

ÇALIŞMA YAŞAMINDA ÖZEL RİSK GRUPLARI

Amaç

Çalışma yaşamında sağlık ve güvenlik açısından farklı riskler içeren ve özel olarak korunması gereken gruplar hakkında bilgi sahibi olmak.

Öğrenim hedefleri

- İSG `de risk gruplarının önemi,
- Risk gruplarının sağlık gözetimi ve sağlıklarının geliştirilmesi,
- Özel korunma yöntemleri,
- İlgili mevzuat hakkında bilgi sahibi olmak.

Alt başlıkları

- İSG alanında risk grupları
 - ✓ Kadın,
 - ✓ Özürlü,
 - ✓ Genç,
 - ✓ Yaşlı,
 - ✓ Göçmen çalışanlar
- İlgili mevzuat

Giriş

İş ve sağlık arasındaki ilişkiler iki ana grup öge tarafından belirlenir. Bunlar **bireysel özellikler** ve **işyeri ortam faktörleridir**.

İşyeri ortamında bulunan faktörler çalışanların sağlık durumu üzerinde birtakım olumsuz etkilere yol açabilir. Bu etkiler bazı bireysel faktörlerle de bir araya geldiğinde daha büyük olumsuzluklara dönüşebilir.

İşyeri ortamındaki sağlık risklerinin yanı sıra, çalışan kişinin **yaşı, cinsiyeti, genel sağlık durumu, eğitimi, alışkanlıkları, genetik yapısı, beslenme durumu** gibi **bireysel (kişisel) özellikleri** de iş ve sağlık ilişkileri üzerinde belirleyicidir. Bu iki temel öge, çalışan kişinin sağlık sorununu veya sağlıklı olup olmama durumunu belirler.

Çalışanın bireysel sağlık düzeyi işyeri ortam faktörleri ile kişisel özelliklerin bileşkesi olarak ortaya çıkar. O halde çalışan bir kişinin sağlık durumu bakımından bireysel bazı özellikler de **risk faktörü** olabilmektedir. İşte bu bireysel özellikleri dikkate almak suretiyle çalışma hayatında **risk grupları** tanımlanmıştır.

Risk gruplarının belirlenmesi hizmet planlamasında önceliklerin saptanmasında önem taşır. İş sağlığı alanında çalışılan işe ya da çalışanın özelliğine göre risk gruplarından bahsedilebilir. Hemen her çalışma alanının sağlık üzerine olumsuz etkisi söylenebilir. Çok **değişik iş kolları ve meslek dalları** arasında başlıca iş kazaları ve meslek hastalıklarının sıklığı göz önünde tutularak bazıları **daha riskli** kabul edilir. Madencilik, kimya sanayi, inşaat işleri daha riskli işkolları arasındadır.

Kişisel özellikler arasında yaş, cinsiyet, herhangi sağlık sorununun varlığı, eğitim düzeyi, alışkanlıklar vb. pek çok özelliğin iş ve sağlık ilişkileri bakımından önemi vardır. Gerek işe giriş aşamasında gerekse çalışma hayatı süresince yani aralıklı kontrollerde ve emeklilik aşamalarında bireysel özellikler dikkate alınmaktadır.

Çalışan kişiler bakımından, çalışma yaşamında fizyolojik, ruhsal, sosyoekonomik nedenlerle üretim sürecinde çeşitli risklerle karşılaşma olasılığı yüksek, özel önem gösterilmesi gereken gruplardır.

Başlıca risk grupları şu şekildedir:

- ✓ **Çocuklar**
- ✓ **Kadınlar**
- ✓ **Özürllüler**
- ✓ **Yaşlılar**

Risk gruplarının korunması için yasal düzenlemeler bulunmaktadır. Anayasa dan başlayarak iş sağlığı mevzuatı kapsamında risk gruplarının korunmasına ilişkin hükümler bulunmaktadır.

TC. Anayasa'sında (Madde 50) "kimsenin yaşına uygun olmayan işlerde çalıştırılmayacağı" ve "çocukların, kadınların ve sakatların çalışma hayatı bakımından özel olarak korunması gerektiği" şeklinde hüküm vardır.

İş Sağlığı ve Güvenliği Yönetmeliğinde (9 Aralık 2003, 25311 sayı) konuyla ilgili olarak "Kadınlar, çocuklar, yaşlılar, özürllüler ve diğer hassas risk grupları, özellikle bunları etkileyen tehlikelere karşı korunurlar" hükmü yer almaktadır.

1. ÇOCUKLAR

Çocuklar aslında **çalışma hayatı içinde olmaması gereken** bir gruptur. Maalesef birçok ülkede çocuklar olumsuz koşullarda çalışmaktadırlar. Çocuk olmanın getirdiği özellikler işyeri ortamlarının olumsuz koşulları ile birlikte onların sağlıklarını olumsuz etkilemektedir.

Ulusal ve uluslar arası birçok yasal düzenlemeye karşın çocuklar halen çalışma hayatı içindedirler. Gelişmekte olan ülkelerde 10-14 yaş grubu çocukların %14 ü çalışma hayatı içindedir. Afrika ülkelerinde bu oran %25 e çıkmaktadır.

ILO tahminlerine göre dünyada 120 milyonu tam süreli olmak üzere 5-14 yaş grubu 250 milyon çocuk çalışmaktadır. Çocuklar %70 i tarım işkolunda olmak üzere turizmden maden ocaklarına, ev işlerinden halı dokumacılığına kadar çok farklı alalarda çalışmaktadır.

Türkiye'de toplam istihdamın %7.5 ini çalışan çocuklar oluşturmaktadır. Devlet İstatistik Enstitüsünün düzenlediği çocuk işgücü anketi sonuçlarına göre 6-14 yaş grubu çocukların 1994 yılında %8.5 i, 1999 yılında %4.2 si çalışmaktadır.

Çocukların ve gençlerin çalışma hayatında daha çok kazaya uğradıkları ve daha çok hastalandıkları öteden beri bilinmektedir.

Çocuklar ve gençler iş kazaları bakımından da erişkinlere göre daha fazla risk altındadırlar. Çocuk fizik güç olarak yetişkin bir kişiye oranla daha zayıftır ve yapacağı bir tehlikeli hareketin doğuracağı sonucun önemini yeterince kavrayamamış olabilir. Ayrıca çocuklar oyun eğilimi nedeniyle yaptığı işe gereken önemi veremez ve gereken titizliği de gösteremez.

Çocuklar aşağıda sıralanan özellikleri nedeni ile çalışma hayatında önemli bir risk grubunu oluşturmaktadır:

- ✓ Fiziksel ve ruhsal olarak gelişme sürecindedirler
- ✓ Risk algıları ve bilinç düzeyleri erişkinlerinki kadar gelişmiş değildir
- ✓ Deneyimsizdirler
- ✓ Meraklıdırlar
- ✓ Oyun oynama istekleri baskındır
- ✓ Fiziksel kuvvetleri bir çok şey için yetersizdir
- ✓ Birikim özelliği olan kimyasal maddelerle karşılaşma yaşları çok erkendir
- ✓ Muhakeme yetenekleri gelişmemiştir
- ✓ Çalışma düzenine ilişkin bilgi düzeyleri eksiktir
- ✓ İş yerlerindeki koruyucu malzemelerin boyutları çocuklara uygun değildir
- ✓ İş yerindeki araç-gereçlerin boyları çocuklara uygun değildir
- ✓ Her türlü şiddet için olası hedeftirler
- ✓ Haklarını bilmezler

Çocukların uzun süre dikkatlerini bir işe toplaması da güçtür. Bazen de çocuk kendisini kanıtama çabası ile riskli davranışlarda bulunmaya yönelebilir. Bütün bunlar çocukların daha çok kazaya uğramaları bakımından önem taşımaktadır.

Çocuklar erişkinlere oranla vücut kütlesi bakımından daha küçük bir yapıya sahiptir. Bu nedenle pek çok kimyasal maddeye erişkine oranla daha duyarlı olurlar. Örneğin kurşun zehirlenmesi, aynı ortamda bulunan bir yetişkine göre çocukta daha erken ortaya çıkar ve daha ağır klinik belirtilerle seyrederek. Çünkü çocukta kilogram başına maruziyet daha fazla olmaktadır.

Çocuk işgücüne talep nedenleri arasında ucuz olması, bazı beceriler ve sorunsuz işçiler olmaları sayılabilir.

Çocuk işçiliğinin önüne geçilmesi amacı ile bütün ülkelerde çocukların çalıştırılması bakımından en küçük çalışma yaşı belirlenmiştir. Uluslararası Çalışma Örgütü'nün 182 numaralı **En Küçük Çalışma Yaşı Sözleşmesi** (1973) **en küçük çalışma yaşını 15** olarak belirlemiştir. Belirlenen bu sınırdan daha küçük yaştaki çocukların çalıştırılması yasaktır.

ILO'nun 182 sayılı sözleşmesi (**En Kötü Biçimlerdeki Çocuk İşçiliğinin Ortadan Kaldırılmasına İlişkin Sözleşme, 1999**) bugünden önüne geçilmesi öngörülen çalışma alanları sıralamaktadır.

Yürürlükteki mevzuatta **Türkiye'de en küçük çalışma yaşı 15 olarak belirlenmiştir**. Buna ek olarak **16 ile 18 yaş arasındaki çocuklar** da çalışma hayatı bakımından **özellikli bir grup** olarak ifade edilmekte ve bu yaştaki çocukların çalışmalarına bazı kısıtlamalar konmaktadır.

İş Kanununda (22.5.2003, 4857 nolu) konuyla ilgili düzenlemeler bulunmaktadır: Onbeş yaşını doldurmamış çocukların çalıştırılması yasaktır. Ancak, ondört yaşını doldurmuş ve ilköğretimi tamamlamış olan çocuklar, bedensel, zihinsel ve ahlaki gelişmelerine ve eğitime devam edenlerin okullarına devamına engel olmayacak hafif işlerde çalıştırılabilirler.

Çocuk ve genç işçilerin işe yerleştirilmelerinde ve çalıştırılabilecekleri işlerde güvenlik, sağlık, bedensel, zihinsel ve psikolojik gelişmeleri, kişisel yatkınlık ve yetenekleri dikkate alınır.

Onsekiz yaşını doldurmamış çocuk ve genç işçiler bakımından yasak olan işler ile onbeş yaşını tamamlamış, ancak onsekiz yaşını tamamlamamış genç işçilerin çalışmasına izin verilecek işler, ondört yaşını bitirmiş ve ilk öğretimini tamamlamış çocukların çalıştırılabilecekleri hafif işler ve çalışma koşulları Çalışma ve Sosyal Güvenlik Bakanlığı tarafından altı ay içinde çıkarılacak bir yönetmelikle belirlenir.

Temel eğitimi tamamlamış ve okula gitmeyen çocukların çalışma saatleri günde yedi ve haftada otuzbeş saatten fazla olamaz. Ancak, onbeş yaşını tamamlamış çocuklar için bu süre günde sekiz ve haftada kırk saate kadar artırılabilir. Okula devam eden çocukların eğitim dönemindeki çalışma süreleri, eğitim saatleri dışında olmak üzere, en fazla günde iki saat ve haftada on saat olabilir. Okulun kapalı olduğu dönemlerde çalışma süreleri yukarıda birinci fıkrada öngörülen süreleri aşamaz.

Ülkemizde konuyla ilgili önemli bir düzenlemede **Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkındaki Yönetmeliktir** (6 Nisan 2004, 25425). Bu yönetmelikte konuyla ilgili ayrıntılı düzenlemelere yer verilmiştir (Ek 1'de verilmiştir)

2. KADINLAR

Çalışma hayatında kadınlar, statüleri ve çalışma alanları bakımından birçok sorunla karşı karşıyadırlar ve özelliği olan bir gruptur. İş piyasasında iş ve mesleklerin cinsiyet temelinde ayrılaşmış yapısı içinde, kadınlar daha çok geleneksel kadın mesleklerinde çalışma ve çalıştırılma eğilimindedirler.

Kadın emeğinin ucuz emek oluşu, emek-yoğun sanayi dalları için, kadınları tercih edilen işgücü durumuna sokarken, diğer yandan düşük ücretle çalışmaya zorlamaktadır.

Düşük statülü olan bu işler; düşük ücret, geçici çalışma ve sosyal güvencesizliği de beraberinde getirmektedir. İşyeri ortam koşullarından etkilenimleri özellikle üreme sağlığı bakımından özel önem taşımaktadır. Kadının statüsü bakımından kadının çalışma hayatında yer alması önemlidir. Bu konuda yapılacak düzenlemeler ve sürdürülen çalışmalar, kadınların çalışma hayatında yer almalarını teşvik edici ve cinsiyet ayrımcılığını önleyici şekilde olmalıdır.

Kadının ekonomik alandaki katkısı; ekonomi tarihiyle başlamakla birlikte, ücretli olarak çalışma hayatında yer alması 18. yüzyılın sonlarında İngiltere’de başlamıştır. Dünya genelinde kadının işgücüne katılım oranı %26-39 arasında değişmektedir. Bu oranlarda yıllar içindeki artış kadının ekonomik hayata katılımı bakımından iyileşme sayılmakla beraber, yeterli düzeyde değildir. Ülkemizde, sosyal ve kültürel nedenlerle kadınların çalışma hayatında yer almaları beklenen düzeyde olmamaktadır. Türkiye’de 2000 yılında kadınların işgücüne katılımı kırsal kesimde %34.9 iken, bu oran kentsel bölgelerde %15.7’dir.

Tablo 1: Türkiye’de Cinsiyete Göre İktisaden Faal Olma Durumu (%).

Sayım yılı	İktisaden faal olan nüfus oranı		İktisaden faal olan nüfus içinde Kadın nüfusun oranı
	Kadın	Erkek	
1955	72.0	95.3	43.1
1960	65.4	93.6	40.8
1965	56.6	91.8	37.9
1970	50.3	79.5	38.5
1975	47.3	80.9	35.7
1980	45.9	80.2	36.1
1985	43.7	78.5	35.4
1990	42.8	78.3	35.0

(1960, 1965 sayım yılları 15 yaş üstünü, 1970 ve sonrakiler 12 yaş üstünü esas almıştır.)

Ülkemizde 2000 yılı verilerine göre çalışan kadınların %56.8 i tarım, %14.4 ü sanayi, %28.8 i hizmet sektöründe çalışmaktadır, bu oranlar 1990 yılında sırası ile %75.8, %9.8 ve %14.3 dür (Tablo 2). Kadının işgücüne katılımını belirleyen önemli etkenlerden birisi öğrenim düzeyidir. Kadının öğrenim düzeyi arttıkça; işgücüne katılımı ve profesyonel mesleklerde çalışma oranı artmaktadır. Ekim 1999 verilerine göre; ilkökul mezunları için %28.2 olan işgücüne katılım oranı, yüksekokul veya fakülte mezunlarında %69.3’e ulaşmaktadır. Mimarlık, doktorluk, eczacılık, bilgisayar programcılığı vb. mesleklerinde kadın oranları diğer bazı mesleklere göre yüksektir.

Tablo 2: Türkiye’de Kadın ve Erkek Çalışanların İktisadi Faaliyet Kollarına ve Yerleşim Yerine Göre Dağılımı (1990-2000) (%).

		1990		2000	
		Kadın	Erkek	Kadın	Erkek
Türkiye	Tarım	75.8	33.6	56.8	25.2
	Sanayi	9.8	26.8	14.4	29.5
	Hizmet	14.3	39.6	28.8	45.3
Kent	Tarım	12.5	3.6	6.8	2.6
	Sanayi	34.7	40.6	27.1	38.6
	Hizmet	52.7	55.8	66.1	58.8
Kır	Tarım	93.6	64.4	89.7	59.8
	Sanayi	2.9	12.5	5.7	15.6
	Hizmet	3.6	23.1	4.6	24.5

2000 yılı 15+ yaş, 1990 yılına ilişkin veriler 12+ yaş itibariyledir.

Kadın ve erkeğin fizyolojik farklılıkları nedeniyle çalışma yaşamında karşılaştıkları sağlık riskleri de zaman zaman farklılıklar göstermektedir. Bu farklılıkları bilmek ve kavramak; sağlık çalışanlarına iş koşullarını planlamak ve düzenlemek açısından yardımcı olacaktır. Kadınlar da fizik güç olarak erkeklere göre daha güçsüzdür. Bu nedenle örneğin ağırlık kaldırılması

bakımından kadınlarla erkekler arasında farklılık olmalıdır. Ayrıca kadınlar bazı kimyasallara erkeklere oranla daha duyarlıdırlar. Bunlardan başka, kadınların en önemli özellikleri doğurgan nitelikleridir ve kadınların bu özellikleri işyeri ortamında bulunan faktörlerden olumsuz etkilenebilir. Gebelik dışındaki etkilenme çeşitli fertilitite bozukluklarına yol açabilirken gebelik sırasındaki bir etkilenme gebeliğin düşükle ya da ölü doğumla sonlanmasına veya bebekte düşük doğum ağırlığına, çeşitli malformasyonlara neden olabilir.

Kadın ve erkek arasında fiziksel güç açısından belirgin farklar bulunmaktadır, 20 yaşlarındaki bir kadının kaldırma gücü, aynı yaşlardaki bir erkeğin gücünün %65'idir. İtme-çekme gücü ise, aynı yaştaki erkeğin %75'idir. 55 yaşında bir kadında bu oran % 55'e düşmektedir. Bu farkların, kadınların işe alınmasında değil, iş koşullarının düzenlenmesinde belirleyici olması gerekliliği unutulmamalıdır. Kadın kas kütlesi, erkeğe oranla daha azdır. Kadın ve erkeklerin anatomik farklılıkları nedeniyle, kullanılan malzemeler ve araçlar, erkek çalışanlara göre planlanmış olması nedeniyle, çoğu zaman kadınlara uygun boyutlarda olmamaktadır. Sırt ağırları, kramplar, skolyoz, kifoz gibi omurga şekil bozuklukları, disk hernisi özellikle kadın çalışanlarda duruş bozukluklarına bağlı olarak ortaya çıkmaktadır. Erkeğe oranla daha geniş olan kadın pelvisi, femur-tibia arasındaki açıyı küçültmekte, bu da kadınlarda diz dislokasyonlarını kolaylaştırmaktadır. Kadın omurgasının erkek omurgasından uzun olması, özellikle gebelikte vücut ağırlık dağılımının değişmesi nedeniyle, kadınlarda disk hernisi riskini artırmaktadır. Kadınlar erkeklere oranla daha fazla yağ dokusu içermektedir. Yağda çözünen bazı karsinojenlerin, değişik oranlarda, meme kanserine yol açtığı ve bazılarının da östrojen benzeri etkileri olduğu bilinmektedir. Yağda çözünen maddelere (solventler, pestisidler) daha fazla maruz kalmaktadır.

Gebelerde, vücut ısısı yaklaşık bir derece daha yüksektir ve metabolizma hızları artmıştır. Bu nedenle sıcaklık ve neme daha fazla duyarlıdır. Aşırı ısı ve nem (giysi veya çevresel faktörlere bağlı), bitkinlik ve rahatsızlık gibi bulgulara neden olmaktadır. Kadınlara özgü adet kanamaları düzensizlikleri, bu dönemlere ilişkin ağırlı kanama ve birtakım rahatsızlıklar; kadınların çalışma sırasında dikkatini, performansını, verimliliğini etkileyen sorunlar olarak karşımıza çıkmaktadır. Yapılan çalışmalarda, kadınlarda menstrüel periyod sırasında, dayanıklılık ve iş kapasitesinde %10 oranında bir düşüş meydana geldiği gözlenmiştir. Major affektif bozukluğu olan bazı kadınların menstrüel periyod sırasında sıkıntılarının arttığı bildirilmiştir. Emzirme döneminde, kadının çalışma ortamında maruz kaldığı kurşun, civa gibi ağır metaller, pestisidler ve organik çözücüler gibi birtakım kimyasalların kan yoluyla fetusu etkilediği ve emzikli kadınlarda anne sütüne geçtiği ve bebeğe zarar verdiği bilinmektedir. Özellikle metaller ve metal oksitle çalışan kadınların emzirmemesi önerilmekte veya emzirmeye başlamadan önce anne sütünde metal düzeyi ölçümü yaptırması gerekmektedir.

Ülkemizde 2001 yılında iş kazası veya meslek hastalığı sonucu hayatını kaybeden 1008 kişiden 17 si kadındır. Bu verinin değerlendirilmesinde sigortasız çalışanların kapsam dışında olduğu ve iş kazası meslek hastalığı yönünden kadınların erkeklere göre daha az riskli işlerde çalıştığı da göz önünde tutulmalıdır.

Çalışma yaşamı kadına ekonomik bağımsızlık ve toplumsal değer artışı başta olmak üzere pek çok avantaj sağlamaktadır. Ancak diğer taraftan geleneksel değer ve tutumların halen süregelmesi; çeşitli sorunları da beraberinde getirmektedir. Cinsiyetçi iş bölümünün değişmemesi ve ev işleriyle çocuk bakımının daha çok kadına kalması, kadının bu iki farklı rolü üstlenmesi sonucunu doğurmaktadır. Kadın işten sonra evde de ikinci bir iş günü, iş zamanı yaşamaktadır.

Geçmişe oranla günümüzde yönetici konumuna gelen kadın sayısı dünyada giderek artmasına rağmen, bu konuma gelebilmeleri yine de erkeklerin kontrolü altındadır. Dünyadaki eğilime paralel olarak, Türkiye'de yönetici konumuna gelmiş kadın sayısı oldukça azdır ve bunların genelde üniversite mezunu ve en az on yıl iş deneyimine sahip oldukları görülmektedir. İş güvencesinin yokluğu, kadınları sendikalardan ve örgütlenmeden uzaklaştıran önemli etkenlerden birisidir.

İşyerlerinde kadınlar, erkeklerden daha fazla tacize uğramaktadırlar. Ancak sorunun boyutları tam olarak bilinmemektedir. Çünkü tacize uğrayan kişiler, korku, utanma ya da

kanıtlanmasının zor olması nedeniyle bu olaydan kimseye bahsetmemekte, tekrarlanması durumunda işlerini bırakmaktadırlar.

Kadınların çalışma hayatında korunmasına ilişkin bir çok düzenleme bulunmaktadır. CEDAW (Committee On The Elimination of Discrimination Against Women)-Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesinin 11. maddesi kadının çalışma yaşamındaki haklarını düzenlemektedir: Çalışma hakkı, eşit çalışma olanaklarına sahip olma hakkı, özgürce meslek ve iş seçme, terfi, iş güvenliği, ileri mesleki eğitim hakkı, sosyal yardımlar dahil eşit ücret hakkı, sosyal güvenlik hakkı, güvenli koşullar içinde çalışma ve sağlığın, doğurganlığın korunması hakkı, ücretli analık izni veya benzeri sosyal içerikli tazminatlar vermek, hamilelik-analık izni sebebiyle veya evliliğe bağlı olarak işten çıkarma ayırımı yasaklamak, hamilelik süresince zararlı olduğu kanıtlanan işlerde kadınlara özel koruma sağlamak, çocuk bakımevleri ağının kurulması ve geliştirilmesi yoluyla anne ve babanın aile yükümlülüklerini, görev sorumlulukları ve kamu yaşamına katılma ile birleştirmeyi mümkün kılan destekleyici sosyal hizmetlerin sağlanmasını teşvik etmek.

Uluslararası Çalışma Örgütü (ILO) Sözleşmeleri arasında çalışan kadınların hakları ile ilgili iç hukukumuzda yansıtılmış olan bu sözleşmelerden bazıları; Philadelphia Bildirgesi (ILO'nun hedef ve amaçlarına ilişkin bildirme), Avrupa Sosyal Şartı, eşit değerde iş için Erkek ve Kadın İşçiler Arasında Ücret Eşitliği Hakkında 100 sayılı ILO Sözleşmesi, İş ve Meslek Bakımından Ayrımcılık Hakkında 111 sayılı ILO Sözleşmesi, İstihdam Politikasıyla ilgili 122 sayılı ILO Sözleşmesidir.

Ülkemizde **İş Kanunda** (22.5.2003, 4857 nolu) konuyla ilgili düzenlemeler bulunmaktadır. Maden ocakları ile kablo döşemesi, kanalizasyon ve tünel inşaatı gibi yer altında veya su altında çalışılacak işlerde onsekiz yaşını doldurmamış erkek ve her yaşta kadınların çalıştırılması yasaktır. **Onsekiz yaşını doldurmuş kadın işçilerin** gece postalarında çalıştırılmasına ilişkin usul ve esaslar Sağlık Bakanlığının görüşü alınarak Çalışma ve Sosyal Güvenlik Bakanlığınca hazırlanmıştır: **Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik** (Bk. Ek 2)

İş Kanunu'na göre, kadın işçilerin **doğumdan önce sekiz ve doğumdan sonra sekiz hafta olmak üzere toplam onaltı haftalık süre için çalıştırılmamaları** esastır. Çoğul gebelik halinde doğumdan önce çalıştırılmayacak sekiz haftalık süreye iki hafta süre eklenir. Ancak, sağlık durumu uygun olduğu takdirde, doktorun onayı ile kadın işçi isterse doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Bu durumda, kadın işçinin çalıştığı süreler doğum sonrası sürelerle eklenir. Yukarıda öngörülen süreler işçinin sağlık durumuna ve işin özelliğine göre doğumdan önce ve sonra gerekirse artırılabilir. Bu süreler hekim raporu ile belirtilir. Hamilelik süresince kadın işçiye periyodik kontroller için ücretli izin verilir. Hekim raporu ile gerekli görüldüğü takdirde, hamile kadın işçi sağlığına uygun daha hafif işlerde çalıştırılır. Bu halde işçinin ücretinde bir indirim yapılmaz. İsteği halinde kadın işçiye, onaltı haftalık sürenin tamamlanmasından veya çoğul gebelik halinde onsekiz haftalık süreden sonra altı aya kadar ücretsiz izin verilir. Bu süre, yıllık ücretli izin hakkının hesabında dikkate alınmaz. Kadın işçilere bir yaşından küçük çocuklarını emzirmeleri için günde toplam birbuçuk saat süt izni verilir. Bu sürenin hangi saatler arasında ve kaç bölünerek kullanılacağını işçi kendisi belirler. Bu süre günlük çalışma süresinden sayılır.

İş Kanunu hükümleri doğrultusunda çıkartılan **Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik** (Resmi Gazete:14.07.2004/25522) ve Ağır ve Tehlikeli İşler Yönetmeliği (Resmi Gazete: 16.06.2004/25494) konuyla ilgili ayrıntılı düzenlemeler içermektedir. (Bk. Ek 3)

3. ÖZÜRLÜLER

Özürlülük insan yapı ve biçiminin fizikî yönlerinde herhangi bir bozukluk veya eksiklik oluşturarak yine onun bedensel yeteneklerini engelleyen veya bütünüyle kaldıran durum veya durumlardır. Özur grupları:

- ✓ Ortopedik
- ✓ Zihinsel
- ✓ Görme
- ✓ İşitme
- ✓ Dil ve Konuşma
- ✓ Ruhsal veya Duygusal
- ✓ Kronik Hastalık

Uluslararası Çalışma Örgütü'nün (ILO; International Labour Organization) 99. nolu tavsiye kararına göre sakat 'fiziksel veya ruhsal bir bozukluk nedeniyle sakat olup, uygun bir iş bulmayı veya elde etmeyi ümit eden kimsedir ().

ILO'nun 159 nolu Mesleki Rehabilitasyon ve İstihdam Sözleşmesinde (1983) özürlü bedensel veya ruhsal bozukluk nedeniyle uygun bir işi edinme veya bu işi sürdürme şansını önemli ölçüde yitirmiş kişi olarak tanımlanmaktadır. Dünya Sağlık Örgütü (DSÖ, WHO) özürlülüğü; "Özürlülük, Engellilik ve Handikaplılığın Uluslararası Sınıflandırılması" (ICIDH; International Code of Impairments, Disabilities, and Handicaps) yayınında dört ana kategoriden oluşan bir çerçevede tanımlamaktadır: Hastalık, noksanlık, sakatlık ve malüllük. Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamı Hakkında Yönetmelik (25 Mart 2004 tarih, 25412 sayılı RG) özürlülüğü bedensel, zihinsel, ruhsal, duygusal ve sosyal yeteneklerindeki engelleri nedeniyle çalışma gücünün en az yüzde 40'ından yoksun olduğu sağlık kurulu raporuyla belgelenmiş kişiler olarak tanımlanmaktadır.

DSÖ'nün saptadığı ölçülere göre gelişmiş ülkelerde nüfusun % 10'u, gelişmekte olan ülkelerde ise %12'si her hangi bir özürlülüğe sahiptir. Türkiye nüfusu 2000 yılı nüfus sayımı geçici sonuçlarına göre 67.844.903 kişidir. Buna göre, Türkiye'de yaklaşık 8 milyon özürlü birey bulunmaktadır. Türkiye'de trafik ve iş kazaları sıklığı ve uzun yıllar süren terör yanında bazı sosyal faktörleri (akraba evliliği, ana çocuk sağlığı hizmetleri yetersizliği, yetersiz ve dengesiz beslenme vs.) de dikkate alınırsa, belki de bu rakamın üzerin de özürlü birey yaşamaktadır.

Özürlülük, yaşamın diğer alanlarından olduğu gibi çalışma ortamlarından da uzak kalmaya yol açmamalıdır. Bu noktada özürlülüğe, gerek bireysel gerekse toplumsal bakış önem taşımaktadır. Özürlülerin çalışma hayatı içinde yer almaları onların bağımlı halden kurtarılması bakımından da gereklidir. Özellikle işe giriş aşamasında alınacak önlemlerle uygun işe yerleştirme gerekmektedir. Çalışma ortam koşullarının özürlülere uygun hale getirilmesi ve özürlülerin istihdamlarını artırıcı önlemlerin alınması toplumsal gelişmişlik süreci açısından özel önem taşımaktadır. Kuşkusuz bu kişiler var olan sakatlıkları ile uyumlu olabilecek işlerde çalıştırılmaktadırlar. Çeşitli sakatlıkları (örneğin az gören ya da hiç görmeyen, sağır ve dilsiz, ortopedik özürlü vb.) olanların çalıştırılabileceği işler, ilgili yasal düzenlemede belirtilmektedir. Bu şekilde sakatlığı olanlara çalışma (istihdam) olanağı yaratılmaktadır. Ancak ortopedik özürlü olmak veya duyu organları bakımından sakatlık olması da kazalara yatkınlığı artırıcı bir öğedir ve sakatlar bu açıdan çalışma hayatı bakımından risk grubu oluşturmaktadır.

Özürlüler çalışma hayatı içinde yer alması gereken bir gruptur. Bununla birlikte özürlülük çalışma yaşamı açısından risk grubu olarak tanımlanmaktadır. Bunun nedeni özürlülerin çalışma kapasitesinin diğerlerine göre düşük olması değil özürlülerin nedeni ile karşılaşabilecekleri risklerin farklı ve daha fazla olmasındandır. Bedensel ya da zihinsel özürlü bir çalışan işyerinde ortam koşulları uygun olmadığında diğerlerine göre daha fazla kaza geçirme olasılığına sahiptir. Zihinsel özürlü bir çalışanın riskleri, bunların sağlık etkilerini, makine koruyucusu ya da kişisel koruyucu kullanımının önemini kavraması sınırlı olabilir. Böyle olduğunda örneğin kimyasal etkenlere maruziyet riski özürlüler için artmaktadır. Bedensel engellilerin hareket sınırlılığı, iş aktiviteleri yanı sıra günlük ihtiyaçlarına yönelik aktivitelere ya da sosyal aktivitelere katılımına sınırlılık getirebilmektedir. Görme özürlü bir çalışanın uyarı işaretlerini görmemesi, işitme özürlünün uyarı sinyallerini duymaması çalışma ortamında risk yaratacaktır. Bu durum onların istihdamına sınırlılık getirmemeli alınacak önlemlerle risk önlenmelidir. Çalışma hayatı içinde

özürlülerin yerine ilişkin tartışmalar onların istihdamına ilişkin önerilerin ötesine geçerek alınacak önlemleri de içermelidir. Özürlülük türüne ve derecesine göre farklılıklar göstermekle beraber gerekli düzenlemeler yapıldığında santral memurluğu, monoton montaj işleri, resepsiyon görevliliği gibi birçok işte özürlüler oldukça başarılı çalışmalar sürdürmektedir.

Özürlülük, kişinin çalışma hayatı içerisinde iş bulabilmesi ve çalıştığı işi sürdürebilmesi konusunda bazı engellemelerle karşılaşmasına neden olabilmektedir. Bu durumun ortaya çıkmasında önyargılar toplumun değer yargılarının etkisi büyüktür. Özürlü kişilerde istihdam hızı özürlü olmayan kişilerden çok düşüktür. Bu farklılık kısmen iş gücüne katılımdaki farklılığın bir sonucu kısmen de istihdam ayrımcılığının bir sonucudur. Özürlü olan ve olmayan kişilerin iş gücüne katılım farkları kadın ve erkeğin işgücüne katılım farklarından daha fazladır. Ekonomistler özürlü olanlarla olmayanlar arasında ücrette de ayrımcılık saptamışlardır. Görünür özürlü olanlarla görünmez özürlü olanlar arasında ücret açısından farklılık saptanmıştır. Görünür özürlü olanlar daha fazla hak kaybına uğramaktadırlar. Bir çalışmada özürlü kişilere işsizliklerine neden olan en önemli bariyer olarak neye inandıkları sorulduğunda başlıca onları kısıtlayan faktörler sakatlıkları, işe gidiş-geliş, yemek yiyecek ve kalınacak yer olanaklarının yokluğu, iş pazarı ayrımcılığı, işin özürlülük durumlarını ve sağlık yararlarını yok edebileceğini belirtmişlerdir. Özürlü kişilerin %30'u bir mesleğe özürleri nedeniyle kabul edilmeyerek bir ayrımcılığa tabi tutulduklarını belirtmişlerdir.

Amerika Birleşik Devletleri'nde 1995 yılında yapılan bir çalışmada anonim şirketlerin %64'ünde özürlü kişi çalıştırıldığı bulunmuştur, bu oran 1986'dakinin iki katıdır. Bu işverenler özürlü işçilerin performansından memnun olduklarını belirtmişler, işverenlerin % 76'sı özürlü işçilerin çalışmasını "oldukça iyi" veya "mükemmel" olarak yanıtlamışlardır. Özürlü çalıştırmama nedenleri olarak da fırsatlarının ve yetişmiş adayların olmadığını belirtmişlerdir. Yöneticiler özürlü çalıştırmama nedeni olarak yarar-maliyet, güvenlik, yiyecek ve yatacak yer olanaklarını nadiren belirtmişlerdir. Gelecek 3 yılda özürlü çalıştırma yönündeki çabaları sorulduğunda işverenlerin % 25'i çok büyük olasılıkla, % 50'si olasılıkla daha fazla çaba göstereceklerini belirtmişlerdir.

Çalışma hayatında özürlülerle ilgili politikalar üç grupta ele alınabilir: iş ayrımcılığı yasaklanarak istihdamları sağlanabilir, rehabilitasyonları ve eğitimleri sağlanarak istihdamları sağlanabilir, çalışma kabiliyetini artık yitirmiş olanlara gelir sağlanabilir. Özürlülerin çalışma hayatında korunmaları ile ilgili çeşitli yöntemler uygulanmaktadır. Bu yöntemler; işe girmede öncelik tanıma, korumalı işyerleri, eve iş verme ve kota yöntemidir. İşe girmede öncelik tanıma yönteminde, işyerinde çalışırken özürlü hale gelenlerin iyileşmesi halinde diğer isteklilere nazaran öncelikle işe alınmaları öngörülmektedir. Korumalı işyerleri yönteminde sadece özürlü kimseler için düzenlenmiş işyerleri bulunmakta ve bu işyerleri sadece özürlü kimselere ayrılmaktadır. Özürlü kimseleri toplumdan uzaklaştırdığı için bu yöntem bugün tercih edilmemektedir. Eve iş verme yöntemi, özellikle ileri düzeyde sakatlıkları bulunanlara, belirli bir organizasyon çerçevesinde montaj ve benzeri işlerin dağıtılması ve tekrar toplanması sistemin özünü oluşturmaktadır.

Özürlülerin çalışma hayatına katılımlarını sağlamak amacı ile en yaygın benimsenen yöntem olan kota yönteminde belli bir sayıda işçi çalıştıran işverenlere, çalıştırdıkları işçi sayısı ile orantılı olarak özürlü çalıştırma yükümlülüğü getirilmektedir. ABD'de 1990 yılında çıkarılan Amerikan Özürlüler Kanunu ile 15 ya da daha fazla işçi çalıştıran işverenlere özürlü işçi çalıştırma yükümlülüğü getirilmiştir.

Ülkemizde İş Kanunu (22.5.2003, 4857 nolu) konuyla ilgili düzenlemeler bulunmaktadır. Bu kapsamda çalıştırılacak işçilerin toplam oranı yüzde altıdır. Ancak özürlüler için belirlenecek oran, toplam oranın yarısından az olamaz. Çalıştırmadığı her ay için yediyüzelli milyon lira para cezası verilir. Kamu kuruluşları da bu para cezasından hiçbir şekilde muaf tutulamaz. Yer altı ve su altı işlerinde özürlü işçi çalıştırılmaz ve yukarıdaki hükümler uyarınca işyerlerindeki işçi sayısının tespitinde yer altı ve su altı işlerinde çalışanlar hesaba katılmaz.

Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamı Hakkında Yönetmelik hükümlerine göre (Bk Ek 4):

İşverenler, işyerlerini imkanları ölçüsünde, özürülülerin çalışmalarını kolaylaştırabilecek şekilde hazırlamak, sağlıkları için gerekli tedbirleri almak, mesleklerinde veya mesleklerine yakın işlerde çalıştırmak, işleriyle ilgili bilgi ve yeteneklerini geliştirmek, çalışmalarını için gerekli araç ve gereçleri sağlamak zorundadırlar. Özürülüler, yapabilecekleri işler dışında sağlıklarına zarar verecek diğer işlerde çalıştırılmaz. Uygun koşulların varlığı halinde çalışma sürelerinin başlangıç ve bitiş saatleri, özürülünün durumuna göre belirlenebilir. Özürülülerin istihdamı ile ilgili bir çok işlem Türkiye İş Kurumu tarafından sürdürölmektedir.

Özürülü, Eski Hükümlü ve Terör Mağduru İstihdamı Hakkındaki Usul ve Esaslara İlişkin Tebliğ (1 Ağustos 2004, RG 25540), konuyla ilgili işlemlerin ayrıntılarını içermektedir.

4. YAŞLILAR

Yaşlılık bir yandan yaşam ve iş deneyiminin getirdiği olumlu yanları diğer yandan yaşlanma ile ortaya çıkan fizyolojik değişikliklerin olumsuz yansımaları ile çalışma hayatı bakımından önem taşımaktadır. Yaşlı nüfusun giderek artması çalışma hayatında konunun önemini giderek artırmaktadır. Yaşlı çalışanların sağlıklarının korunması ve gerektiğinde tedavi ve rehabilitasyonlarına ilişkin önlemler artırılmalıdır.

Demografik anlamda 65 yaşın üzerindeki kişiler için yaşlı nitelemesi kullanılmakla birlikte çalışma hayatı bakımından 50 veya 55 yaşın üzerindeki kişiler yaşlı olarak kabul edilir. Yaşın pek çok sağlık sorununda risk oluşturduğu bilinmektedir. Bu nedenle yaşlı çalışanların hipertansiyon, diyabetes mellitus, koroner kalp hastalığı vb. çeşitli sağlık sorunları var olabilir. Öte yandan yaşlanma ile birlikte görme, işitme gibi bir takım fizyolojik fonksiyonlarda ve hareket yeteneğinde zayıflama olur. Yaşlıların sağlık sorunları ve fizyolojik fonksiyonlarındaki zayıflama hem çalışanın kendisi, hem de birlikte çalıştığı iş arkadaşları için güvenlik riski oluşturabilir. Görme, işitme duyusu zayıflamış olan bir kişi çevredeki tehlikeleri yeterince algılayamayacağı için kaza riski artmıştır. Yine yaşlı bir kişinin hareket yeteneği de azalacağı için tehlikeden kaçması ve uzaklaşması da güçleşir.

Yaşlanma, insan hayatında doğumdan itibaren gelişen ve kişinin bağımsız konumdayken bağımlı konuma geçtiği fizyolojik bir süreçtir. Yaşlılık tanımı için belli bir yaş sınırı vermek güçtür. Dünya Sağlık Örgütü (DSÖ), bu sınırı 65 yaş olarak kabul etmektedir. Çoğunlukla 60-69 yaş grubu "young old" "erken yaşlı" olarak tanımlanmaktayken, 70-79 yaş grubu "old old" "yaşlı" ve 80 yaş ve üzeri "oldest old" "ileri yaşlı" olarak tanımlanmaktadır. Son 50 yılda, dünya genelinde kadınlarda yaşam beklentisi 48 yıldan 67 yıla, erkeklerde 45 yıldan 63 yıla çıkmıştır. Dünya nüfusunun yaklaşık altı milyar olduğu ve bunun 385 milyonunu (%6,5) 65 yaş ve üstü kişilerin oluşturduğu belirtilmektedir. Bugün dünyada, 60 yaş ve üstü 600 milyon kişi bulunmaktadır. Bu sayı, 2025 yılında iki katına ve 2050 yılında ise 2 milyara ulaşacağı belirtilmektedir ki bu sayının büyük kısmı gelişmekte olan ülkelerde yaşayacaktır. Ülkemizdeki 65 yaş ve üzeri nüfus 1950 yılında tüm nüfusun %2,0'ını oluştururken 1990 yılında tüm nüfusun %4,3'ünü oluşturmaktadır. 1990 Türkiye İstatistik Yıllığı verilerine göre, Türkiye'de 65 yaş ve üstü yaklaşık 2,4 milyon kişi bulunmaktadır. Bu sayı 1998 yılında 3.5 milyon olmuştur.

Yaşlı tanımında olduğu gibi, yaşlı çalışanlar için de kabul edilen ortak ve kesin bir yaş sınırı bulunmamaktadır. Bazı çalışmalar 55 yaş ve üstü olanlar üzerine odaklanırken, bazı çalışmalar 45 yaş ve daha üstü olanlara bakmışlardır. Ekonomik ihtiyaç, daha uzun yaşam beklentisi ve çalışmaya devam etmek istemek gibi bir çok nedenle dolayı, iş gücündeki 55 yaş ve üzerindeki kişilerin sayısı artmaya devam etmektedir. İnsanın beklenen yaşam süresinin artması, çalışma hayatına da yansımıştır, 1979-2002 tarihleri arasında, iş gücüne katılımı 45-54 yaş grubunun %70,9'dan %80,9'a, 55-64 yaş grubunun %43,1'den %50,8'e çıkmıştır. Halen iş gücünün 1/3'ini 45-64 yaş grubu oluşturmaktadır. ABD'de 55 yaş ve üzerindeki kişilerin, çalışan nüfusunun 1990'da %12,5'ini oluştururken, 2005 yılında %20 'sini oluşturacağı tahmin edilmektedir.

Yaşlanmayla birlikte bazı fiziksel değişiklikler meydana gelmekte ve bu durum kişilerin çalışmalarını etkilemektedir. İnsanlar tam fiziksel olgunluk ve gelişime 25 yaş civarında ulaşmaktadır. Göreceli olarak durağan bir süreç sonrasında vücut yaşlanma belirtileri göstermeye başlamaktadır. Yaş ilerledikçe, maksimum kas gücünde ve eklem hareket

aralıklarında azalma olmaktadır. 20-60 yaşları arasında güçte %15-20'lik bir azalma olmakla beraber bu, ortalama bir değerdir ve bireyler arasındaki farklılıklar göz önünde tutulmalıdır. Yaşa çok duyarlı olan bir fonksiyon, postür regülasyonudur. Sık kullanılan ve stabil çalışma pozisyonları (oturma veya kalkma) için fazla bir sıkıntı yaşanmazken, tam uyum, kuvvetli kas kontraksiyonu veya uç noktalarda eklem hareketleri gerektiren durumlarda belirgindir.

Sonuçta, denge kaybına bağlı olarak yaşla birlikte kazalar daha sık meydana gelmektedir. Uyku düzeninde 40-45 yaşlarından itibaren değişiklikler meydana gelmektedir. Bu durum, çalışma programlarına (gece çalışmaları veya vardiya usulü çalışmalar) ve rahatsız edici çevre, ses, ışık gibi durumlara daha çok duyarlıdır. Sonuçta, uykunun uzunluğu ve kalitesinde değişiklikler olmaktadır. Termoregülasyon da yaşla birlikte daha zor hale gelir ve bu durum yaşlı çalışanların ısı ile ilişkili ortamlarda çalışmalarında spesifik problemler yaşamasına neden olmaktadır. Duyu fonksiyonları erkenden etkilenmeye başlar. Görme fonksiyonu bir bütün olarak etkilenir, özellikle zayıf ışık olan ortamlarda, parlak ışık kaynakları yanında, çok küçük boyutlarda nesnelere ve metinlerle çalışılan durumlarda sıkıntı fark edilmektedir. İşitme fonksiyonundaki azalma duyma eşiğini özellikle yüksek frekanslı seslerde etkilemektedir ve özellikle gürültülü ortamlarda sesli sinyalleri ayırt etme de güçlük olarak kendini göstermektedir. Fiziksel değişimlerle beraber öğrenme ve bilişsel fonksiyonlarda da bazı değişiklikler olmaktadır. Yaşlı kişiler eskisi gibi hızlı ve net düşünemeyebilir. Bu durum onların yeni beceriler öğrenmelerini de zorlaştırır.

Yaşlı çalışanlar, hem olumlu hem olumsuz niteliklere sahip gibi görünmektedirler. Sahip olduğu iş, çalışanın aktif yaşamını olumlu (bilgi ve deneyim kazanımı) veya olumsuz (tükenme, becerilerde azalma, hastalıklar ve kazalar) şekilde etkileyebilir.

Yaşlılık ve çalışma hayatı bakımından erkekler ve kadınlar arasında da bazı farklılıklar bulunmaktadır. Yaşam beklentisi genel olarak kadınlarda erkeklerden daha fazladır, fakat sakatlık/yetersizlik olmadan yaşam beklentisi, her iki cinsiyet için birbirine yakındır (65-70 yaş). Kadınlar genel olarak daha dezavantajlıdır. Bir çok yaşlı kadın okuma yazma bilmemektedir. Kadınların maksimum fiziksel kapasitesi erkeklerden ortalama %30 daha düşüktür. Bu farklılık, yaşla birlikte devam etme eğilimindedir. Ortalamada, kadınlar çalışma hayatlarına başladıklarında, iş için erkeklerden daha az eğitim almış olmaktadırlar. Çoğunlukla daha az nitelik gerektiren görevlerde yer almaktadırlar ve çalışma hayatları daha az ödüllendiricidir. Kadınlar, ücretli işleri daha az almakta ve emeklilik planları olduğunda emekli maaşı almada daha az hak sahibi olmaktadırlar.

Yapılan bir çok çalışmada yaşlı çalışanların daha az kazalara uğradıkları belirtilmektedir, fakat bir yaşlı çalışan yaralandığı zaman sıklıkla durum, daha ciddi olmaktadır ve iyileşmeleri daha uzun sürmektedir. Genç çalışanlar daha çok göz ve el yaralanmaları ile karşılaşmaktayken yaşlı çalışanlar için daha fazla sırt yaralanmaları bildirilmektedir. Bununla birlikte, yaşlı çalışanlarda devamsızlık nadir olmakla beraber olduğu zaman daha uzun sürmektedir. Çalışmalar yaşlı çalışanların yavaş çalıştıklarını ve çabuk karar veremediklerini göstermektedir. Bununla beraber bu değişiklik, yaşlı çalışanların işlerinde daha az yanlış yapmaları ve daha hızlıdan ziyade daha doğru kararlar almaları ile dengelenmektedir.

Yaşlı çalışanların çalışma ortamlarındaki sürekli eğitimleri önemlidir. İşteki değişiklikler, periyodik eğitimleri daha önemli hale getirmektedir. İşyeri sağlık hizmetleri kapsamında yaşlı işçilere özel önem verilmeli, işe giriş ve aralıklı kontrollerin yanı sıra kronik hastalığı olan işçilerin kontrolleri düzenli bir şekilde yapılmalıdır.

İLGİLİ MEVZUAT

(EK 1-4)

EK-1

ÇOCUK VE GENÇ İŞÇİLERİN ÇALIŞTIRILMA USUL VE ESASLARI HAKKINDA YÖNETMELİK*

(*06/04/2004 tarih ve 25425 sayılı Resmi Gazetede yayımlanmıştır)

BİRİNCİ KISIM

Genel Hükümler

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 —Bu Yönetmeliğin amacı, çocuk ve genç işçilerin **sağlık ve güvenliklerini, fiziksel, zihinsel, ahlaki ve sosyal gelişmelerini** veya öğrenimlerini tehlikeye atmadan çalışma şekillerinin esaslarını belirlemek ve ekonomik istismalarını önlemektir.

Kapsam

Madde 2 —Bu Yönetmelik, 4857 sayılı İş Kanununun 71 inci maddesi gereğince, 18 yaşını doldurmamış çocuk ve genç işçiler bakımından yasak olan işler ile **15 yaşını tamamlamış, ancak 18 yaşını tamamlamamış genç işçilerin** çalışmasına izin verilecek işler, 14 yaşını bitirmiş ve ilköğretimini tamamlamış çocukların çalıştırılabilecekleri hafif işler ve çalışma koşullarına ilişkin usul ve esasları kapsar.

Dayanak

Madde 3 —Bu Yönetmelik, 10/6/2003 tarihli ve 25134 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren 4857 sayılı İş Kanununun 71 inci maddesine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 —Bu Yönetmelikte geçen;

Bakanlık : Çalışma ve Sosyal Güvenlik Bakanlığını,

Müfettiş : Baş iş müfettişi, iş müfettişi ve yetkili iş müfettişi yardımcılarını,

Genç işçi : 15 yaşını tamamlamış, ancak 18 yaşını tamamlamamış kişiyi,

Çocuk işçi : 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini tamamlamış kişiyi,

Hafif iş : Yapısı ve niteliği itibarıyla ve yerine getirilmesi sırasındaki özel koşullara göre;

a) Çocukların gelişmelerine veya sağlık ve güvenliklerine zararlı etki ihtimali olmayan,

b) Okula devamını, mesleki eğitimini veya yetkili merciler tarafından onaylanmış eğitim programına katılımını ve bu tür faaliyetlerden yararlanmasını engellemeyen işleri,

Ağır ve tehlikeli iş : 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 85 inci maddesinde öngörülen yönetmelikte belirtilen işleri,
ifade eder

İKİNCİ KISIM

Çocuk ve Genç İşçilerin Çalıştırılabilecekleri ve Çalıştırılmayacakları İşler ile Çalışma Koşulları

BİRİNCİ BÖLÜM

Çocuk ve Genç İşçilerin Çalıştırılabilecekleri ve Çalıştırılmayacakları İşler

Çocuk ve Genç İşçilerin Çalıştırılma Esasları

Madde 5 —Çocuğun ve genç işçinin işe yerleştirilmesinde ve çalışması süresince **güvenliği, sağlığı, bedensel, zihinsel, ahlaki ve psikososyal gelişimi, kişisel yatkınlık** ve yetenekleri dikkate alınır.

Çocuk ve genç işçiler, okula devam edenlerin **okula devamları ile okuldaki başarılarına engel olmayacak**, meslek seçimi için yapılacak hazırlıklara ya da yetkili makamlar tarafından yeterliliği kabul edilen **mesleki eğitime katılmasına engel olmayacak** işlerde çalıştırılabilirler.

İşverenler çocuk ve genç işçilerin tecrübe eksikliği, mevcut veya muhtemel riskler konularında bilgisizlik veya tamamen gelişmiş olmamalarına bağlı olarak gelişmelerini, sağlık ve güvenliklerini tehlikeye sokabilecek herhangi bir riske karşı korunmalarını temin edeceklerdir.

Çocuk işçilerin çalışmasına izin verilen hafif işler Ek-1’de, genç işçilerin çalışmasına izin verilen işler Ek-2’de ve 18 yaşını doldurmamış çocuk ve genç işçiler bakımından yasak olan işler Ek-3’te belirtilmiştir.

İKİNCİ BÖLÜM

Çalışma Koşulları

Çalışma Süreleri ve Ara Dinlenme Süreleri

Madde 6 —**Temel eğitimi tamamlamış** ve okula gitmeyen çocukların **çalışma saatleri günde yedi ve haftada otuzbeş saatten fazla olamaz**. Ancak, **15 yaşını tamamlamış** çocuklar için bu süre **günde sekiz ve haftada kırk saate** kadar arttırılabilir.

Çocuk ve genç işçilerin günlük çalışma süreleri, yirmidört saatlik zaman diliminde, kesintisiz **ondört saat dinlenme süresi** dikkate alınarak uygulanır.

Okula devam eden çocukların eğitim dönemindeki **çalışma süreleri, eğitim saatleri dışında olmak üzere, en fazla günde iki saat ve haftada on saat** olabilir. Okulun kapalı olduğu dönemlerde çalışma süreleri birinci fıkrada belirtilen çalışma sürelerini aşamaz.

İki saatten fazla dört saatten az süren işlerde **otuz dakika, dört saatten yedi buçuk saate** kadar olan işlerde çalışma süresinin ortasında **bir saat** olmak üzere ara **dinlenmesi** verilmesi zorunludur.

Günlük Çalışma Süresinden Sayılan Haller

Madde 7 —4857 sayılı İş Kanununun 66 ncı maddesine göre çalışma süresinden sayılan hallerin yanısıra;

a) **İşverenin vermesi gereken eğitimlerde geçen süreler,**

b) **İşverenin işyeri dışında gönderdiği kurslar** ve toplantılarda geçen süreler ile yetkili kurum ve kuruluşlar tarafından düzenlenen mesleki eğitim programlarında geçen süreler,

c) Ulusal ve uluslararası kurum ve kuruluşlar tarafından çalışan çocuk ve gençler ile ilgili olarak düzenlenen konferans, kongre, komisyon ve benzeri toplantılara temsilci olarak katılmaları nedeniyle işlerine devam edemedikleri süreler,
çalışma süresinden sayılır.

Hafta Tatili

Madde 8 —Çocuk ve genç işçilerin **hafta tatili izinleri kesintisiz kırk saatten az olamaz.** Ayrıca hafta tatili ücreti bir iş karşılığı olmaksızın ödenir.

Ulusal Bayram ve Genel Tatil

Madde 9 —Çocuk ve genç işçiler, ulusal bayram ve genel tatil günlerinde **çalıştırılmazlar.** Ayrıca bugünlere ilişkin ücretler bir iş karşılığı olmaksızın ödenir.

Yıllık Ücretli İzin Kullanılması

Madde 10 —Çocuk ve genç işçilere verilecek yıllık ücretli izin süresi **20 günden az olamaz.** Yıllık ücretli iznin kesintisiz kullanılması esastır. Ancak, yararına olduğu durumlarda çocuk ve genç işçinin isteği üzerine en fazla ikiye bölünerek kullanılabilir.

Okula veya eğitime devam eden çocuk ve genç işçilere yıllık ücretli izinleri okulların tatil olduğu, kursa ve diğer eğitim programlarına devam edilmediği dönemlerde verilir.

ÜÇÜNCÜ KISIM İşverenin ve Devletin Yükümlülükleri BİRİNCİ BÖLÜM İşverenin Yükümlülükleri

Çocuk ve Genç İşçileri Çalıştıramayacak İşverenler

Madde 11 —Çocuk ve genç işçileri;

- a) Çocuklara karşı işlenmiş suçlardan hüküm giyen,
- b) Yüz kızartıcı suçlardan hüküm giymiş olan, işveren veya işveren vekilleri çalıştıramazlar.

İş Sözleşmesi ve Belge Yükümlülüğü

Madde 12 —İşveren;

a) Çocuk ve genç işçinin velisi veya vasisine, çocuk ve genç işçinin çalıştırılacağı iş, karşılaşılabileceği riskler ve alınan önlemler hakkında bilgi verir.

b) Okula devam eden çocuk ve genç işçiden çalıştırmaya başlamadan önce, öğrenci olduğuna dair belge ister. Bu belgeyi özlük dosyasında muhafaza eder.

c) Çocuk ve genç işçinin **velisi veya vasisi ile yazılı iş sözleşmesi yapmak zorundadır.**

İşverenin Eğitim ve Diğer Yükümlülükleri

Madde 13 — İşveren, çocuk ve genç işçilere, çalıştırmaya başlamadan önce işyerindeki riskler, işe uyum ve kanuni hakları ile işin niteliğine göre gerekli iş başı eğitimlerini verir.

İşveren, çocuk ve genç işçinin işe başlamasından önce veya çalışma esnasında, çalışma koşullarında değişiklik olması gerektiği hallerde, bu değişikliği yapabilmesi için aşağıdaki hususları göz önünde bulundurmalıdır;

- a) İşyeri ve işin yapıldığı yerin uygunluğu ve tanzimi,
- b) Kullanılan iş ekipmanlarının şekli, sırası ve bunların kullanılış biçimleri,
- c) İş organizasyonları,
- d) Çocuk ve genç işçilere verilen eğitimin ve talimatların düzeyi.

Değerlendirmeye göre çocuk ve genç işçilerin fiziki veya zihinsel gelişmeleri ile güvenlikleri yönünden risk tespit edilirse, en kısa sürede gerekli tıbbi kontrollerin yapılması gerekmektedir.

İKİNCİ BÖLÜM Devletin Yükümlülükleri

Eğitim

Madde 14 —Bakanlık;

a) Çalışan çocuk ve gençlerle ilgili konularda ailelerin, işçi ve işveren sendikalarının, meslek kuruluşlarının, işverenlerin, toplum ve bireylerin duyarlılaştırılması ve bilgilendirilmesi amacıyla seminer, toplantı, konferans, sempozyum benzeri eğitim programları düzenler, bu amaçla kitap, broşür, dergi yayınlar ve eğitim materyali hazırlar.

b) Çalışan çocuk ve gençlere yönelik olarak çalışma ilişkileri, iş sağlığı ve güvenliği, yasal hakları ve benzeri konularda eğitim seminerleri düzenler ve çalışan çocuk ve gençlerin bu programlara katılımının sağlanması için gerekli tedbirleri alır.

c) Çocuk ve genç çalıştırılan işyerlerinde ve işlerde, **kontrol ve denetim yetkisi bulunan** kurum ve kuruluşlarda konu ile ilgili çalışanlara bu konudaki mevcut **yasal düzenlemeler** ve bunların uygulanması ile gerekli diğer hususlarda eğitim semineri verir.

İnceleme-Araştırma

Madde 15 —Bakanlık, çocuk çalıştırılan işyerlerinde ve işlerde, çocuk ve genç işçilerin sağlık durumları, fiziksel, zihinsel, sosyal ve mesleki gelişimleri, iş sağlığı ve güvenliği koşulları ve çalışma ilişkileri konularında inceleme ve

arařtırmalar yapar. İnceleme ve arařtırmalar ile elde edilen bulguları, sorunları ve çözüm yollarını ieren bilgileri yayınlar.

Koordinasyon ve İřbirlięi

Madde 16 —Bakanlık, ocuk ve gen iřiler ile ilgili kamu kurum ve kuruluřları, iři ve iřveren kuruluřları, meslek kuruluřları, niversiteler ve gnll kuruluřlar ile iřbirlięi yapar ve bu kuruluřlar arasında koordinasyonu saęlar.

Yrrlk

Madde 17 —Bu Ynetmelik yayımı tarihinde yrrlęe girer.

Yrtme

Madde 18 —Bu Ynetmelik hkmlerini alıřma ve Sosyal Gvenlik Bakanı yrtr.

Ek-1

ocuk İřilerin alıřtırılabilecekleri Hafif İřler

1. Dřme ve yaralanma tehlikesi olabilecek řekilde alıřmayı gerektirecek olanlar hari meyve, sebze, iek toplama iřleri,
2. Kmes hayvanları besicilięinde yardımcı iřler ve ipek bceklięi iřleri,
3. Esnaf ve sanatkarların yanında satıř iřleri,
4. Bro hizmetlerine yardımcı iřler,
5. Gazete, dergi ya da yazılı matbuatın daęıtımı ve satımı iřleri (yk tařıma ve istifleme hari),
6. Fırın, pastane, manav, bfe ve ikisiz lokantalarda komi ve satıř elemanı olarak yapılan iřler,
7. Satıř eřyalarına etiket yapıřtırma ve elle paketleme iřleri,
8. Ktphane, fuar, panayır ve sergi yerlerinde yardımcı iřler (yk tařıma ve istifleme hari),
9. Spor tesislerinde yardımcı iřler,
10. iek satıřı, dzenlenmesi iřleri.

Ek-2

Gen İřilerin alıřtırılabilecekleri İřler

1. Meyve ve sebze konservacilięi, sirke, turřu, sala, reel, marmelat, meyve ve sebze suları imalatı iřleri,
2. Meyve ve sebze kurutmacılıęı ve iřlenmesi iřleri,
3. Helva, bulama, aęda, pekmez imalatı iřleri,
4. Kasaplarda yardımcı iřler,
5. ay iřlemesi iřleri,
6. eřitli kuru yemiřlerin hazırlanması iřleri,
7. Kkbař hayvan besicilięinde yardımcı iřler,
8. Sprge ve fıra imalatı iřleri,
9. Elle yapılan aęa oymacılıęı, kemik, boynuz, kehribar, lle tařı, Erzurum tařı ve dięer maddelerden ss eřyası, dęme, tarak, resim, ayna, ereve, cam ve emsali eřya imalatı iřleri,
10. Toptan ve perakende satıř maęaza ve dkkanlarında satıř, etiketleme ve paketleme iřleri,
11. Bro iřyerlerinde bro iřleri ve yardımcı iřler,
12. İlalama ve gbreleme hari iek yetiřtirme iřleri,
13. İkili yerler ve ařlık hizmetleri hari olmak zere hizmet sektrndeki iřler,
14. Dięer giyim eřyası, baston ve řemsiye imalatı iřleri,
15. Yiyecek maddelerinin imalatı ve eřitli muamelelere tabi tutulması iřleri,
16. Yorgancılık, adır, uval, yelken ve benzeri eřyaların imalatı ve dokuma yapmaksızın dięer hazır eřya imalatı iřleri,
17. Sandık, kutu, fiı ve benzeri ambalaj malzemeleri, mantar, saz ve kamıřtan sepet ve benzeri eřya imalatı iřleri,
18. anak, mler, ini, fayans, porselen ve seramik imaline ait iřler (fırın iřleri ve silis ve quarts tozu saan iřler hari),
19. El ilanı daęıtımı iřleri,
20. Cam, řiře, optik ve benzeri malzeme imalathanelerinde retime iliřkin iřler (fırın iřleri ve silis ve quarts tozu saan iřler, ısıl iřlem, renklendirme ve kimyasal iřler hari),
21. Bitkisel ve hayvansal yaęların retimi ve bunlardan yapılan maddelerin imaline iliřkin iřler (karbon slfr gibi parlayıcı veya tahriř edici czclerle yapılan prine veya benzeri yaęlı maddelerin ekstrasyon yoluyla yaę retimi iřlerinde ekstrasyon kademeleri hari),
22. Pamuk, keten, yn, ipek ve benzerleriyle bunların dkntlerinin halla, tarak ve kolalama tezgahlarından ve boyama ile ilgili iřlemlerden blme ile ayrılmıř ve fenni iklim ve aspirasyon tesisatı olan iplikhane ve dokuma hazırlama iřleri,
23. Balıkthane iřleri,
24. řeker fabrikalarında retime hazırlamaya yardımcı iřler,
25. Arařsız olarak 10 kg'dan fazla yk kaldırılmasını gerektirmeyen torbalama, fiılama, istifleme ve benzeri iřler,
26. Su bazlı tutkal, jelatin ve kola imali iřleri,
27. Sandal, kayık ve emsali kk deniz aralarının imalatı ve tamiratı iřleri (boya ve vernik iřleri hari).

Ek-3

ocuk ve Gen İřilerin alıřtırılamayacakları İřler

1. 4857 sayılı İş Kanununun 69 uncu maddesinde belirtilen gece dönemine rastlayan sürelerde yapılan işler,
2. Maden ocakları ile kablo döşemesi, kanalizasyon ve tünel inşaatı gibi yer altında veya su altında çalışılacak işler,
3. Ağır ve Tehlikeli İşler Yönetmeliğinde 18 yaşını doldurmamış kişilerin çalışmasının yasaklandığı işler,
4. Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği kapsamındaki işler,
5. Sağlık Kuralları Bakımından Günde Ancak Yedibuçuk Saat veya Daha Az Çalışılması Gereken İşler Hakkında Yönetmelik kapsamında yer alan işler,
6. Alkol, sigara ve bağımlılığa yol açan maddelerin üretimi ve toptan satış işleri,
7. Parlayıcı, patlayıcı, zararlı ve tehlikeli maddelerin toptan ve perakende satış işleri ile bu gibi maddelerin imali, işlenmesi, depolanması işleri ve bu maddelere maruz kalma ihtimali bulunan her türlü işler,
8. Gürültü ve/veya vibrasyonun yüksek olduğu ortamlarda yapılan işler,
9. Aşırı sıcak ve soğuk ortamda çalışma gerektiren işler ile sağlığa zararlı ve meslek hastalığına yol açan maddeler ile yapılan işler,
10. Radyoaktif maddelere ve zararlı ışınlara maruz kalınması ihtimali olan işler,
11. Müteharrik makineler kullanılarak yapılan işler,
12. Fazla dikkat isteyen ve aralıksız ayakta durmayı gerektiren işler,
13. Parça başı ve prim sistemi ile ücret ödenen işler,
14. Para taşıma ve tahsilat işleri,
15. İş bitiminde evine veya ailesinin yanına dönmesine olanak sağlamayan işler (eğitim amaçlı işler hariç),
16. Meslek eğitim programı gereği staj nedeni ile yapılan çalışmalar hariç, güzellik salonlarında yapılan yüz, vücut bakımı ve estetiği, epilasyon ve masaj işleri,
17. Açık bir şekilde veya uzman hekim raporu ile fiziki ve psikolojik yeterliliklerinin üzerinde olan işler,
18. Toksik, Kanserojen, nesil takip eden genler zararlı veya doğmamış çocuğa zararlı veya herhangi bir şekilde insan sağlığını etkileyen zararlı maddelerle ilgili işler,
19. Eğitim, deney eksikliği güvenlik konusunda dikkat eksikliğine bağlı olarak gençlerin maruz kalabileceği kaçınılması veya fark edilmesi mümkün olmadığına inanılan iş kazası riski taşıyan işler.

EK-2
KADIN İŞÇİLERİN GECE POSTALARINDA ÇALIŞTIRILMA
KOŞULLARI HAKKINDA YÖNETMELİK
(9/8/2004 tarihli ve 25548 sayılı Resmi Gazetede yayımlanmıştır.)
BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 — Bu Yönetmeliğin amacı, on sekiz yaşını doldurmuş kadın işçilerin gece postalarında çalıştırılmasına ilişkin usul ve esasları düzenlemektir.

Kapsam

Madde 2 — Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanunu kapsamındaki işyerlerinde 18 yaşını doldurmuş kadın işçilerin gece postalarında çalıştırılmaları ile ilgili koşulları kapsar.

Dayanak

Madde 3 — Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 73 üncü maddesine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 — Bu Yönetmelikte geçen;

Bölge Müdürlüğü: İşyerinin bağlı bulunduğu Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürlüğünü,
Kadın işçi: Medeni durumuna bakılmaksızın on sekiz yaşını doldurmuş kadın işçileri,
Gece postası: 4857 sayılı İş Kanununun 69 uncu maddesinde belirtilen gece çalışma sürelerini kapsayan ve yedibuçuk saati geçmeyen çalışma zamanını,
ifade eder.

İKİNCİ BÖLÜM

Kadın İşçilerin Gece Postasında Çalıştırılmaları

Kadın İşçilerin Gece Postasında Çalıştırılma Süresi

Madde 5 — Kadın işçiler her ne şekilde olursa olsun gece postasında yedibuçuk saatten fazla çalıştırılmaz.

İşyerine Götürüp Getirme

Madde 6 — Belediye sınırları dışındaki her türlü işyeri işverenleri ile belediye sınırları içinde olmakla beraber, posta değişim saatlerinde alınıp araçlarla gidip gelme zorluğu bulunan işyeri işverenleri, gece postalarında çalıştıracakları kadın işçileri, sağlayacakları uygun araçlarla ikametgahlarına en yakın merkezden işyerine götürüp getirmekle yükümlüdür.

Rapor

Madde 7 — Kadın işçilerin, gece postalarında çalıştırılabilmesi için, işe başlamadan önce işyeri hekimi, işyeri ortak sağlık birimi, işçi sağlığı dispanserleri, bunların bulunmadığı yerlerde sırasıyla en yakın Sosyal Sigortalar Kurumu, sağlık ocağı, Hükümet veya belediye doktorlarına muayene ettirilerek, çalışmalarına engel bir durumun olmadığına dair sağlık raporlarının alınması şarttır. Bu işçilerin muayeneleri her altı ayda bir tekrarlanır.

Kadın İşçilerin Çalışan Eşlerinin Gece Postalarında Çalıştırılmaları

Madde 8 — Kadın işçinin kocası da işin postalar halinde yürütüldüğü aynı veya ayrı bir işyerinde çalışıyor ise, kadın işçinin isteği üzerine, gece çalıştırılması, kocasının çalıştığı gece postasına rastlamayacak şekilde düzenlenir. Aynı işyerinde çalışan karı kocanın aynı gece postasında çalışma istekleri, işverence, olanak oranında karşılanır.

ÜÇÜNCÜ BÖLÜM

Gebelik ve Analık Durumunda Çalışma ve Bildirim

Gebelik ve Analık Durumunda Çalıştırılma Yasağı

Madde 9 — Kadın işçiler, gebe olduklarının doktor raporuyla tespitinden itibaren doğuma kadar, emziren kadın işçiler ise doğum tarihinden başlamak üzere altı ay süre ile gece postalarında çalıştırılmazlar. Emziren kadın işçilerde bu süre, ana ve çocuğun sağlığı açısından gerekli olduğunun işyeri hekimi, işyeri ortak sağlık birimi, işçi sağlığı dispanserleri, bunların bulunmadığı yerlerde sırasıyla en yakın Sosyal Sigortalar Kurumu, sağlık ocağı, Hükümet veya belediye doktoru raporuyla belgelenmesi halinde, bir yıla kadar uzatılır.

Bu işçilerin anılan sürelerdeki çalışmaları, 14/7/2004 tarihli ve 25522 sayılı Resmî Gazete'de yayımlanan Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik hükümleri saklı kalmak üzere, gündüz postalarına rastlayacak şekilde düzenlenir.

Bildirim

Madde 10 — Gece postalarında kadın işçi çalıştırmak isteyen işverenler, gece çalıştırılacak kadın işçilerin isim listelerini ilgili bölge müdürlüğüne gönderirler.

DÖRDÜNCÜ BÖLÜM

Son Hükümler

Yürürlük

Madde 11 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 12 — Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

EK-3

GEBE VEYA EMZİREN KADINLARIN ÇALIŞTIRILMA ŞARTLARIYLA EMZİRME ODALARI VE ÇOCUK BAKIM YURTLARINA DAİR YÖNETMELİK*

(*14/07/2004 tarih ve 25522 sayılı Resmi Gazetede yayımlanmıştır)

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 — Bu Yönetmeliğin amacı, işyerlerindeki gebe, yeni doğum yapmış veya emziren işçilerin işteki güvenlik ve sağlığının sağlanması ve geliştirilmesini destekleyecek önlemler uygulamak ve bu işçilerin hangi dönemlerde ne gibi işlerde çalıştırılmalarının yasak olduğunu, çalıştırılabileceği işlerde hangi şart ve usullere uyulacağını, emzirme odalarının veya çocuk **bakım yurtlarının (kres)** nasıl kurulacağını ve hangi şartları taşıyacağını belirlemektir.

Kapsam

Madde 2 — Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanunu kapsamındaki kadın işçi çalıştıran işyerlerine uygulanır.

Dayanak

Madde 3 — Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 88 inci maddesine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 — Bu Yönetmelikte geçen;

Gebe işçi: İşverenini, durumu hakkında herhangi bir sağlık kurumundan alacağı belge ile bilgilendiren gebe işçiyi,
Yeni doğum yapmış işçi: Yeni doğum yapmış ve işverenini durumu hakkında bilgilendiren işçiyi,
Emziren işçi: 0-1 yaş arası çocuğunu emzirmekte olan ve işverenini durumu hakkında bilgilendiren işçiyi,
Emzirme odaları: Bir yaşından küçük çocukların bırakılması, bakılması ve işçilerin çocuklarını emzirmeleri için ayrılan odaları,
Yurt/Çocuk bakım yurdu/Kreş: 0-6 yaş (6 yaşını tamamlamayan) arasındaki çocukların bakım ve eğitimlerinin yapıldığı yerleri ifade eder.

İKİNCİ BÖLÜM

Genel Hükümler

Genel Değerlendirme

Madde 5 — Gebe, yeni doğum yapmış ve emziren işçilerin güvenlik ve sağlığı için tehlikeli sayılan **kimyasal, fiziksel ve biyolojik** etkenlerin ve sanayi proseslerinin - süreçlerinin işçiler üzerindeki etkileri değerlendirilerek bunlar için alınacak önlemler aşağıda belirtilmiştir.

Bu önlemler, işçilerin yaptıkları işle bağlantılı hareketleri, duruşları, zihinsel ve bedensel yorgunluğu da kapsar.

a) **Fiziksel ve zihinsel yorgunluk** ile ilgili olarak; gebe, yeni doğum yapmış ve emziren işçilerin çalışma saatleri ve ara dinlenmeleri geçici olarak yeniden düzenlenir, söz konusu işçilerin çalışma saatlerinin gece süresine ve **gebe işçilerin çalışmalarının günün erken saatlerine rastlamaması için** gereken önlemler alınır.

b) Postüral problemler ile ilgili olarak; çalışma mahalli ve çalışma düzeni, gebe, yeni doğum yapmış ve emziren işçilerin postüral (duruş) problemlerini ve kaza riskini azaltacak şekilde yeniden düzenlenir, mümkün olduğu durumlarda oturarak çalışmaları sağlanır.

Gebeliğin durumuna göre yorgunluğun ve diğer postüral problemlerin azaltılması veya ortadan kaldırılması için dinlenme araları ihtiyaca göre daha sık ve uzun olarak düzenlenir.

c) Yüksekte çalışmalarda, gebe işçinin çalışma yerlerinin platform, merdiven gibi yüksek ve düşme tehlikesi olan yerlerde olmaması için gerekli düzenlemeler yapılır.

d) **Çalışma saatleri ve çalışma hızı** ile ilgili olarak; çalışma hızının, saatlerinin ve işteki yoğunluğun işçinin önerileri dikkate alınarak mümkün olduğunca uygun hale getirilmesi için gerekli şartlar sağlanır.

e) Gebe ve yeni doğum yapmış işçinin yalnız çalıştırılmaması esastır. Ancak zorunluluk halinde gebe ve yeni doğum yapmış işçinin yalnız çalıştırılması gerektiğinde işyerinde bulunan diğer çalışanlarla kolayca iletişim sağlayabilmeleri için gerekli önlemler alınır.

Ayrıca işçinin uygun tıbbi ve diğer destekleri alabilmesi için gerekli düzenlemeler yapılır, acil yardım prosedürlerinde bu durum göz önüne alınır.

f) İş stresi ile ilgili olarak; gebe, yeni doğum yapmış ve emziren işçiyi, çalışma koşulları, çalışma saatleri, müşterilerle ve üçüncü kişilerle ilişkiler, iş yükü, işini kaybetme korkusu gibi stres faktörlerinden koruyucu önlemler alınır.

Düşük veya ölü doğum yapmış veya doğumdan sonra bebeğini kaybetmiş işçiyi stresten korumak için özel itina gösterilir.

g) Gebe işçinin, ayakta çalışması gereken işlerde, mümkün olan durumlarda oturması sağlanır, sürekli oturarak veya ayakta çalışma engellenir, çalışmanın böyle düzenlenmesinin mümkün olmadığı durumlarda dinlenme araları artırılır, ayrıca hamileliğin gelişimine göre gerekli önlemler alınır.

h) Dinlenme ve diğer iyileştirici olanakların sağlanması ile ilgili olarak; gebe işçinin sigarasız ve dumansız bir ortamda gerekli aralıklarla oturarak veya rahatça uzanacak şekilde fiziksel ve zihinsel olarak dinlenmesini sağlayacak şartlar temin edilir. Gebe, yeni doğum yapmış ve emziren işçinin sık tuvalete gitme ihtiyacı göz önüne alınarak uzun süreli çalışmalar ve ekip çalışmaları bu gereksinime uygun olarak düzenlenir, ayrıca enfeksiyon ve diğer hastalıklara karşı gerekli hijyen şartları sağlanır. Gebe ve yeni doğum yapmış işçinin, kişisel ihtiyaçları göz önüne alınarak, beslenme molasının, temiz içme suyu temininin ve diğer ihtiyaçlarının kendileriyle de istişare edilerek karşılanması sağlanır.

ÜÇÜNCÜ BÖLÜM Özel Hükümler

Özel Riskler

Madde 6 — Gebe, yeni doğum yapmış ve emziren işçinin güvenlik ve sağlığı için tehlikeli sayılan kimyasal, fiziksel ve biyolojik etkenlerin ve sanayi proseslerinin işçinin üzerindeki etkilerinin değerlendirilmesi sonucu, bunlar için alınacak genel önlemlerle birlikte aşağıda belirtilen durumlarla ilgili riskler ve alınacak özel önlemler belirtilmiştir;

a) Fiziksel etkenlerden;

1) Şok ve titreşim ile ilgili olarak; gebe işçinin, ani darbelere, sarsıntıya, uzun süreli titreşime maruz kalacağı işlerde ve iş makinelerinde, delicilerde çalıştırılmaları yasaktır.

Vücudun alt kısmını, bilhassa karın bölgesini etkileyen düşük frekanslı uzun süreli titreşime ve sürekli sarsıntıya maruziyeti de önleyecek tedbirler alınır.

2) Gürültü ile ilgili olarak; **gebe işçinin** çalıştığı yerdeki gürültü seviyesinin, en düşük maruziyet etkin değeri olan **80 dB(A)** yı geçmemesi sağlanır. Eğer gürültü seviyesi düşürülemiyorsa işçinin yeri değiştirilir.

Kişisel koruyucularla da olsa limitleri aşan gürültülü ortamda gebe işçilerin çalıştırılmaları yasaktır.

3) İyonize radyasyon ile ilgili olarak; gebe işçi iyonize radyasyon kaynaklarının bulunduğu yerlerde çalıştırılmaz, bu gibi yerlere girmemesi uyarı levhaları ile belirtilir.

Emziren işçi radyasyonla kirlenmiş olan yerlerde ve işlerde çalıştırılmaz.

4) İyonizasyona neden olmayan radyasyon ile ilgili olarak; gebe, yeni doğum yapmış ve emziren işçinin iyonize olmayan radyasyon kaynaklarından etkilenmesini önleyecek tedbirler alınır.

5) Soğuk, sıcak ve yüksek basınç ile ilgili olarak; gebe, yeni doğum yapmış ve emziren işçinin yaptığı işin niteliği göz önünde bulundurularak çalıştığı yerlerin sıcaklığının ve basıncının sağlık riski yaratmayacak düzeyde olması sağlanır.

b) Biyolojik etkenler ile ilgili olarak; gebe, yeni doğum yapmış ve emziren işçinin, 10/6/2004 tarihli ve 25488 sayılı Resmî Gazete’de yayımlanan Biyolojik Etkenlere Maruziyet Risklerinin Önlenmesi Hakkında Yönetmelikte tanımlanan grup 2, grup 3 ve grup 4 biyolojik etkenlerin risk teşkil ettiği yerlerde ve işlerde çalıştırılmaları yasaktır.

Ancak işçinin bağışıklığı varsa durum değerlendirilerek yapılarak çalışmasına izin verilebilir.

c) Kimyasal etkenler ile ilgili olarak; **kanserojen**, mutajen, çok **toksik**, toksik, zararlı, **alerjik**, üreme için toksik ve emzirilen çocuğa zararlı olabilen kimyasalların üretildiği, işlendiği, kullanıldığı işlerde gebe, yeni doğum yapmış ve emziren işçinin çalıştırılması esas olarak yasaktır.

Ancak, işçinin çalıştırılmasında zorunluluk varsa ve teknik olarak bu maddeler daha az zararlı olanlarla değiştirilemiyorsa, gebe işçi, mutajen ve üreme için toksik maddelerle, emziren ve yeni doğum yapmış işçi, emzirilen çocuğa zararlı olabilen kimyasalların dışındaki maddelerle, ancak her türlü önlem alınarak ve sağlık durumları ile maruziyet düzeyleri sürekli kontrol altında tutularak çalıştırılabilir.

d) Çalışma koşulları ile ilgili olarak;

1) Gebe ve yeni doğum yapmış işçinin kendilerinin ve bebeklerinin sağlığını olumsuz etkileyecek şekilde **elle yükleme ve araçsız taşıma** işlerinde çalıştırılmaları yasaktır. Bu tür işlerde risk değerlendirmesi yapılır, gerektiğinde iş değişikliği sağlanır.

Gebelik süresi boyunca hiçbir surette elle taşıma işi yaptırılmaz.

2) Kişisel koruyucular gebe, yeni doğum yapmış ve emziren işçiyi tam koruyacak şekilde vücuduna uygun olmalı, bu kişilerin hareketlerine engel olmamalı ve vücut ölçüleri değişikçe yenileri temin edilmelidir. **Uygun koruyucu sağlanmadığı durumlarda işçi bu işlerde çalıştırılmaz.**

DÖRDÜNCÜ BÖLÜM Değerlendirme ve Bilgilendirme

Değerlendirme

Madde 7 — İşçi gebelik ve emzirmeye başlama halinde işvereni bilgilendirir.

İşveren, gebe, yeni doğum yapmış ve emziren işçi ile ilgili olarak, işyerindeki maruziyetin şeklini, düzeyini ve süresini EK-I, II, III de verilen etkenler, prosesler, çalışma koşulları veya özel bir riske maruz kalma olasılığı bulunan işler için koruyucu veya önleyici önlemler aracılığıyla aşağıdaki kapsamda değerlendirir;

a) Olası güvenlik ve sağlık risklerinin, gebe, yeni doğum yapmış ve emziren işçilerin gebelikleri ve emzirmeleri üzerindeki olası etkilerinin değerlendirilmesi,

b) Alınacak önlemlerin kararlaştırılması.

İşveren, işten kaynaklanan vardiyalı çalışma, işini kaybetme korkusu, iş yükü ve benzeri stres faktörlerini ve kişisel olarak işçiyi etkileyen psikososyal ve tıbbi faktörleri de dikkate almak zorundadır.

İşyerindeki gebe, yeni doğum yapmış ve emziren işçi, yapılan değerlendirmenin sonuçları ve işte güvenlik ve sağlık amacıyla alınması gereken önlemler hakkında bilgilendirilir.

Değerlendirme Sonuçlarını İzleyen Eylem

Madde 8 — İşveren, değerlendirme sonuçları, gebe, yeni doğum yapmış ve emziren işçi için bir güvenlik veya sağlık riskini veya işçinin gebeliği veya emzirmesi üzerindeki bir etkiyi ortaya çıkardığında, ilgili işçinin çalışma koşullarını ve/veya çalışma saatlerini, bu işçinin bu risklere maruz kalmasını önleyecek bir biçimde, geçici olarak değiştirir.

Çalışma koşullarının ve/veya çalışma saatlerinin uyarlanması teknik veya nesnel anlamda olanaklı değilse, işveren ilgili işçiyi başka bir işe aktarmak için gerekli önlemleri alır.

Hekim raporu ile gerekli görüldüğü takdirde, gebe işçi sağlığına uygun daha hafif işlerde çalıştırılır. Bu halde işçinin ücretinde bir indirim yapılmaz. Başka bir işe aktarılması teknik ve makul olarak mümkün değilse, işçinin güvenlik ve sağlığının korunması için gerekli süre içinde, işçinin isteği halinde ücretsiz izinli sayılması sağlanır. Bu süre, yıllık ücretli izin hakkının hesabında dikkate alınmaz.

BEŞİNCİ BÖLÜM
Çalışma Koşulları ve İzinler

Gece Çalışması

Madde 9 — Emziren işçinin doğumu izleyen 6 ay boyunca gece çalıştırılması yasaktır.

Yeni doğum yapmış işçinin doğumu izleyen sekiz haftalık süre sonunda, emziren işçinin ise, 6 aylık süreden sonra gece çalışması yapmasının güvenlik ve sağlık açısından sakıncalı olduğunun hekim raporu ile belirlendiği dönem boyunca, gece çalıştırılması yasaktır.

Kadın işçiler, gebe olduklarının hekim raporuyla tespitinden itibaren doğuma kadar geçen sürede gece çalışmaya zorlanamazlar.

Çalışma Saatleri

Madde 10 — Gebe, yeni doğum yapmış ve emziren işçi günde yedi buçuk saatten fazla çalıştırılmaz.

Analık İzni

Madde 11 — Gebe işçinin doğumdan önce sekiz ve doğumdan sonra sekiz hafta olmak üzere toplam onaltı haftalık süre için çalıştırılmaması esastır. Çoğul gebelik halinde doğumdan önce çalıştırılmayacak sekiz haftalık süreye iki hafta süre eklenir. Ancak, sağlık durumu uygun olduğu takdirde, hekimin onayı ile gebe işçi isterse doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Ancak bu durumda gece çalışması yaptırılmaz ve gebe işçinin çalıştığı süreler doğum sonrası sürelerle eklenir.

Yukarıda öngörülen süreler, işçinin sağlık durumuna ve işin özelliğine göre doğumdan önce ve sonra gerekirse artırılabilir. Bu süreler hekim raporu ile belirtilir.

İsteği halinde kadın işçiye, onaltı haftalık sürenin tamamlanmasından veya çoğul gebelik halinde onsekiz haftalık süreden sonra altı aya kadar ücretsiz izin verilir. Bu süre yıllık ücretli izin hesabında dikkate alınmaz.

Gebe İşçinin Muayene İzni

Madde 12 — Gebe işçilere gebelikleri süresince, periyodik kontrolleri için ücretli izin verilir.

Emziren İşçinin Çalıştırılması

Madde 13 — Emziren işçilerin, 16/6/2004 tarihli ve 25494 sayılı Resmi Gazete’de yayımlanan Ağır ve Tehlikeli İşler Yönetmeliğinde kadınların çalıştırılabilecekleri belirtilmiş olan işlerde çalıştırılabilmeleri için, doğumdan sonraki sekiz haftanın bitiminde ve işe başlamalarından önce, işyeri hekimi, işyeri ortak sağlık birimi, işçi sağlığı dispanserleri, bunların bulunmadığı yerlerde sırasıyla en yakın Sosyal Sigortalar Kurumu, Sağlık Ocağı, Hükümet veya belediye hekimlerine muayene ettirilerek çalışmalarına engel durumları olmadığının raporla belirlenmesi gerekir.

Muayene sonunda ağır ve tehlikeli işlerde çalışmasının sakıncalı olduğu hekim raporuyla belirlenen işçi, doğumdan sonra ilk altı ay içinde bu işlerde çalıştırılmaz.

Emzirme İzni

Madde 14 — Kadın işçilere bir yaşından küçük çocuklarını emzirmeleri için günde toplam bir buçuk saat süt izni verilir. Bu sürenin hangi saatler arasında ve kaç bölünerek kullanılacağını işçi kendisi belirler. Bu süre günlük çalışma süresinden sayılır.

ALTINCI BÖLÜM
Oda ve Yurtlarla İlgili Genel Hükümler

Oda ve Yurt Açma Yükümlülüğü

Madde 15 — Yaşları ve medeni halleri ne olursa olsun, 100-150 kadın işçi çalıştırılan işyerlerinde, bir yaşından küçük çocukların bırakılması ve bakılması ve emziren işçilerin çocuklarını emzirmeleri için işveren tarafından, çalışma yerlerinden ayrı ve işyerine en çok 250 metre uzaklıkta bir emzirme odasının kurulması zorunludur.

Yaşları ve medeni halleri ne olursa olsun, 150 den çok kadın işçi çalıştırılan işyerlerinde, 0-6 yaşındaki çocukların bırakılması ve bakılması, emziren işçilerin çocuklarını emzirmeleri için işveren tarafından, çalışma yerlerinden ayrı ve işyerine yakın bir yurdun kurulması zorunludur. Yurt açma yükümlülüğünde olan işverenler yurt içinde anaokulu da açmak zorundadırlar. Yurt, işyerine 250 metreden daha uzaksa işveren taşıt sağlamakla yükümlüdür.

İşverenler, ortaklaşa oda ve yurt kurabilecekleri gibi, oda ve yurt açma yükümlülüğünü, bu Yönetmelikte öngörülen nitelikleri taşıyan yurtlarla yapacakları anlaşmalarla da yerine getirebilirler.

Oda ve yurt açma yükümlülüğünün belirlenmesinde, işverenin belediye ve mücavir alan sınırları içinde bulunan tüm işyerlerindeki kadın işçilerin toplam sayısı dikkate alınır.

Oda ve Yurtlardan Faydalanacaklar

Madde 16 — Oda ve yurtlardan kadın işçilerin çocukları ile erkek işçilerin annesi ölmüş veya velayeti babaya verilmiş çocukları faydalanırlar. Odalara 0-1, yurtlara 0-6 yaşındaki çocuklar alınır.

Oda ve yurtlarda çocuklarla görevlilerden başkasının bulunması ve bunların amaç dışında kullanılması yasaktır.

Yurtlarda 0-2, 3-4, 5-6 yaş çocukları birbirinden ayrı bulundurulur.

Çocuklar, oda ve yurtlara işbaşı yapılmadan önce bırakılır, işin bitiminde alınır. Anne ve babalar, odaların ve yurtların disiplin ve yönetimine dair kurallara uymak şartıyla ara dinlenmesinde çocuklarını görüp bakımlarıyla ilgilenebilirler.

Kayıt ve Çıkış

Madde 17 — Oda ve yurtlara kabul edilen çocuklar, örneği EK-IV de belirtilen kayıt ve kabul defterine yazılır.

Oda ve yurtlardan tamamen ayrılan çocukların, ayrılış nedeni, tarihi, kiminle çıktığı, gözlem kağıdına ve kayıt kabul defterine işlenir. Çocuğun özel dosyası anne veya babasına verilir.

Oda ve Yurtlarda Bulunacak Nitelikler

Madde 18 — Oda ve yurtlar çocukların sağlığının korunması, hava ve güneş ihtiyaçlarının karşılanması için gerekli nitelikleri taşımalıdır. Oda ve yurtlar bodrum katında, doğrudan açık havaya açılmayan yerlerde olmamalı, pencereleri doğrudan güneş ışığı alacak şekilde olmalıdır. Oda ve yurtlar ayrıca şu nitelikleri de taşımalıdır;

a) Buralarda, kadın ve velayet hakkına sahip erkek işçi sayısının en az % 10 u oranında yatak, yeteri kadar gözlem odası ve bir emzirme yeri bulunmalıdır. İhtiyaca yetecek kadar yatak, bölme ve diğer araç gereç ilave edilmelidir.

b) Çocukların bulundurulacağı odaların, taban alanlarının her çocuğa en az 3 metrekare, hacimlerinin her çocuğa en az 8 metreküp hava düşecek ölçüde ve bol ışıklı olması gereklidir. Taban, çocukların sağlığına zarar vermeyecek, kolayca temizlenebilecek bir malzeme ile döşenmeli, duvarlar ve bölmeler yeterli bir yüksekliğe kadar kolayca temizlenebilir bir maddeyle boyanmalı veya kaplanmalı, odalar ve eşya toz tutmayacak şekilde düz ve basit olmalıdır. Çocuk karyoları ve komodinleri temiz, boyalı, kullanıma ve sağlığa uygun nitelikte olmalı, karyoların ayarlanabilir yüksek korkulukları bulunmalıdır.

c) Yurtlarda yeterli büyüklükte bir bahçe ve bu bahçede çocukların dinlenmeleri ve oynamaları için araç ve gereçler bulunmalıdır.

d) Oda ve yurtlarda, anneler ve görevliler için yeteri kadar tuvalet ve lavabo, her 10 yatağa bir çocuk banyosu, çocuk yatak odalarının bitişğinde çocukların kullanabileceği lavabolar, yurtlarda ise, ayrıca, çocuklar için yeteri kadar tuvalet bulunmalıdır.

e) Oda ve yurtlarda, mamaların ve yiyeceklerin hazırlanması, muhafazası, dağıtılması, yedirilmesi, kullanılan araç ve gereçlerin temizlenmesi için gerekli yerler bulunmalıdır.

f) Oda ve yurtlarda, yatak odalarından ayrı bez değiştirme odaları olmalı, bu odalarda, masa, yatak, şezlong gibi eşyalar, temiz ve kirli bez ve çamaşırların ayrı ayrı konulması için gerekli dolap ve kaplar bulundurulmalı, yatak eşyası ve annelere emzirme esnasında giydirilen gömlekler temiz olmalı ve düzenli olarak korunmalıdır.

g) Çocuklar emzirme yerlerine çocuk bakıcısı ya da sağlık personeli tarafından getirilir, emzirmenin bitiminde yine aynı kişiler tarafından alınarak temizlik ve bakımları yapıldıktan sonra yataklarına bırakılır.

Oda ve Yurtlarda Bulundurulacak İlaç ve Tıbbi Gereçler

Madde 19 — Oda ve yurtların gereken yerlerine çocukların vücut ısılarının ölçülmesi için termometreler konulur, buralarda Yönetmelik EK-V teki çizelgede yazılı olan ve ayrıca işyerinde görevli hekim tarafından gerekli görülen ilaç ve tıbbi gereçler bulundurulur. Bunlar özel bir dolap içinde ve kolayca kullanılacak şekilde saklanır ve düzenli olarak işyerinde görevli hekim tarafından gözden geçirilerek bozulmuş veya kullanılmaz duruma gelmiş yahut tükenmiş bulunanların yerlerine yenileri konulur.

Personel, Yönetim ve Gözetim

Madde 20 — Oda ve yurtlarda çalışacak yönetici, öğretmen, sağlık personeli ve diğer personelin nitelikleri aşağıda belirtilmiştir;

a) Yönetici: oda ve yurtların amacına uygun olarak, işleyişle ilgili idari konulardaki her türlü işlerden ve oda ve yurtlardaki çocukların sağlık kurallarına uygun bir ortam içinde yaşama, gelişme ve eğitimlerinin sağlanmasından birinci derecede sorumlu olmak üzere aşağıdaki niteliklerden birine sahip kişilerden biri yönetici olarak görevlendirilir.

1) Eğitim yönetimi, sosyal hizmetler, çocuk gelişimi ve eğitimi, okul öncesi eğitim, psikoloji, çocuk sağlığı veya çocuk gelişimi ve anaokulu alanlarından birinde yüksek öğrenim görmüş olmak,

2) Eğitim fakültelerinden veya benzeri yükseköğretim kurumlarından mezun olup okul öncesi öğretmeni unvanını almış olmak.

b) Öğretmen: çocukların gelişimlerini sağlamak, onlara iyi alışkanlıklar kazandırmak, onları ilköğretime hazırlamak için çocuk gelişimi ve eğitimi veya okul öncesi eğitim alanında yüksek öğrenim görmüş, öğretmenlik formasyonuna sahip kişiler anaokulu öğretmeni olarak görevlendirilir.

c) Sağlık personeli: oda ve yurtlar işyerlerinde görevli hekimin tıbbi gözetimi altındadır. Çocukların sağlık durumları en az gün aşırı bir hekim tarafından kontrol edilir ve gereği yapılır.

Çocukların periyodik sağlık kontrollerini yapmak, sağlıklı ilgili kayıtlarını tutmak, salgın ve bulaşıcı hastalıklara karşı gerekli önlemleri almak veya aldırarak, sağlık ve temizlik yönünden gerekli denetimleri yapmak üzere işyeri hekimi ile hemşire görevlendirilir.

d) Diğer personel: odalarla yurtların emzirme odalarında her 10 çocuk için bir kadın çocuk bakıcısı bulundurulur. Çocuk bakıcılarından en az birinin Kız Meslek Lisesi Çocuk Gelişimi ve Eğitimi Bölümü mezunu veya benzeri mesleklerden olması zorunludur.

Yurtlarda, her 20 çocuk için bir çocuk bakıcısıyla Kız Meslek Lisesi Çocuk Gelişimi ve Eğitimi Bölümü mezunu veya benzeri meslek mensubu eleman bulundurulur.

Oda ve yurtlardaki çocuk ve grup sayısına göre beslenme, temizlik ve diğer hizmetler için yeterli sayıda personel istihdam edilir. Bu personel için en az ilkokul diploması veya okur yazarlık belgesi almış ve sağlıklı olma şartı aranır.

Yukarıda belirtilen personel dışında, işverence gerekli görüldüğü takdirde, sosyal hizmet uzmanı, beslenme uzmanı ve psikolog, Kız Meslek Lisesi Çocuk Gelişimi ve Eğitimi Bölümü mezunlarıyla müzik, güzel sanatlar ve spor dalında ihtisas sahibi elemanlar görevlendirilebilir. Bunlar kendi alanları ile ilgili çalışma programları çerçevesinde faaliyet gösterirler.

e) Oda ve yurtlarda bulunan çocukların korunmaları amacıyla buralarda çalıştırılacak tüm personel işe girişte ve periyodik olarak akıl ve vücut sağlığı ve bulaşıcı hastalıklar yönünden sağlık kontrolünden geçirilecek, çocukların sağlık ve gelişimlerini olumsuz etkileyecek personel bu işlerde çalıştırılmayacaktır.

Çocukların Muayeneleri

Madde 21 — Oda ve yurtlara kabul edilecek çocuklar önce gözlem odasına alınır ve hekim muayenesinden geçirilir. Bulaşıcı veya tehlikeli bir hastalığı bulunmadığı ve portör olmadığı anlaşılanlar hakkında rapor düzenlenir, raporlar çocukların özel dosyalarında saklanır.

Bulaşıcı veya tehlikeli bir hastalığı olanlar, hastalık kuşkusu bulunanlar veya portör olduğu anlaşılanlar, sağlıklı olduklarının belirlenmesine kadar oda ve yurtlara alınmazlar.

Oda ve yurtlarda bulunan çocuklardan bulaşıcı hastalığa tutulanlar veya tutulduğundan şüphe edilenler, hekime muayene ettirilme üzere derhal gözlem odalarına alınır.

Muayene sonucunda bulaşıcı veya tehlikeli bir hastalığa tutulduğu anlaşılan çocuklar, hekimce ya bir sağlık kuruluşuna gönderilir ya da reçetesi verilerek gerekli öğütlerle ailesine teslim edilir.

Oda veya yurda kabul edildiği gün her çocuk için örneği EK-VI da yer alan bir gözlem kağıdı doldurulur ve özel dosyasına konur. Çocuklar buralarda kaldığı sürece, onların sağlık ve genel gelişme durumları, beden yapıları ve ruhsal özellikleri en az haftada bir defa görevli hekimce örneği EK-VII de yer alan sağlık muayenesi kağıtlarına işlenir.

Oda ve yurtlarda kalan çocuklara koruyucu aşılar ve serumlar yapılır ve bunlar örneği EK-VIII de yer alan çizelgeye yazılır.

Çocukların Beslenmesi

Madde 22 — Oda ve yurtlarda, çocuklara, yaşlarına göre mamaları, kahvaltılar ve yemekleri verilir. Yemek listelerinin ve mamaların düzenlenmesinde görevli hekimin düşüncesi alınır.

Çocuklara, ayrıca, günde 250 şer gram dayanıklı veya pastörize, bulunmadığı takdirde kaynamış süt veya yoğurt verilir.

Çocukların Eğitim ve Geliştirilmeleri

Madde 23 — Oda, yurt ve ana okullarında, çocuklara psikososyal gelişimlerini ve okul öncesi eğitimlerini sağlamak üzere 1/5/1997 tarihli ve 22976 sayılı Resmi Gazete'de yayımlanan 1475 Sayılı İş Kanununa Tabi

İşyerlerinde İşverenlerin Kuracakları Okul Öncesi Eğitim Kurumlarının Eğitim ve İşleyiş Esasları Hakkında Tüzükte belirtilen esaslara göre eğitim verilir.

İşverenin Yükümlülüğü

Madde 24 — Oda ve yurtların bina, kuruluş, döşeme, araç, gereç, taşıt, beslenme ve benzeri giderlerinin tamamı işverenlerce karşılanır.

Buralar, ayda en az bir defa işveren veya vekili tarafından denetlenir. İşveren, işveren vekili, görevli hekim veya bu birimlerin yönetim ve gözetiminden sorumlu olanlarca görülen eksiklikler derhal giderilir.

Ortaklaşa Kurulan Oda ve Yurtların Yönetimi

Madde 25 — Oda ve yurtlar birden çok işveren tarafından kurulduğu takdirde, bu işverenler veya işveren vekilleri, ayda en az bir defa toplanarak bu yerlerin yönetimine dair kararları alırlar ve uygulanmasını sağlarlar.

Oda ve Yurtların Bildirilmesi

Madde 26 — İşverenler, İş Kanununa tabi işyerlerinde açtıkları oda ve yurtlarla ilgili bilgi ve belgeleri, açılma tarihinden itibaren en geç 30 gün içinde bir rapor halinde Milli Eğitim Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığına gönderirler.

Bu raporda aşağıdaki hususlar belirtilir;

- 1) İşyerinin unvanı, bağlı olduğu Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürlüğü, sicil numarası ve adresi,
- 2) İşyerinde çalıştırılan toplam işçi sayısı ve kadın işçi sayısı,
- 3) Kuruma alınan çocuk sayısı, cinsiyeti,
- 4) Kurumun açık adresi, oda sayısı, oyun yerleri, bahçenin büyüklüğü, bakım ve eğitim araçlarının miktar ve çeşitleri.

YEDİNCİ BÖLÜM Son Hükümler

Yürürlük

Madde 27 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 28 — Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

EK-4
ÖZÜRLÜ, ESKİ HÜKÜMLÜ VE TERÖR MAĞDURU İSTİHDAMI HAKKINDA YÖNETMELİK
R. G. Tarihi : 24/03/2004, R. G. Sayısı : 25412

BİRİNCİ BÖLÜM
Amaç, Kapsam, Dayanak ve Tanımlar

Amaç ve Kapsam

Madde 1 - Bu Yönetmelik, elli ve daha fazla işçi çalıştırılan işyerlerinde 4857 sayılı İş Kanununun 30 uncu maddesine göre çalıştırılması zorunlu özürlü, eski hükümlü ve terör mağduru işçilerin niteliklerini, hangi işlerde çalıştırılabileceklerini, bunların işyerlerinde genel hükümler dışında bağlı olacakları özel çalışma hükümleri ve mesleğe yönlentilmeleri, mesleki yönden işverence nasıl işe alınacakları ve denetimi ile bu hükümlere uymayan işveren hakkında yapılacak işlemleri düzenlemektedir.

Dayanak

Madde 2 - Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 30 uncu maddesine dayanılarak hazırlanmıştır.

Tanımlar

Madde 3 - Bu Yönetmelikte geçen;

Özürlü: Bedensel, zihinsel, ruhsal, duygusal ve sosyal yeteneklerindeki engelleri nedeniyle çalışma gücünün en az yüzde 40'ından yoksun olduğu sağlık kurulu raporuyla belgelenenleri,

Eski Hükümlü: Altı aydan daha uzun süreli hürriyeti bağlayıcı bir suçtan veya ceza süresine bakılmaksızın Devlet Memuru olmaya engel bir suçtan hüküm giymiş ve cezalarını infaz kurumlarında tamamlamış veya cezası tecil edilmiş yahut şartlı salıverme yoluyla tahliye edilmiş olanlar ile özel kanunlarında belirtilen şartlardan dolayı istihdam edilmeleri olanağı bulunmayanlar veya ömür boyu kamu hizmetinden yasaklı bulunanları,

Terör Mağduru: 3713 sayılı Terörle Mücadele Kanununa göre terör eylemleri nedeniyle;

Şehit olan kamu görevlileri ile er ve erbaşların daha sonra evlenmemiş eşlerini veya çocuklarından birisini, yoksul kardeşlerinden birisini,

Çalışamayacak derecede malül olan kamu görevlileri ile er ve erbaşların varsa eşlerini veya çocuklarından birisini, yoksul kardeşlerinden birisini,

Malül olup da çalışabilir durumda olanları,

Komisyon: Terör mağduru istihdamı ile ilgili olarak illerde valinin veya yardımcısının başkanlığında, İl Jandarma Komutanı, İl Emniyet Müdürü veya temsilcileri, Türkiye İş Kurumu İl Müdürü ile ilgili kamu kurum ve kuruluşunun en üst amirinden, ilçelerden kaymakamın başkanlığında İlçe Jandarma Komutanı, İlçe Emniyet Müdürü/Amiri ve ilgili kamu kurum ve kuruluşunun en üst amirinden oluşan komisyonu,

Kurum: Türkiye İş Kurumunu,

İşveren : Elli ve daha çok sayıda (tarım işyerlerinde ellibir ve daha yukarı sayıda) işçi çalıştıran gerçek veya tüzel kişi yahut tüzel kişiliği olmayan kurum ve kuruluşları,

Rapor: Özürlü tarafından yetkili sağlık kuruluşlarından mevzuatın öngördüğü şekilde alınmış sağlık kurulu raporunu,

ifade eder.

İKİNCİ BÖLÜM

Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamına İlişkin Ortak Hükümler

Mükellefiyet

Madde 4 - İşveren işyerlerinde;

Her yılın ocak ayı başından itibaren yürürlüğe girecek şekilde Bakanlar Kurulunca belirlenecek oranlarda özürlü ve eski hükümlü ile 3713 sayılı Terörle Mücadele Kanununa 4131 sayılı Kanun ile eklenen Ek madde 1/(B) bendinde ve 4857 sayılı İş Kanununun 30 uncu maddesi gereğince istihdamı zorunlu olan terör mağduru işçiyi meslek, beden ve ruhi durumlarına uygun işlerde tam süreli olarak çalıştırmakla yükümlüdür.

Ancak, özürlü, eski hükümlü ve terör mağduru kişilerin, Kurumdan kısmi süreli işlere yerleştirilmelerine yönelik talepleri var ise işyerlerinde kısmi süreli çalışma yapan işveren, kısmi süreli iş sözleşmesiyle de istihdam edebilir. Bu durumda olan kişilerin, iş taleplerinin Kurum aracılığıyla karşılanması gerekir.

Zorunlu çalıştırma yükümlülüğü, yukarıdaki koşullara uyulmak kaydıyla tam süreli işçi yerine kısmi süreli işçi ile karşılanmak istendiğinde, kısmi süreli işçi sayısı altıncı fıkrada belirtilen usul ile belirlenir.

Bu kapsamda çalıştırılacak işçilerin toplam oranı yüzde altıdır. Ancak özürlüler için belirlenecek oran toplam oranın yarısından az olamaz.

Aynı il sınırları içinde birden fazla işyeri bulunan işverenin bu kapsamda çalıştırmakla yükümlü olduğu işçi sayısı toplam işçi sayısına göre hesaplanır. Bu kapsamda çalıştırılacak özürlü, eski hükümlü ve terör mağduru işçi sayısının tespitinde belirsiz süreli iş sözleşmesine ve belirli süreli iş sözleşmesine göre çalıştırılan tüm işçiler esas alınır. Ancak, yer altı ve su altı işlerinde çalıştırılan işçiler özürlü işçi sayısının tespitinde dikkate alınmaz.

İşyerinde kısmi süreli iş sözleşmesine göre çalışanlar da varsa bunlar çalışma süreleri dikkate alınarak tam süreli çalışmaya dönüştürülür ve ayrıca işyerindeki işçi sayısına ilave edilir. Bu hesaplama sonucunda bulunacak işçi sayısında yarım kadar kesirler dikkate alınmaz. Yarım ve daha fazla olanlar tama dönüştürülür.

Özürlü, eski hükümlü ve terör mağduru çalıştırılması özel kanunla yasaklanmış işyerlerinde çalıştırılan işçiler, toplam işçi sayısının hesabında dikkate alınmaz.

Çalıştırılan özürlü, eski hükümlü ve terör mağduru işçiler, toplam işçi sayısının hesabında dikkate alınmaz.

Kurum Aracılığı

Madde 5 - İşveren çalıştırmakla yükümlü olduğu özürlü, eski hükümlü ve terör mağduru işçileri işyerinin bulunduğu yerdeki Kurum aracılığıyla sağlar.

Kurum aracılığı olmadan özürlü, eski hükümlü ve terör mağduru işçileri iş alan özel sektör işverenin bu durumu en geç bir ay içinde Kuruma bildirmesi ve tescil ettirmesi zorunludur.

Kamu kurum ve kuruluşları istihdam edecekleri özürlü ve eski hükümlü işçileri "Kamu Kurum ve Kuruluşlarında İşçi Olarak İstihdam Edilecek Özürlüler Hakkında Uygulanacak Sınav Yönetmeliği" ve "Kamu Kurum ve Kuruluşlarında İşçi Olarak İstihdam Edilecek Eski Hükümlülere Uygulanacak Sınav Yönetmeliği" hükümlerine göre temin ederler.

Kayıt İşlemleri

Madde 6 - Yönetmelik esasları dahilinde işe yerleştirilecek özürlü, eski hükümlü ve terör mağdurlarının, belgelerine göre ayrı ayrı meslekli ve mesleksiz tasnifiyle, Kurumca kayıt işlemleri yapılır.

Özürlü, eski hükümlü ve terör mağdurlarının kayıtları, Kurumca belirlenecek esaslar çerçevesinde, en az üç yıl süre ile işlemde kalır.

Talep ve Gönderme

Madde 7 - İşveren çalıştırmakla yükümlü bulunduğu özürlü, eski hükümlü ve terör mağdurlarını, yükümlülüğün doğmasından itibaren yedi gün içinde niteliklerini de belirterek Kurumdan yazılı olarak talep eder.

İşveren talebinde, işyerinde yapılan işin gerektirdiği ağırlıklı vasıfların üstünde istihdamı zorlaştırıcı şartlar öne süremez.

Kurum işverenin bu talebinden itibaren en geç onbeş gün içinde niteliklere uygun gördüğü özürlü, eski hükümlü ve terör mağdurlarından talep sayısından az olmamak üzere temin edebildiklerini, niteliklerini belirten belgeleriyle birlikte işverene gönderir. İşveren en geç onbeş gün içinde gönderilen kişilerden uygun gördüklerini işe alır, işe alınanları ve alınmayanları alınmayış nedenlerini de belirtmek suretiyle yedi gün içinde yazılı olarak Kuruma bildirir.

Kurum, bildirim yapıldığı tarihten itibaren on gün içinde veya bildirim yapılmadığı takdirde işçilerin gönderiliş tarihinden itibaren otuz gün içinde özürlü, eski hükümlü ve terör mağduru açığının kapatılması için son olarak işverene, kayıtlı özürlü, eski hükümlü ve terör mağdurlarını, meslek ve öğrenim durumlarını içeren listelerle birlikte işverene göndererek işyerindeki açık kontenjanların bu listelerden veya gönderilenlerden karşılanmasını ister.

İşveren, bu şekilde gönderilenler ve/veya listelerde yer alanlar arasından seçimlerini yaparak gönderim veya listelerin bildirim tarihinden itibaren onbeş gün içerisinde açık kontenjanlarını kapatmak zorundadır.

Ücret ve Sosyal Yardımlar

Madde 8 - Özürlü, eski hükümlü ve terör mağduru olmak daha düşük ücretle çalıştırma sebebi olamaz. Bu işçiler diğer işçilere yapılan sosyal yardımlardan aynen yararlanırlar. İş sözleşmelerine veya toplu iş sözleşmelerine bu işçiler aleyhine hükümler konulamaz.

İşten Ayrılanların Bildirilmesi

Madde 9 - İşveren herhangi bir sebeple iş sözleşmesi sona eren özürlü, eski hükümlü ve terör mağduru işçinin ayrılış nedenlerini onbeş gün içinde kuruma bildirmek zorundadır.

ÜÇÜNCÜ BÖLÜM

Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamına İlişkin Özel Hükümler

Özürün Sağlık Kurulu Raporu ile Belgelenmesi

Madde 10 - Özürlü olduğunu öne sürerek bu Yönetmelik hükümlerine göre Kurumdan işe yerleştirilmesini isteyenler, bu durumlarını, 18/3/1998 tarihli ve 23290 sayılı Resmî Gazete'de yayımlanan "Özürlülere Verilecek Sağlık Kurulu Raporları Hakkında Yönetmelik"te belirtilen yetkili sağlık kuruluşlarından alınmış sağlık kurulu raporu ile belgelemek zorundadır.

Özürünün sağlık kurulu raporuna itiraz etmesi halinde, itiraz dilekçesi ve raporun onaylı örneği Kurumca başka bir sağlık kuruluşuna gönderilir. Birinci ve ikinci sağlık kurulu raporları aynı olursa rapor kesinleşir. İki sağlık kurulu raporu arasında fark varsa, özürünün lehine olan rapora göre işlem yapılır.

Kurum tarafından gönderilen özürlüye verilecek rapor için sağlık kuruluşu tarafından muayene ve tetkik ücreti alınmaz.

Bu Yönetmeliğin yayımlanmasından önce yetkili sağlık kuruluşlarında verilmiş özürü tanımasına uygun sağlık kurulu raporları geçerli olup, bu raporlara göre Kurum işlemlerini yürütür.

Özürlülerin Çalıştırılabilecekleri İşler

Madde 11 - Özürülülerin çalıştırılabilecekleri işler, Yönetmeliğe bağlı Ek 1 nolu çizelgede gösterilmiştir. Özürülülere çizelgede gösterilen işlerden herhangi biri verilemiyorsa, işyerinin özelliğine göre işyeri hekimince belirlenecek herhangi bir başka iş verilir.

Özürlülere Yeni İstihdam Alanları Oluşturulmasına Dair Çalışmalar

Madde 12 - Kurum, işyerinde yapılan işlerin, bir insanın hangi organlarıyla görülebileceğini belirlemek üzere, gerektiğinde ilgili kurum ve kuruluşlarla kamu kurumu niteliğindeki meslek kuruluşları ve üniversitelerle işbirliği yaparak, iş analizi yapabilir veya varsa işyerlerinden buna ilişkin rapor ve listeler isteyebilir.

Kurum; bu bilgilerle, özürülülerin çalışma güçlerini ve çalışabilecekleri işlerle ilgili diğer bilgileri, iş gücü arz ve talep karşılaştırma usullerine uygun biçimde formlara dökerek kayıt ve sıraya koyma işlemlerini yapar.

Özürlülerin Mesleğe Kazandırılmaları, Mesleki Rehabilitasyonu ve İstihdam Danışmanlığı Hizmeti

Madde 13 - Kurum, işverenlerden gelecek bilgilere ve yapacağı araştırmalara göre, özürülülerin hangi işi yapabileceklerini belirleyerek, işkolu ve meslek için gerekli olan nitelikleri de göz önüne alarak, özürülüyü mesleğe kazandırma eğitimi ve rehabilitasyon programlarından geçirir. Bu eğitim sonunda özürülüyü başarılı olabileceği iş ve meslekleri gösterir belge verir.

Kurum, mesleğe kazandırma eğitimi ve rehabilitasyon hizmetini verirken ilgili kurum ve kuruluşlarından yardım talebinde bulunabilir.

Kayıtları yapılan, mesleğe kazandırma eğitimi ve rehabilitasyon programlarından geçirilen özürülülere, Kurumca sosyal haklar ve mesleki rehabilitasyon eğitimi ve çalışabilecekleri iş ve mesleklerin durumu, çalışma şartları, işe yerleştirilmeleri için yapmaları gereken işlemler, ödenecek ücretler, işyerinin ve çevresinin sosyal ve ekonomik durumu ile işyerinin bulunduğu yerin geçim şartları, ulaşım imkanları, sağlık kuruluşları ve benzeri konularda açıklayıcı bilgiler verilir.

İşyerinin Özürülülerin Çalışma Şartlarına Göre Hazırlanması

Madde 14 - İşverenler, işyerlerini imkanları ölçüsünde, özürülülerin çalışmalarını kolaylaştırabilecek şekilde hazırlamak, sağlıkları için gerekli tedbirleri almak, mesleklerinde veya mesleklerine yakın işlerde çalıştırmak, işleriyle ilgili bilgi ve yeteneklerini geliştirmek, çalışmalarını için gerekli araç ve gereçleri sağlamak zorundadırlar.

Özürlüler, yapabilecekleri işler dışında sağlıklarına zarar verecek diğer işlerde çalıştırılmaz.

Uygun koşulların varlığı halinde çalışma sürelerinin başlangıç ve bitiş saatleri, özürünün durumuna göre belirlenebilir.

Eski Hükümlülerin Müracaatı

Madde 15 - Eski hükümlü, belgeleriyle birlikte Kuruma müracaat eder. Kurum, eski hükümlüyü meslekli veya mesleksiz olarak tasnif ederek kayıt işlemlerini yapar.

Eski Hükümlülerin Çalıştırılmayacakları İşyerlerinin Tespiti

Madde 16 – Eski hükümlülerin, herhangi bir sınırlama olmaksızın tüm işyerlerinde istihdam edilmeleri esastır. Ancak, kamu güvenliği ile ilgili hizmet üreten işyerleriyle ilk ve orta öğretim kurum ve yurtlarından hangilerinde eski hükümlü çalıştırılmayacağı, ilgisine göre, Adalet, Milli Savunma, İçişleri ve Milli Eğitim Bakanlıklarının görüşleri alınarak Çalışma ve Sosyal Güvenlik Bakanlığınca tespit edilir.

Eski Hükümlüyü İşe Göndermede Öncelik

Madde 17 - Eski hükümlüyü işe göndermede Kuruma kayıt tarihi esas olmakla birlikte, aşağıdaki öncelik sırası da göz önünde bulundurulur.

- Eğitimi daha yüksek olanlar veya mesleği bulunanlar,
- Cezası tecil edilmiş olanlar,
- İstemde bulunan işyerinde daha önce çalışmış bulunanlar,
- 16-18 yaş arasında bulunanlar,
- Özürölüler.

Eski Hükümlülerin Mesleki Rehabilitasyonu

Madde 18 – Kurum, eski hükümlüleri mesleki eğitim ve rehabilitasyon programlarına tabi tutarak durumlarına uygun bir meslek sahibi olmalarını, bunların topluma kazandırılmalarını sağlar.

Cezaevlerinde bulunan ve tahliyelerine bir yıldan az süre kalan hükümlülerin tahliye olduklarında sosyal hayata uyumlarını ve istihdamlarını kolaylaştırmak için Adalet Bakanlığı ile yapılacak işbirliği çerçevesinde, cezaevi ortamında uyumlaştırma programı ve meslek edindirme, geliştirme, değiştirme eğitimi verilir.

İşverenler de gerekli iş ortamını hazırlayarak çalıştırdıkları eski hükümlülerin meslek sahibi olmalarına ve topluma kazandırılmalarına yardımcı olur.

Terör Mağdurlarının İstihdamı

Madde 19 – Genel, katma ve özel bütçeli kurum ve kuruluşlar ile mahalli idareler ve sermayesinin yarısından fazlası kamuya ait olan her nevi teşebbüs veya bağlı ortaklıklar dışındaki elli ve daha fazla işçi çalıştıran işverenler bu Yönetmelik kapsamında terör mağduru istihdam ederler.

Terör Mağduru Olarak Başvurabilecekler

Madde 20 - Başvurularda çalışabilir durumdaki malülün kendisi, şehit veya çalışmayacak durumdaki malülün eşi, eşinin olmaması veya talepte bulunmaması halinde çalışmayan çocuklarından birisi, çocukları da yoksa veya yaşları itibarıyla çalışmayacak durumda iseler, çalışmayan kardeşlerinden birinin talebi esas alınır.

Şehit veya çalışmayacak durumdaki malülün çocuklarından birisinin başvurusu halinde, varsa eşinin ve diğer çalışabilir durumdaki çocuklarının, kardeşlerden birinin başvurusu halinde ise; varsa eşinin ve çalışabilir durumdaki çocuklarının ve diğer kardeşlerinin hak sahipliğinden feragat ettiklerine dair dilekçeleri alınır. Eşlerinin başvurusu halinde diğerlerinin dilekçesi aranmaz.

Aile arasında anlaşmazlık halinin ortaya çıkması durumunda şehitlik ve malüllük durum tespitini yapan Komisyonca ihtiyaç durumu, diğer aile fertlerini geçindirebilme ve aileye katkı, ahlaki durum gibi faktörler dikkate alınarak maddede belirtilen aile fertlerinden birinin talebi kabul edilir.

Şehit veya malül ailesinden yalnızca bir kişi bu haktan yararlanabilir.

Terör Mağdurunun Başvuru Yeri

Madde 21 - Bu Yönetmelik hükümlerinden yararlanmak isteyen şehit ve çalışmayacak derecede malül olanların yakınları ile malül olup da çalışabilir durumda olanlar, Yönetmeliğe bağlı Ek 2 nolu İş İstek Formu ile ikamet ettikleri il ve ilçelerindeki mülki idare amirliklerine başvururlar. Malül olup da çalışabilir durumda olanlar, çalışma güçlerini hangi oranda yitirdiklerine ve ne tür işlerde çalıştırılabileceklerine ilişkin sağlık kurulu raporunu da başvuru talebi ile birlikte vermekle yükümlüdürler. Komisyonca başvurular incelenerek, müracaat sahibinin istihdam edilip edilmeyeceğine karar verilir. İstihdam edilmesine karar verilenler için Yönetmeliğe bağlı Ek 3 nolu Durum Belgesi ile malül olup ta çalışabilir durumda olanların sağlık kurulu raporları Kuruma gönderilir. Kurum komisyonca gönderilen başvuruları kendi grupları içerisinde meslekli ve mesleksiz ayırımı ile kaydeder.

Bu Yönetmelik kapsamına girenlerin, şehitlik veya malüllük halinin meydana geldiği tarihten itibaren 10 yıl içerisinde başvurmaları gereklidir. Bu süre içinde yapılmayan başvurular dikkate alınmaz, ancak şehitlik veya malüllük halinin meydana geldiği tarih itibarıyla istihdam edilebilecek başka bir hak sahibi bulunmaması ve çocuklarının yaşının küçük olması durumunda 10 yıllık süre çocuklarının 18 yaşına girdikleri tarihten itibaren, eğitimlerinin devam etmesi ve belgelenmesi durumunda eğitimlerinin bitiminden sonra başlar.

Terör Mağdurunu İşe Göndermede Öncelik

Madde 22 - Kurum, terör mağdurunu işe göndermede ve dağıtımında hakkaniyet ilkesini esas alır. Ancak, Kurum göndermede aşağıdaki öncelik sırasını da göz önünde bulundurulur.

- Çalışabilir malülülerden kendi imkanları ile iş bulanlar,
- Eğitimi daha yüksek olanlar veya mesleği bulunanlar,
- İşe alıştırma (rehabilitasyon) uygulamasına tabi tutulmuş olanlar,
- Aile üyelerinden hiçbiri herhangi bir işte çalışmayanlar,
- Öğrenim çağında çocuğu bulunanlar.

Terör Mağduru Malüllerin Çalıştırılabilecekleri İşler

Madde 23 - Malül olup da çalıştırılabilir durumda olanlar, sağlık kurulu raporunda gösterilen fiziksel, ruhsal durumlarına ve mesleklerine uygun, malüllük derecesini yükseltmeyecek hafif işlerde çalıştırılırlar.

Bildirim

Madde 24 – Kurum, işe yerleştirdikleri terör mağdurlarının ad ve soyadlarını yerleştirildikleri işyerlerinin ünvan ve adreslerini üçer aylık dönemler halinde İçişleri Bakanlığınca bildirir.

Teşvik

Madde 25 – Bakanlar Kurulunca belirlenecek oranların üzerinde özürölü, eski hükümlü ve terör mağduru istihdam eden veya elliden daha az sayıda işçi çalıştırmasına rağmen Kuruma talepte bulunmak ve/veya tescil yaptırmak suretiyle özürölü, eski hükümlü ve terör mağduru çalıştıran ya da çalışma gücünü yüzde seksenden fazla kaybetmiş özürölü istihdam eden işverenin bu şekilde çalıştırdığı her bir özürölü, eski hükümlü ve terör mağduru hakkında, 506 sayılı Sosyal Sigortalar Kanununa göre ödemesi gereken sosyal sigorta primi işveren hisselerinin yüzde ellisi kendisine, yüzde ellisi Hazinece ödenir. İşverenin bu haktan yararlanabilmesi için, bu durum, işverenin başvurusu üzerine Kurumca belgelenir.

DÖRDÜNCÜ BÖLÜM

Denetim , Yönetmelik Hükümlerine Uymayan İşveren Hakkında Yapılacak İşlemler

Denetim

Madde 26 - Bu Yönetmelik kapsamındaki işyerlerinde çalıştırılacak özürlü, eski hükümlü ve terör mağduru işçilerle ilgili işyerlerinde yapılacak denetim 4857 sayılı İş Kanununun öngördüğü çalışma hayatının denetimi ve teftişi esaslarına göre yapılır.

Aykırı Davranışlar

Madde 27 - Özürlü ve eski hükümlü istihdamında mevzuat hükümlerine aykırılığı tespit edilen işveren hakkında 4857 sayılı İş Kanununun 101 inci maddesinde belirtilen idari para cezası işyerinin bağlı olduğu Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürünce uygulanır.

Ayrıca terör mağduru istihdamında mevzuata aykırı davranan işveren ve işveren vekilleri hakkında 13/11/1995 tarihli 4131 sayılı Kanun ile değişik 12/4/1991 tarihli ve 3713 sayılı Terörle Mücadele Kanununun Ek Madde 1' de belirtilen idari para cezası da işyerinin bağlı olduğu Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürünce uygulanır. Özürlü eski hükümlü ve terör mağduru çalıştırma usul ve esaslarına aykırılık halinde işverene verilecek idari para cezaları ayrı ayrı gösterilir.

Kurum; özürlü, eski hükümlü ve terör mağduru istihdamında mevzuata aykırı davrandığını tespit ettiği işvereni gereği yapılmak üzere işyerinin bağlı olduğu Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürlüğüne bildirir.

Yürürlükten Kaldırılan Yönetmelik

Madde 28 - Çalışma ve Sosyal Güvenlik Bakanlığınca 29/3/1996 tarihli ve 22595 sayılı Resmi Gazetede yayımlanan "Terör Eylemleri Nedeniyle Şehit Olan veya Çalışamayacak Derecede Malül Kalan Kamu Görevlileri ile Er ve Erbaşların Yakınlarının Malül Olup da Çalışabilir Durumda Olanların İstihdamı Hakkında Yönetmelik" ve değişiklikleri yürürlükten kaldırılmıştır.

Yürürlük

Madde 29 - Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 30 - Bu Yönetmelik hükümlerini Adalet Bakanı ile Çalışma ve Sosyal Güvenlik Bakanı yürütür.

...