. Bu engellilerin bakımı amacıyla ikinci fıkraya göre aylık bağlanacak kişilerden genel sağlık sigortalısı veya bakmakla yükümlü olunan kişi durumunda olmayanlar 5510 sayılı Kanunun 60 ıncı maddesinin birinci fıkrasının (c) bendinin (1) numaralı alt bendi kapsamında kabul edilir.

Birinci fıkra hükümlerine göre aylık almaya hak kazanacak şekilde engelli olduğunu belgeleyen ve herhangi bir sosyal güvenlik kurumundan yetim olarak aylık veya gelir almakta olan çocuklardan bu kurumlardan aldıkları aylık veya gelir toplamı tutarları, bu madde gereğince durumlarına göre ödenebilecek tutardan daha az olanlara; aradaki fark ilgili sosyal güvenlik kurumu tarafından (birden fazla sosyal güvenlik kurumundan aylık veya gelir alanlar için yalnızca tercih edecekleri bir sosyal güvenlik kurumu tarafından) ödenir ve bu şekilde ödenen tutarlar Hazineden tahsil edilir.

Madde 3

Bu aylıkların başlangıç tarihi, ilgililerin Sosyal Yardımlaşma ve Dayanışma Vakıflarına yapacakları yazılı müracaatlarını takip eden aybaşıdır.

(Değişik ikinci fıkra: 17/4/2008-5754/92 md.) Bu aylıklar, Aile ve Sosyal Politikalar Bakanlığı tarafından belirlenecek ödeme gün ve dönemlerinde peşin olarak ödenir. Aylığa hak kazanma başlangıç tarihi ile ilk aylık ödemesinin yapıldığı ödeme döneminin ilişkin olduğu aya kadar olan haklar için ise defaten ödeme yapılır. (1)

Peşin verilen gelir ve aylıklar durum değişikliği veya ölüm halinde geri alınmaz. Ancak, aylık bağlama ile ilgili geçim şartının kalkması halinde, aylıklar bu şartın kalktığı tarihi takibeden dönem başından itibaren kesilir.

Madde 4

Bu Kanuna göre aylık bağlanmada veya ödenmesinde uygulanacak usul ve esaslar ile kullanılacak belgeler, Maliye Bakanlığı ile Aile ve Sosyal Politikalar Bakanlığı tarafından müşterek hazırlanacak bir yönetmelikle tespit olunur. (2)

Madde 5

Bu Kanuna göre aylığa hak kazanmak üzere düzenlenen belgelerin gerçeğe uymadığı tespit edildiği takdirde, ödenen aylıklar ödeme tarihinden tahsil tarihine kadar Türkiye İstatistik Kurumunca her ay için belirlenen Tüketici Fiyatları Endeksi (TÜFE) aylık değişim oranları esas alınarak hesaplanacak tutarıyla birlikte geri alınır ve belgeleri düzenleyen ve kullananlar hakkında ayrıca genel hükümlere göre ceza kovuşturması yapılır. (3)

Madde 6

Bu aylıklar ile bağlanmasında ve ödenmesinde kullanılacak belgeler her türlü vergi ve resimden muaftr.

Madde 7

(Mülga: 31/5/2006-5510/106 md.)

Madde 8

(Değişik: 31/7/2008-5797/7 md.)

(Değişik birinci fıkra: 12/7/2013-6495/73 md.) 1 inci ve 2 nci maddelerin kapsamına girenlere Aile ve Sosyal Politikalar Bakanlığınca aylık bağlanır ve Bakanlık bütçesinin ilgili tertibinden ödenir. Aile ve Sosyal Politikalar Bakanlığı ile Sosyal Yardımlaşma ve Dayanışma Vakıfları, gerektiğinde; aylık almak için başvuruların kendilerinin ve nafaka yükümlülerinin gelir, yaşam düzeyi ve varlıkları hakkında, belirleyeceği yöntemlerle inceleme yapmaya ve yaptırılmaya, özel veya resmi idare, müessese ve ortaklarından ve şahıslardan bilgi ve belge istemeye yetkilidir.

(Değişik ikinci fıkra: 12/7/2013-6495/73 md.) Aylık bağlanmasında, Sosyal Yardımlaşma ve Dayanışma Vakıflarınca sosyal inceleme raporları ve gerektiğinde sağlık kurulu raporları da dikkate alınarak ilgililerin bu Kanuna göre aylık bağlanması şartlarını haiz oldukları yönünde verilmiş kararlar esas alınır. Aylık bağlama işlemi sırasında veya aylık bağlandıktan sonra yapılacak incelemeler sonucunda, aylık bağlama kararını etkileyebilecek yanlışlık veya eksikliklerin tespit edilmesi hâlinde, bu durum ilgisine göre Vakıflara, aylık bağlanana veya bağlanacak olana ve gerektiğinde ilgili idarelere Vakıf veya Bakanlık tarafından bildirilir. Aylık bağlanmış veya bağlanacak olanlara yapılacak bildirimlerin iadeli taahhütlü posta ile gönderilmesi esastır. Aylık bağlanmış olanlarla ilgili eksikliklerin veya yanlışlıkların giderilmemesi hâlinde, tebligat tarihinden itibaren üç aylık sürenin sona erdiği tarihin içinde bulunduğu ödeme döneminin sonunda aylık kesme veya düzeltme işlemi yapılır ve fazla ödenen tutarlar geri alınır. Aylık bağlanmasına esas rapor ve belgeleri gerçeğine aykırı olarak düzenleyenler ile bu nitelikteki rapor ve belgelere dayanarak aylık aldığı tespit edilenler hakkında 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanunu hükümlerine göre işlem yapılır.

(Mülga üçüncü fıkra: 12/7/2013-6495/73 md.) Bu madde kapsamında aylık bağlamaya esas sağlık kurulu raporlarını düzenlemeye yetkili sağlık kuruluşlarının belirlenmesi ile bu raporların alınmasına ilişkin diğer usul ve esaslar Sağlık Bakanlığı ile Aile ve Sosyal Politikalar Bakanlığı tarafından birlikte hazırlanacak yönetmelikle belirlenir.

Ek Madde 1

(Ek:1/7/2005 - 5378/25 md.; Mülga: 12/7/2013-6495/73 md.)

Ek Madde 2

(Ek: 31/7/2008-5797/8 md.)

(Mülga birinci fıkra: 12/7/2013-6495/73 md.)

Diğer mevzuatta daha önce bu Kanunun 8 inci maddesinin ikinci fıkrası uyarınca oluşturulan sağlık kurullarına yapılan atıflar, 31/5/2006 tarihli ve 5510 sayılı Kanunla kurulan Kurum Sağlık Kuruluna yapılmış sayılır.

Geçici Madde 1

(Ek: 17/4/2008-5754/92 md.)

Bu Kanun kapsamındaki kişilere bu maddenin yürürlüğe girdiği tarihe kadar yersiz ödenen ve geri alınması gereken aylıklar ile bunlardan doğan ceza ve faizler terkin edilmiştir. İlgililer hakkında herhangi bir idari ve icrai takibat yapılmaz.

Geçici Madde 2

(Ek: 13/2/2011-6111/67 md.)

Bu maddenin yayımı tarihinden itibaren 3 aylık süre içerisinde talepte bulunan ve sosyal güvenlik mevzuatına tabi olarak çalışmayan, sosyal güvenlik kurumlarından ya da yabancı bir ülke sosyal güvenlik kurumundan her ne ad altında olursa olsun herhangi bir gelir veya aylık almayan ve silikozis hastalığı nedeniyle meslekte kazanma gücünü en az % 15 kaybettiğine Sosyal Güvenlik Kurumu Sağlık Kurulunca meslek hastalıkları tespit hükümleri çerçevesinde karar verilen kişilere, bu maddede belirtilen şartları sağlamaları halinde aşağıda belirtilen esaslara göre Sosyal Güvenlik Kurumunca aylık bağlanır.

Meslekte kazanma gücünü;

- % 15 ila % 34 arasında kaybedenlere 7000,
- % 35 ila % 54 arasında kaybedenlere 8000,
- % 55 ve üzerinde kaybedenlere 9000,

gösterge rakamının her yıl bütçe kanunu ile tespit edilecek aylık katsayısı ile çarpımı sonucunda bulunan tutarda aylık bağlanır.

Yukarıda belirtilen şartlara göre aylık almakta iken ölen silikozis hastasının; 5510 sayılı Kanunun 5 inci maddesinin birinci fıkrasının; (a), (b) ve (e) bentleri hariç olmak üzere, 5510 sayılı Kanun veya yabancı bir ülke mevzuatı kapsamında çalışmayan veya kendi sigortalılığı nedeniyle gelir veya aylık almayan;

- Dul eşine % 50'si, bu madde kapsamında aylık alan çocuğu bulunmayan dul eşine % 75'i,
- Çocuklarından;

- 1) 18 yaşını, lise ve dengi öğrenim görmesi halinde 20 yaşını, yüksek öğrenim yapması halinde 25 yaşını doldurmamayan ve evli olmayan veya,
- 2) Sosyal Güvenlik Kurumu Sağlık Kurulu kararı ile çalışma gücünü en az % 60 oranında yitirip malul olduğu anlaşılanların veya,
- 3) Yaşları ne olursa olsun evli olmayan, evli olmakla beraber sonradan boşanan veya dul kalan kızlarının, her birine % 25'i,

oranında aylığın tamamı dağıtılacak şekilde aylık bağlanır. Eş ve çocuklara bağlanacak aylıkların toplamı silikozis hastasına bağlanan aylığın tutarını geçemez. Bu sınırın aşılması için gerekirse eş ve çocukların aylıklarından orantılı olarak indirimler yapılır.

Eş ve çocukların aylıkları yukarıda belirtilen koşulların ortadan kalkması halinde kesilir.

Bu maddeye göre tarafına aylık bağlanan silikozis hastası ile eş ve çocuklarının tedavi giderleri, 18/6/1992 tarihli ve 3816 sayılı Ödeme Gücü Olmayan Vatandaşların Tedavi Giderlerinin Yeşil Kart Verilerek Devlet Tarafından Karşlanması Hakkında Kanun hükümlerine göre, Kanunun 2 nci maddesinde belirtilen aile içindeki kişi başına düşen gelir payına bakılmaksızın yeşil kart verilerek karşılanır.

Bu maddeye göre aylık alanların 5510 sayılı Kanuna göre çalışmaya veya sosyal güvenlik kurumlarından ya da yabancı bir ülke sosyal güvenlik kurumundan her ne ad altında olursa olsun gelir veya aylık almaya başlamaları halinde aylıkları kesilir.

Geçici Madde 3

(Ek: 12/7/2013-6495/73 md.)

Bu maddenin yürürlüğe girdiği tarihe kadar bu Kanun kapsamında yersiz veya fazla ödenmiş aylıklar sebebiyle ilgililer adına çıkarılmış olan borç ve para cezaları ile bunlara ilişkin faizler terkin edilmiş sayılır ve haklarında herhangi bir adli, idari ve icrai takibat yapılmaz.

Madde 9

Bu Kanun yayımlandığı tarihi takip eden mali yıl başında yürürlüğe girer.

Madde 10

Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

BELEDİYE GELİRLERİ KANUNU

Kanun Numarası : 2464
Kabul Tarihi : 26/5/1981
Yayımlandığı R.Gazete Tarih : 29/5/1981
Sayı : 17354

4. ÇEVRE TEMİZLİK VERGİSİ

Mükerrer Madde 44

(Değişik:25/12/2003 - 5035/41 md.) Belediye sınırları ve mücavir alanlar içinde bulunan ve belediyelerin çevre temizlik hizmetlerinden yararlanan konut, iş yeri ve diğer şekillerde kullanılan binalar çevre temizlik vergisine tabidir.

Genel ve katma bütçeli idareler, il özel idareleri, belediyeler, köyler, bunların kuracakları birlikler, darülaceze ve benzeri kuruluşlar ve üniversiteler tarafından münhasıran hizmetlerinde kullanılan binalar, Kızılay Genel Merkezi ile şubeleri ve kampları, Kredi ve Yurtlar Kurumuna ait öğrenci yurtları, korumalı işyerleri ile umuma açık ibadet yerleri, karşılıklı olmak şartıyla elçilik ve konsolosluk hizmetlerinde kullanılanlarla elçilerin ikametine mahsus olan binalar, milletlerarası kuruluşlar ve bunların temsilcilikleri tarafından kullanılan binalar ile bunların müştemilatı vergiye tâbi değildir.

KATMA DEĞER VERGİSİ KANUNU

Kanun Numarası : 3065
Kabul Tarihi : 25/10/1984
Yayımlandığı R.Gazete Tarih : 2/11/1984
Sayı : 18563

Geçici Madde 25

(Ek: 4/6/2008-5766/12 md.) Bu maddenin yürürlük tarihinden önce Kanunun 17 nci maddesinin (4) numaralı fıkrasının (s) bendinde düzenlenen istisnadan vazgeçen mükelleflerin, bu maddenin yürürlük tarihini izleyen ayın sonuna kadar istisnadan vazgeçme taleplerini geri almaları halinde, 18 inci maddenin (3) numaralı fıkrasının ikinci cümlesinde yer alan hüküm uygulanmaz. Bu hükmün uygulanmasına ilişkin usul ve esasları belirlemeye Maliye Bakanlığı yetkilidir.

SOSYAL VE ASKERİ AMAÇLI İSTİSNALARLA DİĞER İSTİSNALAR

Madde 17

2. Sosyal Amaç Taşıyan İstisnalar:

a) Yukarıda sayılan kurum ve kuruluşların hastane, nekahathane, klinik, dispanser, prevantoryum, sanatoryum, kan bankası ve organ nakline mahsus bankalar, anıtlar, botanik ve zooloji bahçeleri, parklar ile veteriner, bakteriyoloji, seroloji ve distofajin laboratuvarları gibi kuruluşlar, öğrenci veya yetiştirme yurtları, yaşlı ve engelli bakım ve huzurevleri, parasız fukara aşevleri, düşkünevleri ve yetimhaneleri işletmek veya yönetmek suretiyle ifa ettikleri kuruluş amaçlarına uygun teslim ve hizmetleri ile bunlardan sağlık hizmeti sunanların teşhis ve tedaviye yönelik olarak birbirlerine yapacakları teslim ve hizmetler,

4. DİĞER İSTİSNALAR

s) (Ek: 1/7/2005-5378/32 md.) Engellilerin eğitimleri, meslekleri, günlük yaşamları için özel olarak üretilmiş her türlü araç-gereç ve özel bilgisayar programları.

İSTİSNA EDİLMİŞ İŞLEMLERE İNDİRİM

Madde 32

Bu Kanunun 11, 13, 14 ve 15 inci maddeleri ile 17 nci maddenin (4) numaralı fıkrasının (s) bendi uyarınca vergiden istisna edilmiş bulunan işlemlerle ilgili fatura ve benzeri vesikalarda gösterilen Katma Değer Vergisi, mükellefin vergiye tabi işlemleri üzerinden hesaplanacak Katma Değer Vergisinden indirilir. Vergiye tabi işlemlerin mevcut olmaması veya hesaplanan verginin indirilecek vergiden az olması hallerinde indirilemeyen Katma Değer Vergisi, Maliye ve Gümrük Bakanlığınca, tespit edilecek esaslara göre bu işlemleri yapanlara iade olunur.

**SOSYAL YARDIMLAŐMA
VE DAYANIŐMAYI
TEŐVİK KANUNU**

Kanun Numarası : 3294
Kabul Tarihi : 29/5/1986
Yayımlandığı R.Gazete Tarih : 14/6/1986
Sayı : 19134

AMAÇ

Madde 1

(Değişik: 16/6/1989 - 3582/1 md.) Bu Kanunun amacı; fakrî zaruret içinde ve muhtaç durumda bulunan vatandaşlar ile gerektiğinde her ne suretle olursa olsun Türkiye'ye kabul edilmiş veya gelmiş olan kişilere yardım etmek, sosyal adaleti pekiştirici tedbirler olarak gelir dağılımının adilane bir şekilde tevzi edilmesini sağlamak, sosyal yardımlaşma ve dayanışmayı teşvik etmektir.

KAPSAM

Madde 2

Fakrî zaruret içinde ve muhtaç durumda bulunan kanunla kurulu sosyal güvenlik kuruluşlarına tabi olmayan ve bu kuruluşlardan aylık ve gelir almayan vatandaşlar ile geçici olarak küçük bir yardım veya eğitim ve öğretim imkanı sağlanması halinde topluma faydalı hale getirilecek, üretken duruma geçirilebilecek kişiler bu Kanun kapsamı içindedir.

(Ek: 30/5/1997 - KHK - 572/17 md.; Değişik ikinci fıkra: 17/4/2008-5754/77 md.) Ancak, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 60 ıncı maddesinin birinci fıkrasının (c) bendinde sayılan genel sağlık sigortalısı ve bakmakla yükümlü olduğu kişilerin 5510 sayılı Kanun gereği ödedikleri katılım payları bu Kanun kapsamındadır. Ancak yıl içinde ödenen tutarlar, takip eden yılda Hazine tarafından Fona geri ödenir.

(Ek fıkra: 4/7/2012-6353/17 md.) Ayrıca, kanunla kurulu sosyal güvenlik kuruluşlarına tabi olmakla veya bu kuruluşlarca aylık veya gelir bağlanmış olmakla birlikte, Fon Kurulunca belirlenecek ölçütlere göre; hane içindeki kişi başına düşen geliri, onaltı yaşından büyükler için belirlenen aylık net asgari ücretin 1/3'ünden az olan kişilerden fakir ve muhtaç durumda bulunanlar da bu Kanun kapsamındadır.

(Ek fıkra: 4/7/2012-6353/17 md.) Her türlü acil durum ve afetten zarar görenler ve şehit yakınları ile gaziler ise, Fon Kurulu ile Sosyal Yardımlaşma ve Dayanışma Vakıflarınca belirlenecek kriter ve süreler çerçevesinde bu Kanun ile sağlanacak haklardan yararlandırılır.

FONUN GELİRLERİ

Madde 4

(Ek: 25/3/1997 - KHK - 571/36 md.) Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü tarafından engellilere yönelik olarak hazırlanan veya hazırlatılan projeler ile Başkanlığın bu konudaki faaliyetlerinde kullanılmak üzere, bu maddede sayılan gelirlerin % 5'e kadarı Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu Kurulu kararıyla Aile ve Sosyal Politikalar Bakanlığı emrine tahsis edilebilir. Bu amaçla tahsis edilen kaynak Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu Kurulu'nun onaylayacağı projeler için kullanılır.

FONUN ÇALIŞMA USUL VE ESASLARI

Madde 5

Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonunun çalışma usul ve esasları ile toplanacak kaynakların Sosyal Yardımlaşma ve Dayanışma Vakıflarına dağıtım esasları yönetmelikle tespit edilir.

(Ek: 30/5/1997 - KHK - 572/18 md.) Engellilerin topluma uyumunu kolaylaştıracak her türlü ortopedik ve diğer yardımcı araç ve gereçlerin standartlara uygun olarak teminini dikkate almak suretiyle, engellilere yönelik destek programlarına ilişkin usul ve esaslar ayrı bir yönetmelikle tespit edilir.

SOSYAL YARDIMLARIN VE DESTEKLERİN HACZEDİLEMeyeCEĞİ

Ek Madde 2

(Ek: 4/7/2012-6353/18 md.) Bu Kanun gereğince yapılan yardımlar ve proje destekleri ile 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanun gereğince verilen yaşlılık ve engelli aylıkları, kişinin rızası olsa bile haczedilemez, başkasına devir ve temlik edilemez.

**KAMU KURUM VE KURULUŐLARININ
ÜRETTİKLERİ MAL VE HİZMET
TARİFELERİ İLE BAZI KANUNLARDA
DEĐİŐİKLİK YAPILMASI
HAKKINDA KANUN**

Kanun Numarası : 4736
Kabul Tarihi : 8/1/2002
Yayımlandığı R.Gazete Tarih Sayı : 19/1/2002
 : 24645

Madde 1

Genel bütçeye dahil daireler ile katma bütçeli idareler, bunlara bağlı döner sermayeli kuruluşlar, kanunla kurulan fonlar, kefalet sandıkları, sosyal güvenlik kuruluşları, genel ve katma bütçelerin transfer tertiplerinden yardım alan kuruluşlar, kamu iktisadi teşebbüsleri ve bağlı ortaklıkları ile müesseseleri, il özel idareleri ve belediyeler ile bunların kurdukları birlik, müessese ve işletmeler, özel bütçeli kuruluşlar, özelleştirme işlemleri tamamlanıncaya kadar, 24.11.1994 tarihli ve 4046 sayılı Kanuna tâbi kuruluşlar ve özel hukuk hükümlerine tâbi, kamunun çoğunluk hissesine sahip olduğu kuruluşlar, kamu banka ve kuruluşları ile bunlara bağlı iş yerleri ve diğer kamu kurum ve kuruluşlarınca üretilen mal ve hizmet bedellerinde işletmecilik gereği yapılması gereken ticarî indirimler hariç herhangi bir kişi veya kuruma ücretsiz veya indirimli tarife uygulanmaz.

(Ek fıkra: 12/7/2013-6495/88 md.) 24/2/1968 tarihli ve 1005 sayılı İstiklal Madalyası Verilmiş Bulunanlara Vatani Hizmet Tertibinden Şeref Aylığı Bağlanması Hakkında Kanun veya 28/5/1986 tarihli ve 3292 sayılı Vatani Hizmet Tertibi Aylıklarının Bağlanması Hakkında Kanun kapsamındaki hizmetleri sebebiyle vatani hizmet tertibinden aylık bağlananların; 8/6/1949 tarihli ve 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanununun 56 ncı maddesi ile mülga 45 inci ve 64 üncü maddelerine veya 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 47 nci maddesine, 3/11/1980 tarihli ve 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanuna veya 2330 sayılı Kanun hükümleri uygulanarak aylık bağlanmasını gerektiren kanunlara göre vazife malulü sayılarak aylık bağlananların kendileri, eşleri, evli olmayan ve yirmi beş yaşını doldurmamış olan çocukları, anne ve babaları; yukarıda sayılan kanunlara göre harp veya vazife malulü sayılanlardan sınıf veya görev değiştirerek çalışmaya devam edenler ile vazife malulü sayılarak aylık bağlananlardan, 5510 sayılı Kanunun 4 üncü maddesi kapsamında çalışmaya başlamaları nedeniyle ödenmekte olan aylıkları kesilenlerin kendileri ile eşleri, evli olmayan ve yirmi beş yaşını doldurmamış çocukları, anne ve babaları; yukarıda sayılan kanunlara göre harp veya vazife malulü sayılacak şekilde hayatını kaybedenlerin ya da aynı kapsamda aylık almaktayken hayatını kaybedenlerin eşleri, evli olmayan ve yirmi beş yaşını doldurmamış olan çocukları, anne ve babaları; engelliler için sağlık kurulu raporuyla %40 ve üzerinde engelli olduğunu belgeleyen Türk vatandaşlarının kendileri, ağır engellilerin kendileri ile birlikte birden fazla olmamak üzere birlikte yolculuk ettikleri refakatçileri, demiryolları ve denizyollarının şehiriçi ve şehirlerarası hatlarından, belediyelere, belediyeler tarafından kurulan şirketlere, birlik, müessese ve işletmelere veya belediyeler tarafından yetki verilen özel şahıs ya da şirketlere ait şehiriçi toplu taşıma hizmetlerinden ücretsiz olarak yararlanırlar.

(Ek fıkra: 12/7/2013-6495/88 md.) Türk vatandaşı olan altmış beş yaş ve üzeri kişiler, demiryolları ve denizyollarının şehiriçi hatları ile belediyelere, belediyeler tarafından kurulan şirketlere, birlik, müessese ve işletmelere veya belediyeler tarafından yetki verilen özel şahıs ya da şirketlere ait şehiriçi toplu taşıma hizmetlerinden ücretsiz olarak, demiryolları ve denizyollarının şehirlerarası hatlarından ise %50 indirimli olarak yararlanırlar. Bu fıkroda belirtilen kurum ve kuruluşlar, belediyeler, belediyeler tarafından kurulan şirketler, birlikler, müessese ve işletmeler altmış ila altmış beş yaş arasında bulunan kişilerin toplu taşıma hizmetlerinden ücretsiz veya indirimli olarak yararlanmasını sağlayabilirler.

Belediyeler ile bunların kurdukları birlik, müessese ve işletmeler, toplu taşıma hizmetlerinde (...) öğrenci ve basın kimlik kartı sahiplerine indirim uygulamaya yetkilidirler.

24.2.1968 tarihli ve 1005 sayılı İstiklal Madalyası Verilmiş Bulunanlara Vatani Hizmet Tertibinden Şeref Aylığı Bağlanması Hakkında Kanun, 3.11.1980 tarihli ve 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun ve 12.4.1991 tarihli ve 3713 sayılı Terörle Mücadele Kanununun ücretsiz veya indirimli tarife uygulanması ile ilgili diğer hükümleri saklıdır.

Bakanlar Kurulu birinci fıkra hükmünden muaf tutulacak kişi veya kurumları tespit etmeye yetkilidir.

(Ek fıkra: 12/7/2013-6495/88 md.) İlgili kurumlar, belediyeler ile belediyeler tarafından yetki verilen özel şahıs ya da şirketler, ücretsiz ve indirimli seyahat hakkının kullanılması ile ilgili olarak gerekli tedbirleri alırlar. Ücretsiz veya indirimli seyahat hakkının kullanılmaması hâlinde bu haktan faydalandırılmayan her kişi için toplu taşıma aracının tarifesi üzerinden elli tam bilet bedeli tutarında idari para cezası mülki idare amiri tarafından uygulanır. Bu maddeye göre verilecek idari para cezaları tebliğinden itibaren bir ay içinde ödenir.

(Ek fıkra: 12/7/2013-6495/88 md.) İkinci ve üçüncü fıkra hükümleri kapsamında hizmet verecek toplu taşıma araçları, toplu taşıma hizmetlerinin kapsamı ile bu hizmetlerden ücretsiz ve indirimli yararlanmaya ilişkin usul ve esaslar, Maliye, Ulaştırma, Denizcilik ve Haberleşme, İçişleri ile Çalışma ve Sosyal Güvenlik bakanlıklarının görüşleri alınmak suretiyle Aile ve Sosyal Politikalar Bakanlığı tarafından çıkarılan yönetmelikle düzenlenir.

(Ek fıkra: 12/7/2013-6495/88 md.) 1005 sayılı Kanun ve 3292 sayılı Kanun kapsamında vatani hizmet tertibinden aylık bağlananlar ile 5434 sayılı Kanunun 56 ncı, mülga 45 inci ve 64 üncü maddelerine veya 5510 sayılı Kanunun 47 nci maddesine göre harp veya vazife malullüğü aylığı bağlananların ya da 2330 sayılı Kanuna veya 2330 sayılı Kanun hükümleri uygulanarak aylık bağlanmasını gerektiren kanunlara göre aylık bağlananların veya harp veya vazife malulü sayılanlardan sınıf veya görev değiştirerek çalışmaya devam eden kamu görevlileri ile harp veya vazife malullüğü aylığı almakta iken 5510 sayılı Kanunun 4 üncü maddesi kapsamında çalışmaya başlamaları nedeniyle ödenmekte olan aylıkları kesilenlerin, bu fıkroda sayılan kanunlar veya maddeler gereğince dul ve yetim aylığı bağlananların ikametgâhlarında kullandıkları elektrik enerjisi ücreti %40'tan; belediyelerce tahakkuk ettirilecek su ücreti ise %50'den az indirim içermemek üzere belirlenecek tarife üzerinden alınır.

Bu Kanunun yayımı tarihinden önce beşinci fıkrada belirtilen kanunlar dışında; kanun, kanun hükmünde kararname, tüzük, yönetmelik, genelge ve benzeri düzenleyici işlemler ile diğer idari işlemlerle tesis edilmiş bulunan ücretsiz veya indirimli tarife uygulamalarına 31.12.2001 tarihinden itibaren son verilir.

Geçici Madde 1

(Ek: 12/7/2013-6495/89 md.)

Bu maddenin yürürlüğe girdiği tarihten önce, yetim aylığı alan ve ücretsiz seyahat hakkı bulunanların bu aylıkları almaya devam ettikleri müddetçe ücretsiz seyahat hakkı saklıdır.

ÖZEL TÜKETİM VERGİSİ KANUNU

Kanun Numarası : 4760
Kabul Tarihi : 6/6/2002
Yayımlandığı R.Gazete Tarih : 12/6/2002
Sayı : 24783

Diğer İstisnalar

Madde 7

Bu Kanuna ekli;

2. (Değişik: 16/7/2004-5228/21 md.) (II) sayılı listede yer alan kayıt ve tescile tâbi mallardan;

- a) 87.03 (motor silindir hacmi 1.600 cm³'ü aşanlar hariç), 87.04 (motor silindir hacmi 2.800 cm³'ü aşanlar hariç) ve 87.11 G.T.İ.P. numaralarında yer alanların, engellilik oranı % 90 veya daha fazla olan malûl ve engelliler tarafından,
- b) (Ek: 6/2/2014-6518/56 md.) 87.03 G.T.İ.P. numarasında yer alan (motor silindir hacmi 2.800 cm³'ü aşanlar, bütün tekerlekleri motordan güç alan veya alabilenler, sürücü dâhil 8 kişiye kadar oturma yeri olan binek otomobilleri, yarış arabaları, arazi taşıtları hariç), yük taşımada kullanılıp azami ağırlığı 3,5 tonu aşmayan ve yolcu taşıma kapasitesi istiap haddinin % 50'sinin altında olanlar ile sürücü dâhil 9 kişilik oturma yeri olanların engellilik durumlarının araçları bizzat kullanamayacak ve sürekli olarak tekerlekli sandalye veya sedye kullanmalarını gerektirecek nitelikte olduğunu ilgili mevzuat çerçevesinde alınan engelli sağlık kurulu raporuyla tevsik eden ve engellilik derecesi % 90 veya daha fazla olup tekerlekli sandalye veya sedye ile binilmesine ve seyahat edilmesine uygun tertibat yaptıran malûl ve engelliler tarafından,
- c) 87.03 (motor silindir hacmi 1.600 cm³'ü aşanlar hariç), 87.04 (motor silindir hacmi 2.800 cm³'ü aşanlar hariç) ve 87.11 G.T.İ.P. numaralarında yer alanların, bizzat kullanma amacıyla engelliliğine uygun hareket ettirici özel tertibat yaptıran malûl ve engelliler tarafından,
- d) (Ek: 4/6/2008-5766/19 md.; Değişik: 6/2/2014-6518/56 md.) Bu bendin (a), (b) ve (c) alt bentleri kapsamındaki araçların aynı alt bentlerde belirtilen malûl ve engelliler tarafından ilk iktisabından sonra deprem, heyelan, sel, yangın veya kaza sonucu kullanılamaz hâle gelmesi nedeniyle hurdaya çıkarılmasında, bu alt bentler kapsamındaki araçları hurdaya çıkaran malûl ve engelliler tarafından,

Beş yılda bir defaya mahsus olmak üzere ilk iktisabı, vergiden müstesnadır.

VERGİNİN BELGELERDE GÖSTERİLMESİ, MATRAHTA, VERGİDE VE MÜKELLEFİYETTE DEĞİŞİKLİKLER

Madde 15

2.a) (II) sayılı listedeki mallardan kayıt ve tescile tâbi olanların, veraset yoluyla intikaller hariç ilk iktisabında istisna uygulanan malların istisnadan yararlananlar dışındakilerce iktisabında, ilk iktisabındaki matrah esas alınarak adına kayıt ve tescil işlemi yapılandır, kayıt ve tescili tarihinde geçerli olan oran üzerinden, bu tarihte özel tüketim vergisi alınır. (Ek hüküm: 4/6/2008-5766/19 md.) Kanunun 7 nci maddesinin (2) numaralı bendi çerçevesinde istisnadan yararlananlar tarafından bu istisnadan yararlanılarak iktisap ettikleri kayıt ve tescile tabi malları 5 yıldan fazla kullanarak elden çıkarmaları durumunda bu hüküm uygulanmaz.

KURUMLAR VERGİSİ KANUNU

Kanun Numarası : 5520
Kabul Tarihi : 13/6/2006
Yayımlandığı R.Gazete Tarih : 21/6/2006
Sayı : 26205

DiĞER İNDİRİMLER

MADDE 10

(1) Kurumlar vergisi matrahının tespitinde; kurumlar vergisi beyannamesi üzerinde ayrıca gösterilmek şartıyla, kurum kazancından sırasıyla aşağıdaki indirimler yapılır:

h) (Ek: 6/2/2014-6518/83 md.) 1/7/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanuna göre kurulan korumalı işyerlerinde istihdam edilen ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engelli çalışanlar için diğer kişi ve kurumlarca karşılanan tutar dâhil yapılan ücret ödemelerinin yıllık brüt tutarının % 100'ü oranında korumalı işyeri indirimi (İndirim, her bir engelli çalışan için azami beş yıl süre ile uygulanır ve yıllık olarak indirilecek tutar, her bir engelli çalışan için asgari ücretin yıllık brüt tutarının % 150'sini aşamaz.). Bu bentte yer alan oranı, engellilik derecelerine göre % 150'ye kadar artırmaya veya tekrar kanuni oranına indirmeye Bakanlar Kurulu; bendin uygulamasına ilişkin usul ve esasları belirlemeye Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığının görüşünü alarak Maliye Bakanlığı yetkilidir.

**BAŞARILI SPORCULARA AYLIK
BAĞLANMASI İLE DEVLET
SPORCUSU UNVANI VERİLMESİ
HAKKINDA KANUN**

Kanun Numarası : 5774
Kabul Tarihi : 24/6/2008
Yayımlandığı R.Gazete Tarih : 9/7/2008
Sayı : 26931

AMAÇ

MADDE 1

(1) Bu Kanunun amacı; Türk vatandaşlarından uluslararası düzeyde üstün başarı kazanmış amatör sporculara ve bunların ölümü halinde bakmakla yükümlü oldukları eş ve çocukları ile takım halinde olimpiyat veya dünya şampiyonu olmuş amatör sporcuların milli takım teknik direktör ve antrenörlerine aylık bağlanması ve uluslararası düzeyde üstün başarı kazanmış sporculara “Devlet Sporcusu” unvanı verilerek, bu başarılarının taltif edilmesi suretiyle Türk vatandaşlarının spora özendirilmesi ve bu çerçevede Devlet tarafından yapılacak yardımların şekli ile bu yardımlardan yararlanma usul ve esaslarının tespit edilerek Devlet Sporcusu unvanı verilmesine ilişkin şartların belirlenmesidir.

KAPSAM

MADDE 2

(1) Bu Kanun, müsabakaların yapıldığı dönem itibarıyla Uluslararası Olimpiyat Komitesi (IOC) tarafından olimpiik, paralimpik ve defolimpik spor dalları içinde kabul edilmiş spor dallarının büyükler kategorisinde; olimpiyat oyunlarında, Dünya veya Avrupa şampiyonalarında ferdi ya da takım sporlarında takım halinde birinci, ikinci ve üçüncü olan amatör sporcular ile bunların ölümü halinde bakmakla yükümlü oldukları eş ve çocuklarını ve takım halinde olimpiyat veya dünya şampiyonu olmuş amatör sporcuların milli takım teknik direktör ve antrenörlerini kapsar.

(2) Katılımcı ülkeler ve yarışma kategorisi itibarıyla birinci fıkra kapsamına girmekle birlikte belirli nüfus veya sosyal gruplar ya da meslekler ile sınırlı olarak düzenlenen oyun veya şampiyonalar ile bu oyun veya şampiyonalarda alınan dereceler bu Kanunun kapsamı dışındadır.

SPORCU ŞEREF AYLIĞI

MADDE 3

(1) Bu Kanunun 2 nci maddesinin birinci fıkrası kapsamına giren amatör sporcular ile olimpiyat veya dünya şampiyonalarında takım sporlarında veya takım tasnifi yapılan branşlarda takım halinde şampiyon olmuş amatör sporcuların milli takım teknik direktörlerinden ve antrenörlerinden daha sonra ömür boyu hak mahrumiyeti cezası almadıkları ve

başarı derecelerinin doping dahil herhangi bir sebeple geçersiz olarak kabul edilmediği Gençlik ve Spor Genel Müdürlüğü tarafından belgelendirilecek veya bildirilecek olanlara; Maliye Bakanlığına yazılı olarak müracaatları halinde ve başarı derecesinin kazanıldığı tarihten önceki bir tarih olmamak kaydıyla, 40 yaşını doldurdıkları tarihten başlatılmak üzere ve Türk vatandaşlığını korudukları müddetçe Bakanlar Kurulu kararı ile “Sporcu Şeref Aylığı” adı altında aylık bağlanır.

(2) Kapsama dahil amatör sporculardan, 1/7/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanunun 5 inci maddesi çerçevesinde alacakları sağlık kurulu raporu neticesinde engellilik durumuna göre tüm vücut fonksiyonlarının en az % 40’ını kaybetmiş olduğu Sosyal Güvenlik Kurumu Başkanlığının 1/7/1976 tarihli ve 2022 sayılı 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına Aylık Bağlanması Hakkında Kanunun 8 inci maddesinin ikinci fıkrası uyarınca oluşturmuş olduğu sağlık kurullarınca karar verilenlere yaş kaydı aranmaksızın bu fıkradaki usul ve esaslara göre aylık bağlanır ve ödenir. Engellilik durumuna göre aylık bağlananlardan, engellilik durumunun geçici olduğu anılan sağlık kurulunca karara bağlananlar, 40 yaşını doldurdıkları tarihe kadar üç yılda bir muayeneye tabi tutulurlar. Engellilik durumu ortadan kalkan veya % 40’ın altına düşenlerin aylıkları, rapor tasdik tarihini takip eden ay başından itibaren kesilir ve haklarında birinci fıkra hükümleri uygulanır. Sporcu şeref aylığı bağlanmasını gerektirecek bir başarı derecesi bulunan amatör sporcular ile bu sporcuların milli takım teknik direktörlerinin ve antrenörlerinin aylık bağlanmasına hak kazanmaları ile ilgili bilgi ve belgeler Gençlik ve Spor Genel Müdürlüğü tarafından kayıt altına alınır ve aylık bağlanma işlemleri bu Genel Müdürlükçe takip edilir.

(3) Sporcu Şeref Aylığının bir aylık tutarı, 16 yaşından büyük işçiler için uygulanan 30 günlük net asgari ücretin;

- Olimpiyat oyunlarında ferdi olarak; birinci olan amatör sporculara % 200’ü, ikinci olan amatör sporculara % 160’ı, üçüncü olan amatör sporculara ise % 140’ı,
- Dünya şampiyonalarında ferdi olarak; birinci olan amatör sporculara % 140’ı, ikinci olan amatör sporculara % 120’si, üçüncü olan amatör sporculara ise % 100’ü,
- Avrupa şampiyonalarında ferdi olarak; birinci olan amatör sporculara % 100’ü, ikinci olan amatör sporculara % 80’i, ferdi olarak üçüncü olan amatör sporculara ise % 60’ı, olarak tespit edilir.

(4) Olimpiyat oyunları ile Dünya veya Avrupa şampiyonalarında takım sporlarında takım halinde birinci, ikinci veya üçüncü olan amatör sporculara, aynı seviyedeki bir şampiyonada ferdi başarıları sebebiyle aylık bağlananların başarı dereceleri esas alınarak hesaplanacak aylık tutarının %75’i oranında aylık bağlanır. Takım sporlarında takım halinde olimpiyat veya dünya şampiyonu olmuş amatör sporcuların milli takım teknik direktörlerine ve antrenörlerine ise bu sporculara bağlanan aylık oranında aylık bağlanır.

(5) Amatör sporcular ile milli takım teknik direktörlerinin ve antrenörlerinin bu Kanun kapsamında belirtilen derecelerden birden fazlasına sahip olmaları halinde, kendilerine sadece sahip oldukları derecelerden en yüksek olanının karşılığı olan aylık bağlanır.

AİLE FERTLERİNE AYLIK BAĞLANMASI

MADDE 4

(1) Bu Kanunun 3 üncü maddesine göre sporcu şeref aylığı almakta iken ölen amatör sporcular ile 3 üncü maddenin birinci fıkrasında belirtilen diğer şartları haiz olmakla birlikte 40 yaşını doldurmamış olmaları sebebiyle henüz aylık bağlanmaksızın ölen amatör sporcuların; 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu hükümlerine göre ölüm aylığı bağlanması şartlarını haiz olan eşlerine bu şartları haiz olmaya devam ettikleri müddetçe, aylık bağlanan eşin ölümü veya aylık bağlanması şartlarını kaybetmesi halinde ise yine 5510 sayılı Kanun hükümlerine göre ölüm aylığı bağlanması şartlarını haiz çocuklarına bu şartları haiz olmaya devam ettikleri müddetçe aylık bağlanır. Eş veya çocuklara bağlanacak aylıkların ödenmesine, hak sahiplerinin Sosyal Güvenlik Kurumu Başkanlığına yazılı talepleri üzerine ve ölüm tarihini izleyen aylık ödeme döneminden itibaren başlanır. Aylık ödenmesine ilişkin şartlara, ölüm tarihinden daha sonraki bir tarihte haiz olanlara ise, bu şartlara haiz olduktan sonraki yapacakları müracaatı izleyen aylık ödeme döneminden itibaren aylık ödenmeye başlanır.

(2) Eşe bağlanacak aylık tutarı, 3 üncü maddeye göre belirlenecek aylık tutarının % 75'inin; çocuklar için bağlanacak aylığın toplam tutarı ise, 3 üncü maddeye göre belirlenecek aylık tutarının % 50'sinin hesaplanması sonucu bulunacak tutardır.

(3) Aylığa müstahak birden fazla çocuk olması halinde, yukarıda belirtilen yöntemle göre yapılacak hesaplama neticesinde bulunacak tutar çocuklar arasında eşit olarak paylaşılır. Evlenmesi sebebiyle bu Kanuna göre bağlanmış aylıkları kesilmiş olanlardan tekrar dul kalanlara, birinci fıkrada belirtilen şartları haiz olmalarının yanı sıra sonradan evlendikleri eşlerinden dolayı gelir veya aylık bağlanmasına hak kazanamamış olmaları kaydıyla aylıkları yeniden bağlanır. Dul eşe yeniden aylık bağlanması durumunda aylık bağlanmış olan çocukların aylıkları kesilir.

(4) Bu Kanun hükümlerine göre eş ve çocuklara bağlanacak aylıklar, ölen amatör sporcunun ödemiş olduğu prim veya kesenekler karşılığında sosyal güvenlik kurumları tarafından bağlanacak aylık ya da gelirlere hak kazanılmasında veya aylık ya da gelirlere miktarının hesabında dikkate alınmaz.

AYLIKLARIN ÖDENME ZAMANI, VERGİ MUAFİYETİ VE HACZİ

MADDE 5

(1) Bu Kanuna göre bağlanan aylıkların ödeme dönemleri, 8/6/1949 tarihli ve 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanununun aylık ödeme dönemine ilişkin hükümlerine uygun olarak belirlenir, bu aylıklar hiçbir vergi ve kesintiye tabi tutulmaz ve nafaka borçları hariç hiçbir suretle haczedilemez.

HAZİNE DEN TAHSİL

MADDE 6

(1) Bu Kanunun 3 üncü ve 4 üncü maddesi gereğince Sosyal Güvenlik Kurumu Başkanlığı tarafından yapılan ödemeler, faturası karşılığında iki ay içerisinde Hazineden tahsil edilir.

DEVLET SPORCUSU UNVANININ VERİLMESİ VE GERİ ALINMASI

MADDE 7

(1) Uluslararası Olimpiyat Komitesi tarafından olimpik, paralimpik ve defolimpik spor dalları içinde kabul edilmiş spor branşlarının büyükler kategorisinde yapılan olimpiyat oyunlarında veya Dünya şampiyonalarında;

- Ferdi spor dallarında birinci olanlara,
- Takım veya takım tasnifi yapılan spor dallarında takım halinde ilk üçe giren sporcular ile bu sporcuların milli takım teknik direktör ve antrenörlerine,
- Avrupa şampiyonalarında final oynayan milli takım sporcuları ile bunların teknik direktör ve antrenörlerine,

Devlet Sporcusu unvanı verilir. Devlet Sporcusu unvanı verileceklerin sporda şiddet, şike veya doping suçundan dolayı ömür boyu hak mahrumiyeti cezası almamış olmaları gerekir.

(2) Devlet Sporcusu seçilen adaylara Gençlik ve Spor Genel Müdürlüğünün bağlı olduğu Bakanın teklifi ve Cumhurbaşkanının onayı ile Devlet Sporcusu unvanı verilir. Devlet Sporcusu seçilenlere verilen berat Cumhurbaşkanlığı tarafından imzalanır.

(3) Devlet Sporcusu unvanı; Gençlik ve Spor Genel Müdürlüğünün bağlı olduğu Bakanın Başkanlığında Gençlik ve Spor Genel Müdürü, Türkiye Milli Olimpiyat Komitesi Başkanı, Türkiye Milli Paralimpik Komitesi Başkanı ve ilgili federasyon başkanından oluşacak Kurulun gerekçeli kararı, Gençlik ve Spor Genel Müdürlüğünün bağlı olduğu Bakanın teklifi ve Cumhurbaşkanının onayı ile geri alınır.

DİĞER HAKLAR

MADDE 8

(1) Devlet sporcusu seçilenler VIP salonlarını kullanabilirler. Bu Kanun kapsamında Sporcu Şeref Aylığı bağlanan ve Devlet Sporcusu unvanı verilen sporculara müracaatları halinde 15/7/1950 tarihli ve 5682 sayılı Pasaport Kanununun 14/A maddesinde düzenlenen "Hususi Damgalı Pasaport" verilir.

(2) Bu Kanuna göre aylık bağlanan amatör sporcuların kendileri 24/2/1968 tarihli ve 1005 sayılı İstiklal Madalyası Verilmiş Bulunanlara Vatani Hizmet Tertibinden Şeref Aylığı Bağlanması Hakkında Kanunun 2 nci maddesinin birinci fıkrası ile ek 1 inci maddesinde düzenlenen haklardan, aynı usul ve esaslar çerçevesinde yararlandırılırlar.

DIĞER KANUNLARDAKİ ATIFLAR VE YÖNETMELİK

MADDE 9

(1) Bu Kanunla yürürlükten kaldırılan 11/10/1983 tarihli ve 2913 sayılı Dünya Olimpiyat ve Avrupa Şampiyonluğu Kazanmış Sporculara ve Bunların Ailelerine Aylık Bağlanması Hakkında Kanuna ve aynı Kanuna göre aylık bağlanmış olanlara yapılmış olan atıflar, bu Kanuna ve bu Kanuna göre aylık bağlanmış olanlara yapılmış sayılır.

(2) Bu Kanunun uygulanmasına dair usul ve esaslar Gençlik ve Spor Genel Müdürlüğü tarafından çıkarılacak yönetmelikle belirlenir.

YÜRÜRLÜKTEN KALDIRILAN HÜKÜMLER

MADDE 10

(1) 11/10/1983 tarihli ve 2913 sayılı Dünya Olimpiyat ve Avrupa Şampiyonluğu Kazanmış Sporculara ve Bunların Ailelerine Aylık Bağlanması Hakkında Kanun yürürlükten kaldırılmıştır.

GEÇİCİ MADDE 2

(1) Bu Kanunun yürürlüğe girdiği tarihten önce, 2913 sayılı Kanuna göre aylık bağlanmış veya aylık bağlanması işlemleri devam etmekte olanların aylıkları; bu Kanunun yürürlüğe girdiği tarih itibarıyla alabilecekleri aylık tutarından daha az olmamak kaydıyla ve bu Kanunun yürürlüğe girdiği tarihi takip eden ayın aylık ödeme döneminden itibaren bu Kanunun kendi durumlarına uygun hükümlerine göre hesaplanacak tutar üzerinden ve daha önceki aylığa hak kazanma şartları esas alınmak suretiyle ödenmeye devam olunur.

(2) Bu Kanunun yürürlüğe girdiği tarihten önce, 2913 sayılı Kanun hükümlerine göre aylık bağlanması hakkını kazandıracak bir derecesi veya böyle bir dereceye sahip; eşi, babası ya da annesi olmakla birlikte, bu Kanun hükümleri gereğince aylık bağlanması hakkı ortadan kalkmış olanların aylık bağlanmaya hak kazanmalarında, önceki hükümlerin uygulanmasına devam olunur.

GEÇİCİ MADDE 3

(1) Bu Kanunun;

- 3 üncü ve 4 üncü maddesine göre aylık bağlanmış olanlardan tabi oldukları sosyal güvenlik mevzuatı gereğince tedavi yardımından yararlanamayanlar,
- 3 üncü maddesi gereğince aylık bağlanmış olanların eş ve çocukları ile 4 üncü maddesi gereğince aylık bağlanmış olan dul eşin çocukları,

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu gereğince genel sağlık sigortalısı sayılıncaya kadar, 5434 sayılı Kanunun geçici 139 uncu maddesinin sekizinci fıkrasına göre Vatani Hizmet Tertibinden aylık alanlara sağlanan tedavi yardımından yararlandırılmaya devam olunur.

GEÇİCİ MADDE 4

(1) 2913 sayılı Kanuna göre aylık bağlanması hakkından yararlanamayanlardan bu Kanun ile aylık bağlanmasına hak kazananlar, bu Kanunun yürürlük tarihinden önceki dönemler için "Devlet Sporcusu" unvanı verilmesi hariç bu Kanunla getirilen diğer haklardan yararlandırılmaz.

(2) Bu Kanuna göre ilk defa aylık bağlanması kapsamına alınanların aylıklarının ödenmesine ve diğer haklardan yararlandırılmasına, müracaatlarını izleyen aylık ödeme döneminden itibaren başlanır.

GEÇİCİ MADDE 5

(Ek: 20/2/2014-6525/32 md.) (1) 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun 48 inci maddesinin (A) bendinin (2), (3) ve (6) numaralı alt bentlerindeki şartlar hariç, diğer şartları taşıyan ve 65 yaşını doldurmuş veya ölmüş olmaları sebebiyle spor müşaviri olarak atanamayanların kendileri ya da bu Kanunun 4 üncü maddesi uyarınca aylık bağlanan eş ve çocuklarına, bu Kanun hükümlerine göre bağlanan aylıklar % 100 oranında artırılarak ödenir.

YÜRÜRLÜK

MADDE 11

(1) Bu Kanun, yayımı tarihini izleyen aybaşından geçerli olmak üzere yürürlüğe girer.

YÜRÜTME

MADDE 12

(1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

**ENGELLİLERİN
HAKLARINA İLİŞKİN
SÖZLEŞME**

Kanun Numarası : 6475
Kabul Tarihi : 9/5/2013
Yayımlandığı R.Gazete Tarih : 14/7/2009
Sayı : 27288

BİRİNCİ KISIM

Genel Hükümler

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

AMAÇ

MADDE 1

(1) Bu Kanunun amacı; ülke genelinde posta hizmetlerinin kaliteli, sürekli, tüm kullanıcılar için karşılanabilir bir ücretle, etkin, rekabete dayalı esaslar çerçevesinde sunulmasını sağlamak üzere posta sektörünün serbestleştirilerek mali açıdan güçlü, istikrarlı ve şeffaflığı sağlanmış bir sektör oluşturulması ve bu sektörde düzenleme ve denetimin gerçekleştirilmesi ile Posta ve Telgraf Teşkilatı Anonim Şirketinin kuruluşu, yapılması, faaliyet konuları ve hizmetlerinin yürütülmesine ilişkin usul ve esasları düzenlemektir.

KAPSAM

MADDE 2

(1) Bu Kanun; posta gönderilerinin kabulü, toplanması, işlenmesi, sevki, dağıtımı ve teslimine ilişkin işlem ve hizmetlerin sunulması, yetkilendirme, tarife ilkeleri ve hizmet şartlarının tespit edilmesi, sektörde düzenleme ve denetimin gerçekleştirilmesi, bunlara ilişkin yaptırımların belirlenmesi ile Posta ve Telgraf Teşkilatı Anonim Şirketinin kuruluşu, yapılması, faaliyet konuları ve hizmetlerinin yürütülmesine ilişkin usul ve esasları kapsar.

TANIMLAR

MADDE 3

- (1) Bu Kanunun uygulanmasında;
- Adres bilgi kayıt sistemi: 25/4/2006 tarihli ve 5490 sayılı Nüfus Hizmetleri Kanunu ve ilgili mevzuatı saklı kalmak kaydıyla, gerçek kişilerin rızası alınarak gerçek ve tüzel kişiler ile kamu kurum ve kuruluşlarına ait fiziki ve elektronik adreslerin, reklam ve tanıtım amacıyla PTT hizmetlerinden yararlananlara ücret karşılığında kullanılarak oluşturulan PTT'ye ait veri tabanını,
 - Bakan: Ulaştırma, Denizcilik ve Haberleşme Bakanını,
 - Bakanlık: Ulaştırma, Denizcilik ve Haberleşme Bakanlığını,
 - Basılmış kâğıt: Herhangi bir kâğıt, karton veya başka bir madde üzerine el, makine veya fotoğraf gibi baskı tekniği kullanılarak hazırlanan her türlü gazete, dergi, kitap, süreli veya süresiz birbirinin aynı olan yayın, broşür, katalog, fotoğraf, fotoğraf kapsayan albüm, gravür, plan, harita gibi yazı, resim veya şekil taşıyan adresli veya adressiz, kişisel haberleşme niteliği bulunmayan gönderiyi,
 - Değer konulmuş veya sigortalı gönderi: Kaybı, çalınması veya hasara uğraması hâlinde gönderici tarafından kabulde beyan edilen değere kadar tazminat istenebilen gönderiyi,
 - Değerli kâğıt: PTT'ce kullanılan ve bir değer ifade eden her türlü pul ve filatelik malzemeyi,
 - Etkin piyasa gücü: Hizmet sağlayıcısının, ilgili pazarda, tek başına ya da diğer hizmet sağlayıcılarla birlikte, rakiplerinden ve kullanıcılarından fark edilir bir şekilde bağımsız olarak hareket edebilmesine imkân sağlayan ekonomik gücü,
 - Evrensel posta hizmeti: Belirlenmiş ilke ve kurallar çerçevesinde, bir posta hizmetinin coğrafi alan farkı gözetilmeksizin ülke sınırları içerisinde tüm kullanıcılar için karşılanabilir ücretlerle kesintisiz olarak sağlanmasını,
 - Evrensel posta hizmet sağlayıcısı: Evrensel posta hizmetini yetki belgesi uyarınca yürütmekle yetkili kılınan hizmet sağlayıcısını,
 - Evrensel posta hizmet yükümlüsü: Evrensel posta hizmetini görev sözleşmesi uyarınca sağlamakla yükümlü kılınan hizmet sağlayıcısını,
 - Görev sözleşmesi: PTT'nin posta hizmetlerini sunmak üzere hak ve yükümlülüklerini belirleyen sözleşmeyi,

- i) Görme engellilere özgü yazı: İster kişisel haberleşme, ister genel nitelikte yazılar şeklinde olsun, görme engellilere özgü işaretleri taşıyan maddeler veya seslendirilmiş kayıtları ihtiva eden gönderiyi,
- j) Haberleşme gönderisi: Kitap, katalog, gazete ve süreli yayınlar hariç herhangi bir fiziksel araç üzerine yazılan veya elektronik ileti şeklinde hazırlanan, gönderici tarafından gönderi üzerinde belirtilen adrese sevk ve teslim edilmesi gereken telgraf da dâhil her türlü gönderiyi,
- k) Havale: Göndericinin PTT iş yerlerine veya cihazlarına yatırdığı ya da yurt dışından gönderdiği paranın alıcı olarak gösterdiği kişiye ödenmesi, bir posta çeki hesabına işlenmesi veya posta çeki hesap sahibinin hesabındaki paradan belirttiği kadarının alıcı olarak gösterdiği bir üçüncü kişiye veya kendisine ödenmesi yönünde PTT'yi muhatap olarak verdiği emri,
- l) Hizmet sağlayıcısı: PTT'yi ve bu Kanun hükümlerine göre posta sektöründe faaliyet göstermek üzere yetkilendirilmiş 13/1/2011 tarihli ve 6102 sayılı Türk Ticaret Kanununun 124 üncü maddesinin ikinci fıkrasında sayılan sermaye şirketlerini,
- m) İlgili pazar: Ülkenin tümünde veya bir bölümünde sunulmakta olan belirli bir posta hizmeti ve onunla yüksek derecede ikame edilebilen diğer posta hizmetlerinden oluşan pazarı,
- n) Kayıtlı gönderi: Kabulünden teslimine kadar kayda tabi tutulan gönderiyi,
- o) Kullanıcı: Hizmet sağlayıcıları tarafından verilen hizmetlerden gönderici veya alıcı olarak faydalanan gerçek veya tüzel kişiyi,
- ö) Kurul: Bilgi Teknolojileri ve İletişim Kurulunu,
- p) Kurum: Bilgi Teknolojileri ve İletişim Kurumunu,
- r) Net satış: Hizmet sağlayıcısının belirli bir dönemde posta hizmetlerinden elde ettiği gelirlerden, yapılan indirimler ve iadeler düşüldükten sonra mali müşavir veya vergi dairesi onaylı gelir tablosundaki satışlar başlığında ayrıntılı olarak belirtilen, hesap ayırtması yapılmadığı durumda gelir tablosundaki net satışlar başlığı altında belirtilen tutarı,
- s) Özel hizmet: Müşteri talepleri doğrultusunda ek olarak verilen hizmetleri,
- ş) Parasal posta hizmeti: Yurt dışı ve yurt içi havale, posta çeki, yapılacak anlaşmalar kapsamında vergi dâhil her türlü tahsilat ve ödeme, bilet ve her türlü ticari ürünün fiziki ve elektronik ortamda satışı, döviz alım ve satım işlemleri yapmayı ve Hazine bonusu, tahvil, hisse senedi ve değerli kâğıtların alım satımlarına, sigortacılık işlemlerine ve her türlü şans oyunlarına aracılık etmeyi,

- t) Posta çeki işlemleri: PTT iş yerlerinde veya elektronik ileti şeklinde çek hesabı açtıran kişilerce bir miktar paranın hesabına borç kaydı suretiyle kendisine veya üçüncü bir kişiye ödenmesi ya da üçüncü kişinin hesabına alacak kaydedilmesi hususunda PTT tarafından belirlenen yöntemlerle gerçekleştirilen işlemleri,
- u) Posta gönderisi: Göndericinin bizzat kendisi veya talimatıyla, üzerinde belirtilen yer ve adrese, gönderi türüne ve özel hizmetine göre teslim edilen haberleşme gönderileri ile kitap, katalog, gazete ve süreli yayınları, görme engellilere özgü yazıları, ticari değeri olsun veya olmasın eşya içeren en fazla beş kilogram ağırlığa veya elli desimetreküp hacme sahip posta maddesi ile posta kolisi veya kargosunu,
- ü) Posta kolisi veya kargosu: Hizmet sağlayıcısı aracılığıyla yollanan ve kapsamında haberleşme niteliği taşıyan yazılar bulunmayan en fazla otuz kilogram ağırlığa veya üç yüz desimetreküp hacme sahip her türlü maddeyi,
- v) Posta sektörü: Hizmet sağlayıcılarından oluşan sektörü,
- y) PTT: Posta ve Telgraf Teşkilatı Anonim Şirketini,
- z) PTT acenteliği: PTT tarafından faaliyet konuları ile ilgili, sınırları özel hukuk hükümlerine göre belirlenen sözleşmelere dayanılarak gerçek ya da tüzel kişilere hizmet gördürülen PTT iş yerlerini,
- aa) PTT iş yeri: Acentelikler de dâhil PTT tarafından faaliyetlerini yürütmek amacıyla kurulan birimi,
- bb) Tarife: Hizmet sağlayıcılarının, posta hizmetinin sunulması karşılığında kullanıcılardan veya diğer hizmet sağlayıcılarından farklı adlar altında alabilecekleri ücretleri gösteren listeyi,
- cc) Tebligat: 11/2/1959 tarihli ve 7201 sayılı Tebligat Kanunu ile diğer kanunlara göre tebliğ için posta veya elektronik posta yoluyla iletilen gönderiyi,
- çç) Telgraf: Elektronik haberleşme şebekeleri üzerinden cihazlar aracılığıyla iletilen yazılı metni,
- dd) Temel ücret: Kurul tarafından belirlenen yurt içi en düşük ağırlıktaki haberleşme gönderisinin ücretini,
- ee) Yetki belgesi: Posta hizmetlerinin tamamının veya bir kısmının sunulması veya yürütülmesi için gerekli olan altyapının sağlanması ve işletilmesine yetki tanıyan, posta hizmetlerine özel, belirli hak ve yükümlülükleri içeren ve Kurul tarafından belirlenen bedel karşılığında verilen belgeyi,
- ff) Yönetim Kurulu: PTT Yönetim Kurulunu, ifade eder.

İKİNCİ BÖLÜM

Kurumun Posta Sektörüne İlişkin Görev ve Yetkileri

GÖREV VE YETKİLER

MADDE 4

(1) Kurumun posta sektörüne ilişkin görev ve yetkileri şunlardır:

- Bakanlıkça belirlenecek politika ve stratejilere uygun olarak kullanıcılara, güvenilir, kesintisiz ve karşılanabilir bir ücretle posta hizmetleri verilmesini teminen gerekli düzenlemeleri yapmak
- Yetki belgelerinin kapsamı, süresi ve şekli ile ücretlerini belirlemek, yetki belgesi vermek, onaylamak, uygulamayı denetlemek, bu hususta gereken iş ve işlemleri yürütmek ve mevzuatta öngörülen tedbirleri almak
- Tarifelerin onaylanması, izlenmesi ve denetlenmesine ilişkin yöntemler ile tarifelerin alt ve üst sınırları ile bunların uygulama usul ve esaslarını belirlemek
- Posta hizmetlerinde millî güvenlik, kamu düzeni ve genel sağlığın korunmasını teminen ilgili idari birimlerle iş birliği yaparak gerekli tedbirleri almak, posta yoluyla gönderilmesi yasak maddeler ile kabulü şarta bağlı gönderiler için düzenlemeler yapmak
- Eşitlik, şeffaflık ve posta tekeli dışındaki alanda rekabetin sağlanması amacıyla hizmet sağlayıcılarının belirlenmiş ilke ve kurallara uymalarını sağlamak, faaliyetlerinin yetkilendirme hüküm ve şartlarına uygunluğu ile işletme ve muhasebe kayıtlarını denetlemek veya denetletmek
- Yönetmeliklere, yetki belgesi hüküm ve şartlarına, görev sözleşmesine, Kurul kararlarına ve tarifelere aykırı davranıldığı durumlarda idari para cezası vermek, yetki belgelerini belirli süreyle geri almak veya iptal etmek
- Hizmet sağlayıcıları ile kullanıcıları ilgilendiren ve gizliliği bulunmayan Kurul kararlarını, Kurul tarafından belirlenen usullere göre kamuoyuna duyurmak
- Kurumun görev alanı kapsamında hizmet sağlayıcıları arasında ortaya çıkan ve Kuruma intikal eden ihtilafların çözümüne ilişkin gerektiğinde uzlaştırma prosedürünü işletmek, uzlaşma sağlanmadığı takdirde ilgili taraflar arasında aksi kararlaştırılınca kadar geçerli olmak üzere gerekli kararları almak
- Posta sektöründeki gelişmeleri takip etmek, bu sektörün gelişimini teşvik etmek amacıyla gerekli araştırmaları yapmak veya yaptırmak, bu konularda ilgili kurum ve kuruluşlarla iş birliği hâlinde çalışmak ve raporlar hazırlamak

- Uluslararası kurum ve kuruluşların sektöre ilişkin düzenleme ve uygulamalarını takip etmek, değerlendirmek ve gerekli kararları almak
 - Kullanıcıların şikayetlerini değerlendirmek ve gereken tedbirleri almak
 - Görevlerini yerine getirirken, gerekli gördüğü her türlü bilgi ve belgeyi, kamu kurum ve kuruluşları ile gerçek ve tüzel kişilerden istemek veya yerinde inceleme yapmak
 - Posta sektörü ile ilgili denetleme, inceleme ve soruşturma işlemlerini yürütmek ve yetkisi dâhilindeki yaptırımları uygulamak
 - Evrensel posta hizmetinin belirlenen ulusal veya uluslararası standartlara uygun olarak yürütülmesine ilişkin faaliyetleri izlemek, denetlemek ve gerekli tedbirleri almak
 - Posta sektöründe rekabeti tesis etmeye ve korumaya, rekabeti engelleyici, bozucu veya kısıtlayıcı uygulamaların giderilmesine yönelik düzenlemeleri yapmak
 - Posta sektöründe ortaya çıkan rekabet ihlallerini denetlemek, yaptırım uygulamak, mevzuatta öngörülen hâllerde posta sektöründe rekabet ihlallerine ilişkin konularda gerektiğinde Rekabet Kurumundan görüş almak
 - Posta sektöründe kullanıcı menfaatlerinin korunmasına yönelik gerekli her türlü düzenlemeleri yapmak
 - Yetki belgesi sahiplerinin sahip olması gereken mali ve mesleki yeterlik şartları ile bu hizmet için kurulması gereken asgari altyapıyı belirlemek
 - Bu Kanun ile verilen görev ve yetkilere ilişkin yönetmelik, tebliğ ve diğer hukuki düzenlemeleri yapmak ve gerekli görülen kararları almak
- (2) Kurum, uzmanlık veya özel ve teknik bilgi gerektiren iş ve işlemlerini, ihtiyaç duyulması hâlinde başka kurum ve kuruluşlar eliyle ya da hizmet satın almak suretiyle yaptırabilir.
- (3) Kurum gerektiğinde diğer kamu kurum ve kuruluşlarından denetim konusunda uzman personel talep edebilir.

ÜÇÜNCÜ BÖLÜM

Posta Hizmetleri

POSTA HİZMETLERİ

MADDE 5

(1) Posta gönderilerinin kabulü, toplanması, işlenmesi, sevki, dağıtımı ve teslimini kapsayan posta hizmetleri, bu Kanun hükümlerine göre faaliyet gösteren hizmet sağlayıcıları tarafından yerine getirilir.

POSTA TEKELİ

MADDE 6

(1) Aşağıdaki hizmetler evrensel posta hizmet yükümlüsünün tekelindedir:

- Temel ücret göz önünde bulundurularak Kurumun önerisi ve Bakanlığın teklifi ile Bakanlar Kurulu tarafından ağırlığı veya ücreti belirlenen yurt içi ve yurt dışı haberleşme gönderilerinin kabulü, toplanması, işlenmesi, sevki, dağıtımı ve teslimi.
- 4/1/1961 tarihli ve 213 sayılı Vergi Usul Kanununun elektronik tebliğe ilişkin hükümleri saklı kalmak kaydıyla, 7201 sayılı Kanun ve diğer kanunlar kapsamındaki elektronik ortam dâhil her türlü tebligatın kabulü, toplanması, işlenmesi, sevki, dağıtımı ve teslimi.
- Barışta Türk Silahlı Kuvvetlerinin posta hizmetleri.
- Postada alınacak ücretleri gösteren posta pulları, kişisel pul, anma pulları, posta kartları ve ilk gün zarflarının bastırılıp satışa çıkarılması.

(2) Birinci fıkranın (a) bendine göre belirlenmiş olan ağırlık ve ücret limiti gönderi içerisindeki haberleşme mahiyetindeki maddeye ilişkindir. Reklam, tanıtım, broşür gibi maddelerin ilavesi suretiyle ağırlığın aşılması veya değişik promosyon ve iskonto usulleri uygulanarak ücret limitinin dışına çıkılması posta tekelinin ihlali sayılır.

(3) Posta tekelini ihlal edenler, bu ihlal kapsamındaki gönderiler için evrensel posta hizmet yükümlüsüne belirlenen posta ücretinin on katı tutarında meblağı evrensel posta hizmet yükümlüsüne tazminat olarak ödemekle yükümlüdür. Bu tazminat, evrensel posta hizmet yükümlüsüne irat kaydedilir. Bu kapsamda tespit edilen gönderiler, evrensel posta hizmet yükümlüsü tarafından gecikmeksizin alıcısına sevk edilir. Posta tekelini ihlali hakkındaki yaptırımlara ilişkin diğer mevzuat hükümleri saklıdır.

POSTA HİZMETLERİNİN GİZLİLİĞİ VE GÜVENLİĞİ

MADDE 7

(1) Hizmet sağlayıcıları ile posta hizmetlerinde çalışanlar veya herhangi bir şekilde posta hizmetleri ile ilgili bilgiye sahip olanların, bu bilgileri ve posta hizmetleri ile ilgili ilişkileri açığa vurmaları, gönderileri açmaları, içlerinde ne olduğunu araştırmaları, üçüncü kişilere bilgi vermeleri veya herhangi birinin bunları yapmasına neden olmaları, gönderileri zapt veya yok etmeleri yasaktır.

(2) Hizmet sağlayıcıları, yürüttüğü hizmetlerle ilgili olarak gerekli güvenlik önlemlerini almakla yükümlüdür.

(3) Posta gönderileri, kanunla yetkili kılınan merciler dışındaki kişilerce alıkonulamaz, açılmaz ve içeriği araştırılmaz.

YANLIŞLIKLARIN DÜZELTİLMESİ

MADDE 8

(1) Hizmet sağlayıcıları tarafından posta hizmetleri karşılığında kullanıcılardan alınan ücret ve her türlü tahsilat ile hesaplarda yanlışlık yapıldığının tespit edilmesi hâlinde eksik alınan paralar tahsil edilir veya fazla alınan paralar iade edilir.

DÖRDÜNCÜ BÖLÜM

Yetkilendirme

POSTA HİZMETLERİ İÇİN YETKİLENDİRİLME

MADDE 9

(1) Posta hizmeti verilebilmesi veya bunun için gerekli altyapının kurulup işletilebilmesi için Kurum tarafından bu hususta yetkilendirilmiş olmak gerekir.

(2) Yetkilendirme, yetki belgesi verilmesi yoluyla yapılır. Yetki belgesi almak isteyen şirketler faaliyete başlamadan önce Kurum düzenlemeleri çerçevesinde Kuruma başvuruda bulunur.

(3) PTT, bu Kanun çerçevesinde yurt içi ve yurt dışında posta hizmetlerini yürütmeye ve gerekli altyapıyı kurmaya yetkilidir. PTT'nin söz konusu yetkiye ilişkin hak ve yükümlülükleri Kurum ile imzalanacak görev sözleşmesi ile belirlenir. Bu sözleşme damga vergisi ve harçtan müstesnadır.

(4) Yetki belgesinin ücreti, kapsamı, süresi ve şekli ile yetki belgesi sahiplerinin sahip olması gereken mali ve mesleki yeterlik şartları, bu hizmet için kurulması gereken asgari altyapıya ilişkin usul ve esaslar Kurum tarafından yürürlüğe konulan yönetmelikle belirlenir.

(5) Yetki belgesi, sahipleri dışında kullanılamaz. Ancak, yetki belgesi Kurumun onayı ile yetki belgesi alma şartlarını haiz olanlara devredilebilir.

(6) Kurum, yetkilendirme taleplerini, gerekli şartların sağlanamaması nedeniyle veya millî güvenlik, kamu düzeni ve genel sağlık gerekçeleri ile reddedebilir.

(7) Yetki belgesi, hizmet sağlayıcısının faaliyetlerinin mevzuata aykırı olması durumunda Kurum tarafından belirlenen usul ve esaslara göre iptal edilebilir.

(8) Kurum, millî güvenlik, kamu düzeni ve genel sağlık gereklerinden kaynaklanan sebeplerin tespiti hâlinde, şirketlerin posta sektöründe faaliyete geçmelerini veya posta hizmeti sağlamalarını engelleyebilir.

(9) Posta sektöründe hizmetin belirlenen ilke ve kurallar dâhilinde verilememesinden kaynaklanan zarar ve hasarın kimin tarafından ve ne şekilde karşılanacağı hususu yetki belgesinde ve görev sözleşmesinde belirtilir.

(10) Hizmet sağlayıcılarınca bu Kanun kapsamında Kurumdan alınan yetki belgesi, 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname, 10/7/2003 tarihli ve 4925 sayılı Karayolu Taşıma Kanunu, 27/10/1999 tarihli ve 4458 sayılı Gümrük Kanunu ile 6102 sayılı Kanun ve ilgili diğer mevzuat kapsamında alınması gereken yetki belgelerinin alınması zorunluluğunu ortadan kaldırmaz.

YETKİLENDİRME ÜCRETİNİN TAHSİLİ

MADDE 10

(1) Kurum tarafından belirlenen yetkilendirme ücretleri, evrensel posta hizmeti payı saklı kalmak kaydıyla, genel bütçeye gelir kaydedilmek üzere Bakanlık merkez muhasebe birimine yatırılır. Zamanında ödenmeyen yetkilendirme ücretleri, Kurumun bildiri üzerine, 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümleri uyarınca ilgili vergi dairesince tahsil olunur.

İDARİ ÜCRETLER

MADDE 11

(1) Kurum; pazar analizi, posta sektörüne ilişkin düzenlemelerin hazırlanması ve uygulanması, hizmet sağlayıcıların denetlenmesi, piyasanın kontrolü, uluslararası iş birliği, uyumlaştırma ve standardizasyon çalışmaları ve diğer faaliyetleri ile her türlü idari giderlerinden kaynaklanan masraflara katkı amacıyla hizmet sağlayıcılarının bir önceki yıl net satışlarının binde 5'ini geçmemek üzere, uluslararası yükümlülükler de dikkate alınarak hizmet sağlayıcılarından idari ücret alır. Buna ilişkin usul ve esaslar Kurum tarafından belirlenir.

(2) Tespit edilen usul ve esaslar çerçevesinde belirlenen sürede idari ücretlerin hizmet sağlayıcılar tarafından ödenmemesi hâlinde 6183 sayılı Kanunun 51 inci maddesinde belirlenen usule göre hesaplanan gecikme zammı oranı kadar faiz uygulanır. Hizmet sağlayıcılarından alınacak idari ücretlerden süresinde ödenmeyenler, Kurumun bildiri üzerine 6183 sayılı Kanun hükümleri uyarınca ilgili vergi dairesi tarafından tahsil edilir ve Kuruma gelir kaydedilir.

(3) Kurum, idari maliyeti ve toplanan idari ücreti gösteren yıllık rapor yayımlar.

HİZMET SAĞLAYICILARININ YÜKÜMLÜLÜKLERİ

MADDE 12

(1) Hizmet sağlayıcılarının yükümlülükleri şunlardır:

- Teşkilat birimlerini, mevzuatın öngördüğü defter ve kayıtlarını denetime hazır bulundurmak, Kurum tarafından talep edildiğinde denetime açmak ve Kurumun faaliyetlerini yerine getirebilmesi için ihtiyaç duyacağı her türlü bilgi ve belgeyi zamanında Kuruma vermek
- Kişisel veri ve bilgilerin gizliliğinin korunması yükümlülüklerine uymak
- Yetki belgesine konu her hizmet için ayrı hesap ve kayıt tutmak
- Sermaye şirketlerinin ortaklık yapılarında toplamda yüzde 10 veya daha fazla bir sermaye payı değişimi, halka açık şirketlerde ise doğrudan veya dolaylı yönetim hakimiyeti değişikliği, birleşmeleri veya herhangi bir tüzel kişinin katılımıyla genişlemesi, kontrolün değişmesi, satış, devir veya diğer düzenlemeler ile tüzel kişilik yapısında meydana gelen değişiklikler için Kurum onayı almak
- Can ve mal güvenliğini tehdit eden veya tehlike arz eden her türlü faaliyetin oluşumunun engellenmesi için gerekli tedbirleri almak ve alınan tedbirleri Kuruma bildirmek

- e) Bu Kanun hükümleri uyarınca posta sektöründe verimli, istikrarlı ve ekonomik bir sistem oluşturmak suretiyle posta gönderilerinin kabulü, toplanması, işlenmesi, sevki ve dağıtımını rekabet ortamına uygun olarak sağlamak
- f) Çevreye zarar vermemek için gerekli tedbirleri almak
- g) Millî güvenlik ile kamu düzeni gereklerine ve acil durum ihtiyaçlarına öncelik vermek
- ğ) Mevzuatın ve Kurul kararlarının gereklerini yerine getirmek

BEŞİNCİ BÖLÜM

Evrensel Posta Hizmeti Esasları

EVRENSEL POSTA HİZMETİ İLKELERİ

MADDE 13

(1) Evrensel posta hizmetinin gerçekleştirilmesi amacıyla yapılan düzenlemelerde aşağıdaki ilkeler göz önüne alınır:

- a) Posta hizmetinin etkin, verimli, kaliteli, süratli bir şekilde ve karşılanabilir bir ücretle ülkenin her yerinde sunulması
- b) Bakanlık tarafından istisna tutulan durumlar haricinde, herkesin evrensel posta hizmetlerinden yararlanmasının sağlanması ve posta hizmetinin haftada beş iş gününden az olmamak kaydıyla verilmesi
- c) Posta hizmetine ilişkin uluslararası sözleşmelerde belirtilen boyutlarda ve ağırlığı iki kilograma kadar olan posta gönderileri ile yirmi kilograma kadar olan posta koli veya kargolarının kabulü, toplanması, işlenmesi, sevki, dağıtımı ve tesliminin sağlanması
- ç) Kayıtlı ve değer konulmuş veya sigortalı gönderilere ilişkin hizmetlerin verilmesi
- d) Posta gönderilerinin kaybı, çalınması veya hasarı hâlinde sorumluluk üstlenilmesi
- e) Posta hizmetlerinin sunulmasında dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle herhangi bir ayırım yapılmaması
- f) Genel ahlak ve sağlık kurallarına uyulması ve millî güvenlik ile kamu düzeni gereklerine ve acil durum ihtiyaçlarına öncelik verilmesi

- g) Olağanüstü hâller haricinde hizmete ara verilmemesi ve hizmetin durdurulmaması
- ğ) Sosyal desteğe ihtiyacı olanların evrensel posta hizmetinden yararlanabilmesine yönelik tedbirlerin alınması

EVRENSEL POSTA HİZMETİNİN KAPSAMI

MADDE 14

(1) Evrensel posta hizmeti;

- a) İki kilograma kadar olan posta gönderilerinin,
 - b) Yirmi kilograma kadar olan posta koli veya kargolarının,
 - c) Basılmış kâğıtların,
 - ç) Görme engellilere özgü yazıların,
- kabulü, toplanması, işlenmesi, sevki, dağıtımı ve teslimini kapsar.

(2) Evrensel posta hizmetinin kapsamı; ülkenin coğrafi, sosyal, kültürel, ekonomik, ticari şartları göz önünde bulundurularak Kurumun görüşlerini alarak Bakanlıkça yapılacak teklif üzerine Bakanlar Kurulunca yeniden belirlenebilir.

(3) Görme engellilere özgü yazı içeren gönderiler, özel hizmet ücretleri hariç, posta ücretinden muafıdır.

EVRENSEL POSTA HİZMETİ GELİRLERİ VE TAHSİLİ

MADDE 15

(1) Evrensel posta hizmeti gelirleri ve tahsil esasları aşağıda belirtilmiştir:

- a) Hizmet sağlayıcılarınca; cari yılda üçer aylık dönemlerde geçici kurumlar vergisi kapsamında vermiş oldukları beyanname ekinde yer alan ve gelir tablosunun net satışlar kısmında belirtilen tutardan şirketin posta hizmetlerinden elde ettiği net satış hasılatına isabet eden miktarın yüzde 2'si geçici kurumlar vergisi beyannamesinin verildiği ayı takip eden ayın sonuna kadar,
- b) Kurumca, bu kanun uyarınca posta hizmetlerine ilişkin verilen idari para cezalarının yüzde 20'si tahsil edildiği ayı takip eden ayın sonuna kadar bakanlığa bildirilir. Bu meblağlar aynı süre içinde, Bakanlığın merkez muhasebe birimi hesabına aktarılır ve bütçeye evrensel posta hizmeti gelirleri adı altında gelir olarak kaydedilir. Ayrıca, Kurumca bu Kanun

kapsamında yapılan yetkilendirme nedeniyle merkez muhasebe birimi hesabına yatırılan yetkilendirme ücretinin yüzde 25'i yatırıldığı ayı takip eden ayın sonuna kadar bütçeye evrensel posta hizmeti gelirleri adı altında gelir olarak kaydedilir.

(2) Birinci fıkranın (a) bendinde belirtilen süre içinde ödenmeyen tutarlar, Bakanlığın ilgili vergi dairesine yapacağı başvuru üzerine, 6183 sayılı Kanun hükümlerine göre takip ve tahsil edilir. Vergi dairelerince yapılan tahsilatlaritesi ayın sonuna kadar Bakanlığın merkez muhasebe birimi hesabına aktarılır. Süresinde ödenmeyen katkı paylarına, 6183 sayılı Kanunun 51 inci maddesine göre gecikme zammı uygulanır.

(3) Bakanlar Kurulu, birinci fıkrada belirtilen oranları iki katına kadar artırmaya veya yarısına kadar indirmeye veya kanuni oranlarına getirmeye yetkilidir.

(4) Evrensel posta hizmet yükümlüsü ya da sağlayıcılarının evrensel hizmet sağlama yükümlülükleri nedeniyle ortaya çıkan evrensel posta hizmetinin net maliyeti ile bu kapsamda yapılacak diğer harcamaları karşılamak için Bakanlık bütçesinde her yıl evrensel posta hizmet gelirleri tahmini kadar ödenek öngörülür. Evrensel posta hizmetleri için ödenek ihtiyacı bu hizmet gelirleri tahmininden fazla olması hâlinde yeterli ödenek Bakanlık bütçesinde öngörülür. Bu amaçla konulan ödenek münhasıran, bu Kanunla Bakanlığa verilen görevlerin yerine getirilmesi için kullanılır.

(5) Evrensel posta hizmeti gelirlerinin tahsili ve giderlerin yapılmasına ilişkin usul ve esaslar Bakanlık ile Maliye Bakanlığının müştereken hazırlayacağı yönetmelikle belirlenir.

EVRENSEL POSTA HİZMETİNİN NET MALİYETİ VE BİLDİRİMİ

MADDE 16

(1) Evrensel posta hizmetinin net maliyeti; evrensel posta hizmet yükümlüsü ya da sağlayıcısının, hizmetleri evrensel posta hizmeti kapsamında karşılamadığı zaman ile evrensel posta hizmet yükümlüsü ya da sağlayıcısı olarak karşıladığı zamanki net maliyetleri arasındaki fark esas alınarak hesaplanır. Ancak, evrensel posta hizmetinin net maliyetinin hesaplanmasında, hizmet sağlayıcılarının evrensel posta hizmet yükümlüsü ya da sağlayıcısı olması dolayısıyla elde edeceği diğer gelirler de göz önüne alınarak değerlendirme yapılır. Evrensel posta hizmet yükümlülüğünün getirdiği ilave maliyet yükünü ortaya çıkaran bu hesaplama net maliyetler üzerinden yapılır. Bu amaçla evrensel posta hizmet yükümlüsü tekele tabi ve tekel dışı gönderiler için ayrı hesap tutmak zorundadır.

(2) Evrensel posta hizmet yükümlüsü veya sağlayıcıları her yılın sonunda evrensel posta hizmeti kapsamındaki hizmetleri karşılamanın net maliyetini Bakanlığa bildirir.

(3) Bakanlık, net maliyetin gerçekleşip gerçekleşmediğine dair evrensel posta hizmet yükümlüsünü ve evrensel posta hizmet sağlayıcısını denetler veya masrafları evrensel posta hizmeti gelirlerinden karşılanmak üzere bağımsız denetçiler tarafından denetlenmesini sağlar, evrensel posta hizmetinin net maliyetini onaylar ve gerçekleşen net maliyeti öder.

ALTINCI BÖLÜM

Tarifeler, Kullanıcıların Korunması ve Rekabetin Sağlanması

TARİFELER VE KULLANICILARIN KORUNMASI

MADDE 17

(1) Tarifelerin uygulanması ve kullanıcıların korunmasına ilişkin usul ve esaslar şunlardır:

- Hizmet sağlayıcısı, yetki belgesi çerçevesinde sunmaya yetkili olduğu hizmetler için tarife hazırlamak, kullanıcılar nezdinde tarifelere ilişkin hususların adil ve şeffaf olmasını sağlamak zorundadır.
- Tarifeler, Kurum tarafından belirlenen alt ve üst sınırlar ile posta hizmetlerinin sunulmasında uygulanacak tarifelere ilişkin ilgili mevzuat ve 7/12/1994 tarihli ve 4054 sayılı Rekabetin Korunması Hakkında Kanun hükümleri saklı kalmak kaydıyla serbestçe belirlenir.
- Tarifelerin, benzer konumdaki kullanıcılar arasında haklı nedenlerin varlığı dışında ayırım gözetilmeksizin düzenlenmesi, adil ve şeffaf olması, sunulan posta hizmetlerine ilişkin maliyetleri yansıtmaması, yıkıcı veya aşırı fiyatları da içerecek şekilde rekabetin engellenmesi, bozulması veya kısıtlanmasına neden olacak ücretleri ihtiva etmemesi, bir hizmetin maliyetinin diğer bir hizmetin ücreti yoluyla desteklenmesi veya karşılanmasına yol açacak şekilde belirlenmemesi esastır.
- Tarifelerin, teknolojik gelişmeyi ve yeni teknolojilerin karşılanabilir ücretlerle kullanılmasına olanak veren yatırımları teşvik edecek nitelikte olması esastır.
- Kullanıcı menfaatlerinin gözetilmesi ve posta sektöründe rekabetin tesisi amacıyla Kurum tarafından etkin piyasa gücüne sahip hizmet sağlayıcılarına tarifelerin onaylanması, düzenlenmesi, izlenmesi ve denetlenmesine ilişkin yükümlülükler getirilebilir.

(2) Millî güvenlik ile kamu düzeni gereklerine ve acil durum ihtiyaçlarına ait düzenlemeler, ilgili bakanlıkların ihtiyaçları ve görüşleri dikkate alınarak Bakanlığın teklifi ve Bakanlar Kurulu kararıyla belirlenir.

(3) Tarifelerin onaylanması, uygulanması, bildirim, ilanı, izlenmesi ve denetlenmesi ile kullanıcıların korunmasına ilişkin usul ve esaslar Kurum tarafından çıkarılan yönetmelikle düzenlenir.

REKABETİN SAĞLANMASI

MADDE 18

(1) Kurum, 4054 sayılı Kanun hükümleri saklı kalmak kaydıyla, posta sektöründe rekabete aykırı davranış ve uygulamaları resen veya şikâyet üzerine incelemeye, soruşturmaya ve rekabetin tesisine yönelik gerekli gördüğü tedbirleri almaya, görev alanına giren konularda bilgi ve belgelerin sağlanmasını talep etmeye yetkilidir.

(2) Rekabet Kurulu, posta sektörüne ilişkin olarak yapacağı inceleme ve tetkiklerde, birleşme ve devralmalara ilişkin olarak vereceği kararlar da dâhil olmak üzere posta sektörüne ilişkin olarak vereceği kararlarda, Kurumun görüşünü ve Kurumun yapmış olduğu düzenleyici işlemleri dikkate alır.

YEDİNCİ BÖLÜM

İdari Yaptırımlar ve Dava Hakkı

İDARİ YAPTIRIMLAR

MADDE 19

(1) Kurum; mevzuata ve yetkilendirme şartlarına aykırılık hâlinde hizmet sağlayıcılarına bir önceki takvim yılındaki net satışlarının yüzde 3'üne kadar idari para cezası uygulamaya, millî güvenlik, kamu düzeni veya kamu hizmetinin gereği gibi yürütülmesi ve kanunlarla getirilen hükümlerin uygulanması amacıyla gerekli tedbirleri almaya, üç aydan az olmamak üzere altı aya kadar posta hizmeti faaliyetini durdurmaya veya yetkilendirmeyi iptal etmeye yetkilidir.

(2) Kurum, mevzuata ve yetkilendirme şartlarına aykırı davranan hizmet sağlayıcısının faaliyete yeni başlamış olması hâlinde bin liradan bir milyon liraya kadar idari para cezası ile bu Kanunda belirtilen diğer idari yaptırımları uygulamaya yetkilidir.

(3) Kabulü yasak olan maddeleri postayla gönderenler ile 7 nci madde hükümlerine aykırı hareket edenlere gönderi ücretinin beş yüz katı tutarında idari para cezası uygulanır.

(4) 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun 124 üncü ve 132 nci maddeleri kapsamına giren suçların hizmet sağlayıcılarının çalışanlarınca işlenmesi hâlinde verilecek cezalar iki katına kadar artırılır.

(5) Yetki belgesi almaksızın posta hizmeti verenlerin tesisleri Kurumun talebi üzerine o yer mülki amirince kapatılarak faaliyetlerine son verilir.

(6) Yetki belgesi almaksızın posta hizmeti verenler hakkında bin günden on bin güne kadar adli para cezasına hükmolunur.

(7) Kurum tarafından yetki belgesi iptal edilen hizmet sağlayıcıları ve bu hizmet sağlayıcılarının hisselerinin en az yüzde 20'sine sahip ortakları ile tüzel kişiliği idareye yetkili kişilere ve bunlar tarafından kurulmuş şirketlere iptal sebepleri göz önünde bulundurularak üç yıla kadar yeniden yetki belgesi verilmez.

(8) Kurum tarafından verilen idari para cezaları hiçbir şekilde cezayı ödeyen hizmet sağlayıcısı tarafından hazırlanacak tarifelerde maliyet unsuru olarak yer alamaz.

(9) Kurum tarafından verilen idari para cezaları tebliğ tarihinden itibaren bir ay içinde Kuruma ödenir. Bu süre içinde ödenmeyen idari para cezaları, Kurumun bildiri üzerine ilgili vergi dairesince 6183 sayılı Kanun hükümlerine göre tahsil edilir. Tahsil edilen idari para cezalarının yüzde 20'si, 15 inci maddenin birinci fıkrasının (b) bendi uyarınca bütçeye evrensel posta hizmeti gelirleri adı altında gelir kaydedildikten sonra, kalan kısmın yüzde 50'si Kurum hesaplarına aktarılır, yüzde 50'si ise genel bütçeye gelir kaydedilir.

(10) Bu maddenin uygulanmasına ve bu Kanunda öngörülen yükümlülüklerin hizmet sağlayıcıları tarafından yerine getirilmemesi hâlinde uygulanacak idari para cezalarına ve diğer idari tedbirlere ilişkin hususlar Kurum tarafından çıkarılan yönetmelikle düzenlenir.

DAVA HAKKI

MADDE 20

(1) Kurumun her türlü idari karar, eylem ve işlemleri ile idari yaptırım kararlarına karşı yetkili idare mahkemesinde dava açılabilir. Kurum kararlarına karşı açılan her türlü dava öncelikli işlerden sayılır.

(2) Kurum tarafından açılacak davalarda teminat aranmaz.

İKİNCİ KISIM

Posta ve Telgraf Teşkilatı Anonim Şirketi

BİRİNCİ BÖLÜM

Kuruluş, Faaliyet Konuları ve Nitelikleri

KURULUŞ

MADDE 21

(1) Bu Kanun ile kuruluş ve tescile ilişkin hükümleri hariç olmak üzere 6102 sayılı Kanun ve özel hukuk hükümlerine tabi Posta ve Telgraf Teşkilatı Anonim Şirketi unvanı altında bir anonim şirket kurulmuştur.

(2) PTT'nin sermayesinin tamamı Hazineye aittir. Hazine Müsteşarlığının mülkiyet hakkı ile kâr payı hakkı saklı kalmak üzere ve kamunun pay sahipliğinden kaynaklanan bütün mali hakları Hazine Müsteşarlığında kalmak kaydıyla Hazine Müsteşarlığının PTT'deki pay sahipliğine dayanan oy, yönetim, temsil, denetim gibi hak ve yetkileri Bakanlık tarafından kullanılır. Bu hak ve yetkilerin kullanımına ilişkin her türlü mali ve hukuki sorumluluk Bakanlığa aittir.

(3) PTT, bu Kanun ve 6102 sayılı Kanunun bu Kanuna aykırı olmayan hükümlerine göre Kalkınma Bakanlığının görüşü ve Hazine Müsteşarlığının bağlı olduğu Bakanın uygun görüşü alınarak hazırlanan esas sözleşmesinin Genel Kurul tarafından onaylanmasını müteakip yapılacak tescil ve ilan ile faaliyete geçer. Esas sözleşmede yapılacak değişikliklerde Kalkınma Bakanlığının görüşü ve Hazine Müsteşarlığının bağlı olduğu Bakanın uygun görüşü aranır. 6102 sayılı Kanunun aynı ve nakdi sermayesinin vaz'ına müteallik hükümleri ile 414 üncü madde hükmü PTT hakkında uygulanmaz.

(4) 16/7/1965 tarihli ve 697 sayılı Ulaştırma ve Haberleşme Hizmetlerinin Olağanüstü Hallerde ve Savaşta Ne Suretle Yürütüleceğine Dair Kanun ile millî güvenlik ve kamu düzeni gerekleri ve sıkıyönetim ve seferberlik hâllerinde posta hizmetlerinin yürütülmesine ilişkin özel kanunların hükümleri saklıdır.

FAALİYET KONULARI VE NİTELİKLERİ

MADDE 22

(1) PTT; yurt içinde ve yurt dışında her türlü taşımacılık hizmetlerini de içerecek şekilde posta, koli, kargo ve lojistik hizmetleri, pul basımı ve satımı, denetlemeye ilişkin hükümleri saklı kalmak kaydıyla, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanununa tabi olmaksızın, anılan Kanun kapsamında belirtilen faaliyet konuları ile ilgili olarak bankalarla yapacağı sözleşmeler doğrultusunda bankalara destek hizmeti, parasal posta hizmeti, ödeme hizmeti sunma, adres bilgi

kayıt sistemi ve elektronik sertifika hizmet sağlayıcılığı, elektronik ortam dâhil her türlü tebligat ve telgraf hizmetine ilişkin faaliyetler ile esas sözleşmesinde belirlenen diğer faaliyetleri yürütür.

(2) PTT, 2/4/1987 tarihli ve 3346 sayılı Kamu İktisadi Teşebbüsleri ile Fonların Türkiye Büyük Millet Meclisince Denetlenmesinin Düzenlenmesi Hakkında Kanun hükümlerine tabidir.

(3) PTT'nin teşkilatı, sermaye miktarı, hisseleri, hesapları ve kârın dağıtımına ilişkin esaslar esas sözleşmesinde gösterilir.

(4) PTT'nin yurt içinde ve yurt dışında şirket kurma veya kurulu bulunan şirketlere ortak olmasına ilişkin usul ve esaslar Bakanlar Kurulu tarafından belirlenir.

(5) PTT, uluslararası birlik ve kuruluşların çalışmalarında, işletmeci olarak posta sektörünü temsil etmeye ve protokol yapmaya yetkilidir.

İKİNCİ BÖLÜM

Teşkilatlanma

TEŞKİLAT

MADDE 23

(1) PTT'nin organları şunlardır:

- Genel Kurul
- Yönetim Kurulu
- Genel Müdürlük

GENEL KURUL

MADDE 24

(1) Genel Kurul; yıllık faaliyet raporu ile bilanço ve kâr zarar hesaplarını inceleyerek Yönetim Kurulunun ibrasını karara bağlar. Genel Kurul ayrıca, bu Kanun hükümleri saklı kalmak kaydıyla, 6102 sayılı Kanun ve ilgili kanunlarda belirtilen görevleri yapar ve yetkileri kullanır.

YÖNETİM KURULU

MADDE 25

(1) Yönetim Kurulu, Genel Müdür dâhil beş üyeden oluşur. Dört üye Bakanın, bir üye Hazine Müsteşarlığının bağlı olduğu Bakanın teklif ettiği adaylar arasından Genel Kurul tarafından atanır.

(2) Yönetim Kurulu üyeliklerine atanacakların 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununda yer alan memur olarak atanacaklarda aranan nitelikleri haiz olması şarttır. Görev süresi sona eren üyeler tekrar atanabilir.

(3) Yönetim Kurulu karar organı olup, PTT'yi idare, ilzam ve idari ve adli merciler nezdinde temsil eder ve PTT'nin temsil ve idaresinden Genel Kurula karşı sorumludur. Yönetim Kurulu 6102 sayılı Kanun, esas sözleşme ve Genel Kurulca verilen yetkilerin yanı sıra aşağıdaki yetkileri kullanır ve görevleri yerine getirir:

- İş yerlerinde kabul edilen gönderilerin kabul ve teslim şartları ile türünü ve sınıfını belirlemek
- Sunulan tüm hizmetlerin ücretlerini ve ödeme esaslarını belirlemek
- Yurt içinde ve yurt dışında lüzum göreceği yerlerde iş yeri açılmasına, kapatılmasına ve faaliyet alanıyla ilgili uluslararası oluşumlara katılmaya karar vermek
- Pul satıcılıkları ve acentelik hizmetlerinin karşılığında alınacak komisyon veya diğer ödemeleri belirlemek
- Posta pulları, posta kartları ile ilk ve özel gün zarfları bastırmaya ve satışa çıkarmaya karar vermek
- Faaliyet ve hizmet alanlarına ilişkin olarak gerçek ve tüzel kişilerle sözleşmeler imzalanması veya ortaklıklar kurulmasına, postaların ayırım ve dağıtım işleri için hizmet satın alınmasına karar vermek
- PTT'nin daha etkin ve verimli çalışması için personel ücreti ve diğer hususlarla ilgili performans kriterlerini belirlemek
- Genel Kurulun onayına sunulmak üzere, PTT'nin stratejik planına uygun olarak Kalkınma Bakanlığı ve Hazine Müsteşarlığının görüşünü alarak, PTT'nin mali ve mali olmayan performans hedeflerini hazırlamak ve Genel Kurul tarafından onaylanan işletme bütçesini Kalkınma Bakanlığı ve Hazine Müsteşarlığına iletme
- Yurt içinde ve yurt dışında şirket kurulması veya kurulu bulunan şirketlere ortak olunması ve bu şirketlerin devrine ilişkin usul ve esasların belirlenmesi hakkında Bakanlığa görüş bildirmek
- Faaliyetlerin etkin bir şekilde yürütülebilmesi için gerekli organizasyonu ve çalışma usullerini tespit etmek ve Genel Müdürlükçe hazırlanan yönetmelik ve yönergeleri onaylamak

(4) PTT Genel Müdürü ve Yönetim Kurulu üyelerine, her yıl Yüksek Planlama Kurulu tarafından PTT için belirlenen miktarı aşmayacak şekilde Genel Kurul tarafından tespit edilen miktarlarda aylık ücret ve diğer ödemeler yapılabilir. Genel Kurul, Yönetim Kurulu üyelerinin mali haklarını belirlerken performans hedefleri gerçekleştirmelerini de dikkate alır. Yönetim Kurulu üyeliği görevi 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununa göre zorunlu olarak sigortalı olmayı gerektirmez ve Yönetim Kurulu Başkan ve üyelerine bu fıkra gereğince ödenen ücretler sigorta primine esas kazanca dâhil edilmez.

(5) Yönetim Kurulu sınırlarını açıkça belirlemek şartıyla yetkilerinden bir kısmını Genel Müdüre devredebilir. Ancak, yetki devri Yönetim Kurulunun sorumluluğunu kaldırmaz.

(6) PTT Genel Müdürü ve Yönetim Kurulu üyelerinin görevleri sebebiyle işledikleri suçlardan dolayı yargılanmaları, ilgili Bakanın iznine bağlı olup, bu konuda 2/12/1999 tarihli ve 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun hükümleri uygulanır.

GENEL MÜDÜRLÜK

MADDE 26

- Genel Müdürlük; Genel Müdür, genel müdür yardımcıları ve hizmet birimlerinden oluşur.
- Genel Müdürlüğün teşkilat yapısı ve hizmet birimleri esas sözleşmeyle düzenlenir.
- Genel Müdür, Genel Kurulca atanır.

(4) Genel Müdür, Yönetim Kurulunun devredilemeyeceğini belirterek verdiği yetkiler hariç, sınırlarını açıkça belirlemek şartıyla, yetkilerinden bir kısmını astlarına devredebilir. Ancak, yetki devri Genel Müdürün sorumluluğunu kaldırmaz.

ÜÇÜNCÜ BÖLÜM

Personel Statüsü

SÖZLEŞMELİ PERSONEL

MADDE 27

(1) PTT personeli, 657 sayılı Kanun ve diğer kanunların sözleşmeli personel hakkındaki hükümlerine tabi olmaksızın idari hizmet sözleşmesi ile istihdam edilir.

(2) Kamu Personel Seçme Sınavına katılanlar arasından seçilecek olan sözleşmeli personelin; işe alma, unvan, sayı, atama, görevlendirme, eğitim, terfi, görevde yükselme, disiplin, izin, görevden alma, sözleşmenin yenilenip yenilenmemesi veya sona erdirilmesine ilişkin hususlar Bakanlar Kurulu kararı ile yürürlüğe konulan yönetmelikle düzenlenir.

(3) Sözleşmeli personelin aylık ücret, ikramiye ve diğer mali ve sosyal hakları ile sözleşme esasları Yönetim Kurulunca belirlenir. Ancak, avukat vekâlet ücreti hariç, aylık ücret, her türlü sosyal yardım, zam, tazminat, ödenek ve diğer adlar altında yapılan bütün ödemelerin aylık ortalaması, Yüksek Planlama Kurulunca PTT için tespit edilen üst sınırı aşamaz.

(4) PTT lehine sonuçlanan dava ve icra takipleri nedeniyle hükme bağlanarak karşı taraftan tahsil olunan avukat vekâlet ücretlerinin dağıtılması 26/9/2011 tarihli ve 659 sayılı Genel Bütçe Kapsamındaki Kamu İdareleri ve Özel Bütçeli İdarelerde Hukuk Hizmetlerinin Yürütülmesine İlişkin Kanun Hükmünde Kararname hükümlerine göre yapılır.

(5) Sözleşmeli personel, sosyal güvenlikleri bakımından 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi hükümlerine tabidir. Bu personele, 657 sayılı Kanunun 4 üncü maddesinin (B) fıkrası kapsamında istihdam edilenlere ilişkin usul ve esaslar çerçevesinde iş sonu tazminatı ödenir.

DÖRDÜNCÜ BÖLÜM

Ücretler, Sorumluluk ve Uygulama Alanı

ÜCRETLER

MADDE 28

(1) PTT'nin faaliyetlerine ilişkin ücretlerin tam ve peşin olarak alınması esastır. Ancak, Yönetim Kurulu gerekli gördüğü takdirde farklı ödeme esasları belirleyebilir.

SORUMLULUK, BAŞVURU HAKKI VE ZAMANAŞIMI

MADDE 29

(1) Hizmet akdiyle görev yapan işçiler hariç diğer PTT çalışanları ve acenteleri, PTT'nin paralarına ve para hükmündeki evrak ve senetlerine ve diğer mevcutlarına karşı işledikleri suçlar ile bilanço, tutanak, rapor ve benzeri her türlü belge ve defterleri üzerinde işledikleri suçlar ve ifa ettikleri görevlerinden doğan suçlardan dolayı kamu görevlisi gibi cezalandırılır.

(2) PTT hizmetleri ile ilgili olarak herhangi bir talepte bulunmak ve PTT'nin sorumlu olduğu hâllerde dava etme hakkı o hizmetten yararlanana aittir.

(3) PTT hizmetleri ile ilgili olarak talepte bulunma ve dava açma hakkı faaliyet konusu işlemin tesisi tarihinden itibaren bir yılın sonunda zamanaşımına uğrar. Bu süre, PTT'ye başvuru ile kesilir ve yapılan inceleme ve araştırmaların sonucunun ilgililere bildirildiği tarihte kesildiği yerden yeniden başlar. Bu süre yeni bir başvuru ile tekrar kesilmez.

(4) PTT anlaşmazlık konusu olmayan posta hizmetine ait evrakı iki yıl saklamak zorundadır. Ancak mahkemeye, icra dairesine ve kanunla yetkili kılınmış mercilere başvurulduğunun tebliğ edilmesi hâlinde, anlaşmazlık konusu evrak ihtilaf sonuçlanıncaya kadar saklanır.

(5) Mahkemeye, icraya ve kanunla yetkili kılınmış mercilere başvurulması hâlinde zamanaşımı süresi hariç genel hükümler uygulanır.

UYGULAMA ALANI

MADDE 30

(1) Uluslararası anlaşmalarda aksine bir hüküm bulunmadıkça bu Kanun hükümleri uluslararası posta işlerinde de uygulanır.

ÜÇÜNCÜ KISIM

Çeşitli Hükümler

BİRİNCİ BÖLÜM

Değiştirilen ve Yürürlükten Kaldırılan Hükümler

DEĞİŞTİRİLEN VE YÜRÜRLÜKTEN KALDIRILAN HÜKÜMLER İLE ATIFLAR

MADDE 31

(1) 2/3/1950 tarihli ve 5584 sayılı Posta Kanunu yürürlükten kaldırılmıştır. Diğer mevzuatta 5584 sayılı Kanuna yapılan atıflar bu Kanuna yapılmış sayılır.

(2) 5/4/1983 tarihli ve 2813 sayılı Bilgi Teknolojileri ve İletişim Kurumunun Kuruluşuna İlişkin Kanunun;

a) 8 inci maddesinin ikinci fıkrasına "mesleki ve elektronik haberleşme" ibaresinden sonra gelmek üzere "veya posta hizmetleri" ibaresi eklenmiş, üçüncü fıkrası aşağıdaki şekilde değiştirilmiş ve yedinci fıkrasına "özellikle de herhangi bir telekomünikasyon şirketinde" ibaresinden sonra gelmek üzere "ve PTT veya posta sektöründe faaliyet gösteren bir şirkette" ibaresi eklenmiştir.

“Kurul Başkanıyla, telsiz hizmetlerini temsil eden bir üye, telekomünikasyon hizmetlerini temsil eden bir üye ve posta hizmetlerini temsil eden bir üye Ulaştırma, Denizcilik ve Haberleşme Bakanının göstereceği iki kat üye adayı arasından atanır.”

b) Eki (I) sayılı cetvele, ekli listede yer alan kadrolar ihdas edilerek eklenmiştir.

(3) 8/6/1984 tarihli ve 233 sayılı Kamu İktisadi Teşebbüsleri Hakkında Kanun Hükmünde Kararnameye ekli listenin “B – Kamu İktisadi Kuruluşları (KİK)” bölümünde yer alan “Türkiye Cumhuriyeti Posta İşletmesi Genel Müdürlüğü (P.İ.)” ibaresi listeden çıkarılmıştır. Diğer mevzuatta mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğüne yapılan atıflar PTT’ye yapılmış sayılır.

(4) 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununun geçici 4 üncü maddesinin beşinci fıkrasının ikinci cümlesine “Bu Kanunun 3 üncü maddesinin (g) bendinde yer alan parasal limit,” ibaresinden sonra gelmek üzere “Posta ve Telgraf Teşkilatı Anonim Şirketinin anılan bent kapsamındaki mal ve hizmet alımları ile” ibaresi eklenmiştir.

İKİNCİ BÖLÜM

Geçici ve Son Hükümler

YÖNETMELİKLER

GEÇİCİ MADDE 1

(1) Bu Kanunda öngörülen yönetmelikler, bir yıl içinde yürürlüğe konulur. Bu Kanunda öngörülen yönetmelikler yürürlüğe konuluncaya kadar mevcut yönetmelikler ile diğer düzenlemelerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur.

POSTA HİZMETLERİNİ TEMSİL EDEN KURUL ÜYESİNİN ATANMASI

GEÇİCİ MADDE 2

(1) Bu Kanunun yürürlüğe girdiği tarihten itibaren iki ay içinde 2813 sayılı Kanunun 8 inci maddesine göre posta hizmetlerini temsilen Kurula bir üye atanır. Kurulda telekomünikasyon hizmetlerini temsilen bulunan üyelere görev süresi ilk sona eren üyenin görevi sona erinceye kadar, Kurul sekiz üye olarak çalışmaya devam eder. Kurulda telekomünikasyon hizmetlerini temsilen bulunan üyelere görev süresi ilk sona eren üyenin yerine atama yapılmaz ve bu kadro başka bir işleme gerek kalmaksızın iptal edilmiş sayılır.

GÖREV SÖZLEŞMESİ

GEÇİCİ MADDE 3

(1) Görev sözleşmesi bu Kanunun yürürlüğe girdiği tarihten itibaren iki ay içinde düşüncesi alınmak üzere Danıştaya gönderilir. Danıştayın iki ay içinde düşüncesini bildirmesini müteakip, görev sözleşmesi PTT ile Kurum arasında imzalanarak yürürlüğe girer.

(2) Evrensel posta hizmet yükümlülüğü, görev sözleşmesi imzalanıncaya kadar, PTT tarafından yürütülür.

DEVİR

GEÇİCİ MADDE 4

(1) Mülkiyeti mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğüne ait taşınır ve taşınmazlar, her türlü araç, gereç, malzeme, yazılım ve donanımlar, her türlü sözleşmeler ve kredi anlaşmaları, her türlü fikrî ve sınai haklar ile sair hak, alacak ve borçları ile personeli, tescil ve ilan müteakip PTT’ye devredilmiş sayılır. Devirle ilgili tereddütleri gidermeye Bakanlık yetkilidir.

(2) PTT’nin yeniden yapılanması ile ilgili veya bu madde kapsamında düzenlenecek kâğıtlar damga vergisinden, yapılacak işlemler harçlardan, bu Kanun çerçevesinde yapılacak taşınır ve taşınmaz intikalleri veraset ve intikal vergisinden müstesnadır.

(3) Mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğünün leh ve aleyhine açılmış ve açılacak davalarda ve icra takiplerinde PTT taraf olarak kabul edilir.

MEVCUT PERSONEL

GEÇİCİ MADDE 5

(1) Bu Kanunun yürürlüğe girdiği tarihte mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğünde çalışan;

- 657 sayılı Kanuna tabi memurların,
- 22/1/1990 tarihli ve 399 sayılı Kanun Hükmünde Kararnamenin eki (I) sayılı cetvele tabi kadrolu personelin,
- 399 sayılı Kanun Hükmünde Kararnamenin eki (II) sayılı cetvele tabi sözleşmeli personelin,
- İş sözleşmesi ile görev yapan işçilerin,

mevcut statüleri ile PTT'de istihdamlarına devam olunur.

(2) Birinci fıkrada belirtilen personelin; avukatlık vekâlet ücreti dâhil özlük ve mali hakları aynen korunur.

PERSONEL STATÜSÜ DEĞİŞİKLİĞİ

GEÇİCİ MADDE 6

(1) Mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğünde 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendine tabi olarak çalışan ve mevcut statülerinde PTT'de istihdamına devam olunan personel ile işçi statüsünde istihdam edilen personelden isteyenler Yönetim Kurulunca belirlenen esaslar çerçevesinde bu Kanunda tanımlanan sözleşmeli personel statüsüne geçirilebilir, geçmek istemeyenler ile geçmesi uygun görülmeyenlerin tabi olduğu mevzuatına göre istihdamına devam olunur.

(2) Geçici 5 inci maddenin birinci fıkrasının (a), (b) ve (c) bentleri kapsamında çalışmakta iken birinci fıkra kapsamında sözleşmeli personel statüsüne geçirilenlerden;

- 5510 sayılı Kanunun geçici 4 üncü maddesi uyarınca haklarında 8/6/1949 tarihli ve 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu hükümleri uygulananların sözleşmeli olarak atandıkları tarihten başlayarak otuz gün içinde 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendine göre sigortalı olma talebinde bulunmamaları hâlinde, emekli kesenekleri kendilerince, kurum karşılıkları PTT tarafından karşılanmak suretiyle 5434 sayılı Kanun ile ilgileri devam ettirilir. Bu şekilde 5434 sayılı Kanunla ilgileri devam ettirilenden emeklilik hak ve yükümlülüklerinin tespitinde, önceden emeklilik hak ve yükümlülüklerine esas alınmakta olan kadro, görev veya pozisyonları aynı şekilde dikkate alınmaya devam olunur. Ayrıca, bu şekilde ilgi devamında geçen süreleri kıdem aylıklarının hesabında dikkate alınır ve bunların emeklilik keseneğine esas aylık kazanılmış hak aylık derece ve kademeleri de genel hükümler çerçevesinde yükseltilmeye ve ilerletilmeye devam olunur. 5510 sayılı Kanunun geçici 4 üncü maddesi gereğince 5434 sayılı Kanuna göre emekli keseneği ve kurum karşılığı ödenenlerden 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendine göre sigortalı olma talebinde bulunanların sigorta primleri ile sosyal güvenliğe ilişkin diğer hak ve yükümlülükleri ise 5510 sayılı Kanunun ilgili hükümlerine göre belirlenir ve geçici 5 inci maddenin birinci fıkrasının (a), (b) ve (c) bentleri kapsamında geçmiş hizmet süreleri, iş sonu tazminatına hak kazanmada ve hesabında dikkate alınır.
- 5510 sayılı Kanunun yürürlüğe girdiği tarihten sonra göreve başlayan ve aynı Kanunun 4 üncü maddesinin birinci fıkrasının (c) bendi kapsamında sigortalı sayılmak suretiyle sigorta primine esas kazançları aynı Kanunun 80 inci maddesine göre belirlenenler ise taleplerine bakılmaksızın 5510 sayılı Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılır.

(3) İşçi statüsünde istihdam edilmekte iken bu madde kapsamında sözleşmeli personel statüsüne geçirilenlerin İş Kanununa tabi olarak geçirdikleri hizmet süreleri, yıllık izin sürelerinin tespitinde dikkate alınır. Bunların, bu maddenin yürürlüğe girdiği tarihteki yıl içinde hak kazandığı hâlde henüz kullanmadığı yıllık ücretli izin süresi ile bir önceki yılda yazılı olarak talepte bulunduğu hâlde kullanılmasına izin verilmeyen yıllık ücretli izin süreleri sözleşmeli personel statüsüne geçirildikten sonraki iki yıl içinde kullanılması kaydıyla saklı tutulur ve kendilerine kullanılmamış yıllık ücretli izin süreleri sebebiyle bir ücret ödenmez. Bu şekilde sözleşmeli personel statüsüne geçirilenlere iş mevzuatına göre herhangi bir tazminat ödenmez. Bu personelin önceden kıdem tazminatı ödenmiş süreleri hariç, kıdem tazminatına esas olan toplam hizmet süreleri, 657 sayılı Kanunun 4 üncü maddesinin (B) fıkrası kapsamında istihdam edilenlere ilişkin usul ve esaslarda belirtilen iş sonu tazminatına hak kazanmada ve hesabında dikkate alınır. Bunlara, bu maddenin yürürlüğe girdiği tarihten önce ilave tediye veya ikramiye ödenmiş olması hâlinde ödenen tutarların bu maddenin yürürlüğe girdiği tarihten sonraki çalışılmayan günlere tekabül eden kısmı geri alınır.

EMEKLİLİK

GEÇİCİ MADDE 7

(1) Mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğünde istihdam edilen 657 sayılı Kanuna tabi memur veya 399 sayılı Kanun Hükmünde Kararnamenin eki (I) ve (II) sayılı cetvele tabi personelden emekli aylığı bağlanmasına hak kazanmış olanlardan bu Kanunun yürürlüğe girdiği tarihten itibaren üç ay içinde emeklilik başvurusunda bulunanların emekli ikramiyeleri, bu Kanunun yürürlüğe girdiği tarih itibarıyla;

- Yaş haddinden emekliliğine bir yıldan daha az süre kalanlar hariç olmak üzere, yaş haddinden emekliliğine en fazla üç yıl kalanlar için yüzde 25,
 - Yaş haddinden emekliliğine üç yıldan fazla beş yıldan az kalanlar için yüzde 30,
 - Yaş haddinden emekliliğine beş yıl ve daha fazla kalanlar için yüzde 40,
- fazlasıyla ödenir.

(2) Emekli aylığı bağlanması şartlarını 2013 yılı sonuna kadar haiz olacaklara, bu hakkı kazandıkları tarihten itibaren üç ay içinde emeklilik başvurusunda bulunmaları hâlinde emekli ikramiyeleri yüzde 40 fazlasıyla ödenir.

(3) Bu madde uyarınca yapılan emeklilik başvurularında emeklilik tarihi olarak daha sonraki bir tarih gösterilemez, başvurular herhangi bir kayda bağlanamaz ve geri alınamaz. Bu kapsamda emekli olan personel, emekli oldukları tarihten itibaren beş yıl süreyle PTT'de istihdam edilemez.

AĞIRLIK VE ÜCRET BELİRLENMESİ

GEÇİCİ MADDE 8

(1) 6 ncı maddenin birinci fıkrasının (a) bendine göre Bakanlar Kurulu tarafından yurt içi ve yurt dışı haberleşme gönderileri ile ilgili ağırlık ve ücret belirleninceye kadar, bu Kanunun yürürlüğe girdiği tarihten önceki mevzuatın ilgili hükümlerinin uygulanmasına devam olunur.

GENEL KURUL

GEÇİCİ MADDE 9

(1) PTT A.Ş.'nin ilk Genel Kurulu oluşuncaya kadar, Bakanlık bu Kurulun görevlerini yapar ve yetkilerini kullanır.

MEVCUT İŞLERİN YÜRÜTÜLMESİ

GEÇİCİ MADDE 10

(1) Bu Kanun ile PTT'ye verilen görev ve hizmetler, görev sözleşmesi imzalanıncaya kadar mülga T.C. Posta ve Telgraf Teşkilatı Genel Müdürlüğü organları ve personeli tarafından yürütülmeye devam olunur.

YÜRÜRLÜK

MADDE 32

(1) Bu Kanun yayımı tarihinde yürürlüğe girer.

YÜRÜTME

MADDE 33

(1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

KAT MÜLKİYETİ KANUNU

Kanun Numarası : 634
Kabul Tarihi : 23/6/1965
Yayımlandığı R.Gazete Tarih : 2/7/1965
Sayı : 12038

F) YENİLİK VE İLAVELER

I - FAYDALI OLANLAR

Madde 42

Kat malikleri, ana gayrimenkulün ortak yerlerinde kendi başlarında bir değişiklik yapamazlar; ortak yerlerin düzgün veya bunları kullanmanın daha rahat ve kolay bir hale konulmasına veya bu yerlerden elde edilecek faydanın çoğaltılmasına yarayacak bütün yenilik ve ilaveler, kat maliklerinin sayı ve arsa payı çoğunluğu ile verecekleri karar üzerine yapılır.

(Ek fıkra: 1/7/2005-5378/19 md.) Engellilerin yaşamı için zorunluluk göstermesi hâlinde, proje tadili kat maliklerinin en geç üç ay içerisinde yapacağı toplantıda görüşülerek sayı ve arsa payı çoğunluğu ile karara bağlanır. Toplantının bu süre içerisinde yapılamaması veya tadilat talebinin çoğunlukla kabul edilmemesi durumunda; ilgili kat malikinin talebi üzerine bina güvenliğinin tehlikeye sokulmadığını bildirir komisyon raporuna istinaden ilgili mercilerden alınacak tasdikli proje değişikliği veya krokiye göre inşaat, onarım ve tesis yapılır. İlgili merciler, tasdikli proje değişikliği veya kroki taleplerini en geç altı ay içinde sonuçlandırır. Komisyonun teşkili, çalışma usulü ile engellinin kullanımından sonraki süreç ile ilgili usul ve esaslar Bayındırlık ve İskan Bakanlığı ile Özürlüler İdaresi Başkanlığı tarafından müştereken hazırlanacak yönetmelikle belirlenir.

Bu işlerin giderleri, yeniliklerden faydalananlar tarafından, faydalanma oranına göre, ödenir.

KARAYOLLARI TRAFİK KANUNU

Kanun Numarası : 2918
Kabul Tarihi : 13/10/1983
Yayımlandığı R.Gazete Tarih : 18/10/1983
Sayı : 18195

PARK ETMENİN YASAK OLDUĞU YERLER VE HALLER

Madde 61

Taşıt yolu üzerinde;

o) (Ek: 1/7/2005-5378/31 md.) Engellilerin araçları için ayrılmış park yerlerinde,

Park etmek yasaktır.

(Değişik: 21/5/1997-4262/4 md.) Bu madde hükümlerine uymayan sürücüler 1 800 000 lira para cezası ile cezalandırılırlar.

(Ek cümle: 1/7/2005-5378/31 md.) (o) bendinin ihlali hâlinde para cezası iki kat artırılır.

ÇOCUK, HASTA VE ENGELLİ TAŞITLARI, GÖZLERİ GÖRMEYEN YAYALAR, YÜRÜYÜŞ KOLLARI

Madde 77

Bu Kanun açısından;

- Çocuk, hasta ve engellilere ait motorsuz taşıtların sürücülerine, yayalarla ilgili hükümler uygulanır.
- Gözleri görmeyen ve yönetmelikte gösterilen özel işaret ve benzerlerini taşıyan kişilerin, taşıt yolu üzerinde bulunmaları halinde, bütün sürücülerin yavaşlamaları ve gerekiyorsa durmaları ve yardımcı olmaları zorunludur.
- Bir yetkili veya görevli yönetimindeki yürüyüş kolları arasından geçmek yasaktır.

(Değişik: 21/5/1997-4262/4 md.) Bu maddenin birinci fıkrasının (b) bendi hükmüne uymayan sürücüler 3 600 000 lira, (c) bendi hükmüne uymayan sürücüler 1 800 000 lira para cezası ile cezalandırılırlar.

SAĞLIK HİZMET BEDELLERİNİN ÖDENMESİ

Madde 98

(Değişik: 13/2/2011-6111/59 md.) Trafik kazaları sebebiyle üniversitelere bağlı hastaneler ve diğer bütün resmi ve özel sağlık kurum ve kuruluşlarının sundukları sağlık hizmet bedelleri, kazazedenin sosyal güvencesi olup olmadığına bakılmaksızın Sosyal Güvenlik Kurumu tarafından karşılanır.

Trafik kazalarına sağlık teminatı sağlayan zorunlu sigortalarda; sigorta şirketlerince yazılan primlerin ve Güvence Hesabınca tahsil edilen katkı paylarının % 15'ini aşmamak üzere, münhasıran bu teminatın karşılığı olarak Hazine Müsteşarlığınca sigortacılık ilkeleri çerçevesinde maktu veya nispi olarak belirlenen tutarın tamamı sigorta şirketleri ve 3/6/2007 tarihli ve 5684 sayılı Sigortacılık Kanununun 14 üncü maddesinde düzenlenen durumlar için Güvence Hesabı tarafından Sosyal Güvenlik Kurumuna aktarılır. Söz konusu tutar, ilgili sigorta şirketleri için sigortacılık ilkelerine göre ayrı ayrı belirlenebilir. Aktarım ile sigorta şirketlerinin ve Güvence Hesabının bu teminat kapsamındaki yükümlülükleri sona erer. Hazine Müsteşarlığının bağlı bulunduğu Bakanlığın teklifi üzerine Bakanlar Kurulu söz konusu tutarı % 50'sine kadar artırmaya veya azaltmaya yetkilidir.

Bu madde çerçevesinde sigorta şirketleri ve Güvence Hesabı tarafından ödenecek meblağın süresinde ödenmemesi halinde 31/5/2006 tarihli ve 5510 sayılı Kanunun 89 uncu maddesinin ikinci fıkrası uygulanır.

Sigorta şirketleri ve Güvence Hesabından Sosyal Güvenlik Kurumuna aktarılabilecek meblağın belirlenmesi ve ödenmesi ile sağlık hizmetleri için teminat sağlanan sigortalıların tespiti ve bu maddenin uygulanmasına ilişkin diğer usul ve esaslar Sağlık Bakanlığı ve Sosyal Güvenlik Kurumunun görüşü alınarak Hazine Müsteşarlığınca belirlenir. Trafik kazası sebebiyle Sağlık Bakanlığınca bağlı sağlık kurumlarınınca gerçekleştirilen tedavi giderleri bakımından, Sosyal Güvenlik Kurumu tarafından Sağlık Bakanlığınca yapılacak ödemeye ilişkin usul ve esaslar Sosyal Güvenlik Kurumu ve Sağlık Bakanlığı tarafından ayrıca belirlenir.

**EVRENSEL HİZMET
KANUNU**

Kanun Numarası : 5369
Kabul Tarihi : 16/6/2005
Yayımlandığı R.Gazete Tarih : 25/6/2005
Sayı : 25856

İLKELER

Madde 3

Evrensel hizmetin sağlanmasında ve bu hususta yapılacak düzenlemelerde aşağıdaki ilkeler göz önüne alınır:

- Evrensel hizmetten, Türkiye Cumhuriyeti sınırları içerisinde yaşayan herkes, bölge ve yaşadığı yer ayrımı gözetilmeksizin yararlanır.
- Evrensel hizmet, fert başına gayrisafi yurt içi hasıla tutarı da göz önünde bulundurularak karşılanabilir ve makul fiyat seviyesinde sunulur.
- Düşük gelirli, engelliler ve sosyal desteğe ihtiyacı olan grupların da evrensel hizmetten yararlanabilmesi için uygun fiyatlandırma ve teknoloji seçeneklerinin uygulanabilmesine yönelik tedbirler alınır.
- Evrensel hizmet, önceden belirlenmiş hizmet kalitesi standartlarında sunulur.
- Evrensel hizmetin sunulmasında ve ulaştırılmasında devamlılık esastır.

NOTERLİK KANUNU

Kanun Numarası : 1512
Kabul Tarihi : 18/1/1972
Yayımlandığı R.Gazete Tarih : 5/2/1972
Sayı : 14090

İLGİLİNİN İŞİTME, KONUŞMA VEYA GÖRME ENGELLİ OLMASI

Madde 73

(Değişik: 1/7/2005-5378/23 md.) Noter, ilgilinin işitme, konuşma veya görme engelli olduğunu anlarsa, işlemler engellinin isteğine bağlı olmak üzere iki tanık huzurunda yapılır. İlgilinin işitme veya konuşma engelli olması ve yazı ile anlaşma imkânının da bulunmaması hâlinde, iki tanık ve yeminli tercüman bulundurulur.

İMZA YERİNE İŞARET, MÜHÜR VEYA PARMAK İZİ KULLANILMASI

Madde 75

İlgililerle tanık, tercüman ve bilirkişi imza atamadıkları ve imza yerine geçen bir el işareti kullanmadıkları takdirde, varsa mühür, yoksa sol elinin başparmağı, bu da yoksa diğer parmaklarından biri bastırılır ve hangi parmağın bastırıldığı yazılır.

(Değişik ikinci fıkra: 1/7/2005-5378/24 md.) Bir noterlik işleminde imza atılmış veya imza yerine geçen el işareti yapılmış olmasına rağmen, ilgisi ister veya adına işlem yapılan ve imza atabilen görme engelliler hariç olmak üzere noter, işlemin niteliği, imzayı atan veya el işaretini yapan şahsın durumu ve kimliği bakımından gerekli görürse, yukarıdaki fıkradaki usul dairesinde ilgili, tanık, tercüman veya bilirkişinin parmağı da bastırılır. Mühür kullanılması hâlinde parmağın da bastırılması zorunludur.

Tanık, tercüman ve bilirkişinin andı noter tarafından Hukuk Yargılama Usulü Kanunu uyarınca yaptırılır.

**SPOR GENEL
MÜDÜRLÜĞÜNÜN
TEŞKİLAT VE GÖREVLERİ
HAKKINDA KANUN**

Kanun Numarası : 3289
Kabul Tarihi : 21/5/1986
Yayımlandığı R.Gazete Tarih : 28/5/1986
Sayı : 19120

GÖREV

Madde 2

Spor Genel Müdürlüğünün görevleri şunlardır

- o) (Ek: 1/7/2005-5378/33 md.) Engelli bireylerin spor yapabilmelerini sağlamak ve yaygınlaştırmak üzere; spor tesislerinin engellilerin kullanımına da uygun olmasını sağlamak, spor eğitim programları ve destekleyici teknolojiler geliştirmek, gerekli malzemeyi sağlamak, konu ile ilgili bilgilendirme ve bilinçlendirme çalışmaları ile yayınlar yapmak, spor adamları yetiştirmek, engelli bireylerin spor yapabilmesi konusunda ilgili diğer kuruluşlarla işbirliği yapmak.

**TÜKETİCİNİN
KORUNMASI HAKKINDA
KANUN**

Kanun Numarası : 4077
Kabul Tarihi : 23/2/1995
Yayımlandığı R.Gazete Tarih : 8/3/1995
Sayı : 22221

TİCARİ REKLAMLAR VE İLANLAR

Madde 16

(Değişik: 6/3/2003-4822/23 md.) Ticari reklam ve ilânların kanunlara, Reklam Kurulunca belirlenen ilkelere, genel ahlaka, kamu düzenine, kişilik haklarına uygun, dürüst ve doğru olmaları esastır.

Tüketiciyi aldatıcı, yanıltıcı veya onun tecrübe ve bilgi noksanlıklarını istismar edici, tüketicinin can ve mal güvenliğini tehlikeye düşürücü, şiddet hareketlerini ve suç işlemeyi özendirici, kamu sağlığını bozucu, hastaları, yaşlıları, çocukları ve engellileri istismar edici reklam ve ilânlar ve örtülü reklam yapılamaz.

Aynı ihtiyaçları karşılayan ya da aynı amaca yönelik rakip mal ve hizmetlerin karşılaştırmalı reklamları yapılabilir.

Reklam veren, ticari reklam veya ilânda yer alan somut iddiaları ispatla yükümlüdür.

Reklam verenler, reklamcılar ve mecra kuruluşları bu madde hükümlerine uymakla yükümlüdürler.

**BÜYÜKŞEHİR
BELEDİYESİ KANUNU**

Kanun Numarası : 5216
Kabul Tarihi : 10/7/2004
Yayımlandığı R.Gazete Tarih : 23/7/2004
Sayı : 25531

BÜYÜKŞEHİR, İLÇE VE İLK KADEME BELEDİYELERİNİN GÖREV VE SORUMLULUKLARI

Madde 7

Büyükşehir belediyesinin görev, yetki ve sorumlulukları şunlardır:

- v) Sağlık merkezleri, hastaneler, gezici sağlık üniteleri ile yetişkinler, yaşlılar, engelliler, kadınlar, gençler ve çocuklara yönelik her türlü sosyal ve kültürel hizmetleri yürütmek, geliştirmek ve bu amaçla sosyal tesisler kurmak, meslek ve beceri kazandırma kursları açmak, işletmek veya işlettirmek, bu hizmetleri yürütürken üniversiteler, yüksek okullar, meslek liseleri, kamu kuruluşları ve sivil toplum örgütleri ile işbirliği yapmak.

İlçe belediyelerinin görev ve yetkileri şunlardır:

- d) Birinci fıkrada belirtilen hizmetlerden; 775 sayılı Gecekondu Kanununda belediyelere verilen yetkileri kullanmak, otopark, spor, dinlenme ve eğlence yerleri ile parkları yapmak; yaşlılar, engelliler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak.

BÜYÜKŞEHİR BELEDİYE BAŞKANININ GÖREV VE YETKİLERİ

Madde 18

Büyükşehir belediye başkanının görev ve yetkileri şunlardır:

- m) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, engellilerle ilgili faaliyetlere destek olmak üzere engelli merkezleri oluşturmak.

BÜYÜKŞEHİR BELEDİYESİNİN GİDERLERİ

Madde 24

Büyükşehir belediyesinin giderleri şunlardır:

- j) Dar gelirli, yoksul, muhtaç ve kimsesizler ile engellilere yapılacak sosyal hizmet ve yardımlar.

Ek Madde 1

(Ek:1/7/2005-5378/40 md.) Büyükşehir belediyelerinde engellilerle ilgili bilgilendirme, bilinçlendirme, yönlendirme, danışmanlık, sosyal ve mesleki rehabilitasyon hizmetleri vermek üzere engelli hizmet birimleri oluşturulur. Bu birimler, faaliyetlerini engellilere hizmet amacıyla kurulmuş vakıf, dernek ve bunların üst kuruluşlarıyla işbirliği hâlinde sürdürürler. Engelli hizmet birimlerinin kuruluş, görev, yetki, sorumluluk ve işleyişine ilişkin usul ve esaslar Özürlüler İdaresi Başkanlığının görüşü alınarak İçişleri Bakanlığınca hazırlanacak yönetmelikle belirlenir.

TÜRK CEZA KANUNU

Kanun Numarası : 5237
Kabul Tarihi : 26/9/2004
Yayımlandığı R.Gazete Tarih : 12/10/2004
Sayı : 25611

NEFRET VE AYIRIMCILIK

MADDE 122

(1) Dil, ırk, milliyet, renk, cinsiyet, engellilik, siyasi düşünce, felsefi inanç, din veya mezhep farklılığından kaynaklanan nefret nedeniyle;

- Bir kişiye kamuya arz edilmiş olan bir taşınır veya taşınmaz malın satılmasını, devrini veya kiraya verilmesini,
- Bir kişinin kamuya arz edilmiş belli bir hizmetten yararlanmasını,
- Bir kişinin işe alınmasını,
- Bir kişinin olağan bir ekonomik etkinlikte bulunmasını,

engelleyen kimse, bir yıldan üç yıla kadar hapis cezası ile cezalandırılır.

SUÇU BİLDİRMEME

Madde 278

(1) İşlenmekte olan bir suçta yetkili makamlara bildirmeyen kişi, bir yıla kadar hapis cezası ile cezalandırılır.

(2) İşlenmiş olmakla birlikte, sebebiyet verdiği neticelerin sınırlandırılması halen mümkün bulunan bir suçta yetkili makamlara bildirmeyen kişi, yukarıdaki fıkraya hükmüne göre cezalandırılır.

(3) Mağdurun onbeş yaşını bitirmemiş bir çocuk, bedensel veya ruhsal bakımdan engelli olan ya da hamileliği nedeniyle kendisini savunamayacak durumda bulunan kimse olması halinde, yukarıdaki fıkralara göre verilecek ceza, yarı oranında artırılır.

CEZA MUHAKEMESİ KANUNU

Kanun Numarası : 5271
Kabul Tarihi : 4/12/2004
Yayımlandığı R.Gazete Tarih : 17/12/2004
Sayı : 25673

GÖZLEM ALTINA ALINMA

Madde 74

(1) Fiili işlediği yolunda kuvvetli şüpheler bulunan şüpheli veya sanığın akıl hastası olup olmadığını, akıl hastası ise ne zamandan beri hasta olduğunu ve bunun, kişinin davranışları üzerindeki etkilerini saptamak için; uzman hekimin önerisi üzerine, Cumhuriyet savcısının ve müdafii dinlenmesinden sonra resmî bir sağlık kurumunda gözlem altına alınmasına, soruşturma evresinde sulh ceza hâkimi, kovuşturma evresinde mahkeme tarafından karar verilebilir.

(2) Şüpheli veya sanığın müdafii yoksa hâkim veya mahkemenin istemi üzerine, baro tarafından bir müdafii görevlendirilir.

(3) Gözlem süresi üç haftayı geçemez. Bu sürenin yetmeyeceği anlaşılırsa resmî sağlık kurumunun istemi üzerine, her seferinde üç haftayı geçmemek üzere ek süreler verilebilir; ancak sürelerin toplamı üç ayı geçemez.

(4) Gözlem altına alınma kararına karşı itiraz yoluna gidilebilir; itiraz, kararın yerine getirilmesini durdurur.

(5) Bu madde hükmü, 223 üncü maddenin sekizinci fıkrası gereğince yargılamanın durması kararı verilmesi gereken hâllerde de uygulanır.

YAKALAMA VE YAKALANAN KİŞİ HAKKINDA YAPILACAK İŞLEMLER

Madde 90

(1) Aşağıda belirtilen hâllerde, herkes tarafından geçici olarak yakalama yapılabilir:

- Kişiyi suçu işlerken rastlanması.
- Suçüstü bir fiilden dolayı izlenen kişinin kaçması olasılığının bulunması veya hemen kimliğini belirleme olanağının bulunmaması.

(2) Kolluk görevlileri, tutuklama kararı veya yakalama emri düzenlenmesini gerektiren ve gecikmesinde sakınca bulunan hâllerde; Cumhuriyet savcısına veya âmirlerine derhâl başvurma olanağı bulunmadığı takdirde, yakalama yetkisine sahiptirler.

(3) Soruşturma ve kovuşturması şikâyete bağlı olmakla birlikte, çocuklara, beden veya akıl hastalığı, malûllük veya güçsüzlükleri nedeniyle kendilerini idareden aciz bulunanlara karşı işlenen suçüstü hallerinde kişinin yakalanması şikâyete bağlı değildir.

(4) (Değişik: 25/5/2005 – 5353/7 md.) Kolluk, yakalandığı sırada kaçmasını, kendisine veya başkalarına zarar vermesini önleyecek tedbirleri aldıktan sonra, yakalanan kişiye kanunî haklarını derhal bildirir.

(5) (Değişik: 25/5/2005 – 5353/7 md.) Birinci fıkraya göre yakalanıp kolluğa teslim edilen veya ikinci fıkra uyarınca görevlilerce yakalanan kişi ve olay hakkında Cumhuriyet savcısına hemen bilgi verilerek, emri doğrultusunda işlem yapılır.

(6) Yakalama emrine konu işlemin yerine getirilmesi nedeniyle yakalama emrinin çıkarılma amacının ortadan kalkması durumunda mahkeme, hâkim veya Cumhuriyet savcısı tarafından yakalama emrinin derhâl iadesi istenir.

MÜDAFİİN GÖREVLENDİRİLMESİ

Madde 150

(Değişik: 6/12/2006 – 5560/21 md.)

(1) Şüpheli veya sanıktan kendisine bir müdafii seçmesi istenir. Şüpheli veya sanık, müdafii seçebilecek durumda olmadığını beyan ederse, istemi halinde bir müdafii görevlendirilir.

(2) Müdafii bulunmayan şüpheli veya sanık; çocuk, kendisini savunamayacak derecede malul veya sağır ve dilsiz ise, istemi aranmaksızın bir müdafii görevlendirilir.

(3) Alt sınırı beş yıldan fazla hapis cezasını gerektiren suçlardan dolayı yapılan soruşturma ve kovuşturmada ikinci fıkra hükmü uygulanır.

(4) Zorunlu müdafilikle ilgili diğer hususlar, Türkiye Barolar Birliğinin görüşü alınarak çıkarılacak yönetmelikle düzenlenir.

TERCÜMAN BULUNDURULACAK HÂLLER

Madde 202

(1) Sanık veya mağdur, meramını anlatabilecek ölçüde Türkçe bilmiyorsa; mahkeme tarafından atanan tercüman aracılığıyla duruşmadaki iddia ve savunmaya ilişkin esaslı noktalar tercüme edilir.

(2) Engelli olan sanığa veya mağdura, duruşmadaki iddia ve savunmaya ilişkin esaslı noktalar, anlayabilecekleri biçimde anlatılır.

(3) Birinci ve ikinci fıkra hükümleri, soruşturma evresinde dinlenen şüpheli, mağdur veya tanıklar hakkında da uygulanır. Bu evrede tercüman, hâkim veya Cumhuriyet savcısı tarafından atanır.

DURUŞMANIN SONA ERMESİ VE HÜKÜM

Madde 223

(1) Duruşmanın sona erdiği açıklandıktan sonra hüküm verilir. Beraat, ceza verilmesine yer olmadığı, mahkûmiyet, güvenlik tedbirine hükmedilmesi, davanın reddi ve düşmesi kararı, hükümdür.

(2) Beraat kararı;

- a) Yüklene fiilin kanunda suç olarak tanımlanmamış olması,
- b) Yüklene suçun sanık tarafından işlenmediğinin sabit olması,
- c) Yüklene suç açısından failin kast veya taksirinin bulunmaması,
- d) Yüklene suçun sanık tarafından işlenmesine rağmen, olayda bir hukuka uygunluk nedeninin bulunması,
- e) Yüklene suçun sanık tarafından işlendiğinin sabit olmaması,

Hallerinde verilir.

(3) Sanık hakkında;

- a) Yüklene suçla bağlantılı olarak yaş küçüklüğü, akıl hastalığı veya sağır ve dilsizlik hali ya da geçici nedenlerin bulunması,
- b) (Değişik: 25/5/2005 - 5353/30 md.) Yüklene suçun hukuka aykırı fakat bağlayıcı emrin yerine getirilmesi suretiyle veya zorunluluk hali ya da cebir veya tehdit etkisiyle işlenmesi,
- c) Meşru savunmada sınırın heyecan, korku ve telaş nedeniyle aşılması,
- d) Kusurluluğu ortadan kaldıran hataya düşülmesi,

Hallerinde, kusurunun bulunmaması dolayısıyla ceza verilmesine yer olmadığı kararı verilir.

(4) İşlenen fiilin suç olma özelliğini devam ettirmesine rağmen;

- a) Etkin pişmanlık,
- b) Şahsî cezasızlık sebebinin varlığı,
- c) Karşılıklı hakaret,
- d) İşlenen fiilin haksızlık içeriğinin azlığı,

Dolayısıyla, faile ceza verilmemesi hallerinde, ceza verilmesine yer olmadığı kararı verilir.

(5) Yüklene suç işlediğinin sabit olması halinde, sanık hakkında mahkûmiyet kararı verilir.

(6) Yüklene suç işlediğinin sabit olması halinde, belli bir cezaya mahkûmiyet yerine veya mahkûmiyetin yanı sıra güvenlik tedbirine hükümlenir.

(7) Aynı fiil nedeniyle, aynı sanık için önceden verilmiş bir hüküm veya açılmış bir dava varsa davanın reddine karar verilir.

(8) Türk Ceza Kanununda öngörülen düşme sebeplerinin varlığı ya da soruşturma veya kovuşturma şartının gerçekleşmeyeceğinin anlaşılması hallerinde, davanın düşmesine karar verilir. Ancak, soruşturmanın veya kovuşturmanın yapılması şarta bağlı tutulmuş olup da şartın henüz gerçekleşmediği anlaşılırsa; gerçekleşmesini beklemek üzere, durma kararı verilir. Bu karara itiraz edilebilir.

(9) Derhâl beraat kararı verilebilecek hâllerde durma, düşme veya ceza verilmesine yer olmadığı kararı verilemez.

(10) Adli yargı dışındaki bir yargı merciine yönelik görevsizlik kararı kanun yolu bakımından hüküm sayılır.

MAĞDUR İLE ŞİKÂyetçİNİN HAKLARI

Madde 234

(1) Mağdur ile şikâyetçinin hakları şunlardır:

- a) Soruşturma evresinde;
 1. Delillerin toplanmasını isteme,
 2. Soruşturmanın gizlilik ve amacını bozmamak koşuluyla Cumhuriyet savcısından belge örneği isteme,

3. (Değişik: 24/7/2008-5793/40 md.) Vekili bulunmaması halinde, cinsel saldırı suçu ile alt sınırı beş yıldan fazla hapis cezasını gerektiren suçlarda, baro tarafından kendisine avukat görevlendirilmesini isteme,
4. 153 üncü maddeye uygun olmak koşuluyla vekili aracılığı ile soruşturma belgelerini ve elkonulan ve muhafazaya alınan eşyayı inceletme,
5. Cumhuriyet savcısının, kovuşturmaya yer olmadığı yönündeki kararına kanunda yazılı usule göre itiraz hakkını kullanma.

b) Kovuşturma evresinde;

1. Duruşmadan haberdar edilme,
2. Kamu davasına katılma,
3. Tutanak ve belgelerden (...) örnek isteme,
4. Tanıkların davetini isteme,
5. (Değişik: 24/7/2008-5793/40 md.) Vekili bulunmaması halinde, cinsel saldırı suçu ile alt sınırı beş yıldan fazla hapis cezasını gerektiren suçlarda, baro tarafından kendisine avukat görevlendirilmesini isteme,
6. Davaya katılmış olma koşuluyla davayı sonuçlandıran kararlara karşı kanun yollarına başvurma.

(2) Mağdur, onsekiz yaşını doldurmamış, sağır veya dilsiz ya da meramını ifade edemeyecek derecede malûl olur ve bir vekili de bulunmazsa, istemi aranmaksızın bir vekil görevlendirilir.

(3) Bu haklar, suçun mağdurları ile şikâyetçiye anlatılıp açıklanır ve bu husus tutanağa yazılır.

KATILANIN HAKLARI

Madde 239

(1) (Değişik: 24/7/2008-5793/41 md.) Mağdur veya suçtan zarar gören davaya katıldığında, cinsel saldırı suçu ile alt sınırı beş yıldan fazla hapis cezasını gerektiren suçlarda, baro tarafından kendisine avukat görevlendirilmesini isteyebilir.

(2) Mağdur veya suçtan zarar görenin çocuk, sağır ve dilsiz veya kendisini savunamayacak derecede akıl hastası olması halinde avukat görevlendirilmesi için istem aranmaz.

YARGILAMA GİDERLERİ

Madde 324

(1) Harçlar ve tarifesine göre ödenmesi gereken avukatlık ücretleri ile soruşturma ve kovuşturma evrelerinde yargılamanın yürütülmesi amacıyla Devlet Hazinesinden yapılan her türlü harcamalar ve taraflarca yapılan ödemeler yargılama giderleridir.

(2) Hüküm ve kararda yargılama giderlerinin kimlere yükletileceği gösterilir.

(3) Giderlerin miktarı ile iki taraftan birinin diğerine ödemesi gereken paranın miktarını mahkeme başkanı veya hâkim belirler.

(4) Devlete ait yargılama giderlerine ilişkin kararlar, Harçlar Kanunu hükümlerine göre; kişisel haklara ilişkin kararlar, 9.6.1932 tarihli ve 2004 sayılı İcra ve İflâs Kanunu hükümlerine göre yerine getirilir. (Ek cümle: 2/7/2012-6352/100 md.) Devlete ait yargılama giderlerinin 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun 106 ncı maddesindeki terkin edilmesi gereken tutarlardan az olması halinde, bu giderin Devlet Hazinesine yüklenmesine karar verilir.

(5) Türkçe bilmeyen ya da engelli olan şüpheli, sanık, mağdur veya tanık için görevlendirilen tercümanın giderleri, yargılama gideri sayılmaz ve bu giderler Devlet Hazinesince karşılanır.

**CEZA VE GÜVENLİK
TEDBİRLERİNİN İNFAZI
HAKKINDA KANUN**

Kanun Numarası : 5275
Kabul Tarihi : 13/12/2004
Yayımlandığı R.Gazete Tarih : 29/12/2004
Sayı : 25685

HAPİS CEZASININ İNFAZININ HASTALIK NEDENİ İLE ERTELENMESİ

Madde 16

(1) Akıl hastalığına tutulan hükümlünün cezasının infazı geriye bırakılır ve hükümlü, iyileşinceye kadar Türk Ceza Kanununun 57 nci maddesinde belirtilen sağlık kurumunda koruma ve tedavi altına alınır. Sağlık kurumunda geçen süreler cezaevinde geçmiş sayılır.

(2) Diğer hastalıklarda cezanın infazına, resmî sağlık kuruluşlarının mahkûmlara ayrılan bölümlerinde devam olunur. Ancak bu durumda bile hapis cezasının infazı, mahkûmun hayatı için kesin bir tehlike teşkil ediyorsa mahkûmun cezasının infazı iyileşinceye kadar geri bırakılır.

(3) Yukarıdaki fıkralarda belirtilen geri bırakma kararı, Adli Tıp Kurumunca düzenlenen ya da Adalet Bakanlığınca belirlenen tam teşekküllü hastanelerin sağlık kurullarınca düzenlenip Adli Tıp Kurumunca onaylanan rapor üzerine, infazın yapıldığı yer Cumhuriyet Başsavcılığınca verilir. Geri bırakma kararı, mahkûmun tâbi olacağı yükümlülükler belirtilmek suretiyle kendisine ve yasal temsilcisine tebliğ edilir. Mahkûmun geri bırakma süresi içinde bulunacağı yer, kendisi veya yasal temsilcisi tarafından ilgili Cumhuriyet Başsavcılığına bildirilir. Mahkûmun sağlık durumu, geri bırakma kararını veren Cumhuriyet Başsavcılığınca veya onun istemi üzerine, bulunduğu veya tedavisinin yapıldığı yer Cumhuriyet Başsavcılığınca, sağlık raporunda belirtilen sürelerle, bir süre bulunmadığı takdirde birer yıllık dönemlere göre bu fıkrafta yazılı usule uygun olarak incelettilir. İnceleme sonuçlarına göre geri bırakma kararını veren Cumhuriyet Başsavcılığınca, geri bırakmanın devam edip etmeyeceğine karar verilir. Geri bırakma kararını veren Cumhuriyet Başsavcılığının istemi üzerine, mahkûmun izlenmesine yönelik tedbirler, bildirim yapıldığı yerde bulunan kolluk makam ve memurlarınca yerine getirilir. Bu fıkrafta yazılı yükümlülüklerle aykırı hareket edilmesi hâlinde geri bırakma kararı, kararı veren Cumhuriyet Başsavcılığınca kaldırılır. Bu karara karşı infaz hâkimliğine başvurulabilir.

(4) Hapis cezasının infazı, gebe olan veya doğurduğu tarihten itibaren altı ay geçmemiş bulunan kadınlar hakkında geri bırakılır. Çocuk ölmüş veya anasından başka birine verilmiş olursa, doğumdan itibaren iki ay geçince ceza infaz olunur.

(5) (Ek: 24/1/2013-6411/3 md.) Kapalı ceza infaz kurumuna girdikten sonra gebe kalanlardan koşullu salıverilmesine altı yıldan fazla süre kalanlar ile eylem ve tutumları nedeniyle tehlikeli sayılanlar hakkında dördüncü fıkra hükümleri uygulanmaz. Bu kişilerin cezasının dördüncü fıkrafta öngörülen kısmı, ceza infaz kurumlarında kendileri için düzenlenen uygun yerlerde infaz olunur.

(6) (Ek: 24/1/2013-6411/3 md.) Maruz kaldığı ağır bir hastalık veya engellilik nedeniyle ceza infaz kurumu koşullarında hayatını yalnız idame ettiremeyen ve toplum güvenliği bakımından tehlike oluşturmayacağı değerlendirilen mahkûmun cezasının infazı üçüncü fıkrafta belirlenen usule göre iyileşinceye kadar geri bırakılabilir.

AKIL HASTALIĞI DIŞINDA RUHSAL RAHATSIZLIĞI OLAN HÜKÜMLÜLERİN CEZALARININ İNFAZI

Madde 18

(1) Hapsedilme ve diğer nedenlerden kaynaklanan akıl hastalığı dışında ruhsal rahatsızlıkları bulunup da ruh ve sinir hastalıkları hastanelerinde tutulmaları gerekli görülmemek üzere infaz kurumlarına geri gönderilenlerin cezaları, belirlenen infaz kurumlarının mahsus bölümlerinde infaz edilir.

(2) Birinci fıkrafta belirtilenlerin cezalarının infazı için belirlenen infaz kurumlarının ihtiyaç duyduğu uzman ve diğer tıp görevlileri, Sağlık Bakanlığınca karşılanır.

HÜKÜMLÜLER İLE YAKINLARI VE İLGİLİLERİN BİLGİLENDİRİLMESİ

Madde 22

(1) Hükümlülere, kuruma alındıklarında uygulanacak iyileştirme çalışmaları, disiplin suçları ve cezaları, bilgi edinme ve şikâyet yolları, hak ve sorumlulukları gibi konular ile kurumdaki yaşam biçimine uyum sağlamaları için gereken bilgiler, kurum yöneticileri tarafından sözlü olarak anlatılır ve yazılı olarak tebliğ olunur. İnfaz sonrası koruma ve yardım konusunda ayrıca bilgi verilir. Türkçe bilmeyen yabancı uyruklu hükümlülere kendi dilinde, mümkün olmadığında İngilizce, Fransızca veya Almanca olarak bildirilir. Duyuma ve konuşma engellilere işaret diliyle anlatılır. Görme engellilere ise kendi alfabeleri ile yazılmış kitapçık verilir.

DENETİMLİ SERBESTLİK TEDBİRİ UYGULANARAK CEZANIN İNFAZI

Madde 105/A

(Ek: 5/4/2012-6291/1 md.) (1) Hükümlülerin dış dünyaya uyumlarını sağlamak, aileleriyle bağlarını sürdürmelerini ve güçlendirmelerini temin etmek amacıyla;

- Açık ceza infaz kurumunda cezasının son altı ayını kesintisiz olarak geçiren,
- Çocuk eğitimevinde toplam cezasının beşte birini tamamlayan,

Koşullu salıverilmesine bir yıl veya daha az süre kalan iyi hâlli hükümlülerin talebi hâlinde, cezalarının koşullu salıverilme tarihine kadar olan kısmının denetimli serbestlik tedbiri uygulanmak suretiyle infazına, ceza infaz kurumu idaresince hükümlü hakkında hazırlanan değerlendirme raporu dikkate alınarak, infaz hâkimi tarafından karar verilebilir.

(2) Açık ceza infaz kurumuna ayrılma şartları oluşmasına karşın, iradesi dışındaki bir nedenle açık ceza infaz kurumuna ayrılamayan veya bu nedenle kapalı ceza infaz kurumuna geri gönderilen iyi hâlli hükümlüler, açık ceza infaz kurumuna ayrılma şartlarının oluşmasından itibaren en az altı aylık sürenin geçmiş olması durumunda, diğer şartları da taşımaları hâlinde, birinci fıkrada düzenlenen infaz usulünden yararlanabilirler.

(3) Yukarıdaki fıkralarda düzenlenen infaz usulünden; (1)

- a) Sıfır-altı yaş grubunda çocuğu bulunan ve koşullu salıverilmesine iki yıl veya daha az süre kalan kadın hükümlüler,
- b) Maruz kaldıkları ağır bir hastalık, engellilik veya kocama nedeniyle hayatlarını yalnız idame ettiremeyen ve koşullu salıverilmesine üç yıl veya daha az süre kalan hükümlüler,

diğer şartları da taşımaları hâlinde yararlanabilirler. Ağır hastalık, engellilik veya kocama hâli, Adli Tıp Kurumundan alınan veya Adalet Bakanlığınca belirlenen tam teşekküllü hastanelerin sağlık kurullarınca düzenlenip Adli Tıp Kurumunca onaylanan bir raporla belgelendirilmelidir.

**İL ÖZEL İDARESİ
KANUNU**

Kanun Numarası : 5302
Kabul Tarihi : 22/2/2005
Yayımlandığı R.Gazete Tarih : 4/3/2005
Sayı : 25745

İL ÖZEL İDARESİNİN GÖREV VE SORUMLULUKLARI

Madde 6

İl özel idaresi hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda engelli, yaşlı, düşkün ve dar gelirlilerin durumuna uygun yöntemler uygulanır

İL ÖZEL İDARESİNİN GİDERLERİ

Madde 43

İl özel idaresinin giderleri şunlardır:

h) Yoksul, muhtaç ve kimsesizler ile engellilere yapılacak sosyal hizmet ve yardımlar.

İL ÖZEL İDARESİ HİZMETLERİNE GÖNÜLLÜ KATILIM

Madde 65

İl özel idaresi sağlık, eğitim, spor, çevre, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, engellilere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında ilde dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular.

Gönüllülerin nitelikleri ve çalıştırılmalarına ilişkin usul ve esaslar İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.

BELEDİYE KANUNU

Kanun Numarası : 5393
Kabul Tarihi : 22/2/2005
Yayımlandığı R.Gazete Tarih : 13/7/2005
Sayı : 25874

BELEDİYENİN GÖREV VE SORUMLULUKLARI

Madde 14

Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda engelli, yaşlı, düşük gelirli ve dar gelirli durumuna uygun yöntemler uygulanır.

BELEDİYE BAŞKANININ GÖREV VE YETKİLERİ

Madde 38

Belediye başkanının görev ve yetkileri şunlardır:

- n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, engellilere yönelik hizmetleri yürütmek ve engelliler merkezini oluşturmak.

BELEDİYENİN GİDERLERİ

Madde 60

Belediyenin giderleri şunlardır:

- i) Dar gelirli, yoksul, muhtaç ve kimsesizler ile engellilere yapılacak sosyal hizmet ve yardımlar.

BELEDİYE HİZMETLERİNE GÖNÜLLÜ KATILIM

Madde 77

Belediye; sağlık, eğitim, spor, çevre, sosyal hizmet ve yardım, kütüphane, park, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, engellilere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında beldede dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular.

Gönüllülerin nitelikleri ve çalıştırılmalarına ilişkin usul ve esaslar İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.

NÜFUS HİZMETLERİ KANUNU

Kanun Numarası : 5490
Kabul Tarihi : 25/4/2006
Yayımlandığı R.Gazete Tarih : 29/4/2006
Sayı : 26153

(4) Çocukların ve kısıtlıların adresleri veli, vasi, kayyım, bunların bulunmaması halinde, çocuğun büyük ana, büyük baba veya ergin olan kardeşleri ya da çocuğu yanında bulunduranlar tarafından bildirilir.

(5) Huzur evi, yetiştirme yurdu, cezaevi, öğrenci yurdu gibi yerlerde kalanların adreslerinin bildirimleri ilgili kurum yetkililerince, bildirim yapamayacak durumda olan kimsesizlerin bildirimleri ise muhtarlar tarafından yapılır.

(6) Vesayet altındakilerin yerleşim yeri adresleri, bağlı buldukları vesayet makamınca bildirilir.

(7) Adres bildirimini şahsen, posta veya elektronik posta ile yapılabilir.

BULUNMUŞ ÇOCUKLAR VE ZİHİNSEL ENGELLİ KİŞİLER

MADDE 19

(1) Yaşının küçüklüğü nedeniyle kendisini ifade edemeyen bulunmuş çocukların nüfus kütüklerine kaydedilmesi, kolluk görevlileri veya ilgili kurumların bu durumu belirten tutanaklarına veya ilgililerin beyanlarına dayanılarak buldukları yerin nüfus müdürlüğüne yapılır.

(2) Zihinsel engelli olup da bulunmuş onsekiz yaşından büyük kişileri, mahkemece tayin edilecek olan kayyımları bildirmekle yükümlüdür. Bildirimin tam teşekküllü devlet hastanesinden alınacak sağlık kurulu raporu ile nüfus müdürlüğüne yapılması zorunludur.

(3) Bu kişiler hakkında düzenlenen tutanaklarda doğum tarihi, adı ve soyadı ile ana ve baba adı belirtilmemiş ise; nüfus müdürlüğüne ad ve soyad ile ana ve baba adı verilir. Doğum tarihi belirlenmemişse resmî sağlık kuruluşunca tespit edilmesi sağlanır.

BİLDİRİM YÜKÜMLÜLÜĞÜ

MADDE 50

(1) İl özel idareleri ve belediyeler bu Kanun uyarınca belirlenen standartlardaki adres bilgileri ile adres oluşumuna altyapı oluşturan yapı belgelerini, belgelerin oluşturulması ile eş zamanlı olarak ulusal adres veri tabanına işlemekle yükümlüdür.

(2) Yerleşim yeri adreslerinin tutulmasında kişilerin yazılı beyanı esas alınır. Bildirim, nüfus müdürlüklerine ve dış temsilciliklerimize adres beyan formuyla yapılır. Yerleşim yeri adresi aynı konut olan ailenin ergin fertleri birbirlerinin yerine adres beyanında bulunabilirler.

(3) Noterden verilen temsil yetkisini ve bunun kapsamını belirten yazılı belgeyi ibraz edenler kişilerin adresleri ile ilgili beyanda bulunabilirler.

PASAPORT KANUNU

Kanun Numarası : 5682
Kabul Tarihi : 15/7/1950
Yayımlandığı R.Gazete Tarih : 24/7/1950
Sayı : 7564

DİPLOMATİK PASAPORTLAR

Madde 13

(Değişik beşinci fıkra: 23/7/2010-6009/58 md.) Diplomatik pasaport alan kimselerin sıfat ve vazifeleri devam ettiği müddetçe, ergin olmayan veya ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan öğrenimi devam eden çocuklarına 25 yaşının ikmaline kadar, yine ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan aynı zamanda bedensel, zihinsel veya ruhsal engellerinden en az biri nedeniyle sürekli bakıma muhtaç durumda olduğu resmi sağlık kurumlarının düzenlediği sağlık kurulu raporu ile belgelenen çocuklarına da hak sahibi kişinin pasaportu ile aynı süre geçerli diplomatik pasaport verilir.

Madde 14

A) (Değişik: 28/5/1988-3463/2 md.) Hususi damgalı pasaportlar;

(Değişik son paragraf: 23/7/2010-6009/58 md.) Hususi damgalı pasaport alabilecek durumda bulunanların ergin olmayan veya ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan öğrenimi devam eden çocuklarına 25 yaşının ikmaline kadar, yine ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan, aynı zamanda bedensel, zihinsel veya ruhsal engellerinden en az biri nedeniyle sürekli bakıma muhtaç durumda olduğu resmi sağlık kurumlarının düzenlediği sağlık kurulu raporu ile belgelenen çocuklarına da hususi damgalı pasaport verilir.

B) (Değişik: 25/2/1981 - 2418/2 md.) Hizmet Damgalı Pasaportlar:

(Değişik son paragraf: 23/7/2010-6009/58 md.) Hizmet damgalı pasaport alanların eşlerine, ergin olmayan veya ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan öğrenimi devam eden çocuklarına 25 yaşının ikmaline kadar, yine ergin olsalar dahi yanlarında yaşayıp evli bulunmayan ve iş sahibi olmayan aynı zamanda bedensel, zihinsel veya ruhsal engellerinden en az biri nedeniyle sürekli bakıma muhtaç durumda olduğu resmi sağlık kurumlarının düzenlediği sağlık kurulu raporu ile belgelenen çocuklarına da hak sahibi kişinin pasaportu ile aynı süre geçerli hizmet damgalı pasaport verilir.

ELEKTRONİK HABERLEŐME KANUNU

Kanun Numarası : 5809
Kabul Tarihi : 5/11/2008
Yayımlandığı R.Gazete Tarih : 10/11/2008
Sayı : 27050 (Mükerrer)

İLKELER

MADDE 4

k) Teknolojik yeniliklerin kullanılması da dahil olmak üzere engelli, yaşlı ve sosyal açıdan korunmaya muhtaç diğer kesimlerin özel ihtiyaçlarının dikkate alınması.

**FIKİR VE SANAT
ESERLERİ KANUNU**

Kanun Numarası : 5846
Kabul Tarihi : 5/12/1951
Yayımlandığı R.Gazete Tarih : 13/12/1951
Sayı : 7981

Ek Madde 11

(Ek: 3/3/2004-5101/26 md.) Ders kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat eserlerinin engelliler için üretilmiş bir nüshası yoksa hiçbir ticarî amaç güdülmeksizin bir engellinin kullanımı için kendisi veya üçüncü bir kişi tek nüsha olarak ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek gibi kuruluşlar tarafından ihtiyaç kadar kaset, CD, braille alfabesi ve benzeri formatlarda çoğaltılması veya ödünç verilmesi bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir. Bu nüshalar hiçbir şekilde satılamaz, ticarete konu edilemez ve amacı dışında kullanılamaz ve kullandırılmaz. Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması ve çoğaltım amacının belirtilmesi zorunludur.

HUKUK MUHAKEMELERİ KANUNU

Kanun Numarası : 6100
Kabul Tarihi : 12/1/2011
Yayımlandığı R.Gazete Tarih : 4/2/2011
Sayı : 27836

BIZZAT İSTİCVAP OLUNMA

MADDE 172

(1) İsticvap olunacak kimsenin bizzat gelmesi gereklidir. Ancak, isticvap olunacak kişi, mahkemenin bulunduğu il dışında oturuyor ve bulunduğu yerde aynı anda ses ve görüntü nakledilmesi yolu ile isticvap olunması mümkün değil ise istinabe yolu ile isticvap olunur.

(2) İsticvap olunacak kimse hastalık, engellilik veya benzeri sebeplerle mahkemeye bizzat gelemeyecek durumda ise bulunduğu yerde isticvap olunur.

SAĞIR VE DİLSİZLERİN YEMİNİ

MADDE 234

(1) Okuma ve yazma bilen sağır veya dilsizler, yemin hakkındaki beyanlarını yazıp imzalayarak yemin ederler.

(2) Okuma ve yazma bilmeyen sağır veya dilsizler, işaretlerinden anlayan bir bilirkişi aracılığıyla yemin ederler.

HASTA VEYA ENGELLİLERİN MAHKEME DIŞINDA YEMİNİ

MADDE 235

(1) Yemin edecek kimse, mahkemeye gelemeyecek kadar hasta veya engelli ise hâkim, bulunduğu yerde o kimseye yemin ettirir. Bu sırada isterlerse taraf vekilleri ve karşı taraf da hazır bulunabilir.

TANIKLARIN MAHKEMEDE DİNLENİLMESİ

MADDE 259

(1) Tanıklar davaya bakan mahkemede dinlenir.

(2) Mahkeme, gerçeğin ortaya çıkması için gerekliyse, tanığın olayın gerçekleştiği veya şeyin bulunduğu yerde dinlenilmesine karar verebilir.

(3) Mahkeme, hasta veya engelli olmasından dolayı gelemeyen tanığı bulunduğu yerde dinler.

(4) Mahkemenin yargı çevresi dışında bulunan tanığın, bulunduğu yer mahkemesi tarafından dinlenmesine karar verilebilir. İstinabe yolu ile dinlenilmesine karar verilen tanığın, nerede, hangi gün ve saatte dinleneceği hususu, talepleri hâlinde taraflara tebliğ edilir. Bu durumda, tanığın, hangi hususlardan dolayı dinleneceğini hâkim belirler.

TERCÜMAN VE BİLİRKİŞİ KULLANILMASI

MADDE 263

(1) Tanık Türkçe bilmezse tercümanla dinlenir.

(2) Tanık, sağır ve dilsiz olup okuma ve yazmayı biliyorsa, sorular kendisine yazılı olarak bildirilir ve cevapları yazdırılır; okuma ve yazma bilmediği takdirde, hâkim, kendisini işaret dilinden anlayan bilirkişi yardımıyla dinler.

**RADYO VE
TELEVİZYONLARIN KURULUŞ
VE YAYIN HİZMETLERİ
HAKKINDA KANUN**

Kanun Numarası : 6112
Kabul Tarihi : 15/2/2011
Yayımlandığı R.Gazete Tarih : 3/3/2011
Sayı : 27863

YAYIN HİZMETİ İLKELERİ

MADDE 8

(1) Medya hizmet sağlayıcılar, yayın hizmetlerini kamusal sorumluluk anlayışıyla bu fıkrada yer alan ilkelere uygun olarak sunarlar. Yayın hizmetleri;

- Türkiye Cumhuriyeti Devletinin varlık ve bağımsızlığına, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne, Atatürk ilke ve inkılablarına aykırı olamaz.
- İrk, dil, din, cinsiyet, sınıf, bölge ve mezhep farkı gözeterek toplumu kin ve düşmanlığa tahrik edemez veya toplumda nefret duyguları oluşturamaz.
- Hukukun üstünlüğü, adalet ve tarafsızlık esasına aykırı olamaz.
- İnsan onuruna ve özel hayatın gizliliğine saygılı olma ilkesine aykırı olamaz, kişi ya da kuruluşları eleştiri sınırları ötesinde küçük düşürücü, aşağılayıcı veya iftira niteliğinde ifadeler içeremez.
- Terörü övemez ve teşvik edemez, terör örgütlerini güçlü veya haklı gösteremez, terör örgütlerinin korkutucu ve yıldırıcı özelliklerini yansıtıcı nitelikte olamaz. Terör eylemini, faillerini ve mağdurlarını terörün amaçlarına hizmet eder şekilde sunamaz.
- İrk, renk, dil, din, tabiiyet, cinsiyet, engellilik, siyasi ve felsefi düşünce, mezhep ve benzeri nedenlerle ayrımcılık yapan ve bireyleri aşağılayan yayınları içeremez ve teşvik edemez.
- Toplumun millî ve manevî değerlerine, genel ahlaka ve ailenin korunması ilkesine aykırı olamaz.
- Suç işlemeyi, suçluyu ve suç örgütlerini övücü, suç tekniklerini öğretici nitelikte olamaz.
- Çocuklara, güçsüzlere ve engellilere karşı istismar içeremez ve şiddeti teşvik edemez.

- Alkol, tütün ürünleri ve uyuşturucu gibi bağımlılık yapıcı madde kullanımı ile kumar oynamayı özendirici nitelikte olamaz.
- Tarafsızlık, gerçeklik ve doğruluk ilkelerini esas almak ve toplumda özgürce kanaat oluşumuna engel olmamak zorundadır; soruşturulması basın meslek ilkeleri çerçevesinde mümkün olan haberler, soruşturulmaksızın veya doğruluğundan emin olunmaksızın yayınlanamaz; haberin verilmesinde abartılı ses ve görüntüye, doğal sesin dışında efekt ve müziğe yer verilemez; görüntülerin arşiv veya canlandırma niteliği ile ajanslardan veya başka bir medya kaynağından alınan haberlerin kaynağının belirtilmesi zorunludur.
- Suçlu olduğu yargı kararı ile kesinleşmedikçe hiç kimse suçlu ilân edilemez veya suçluymuş gibi gösterilemez; yargıya intikal eden konularda yargılama süresince, haber niteliği dışında yargılama sürecini ve tarafsızlığını etkiler nitelikte olamaz.
- Haksız çıkarlara hizmet eden ve haksız rekabete yol açan unsurlar içeremez.
- Siyasi partiler ve demokratik gruplar ile ilgili tek yönlü veya taraf tutar nitelikte olamaz.
- Genel sağlığa, çevrenin ve hayvanların korunmasına zarar verecek davranışları teşvik edemez.
- Türkçenin, özellikleri ve kuralları bozulmadan doğru, güzel ve anlaşılır şekilde kullanılmasını sağlamak zorundadır; dilin düzeysiz, kaba ve argo kullanımına yer verilemez.
- Müstehcen olamaz.
- Kişi veya kuruluşların cevap ve düzeltme hakkına saygılı olmak zorundadır.
- Bilgi iletişim araçları yoluyla yarışma veya lotarya içeremez, dinleyici ve seyircilere ikramiye verilemez veya ikramiye verilmesine aracılık edemez.
- Medya hizmet sağlayıcı tarafından yapılan veya yaptırılan anket ve kamuoyu yoklamalarının, hazırlık aşamasından sonuçların ilânına kadar noter nezaretinde gerçekleştirilmesi zorunludur.
- Kişileri fal veya batıl inançlar yoluyla istismar edemez.
- Toplumsal cinsiyet eşitliğine ters düşen, kadınlara yönelik baskıları teşvik eden ve kadını istismar eden programlar içeremez.
- Şiddeti özendirici veya kanıksatıcı olamaz.

(2) Radyo ve televizyon yayın hizmetlerinde, çocuk ve gençlerin fiziksel, zihinsel veya ahlaki gelişimine zarar verebilecek türde içerik taşıyan programlar bunların izleyebileceği zaman dilimlerinde ve koruyucu sembol kullanılmadan yayınlanamaz.

(3) İsteğe bağlı yayın hizmeti sağlayıcıları, çocuk ve gençlerin fiziksel, zihinsel veya ahlaki gelişimini olumsuz etkileyebilecek nitelikteki yayın hizmetlerinin, bunların bu tür hizmetleri normal şartlar altında duymayacakları ve görmeyecekleri şekilde sunulmasını sağlamakla yükümlüdür.

GENEL ESASLAR

MADDE 9

(6) Ticarî iletişim, 8 inci maddede belirlenen esas ve ilkeler saklı kalmak kaydıyla;

- Adalet, hakkaniyet ve dürüstlük ilkelerine uygun olmak,
- Cinsiyet, ırk, renk veya etnik köken, tabiiyet, din, felsefi inanç veya siyasi düşünce, engellilik, yaş ve herhangi bir ayrımcılığı içermemek veya teşvik etmemek,
- Yanıltıcı olmamak ve tüketicinin çıkarlarına zarar vermemek,
- Çocukların fiziksel, zihinsel veya ahlaki gelişimine zarar vermemek, deneyimsizliklerini veya saflıklarını istismar ederek, çocukları bir ürün veya hizmeti satın almaya veya kiralamaya doğrudan yönlendirmemek; çocukları reklamı yapılmakta olan ürün veya hizmetleri satın almak için ebeveynlerini veya başkalarını ikna etmeye doğrudan teşvik etmemek; çocukların ebeveynlerine, öğretmenlerine veya diğer kişilere duyduğu güveni istismar etmemek veya sebepsiz olarak çocukları tehlikeli durumlarda göstermemek,
- Kadınların istismarına yönelik olmamak,
- Sağlık, çevre ve güvenliğe zarar verecek davranışa teşvik etmemek, zorundadır.

İDARİ YAPTIRIMLAR

MADDE 32

(4) İdarî tedbir uygulanması sonucu yayını durdurulan programların yerine, aynı yayın kuşağında ve ticarî iletişim yayını içermeksizin, Üst Kurulca temin edilen eğitim, kültür, trafik, kadın ve çocuk hakları, gençlerin fiziksel ve ahlaki gelişimi, uyuşturucu ve zararlı alışkanlıklarla mücadele, Türk dilinin güzel kullanımı, çevre eğitimi, engelli sorunları, sağlık ve benzeri kamuya yararlı konularda programlar yayınlanır. Yükümlülük veya yasağa aykırılık dolayısıyla idarî tedbir olarak programın yayınının durdurulması kararının verilmesi halinde, yaptırım uygulanmasına sebebiyet veren fiilin işlenmesinden dolayı sorumluluğu olan programın yapımcısı veya varsa sunucusu, yayının durdurulduğu süre zarfında, aynı veya farklı medya hizmet sağlayıcı kuruluşta hiçbir ad altında başka bir program yapamaz veya sunamaz.

GÖREV VE YETKİLER

MADDE 37

(1) Üst Kurulun görev ve yetkileri şunlardır:

- Englilerin ve yaşlıların yayın hizmetlerine ve yeni teknolojilere erişimini kolaylaştırmak amacıyla gerekli tedbirlerin alınmasını teşvik etmek.

**ÇOĞALTILMIŐ FİKİR VE
SANAT ESERLERİNİ
DERLEME KANUNU**

Kanun Numarası : 6279
Kabul Tarihi : 22/2/2012
Yayımlandığı R.Gazete Tarih : 29/2/2012
Sayı : 28219

DERLEME NÜSHALARININ SAYISI VE GÖNDERİLECEĞİ KÜTÜPHANELER

MADDE 8

(1) Derleme nüshalarının sayısı ve gönderileceği kütüphaneler şunlardır:

- a) 4 üncü maddenin (a), (b) ve (g) bentleri ile 5 inci maddenin (b) bendinde belirtilmiş eserler, yerel ve bölgesel gazeteler hariç, altı nüsha derlenerek bir adedi Millî Kütüphaneye, bir adedi İstanbul Beyazıt Devlet Kütüphanesine, bir adedi 1/12/2011 tarihli ve 6253 sayılı Türkiye Büyük Millet Meclisi Başkanlığı İdari Teşkilatı Kanunu uyarınca Türkiye Büyük Millet Meclisi Kütüphane ve Arşiv Hizmetleri Başkanlığına, bir adedi İstanbul Üniversitesi Kütüphane ve Dokümantasyon Daire Başkanlığına, bir adedi İzmir Millî Kütüphane Vakfı Kütüphanesine, bir adedi de Ankara'da Bakanlıkça belirlenecek bir kütüphaneye gönderilir.
- b) 4 üncü maddenin (c), (ç), (d), (e) ve (f) bentleri ile 5 inci maddenin (a) bendinde belirtilmiş eserler ikişer nüsha olarak derlenerek Millî Kütüphaneye ve İstanbul Beyazıt Devlet Kütüphanesine gönderilir.
- c) 4 üncü maddenin (ğ) bendinde belirtilen eserler sadece Millî Kütüphaneye gönderilir.
- ç) Yerel ve bölgesel gazeteler ikişer nüsha derlenerek, bir adedi Millî Kütüphaneye, bir adedi yayımlandığı ilde bulunan il halk kütüphanesine gönderilir.
- d) 4 üncü maddenin (a), (b), (g) ve (ğ) bentlerinde belirtilen eserlerin 5/12/1951 tarihli ve 5846 sayılı Fikir ve Sanat Eserleri Kanununun ek 11 inci maddesi uyarınca hizmete sunulmak amacıyla, elektronik ortama aktarılan bir nüshası görme engellilerin hizmetine sunulmak üzere Millî Kütüphaneye gönderilir.

**81 İL
970 İLÇE
TESKİLATIMIZDA
HİZMETİNİZDEYİZ**

İLETİŞİM BİLGİLERİ

 Söğütözü Caddesi No:6, 06520 Söğütözü / ANKARA

 0 (312) 204 50 00

 sosyalpolitikalarbaskanligi@akparti.org.tr

 444 20 44

 engellilerkoordinasyonmerkezi@akparti.org.tr

 www.akparti.org.tr/ekm

 444 20 44

 yaslilarkoordinasyonmerkezi@akparti.org.tr

 www.akparti.org.tr/ykm

AK PARTİ GENEL MERKEZ SOSYAL POLİTİKALAR BAŞKANLIĞIMIZIN SOSYAL MEDYA ADRESLERİ

 twitter.com/AKPartiSPBGM

 facebook.com/AKPartiSPBGM

 instagram.com/akpartispbgm

BAŞBAKANLIK İLETİŞİM HATTI

 ALO 150 BİMER

 www.basbakanlik.gov.tr

SAĞLIK BAKANLIĞI İLETİŞİM HATTI

 ALO 184 – SABİM

 www.saglik.gov.tr

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI

-
 0 (312) 705 40 00
-
 ALO 183 Sosyal Destek Hattı (Aile, Kadın, Çocuk, Engelli, Yaşlı Şehit Yakınları ve Gazilere Yönelik Hizmetler)
-
 ALO 144 Sosyal Yardım Hattı (Sosyal yardımlar ve sosyal yardım projeleri hizmetleri)
-
 www.aile.gov.tr

KÜLTÜR VARLIKLARI VE MÜZELER GENEL MÜDÜRLÜĞÜ

-
 0 (312) 508 60 00
-
 www.kulturvarliklari.gov.tr

ENGELLİ VE YAŞLI HİZMETLERİ GENEL MÜDÜRLÜĞÜ

-
 0 (312) 705 70 00-01-02-03
-
 eyh.aile.gov.tr

T.C ULAŞTIRMA DENİZCİLİK VE HABERLEŞME BAKANLIĞI ÇAĞRI MERKEZİ

-
 444 24 07
-
 www.ubak.gov.tr Ana Arama Kurtarma Koordinasyon Merkezi

T.C. MİLLİ EĞİTİM BAKANLIĞI ÖZEL EĞİTİM VE REHBERLİK HİZMETLERİ GENEL MÜDÜRLÜĞÜ

-
 0 (312) 413 30 38 – 49
-
 orgm.meb.gov.tr

ÖĞRENCİ SEÇME VE YERLEŞTİRME MERKEZİ ÇAĞRI MERKEZİ

-
 444 67 96
-
 www.osym.gov.tr

ÇALIŞMA VE SOSYAL GÜVENLİK İLETİŞİM MERKEZİ

-
 ALO 170
-
 www.alo170.gov.tr

TÜKETİCİ HATTI

-
 ALO 175

ÇEVRE VE ŞEHİRCİLİK HATTI

-
 ALO 18

