
ÖZÜRLÜLERE SUNULAN
HİZMETLERİN ETKİNLEŞTİRİLMESİ

ÇALIŞMA GRUBU RAPORU

T. C.
KALKINMA BAKANLIĞI

2023

ISBN NO: 978-605-9041-44-7

T.C.
KALKINMA BAKANLIĞI

YÖNETİM HİZMETLERİ GENEL MÜDÜRLÜĞÜ
BİLGİ VE BELGE YÖNETİMİ DAİRESİ BAŞKANLIĞI

KALKINMA BAKANLIĞI YAYINLARI BEDELSİZDİR, SATILAMAZ.

.
Ankara 2015

Necatibey Cad. No: 110/A 06100 Yücetepe - ANKARA
Tel: +90 (312) 294 50 00 Faks: +90 (312) 294 69 77

ÖZÜRLÜLERE SUNULAN
HİZMETLERİN ETKİNLEŞTİRİLMESİ

ÇALIŞMA GRUBU RAPORU

ANKARA 2015

T. C.
KALKINMA BAKANLIĞI

ISBN 978-605-9041-44-7

YAYIN NO: KB: 2928 - ÖİK: 755

Bu yayın 500 adet basılmıştır.

Bu çalışma Kalkınma Bakanlığının görüşlerini yansıtmaz.
Sorumluluğu yazara aittir. Yayın ve referans olarak kullanılması
Kalkınma Bakanlığının iznini gerektirmez.

iii

ÖNSÖZ

Onuncu Kalkınma Planı (2014-2018), Türkiye Büyük Millet Meclisi tarafından 2
Temmuz 2013 tarihinde kabul edilmiştir.

Plan, küresel düzeyde geleceğe dönük risklerin ve belirsizliklerin sürdüğü, değişim
ve dönüşümlerin yaşandığı, yeni dengelerin oluştuğu bir ortamda Türkiye’nin kalkınma
çabalarını bütüncül bir çerçevede ele alan temel bir strateji dokümanıdır.

Ülkemizde kalkınma planlarının hazırlık aşamasında yürütülen Özel İhtisas
Komisyonları çalışmaları çerçevesinde 50 yılı aşkın katılımcı ve demokratik bir planlama
deneyimi bulunmaktadır. Kamu kesimi, özel kesim ve sivil toplum kesimi temsilcileri
ile akademik çevrelerin bir araya geldiği özel ihtisas komisyonu çalışmaları, 2014-2018
dönemini kapsayan Onuncu Kalkınma Planı hazırlıklarında da çok önemli bir işlevi ifa
etmiştir.

5 Haziran 2012 tarihinde 2012/14 sayılı Başbakanlık Genelgesiyle başlatılan
çalışmalar çerçevesinde makroekonomik, sektörel, bölgesel ve tematik konularda 20’si
çalışma grubu olmak üzere toplam 66 adet Özel İhtisas Komisyonu oluşturulmuştur.
Ülkemizin kalkınma gündemini ilgilendiren temel konularda oluşturulan Komisyonlarda
toplam 3.038 katılımcı görev yapmıştır.

Bakanlığımızın resmi görüşünü yansıtmamakla birlikte; Özel İhtisas Komisyonları
ve Çalışma Gruplarında farklı bakış açıları ile yapılan tartışmalar ve üretilen fikirler,
Onuncu Kalkınma Planının hazırlanmasına perspektif sunmuş ve plan metnine girdi
sağlamıştır. Komisyon çalışmaları sonucunda kamuoyuna arz edilen raporlar kurumsal,
sektörel ve bölgesel planlar ile çeşitli alt ölçekli planlar, politikalar, akademik çalışmalar
ve araştırmalar için kaynak dokümanlar olma niteliğini haizdir.

Plan hazırlık çalışmaları sürecinde oluşturulan katılımcı mekanizmalar yoluyla
komisyon üyelerinin toplumumuzun faydasına sundukları tecrübe ve bilgi birikimlerinin
ülkemizin kalkınma sürecine ciddi katkılar sağlayacağına olan inancım tamdır.

Bakanlığım adına komisyon çalışmalarında emeği geçen herkese şükranlarımı
sunar, Özel İhtisas Komisyonu ve Çalışma Grubu raporları ile bu raporların sunduğu
perspektifle hazırlanan Onuncu Kalkınma Planının ülkemiz için hayırlı olmasını temenni
ederim.

Cevdet YILMAZ
Kalkınma Bakanı

v

İÇİNDEKİLER
ÖNSÖZ..iii

TABLOLAR LİSTESİ...viii

KOMİSYON ÜYELERİ...x

I- BAKIM HİZMETLERİ...1

1. GİRİŞ...1

2. MEVCUT DURUM ANALİZİ..4

2.1. Bakıma Muhtaçlık Tanımı..4

2.2. Ülkemizde Uygulanan Bakım Hizmet Modelleri...4

2.2.1. Evde Bakım...6

2.2.2. Özel Kuruluşta Bakım...8

2.2.3. Resmi Kuruluşlarda Bakım...9

2.3. Bakıcı Personel...15

3. BAKIM HİZMETİ KONUSUNDA ÜLKEMİZDE YAŞANAN SORUNLAR, .
 HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE POLİTİKALAR.....16

3.1. Tanılama ve Bakıma Muhtaçlık Tanımı..16

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..17

3.2. Bakım Hizmet Modeli..18

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..19

3.3. Bakım Aylığı Ödemesi ve Bakım Hizmetinin Finansmanı..................................23

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..25

3.4. Personelin Niteliği ve Niceliği..26

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..28

3.5. Veri Tabanı..28

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..29

4. BAKIM HİZMETLERİ KONUSUNDA DÜNYADAKİ GELİŞMELER............30

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ...31

II- ÖZÜRLÜ BİREYLERİN EĞİTİMİ...33

1. GİRİŞ...33

vi

2. MEVCUT DURUM ANALİZİ..35

2.1. Özel Eğitim Hizmetleri Ve Örgün Eğitimde Özel Eğitim....................................43

2.2. Özel Özel Eğitim..49

2.3. Özel Eğitime İhtiyacı Olan Öğrencilerin Okullara ve Kurumlara Erişiminin .
 Ücretsiz Sağlanması...54

2.4. Özel Eğitimde Personel...55

2.5. 6287 Sayılı (4+4+4) Kanunla Getirilen Değişiklikler..56

2.6. Yükseköğretim..58

3. ÖZÜRLÜLERİN EĞİTİMİ KONUSUNDA ÜLKEMİZDE YAŞANAN .
 SORUNLAR, HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE .
 POLİTİKALAR...61

3.1. Özürlülerin Eğitimi Konusunda Ülkemizde Yaşanan Sorunlar............................61

3.2. Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..65

4. ÖZÜRLÜLERİN EĞİTİMİ KONUSUNDA DÜNYADAKİ GELİŞMELER74

4.1. Amerika Birleşik Devletleri (ABD)...74

4.2. İngiltere...76

4.3. Genel Olarak Avrupa Birliğine Üye Ülkelerde Özel Eğitim................................78

4.4. Polonya...79

4.5. Fransa..80

4.6. İsviçre...80

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ...82

III- ÖZÜRLÜLERİN İSTİHDAMI..84

1. GİRİŞ...84

2. MEVCUT DURUM ANALİZİ..86

2.1. Mesleki Eğitim ve Mesleki Rehabilitasyon..86

2.1.1. Milli Eğitim Bakanlığı..88

2.1.2. Türkiye İş Kurumu (İŞKUR)..99

2.2. İstihdam..104

2.2.1. Özürlülerin İşçi Olarak İstihdamları...107

2.2.2. Özürlülerin Memur Olarak İstihdamları...116

vii

3. İSTİHDAM KONUSUNDA ÜLKEMİZDE YAŞANAN SORUNLAR,
 HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE POLİTİKALAR.....132

3.1. Mesleki Eğitim ve Mesleki Rehabilitasyon..132

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..134

3.2.İstihdam...136

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar..139

4. İSTİHDAM KONUSUNDA DÜNYADAKİ GELİŞMELER...............................142

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ...145

IV- ULAŞILABİLİRLİK...146

1. GİRİŞ...146

2. MEVCUT DURUM ANALİZİ..148

3. ULAŞILABİLİRLİK KONUSUNDA ÜLKEMİZDE YAŞANAN SORUNLAR,
 HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE POLİTİKALAR....156

3.1. Ulaşılabilirlik Konusunda Ülkemizde Yaşanan Sorunlar...................................156

3.1.1. Farkındalık ve Eğitim...156

3.1.2. Binalar ve Açık Alanlar...157

3.1.3. Ulaşım...158

3.2. Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar......................................159

4. ULAŞILABİLİRLİK KONUSUNDA DÜNYADAKİ GELİŞMELER...............162

4.1. Fransa...163

4.2. Almanya..163

4.3. Hollanda..165

4.4. İngiltere...166

4.5. İtalya..167

4.6. İsviçre..167

4.7. Avusturya...168

4.8. İsveç..168

4.9. Norveç...168

4.10. Özel Uygulamalar, Örnek Projeler..168

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ..173

viii

TABLOLAR LİSTESİ

Tablo 1: Gelir Ölçütü...7

Tablo 2: Evde Bakım Hizmetine İlişkin Sayısal Veriler..8

Tablo 3: Özel Bakım Merkezlerinde Sağlanan Bakım Hizmetine İlişkin Sayısal Veriler....9

Tablo 4: Resmi Bakım ve Rehabilitasyon Merkezi Harcamaları....................................10

Tablo 5: Yatılı Bakım ve Rehabilitasyon Merkezleri ve Yararlanan Kişi Sayısı.............11

Tablo 6: Yatılı Kurum Bakımı Talebiyle Sıra Bekleyen Özürlü Birey Sayısı.................11

Tablo 7: Gündüzlü Hizmet Veren Merkezler ve Yararlanan Kişi Sayısı.........................12

Tablo 8: Engelsiz Yaşam Merkezleri ve Yararlanan Kişi Sayısı.....................................13

Tablo 9: Umut Evlerinin Yıllara Göre Dağılımı...14

Tablo 10: SHÇEK/ÖYHGM Bakıcı Personel Sayısı..15

Tablo 11: Evde Bakım ve Özel Merkezlerde Bakım Aylığı Ödemelerinin Yıllara
 Göre Dağılımı..24

Tablo 12: Özel Eğitim Alan Bireylerin Okul Türüne Göre Dağılımı..............................46

Tablo 13: İlköğretim Kurumlarında Okul Türlerine Göre Okul, Öğrenci, Öğretmen,
 Derslik Sayısı 2011/’12..48

Tablo 14: Ortaöğretim Kurumlarında Okul Türlerine Göre Okul, Öğrenci, Öğretmen,
 Derslik Sayısı 2011/’12..49

Tablo 15: Özel Özel Eğitim Okul/Kurum ve Öğrenci Sayıları.......................................51

Tablo 16: Özel Eğitim ve Rehabilitasyon Hizmeti İçin Ödenen Aylık Tutar
 (Bireysel+Grup)...52

Tablo 17: Özel Eğitim Kurumlarında Okul, Öğrenci, Öğretmen, Derslik Sayısı
 2011/’12 Öğretim Yılı...53

Tablo 18: Ücretsiz Taşımadan Yararlanan Öğrenci Sayısı ve Yapılan Harcamalar.........55

Tablo 19: 2010–2011 Eğitim-Öğretim Yılında Özel Eğitim Kurum ve Okullarında
 Mesleki Eğitim Alan Özürlü Öğrenci Sayısı...92

Tablo 20: 2010-2011 Eğitim-Öğretim Döneminde Kaynaştırma Eğitimi Kapsamında
 Mesleki, Teknik Eğitimden Yararlanan Öğrencilere Ait Sayısal Veriler.........93

Tablo 21: Yaygın Eğitim Kurum Sayısı 2004-2010..94

Tablo 22: Yaygın Eğitim Kurumları Kursiyerlerinin En Çok Yer Aldığı Yaş Grubu
 ve Eğitim Durumu...94

Tablo 23: Yaygın Eğitim Kurumlarının Türlerine Göre Kurum ve Kursiyer Sayısı.......95

ix

Tablo 24: Özürlülerle İlgili Yaygın Eğitim Kurumlarında Kursiyerlerin Yaş Grubu
 ve Cinsiyete Göre Dağılımı...96

Tablo 25: Özel Eğitim Yaygın Eğitim Kurumlarında Okul, Öğrenci, Öğretmen,
 Derslik Sayısı..98

Tablo 26: Yıllar İtibariyle İŞKUR’un Özürlülere Yönelik Düzenlediği Kurslar ve
 Katılımcı Sayıları..101

Tablo 27: Yıllar İtibariyle Özürlülerin İşçi Olarak İstihdamı İle İlgili Sayısal Veriler....109

Tablo 28: 2012 Haziran Sonu İtibariyle Özürlü Kontenjanları.....................................110

Tablo 29: 2011 Yılında Özürlülerin Özür Gruplarına Göre Dağılımı...........................111

Tablo 30: Özürlü Çalıştırma Yükümlülüğüne Uymayan İşverenlere Uygulanan İdari
 Para Cezası Miktarları...113

Tablo 31: Memur Olarak İstihdam Edilen Özürlü Sayısı..117

Tablo 32: Memur Olarak İstihdam Edilen Özürlülerin Özür Oranı, Özür Grubu,
 Eğitim Durumları ve Cinsiyetlerine Göre Dağılımı......................................118

Tablo 33: ÖMSS Başvurusu Yapan Adayların Özür Grubu ve Öğrenim Durumuna
 Göre Dağılımı..121

Tablo 34: ÖMSS Başvurusu Yapan Adayların Özür Gruplarının Öğrenim Durumlarına
 Göre Dağılımı..122

Tablo 35: 2012 Özürlü Memur Seçme Sınavına Başvuran Adayların Özür Durumlarının
 Öğrenim Durumlarına Göre Dağılımı..122

Tablo 36: ÖMSS Kura Başvurusu Yapan Adayların Özür Grubuna Ait Sayısal Bilgiler...124

Tablo 37: Kamu Kurum Ve Kuruluşlarınca Talep Edilen Kadroların Unvan Ve Eğitim
 Durumuna Göre Dağılımı..125

Tablo 38: 2012-ÖMSS Sonucu ile Yapılan Yerleştirme Sonuçlarına İlişkin
 Sayısal Bilgiler..127

Tablo 39: 2012-ÖMSS Kura Sonucu ile Yapılan Yerleştirme Sonuçlarına İlişkin
 Sayısal Bilgiler...128

Tablo 40: Gelir Vergisi İndiriminden Yararlanan Kişi Sayısı..130

x

KOMİSYON ÜYELERİ

BAŞKAN
Prof. Dr. Aliye MAVİLİ AKTAŞ 		 SELÇUK ÜNİVERSİTESİ
RAPORTÖR
Emine Nesrin BEZİRCİOĞLU 		 ASPB
KOORDİNATÖRLER
Rıdvan KURTİPEK 				 KALKINMA BAKANLIĞI
Nurhan PARLAK ŞAHİN 			 KALKINMA BAKANLIĞI
Mehmet Tarık YILMAZ 			 KALKINMA BAKANLIĞI
ÜYELER (Alfabetik sıra ile)
A. Sertan ÇAĞLAR				 TÜRKİYE BELEDİYELER BİRLİĞİ
Arş. Gör. Mahmut ÇİTİL			 GAZİ ÜNİVERSİTESİ
Ayla KARABULUT				 MALİYE BAKANLIĞI
Ayşe Hale BACAKOĞLU			 MİLLİ EĞİTİM BAKANLIĞI
Ayşe Seza KARAMAN			 MİLLİ EĞİTİM BAKANLIĞI
Barış İYİAYDIN				 TÜRK-İŞ
Bekir KÖKSAL				 İSTANBUL BÜYÜKŞEHİR BELEDİYESİ
Berna ATAK					 ÖSYM
Betinur AYAN					 MİLLİ EĞİTİM BAKANLIĞI
Bilal DURSUN				 MALİYE BAKANLIĞI
Canan AKTAŞ				 AİLE VE SOSYAL POLİTİKALAR BAK.
Celal KATIRANCI				 SGK
Çetin KOCABAŞ				 DEVLET PERSONEL BAŞKANLIĞI
Deniz ÇAĞLAYAN GÜMÜŞ		 AİLE VE SOSYAL POLİTİKALAR BAK.
Derya KARADEMİR				 TİSK
Doç. Dr. Atilla CAVKAYTAR		 ANADOLU ÜNİVERSİTESİ
Dr. Nejla OKUR				 AİLE VE SOSYAL POLİTİKALAR BAK.
Ekrem KAYACI				 İŞKUR
Elçin ER					 AİLE VE SOSYAL POLİTİKALAR BAK.
Enis BAĞDADİOĞLU			 TÜRK-İŞ
Esra BELEN					 TİSK
Fatma GÖKMEN				 AİLE VE SOSYAL POLİTİKALAR BAK.
Gülşah URAN					 MALİYE BAKANLIĞI
Hediye ATICI					 MİLLİ EĞİTİM BAKANLIĞI
Hulusi Armağan YILDIRIM			 AİLE VE SOSYAL POLİTİKALAR BAK.

xi

Hüseyin GÖKMEN				 İŞKUR
Işıl TUNACAN				 TÜİK
Kamil TOPÇU				 MİLLİ EĞİTİM BAKANLIĞI
Kazım AKKAYA				 ÇSGB
Lütfiye KARAASLAN			 AİLE VE SOSYAL POLİTİKALAR BAK.
Mehmet KÖKSAL				 AİLE VE SOSYAL POLİTİKALAR BAK.
Mehmet ONARCAN				 EVDE BAKIM DERNEĞİ
Murat UZAR					 KOCAELİ BÜYÜKŞEHİR BELEDİYESİ
Mustafa SUNGUR				 TSK SAĞLIK VAKFI Ö.E.O.
Mustafa AKDEMİR				 ÖZEL EĞİTİM KURUMLARI DERNEĞİ
Mustafa DÖNMEZ				 İÇİŞLERİ BAKANLIĞI
Mustafa SUNGUR				 GÜL-SAV
Nazan YARDIM				 SAĞLIK BAKANLIĞI
Oğuz ÖZDEMİR				 AİLE VE SOSYAL POLİTİKALAR BAK.
Prof. Dr. Ali SEYYAR			 SAKARYA ÜNİVERSİTESİ
Prof. Dr. Ayşegül ATAMAN			 YÖK
Prof. Dr. Ertan KAHRAMANOĞLU		 BAŞKENT ÜNİVERSİTESİ
Prof. Dr. Filiz CAN				 HACETTEPE ÜNİVERSİTESİ
Prof. Dr. Hülya KOÇ				 DOKUZ EYLÜL ÜNİVERSİTESİ
Prof. Dr. Kasım KARATAŞ			 HACETTEPE ÜNİVERSİTESİ
Prof. Dr. Tevhide KARGIN			 ANKARA ÜNİVERSİTESİ
Prof. Dr. Veli DUYAN			 ANKARA ÜNİVERSİTESİ
Recep KISACIK				 TÜRKİYE SAKATLAR KONFEDERAS.
Serpil BAĞIŞLAYICI				 ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI
Sinan GERGİN				 AİLE VE SOSYAL POLİTİKALAR BAK.
Solmaz ŞAHİN				 ULAŞTIRMA BAKANLIĞI
Sumru KUTLU				 UNICEF
Tayyar KUZ					 AİLE VE SOSYAL POLİTİKALAR BAK.
Tufan KARA					 İŞKUR
Turan İÇLİ					 TÜRKİYE ENGELLİLER KONFEDERAS.
Veli AĞÖREN					 SGK
Yrd. Doç. Dr. Ahmet YIKMIŞ		 ABANT İZZET BAYSAL ÜNİVERSİTESİ
Yrd. Doç. Dr. Evrim DEMİR			 MERSİN ÜNİVERSİTESİ
Yurdagül GÜNEŞ				 AİLE VE SOSYAL POLİTİKALAR BAK.
Yusuf ÇELEBİ				 TÜRKİYE SAKATLAR KONFEDERAS.
Yusuf OKUMUŞ 				 MİLLİ EĞİTİM BAKANLIĞI
Zehra ADIYAMAN				 MİLLİ EĞİTİM BAKANLIĞI

xii

		

1

I- BAKIM HİZMETLERİ

1. GİRİŞ

Bireylerin yaşadıkları toplumda sağlıklı, kaliteli ve mümkün olan en uzun süre
bağımsız yaşayabilmelerini sağlamak sosyal devlet anlayışının bir gereğidir. Özürlü
bireyler özür türüne ve derecesine göre günlük yaşamlarında çeşitli oranlarda güçlüklerle
karşılaşmakta ve destek hizmetlerine ihtiyaç duymaktadır.

Özürlü nüfusun yaş yapısına bakıldığında, toplam nüfustan daha yaşlı bir nüfus
yapısına sahip olduğu görülmektedir (Türkiye Özürlüler Araştırması, 2002). Yaşlanmanın
sonucu ortaya çıkan özürlülük veya özürlü olarak yaşlanmak yeni sorunları da beraberinde
getirmektedir. Özürlülerin yaşla birlikte artan yardım ve bakım ihtiyacı sosyal devlet
ilkesi temelinde öncelikle ele alınması gereken konulardan biridir. Bu çerçevede
bireysel ihtiyaçlarını bir başkasının yardımı olmaksızın gideremeyen özürlü bireyin
desteklenmesini ve kaliteli bir yaşam sürmesini amaçlayan bakım hizmetleri önemli bir
husus olarak karşımıza çıkmaktadır.

Bakım hizmetlerinde; sürekli destek, bakım, tedavi ve korunmaya gereksinimi olan
bireylere yaşadıkları ortamda yaşam desteği verecek hizmetlerin devamını sağlamak ve
yaşam kalitelerini arttırıcı önlemlerle, insanca ve özel ihtiyaçları karşılanarak yaşam
haklarının güvence altına alınması hedeflenmektedir. Çevresel, fiziksel, sosyal ve
duygusal gereksinimi olan ve bakım hizmetinden yararlanmak isteyen bireylere geniş
bir seçme özgürlüğü sunulmalıdır. Esas olan; bireyin özrünün etkisinin azaltılarak ev
ve çevresel düzenlemelerle bulunduğu ortam içinde bağımsızlığını sağlayarak destek
vermektir. Ancak, özürlülük ve bağımlılık oranı yüksek olan bireylerin kurum bakımını,
bağımlılık oranı düşük olanların ise evde bakım hizmetini seçme hakları vardır.

Bakım hizmetleri, bakıma muhtaç bireylere evde veya kurumda sunulan, kısa ve/
veya uzun dönemli, geniş kapsamlı sağlık, sosyal ve destek hizmetler bütünüdür. Hastalık
ve yetersizliğin etkilerini azaltarak bağımsızlık düzeyini artırmak, sağlığı korumak,
sürdürmek ve geliştirmek, rehabilite etmek, günlük yaşam aktivitelerinin mümkün olan
en az bağımlılık ile yerine getirilmesini sağlamak amaçlanır.

Uzun süreli bakım hizmetleri; ücretli çalışanlar tarafından sağlanan, düşük
teknolojileri içeren hizmetlerden aile bireyleri ve akraba gibi ücretsiz informal yardımcılar
tarafından verilen destek ve bakım hizmetlerine kadar, kronik rahatsızlıkları ve özürlülük

2

durumu olan bireylere günlük yaşam aktivitelerinin sürdürülmesine ilişkin yardımları
içermektedir. Bu aktiviteler, banyo gibi kişisel bakımı, öğün hazırlamayı, temizliği,
alışverişi, ilaç kullanımı, gezme gibi günlük ihtiyaçları içerir. Ayrıca, kronik hastalıkların
tedavisi ve yönetimi, fizik tedavi ve mesleğe ilişkin terapiler, baston, yürüteç gibi
yardımcı araçlar, acil alarm sistemleri, bilgisayarlı medikasyon araçları gibi daha ileri
teknolojiler ve rampalar, parmaklıklarla ilişkili ergonomik düzenlemeler gibi eve ilişkin
değişiklikler için daha nitelikli bakım ve terapilerin kullanılmasını içerir. Bu nedenle,
çeşitli disiplinlerden uzman personel ve bakım konusunda mesleki eğitim alan personel
tarafından yerine getirilmesi gereken bir hizmettir.

Kurum bakımı, evde verilecek desteğe rağmen bakılamayacak derecede yardıma
gereksinim duyan veya aile yanında bakılması mümkün olmayan bireylerin bireysel,
sosyal, psikolojik ihtiyaçlarının giderildiği, boş zamanlarını değerlendirici etkinliklerin
yapıldığı, sosyal ilişkilerinin ve aktivitelerinin arttırıldığı bakım türüdür.

Evde bakım ise özürlü bireylere yaşadıkları ortamda verilen psiko-sosyal destek,
tıbbi ve kişisel bakım hizmetlerinin yanı sıra ev ortamının dışında da gereksinim duydukları
serbest zaman değerlendirme, tatil, ulaşım gibi aktiviteleri yerine getirebilmeleri için
sağlanan yardım ve destek hizmetlerini içeren bakım türüdür. Evde bakım hizmetinin en
temel hedefi, bakıma muhtaç bireyin ihtiyaçlarını en iyi şekilde karşılayarak aileye destek
vermek ve böylece hem bir bütün olarak ailenin hem de tüm aile üyelerinin işlevselliğini ve
gerek bireyin gerekse ailenin yaşam kalitesini arttırmaktır. Evde bakımda bir yandan aile
bütünlüğü korunmakta, aile karşı karşıya olduğu sorunla baş etmekte yalnız olmadığını
hissetmekte ve bakıma muhtaç bireyin de daha iyi koşullarda yaşamını sürdürmesi
sağlanmaktadır. Evde bakım modelinin amacı, bakıma muhtaç bireylerin kendi evlerinde
olabildiğince uzun, bağımsız, rahat ve huzurlu bir şekilde yaşamaları ve kurum bakımının
olabildiğince geciktirilmesidir. Özellikle bazı hastalık gruplarında tıbbi destek olmadan
evde bakım hizmeti verilmesi oldukça güçtür.

Evde bakım hizmetleri çok yönlü olup eve yardım hizmeti, evde takip hizmeti,
evde sağlık bakımı hizmeti, süreli bakım hizmeti, evlere yemek hizmeti, evlere bakım ve
onarım hizmeti, telefonla yardım hizmeti gibi ekiplerin oluşturulmasını da kapsar.

Bakım hizmetlerinin sunumunda kişinin biyolojik, fiziksel, psikolojik ve sosyal
ihtiyaçları dikkate alınarak sağlık hizmetiyle birlikte hizmet planlaması yapılmalıdır.
Bu planlama için öncelikle bakıma ihtiyacı olan bireyin bakım düzeyinin tespit edilmesi
gereklidir. Bakım düzeyi tespit edilen bireyin bakım ve günlük yaşam aktiviteleri hizmetleri

3

planlanırken, kişinin tek başına yapabildiği aktivitelerin bu kapsam dışında tutulmaması,

özürlü bireyin yapabildiği aktivitelerde başkasına bağımlı hale getirilmemesi önemlidir.

Bu nedenle, bakım hizmeti alacak olanların bakım planının yapılmasında, rehabilitasyon

ekibinin de yer alması önem taşımaktadır. Dolayısıyla, bakım hizmetlerinin çok disiplinli

bir yaklaşımla organizasyonun sağlanması gerekmektedir.

Diğer taraftan bakım hizmeti, gerek hizmeti alan bakıma muhtaç özürlü birey

ve ailesi için gerekse hizmeti sunan ülke için yüksek maliyetler içermektedir. Bakıma

muhtaçlık durumu, ekonomik yoksunluk içinde bulunan ya da bulunmayan her bireyin

karşılaşabileceği bir risk olduğundan bu riskten doğan maddî zararların (gelir kaybı

veya gider artışı) yanında bakım hizmetinin ihtiyacı olan tüm bireyler için kaliteli

olarak karşılanmasını temin etmek ve bakıcı aile fertlerinin bakım yükünü hafifletmek

için finansman açısından sürdürülebilir olması gereklidir. Bu nedenle bakım hizmeti

rasyonel olarak planlanması gereken bir konudur. Uzun dönemde de, bu alanda gerekli

insan kaynağı, teknoloji, finansman ve kurum/kuruluş planlamaları için bakıma ihtiyaç

duyacakların tespiti ve hangi tür bakım hizmetinden yararlanmaları gerektiğinin ortaya

konması önem taşımaktadır.

Gelişmiş ülkelerde olduğu gibi ülkemizde de, özürlülerin korunması, bakılması ve

rehabilitasyonları ile ilgili hizmetlerin sosyal hizmetler ve sosyal güvenlik uygulamaları

kapsamında gerçekleştirilmeye çalışıldığı görülmektedir. Ancak, bu hizmetlerin nitelik,

nicelik ve ülke çapındaki yaygınlığı bakımından üzerinde durulması ve sistemli yeni

uygulama yollarının araştırılması giderek önem kazanmaktadır.

4

2. MEVCUT DURUM ANALİZİ

2.1. Bakıma Muhtaçlık Tanımı

Bakım hizmetlerinin hukuki altyapısının oluşturulmasını sağlayan 5378 sayılı
Kanun’da bakıma muhtaçlık, özürlülük sınıflandırmasına göre ağır özürlü olma koşuluna
bağlanmıştır. Özürlülük sınıflandırmasını düzenleyen Özürlülük Ölçütü, Sınıflandırması
ve Özürlülere Verilecek Sağlık Kurulu Raporları Hakkında Yönetmelik’te ise ağır özürlü,
önce tüm vücut fonksiyon kaybı oranı % 51 ve üzerinde olanlar, daha sonra özür oranı %
50 ve üzerinde olanlardan başkalarının yardımına ihtiyacı olanlar şeklinde tanımlanmıştır.

5378 sayılı Kanun, aynı hükmü 2828 sayılı SHÇEK Kanunu’na da eklemiştir.

Bu Yasaya dayanılarak 2006 yılında çıkarılan, resmi kurum ve kuruluşlar ile özel
bakım merkezlerini kapsayan yönetmeliklerde de 5378 sayılı Kanundaki tanıma uygun
olarak bakıma muhtaçlık, ağır özürlü olma koşuluna bağlanmış, 2007 yılında yapılan
değişiklikle özel bakım merkezleri, 2010 yılında yapılan değişiklikle de resmi kurum ve
kuruluşlar bakım merkezleri için ağır özürlü olup başkasının yardımı ve bakımına ihtiyacı
olanlardan kendilerinin veya bakmakla yükümlü olduğu birey sayısına göre kendilerine
düşen aylık gelir tutarının bir aylık net asgari ücret tutarının 2/3’ünden daha az olduğu
bakım raporu ile tespit edilenlerin bakım ücretinin ödeneceği belirtilmiştir.

Yine 5378 sayılı Kanuna dayanılarak 2006 yılında çıkarılan ve bakıma muhtaç
özürlü bireylerin tespiti ve bakım hizmetinin esaslarını belirleyen Yönetmelikte bakıma
muhtaçlık; bireyin ağır özürlü olması, sosyal güvenlik kurumlarına tabi olmaması,
ailesini kaybetmiş olması ve ailesinin ekonomik veya sosyal yoksunluk içinde bulunması
koşuluna bağlanmış, 2007 yılında yapılan değişiklikte ise ağır özürlü olup kendilerinin
veya bakmakla yükümlü olduğu birey sayısına göre kendilerine düşen aylık gelir tutarının
bir aylık net asgari ücret tutarının 2/3’ünden daha az olduğu bakım raporu ile tespit
edilenler şeklinde tanımlanarak ağır özürlülük ve gelir ölçütüne bağlanmış aynı zamanda
sosyal güvenlik kurumlarına tabi olanları da içine alarak kapsamı genişletilmiştir.

2.2. Ülkemizde Uygulanan Bakım Hizmet Modelleri

Diğer ülkelerde olduğu gibi ülkemizde de bakım hizmetleri, erken ve geç dönemde,
süreli veya sürekli, evde veya kurumda verilmektedir. 5378 sayılı Kanun gereğince
mevzuatta yapılan düzenlemeler sonucunda, bakmakla yükümlü olunan birey sayısına
göre kendilerine düşen ortalama aylık gelir tutarı, bir aylık net asgari ücret tutarının

5

2/3’ünden daha az olan bakıma muhtaç özürlülerin ikametgâhlarında, resmî veya özel
bakım merkezlerinde bakımlarının sağlanması güvence altına alınmıştır.

 5378 sayılı Yasa yürürlüğe girene kadar çıkarılan mevzuat konunun sosyal
hizmet boyutunu ve kurumsal bakım hizmetlerini düzenlemiş, sağlık boyutunu ise
sağlık kurumlarıyla işbirliği yapılmasıyla sınırlı bırakmıştır. Ancak, evde bakımın sağlık
boyutu, Sağlık Bakanlığı tarafından çıkarılan Evde Bakım Hizmetleri Sunumu Hakkında
Yönetmelik ile yasal düzenlemeye kavuşmuştur. Söz konusu yönetmelikte evde bakım
“hekimlerin önerileri doğrultusunda hasta kişilere, aileleri ile yaşadıkları ortamda, sağlık
ekibi tarafından rehabilitasyon, fizyoterapi, psikolojik tedavi de dahil tıbbi ihtiyaçlarını
karşılayacak şekilde sağlık ve bakım ile takip hizmetlerinin sunulması” şeklinde sağlık
boyutu ön planda tutularak tanımlanmaktadır. Evde bakımın sağlık hizmetlerine dönük
kısmında isteyen bireylerin evde doktor muayenesinden hemşire bakımına, evde
fizyoterapi uygulamasından her türlü laboratuar hizmetine, evde röntgen, ultrasonografi
ve EKG gibi görüntüleme hizmetlerinden hasta ve hasta yakınlarına psikolojik destek
ya da hasta bakımı konusunda aile fertlerinin bilinçlendirilmesi ve eğitimi gibi pek çok
hizmeti alabilmeleri öngörülmüştür.

Sağlık Bakanlığı tarafından 01.02.2010 tarihinde 3895 sayılı Bakan Onayı ile
“Sağlık Bakanlığınca Sunulan Evde Sağlık Hizmetlerinin Uygulama Usul Ve Esasları
Hakkında Yönerge” yürürlüğe girmiş olup yönerge kapsamında verilecek Evde Sağlık
Hizmetleri ile ihtiyacı olan bireylere, eşitlik ve hakkaniyet ilkesi çerçevesinde, evlerinde
ve aile ortamında etkin, verimli, güleryüzlü ve insan merkezli sağlık hizmeti sunulması
ve tedavi birimlerinin hizmet kalitesinin arttırılması amaçlanmıştır. Yönergenin yürürlük
tarihi itibarıyla 81 ilde, Sağlık Müdürlükleri bünyesinde kurulan 34 adet mobil ekip ve
hastaneler bünyesinde kurulan 408 evde sağlık birimi olmak üzere toplam 442 adet Evde
Sağlık Hizmet biriminin Bakanlıkça tescili yapılmıştır. Ayrıca aile hekimleri vasıtası ile
de bu hizmetler sunulmaktadır. 24.02.2011 tarih ve 8751 sayılı onayla yapılan değişiklikle
Yönergenin amacı; evde sağlık hizmeti sunumuna ihtiyacı olan bireylerin muayene, tetkik,
tahlil, tedavi, tıbbi bakım ve rehabilitasyonlarının evinde ve aile ortamında sağlanması,
bu kişilere ve aile bireylerine sosyal ve psikolojik destek hizmetlerinin bir bütün olarak
birlikte verilmesi için Sağlık Bakanlığına bağlı sağlık kurumları bünyesinde evde sağlık
hizmetleri birimleri kurulması, bu birimlerin asgari fiziki donanımı ile araç, gereç ve
personel standardının ve ilgili personelin görev yetki ve sorumluluklarının belirlenmesi,
iletişim, uygulanacak randevu, kayıt ve takip sisteminin tanımlanması ve uygulamanın
denetimine ilişkin usul ve esasların belirlenerek evde sağlık hizmetlerinin sosyal devlet
anlayışı ile etkin ve ulaşılabilir bir şekilde uygulanmasını sağlamaktır.

6

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (SHÇEK), bakım hizmeti verilen
yatılı ve gündüzlü merkezlerin yanında 5378 sayılı Yasa gereğince evde bakım modeli
ile Engelsiz Yaşam Merkezi, Umut Evi gibi yeni modelleri de uygulamaya geçirmiştir.
Önceki yıllarda inşa edilen çok katlı binalarda bakım hizmetinin verilmeye çalışıldığı
dikkate alındığında bu modellerin özürlü bireylere sunulan hizmetlerin kalitesini önemli
ölçüde artıracağı öngörülmektedir.

Ayrıca SHÇEK, 2010 yılında yürürlüğe konulan Yönetmelik kapsamında, özürlü
bakım hizmetleri alanında yeni bir hizmet modeli olan “evde bakıma destek hizmeti”ni
pilot olarak Kocaeli ve Karaman’da başlatmıştır. Buna göre evde bakıma destek hizmeti ile
evinde bakılan ancak evde bakım ücreti veya kurumsal bakım hizmeti gibi hizmetlerden
yararlanmayan bakıma muhtaç özürlünün, talep etmesi hâlinde SHÇEK kuruluşlarından
görevlendirilecek bakıcı personel tarafından evinde bakımı sağlanmaktadır.

Aynı Yönetmelik kapsamında süreli bakım hizmeti de başlatılmıştır. Bakıma
muhtaç özürlünün kısa süreli bakım ihtiyacının olması hâlinde, bu özürlülerin yıl
içinde otuz güne kadar SHÇEK bakım ve rehabilitasyon merkezlerinde ücretsiz olarak
bakımları öngörülmüştür. Sağlık Bakanlığının da süreli bakıma ilişkin çalışmaları olduğu
bilinmektedir.

Bazı büyükşehir belediyeleri ve belediyeler tarafından da bakım hizmeti kapsamında
evde yardım hizmeti verilmektedir.

2.2.1. Evde Bakım

Bakım hizmetinin ihtiyacı olan herkesi kapsaması gerekmekle birlikte evde bakım
hizmetinin ülkemizde yeni uygulanmaya başlamış olması, sistemli bir uygulama haline
gelinceye kadar ailelerin yükünün hafifletilmesi amaçlanarak aylık ödenmeye başlanması
ve bu aylıkların denetim altına alınması için gelir ölçütünün kullanılmasının tercih edildiği
yapılan mevzuat değişikliklerinden anlaşılmaktadır.

Bu yasal düzenlemelerde gelir ölçütü; “Bakıma muhtaç özürlülerden, her ne ad
altında olursa olsun her türlü gelirleri toplamı esas alınmak suretiyle; kendilerine ait veya
bakmakla yükümlü olunan birey sayısına göre kendilerine düşen ortalama aylık gelir
tutarı bir aylık net asgari ücret tutarının 2/3’ünden daha az olanlar” şeklinde belirlenmiştir.
Yıllara göre gelir ölçütü aşağıdaki tabloda verilmiştir.

7

Tablo 1: Gelir Ölçütü

YILLAR

GELİR ÖLÇÜTÜ (TL)

 Asgari ücretin 2/3’ü

İlk 6 ay İkinci 6 ay

2006 253,64 253,64

2007 268,68 279,43

2008 290,61 305,09

2009 318,12 331,02

2010 347,93 362,96

2011 380,15 399,47

2012 423,10 448,87

Yönetmeliklerde 2007 ve 2010 yıllarında yapılan değişikliklerde bakmakla
yükümlü olunan birey; “Bu Yönetmeliğin uygulanmasında, üveyler de dâhil olmak üzere
bakıma muhtaç özürlünün kendisi ve kendisi ile birlikte aynı evde yaşayan eşi, çocukları
ile ana ve babası, çocuklarının eşleri, evli olmayan torunları, ana ve babasının ana ve
babası, evli olmayan kardeşleri, eşinin ana ve babası, eşinin evli olmayan kardeşleri;
başka bir adreste bulunsa dahi evli olmayan ve eğitimini devam ettiren çocukları ile aynı
durumdaki kardeşleri ve eşinin kardeşleri ile aynı evde yaşamakta iken er veya erbaş
olarak askere gitmiş olan babası, çocuğu ve kardeşi; ayrı adreslerde ikamet etse dahi
özürlü üzerinde velayeti devam eden anne ve babası veya kanunen bakmakla yükümlü
kimsesi bulunamayan özürlü ile aynı evde yaşayan ve bakım hizmeti vermeyi yazılı
olarak taahhüt eden akraba, vasi ve bunlarla birlikte aynı evde yaşayan kişiler” olarak
tanımlanmıştır.

Yönetmelikte aynı tarihte yapılan değişiklikte eklenen maddeyle, bakıma muhtaç
özürlüye akrabanın bakım hizmeti vermesinin esas olduğu, ancak maddede açıklanan
hallerde bakım hizmetinin her gün rahatlıkla gelinip gidilebilecek yakınlıktaki farklı
adresteki akraba tarafından da verilebileceği ve fiilen en az sekiz saat bakıma muhtaç
özürlü ile birlikte olunması belirtilmiştir. Aynı tarihli düzenlemede akraba tanımının
kapsamı da genişletilmiştir.

Evde bakım hizmetinin finansmanı genel bütçeden karşılanmakta olup evde bakım
hizmetinden yararlananların sayısı ve yapılan toplam ödeme tutarı aşağıdaki tabloda
verilmiştir.

8

Tablo 2: Evde Bakım Hizmetine İlişkin Sayısal Veriler

YILI YARARLANAN
KİŞİ SAYISI

AYLIK ÖDEME TUTARI (TL)
(Bir aylık net asgari ücret) TOPLAM ÖDEME

TUTARI (TL)İlk 6 ay İkinci 6 ay

2006 8 380,46 380,46 3.040

2007 28.583 403,02 419,15 35.386.656

2008 113.000 435,92 457,63 417.603.212

2009 204.652 477,18 496,53 964.405.749

2010 279.580 521,89 544,44 1.580.803.917

2011 347.756 570,22 599,21 2.214.804.515

2012 (Eylül) 393.638 634,65 673,31 2.241.020.502

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

	 Ayrıca, 2012 Eylül ayı itibarıyla evde bakım için inceleme yapılmak üzere
bekleyen özürlü dosya sayısı 15.293’tür.

2.2.2. Özel Kuruluşta Bakım

Bakıma muhtaç özürlülere sunulacak bakım hizmetlerinin resmi kuruluşların
yanı sıra özel kişi ve kuruluşlarca açılacak özel bakım merkezlerinde de sunulması
hedeflenmiş olup yapılan yasal düzenlemeler ile bakıma muhtaç özürlülere SHÇEK Genel
Müdürlüğü’nün izni ile açılan özel bakım merkezlerinde de bakım hizmeti verilmesi
sağlanmıştır.

Evde bakım ödemesinde olduğu gibi özel bakım merkezlerinde de bakıma muhtaçlık,
gelir ölçütüne bağlanmıştır. Mevzuatta yapılan düzenlemelere göre, ağır özürlü olup
bakıma ihtiyacı olanlardan her ne ad altında olursa olsun her türlü gelirleri toplamı esas
alınmak suretiyle; kendilerine ait veya bakmakla yükümlü olunan birey sayısına göre
kendilerine düşen ortalama aylık gelir tutarı bir aylık net asgari ücret tutarının 2/3’ünden
daha az olanların, özel yatılı bakım merkezlerinde sağlanan bakım hizmetinin ücreti,
genel bütçeden aktarılan kaynaktan SHÇEK Genel Müdürlüğünce her ay iki aylık net
asgari ücret tutarı (%8 KDV dâhil) özel bakım merkezine ödenmektedir.

Özel bakım merkezinden yararlananların sayısı ve yapılan toplam ödeme tutarı
aşağıdaki tabloda verilmiştir.

9

Tablo 3: Özel Bakım Merkezlerinde Sağlanan Bakım Hizmetine İlişkin Sayısal
 Veriler

YILI MERKEZ
SAYISI

YARARLANAN
KİŞİ SAYISI

AYLIK ÖDEME TUTARI (TL)
(İki aylık net asgari ücret

% 8 KDV dahil)
TOPLAM
ÖDEME
TUTARI

(TL)İlk 6 ay İkinci 6 ay

2007 10 412 870,52 905,36 1.202.583

2008 20 770 941,59 988,48 5.435.294

2009 44 2.017 1030,71 1072,50 17.019.207

2010 77 4.188 1127,28 1.175,99 42.835.342

2011 104 6.707 1231,68 1294,29 84.639.610

2012(Eylül) 142 8.964 1.370,84 1.454,35 98.373.997

 Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

Mevzuattaki düzenlemeler doğrultusunda, bakım ücreti haricinde; özel bakım
merkezlerinde bakımı yapılan her özürlü için yıllık ortalama 550 TL giysi yardımı, (2012
yılı ilk altı ayda uygulanan katsayıya göre ortalama) 6-12 yaş için 38,68 TL, 13-18 yaş
için 58,00 TL ve 18 + yaş grubu için de 77,35 TL tutarında her ay harçlık ödenmektedir.

2.2.3. Resmi Kuruluşlarda Bakım

SHÇEK bünyesinde, özürlü bireylere yönelik bakım hizmetleri, yatılı ve gündüzlü
olarak hizmet vermekte olan kuruluşlar ve evde bakım hizmet modeli aracılığıyla
sunulmaktadır. Aile yanında bakım tedbirlerine rağmen ailesi yanında bakımı
sağlanamayan bakıma muhtaç özürlülerin kurumda bakım hizmeti ise SHÇEK Genel
Müdürlüğüne bağlı kuruluşlar ile resmi kurum ve kuruluşlar aracılığıyla verilmektedir.

Ailesi yanında bakımı mümkün olmayan bakıma muhtaç özürlülere hizmet veren
SHÇEK Genel Müdürlüğüne bağlı kuruluşlarda, özürlü bireylerin öncelikle insan onuruna
yakışır şekilde bakımına, beslenmesine, korunmasına, becerilerinin geliştirilmesine ve
sosyal hayata uyumuna ilişkin bakım ve sosyal rehabilitasyon hizmetleri sunulmaktadır.
Bakım hizmetleri kapsamında; özürlülerin beslenmesi, korunması, temizliği gibi
birincil yaşam ihtiyaçları giderilmektedir. Sosyal rehabilitasyon hizmetleri kapsamında
da; özürlülerin var olan yeteneklerinin ve becerilerinin korunması ve geliştirilmesi
için egzersiz çalışmaları, atletizm, yüzme, basketbol, futbol gibi sportif çalışmalar,
resim, müzik, folklor, tiyatro gibi sanatsal ve kültürel etkinlikler, seramik işleri, el işi,

10

galoş üretimi, ahşap doğrama, tarımsal çalışmalar gibi iş uğraşı faaliyetleri ile geziler,
kutlamalar, eğlenceler gibi sosyal etkinlikler gerçekleştirilmektedir.

SHÇEK/ÖYH Genel Müdürlüğü verilerine göre resmi bakım ve rehabilitasyon
merkezleri (yatılı ve gündüzlü) için yapılan harcama tutarları aşağıdaki tabloda yer
almaktadır.

Tablo 4: Resmi Bakım ve Rehabilitasyon Merkezi Harcamaları

Yıllar
Yıl Sonu İtibarıyla Harcanan

Ödenek Miktarı (TL)
(Evde Bakım + Özel Bakım Hariç)

2002 13.021.183

2003 25.897.566

2004 34.613.741

2005 44.844.561

2006 65.775.165

2007 96.072.103

2008 123.004.578

2009 150.191.203

2010 168.074.188

2011 201.342.062

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

2.2.3.1. Yatılı Bakım ve Rehabilitasyon Merkezleri

SHÇEK Genel Müdürlüğüne bağlı yatılı kurum bakımı hizmeti verecek resmî
kuruluşların sayısının artırılması hedeflenmiş ve 2009 yılından itibaren önemli artış
göstermiştir.

11

Tablo 5: Yatılı Bakım ve Rehabilitasyon Merkezleri ve Yararlanan Kişi Sayısı

YILI MERKEZ SAYISI YARARLANAN
KİŞİ SAYISI

2002 yılına kadar 21 1.843
2003 22 2.162
2004 32 2.441
2005 35 2.658
2006 41 3.070
2007 47 3.458
2008 57 3.802
2009 62 4.190
2010 72 4.490
2011 84 4.708

2012 (Eylül) 85 5.037

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

Yatılı bakım talebiyle başvurarak durumlarına uygun kuruluş bulunmayan özürlü
bireylerin taleplerinin karşılanması, bakım ve rehabilitasyon merkezi sayısının artması
ile mümkün olmuştur.

Yatılı bakım talebiyle başvuran özürlü bireylerin yerleştirilmiş olması nedeniyle
SHÇEK kayıtlarında sıra bekleyen özürlü birey sayısındaki azalma Tablo 6’da
görülmektedir.

Tablo 6: Yatılı Kurum Bakımı Talebiyle Sıra Bekleyen Özürlü Birey Sayısı

YILLAR
YATILI KURUM BAKIMI

 TALEBİYLE SIRA BEKLEYEN
ÖZÜRLÜ BİREY SAYISI

2002 2.647

2003 3.097

2004 3.391

2005 3.658

2006 3.729

2007 3.478

2008 2.131

2009 1.723

2010 0

2011 0

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü	

12

2.2.3.2. Gündüzlü Bakım Hizmetleri

SHÇEK Genel Müdürlüğünün gündüzlü hizmet veren resmî kuruluşlarında
sunulan hizmetlerle özürlü bireye sahip ailelerin rahatlatılması hedeflenmiş olup bu
hedefe ulaşılması için Genel Müdürlüğe bağlı gündüzlü hizmet veren aile danışma ve
rehabilitasyon merkezlerinde 2006 yılına kadar ağırlıklı olarak bireysel çalışma ve seanslı
(saatlik) hizmet yöntemiyle özürlü bireylere haftada bir-iki gün, iki-üç saatlik eğitim ve
rehabilitasyon hizmetleri verilmekte iken özel eğitim ve rehabilitasyon hizmetlerinin
Milli Eğitim Bakanlığına devredilmesine ilişkin düzenlemeler de dikkate alınarak bu
kuruluşlardaki hizmetler yeniden düzenlenmiştir. Bu düzenleme ile ağırlıklı olarak grup
çalışması ve hafta içi mesai saatlerinde yarım veya tam gün bakım hizmeti sunulmaktadır.
Bu hizmetin sunumu için gerekli olan her altı özürlü için bir bakıcı personel istihdam
edilmiştir. Özürlü bireylere öğle yemeği verilmiştir. Böylece özürlü bireye sahip ailelerin
ve özellikle özürlülerin annelerinin rahatlatılması, kendilerine zaman ayırmalarının
sağlanması ve özürlü bireyin daha uzun süre kuruluş hizmetlerinden yararlandırılması
sağlanmıştır.

Özel eğitim ve rehabilitasyon kurumlarının Milli Eğitim Bakanlığına bağlanması
ve yatılı bakım ve rehabilitasyon merkezlerinin sayısındaki artış nedeniyle gündüzlü
rehabilitasyon merkezlerine olan talep azalmıştır.

Tablo 7: Gündüzlü Hizmet Veren Merkezler ve Yararlanan Kişi Sayısı

YILI MERKEZ SAYISI YARARLANAN KİŞİ
SAYISI

2002 yılına kadar 26 2.065

2003 26 2.768

2004 29 1.978

2005 33 2.287

2006 25 1.584

2007 17 634

2008 15 470

2009 10 379

2010 7 415

2011 7 454

2012 (Eylül) 7 475

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

	

13

2.2.3.3. Engelsiz Yaşam Merkezleri

SHÇEK bünyesindeki bakım ve rehabilitasyon merkezlerinin fiziki yapısının
iyileştirilmesi için geliştirilen ve 2009 yılında uygulamaya konulan “Engelsiz Yaşam
Merkezleri Projesi” dahilinde tek katlı müstakil bahçeli evlerden oluşan ve her evde en
fazla 12 özürlünün bakılacağı engelsiz yaşam evleri hizmete açılmıştır.

Bu merkezler, özürlü bireylerin tekerlekli sandalye ve koltuk değnekleri ile rahatça
dolaşabilecekleri üçer kişilik 4 yatak odası, oturma odası, mutfak, yemekhane, banyo,
tuvalet ve personel odası bölümlerinden oluşmaktadır. Ayrıca engelsiz yaşam merkezi
projesi dâhilinde inşa edilen idare binasında, özürlü bireylerin rehabilitasyonu için gerekli
olan bireysel ve grup çalışması odaları, iş-uğraşı odaları, fizyoterapi salonu, hidroterapi
havuzu gibi birimler bulunmaktadır. Bu birimler aracılığı ile özürlü bireylerin var olan
yeteneklerinin geliştirilmesine ve sosyal hayata uyumuna yönelik çalışmalar yapılması
hedeflenmiştir.

Tablo 8: Engelsiz Yaşam Merkezleri ve Yararlanan Kişi Sayısı

YILI MERKEZ SAYISI YARARLANAN KİŞİ
SAYISI

2010 9 93

2011 14 139

2012 (Temmuz) 15 139

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

2.2.3.4. Umut Evleri

SHÇEK Genel Müdürlüğü tarafından, sürekli bakım hizmetlerinin sunulduğu
bakım ve rehabilitasyon merkezlerinde, toplu yaşamın getirdiği (çok sayıda özürlünün
bir arada bulunmasından dolayı toplumsal hayata katılımda zorluk yaşanması gibi)
olumsuzluklar dikkate alınarak, özürlü bireylerin toplum içinde ev ortamında bakımı için
geliştirilen “Umut Evi Projesi” özürlülerin küçük gruplar halinde bir apartman dairesinde
veya müstakil bir evde diğer komşuları ile birlikte yaşamalarını sürdürmesine imkân
sağlamayı amaçlamaktadır.

01.12.2008 tarihinde İzmir’de uygulamaya başlanan bu Proje ile bakım ve
rehabilitasyon merkezlerinde bakılmakta olan özürlülerden durumları uygun olanların,
kuruluşların ek ünitesi konumunda olacak “Umut Evi” olarak isimlendirilen evlerde,
toplum yaşamına aktif katılımlarının sağlanarak bakımlarının gerçekleştirilmesi
hedeflenmiştir.

14

Tablo 9: Umut Evlerinin Yıllara Göre Dağılımı

YILI MERKEZ SAYISI

2009 1

2010 3

2011 7

2012 (Eylül) 12

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

Halen 6 ilde uygulanan Umut Evleri’nin toplam kapasitesi 43 olup söz konusu
evlerden 2012 yılı Temmuz ayı itibarıyla 34 özürlü yararlanmaktadır.

2.2.3.5. Geçici ve Misafir Olarak Bakım Hizmeti

03.09.2010 tarihli “Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel
Müdürlüğü Özürlülerin Bakımı, Rehabilitasyonu ve Aile Danışmanlığı Hizmetlerine Dair
Yönetmelik” kapsamında, özürlü bireylere sahip ailelerin çeşitli nedenlerle (hastalık,
ölüm, düğün, seyahat vb.) bakıma muhtaç özürlüsüne kısa süreli bakım ihtiyacının olması
hâlinde, bu özürlülerin yıl içerisinde otuz güne kadar SHÇEK bakım ve rehabilitasyon
merkezlerinde ücretsiz olarak bakımlarının sağlanması öngörülmüştür. Bunun için
SHÇEK kuruluşlarında toplam 172 yatak kapasitesi oluşturulmuştur.

2.3. Bakıcı Personel

SHÇEK Genel Müdürlüğünce resmi bakım ve rehabilitasyon merkezlerindeki bakım
hizmetlerini yürüten personelin niceliksel olarak artırılması ve niteliklerinin geliştirilmesi
hedeflenmiştir. Genel Müdürlüğe özel hizmet alımı yoluyla personel istihdamı için verilen
yetkinin büyük bir kısmı bakım elemanı olarak kullanılmaktadır. Gerekli bakıcı personel
planlaması, her altı özürlü birey için her vardiyada bir bakıcı personel istihdam edilmesi
şeklinde yapılmaktadır.

15

Tablo 10: SHÇEK/ÖYHGM Bakıcı Personel Sayısı

Yıllar Özel hizmet alımı için verilen yetki Bakım Elemanı alımı için kullanılan
yetki

2005 1003 -

2006 2131 -

2007 3025 -

2008 3382 2468

2009 3715 2706

2010 4297 3171

2011 4480 3334

2012 (Eylül) 4704 3487

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

SHÇEK Genel Müdürlüğünce, bakıma muhtaç özürlülere kuruluşlarda bire bir
bakım hizmeti veren bakıcı personelin niteliğinin yükseltilmesi için 2006 yılından itibaren
özürlü bireylere bakım hizmetini verecek bakıcı personelin bakım hizmetleri konusunda
eğitimli ve sertifika sahibi olması sağlanmıştır. Ayrıca lise ve üniversite mezunu olanlara
daha fazla ücret ödemesi yapılarak daha nitelikli bakıcı personel istihdamı sağlandığı
öngörülmektedir.

16

3. BAKIM HİZMETİ KONUSUNDA ÜLKEMİZDE YAŞANAN SORUNLAR,
HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE POLİTİKALAR

3.1. Tanılama ve Bakıma Muhtaçlık Tanımı

Yapılan yasal düzenlemelerden de anlaşıldığı üzere bakıma muhtaçlık, çeşitli
koşullara bağlanarak tanımlanmış, bu koşullara uyan kişilerin bakım hizmetinden ve aynı
ücretten yararlanması sağlanmış, bu koşullara uymayan ama bakım ihtiyacı olan kişiler
kapsam dışında bırakılmıştır.

Ancak, birçok gelişmiş ülkede bilimsel kriterler kullanılarak hazırlanan tanı ve
değerlendirme sistemleri, gösterge tabloları ve skorlamalar kullanılarak hastalık ve
aktivite alanlarına göre bakıma muhtaçlık tespit edilmekte, buna göre kişinin bakım
ve/veya bağımlılık düzeyi, bakım ihtiyacının derecesi, ne kadar süreyle hangi bakım
hizmetine ihtiyacı olduğu belirlenmektedir. Bu tespitlere göre kişinin yaşına, özür oranına
ve gelirine bakılmaksızın bakım hizmeti sağlık ve rehabilitasyon hizmetiyle birlikte
planlanmaktadır.

Ayrıca Özürlülük Ölçütü, Sınıflandırması ve Özürlülere Verilecek Sağlık Kurulu
Raporları Hakkında Yönetmelik, erişkinlerin yetiyitimini düzenlemekte olup yapısı ve
doğası erişkinlerinkinden farklı olması nedeniyle farklı ölçütler kullanılarak belirlenmesi
gereken çocuklar için % 50 ve üzerindeki özür oranının, bakım ihtiyacı olan çocuklar
bakımından tespitinin sorunlu olduğu düşünülmektedir. Özellikle tanılama ve sağlık
kurulu raporları aşamasında ICF-Children & Youth uygulamalarının mevcut durumda
hemen hiç gerçekleşmemesi, bireylerin eğitim ve rehabilitasyon olanaklarından
yararlanabilmelerinde önemli sorunlar ortaya çıkarmaktadır. Hekimlerin tanılamada
sadece ICD-10 kriterlerini uyguladığı bilinmektedir.

Mevcut uygulamada, özürlü sağlık kurulu raporunda “ağır özürlü” olduğu şeklinde
değerlendirilen kişiler, bakım hizmetinden yararlanmak üzere Aile ve Sosyal Politikalar
İl Müdürlüklerine başvuru yapmaktadır. İl Müdürlükleri çeşitli değerlendirmeler yaparak
kişinin bakıma muhtaç özürlü olup olmadığını belirlemekte ve diğer değerlendirmeler ile
birlikte kişilerin bakım hizmetlerinden faydalanıp faydalanmayacağına karar vermektedir.
Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğüne ulaşan ve çeşitli kaynaklardan edinilen
bilgilere göre yukarıda kısaca özetlenen süreçte bazı güçlüklerin yaşandığı gözlenmiştir.
Bunlardan en önemlisi, özürlü sağlık kurulu raporlarında yer alan “ağır özürlü”
değerlendirmesi ile İl Müdürlükleri tarafından belirlenen “bakıma muhtaç özürlü”

17

değerlendirmelerinin birbirlerinden oldukça farklı olmalarıdır. Alanda konu ile ilgili birden
fazla terimin kullanılması ayrıca kafa karışıklıklarına yol açmakta ve uygulamalarda
güçlükler yaşanmasına neden olmaktadır. Bu noktada özürlü sağlık kurulu raporlarında
ağır özürlü tanımlaması yapılması için sadece yukarıda belirtilen tek cümleden ibaret
bir açıklamanın yeterli olmadığı söylenebilir. Bir hastaneden alınan özürlü sağlık kurulu
raporunda kişiler ağır özürlü olarak değerlendirilmez iken bir başka hastanede ağır
özürlü olarak değerlendirilebilmektedir. Bu durum kişilerin bakıma ihtiyaçları olsa bile
bu hizmetlerden yararlanamamasına ya da bakıma ihtiyaçları yoksa bakım ödeneğinden
yararlanmasına yol açabilmektedir.

Yine, aylık ödemesi için % 50 ve üzerinde özür oranını içeren sağlık kurulu raporu
istenmesinin de, sağlık kurulu raporlarının genellikle bu oranda düzenlenmesi yönünde
bir eğilime neden olduğu görülmektedir.

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Bakıma muhtaçlık tanımının belirlenmesi

•	 Bakıma muhtaçlık tanımı öncelikle sağlık kurulu raporlarının düzenlenmesine
ilişkin Yönetmelik yeniden gözden geçirilerek çocukları da kapsayacak şekilde
bilimsel ölçütlere göre yeniden düzenlenmelidir. Tanılama ve sağlık kurulu
raporları aşamasında ICF’in uygulanması için gerekli çalışmalar yapılmalı ve alt
yapı önlemleri alınmalıdır.

•	 Ayrıca, “ağır özürlü” kavramı ile “bakıma muhtaç özürlü” kavramı arasında
yaşanan sorunların giderilmesi için özürlü sağlık kurulu raporunu düzenleyen
yönetmeliğe, ağır özürlülüğün değerlendirilmesi için standart bir ölçüm aracı
ve değerlendirme tablosunun eklenmesinin yararlı olacağı düşünülmektedir.
Hazırlanacak ölçüm aracı ve değerlendirme tablosunun oluşturulmasında, ASPB
ve Sağlık İl Müdürlükleri tarafından kullanılan araçların (Bakım Raporu Formu,
fizik tedavi ve rehabilitasyon alanında kullanılan formlar gibi) göz önünde
bulundurulmasının, ağır özürlü ve bakıma muhtaç özürlü değerlendirmelerinin
paralel kavramlar olarak biçimlendirilmesinde yararlı olacağı düşünülmektedir.
Bu hususlar dikkate alınarak 5378 sayılı Kanun ve ilgili yönetmeliklerdeki “ağır
özürlü” tanımı revize edilmelidir.

18

3.2. Bakım Hizmet Modeli

Ülkemizde kurum bakımından evde bakım, özel kuruluşta bakım, süreli bakım,
gündüzlü hizmetler gibi birçok model uygulamaya geçirilmiştir. Ancak, akıl ve ruh sağlığı
yerinde olmayan bireyler için tıbbi tedavi sonrasında rehabilitasyon ve bakımlarının
sağlanması için hizmet sunacak yatılı ve/veya gündüzlü resmi ve/veya özel bakım ve
rehabilitasyon merkezleri yok denecek kadar azdır. Mevcut kuruluşların hizmetleri, bu
kişilerin kalan ömürlerini geçirmesi ve tıbbi destek verilmesiyle sınırlı kalmaktadır.

Yetişkin ya da yaşlıların inme/felç, Alzheimer, Parkinson gibi hastalıklara bağlı
olarak özürlü hale gelmesi veya özürlü kişilerin yaşlanmayla birlikte bu hastalıklar
açısından risk altında olmaları nedeniyle bakım ve rehabilitasyon ihtiyaçları sağlansa da
özellikle iletişim-dil-konuşma ve yutma güçlüklerine bağlı sorunları göz ardı edilmekte
ve destek almaları mümkün olmamaktadır. Bu hizmetlerin hastane dışında, evde ve/veya
diğer merkezlerde de sağlanması gerekmektedir.

Diğer taraftan, uygulamada karşılaşılan sorunlar nedeniyle ihtiyaç duyuldukça
genişletilen gelir ölçütü; sayılan fertlerin gelirlerinin az olması ya da bazılarının geliri
olması halinde bakım ücretinden yararlanması veya sayılan fertlerin hepsinin geliri
olması halinde bakım ücretinden yararlanamaması ya da kuruş ya da lira farkıyla bakım
ücretinden yararlanması veya yararlanamaması, kira ödeyen kişiyle ödemeyen kişinin
aynı ölçüte tabi tutulması, bakım hizmeti verecek kişinin ve bu kişiyle yaşayan kişilerin
bakıma muhtaç kişinin evinde yaşaması gibi bireylerin sosyal, psikolojik ve ekonomik
sorunlarla baş etmesine, bazı durumlarda ise bakım ücretinin geçim kaynağı olarak
kullanılmasına neden olmaktadır. Devamında ise gelir tespitiyle yetinilmeyeceği, kişilerin
diğer varlıklarının da kapsama alınacağı kaçınılmazdır. Ancak, kişinin zorunlu giderleri
ve yaşam standardı dikkate alınmamaktadır.

Evde bakım hizmeti, tıbbi bakım ve rehabilitasyonu içermediğinden, evde bakım
hizmetinden yararlanan bakıma muhtaç bireyin sağlık sorunu olduğunda, kendisi birinci,
ikinci veya üçüncü basamak sağlık kurumlarına başvurmak zorunda kalmaktadır.
ÖYHGM kuruluşlarında bakım hizmetinden yararlananların sağlık hizmeti istihdam
edilen sağlık personeli aracılığıyla veya ilgili sağlık kurumuna götürülerek verilmekte
özellikle de kronik hastalığı bulunan 65 yaş ve üstü bireyler için sorun yaşanmaktadır.
Bireylerin sağlık giderleri, sosyal güvencesi varsa Sosyal Güvenlik Kurumu tarafından
yoksa Genel Sağlık Sigortasından karşılanmaktadır. Ancak, ödeme gücü olmadığı için
Genel Sağlık Sigortası primi devlet tarafından karşılananların özel sağlık kuruluşlarına

19

sevksiz gidememesi, kurum bakımı altında bulunan fakat sosyal güvenliği olmayan
kişilerin sağlık giderlerinin SGK tarafından ödenmemesi, muayene ücreti ödemeleri ve
ilaç vb. alımlarında katılım payı ödemeleri gibi sorunlar yaşanmaktadır.

Öte yandan, SHÇEK bakım ve rehabilitasyon merkezleri, genellikle başka
hizmet binalarından dönüştürülmüş olması nedeniyle özürlü bireylerin ulaşabilirliğine
uygun bulunmamaktadır. Son yıllarda büyük onarım ihtiyaçları giderilerek fiziki şartlar
iyileştirilmiş olmakla birlikte yapılması gereken düzenlemeler bulunmaktadır. Aynı
durum apartmandan ya da turistik tesis gibi yapılardan mevzuata uygun tadilat yapılması
suretiyle hizmet vermekte olan özel bakım merkezleri için de geçerlidir.

Sonuç olarak; bakım hizmetine ilişkin çeşitli modeller ülkemizde uygulamaya
başlamış olmakla birlikte bakıma muhtaç bireylerin fiziksel, sosyal, iletişim, dil ve
kültürel özellikleri, alışkanlıkları, istek ve beklentileri doğrultusunda, çok disiplinli bir
yaklaşımla, planlı, sistemli ve ulaşılabilir olarak uygulamaya aktarılamamaktadır.

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

	HEDEF 1- Bakıma muhtaçlık ölçütlerinin belirlenmesi

•	 Uluslararası ölçütler göz önünde bulundurularak objektif ve bilimsel kriterlere
uygun bir bakıma muhtaçlık tanımı ve ölçütü belirlenmelidir. Bu tanım ve
ölçütlerin bakım ve sağlık hizmetiyle ilgili kurumlarla ortak olarak kullanılması
sağlanmalıdır. Hazırlanan tanı ve değerlendirme sistemleri, gösterge tabloları ve
skorlamalar kullanılarak hastalık ve aktivite alanlarına göre bakıma muhtaçlık
tespit edilmeli, buna göre kişinin bakım ve/veya bağımlılık düzeyi, bakım
ihtiyacının derecesi, ne kadar süreyle hangi bakım ve sağlık modeli ve hizmetine
ihtiyacı olduğu belirlenmelidir. Bu hizmetler, başta Sağlık Bakanlığı ve Aile ve
Sosyal Politikalar Bakanlığı olmak üzere diğer ilgili kurumların eşgüdümüyle
yürütülmelidir.

HEDEF 2- Evde, kurumda veya özel bakım merkezlerinde bakım hizmeti
sunumunun kapsayıcı, bilimsel, yeterli ve nitelikli hale getirilmesi

•	 Evde bakım hizmeti, sosyal yardım ödemesi olmaktan çıkarılıp nitelikli bir
hizmete dönüştürülmelidir. Bakım hizmetlerinde nakdi yardım ödemesi yerine
hizmet sunumu modellerine ağırlık verilmeli, bu modeller teşvik edilmeli, bakım
hizmeti verilen kişinin sosyal yaşama katılımını artırıcı ve kolaylaştırıcı hizmetler
güçlendirilmeli ve çeşitlendirilmelidir.

20

•	 Bakım ödeneği ile bakım hizmeti ayrılmalı, ödenek sosyal yardımlar kapsamında
düzenlenmeli, bakım hizmeti ise kapsamı genişletilerek cihaz desteği (işitme
cihazı, iletişim ve destekleyici teknoloji ve konuşma aparatları), sağlık desteği,
ev içi düzenleme desteği gibi destekler bakılan yerde verilerek bilimsel ölçütlere
uygun olarak verilmelidir.

•	 Bakım hizmetinden yararlanma ölçütleri belirlenirken sadece gelire değil gidere
de bakılması yardımın adil olarak dağıtılmasını sağlayacaktır.

•	 Evde, kurumda veya özel bakım merkezlerinde sunulan bakım hizmeti; bakıma
muhtaç bireylerin fiziksel, sosyal, iletişim, dil ve kültürel özellikleri, alışkanlıkları,
istek ve beklentilerini dikkate almalı ve çok disiplinli bir yaklaşımla planlanmalıdır.
Sektörler arası ve ilgili bakanlıklar ile özel sektör arasında işbirliğini geliştirecek,
görevlerini düzenleyecek mevzuat ve eylem planları hazırlanabilir.

•	 Evde güvenli çevre oluşturulması için gerekli düzenlemelerin yapılması,
günlük yaşam aktivitelerine yardımcı ve koruyucu, önleyici bazı ekipman ve
ürünlerin temini, bunların kullanımı ile ilgili eğitim verilmesi, iletişim-dil-
konuşma ve yutma güçlüklerine bağlı sorunları ile gerekli durumlarda bakım
alan kişinin sağlık ve bakım kurumlarına ya da sosyal aktivite amaçlı transferi
gibi tamamlayıcı hizmetlerin de planlanması ve sunumu için gerekli çalışmaların
yapılması, altyapı ve finansman politikasının oluşturulması gereklidir.

•	 Evdeki özürlülerin Sağlık Bakanlığı tarafından sunulmakta olan evde sağlık
hizmetlerinden faydalanabilmeleri için gerekli bilgilendirmeler yapılmalı ve
hizmetler arasında koordinasyon sağlanmalıdır.

•	 Bakım hizmeti sunan (gündüz ve sürekli bakım hizmetleri dahil) kamu ve özel
kuruluşların sayısı artırılmalıdır.

•	 Kurum bakımında bulunan ve sosyal güvencesi olmayan bireylerin sağlık
kuruluşlarından hizmet alması kolaylaştırılmalıdır.

•	 Verilen hizmetler etkili bir şekilde denetlenmeli, bakım hizmeti alan kişilere verilen
yardımlarda suiistimalin önlenmesi için izleme ve denetleme mekanizmalarının
etkinliği artırılmalıdır.		

21

HEDEF 3- Bakım hizmetinin sunumunda kalitenin arttırılması ve mevcut
hizmetlerin rehabilitasyonla bağlantısının sağlanması

•	 Bakım hizmetinin ulusal düzeyde aynı kalite ve standartta verilmesi için, farklı
kurumların görev, yetki ve sorumluluklarını detaylı bir şekilde tanımlayan
ve bu kurumlar arasında işbirliğini sağlayan, tıbbi bakım, rehabilitasyon ve
eğitimi de içeren, uluslararası kabul gören tanı ve değerlendirme sistemleriyle
belirlenmiş bakıma muhtaçlık durumunu kapsayan, hizmetten yararlanma ve/
veya sistemden çıkma koşullarını belirleyen, hizmetin sistemli ve sürdürülebilir
olarak oluşturulması ve hizmetin bir bütün halinde sunulması için temel kuralları,
ilkeleri, görevleri, hizmetleri, finansmanı içeren bir Bakım Yasası çıkarılmalı
ve/veya hazırlıkları devam eden Sosyal Hizmet ve Yardımlar Temel Kanunu
Tasarısında ayrı bir bölüm olarak düzenlenmelidir.

•	 Ayrıca, evde bakım ve destek hizmetleri konusunda ülkemizde hukuki altyapısı
olmayan “kâr amacı gütmeyen şirket” statüsünün oluşturulması için yasal
düzenleme yapılabilir ve evde bakım hizmetinin profesyonel olarak sunulması
sağlanabilir.

•	 Sağlık Bakanlığı ve Aile ve Sosyal Politikalar Bakanlığı tarafından evde sağlık
ve evde bakım olarak ayrı ayrı yürütülen hizmetlerde entegrasyon sağlanması
için kısa dönemde bir çözüm önerisi olarak yerel düzeyde evde sağlık hizmeti
için oluşturulan İl Koordinasyon Merkezi’nde Aile ve Sosyal Politikalar İl
Müdürlüğü temsilcisinin yer alması ve hizmetlerin koordinasyon ve işbirliğiyle
yürütülmesi sağlanabilir.

HEDEF 4- Bakım hizmeti modellerinin geliştirilmesi

•	 Toplum temelli bakım hizmet modeli yaygınlaştırılabilir.

•	 Özürlüsüne bakan aile bireyinin sosyal ve psikolojik sorunlarını ve toplumsal
yaşamdan dışlanmamasını da içeren, sağlık problemlerinin evde çözüldüğü, eve
yardım, evde takip gibi bazı destek ve yardım hizmetlerinin sunulduğu bütünlüklü
ve çok yönlü hizmetleri kapsayan modeller uygulanmaya başlanmalıdır.

•	 Geliştirilecek bakım hizmeti modeli; bakım hizmetinin teorik ve akademik
altyapısının oluşturulması ve geliştirilmesi, sağlık, eğitim ve rehabilitasyon
hizmetleriyle entegre olarak kapsayıcı, çağdaş ve bilimsel yöntemlere uygun,
yetki ve sorumlulukları belirlenmiş profesyonel ekipler tarafından sunulması,

22

bakım düzeyinin tespiti, bakım ihtiyacına göre kişinin psiko-sosyal, biyolojik,
iletişim, dil ve fiziksel özelliklerinin ve ihtiyaçlarının bir bütün olarak ele alınarak
bakım ve günlük yaşam aktivitelerinin planlanması, bakıma ihtiyacı olan birey
ve bakım ekibi için destek teknolojilerinin kullanılmasını kapsamalıdır.

HEDEF 5- Geriatrik ve terminal dönem bakımının sağlık hizmetleri ve
kurumlarıyla entegre olmasının sağlanması

•	 Geriatrik ve terminal dönem bakımının Sağlık Bakanlığı tarafından oluşturulacak
rehabilitasyon hastaneleri, geriatri hastaneleri ve palyatif bakım üniteleri
tarafından yürütülmesi ve yaygınlaştırılması önerilmektedir. Sosyal hizmet
kurumlarında bakım hizmeti verilen geriatri ve terminal hastalarının Sağlık
Bakanlığının ilgili ünitelerinde sağlık ve bakım hizmeti alması sağlanmalıdır.
Bu hizmetler sağlık kurumlarındaki performans ölçütlerinin dışında tutulmalıdır.

HEDEF 6- Akıl ve ruh sağlığı yerinde olmayan bireyler için bakım ve
rehabilitasyon modelleri geliştirilmesi

•	 Akıl ve ruh sağlığı yerinde olmayan bireylerin sağlık ve bakım hizmetinin
koordinasyonu ve denetimi Sağlık Bakanlığı tarafından yapılmalı, ilgili
kurumlarla işbirliği sağlanarak bireyin rehabilitasyon hizmeti kesintisiz olarak
sürdürülmelidir.

•	 Korumalı işyerleri açılmalı ve yaygınlaştırılmalı, mesleki ve psiko-sosyal
rehabilitasyon programları ile değişik sportif ve rekreaktif aktivite programları
yaygınlaştırılmalıdır.

HEDEF 7- Süreli bakım hizmetlerinin geliştirilmesi

•	 Gündüzlü hizmetler ve süreli bakım modelleri ile evde geçici bakım hizmetleri
ile bakıcı personelin eve gönderilmesi uygulaması yaygınlaştırılmalıdır.

HEDEF 8- Bakım ödeneği alanlardan ve/veya bakıma muhtaç bireylerin bakıma
muhtaçlık hali kalktıktan veya azaldıktan sonra mesleki rehabilitasyon, örgün
eğitim ve/veya yaygın eğitime yönlendirilebilecek olanlar için programlar
geliştirilmesi

•	 Halen Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğü’nün kullanmakta olduğu
Bakım Raporu Formu’nda tıbbi ve mesleki rehabilitasyona, eğitime ve istihdama
yönlendirilebilecek olanların belirlenerek ilgili kurumlara yönlendirilmesi ve

23

ailelere rehberlik hizmeti verilmesi sağlanabilir. Bakım Raporu Formu ilgili
yönetmelik ekine eklenerek resmi hale getirilmelidir.

•	 Asgari ücret düzeyine yakın ya da asgari ücret düzeyindeki sosyal yardım,
özürlüleri işgücü piyasasından uzak tutacağından bakım ödeneğinin miktarının
asgari ücret seviyesine çıkarılmaması gerekmektedir. Halihazırda istihdam
aleyhine işlemekte olan sosyal yardım ve hizmetlerin, daha fazla istihdamı
caydırıcı ya da kayıt dışı etki yapmamasına dikkat edilmelidir.

3.3. Bakım Aylığı Ödemesi ve Bakım Hizmetinin Finansmanı

Giderek artan uzun süreli bakım harcamaları, diğer ülkelerde de uzun yıllar çözüm
aranan, modeller geliştirilen bir sorun olup ülkelerin sosyo-ekonomik durumlarına göre
finansmanı çeşitli yöntemlerle sağlanmışsa da önemli maliyetler içermektedir.

Ülkemizde geleneksel aile yapısı içerisinde bakıma muhtaç özürlüsüne bakan ailede
bir ya da iki kişi özürlü bireyin bakımı için bir işte çalışamamakta ve aile işgücü kaybına
uğramaktadır. Ayrıca bakıma muhtaç özürlünün hastane, ilaç, ulaşım, rehabilitasyon ve
günlük giderlerini de gün geçtikçe karşılayamaz duruma gelmekte ve yıllar geçtikçe aile
ekonomik yoksunluk içine düşmektedir. Bu sorun, sosyal dışlanma ve yoksulluk riskini
de beraberinde getirmektedir. Dolayısıyla, sosyal, psikolojik ve ekonomik içerikli bütün
güçlüklere karşın bakım ve koruma işlevini yerine getiren ailenin desteklenmesi önemlidir.

Bu nedenle evde bakım hizmet modeli tercih edilmekte ve evde bakımı özendirmek
maksadıyla bakıcı aile fertlerine genel bütçeden bakım aylığı ödemesi yapılmaktadır.
Böylece kendi kendilerine yeterli olmayan bakıma muhtaç özürlülere sürekli olarak
evlerinde bakmak mecburiyetinde olan, sosyal güvencesi olsun veya olmasın tüm
ailelerin desteklenmesi sağlanmaktadır. Ancak, sorun ağırlıklı bu çözümün, evde bakım
hizmetlerinin bir bütün olarak, bilimsel ölçütlere göre, kaliteli, yaygın ve etkin bir biçimde
uygulanmasını engellememesi gerekmektedir.

24

Tablo 11: Evde Bakım ve Özel Merkezlerde Bakım Aylığı Ödemelerinin Yıllara
 Göre Dağılımı

 YIL

EVDE BAKIM ÖZEL KURULUŞTA
BAKIM TOPLAM

ÖZÜRLÜ
KİŞİ

SAYISI

TOPLAM
ÖDEME
TUTARI

(TL)
ÖZÜRLÜ

KİŞİ
SAYISI

ÖDEME
TUTARI

(TL)

ÖZÜRLÜ
KİŞİ

SAYISI

ÖDEME
TUTARI

(TL)

2007 28.583 35.386.656 412 1.202.583 28.995 36.589.239

2008 113.000 417.603.212 770 5.435.294 113.770 423.038.506

2009 204.652 964.405.749 2.017 17.019.207 206.669 981.424.956

2010 279.580 1.580.803.917 4.188 42.835.342 283.768 1.623.639.259

2011 347.756 2.214.804.515 6.707 84.639.610 354.463 2.299.444.125

2012 (Eylül) 393.638 2.241.020.502 8.964 98.373.997 402.602 2.339.394.499

Kaynak: SHÇEK/ÖYH Genel Müdürlüğü

Ancak, yapılan mevzuat düzenlemeleri ve hizmet sunumunda sağlanan gelişmelerle
birlikte, temelinde ağır özürlü kişinin bireysel, sosyolojik ve psikolojik ihtiyaçlarını
karşılamaya yönelik bir sosyal hizmet türü olan evde bakım uygulamasının, mevcut
durumda ülkemizde yalnızca özürlüye bakan kişiye aylık verilmesi şeklinde bir tür sosyal
yardım ödemesi gibi yürütüldüğü görülmektedir. Başka bir anlatımla; bireylerin biyolojik
veya fiziksel ihtiyaçları giderilmekte, ancak psiko-sosyal ihtiyaçları ihmal edilmektedir.

Aynı zamanda, aylık vererek bir bakıma bakıcı olarak istihdam edilmiş olan aile
bireyinin, sosyal güvenlik sistemi kapsamındaki hakları düzenlenmemiştir.

Diğer taraftan, gelir ölçütü nedeniyle bakım hizmetinin finansmanı sadece ekonomik
yoksunluk içindeki ağır özürlüleri kapsamakta, bakıma ihtiyaç duyan diğer özürlü nüfusu
sistem dışında bırakmaktadır.

Ayrıca, evde bakım ücreti alan kişilerin büyük çoğunluğunun il merkezleri dışında
ikamet etmesi, bu kişilerin bakım ücretini alabilmek için il merkezlerine gitmelerini
gerektirmektedir. Bu hizmetten yararlananların ücretlerin hangi tarihte banka hesaplarına
yatacağını bilmemeleri birkaç kez il merkezine gidip gelmelerine neden olmaktadır. Bu
durum, vatandaşlar için zaman ve para kaybına neden olmaktadır.

Bu nedenle, yapılan çalışmalarda sistemin finansmanı konusunda da çeşitli
çözümler üretilmeye çalışılmıştır. 27 Ağustos 2009 tarihli Cumhurbaşkanlığı Devlet

25

Denetleme Kurulunun “T.C. Başbakanlık Özürlüler İdaresi Başkanlığı Faaliyetlerinin
Denetimi ile Özürlü Bireyler, Yakınları ve Toplumun Bütün Kesimlerinde Özürlülük
Konusunda Toplumsal Bilinç ve Duyarlılık Oluşturulması Amacıyla Yapılan Çalışmaların
Değerlendirilmesi ve Bu Tür Çalışmaların Düzenli ve Verimli Şekilde Yürütülmesi ve
Geliştirilmesi İçin Alınması Gereken Tedbirler” konusunda düzenlenen 27.08.2009 tarih
ve 2009/5 sayılı Denetleme Raporu’nda “bakım sigortası ve bakım güvence sistemi”nin
oluşturulması hususuna önemle vurgu yapılmaktadır. Bakım Hizmetleri Stratejisi ve Eylem
Planında da “Bakım güvence modeli ve bakım sigortası alanında; finansman yönteminin
belirlenmesi, aktüeryal hesapların yapılması ve sistemdeki aktörlerin belirlenmesi gibi
hususlarda hazırlık çalışmaları yapılması” hususu yer almaktadır.

Bakım güvencesinde amaç; yaşamı süresince bakıma muhtaç olmanın getirdiği
olumsuzlukların giderilerek bireylerin yaşam kalitesinin ve refah düzeyinin artırılmasıdır.
Bu amaçla bakım güvencesi, devletin denetimi ve gözetimi altında olmak üzere; eşit,
adil, erişilebilir, sürdürülebilir, kaliteli, amaca ve sonuca odaklı, maliyet etkili, şeffaf,
hesap verilebilir, yurt sathında dengeli ve toplumsal beklentilere duyarlı bir şekilde
sağlanmalıdır.

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Bakım güvence modeli oluşturulması

•	 Bakım güvence modeli, çalışmaları devam eden Sosyal Hizmetler ve Yardımlar
Kanunu çalışması çerçevesinde oluşacak ana sistem içinde, ana yapıya uygun ve
alternatif finansman modelleriyle belirlenmelidir.

•	 Bakım hizmetlerinin finansmanı konusunda verilere dayalı çalışmalar yapılmalı
ve sürdürülebilir bir model oluşturulmalıdır.

•	 Özel bakım sigortası programları oluşturulabilir, bireysel emeklilik
programlarından bakım sigortasına geçiş sağlanabilir.

HEDEF 2- Bakıma muhtaç bireyine baktığı için çalışamayan, çalışma çağındaki
aile ferdinin sosyal güvenliğinin sağlanması

•	 Hiçbir sosyal güvencesi olmayan aile bireyinin sosyal güvencesinin sağlanması
yönünde çalışma yapılmalıdır. Bu durumda olan bir kişinin; ödenen bakım aylığı
üzerinden primleri kesilerek sosyal güvencesi sağlanabilir. Bakım ödeneğinin

26

sürdürülebilirliğinin sağlanmasına yönelik olarak söz konusu ödeneğin
finansmanı ve sosyal güvenlik sistemi ile bağlantısının kurulması konusunda
çalışmalar yapılmalıdır. 1

3.4. Personelin Niteliği ve Niceliği

Ülkemizde bakım hizmetlerini sunan bakım personelinin eğitimi bu güne kadar
bazı sınırlı sayıda kurumların verdiği uluslararası standartlara uygun olmayan sertifika
programlarının dışında düzenlenmemiştir. Bu ise mevcut uygulamalarda bakım
hizmetlerinin kurumsallaşamaması sonucunu doğurmakta ve verilen bakım hizmetlerinin
niteliğini etkinliğini, verimliliğini ve sürekliliğini engellemektedir. Bugüne kadar bu
hizmetleri verecek personel, standart bir mesleki eğitim programı almadan istihdam
edildiği için bakım hizmetleri alanının nitel ve nicel ihtiyaçlarını karşılamada yetersiz
kalmıştır ve bu alanda hala çeşitli sıkıntı ve güçlükler yaşanmaktadır.

Mevzuatta, Milli Eğitim Bakanlığı onaylı sertifikası olan kişiler olarak tanımlanan
bakıcı personel kapsamına; başarı belgesi olan ya da sağlık meslek lisesi, kız meslek lisesi
çocuk gelişimi ve eğitimi bölümü, meslek lisesi özürlü-yaşlı bakımı bölümü mezunu
veya bu bölümlerden en az önlisans mezunu olanların dahil edilmesi bu alanda personel
yetersizliğini göstermektedir.

SHÇEK/ÖYH Genel Müdürlüğünce bakıma muhtaç özürlülere kuruluşlarında
bire bir bakım hizmeti veren bakıcı personelin niteliğinin yükseltilmesi hedeflenmiş
olup bakıcı personelin bakım hizmetleri konusunda eğitimli ve sertifika sahibi olması
sağlanması için lise ve üniversite mezunu olanlara daha fazla ücret ödemesi yapılması,
Milli Eğitim Bakanlığı onaylı bakıcı sertifikası olan kişilerin görev yapması, günün her
anında ortalama her altı özürlü için bir bakıcının görev yapması, bakım verilen özürlü
birey sayısının yaklaşık %50’si oranında bakıcı personeli istihdam edilmiş olması, bakıcı
personelin yetiştirilmesinde Milli Eğitim Bakanlığının kullandığı sertifika programlarının
geliştirilmesi gibi çalışmalar yapılmaktadır.

1 Bakım ödeneğinin sosyal sigorta kapsamında değerlendirilmesi, bakım sigortasının kurulması ve bu konuda
işverene yükümlülükler getirilmesi hususunda TİSK’in çekincesi bulunmakta olup, TİSK tarafından bakım
ödeneğinin finansmanı konusunda işverene ek yükler getirmeyecek ve kayıtdışılığı teşvik etmeyecek alternatif
modeller üzerinde çalışılması gerektiği görüşü belirtilmektedir.

27

Bununla birlikte SHÇEK/ÖYH Genel Müdürlüğünün özürlü evde bakım

müracaatlarının zamanında değerlendirilebilmesi, denetimin yaygınlaştırılması ve

hizmete ulaşılabilirliğin kolaylaştırılması gibi hizmetlerinin gerektirdiği mesleki ve genel

idari hizmetler sınıfındaki standart personel kadroları, personel yetersizliği nedeniyle

tamamlanamamakta, evde bakım hizmetinin takibi ve rehberliği için yeterli personel

bulunmamaktadır. Mevcut personel için geliştirilmiş psikolojik destek programları

uygulanmamaktadır. Ayrıca, yoğun hizmet talebinin karşılanması için diğer mesleklerden

geçici olarak özürlü hizmetlerinde görevlendirilen personel hizmete motive olamamaktadır.

Bakım personelinin eğitiminde sertifikasyon programları, başlangıç aşamasında

duyulan ihtiyacı bir miktar karşılayacak olsa da daha sonrasında bakım personelinin

yetiştirilmek üzere sağlık meslek liselerinin ve bakım personeli yetiştiren bölümlerinin

yaygınlaştırılması, ön lisans programlarının açılması, düzenlenecek özel kurslar, hizmet

içi eğitimlerle eğitim programlarının çeşitlendirilmesine ihtiyaç vardır.

Bakım personelinin mesleki eğitim programlarının çok disiplinli bir anlayışla

düzenlenmesi, yaygınlaştırılması ve kurumsallaştırılması gerekmektedir. Bakım

ekibi içindeki profesyonellerin rollerinin uygun paylaşımı ve her bir profesyonelin

mesleki becerilerinin diğerleri tarafından tanınması için uygun programlar ve koşullar

sağlanmalıdır.

İlgili disiplinlerden bakım alanında çalışacak yeterli meslek elemanı bulunmamakta,

sosyal ve özlük hakları ise yetersiz bulunmaktadır.

Evde özürlüsüne bakan aileler için de bakım eğitimi, rehberlik, danışmanlık,

rehabilitasyon ve bilinçlendirme programları ve hizmetleri yeterli bulunmamaktadır.

Bakım personelinin tespit edilmemiş psikolojik problemleri; fiziksel, duygusal,

sosyal, ekonomik ve cinsel istismara açık olan özürlünün mağduriyetine yol açabilmektedir.

Avrupa Konseyinin tespitlerine göre (Avrupa Konseyi Özürlüler Eylem Planı 2006 –

2015; 3.13. Eylem Alanı) özürlü bireylerin şiddete ve tacize maruz kalma oranlarının

genel nüfusa kıyasla oldukça yüksek olduğuna dair göstergeler mevcuttur ve bu durum

özürlü kadınlarda, özellikle de ağır özürlü kadınlarda daha belirgindir. Ağır özürlü

kadınlar, herhangi bir özre sahip olmayan kadınlara kıyasla çok daha fazla oranlarda

tacizle karşılaşmaktadır.

28

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Nitelikli bakım personeli yetiştirilmesi

•	 Evde bakılan özürlülere ve özürlüye bakan kişilere bakım ve rehabilitasyon,
kişinin güvenliği konularında eğitim verilmeli, eğitim materyalleri, kılavuz ve
rehberler temin edilmelidir.

•	 Bakım elemanlarının mesleki yeterlilik sistemiyle entegre edilebilecek şekilde
meslek standardı ve yeterliliğinin belirlenmesi gerekmektedir.

•	 Profesyonel bakım personeli yetiştirilmesi için sağlık meslek liselerinin
yaygınlaştırılması, standardize edilmiş bir müfredatla düzenlenecek sertifika
programları, hizmet içi eğitimlerle eğitim programlarının çeşitlendirilmesi
sağlanmalıdır.

•	 Bakım elemanı yetiştiren ön lisans programlarından mezun olan kişiler bu alanda
çalışmak istemediğinden bakım elemanı yetiştirme eğitiminin lise düzeyinde
olması gerekmektedir. Bu nedenle meslek liselerinde bakım bölümlerinin
yaygınlaştırılması ya da diğer bölümlerde de bu eğitim modülünün uygulanması
sağlanabilir.

•	 Bakım personelinin mesleki eğitim programlarının çok disiplinli bir anlayışla
düzenlenmesi, yaygınlaştırılması ve kurumsallaştırılması, bakım ekibi içindeki
profesyonellerin rollerinin uygun paylaşımı ve her bir profesyonelin mesleki
becerilerinin diğerleri tarafından tanınması için uygun programlar ve koşulların
sağlanması gerekmektedir.

•	 Bakım alanında çalışanların önemli bir kısmı kayıt dışı çalışmaktadır. Bu kişilerin
kayıt altına alınması sağlanmalıdır.

3.5. Veri Tabanı

Resmi ve özel bakım ve rehabilitasyon merkezlerinde bakım hizmeti alanların
özür grubu ve yaşı, ne tür bir hizmet aldığı, kim tarafından bakıldığı gibi veriler
bulunmamaktadır. SHÇEK Genel Müdürlüğü, il ve ilçe müdürlüklerine yapılan tüm
başvuruları 01.01.2008 tarihinden itibaren Yönetim Bilişim Sistemi’nde (YBS) yer alan
modüllere girmeye başlamış olmakla birlikte program ve personel yetersizliği nedeniyle
sağlıklı veriler elde edilememektedir. Kanıta dayalı politikalar üretilebilmesi için geçerli
ve karşılaştırılabilir araştırma bilgilerine ihtiyaç bulunmaktadır.

29

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Politika üretilebilmesi için bakım hizmetinden yararlananlara

ilişkin verilerin elde edilmesi

•	 Aile ve Sosyal Politikalar Bakanlığı bünyesinde bakım hizmetinden yararlananlara

ve bunlara sunulan hizmetlere ilişkin bilgilerin tutulacağı ve takip edileceği,

güncellenebilir veri tabanı oluşturulmalıdır.

30

4. BAKIM HİZMETLERİ KONUSUNDA DÜNYADAKİ GELİŞMELER

Dünya Sağlık Örgütü verilerine göre 2005 yılında 35 milyon kişi kronik

hastalıklardan ölmüştür ve kronik hastalık vakalarının % 80’i gelişmekte olan ülkelerde

görülmektedir. Gelişmemiş veya gelişmekte olan ülkelerde özrün saptanması veya özürlü

bakımı oldukça zayıftır veya çok azdır. Yaşlılıkla birlikte özür oranı ve varolan özrün

derecesi artmaktadır. Yaşlıların % 50’sinde olan özür oranının 2040 yılında 4–5 katına

çıkması beklenmektedir. Avrupa, dünyada yaşlı nüfusun en fazla olduğu kıtadır. 2000

yılında % 20 olan 60 yaş üzeri nüfusun 2050 yılında % 37’ye çıkacağı hesaplanmıştır.

Bu nedenle Avrupa’daki ülkelerde kendi başına yaşayamayan veya özel bakım

gerektiren bireyler için kurumsal hizmetler önemli hale gelmiştir. Uzun süreli bakım

harcamaları giderek artmaktadır. Emekli ve aktif nüfus arasındaki oranın artması, bu

harcamaları ödemede ciddi zorluklara yol açmaktadır. Bir çok ülkede uzun dönemli ve

toplu kurum bakımının bireyler üzerindeki olumsuz etkileri (yalnızlaşma, sosyal izolasyon,

duygusal çöküntü, depresyon, yabancılaşma vb.), bireysel bakım planları geliştirmenin

güçlüğü ve maliyetinin yüksek olması nedeniyle toplu bakım modelleri azalmış, İsveç,

İsviçre, İngiltere, Hollanda gibi Avrupa ülkelerinde evde bakım ve gündüzlü hizmet

modelleri gelişmeye başlamıştır.

Dünyada bakım hizmetlerinin finansmanı, sağlık ve bakım hizmetleri olarak

sosyal sigorta ve vergi ödemeleriyle karşılanmaktadır. Bazı ülkelerde bakıma muhtaçlık

oluşmadan, bakıma muhtaçlık riski tüm bireyler için sosyal güvence kapsamındadır.

Bakıma muhtaçlık durumunda ise tespit edilen bakım düzeyi ihtiyacına göre değişen

türlerde hizmetler, sağlık sigortası kapsamında, bakım sigortası kapsamında ve/veya

vergilerle finanse edilmektedir. Bakım güvence sisteminde de, primler yoluyla finanse

edilen primli model, vergilerle finanse edilen primsiz model, primli ve primsiz modelin

birlikte yürütüldüğü karma model uygulanmaktadır.

31

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ

Bakım Hizmeti Mevzuatı: Kısa dönemde; mevcut mevzuatın, ilgili kurumların
bakım hizmetine ilişkin görevlerini, bakım kurumlarının türüne göre açılış ve işleyişinin
hizmet bazında sorumluluğunu belirleyecek ve hizmetin kesintisiz sunulmasını sağlayacak
şekilde uyumlaştırılması,

Uzun dönemde; bakım hizmetinin ulusal düzeyde aynı kalite ve standartta verilmesi,
farklı kurumların işbirliğini sağlaması, bilimsel ilkeler ve yöntemler doğrultusunda tıbbi
bakım, rehabilitasyon ve eğitimi de içermesi, uluslararası kabul gören tanı ve değerlendirme
sistemleriyle belirlenmiş bakıma muhtaçlık durumunu kapsaması, hizmetten yararlanma
ve/veya sistemden çıkma koşullarını belirlemesi, hizmetin sistemli ve sürdürülebilir
olarak oluşturulması ve hizmetin bir bütün halinde sunulması için temel kuralları, ilkeleri,
görevleri, hizmetleri, finansmanı içeren “Bakım Yasası” hazırlanmalı veya Sosyal Hizmet
ve Yardımlar Temel Kanunu Tasarısında ayrı bir bölüm olarak düzenlenmelidir.

Bakım Hizmet Modeli: Uluslararası tecrübe ve gelişmeler doğrultusunda ülkemizde
de uygulanmaya başlanan evde bakım, destek hizmeti, süreli bakım gibi modeller
bakım hizmeti ihtiyacını karşılar nitelikte olup mevzuatta esnek olarak düzenlendiği
için uygulamasında bir sorun bulunmamaktadır. Çeşitlendirilmesi, çok yönlü hizmetler
sunmasının sağlanması ve yaygınlaştırılması gereklidir. Ancak, ülkemizde akıl ve ruh
sağlığı yerinde olmayan bireyler için tıbbi tedavi sonrasında rehabilitasyon ve bakımlarının
sağlanması için hizmet sunacak merkezler yeterli olmadığı için modeller geliştirilmelidir.

Bakım Hizmeti Sunumu: Bakım hizmetinin sunumu özellikle evde bakım
hizmetlerinde sadece aile bireyinin bilgisi çerçevesinde sürdürülmektedir. Son yıllarda
Özürlüler Destek Programı (ÖDES) projeleriyle özürlüsüne bakan ailelere eğitim
verilmeye başlanmış olup Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğü tarafından
2013 yılında uygulanmaya başlayacak eğitim programlarıyla 100 bin kişiye kapsamlı
eğitim faaliyetlerinin başlaması planlanmıştır. Bununla birlikte hizmet sunumunun,
özürlüsüne bakan aile bireyinin sosyal ve psikolojik sorunlarını ve toplumsal yaşamdan
dışlanmamasını da içeren, sağlık problemlerinin evde çözüldüğü, eve yardım, evde takip
gibi bazı destek ve yardım hizmetlerinin sunulduğu bütünlüklü ve çok yönlü hizmetleri
kapsaması gerekmektedir.

Genel olarak da bakım hizmeti sunumunun; bakım hizmetinin teorik ve akademik
altyapısının oluşturulması ve geliştirilmesi, sağlık, eğitim ve rehabilitasyon hizmetleriyle

32

entegre olarak kapsayıcı, çağdaş ve bilimsel yöntemlere uygun, yetki ve sorumlulukları

belirlenmiş profesyonel ekipler tarafından sunulması, bakım düzeyinin tespiti, bakım

ihtiyacına göre kişinin psiko-sosyal, biyolojik ve fiziksel özelliklerinin ve ihtiyaçlarının

bir bütün olarak ele alınarak bakım ve günlük yaşam aktivitelerinin planlanması, bakıma

ihtiyacı olan birey ve bakım ekibi için destek teknolojilerinin kullanılması ile sağlanması

gerekmektedir.

Bakım Hizmetinin Finansmanı: Primli modelin uygulanabilmesi için aktüeryal

hesapların yapılması ve sistemdeki aktörlerin belirlenmesi gerekmektedir. Primsiz

modelde ise Devletin bu kaynağı sağlayacak vergileri artırması gerekecektir. Karma

modelde de, sağlık ve rehabilitasyon ve/veya bazı bakım hizmetleri sağlık sigortası ve/

veya bakım sigortası2 kapsamında karşılanacak ve bazı hizmetler için ise sosyal yardım

yapılacaktır. Sonuçta seçilecek modelin, bu riskin ve hizmetin maliyetlerini topluma adil

olarak yayması esas olmalıdır.

2 TİSK, “bakım sigortası” önerisine doğrudan karşı olmamakla birlikte, sosyal güvenlik sistemine kayıtlı işverenlerin ve
çalışanların sigorta prim yüklerinin zaten çok yüksek olduğunu dikkate alarak, yeni bir sigorta kolunun finansmanının
işveren ve işçilerce karşılanmasına karşıdır.

33

II- ÖZÜRLÜ BİREYLERİN EĞİTİMİ

1. GİRİŞ

Eğitim sisteminin en önemli amacı; tüm çocukların gelişim süreçlerindeki olası
sorunlarını çözmeye yardımcı olmak ve onlara gereksinim duydukları eğitim hizmetlerini
sağlamaktır.

Özel eğitimin amacı ise; farklı özellik ve gereksinimlere sahip olan özürlü bireylerin,

	 * toplum içindeki rollerini gerçekleştiren, başkaları ile iyi ilişkiler kuran, iş birliği
içinde çalışabilen, çevresine uyum sağlayabilen, üretici ve mutlu bir vatandaş olarak
yetişmelerini,

	 * toplum içinde bağımsız yaşamaları ve kendi kendilerine yeterli bir duruma
gelmelerine yönelik temel yaşam becerilerini geliştirmelerini,

	 * uygun eğitim programları ile özel yöntem, personel ve araç-gereç kullanarak;
eğitim ihtiyaçları, yeterlilikleri, ilgi ve yetenekleri doğrultusunda üst öğrenime, iş ve
meslek alanlarına ve hayata hazırlanmalarını sağlamaktır.

Bu nedenle, farklı özellik ve gereksinimleri olan özürlü bireylerin öğrenme
gereksinimlerinin karşılanabilmesi için; özel programlara, yöntem ve tekniklere, araç
gereç ve uygun fiziksel düzenlemelere sahip ortamlara ve özürlülerin eğitimi alanında
özel olarak yetiştirilmiş insan kaynağına ihtiyaç vardır. Özel eğitim disiplinlerarası bir
alan olduğundan bu insan kaynakları da özel eğitim ve ilgili hizmetleri içeren farklı
disiplin alanlarından kurulacak özel eğitim ekibinden oluşur. Öğrenme ihtiyacının
karşılanabilmesi ve çağdaş eğitimin sağlanabilmesi için belirtilen tüm bu düzenlemelerin
yerine getirilmesi gerekmektedir.

Bu yönüyle özel eğitim, başta kapsamlı özel eğitim ve destek hizmetleri, bununla
birlikte rehabilitasyon sürecinin içerisinde gerçekleştirilmesi gereken çalışmalar
bütünüdür. Özel eğitim ve destek hizmetler ile rehabilitasyon hizmetleri olabilecek en
erken dönemde tıbbi tanılama ve değerlendirme ile başlayan gerektiği durumda yardımcı
teknolojilerin etkin kullanılmasıyla (işitme cihazları, konuşmaya yardımcı araçlar,
bağımsız hareketi destekleyen araçlar, protez, ortez vb.) desteklenen ve sonrasında
tedavi, eğitsel değerlendirme, özel eğitim, istihdam ve bu süre içerisinde tüm desteklerin
verildiği süreçtir.

34

Özel eğitimde bireylerin akranları ile birlikte bütünleştirilmiş ortamlarda eğitilmeleri

temel ilkedir. Bunun gerçekleşemediği durumlarda dahi, özel eğitim sınıf ve okullarında

uygulanan programların temel amacı, bu bireyleri akranlarının devam ettiği okullarda

eğitim alabilecek yeterliliğe ulaştırmaktır.

Eğitim hizmetinin özürlü bireyler için erişilebilir ve eşit olarak yararlanılabilir

kılınması, bu kişilerin toplum içinde kendine yeterli, üretken bireyler olmaları ve kaliteli

bir yaşam sürdürebilmeleri açısından büyük öneme sahiptir.

Özürlü bireyin toplumla bütünleşebilmesi için eğitim ve destek hizmetlerinden

yararlanması ne kadar önemli ise ailelere yönelik doğru bilgilendirme, yönlendirme

ve bilinçlendirme yapılarak, etkin aile eğitim programlarının uygulanması ve özürlü

bireyin eğitimine aktif katılımının sağlanması da büyük önem taşımaktadır. Aile eğitimi

ile ebeveynler çocuklarının gelişimini, güçlü ve zayıf yönlerini öğrenerek, çocuklarının

eğitiminin bir parçası olarak neler yapabileceklerini görmeye başlamaktadır. Özürlü

çocuklarının eğitimine katılmasıyla, uzmanlar işbirliğiyle çocuğunun desteklenmesi

aileleri psikolojik olarak da rahatlatacak ve daha da önemlisi ailelerin özel eğitim hakkında

bilgilendirilmeleri ve bilinçlendirilmeleri, onların özel eğitimin en önemli destekçileri ve

denetleyicileri durumuna gelmelerini sağlayacaktır.

2002 Türkiye Özürlüler Araştırması verilerine göre; ülkemizde % 12,29 olan toplam

özürlü nüfusun yaklaşık % 10’u 0-14 yaş grubundadır. 6 ve daha yukarı yaştaki özürlü

nüfusun % 36’sı okuma yazma bilmemekte olup % 14,8’i bir okul bitirmemiştir; bir başka

ifadeyle 6 ve daha yukarı yaştaki özürlü nüfusun yarısı eğitim almamıştır. 6 ve daha yukarı

yaştaki özürlü nüfusun % 33’ü ilkokulu, 1,5’i ilköğretimi, % 5,4’ü ortaokul veya dengi

meslek okulu, % 6,9’u lise veya dengi meslek okulu, % 1,9’u yükseköğretimi bitirmiştir.

Bu tablo özürlülerin eğitiminde temel eğitimin ötesine geçilemediğini göstermektedir.

Bu nedenle özürlülerin eğitiminde hedef; eğitime ihtiyacı olan tüm özürlü bireylere

ulaşılması, bütün özürlülerin sahip oldukları yeterliklerini en üst düzeye çıkartacak

eğitimi almalarının sağlanması, özürlülerin eğitiminin bütünleştirilmiş genel eğitim

sistemi içerisinde eğitimin tüm kademelerinde yer alabilmeleri için önlemler alınması ve

verilen eğitimin kalitesinin artırılması olmalıdır.

35

2. MEVCUT DURUM ANALİZİ

Anayasamızın 42. maddesi; “Devlet, maddi imkânlardan yoksun başarılı
öğrencilerin, öğrenimlerini sürdürebilmeleri amacı ile burslar ve başka yollarla gerekli
yardımları yapar. Devlet, durumları sebebiyle özel eğitime ihtiyacı olanları topluma
yararlı kılacak tedbirleri alır” hükmüyle özel eğitim hakkını güvence altına almıştır.

1961 Anayasasını temel alan 1961 tarihli 222 sayılı İlköğretim ve Eğitim
Kanununda mecburi ilköğrenim çağında bulundukları halde zihnen, bedenen, ruhen ve
sosyal bakımdan özürlü olan çocukların özel eğitim ve öğretim görmelerinin sağlanacağı
belirlenmiş ve ilköğretim kurumları arasında “özel eğitime muhtaç çocuklar için kurulacak
okullar ve sınıflar” sayılmıştır. 1973 tarihli 1739 sayılı Milli Eğitim Temel Kanununda
da özel eğitime ve korunmaya muhtaç çocukları yetiştirmek için özel tedbirler alınacağı
hükme bağlanmıştır.

1983 tarihli ve 2916 sayılı “Özel Eğitime Muhtaç Çocuklar Kanunu” özel eğitimle
ilgili ilk yasadır ve özel eğitimin genel eğitimin ayrılmaz bir parçası olduğunu, her özel
eğitime muhtaç çocuğun, özür türü ve derecesine bakılmaksızın özel eğitim hizmetlerinden
yararlandırılacağı hükmünü koyarak kurum ve bireylerin sorumluluklarını ve eğitim
ilkelerini belirlemiştir.

Özürlülere yönelik eğitimin geçmişi uzun yıllar öncesine dayanmakla birlikte;
şube müdürlüğü düzeyinde yürütülen hizmetler 1980 yılında genel müdürlük olarak
örgütlenmiş, 1982 yılında daire başkanlığına dönüştürülmüş, 1992 yılında ise ülke
genelinde özel eğitim ve rehberlik alanında ihtiyacın artması sonucu, hizmeti daha etkin
ve yaygın olarak yürütebilmek amacıyla Özel Eğitim Rehberlik ve Danışma Hizmetleri
Genel Müdürlüğü kurulmuştur.

Tüm gruplara yönelik özel eğitim esasları ise 1997 yılında çıkarılan 573 sayılı Özel
Eğitim Hakkında Kanun Hükmünde Kararname ile düzenlenmiştir. 573 sayılı KHK,
özel eğitim gerektiren bireylerin, Türk Milli Eğitiminin genel amaçları ve temel ilkeleri
doğrultusunda, genel ve mesleki eğitim görme haklarını kullanabilmelerini sağlamaya
yönelik esasları düzenlemektedir. Ayrıca, özel eğitim gerektiren bireylere doğrudan ya da
dolaylı olarak sunulacak eğitim hizmetleri ile bu hizmetleri sağlayacak okul, kurum ve
programları kapsamaktadır. KHK ile özürlü terminolojisinin de gözden geçirildiği birçok
düzenlemeye gidilmiş olup söz konusu KHK erken eğitim ve müdahale, ana baba katılımı,
okul kademelerine geçişler ve uygulamalar, özel eğitim desteği, kurumlar, personel ve
denetim konularını düzenleyen en kapsamlı düzenlemedir.

36

KHK ile Milli Eğitim Bakanlığı tarafından verilmekte olan özel eğitim hizmetlerinin
kapsamı genişletilmiş ve yeni bir yapıya kavuşturulmuştur. Daha önce özel eğitim okulu
ağırlıklı olan yapılanma çağdaş bir anlayışla kaynaştırma yoluyla eğitim uygulamalarını
esas almakta ve özel eğitime ihtiyacı olan bireylere okul öncesi eğitimi zorunlu hale
getirmektedir.

Özürlü bireylerin eğitiminde bütünleştirmeyi amaçlayan bu uygulama, yetersizliğin
tanılanmasından sonra, gelişimin en üst seviyeye çıkarılması ve gereksinimlerinin en
uygun şekilde karşılanması için her türlü gerekli düzenlemelerin yapılmasını, özel
eğitime ihtiyacı olan bireyler için Bireysel Eğitim Planı (BEP) geliştirilmesi ve eğitim
programlarının bireyselleştirilmesi gerektiğini hükme bağlamaktadır.

Özel eğitime ihtiyacı olan bireylerin erken dönemde desteklenmesinin önemini
vurgulayan ve özel eğitime ihtiyacı olan çocukların okul öncesi eğitim alabilmesi için her
türlü olanağın sağlanacağını ifade eden bu kararname ülkemiz erken çocukluk dönemi
özel eğitimi açısından da önemli bir dönüm noktasıdır. Anılan KHK’ye dayanılarak
2000 yılında Özel Eğitim Hizmetleri Yönetmeliği, 2001 yılında Rehberlik ve Psikolojik
Danışma Hizmetleri Yönetmeliği yayımlanmıştır. Yönetmelik, il/ilçe düzeyinde rehberlik
ve psikolojik danışma hizmetlerinin ve bu hizmetlerin verildiği rehberlik ve araştırma
merkezlerinin kuruluşu ile eğitim-öğretim kurumlarındaki rehberlik ve psikolojik
danışma servislerinin kuruluşu, görevleri ve işleyişine ilişkin esaslar ile bu kurumlarda
çalışan personelin görevlerini düzenlemiştir.

2005 yılında yürürlüğe giren 5378 sayılı Özürlüler ve Bazı Kanun Hükmünde
Kararnamelerde Değişiklik Yapılması Hakkında Kanunda da; hiçbir gerekçe ile özürlülerin
eğitim almasının engellenemeyeceği, özürlü çocuklara, gençlere ve yetişkinlere,
özel durumları ve farklılıkları dikkate alınarak, bütünleştirilmiş ortamlarda ve özürlü
olmayanlarla eşit eğitim imkânı sağlanacağı belirlenmiştir.

Özürlüler Kanunu’nun getirdiği değişiklik ve yeniliklerin yansıtılabilmesi
ve uygulamada yaşanan güçlüklerin giderilebilmesi için 2006 yılında Özel Eğitim
Hizmetleri Yönetmeliği yeniden düzenlenmiştir. Bu değişiklikle de, özel eğitime ihtiyacı
olan bireylerin sadece okul öncesi eğitim kurumlarına değil, zorunlu öğrenimlerini
sürdürecekleri diğer okul ve kurumlara kayıtlarında da eğitime erişim fırsatı sağlanmasına
yönelik düzenlemeler getirilmiş, özel eğitim okul ve kurumları bünyesinde özel eğitim
sınıfları açma yetkisi verilmiştir.

37

Yapılan bu düzenlemeler özel eğitim hizmetlerinden yararlanan özürlü birey
sayısında doğrudan bir artışa yol açmış, uygulayıcı kurumlara da yeni sorumluluklar
getirmiştir.

Ayrıca, işitme özürlülerin eğitim ve iletişimlerinin sağlanması amacıyla Türk Dil
Kurumu Başkanlığı tarafından Türk işaret dili sistemi oluşturulması da 5378 sayılı Kanunun
getirdiği yeniliklerdendir. Türk İşaret Dili Sisteminin Oluşturulması ve Uygulanmasına
Yönelik Usul ve Esasların Belirlenmesine İlişkin Yönetmelik 2006 yılında yayınlanmış,
2011 ve 2012 yıllarında gerekli görülen değişiklikler yapılmıştır. Bu kapsamda Türk Dil
Kurumu, Aile ve Sosyal Politikalar ve Milli Eğitim Bakanlıkları ile ilgili kurumlarca
yapılan çalışmalar sonucunda hazırlanan Türk İşaret Dili Sözlüğü 2012 Temmuz ayında
kullanıcılara sunulmuştur. Haziran 2012 tarihinde yapılan Yönetmelik değişikliği
çerçevesinde de işaret dili tercümanlarına MEB onaylı sertifika verilmesi sağlanmıştır.
Bu uygulama sonunda işaret dili tercümanlarının eğitim kurumlarında istihdam edilmesi
önemli bir gelişme sağlayacaktır.

Yine 5378 sayılı Kanun ile ilk kez yükseköğrenim gören özürlü öğrencilerin, öğrenim
hayatlarını kolaylaştırabilmek için Yükseköğretim Kurulu bünyesinde araç-gereç temini,
özel ders materyallerinin hazırlanması, özürlülere uygun eğitim, araştırma ve barındırma
ortamlarının hazırlanmasının temini gibi konularda çalışma yapmak üzere Özürlüler
Danışma ve Koordinasyon Merkezi kurulacağı öngörülmüştür. Bu hükme dayanılarak
2006 yılında Yükseköğretim Kurumları Özürlüler Danışma ve Koordinasyon Yönetmeliği
yayımlanmış, 2010 yılında ise söz konusu yönetmelikte yeniden düzenlemeler yapılmıştır.

Bu düzenlemeler ve özel eğitim alanı, özürlülerin mesleki eğitimini de
içermekle birlikte Özürlülerin İstihdamı bölümünde ele alınacağı için bu bölümde
değerlendirilmemiştir.

Türkiye, Cumhuriyetin ilk yıllarından itibaren özel gereksinimli bireylerin haklarına
değinen birçok uluslararası bildiri ve sözleşmelere imza koymuştur. Bu sözleşmelerin
en önemlilerinden biri İnsan Hakları Evrensel Bildirgesi’dir. Birleşmiş Milletler Genel
Kurulunca 10 Aralık 1948’de kabul edilen Bildirge, Birleşmiş Milletlerin engelli bireyler
ile ilgili önemli düzenlemelerinden ilki olarak kabul edilebilir. İnsan Hakları Evrensel
Bildirgesi’nin 2., 3., 16., 22. ve özellikle 25. ve 26. maddeleri özel gereksinimli bireyler
konusunda taraf devletlere sorumluluklar getirmiştir.

38

Özürlülerin Mesleki Rehabilitasyonu Hakkında 99 Sayılı Uluslararası Çalışma
Örgütü Tavsiye Kararı (1955), Eğitimde Ayrımcılığa Karşı Sözleşme (1960), Çocuk
Hakları Bildirisi (1959), İş Kazaları Durumunda Kazanımlar Hakkında Sözleşme
(1964), yine 1960’lı yıllarda kabul edilen Uluslararası Ekonomik, Sosyal ve Kültürel
Haklar Sözleşmesi, Uluslararası Vatandaşlık ve Politik Haklar Sözleşmesi, Sosyal
Kalkınma ve Kalkınma Sürecine Dair Bildirge gibi uluslararası düzenlemelerde zihinsel
ve bedensel özürlülerin topluma tam katılımının artırılması da dahil olmak üzere özel
gereksinimli bireylerle ilgili olumlu yönde birçok hüküm bulunmaktadır. Zihinsel Özürlü
Bireylerin Hakları Hakkında Bildirge (1971), İnsan Kaynaklarının Değerlendirilmesinde
Mesleki Eğitim Yönlendirilmenin Yeri Hakkında Sözleşme (1975) gibi düzenlemelerle
özel gereksinimli bireylerin mesleki rehabilitasyon ve mesleki eğitimlerine ilişkin
düzenlemeler getirilmiştir.

9 Aralık 1975’te BM Genel Kurulunun 3447 sayılı ilke kararı ile Birleşmiş Milletler
Sakat Hakları Bildirisi kabul edilmiştir. 13 maddeden oluşan bildiride, sakatlığın tanımı
yapılmış, sakat kişilere hiçbir ayrıcalık gözetilmeden bildiride geçen hakların tanınması
gerektiği, saygı ve düzgün yaşam koşullarına, medeni, ekonomik, sosyal ve siyasi haklara,
tedavi hakkına sahip olmaları, kendi kendilerine yeterli olmalarını sağlayan önlemler
alınması, istihdamlarının sağlanması, ulaşım imkânlarının geliştirilmesi ve bildirideki
yazılı hakların mümkün olan her türlü vasıta ile sakat kişilere ve ailelerine tam olarak
duyurulması gerektiği gibi konulara değinilmiştir. Sakat Hakları Bildirisi, sakat kişilerin
topluma üretken bireyler olarak katılmaları konusunda olduğu kadar, toplumun sakatlara
karşı yükümlülüklerini de saptamaktır.

1980’li yıllarda özel gereksinimli bireylerle ilgili uluslararası gelişmeler ise artarak
devam etmiştir. BM Genel Kurulu, 3 Aralık 1981 tarihinde 1982 yılını “Özürlüler
Yılı” olarak ilan etmiş ve “Özürlü Kişilerle İlgili Dünya Eylem Programı”nı yürürlüğe
koymuştur. Bu dönemden itibaren 10 – 16 Mayıs tarihleri “Sakatlar Haftası” olarak
ilan edilmiş ve 1983 yılında başlayan “Özürlüler On Yılı” programın sona ermesiyle
3 Aralık tarihi “Dünya Özürlüler Günü” olarak kutlanmaya başlanmıştır. Ayrıca bu
dönemde Özürlülerin Mesleki Rehabilitasyonu ve İstihdamı Hakkında 159 Sayılı
Uluslararası Çalışma Örgütü Sözleşmesi, 1 Haziran 1983 Uluslararası Çalışma Örgütü
Genel Konferansında kabul edilmiştir. Özürlülerin Mesleki Rehabilitasyonu ve İstihdamı
Hakkında 168 Sayılı Uluslararası Çalışma Örgütü Tavsiye Kararı da 21 Haziran 1988
Uluslararası Çalışma Örgütü Genel Konferansında kabul edilmiştir. Bu kararlarda da
engelli bireylerin istihdamı ve mesleki eğitimleri ile ilgili birçok karar yer almaktadır.

39

1990’lı yıllarda da birçok uluslararası gelişme olmuştur. Bunlardan Herkes İçin
Eğitim Dünya Bildirgesi UNESCO tarafından, Herkes İçin Eğitim Dünya Konferansı’nda
9 Mart 1990’da, Özürlüler Alanında İnsan Kaynakları Geliştirme Eylem Planı için Tallinn
Çerçevesi ise BM Genel Kurul 44/70 ilke kararı ile 15 Mart 1990’da kabul edilmiştir. Daha
sonra Sakatlar İçin Fırsat Eşitliği Konusunda Standart Kurallar BM Genel Kurulu’nun
20.10.1993 tarihinde yapılan toplantısında 48/96 sayılı kararla kabul edilmiştir. Bu
kurallar eşit katılım için ön koşullar, hedef alanlar ve yürütme önlemlerini içermekte
ayrıca rehabilitasyon hizmetlerine değinmektedir.

Bu gelişmelerin ardından UNESCO Özel Eğitim Dünya Konferansında “Salamanca
Bildirisi” 7–10 Haziran 1994’te kabul edilmiştir. Salamanca Bildirisinde özel eğitim
prensipleri, politikaları, uygulamalar ve faaliyet çerçevesi hakkında kararlar alınmıştır.
Bu kararlardan bazıları şunlardır:

	Her çocuk, eğitim görme temel hakkına sahiptir; kabul edilebilir öğrenim seviyesini
başarma ve devam ettirme fırsatı verilmelidir,

	Her çocuk, kendine özgü özelliklere, ilgi, yetenek ve öğrenme ihtiyaçlarına
sahiptir,

	Bu özellik ve ihtiyaç çeşitliliğini dikkate alarak eğitim sistemleri düzenlenmeli ve
eğitim programları gerçekleştirilmelidir,

	Özel eğitim gereksinimi olanlar, normal okullara devam edebilmeli ve bu okullar
onların ihtiyaçlarını karşılayabilecek, “çocuğu merkez alan” eğitim sistemi içinde
yetiştirmelidir.

	Ayırıcı tutumla mücadelede, herkesi hoş karşılayan ve kabul eden bir toplumun
oluşturulmasında ve herkes için eğitimin başarılmasında, normal okullar bu
kapsayıcı durumlarıyla en etkili araçtır; bundan başka, bu okullar çocukların
çoğuna etkili bir eğitim sağlar; yeterliliği ve sonunda tüm eğitim sisteminin
maliyet etkinliğini geliştirir.

Salamanca Bildirisi hükümetlere de şu konularda seslenmektedir:

	Bireysel ayrılıklara ve güçlüklere bakılmaksızın tüm çocukları kapsayacak imkâna
kavuşturmak için eğitim sistemlerini geliştirmek amacıyla en üst politik ve bütçe
önceliğini vermelerini,

40

	Zorlayıcı başka sebepler olmadıkça, bütün çocukları normal okullara kayıt ederek,
hukuki ve politik bir konu olarak kapsayıcı eğitim prensibini kabul etmelerini,

	Kapsayıcı okullarla deneyimi olan ülkelerle deneyim ve bilgi alış-verişinde
bulunmalarını, demonstrasyon (gösteri) projeleri geliştirmelerini,

	Özel eğitim gereksinimi olan çocuk ve yetişkinler için eğitim imkânlarını,
planlama, kontrol ve değerlendirme için yerelleşmiş ve katılımcı mekanizmalar
kurmalarını,

	Özel eğitim ihtiyaçları için hazırlıklarla ilgili planlama ve karar verme süreçlerinde,
anne-babaların, toplumun ve yetersizliği olan kişilerin kuruluşlarının katılımını
sağlamalarını,

	Kapsayıcı eğitimin mesleki yönünde olduğu kadar, erken tanı ve müdahale
yollarında da daha çok gayret harcamalarını,

	Sistemli bir değişim kapsamında, hizmet öncesi ve hizmet-içi öğretmen yetiştirme
programlarının, kapsayıcı okullarda özel gereksinim eğitimine hazırlayıcı nitelikte
olmasını sağlamalarını teşvik ederiz.

Salamanca Bildirisi ile hem hükümetlere hem de uluslararası organizasyonlara özel
eğitim ile ilgili birçok görev ve sorumluluk yüklenmiştir. Kaynaştırma eğitimine ağırlıklı
bir vurgu yapılmasına rağmen öğretmen yetiştirme, akademik araştırma ve bilgi ağını
güçlendirme, işbirliği, koordinasyon ve planlama konularında da taraf ülkelere tavsiyeler
getirilmiştir. Salamanca Bildirisi çocuğu merkeze alan bir anlayış ve herkes için eğitim
düsturuna sahip bir anlayışla oluşturulmuş, özel eğitim alanına katkısı olmuş önemli bir
düzenlemedir.

Uluslararası alanda özürlülerle ilgili son ve önemli bir gelişme ise; Birleşmiş
Milletler Engelli Hakları Sözleşmesidir. Bu Sözleşme, 13 Aralık 2006 tarihinde Birleşmiş
Milletlerce kabul edilmiş ve 30 Mart 2007 tarihinde imzaya açılmıştır. Sözleşme, 28 Ekim
2009 tarihinden itibaren de Türkiye’de yürürlüğe girmiştir. Sözleşmenin 1. maddesinde
“Bu sözleşmenin amacı, özürlülerin tüm insan hak ve temel özgürlüklerinden tam ve
eşit şekilde yararlanmasını teşvik etmek, korumak ve sağlamak ve sahip oldukları onura
saygıyı güçlendirmektir” denilmiştir.

Sözleşmede özel gereksinimli bireylerle alakalı olarak, “Ayrımcılığın Ortadan
Kaldırılması ve Eşitlik, Özürlü Kadınlar, Özürlü Çocuklar, Farkındalığın Artırılması,

41

Erişebilirlik/Ulaşılabilirlik, Yaşam Hakkı, Risk Durumları ve İnsani Bakımdan Acil
Durumlar, Yasalar Önünde Eşit Tanınma, Adalete Erişim, Kişisel Özgürlük ve Güvenlik,
İşkence, İnsanlık Dışı veya Aşağılayıcı Muamele veya Cezaya Maruz Kalmama,
Sömürü, Şiddet veya İstismara Maruz Kalmama, Kişisel Bütünlüğün Korunması,
Seyahat Özgürlüğü ve Tabiiyet, Bağımsız Yaşayabilme ve Topluma Dâhil Olma, Kişisel
Hareketlilik, Düşünce ve İfade Özgürlüğü ve Bilgiye Erişim, Özel Yaşama Saygı, Konut
ve Aile Dokunulmazlığı, Eğitim, Sağlık, Habilitasyon ve Rehabilitasyon, Çalışma ve
İstihdam, Uygun Yaşam Standardı ve Sosyal Korunma, Siyasal ve Toplumsal Yaşama
Katılım, Kültürel Yaşama, Dinlenme, Boş Zaman Aktiviteleri ve Spor Faaliyetlerine
Katılım, İstatistikler ve Veri Toplama, Uluslararası İşbirliği, Ulusal Uygulama ve Denetim”
gibi başlıklarla çok kapsamlı bir şekilde haklara ve taraf devletlerin yükümlülüklerine
değinilmiştir. Sözleşmenin 34. maddesinde ise sözleşmede verilen görevleri yerine
getirmek üzere bir özürlü hakları komitesi kurulacağı belirtilmiştir.

Birleşmiş Milletler Engelli Hakları Sözleşmesinin 24. maddesi engellilerin eğitim
hakkıyla ilgili düzenlemeleri kapsar. Buna göre;

1. Taraf Devletler, engellilerin eğitim hakkını tanırlar. Taraf Devletler, bu hakkın
fırsat eşitliği temelinde ve ayrımcılık yapılmaksızın sağlanması için, eğitim sisteminin
her seviyede engellileri de içine almasını ve ömür boyu öğrenim imkânı sağlamalıdır.
Bunun için aşağıdaki hedefler gözetilmelidir:

(a) İnsan potansiyelinin, onur ve değer duygusunun tam gelişimi ve insan haklarına,
temel özgürlüklere ve insan çeşitliliğine saygı duyulmasının güçlendirilmesi;

(b) Engellilerin kişiliklerinin, yeteneklerinin, yaratıcılıklarının ve zihinsel ve
fiziksel becerilerinin en üst derecede gelişiminin sağlanması;

(c) Özgür bir toplumda, engellilerin etkili bir şekilde katılımlarının sağlanması.

2. Bu hakkın hayata geçirilmesi için Taraf Devletler belirtilen şu hususları
sağlamalıdır:

(a) Engelliler, engelleri nedeniyle genel eğitim sisteminin dışında tutulmamalıdır
ve engelli çocuklar, engelleri nedeniyle parasız ve zorunlu ilk ve orta öğretimin dışında
tutulmamalıdır;

(b) Engelliler yaşadıkları çevrede, engellerini gözeterek onları da içine alan,
kaliteli, parasız ilk ve orta öğretime diğerleriyle eşit bir şekilde erişebilmelidir;

42

(c) Bireylerin ihtiyaçlarına göre makul uyumlaştırmanın yapılması;

(d) Engellilerin genel eğitimden etkili şekilde yararlanabilmeleri için, genel eğitim
sistemi içinde ihtiyaç duydukları desteği almaları;

(e) Engellilerin eğitime dâhil olması hedefine uygun olarak, bireye özgülenmiş
etkili destekleyici tedbirlerin akademik ve sosyal gelişimi azamileştiren ortamlarda
sağlanması.

3. Taraf Devletler, engellilerin toplumun üyeleri olarak eğitime tam ve eşit
katılmalarını kolaylaştırmak için yaşam ve sosyal gelişim becerilerini edinmelerini
sağlamalıdır. Bu amaçla, Taraf Devletler aşağıda belirtilen uygun tedbirleri almalıdır:

(a) Braille ve diğer biçimlerdeki yazıların okunmasının öğrenilmesine, beden
dilinin, iletişimin alternatif araçlarının ve biçimlerinin, yeni çevreye alışma ve bu çevrede
hareket etme becerilerinin öğrenilmesine ve akran desteği ve rehberlik hizmeti verilmesine
yardımcı olunması;

(b) İşaret dilinin öğrenilmesine ve sağırların dilsel kimliğinin gelişimine yardımcı
olunması;

(c) Kör, sağır veya hem kör hem sağır olanların, özellikle çocukların eğitiminin
en uygun dille, iletişim araç ve biçimleriyle, onların akademik ve sosyal gelişimini
azamileştiren ortamlarda sunulmasını sağlamak.

4. Taraf Devletler, bu hakkın hayata geçmesini sağlamak için, engelli olanlar dâhil
olmak üzere, işaret dilini ve Braille alfabesini bilen öğretmenlerin işe alınması ve eğitimin
her düzeyinde çalışan uzmanların ve personelin eğitilmesi için uygun tedbirler almalıdır.
Söz konusu eğitim, engelliliğe ilişkin bilincin yükseltilmesini, uygun alternatif iletişim
araç ve biçimlerinin, destekleyici eğitim tekniklerinin ve materyallerinin kullanılmasını
içermelidir.

5. Taraf Devletler, engellilerin genel yüksekokul eğitimine, mesleki eğitime,
erişkin eğitimine ve ömür boyu süren eğitime ayrımcılığa uğramaksızın diğerleriyle eşit
bir şekilde erişimini sağlamalıdır. Bu nedenle, Taraf Devletler engellilerin ihtiyaçlarına
uygun makul uyumlaştırmanın yapılmasını sağlamalıdır.

Böylece, taraf devletlere birçok konuda yükümlülükler getirilmiştir. Görüldüğü üzere
özel eğitim alanında da kapsamlı kararlar alınmış ve taraf devletlerin bunlara uymaları
istenmiştir. Türkiye de bu sözleşmenin bir tarafı olarak burada bahsi geçen kararlara
uymak ve bunlar doğrultusunda yasal ve pratik düzenlemeler yapmakla mükelleftir.

43

2.1. Özel Eğitim Hizmetleri Ve Örgün Eğitimde Özel Eğitim

Ülkemizde dil ve konuşma güçlüğü, görme yetersizliği, işitme yetersizliği, bedensel
yetersizliği, otizm, özgül öğrenme güçlüğü, dikkat eksikliği ve hiperaktivite bozukluğu,
süreğen hastalığı, zihinsel yetersizliği ve birden fazla yetersizliği olan özürlü bireyler
özel eğitim hizmetlerinden yararlanmaktadır.

Özel eğitime ihtiyacı olan bireylere özel eğitim hizmetleri resmi veya özel, özel
eğitim kurumları aracılığı ile verilmektedir. Bu hizmetler;

•	 Özür türlerine yönelik olarak açılan özel eğitim okullarında,

•	 Genel eğitim içerisindeki okulların özel eğitim sınıflarında ve kaynaştırma eğitimi
uygulanan sınıflarda,

•	 Hastane ilköğretim okullarında,

•	 gerçek ve tüzel kişilerce açılmış olan özel özel eğitim ve rehabilitasyon
merkezlerinde verilmektedir.

Özel Eğitim Hizmetleri;

	 Erken Çocukluk ve Okul Öncesi

	 İlköğretim

	 Orta öğretim

	 Yüksek öğretim ve

	 Yaygın Eğitim düzeylerinde sunulmaktadır.

Özel eğitim hizmetlerine ihtiyacı olan bireylerin uygun eğitim programlarına
yerleştirilmeleri tanılama süreci ile başlamaktadır. Özel eğitimden veya destek özel
eğitimden yararlanacak özürlü bireylerin öncelikle özürlüler için sağlık kurulu raporu
vermeye yetkili hastanelerde tıbbi tanılamalarının yaptırılması gerekmektedir.

Tıbbi tanılama Özürlülük Ölçütü, Sınıflandırması ve Özürlülere Verilecek
Sağlık Kurulu Raporları Hakkında Yönetmelik esaslarına göre yapılmaktadır. Tıbbi
tanılaması yapılan özürlü bireylerin eğitsel değerlendirme ve tanılama hizmetlerinden
yararlanabilmesi için her ilde ve bazı ilçelerde bulunan Rehberlik ve Araştırma
Merkezlerine (RAM) başvurmaları gerekmektedir. Her iki tanılamada da erken tanı
esastır. 2012 yılında sayıları 212’ye ulaşan RAM’lar yılda ortalama 250 bin başvuruyu
inceleyerek yönlendirme yapmaktadır.

44

Eğitsel değerlendirme ve tanılama sürecinde, eğitsel amaçla bireyin tüm gelişim
alanlarındaki özellikleri ve akademik disiplin alanlarındaki yeterlilikleri ile eğitim
ihtiyaçları belirlenen özürlü bireyler, kaynaştırma yoluyla eğitim ortamına, özel eğitim
okul/kurumuna, hastane ilköğretim okuluna, özel eğitim ve rehabilitasyon merkezlerine
veya evde eğitim ortamlarına yönlendirilmektedir.

Özel eğitim hizmetleri kurulu; özel eğitim değerlendirme kurul raporu doğrultusunda,
özel eğitime ihtiyacı olan bireyi uygun resmî okul veya kuruma yerleştirmektedir.
Yerleştirme, bireylerin yetersizlik türü ve derecesi, tüm gelişim ve akademik disiplin
alanlarındaki performansı, eğitim ihtiyaçları ile ilgi ve istekleri doğrultusunda, bireyin
yerleştirileceği okulun veya kurumun personel durumu, öğrenci mevcudu ve eğitim
ortamı göz önünde bulundurularak, ikamet adresine göre mümkün olan en yakın okul
veya kuruma yapılmaya çalışılmaktadır.

Okul öncesi dönemde; 37-72 ay arasındaki özel eğitime ihtiyacı olan bireylerin
okul öncesi eğitimi zorunlu olup okul öncesi eğitimleri, öncelikle okul öncesi eğitim
kurumlarında kaynaştırma uygulamaları kapsamında sürdürmeleri esasına dayanmaktadır.

İlköğretimde; özel eğitime ihtiyacı olan bireyler eğitimlerini, öncelikle kaynaştırma
uygulamaları yoluyla akranları ile bir arada sürdürebilecekleri gibi özel eğitime ihtiyacı
olan bireyler için açılan ilköğretim okullarında da sürdürebilmektedirler.

Ortaöğretimde; özel eğitime ihtiyacı olan bireyler, öncelikle kaynaştırma
uygulamaları yoluyla akranları ile bir arada genel ve mesleki ortaöğretim kurumlarında
sürdürebilecekleri gibi özel eğitime ihtiyacı olan bireyler için açılan ortaöğretim
kurumlarında da sürdürebilmektedirler.

Yükseköğretimde; ortaöğretimlerini tamamlayan özel eğitime ihtiyacı olan bireyler,
RAM’lar, rehberlik ve psikolojik danışma hizmetleri yürütme komisyonu veya rehberlik
ve psikolojik danışma servisi tarafından yükseköğretime yönlendirilmektedir.

Yaygın eğitimde ise özel eğitime ihtiyacı olan bireyler, temel yaşam becerilerini
geliştirmek, öğrenme ihtiyaçlarını karşılamak, onları işe ve mesleğe hazırlamak amacına
yönelik özel eğitim kurumları ile diğer kurum ve kuruluşlarda farklı konu ve sürelerde
düzenlenen programlarda eğitimlerini sürdürmektedir.

Ayrıca, herhangi bir ilköğretim okulunda kaynaştırma yoluyla normal ya da özel
eğitim sınıfına devam etmekteyken, okula geç başlama ya da geç tanılama-yönlendirme

45

gibi nedenlerle ilköğretim programını tamamlayana kadar yaşı ilerleyerek, zorunlu
eğitim çağı dışına çıkan öğrenciler, herhangi bir özel eğitim okulunda veya halk eğitim
merkezinde ilköğretim programlarını tamamlamaları durumunda normal ilköğretim okul
diploması alabilmektedir.

5378 sayılı Kanunun özürlülerin, her türlü eğitim ve kültürel ihtiyaçlarını karşılamak
üzere kabartma, sesli, elektronik kitap; alt yazılı film ve benzeri materyal üretilmesi
sağlanacağı hükmü gereğince; Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü
tarafından, kaynaştırma uygulamaları kapsamında eğitime devam eden görme özürlü her
bir öğrenci için yılda ortalama 7 kabartma kitap basılmaktadır. 2006-2007 öğretim yılında
başlayan bu uygulama ile yılda ortalama 24 bin kitap bastırılıp dağıtılmaktadır. 2008-
2009 öğretim yılından itibaren iş okulları ile eğitim uygulama okullarında eğitim gören
zihinsel engelli öğrenciler için hazırlanan ders kitapları ücretsiz dağıtılmaktadır.

Okullarda özürlülerin ulaşabilirliğine yönelik fiziki düzenlemelerin yapılması için
genelgeler yayınlanmıştır.

Özel eğitim ve rehberlik hizmetleri MEB Özel Eğitim ve Rehberlik Hizmetleri
Genel Müdürlüğü, özel özel eğitim okul ve özel eğitim ve rehabilitasyon merkezleri
tarafından verilen özel eğitim hizmetleri ise MEB Özel Öğretim Kurumları Genel
Müdürlüğü bünyesinde yürütülmektedir.

Bu çerçevede; Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü bünyesindeki
özel eğitim okullarında özel eğitim hizmetlerinden yararlanan bireylere ilişkin veriler
Tablo 12’de verilmiştir.

46

Tablo 12: Özel Eğitim Alan Bireylerin Okul Türüne Göre Dağılımı

Öğretim Yılı Okul
Sayısı

Öğretmen
Sayısı

Öğrenci Sayısı

Özel Eğitim
Okulları

Özel Eğitim
Sınıfları Kaynaştırma Toplam

1999–2000 308 2.400 14.164 6.831 17.724 38.719

2000–2001 341 2.355 15.838 6.862 23.915 46.615

2001–2002 342 2.834 17.320 6.912 29.074 53.306

2002–2003 490 3.385 17.988 6.912 31.708 56.608

2003–2004 441 3.441 19.895 7.405 35.625 62.925

2004–2005 480 4.524 22.082 8.130 42.225 72.437

2005–2006 495 4.680 25.238 8.921 45.532 79.691

2006–2007 537 4.979 27.439 9.643 55.096 92.178

2007-2008 561 4.758 28.252 9.252 58.504 96.008

2008-2009 670 5.695 30.671 13.015 70.685 114.371

2009-2010 700 6.005 36.599 15.712 76.204 128.515

2010-2011 753 6.843 40.189 18.576 93.000 151.765

Kaynak: Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü

Tablodaki verileri 5378 sayılı Kanunun ve ilgili yönetmeliklerin çıktığı 2005-2006
dönemine göre değerlendirdiğimizde; okul sayısındaki artış % 65, özel eğitim okullarında
eğitim alan öğrenci sayısı % 63, özel eğitim sınıflarında eğitim alan öğrenci sayısındaki
artış % 48, kaynaştırma yoluyla eğitim alan öğrenci sayısındaki artış % 49, toplam öğrenci
sayısındaki artış % 53 olmuştur. Öğretmen sayısındaki artış ise % 68’dir. Bununla birlikte,
toplam 151.765 birey resmi özel eğitim hizmetinden yararlanabilmektedir.

Son yıllarda bu alanda MEB Özel Eğitim ve Rehberlik Hizmetleri Genel
Müdürlüğü tarafından Özel Eğitimin Güçlendirilmesi Projesi uygulamaya başlanmıştır.
16 Mart 2011 tarihinde başlayan ve 30 ay sürecek proje; 10 pilot ilde ve 10 ilköğretim
okulu, 10 anaokulu, 10 özel ilköğretim okulu, 10 özel anaokulunda uygulanmaktadır.
Projenin amacı; kampanyalar, hizmet içi eğitimler, psikolojik ölçme ve değerlendirme
testleri aracılığı ve STK’ların, yerel kamu kurumlarının, belediyelerin ve özel sektör
kurumlarının aktif katılımı ve desteği ile engelli bireylerin fırsatlarını arttırmak ve öğrenme

47

ortamlarını geliştirmek, eğitime erişimlerini ve toplumla kaynaştırılmalarını arttırmaktır.
Proje çıktıları ise kaynaştırma eğitimi ile ilgili politika tavsiyeleri ve toplum bilincinin
artırılması için strateji geliştirmesi, özel eğitim ihtiyaçları konusunda öğretmenlerin
niteliklerinin artırılması ve Engelsiz Okullar/Kaynaştırma Eğitimi uygulamalarının
yaygınlaştırılması, Engelsiz Okul Modelinin geliştirilmesi, yeni psikolojik araçların
uygulanması ile Rehberlik ve Araştırma Merkezlerindeki (RAM) eğitsel tanı ve
değerlendirme hizmetlerinin kalitesinin iyileştirilmesi, engelli bireylerin iş ve mesleki
eğitimlerinin kalitesinin iyileştirmesi, 20 pilot okula ekipman ve materyal tedarik edilmesi
ve yeni psikolojik ölçme araçlarının tedarik edilmesi olarak öngörülmüştür.

Özründen dolayı (cam ve kas hastalığı, lösemi, uzun süreli yatalak olanlar gibi) okula
gidemeyen okul öncesi ve ilköğretim çağındaki bireylere evde eğitimleri verilmektedir.
Bu eğitim hizmetlerini düzenlemeye yönelik olarak 31 Mayıs 2006 tarihinde “Millî Eğitim
Bakanlığı Özel Eğitim Gerektiren Bireyler İçin Evde Eğitim Hizmetleri Yönergesi”
çıkartılmıştır. 2007-2008 öğretim yılında 1.004 bireyin evde eğitim almasına yönelik
çalışmalar yapılmıştır.

2 Eylül 2008 tarihinde “Kaynaştırma Yoluyla Eğitim Uygulamaları Genelge”si
yayımlanmıştır. Genelge ile; kaynaştırma yoluyla eğitimlerine devam eden öğrencilerin
başarılı olabilecekleri okuma-yazma yöntemleri esnek olarak belirlenmiş, özel eğitim
sınıfı ile destek eğitim odası için ayrılan mekanların fiziki şartlarının özürlülerin
eğitimine uygun ve kolay ulaşılabilir olmasına dikkat edileceği özel eğitime ihtiyacı
olan öğrencilere istedikleri takdirde merkezi sistemle yapılan Seviye Belirleme Sınavı
(SBS) ile il düzeyinde yapılacak sınavlara katılabileceği, kaynaştırma yoluyla eğitim
uygulamaları kapsamında eğitimlerine devam eden öğrencilerin yıl sonu başarı puanının
ayrı hesaplanacağı ve okul genel başarısının dışında tutulacağı gibi hususlar belirlenmiştir.

Özel eğitimin eğitim kademelerine göre verileri ise şöyledir:

48

Tablo 13: İlköğretim Kurumlarında Okul Türlerine Göre Okul, Öğrenci,
 Öğretmen, Derslik Sayısı 2011/’12

 Okul Türü Okul
Kurum

Öğrenci Sayısı Öğretmen Sayısı
Derslik

Toplam Erkek Kadın Toplam Erkek Kadın

İlköğretim Toplamı 32.108 10.979.301 5.622.661 5.356.640 515.852 238.854 276.998 344.710

Özel Eğitim ve
Reh. Hiz.Gen.Müd.
(Resmi)

369 18.141 11.370 6.771 5.661 2.543 3.118 3.624

Hafif Düzeyde
Zihinsel Eng.
İlköğretim Okulu

53 2.792 1.785 1.007 1.189 519 670 671

Görme Engelliler
İlköğretim Okulu 16 1.362 793 569 445 225 220 293

Hastane İlköğretim
Okulu 53 - - - 103 51 52 -

İşitme Engelliler
İlköğretim Okulu 49 3.804 2.157 1.647 1.121 571 550 670

Ortopedik Eng.
İlköğretim Okulu 3 545 294 251 110 33 77 56

Otistik Çocuklar
Eğitim Merkezi
(İlköğretim)

51 2.066 1.629 437 683 268 415 548

Orta veya Ağır
Düzeyde Zihinsel
Eng. Eğitim
Uygulama Okulu
(İlköğretim)

143 7.507 4.647 2.860 1.990 860 1.130 1.375

Uyum Güçlüğü
Olanlar (İlköğretim) 1 65 65 - 20 16 4 11

Özel Özel Eğitim
İlköğretim Okulu 111 2.672 1.618 1.054 1.398 455 943 1.435

Kaynaştırma
Eğitimi - 137.893 84.309 53.584 - - - -

Kaynak: http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2011_2012.pdf

49

Tablo 14: Ortaöğretim Kurumlarında Okul Türlerine Göre Okul, Öğrenci,
 Öğretmen, Derslik Sayısı 2011/’12

Okul Türü Okul
Kurum

Öğrenci Sayısı Öğretmen Sayısı
Derslik

Toplam Erkek Kadın Toplam Erkek Kadın

Ortaöğretim
Toplamı
(Genel+Mesleki
ortaöğretim)

9.672 4.756.286 2.526.428 2.229.858 235.814 134.153 101.661 121.914

Özel Eğitim ve
Reh.Hiz. Gn. Md. 112 8.099 5.378 2.721 937 489 448 430

Özel eğitim meslek
lisesi (işitme
engelliler)

21 2.053 1.282 771 353 221 132 148

Özel eğitim meslek
lisesi (ortopedik
engelliler)

2 97 69 28 39 28 11 9

İş okulu (mesleki
ortaöğretim)
Hafif düzeyde
zihinsel engelliler

89 5.949 4.027 1.922 545 240 305 273

Kaynaştırma
eğitimi - 10.860 6.744 4.116 - - - -

Kaynak: http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2011_2012.pdf

	

2.2. Özel Özel Eğitim	

Özel özel eğitim okulları ve rehabilitasyon merkezleri, gerçek veya tüzel kişiler
tarafından açılan ve destek özel eğitim veren kuruluşlardır. Ülkemizde özürlülere hizmet
veren özel sektöre ait özel özel eğitim kurumlarının oluşturulma nedeni; kaynaştırma
eğitimi içerisinde özel eğitime ihtiyacı olan bireylere sağlanması gereken destek eğitim
hizmetlerinin mevcut okullarda sağlanamaması, var olan özel eğitim sistemi içerisinde
eğitim hizmetlerinin takviye edilmek istenmesi ve özel eğitim hizmetlerindeki bölgesel
farklılıkları kaldırarak, özel eğitimin yaygınlaştırılması isteğidir.

50

Özel özel eğitim okulları; özel eğitim gerektiren bireylere hizmet veren özel olarak
yetiştirilmiş personelin bulunduğu, okulun özelliğine göre hazırlanmış örgün eğitim
programlarının uygulandığı, ayrıca bireysel-grup destek eğitimi veya rehabilitasyon
hizmetlerinin verildiği gerçek veya tüzel kişilerce açılmış olan okullardır.

Özel eğitim ve rehabilitasyon merkezleri; Milli Eğitim Bakanlığınca belirlenmiş
destek eğitim programları ile özel yöntem, personel ve araç gereç kullanarak ilgileri,
ihtiyaçları, yetenek ve yeterlilikleri doğrultusunda üst öğrenime, iş ve meslek alanlarına
ve hayata hazırlanmalarını, toplum içindeki rollerini gerçekleştiren, başkaları ile iyi
ilişkiler kurabilen, işbirliği içinde çalışabilen ve çevresine uyum sağlayabilen üretici bir
vatandaş olarak yetişmeleri ile özürlü bireylerin engellilik halinin ortadan kaldırılmasını
ya da etkilerinin en aza indirilerek yeteneklerinin en üst seviyeye çıkarılması ve topluma
uyumlarının sağlanması, temel öz bakım becerilerinin ve bağımsız yaşam becerilerinin
geliştirilmesini sağlamayı amaçlayan; özel eğitime ihtiyacı olan bireyler için hazırlanan
bireyselleştirilmiş eğitim programları, özel yetiştirilmiş personelle ve her özür gurubunun
özelliklerine ve ihtiyaçlarına göre düzenlenmiş eğitim ortamlarında seanslı eğitim
hizmetinin verildiği gerçek veya tüzel kişilerce açılmış olan merkezlerdir.

1986 yılından itibaren Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (SHÇEK)
bünyesinde 2828 sayılı Kanuna göre açılan eğitim ve rehabilitasyon merkezleri daha sonra
gerçek veya tüzel kişilerce açılan merkezlerle önemli bir artış göstermiştir. 5378 sayılı
Kanun ile SHÇEK tarafından yürütülen bu merkezlerin denetimi ve ruhsatlandırılmalarıyla,
merkezlerden alınan hizmetin ücretinin ödenmesi yetkileri 2007 yılında Milli Eğitim
Bakanlığına devredilmiştir. Böylece MEB bünyesinde Özel Öğretim Kurumları Kanununa
göre gerçek veya tüzel kişilerce açılan özel eğitim kurumlarıyla anılan merkezler MEB
çatısı altında toplanmıştır. Bu düzenleme ile kurum hizmetleri arasında standardizasyon
ve hizmet eşgüdümünün sağlanması öngörülmüştür. Bu hizmetler Özel Okullar Çerçeve
Yönetmeliği kapsamında yürütülmektedir.

Özel özel eğitim ve rehabilitasyon merkezlerinde eğitim almakta olan çocukların
eğitim giderleri, çalışan ve emekli olan memur çocuklarına ödenmekteyken, 1997 yılında
572 sayılı KHK ile ile yapılan değişiklikle SSK’ya tabi sigortalıların ve emeklilerin
çocuklarına da ödenmeye başlanmış, 5378 sayılı Kanun ile Bağ-Kur ve herhangi bir sosyal
güvenlik kurumuna tabi olmayan bireylerin de eklenmesiyle tüm kesimlerin yararlanması
sağlanmış ve özel eğitim hizmetlerinden yararlanan özürlü birey sayısında doğrudan
bir artışa yol açmıştır. 2008 yılında 5793 sayılı Kanunla eğitimden yararlanacaklarda

51

aranan özür oranı % 40’dan % 20’ye düşürülmüş ve yaş sınırı kaldırılarak kapsamı
genişletilmiştir. Bu değişiklikler doğrultusunda, 2005 yılında Millî Eğitim Bakanlığı
Özel, Özel Eğitim Kursları Yönetmeliği yayımlanmış 2011 yılında da bu Yönetmelik
yürürlükten kaldırılarak Millî Eğitim Bakanlığı Özel Eğitim ve Rehabilitasyon Merkezleri
Yönetmeliği yayımlanmıştır.

5793 sayılı Kanunla yapılan değişiklik gereğince özel eğitime ihtiyacı olan bireylerin
özel, özel eğitim kurumlarında yürütülecek destek eğitim hizmetlerine yönelik olarak
üniversiteler, STK’lar ve ilgili kamu kurum ve kuruluşları ile işbirliği yapılarak Kanunda
yer alan yedi özür grubuna (özel öğrenme güçlüğü, yaygın gelişimsel bozukluklar, dil ve
konuşma bozuklukları, işitme engelliler, görme engelliler, bedensel engelliler, zihinsel
engelliler) yönelik destek eğitim programları hazırlanmıştır. 2009 yılında bu merkezlerde
uygulanacak destek özel eğitim programı modüllerinin uygulamaya konulmasıyla özel
özel eğitim okulları ve özel eğitim ve rehabilitasyon merkezlerinde sunulan hizmetin
kalitesinin artırılması hedeflenmiştir. Ancak bu modüllerde aile eğitimi bulunmamaktadır.

Özel özel eğitim kurumlarına ilişkin veriler aşağıdaki tabloda verilmiştir.

Tablo 15: Özel Özel Eğitim Okul/Kurum ve Öğrenci Sayıları

Yıl Özel Özel Eğitim Okul/Kurum Sayısı Öğrenci Sayısı

2006 410 82.952

2007 1.486 157.258

2008 1.755 196.044

2009 1.860 210.000

2010 1.609 216.106

2011 1.721 245.030

 Kaynak: MEB Özel Öğretim Kurumları Genel Müdürlüğü

	

Özürlüler için sağlık kurulu raporu düzenlemeye yetkili sağlık kurum veya
kuruluşlarınca verilen sağlık kurulu raporuyla asgarî % 20 oranında özürlü olduğu
tespit edilen ve özel eğitim değerlendirme kurulları tarafından da eğitsel değerlendirme
ve tanılamaları yapılarak 5580 sayılı Özel Öğretim Kurumları Kanunu kapsamında

52

açılan özel eğitim okulları ile özel eğitim ve rehabilitasyon merkezlerinde verilen
destek eğitimini almaları uygun görülen görme, işitme, dil-konuşma, spastik, zihinsel,
ortopedik veya ruhsal özürlü bireylerin bireysel ve grup eğitimi giderlerinin her yıl
Maliye Bakanlığınca belirlenen tutarı Devlet tarafından karşılanmaktadır. Buna ilişkin
olarak 2009 yılında Özürlü Bireylere Uygulanacak Destek Eğitim Programları ve Eğitim
Giderlerinin Karşılanmasına Dair Yönetmelik yayımlanmıştır.

Özel eğitim ve rehabilitasyon hizmeti için ödenen aylık tutarlar aşağıdaki tabloda
verilmiştir.

Tablo 16: Özel Eğitim ve Rehabilitasyon Hizmeti İçin Ödenen Aylık Tutar
 (Bireysel+Grup)

Yıl Aylık Tutar (KDV hariç, TL)

2002 245

2003 285

2004 300

2005 305

2006 360

2007 360

2008 376

2009 391

2010 400

2011 440

2012 471

Kaynak: Maliye Bakanlığı

	 Özel eğitim desteği alan öğrenciler için özel eğitim ve rehabilitasyon merkezlerine
ödenen tutar 2011 yılı için 983.940.000 TL’dir.

	 Örgün eğitim, yaygın eğitim ve özel özel eğitim hizmetlerinden yararlananlara
ilişkin toplam sayısal veriler Tablo 17’de verilmiştir.

53

Ta
bl

o
17

: Ö
ze

l E
ği

tim
 K

ur
um

la
rı

nd
a

O
ku

l,
Ö

ğr
en

ci
, Ö

ğr
et

m
en

, D
er

sl
ik

 S
ay

ıs
ı 2

01
1/

’1
2

Ö
ğr

et
im

 Y
ılı

O
ku

l T
ür

ü
O

ku
l

 K
ur

um
Ö

ğr
en

ci
 S

ay
ıs

ı
Ö

ğr
et

m
en

 S
ay

ıs
ı

D
er

sl
ik

To
pl

am
E

rk
ek

K
ad

ın
To

pl
am

E
rk

ek
K

ad
ın

Ö
ze

l E
ği

tim
 G

en
el

 T
op

la
m

ı
97

5
22

8.
11

0
14

0.
46

9
87

.6
41

8.
29

3
3.

56
6

4.
72

7
5.

74
7

Ö
ze

l e
ği

tim
 ö

rg
ün

 e
ği

tim
 to

pl
am

ı
71

4
19

9.
51

3
12

2.
87

4
76

.6
39

8.
18

9
3.

51
5

4.
67

4
5.

69
4

Ö
ze

l e
ği

tim
 o

ku
lu

 b
ün

ye
si

nd
ek

i a
na

 sı
nı

fla
rı

12
2

89
0

51
6

37
4

19
3

28
16

5
20

5

İş
itm

e
en

ge
lli

le
r i

lk
öğ

re
tim

 o
ku

lu
49

3.
80

4
2.

15
7

1.
64

7
1.

12
1

57
1

55
0

67
0

G
ör

m
e

en
ge

lli
le

r i
lk

öğ
re

tim
 o

ku
lu

16
1.

36
2

79
3

56
9

44
5

22
5

22
0

29
3

H
as

ta
ne

 il
kö

ğr
et

im
 o

ku
lu

53
-

-
-

10
3

51
52

-

O
rto

pe
di

k
en

ge
lli

le
r i

lk
öğ

re
tim

 o
ku

lu
3

54
5

29
4

25
1

11
0

33
77

56

H
afi

f d
üz

ey
de

 z
ih

in
se

l e
ng

el
lil

er
 il

kö
ğr

et
im

 o
ku

lu
53

2.
79

2
1.

78
5

1.
00

7
1.

18
9

51
9

67
0

67
1

O
tis

tik
 ç

oc
uk

la
r e

ği
tim

 m
er

ke
zi

 (i
lk

öğ
re

tim
)

51
2.

06
6

1.
62

9
43

7
68

3
26

8
41

5
54

8

U
yu

m
 g

üç
lü

ğü
 o

la
nl

ar
 (i

lk
öğ

re
tim

)
1

65
65

-
20

16
4

11
O

rta

ve
ya

ağ

ır
dü

ze
yd

e
zi

hi
ns

el

en
ge

lli
le

r
eğ

iti
m

uy

gu
la

m
a

ok
ul

u
(il

kö
ğr

et
im

)
14

3
7.

50
7

4.
64

7
2.

86
0

1.
99

0
86

0
1.

13
0

1.
37

5

Ö
ze

l ö
ze

l e
ği

tim
 il

kö
ğr

et
im

 o
ku

lu
11

1
2.

67
2

1.
61

8
1.

05
4

1.
39

8
45

5
94

3
1.

43
5

Ö
ze

l e
ği

tim
 sı

nı
fı

(il
kö

ğr
et

im
)

-
20

.9
58

12
.9

39
8.

01
9

-
-

-
-

K
ay

na
şt

ırm
a

eğ
iti

m
i (

ilk
öğ

re
tim

)
-

13
7.

89
3

84
.3

09
53

.5
84

-
-

-
-

Ö
ze

l e
ği

tim
 m

es
le

k
lis

es
i (

or
to

pe
di

k
en

ge
lli

le
r)

2
97

69
28

39
28

11
9

Ö
ze

l e
ği

tim
 m

es
le

k
lis

es
i (

iş
itm

e
en

ge
lli

le
r)

21
2.

05
3

1.
28

2
77

1
35

3
22

1
13

2
14

8
İş

 o
ku

lu
 (

m
es

le
ki

 o
rta

öğ
re

tim
)

H
afi

f
dü

ze
yd

e
zi

hi
ns

el

en
ge

lli
le

r
89

5.
94

9
4.

02
7

1.
92

2
54

5
24

0
30

5
27

3

K
ay

na
şt

ırm
a

eğ
iti

m
i (

or
ta

öğ
re

tim
)

-
10

.8
60

6.
74

4
4.

11
6

-
-

-
-

Ö
ze

l e
ği

tim
 y

ay
gı

n
eğ

iti
m

 to
pl

am
ı (1

)
26

1
28

.5
97

17
.5

95
11

.0
02

10
4

51
53

53
O

rta
 v

ey
a

ağ
ır

dü
ze

yd
e

zi
hi

ns
el

 e
ng

el
lil

er
 i

ş
eğ

iti
m

m

er
ke

zi
13

5
4.

30
2

2.
80

4
1.

49
8

10
4

51
53

53

O
tis

tik
 ç

oc
uk

la
r i

ş e
ği

tim
 m

er
ke

zi
14

65
7

51
2

14
5

-
-

-
-

Ö
ze

l ö
ze

l e
ği

tim
 o

ku
lu

 (y
ay

gı
n

eğ
iti

m
)

11
2

23
.6

38
14

.2
79

9.
35

9
-

-
-

-

K
ay

na
k:

 h
ttp

://
sg

b.
m

eb
.g

ov
.tr

/is
ta

tis
tik

/m
eb

_i
st

at
is

tik
le

ri_
or

gu
n_

eg
iti

m
_2

01
1_

20
12

.p
df

(1
) y

ay
gı

n
eğ

iti
m

 k
ur

um
la

rın
a

ai
t k

ur
si

ye
r s

ay
ıs

ı b
ilg

ile
ri

20
10

/’1
1

öğ
re

tim
 y

ılı
 so

nu
 it

ib
ar

ıy
la

 v
er

ilm
iş

tir
.

54

Bu verilere göre okul öncesi dönemde 890, ilköğretimde 179.664, ortaöğretimde
18.959 ve yaygın eğitimde 28.597 olmak üzere toplam 228.110 özürlü birey özel eğitim
hizmetlerinden yararlanmaktadır. Ayrıca, aynı kaynaktaki verilere (2010/’11) göre 1.605
özel özel eğitim ve rehabilitasyon merkezinde 241.746 birey de özel eğitim destek
hizmetinden yararlanmaktadır. Özel eğitim alan öğrencilerin % 74,5’inin kaynaştırma
yoluyla eğitimde genel eğitim sınıflarında yer alması da önemli bir gelişmedir. Bu veriler,
yıllar içerisinde önemli bir artışı göstermekle birlikte, özel eğitim almayan veya genel
eğitim sınıflarında tanı konulmadan ve değerlendirmeye alınmadan eğitim gören özel
eğitime ihtiyacı olan öğrencilerin olduğu da düşünüldüğünde, özel eğitime ihtiyaç duyan
bireylere ulaşılması ve özel eğitim sistemine dahil edilmesi gerektiği ortaya çıkmaktadır.

2.3. Özel Eğitime İhtiyacı Olan Öğrencilerin Okullara ve Kurumlara
Erişiminin Ücretsiz Sağlanması	

Özel özel eğitim merkezlerinde eğitim alan özürlü bireylerin eğitim giderlerinin bir
kısmını karşılayarak özel eğitimin teşvik edilmesinin yanında, Özel Eğitime İhtiyacı Olan
Öğrencilerin Okullara ve Kurumlara Erişiminin Ücretsiz Sağlanması Projesi ile de resmi
özel eğitim okul ve sınıflarına devam eden özürlü öğrenciler okul ve kurumlara ücretsiz
taşınmaktadır.

İlk kez 2004-2005 eğitim-öğretim yılının II. Döneminde, Milli Eğitim Bakanlığı,
Özürlüler İdaresi Başkanlığı ve Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü
(Aile ve Sosyal Politikalar Bakanlığı) işbirliğiyle gerçekleştirilen proje sürdürülmekte
olup yaklaşık 45 bin özürlü öğrenci yararlanmaktadır. Uygulaması Milli Eğitim Bakanlığı
tarafından yapılan ve sürekli bir hizmete dönüşmüş olan Projenin mali kaynağı Sosyal
Yardımlaşma ve Dayanışmayı Teşvik Fonundan sağlanmaktadır.

55

Tablo 18: Ücretsiz Taşımadan Yararlanan Öğrenci Sayısı ve Yapılan Harcamalar

Dönemi Öğrenci sayısı Maliyet (TL)

2004-2005 6.901 1.940.821

2005-2006 16.171 9.679.575

2006-2007 21.800 18.843.560

2007-2008 24.117 26.161.002

2008-2009 27.205 35.008.695

2009-2010 31.982 43.640.182

2010-2011 36.245 56.261.055

2011-2012 41.000 70.000.000(yaklaşık)

2012-2013 45.000 80.000.000 (yaklaşık)

Kaynak: Aile ve Sosyal Politikalar Bakanlığı

2.4. Özel Eğitimde Personel

	 Öğretmen yetiştirme genel eğitimin her kademesinde önemli olduğu kadar özel
eğitimde de önemli bir konudur. Yükseköğretim Kurulu Başkanlığı 1983 yılından itibaren
lisans düzeyinde özel eğitim alanına öğretmen yetiştirmeye başlamıştır. Zihin, görme,
işitme alanlarında yetersizliği olan bireylere doğrudan eğitim hizmet verebilen özel
eğitim öğretmenleri, Eğitim Fakültelerinin Özel Eğitim bölümlerince yetiştirilmektedir.
Bu öğretmenler zihin, görme ve işitme alanlarında yetersizliği olan çocukların
eğitim gereksinimlerinin belirlenmesinden, bireyselleştirilmiş eğitim programlarının
geliştirilmesinden, uygulanmasından ve değerlendirilmesinden doğrudan sorumlu olan
uzman öğretmenlerdir.

Özel eğitim genel eğitimin ayrılmaz bir parçası olduğundan, özel eğitimde öğretmen
yetiştirme de genel eğitimden ayrı düşünülmemesi gereken bir konudur. Temelde,
genel ve özel eğitim öğretmeni arasında, eğitim programını planlama ve uygulama
bakımından önemli farklılıklar yoksa da eğitim vereceği bireyin “özel” olması ve ona
uygun gereksinimlerin belirlenmesi bakımından önemli farklılıklar bulunmaktadır. Bu
durum özellikle kaynaştırma sınıflarında çalışan öğretmenlerin özürlülük ve özel eğitim
konusunda yeterli bilgi ve donanıma sahip olmasını gerektirmektedir.

Milli Eğitim Bakanlığı alandaki öğretmen ihtiyacını gidermek amacıyla
üniversitelerle yapılan işbirliğiyle Zihinsel Engelliler Sınıf Öğretmenliği Sertifika
Programı uygulamakta, her yıl özel eğitime ihtiyacı olan bireylerin eğitiminden sorumlu

56

yönetici ve öğretmenler hizmetiçi eğitimden geçirilmektedir. Ayrıca Bakanlık özel eğitim
alanındaki öğretmen açığını giderebilmek amacıyla ücretli öğretmen görevlendirmesi
yapmaktadır. Ancak bu tür görevlendirmeler, kısa süreli sertifika programları, özel
eğitim alanından olmayan personelin yine kısa süreli ve yüzeysel hizmetiçi eğitim
programlarından geçirilme çabaları özel eğitimin kalitesini olumsuz yönde etkilemektedir.
Bununla birlikte bu konuda geniş çaplı bir araştırma bulunmaması nedeniyle konuya
tedbirli yaklaşılmaktadır.

2006-2007 yılından itibaren yükseköğretim düzeyinde öğretmen yetiştirme eğitim
programları üniversite birinci sınıf öğrencilerine uygulanacak şekilde güncellenerek,
özel eğitim öğretmenlikleri dışındaki tüm öğretmenlik programlarında da “özel eğitim”
dersinin zorunlu ders olarak yedinci yarıyılda okutulmaya başlanmış olması önemli
bir gelişmedir. Bununla birlikte, sadece özür gruplarını tanıtmaya dönük olan bu
dersin etkililiği konusunda da tereddütler oluşmaktadır. Bu anlamda özel eğitim dersi
kaynaştırma öğretmenine yönelik olarak zenginleştirilmeli, genel özel eğitim dersinin
yanısıra eğitsel değerlendirme, BEP hazırlama, öğretim yöntemleri gibi konuları içeren
yeni dersler eklenmelidir.

Resmi özel eğitim okullarında görev yapan yöneticilerin “Milli Eğitim Bakanlığı
Eğitim Kurumları Yöneticilerinin Atama ve Yer Değiştirme Yönetmeliği”nde belirtilen
genel usul ve esaslara göre atamaları gerçekleştirilmektedir. Ancak, halen çok sayıda özel
eğitim kurumunun idareciliği konuya çok uzak olanlar tarafından yapılmaktadır.

Özel eğitim alanında hizmet veren resmi ve özel tüm eğitim kurumlarının denetimi
de Milli Eğitim Bakanlığı müfettişleri/denetçileri/denetmenleri tarafından yapılmaktadır.

2.5. 6287 Sayılı (4+4+4) Kanunla Getirilen Değişiklikler

Bilindiği gibi 30.03.2012 tarih ve 6287 sayılı Kanun ile zorunlu eğitim süresi 12 yıla
çıkarılmıştır. Buna göre özel eğitim hizmetlerine ilişkin düzenlemelerde de değişiklikler
yapılmıştır. Bu düzenlemenin yeni olması, halen çalışmaların sürmesi ve uygulama
sonuçlarının görülmemiş olması nedeniyle bu raporda mevzuat düzeyinde ele alınmıştır.

6287 sayılı Kanuna göre yapılacak uygulamaları içeren 12 Yıllık Zorunlu
Eğitime Yönelik Uygulamalar konulu 09.05.2012 tarih ve 2012/20 sayılı Milli Eğitim
Bakanlığı Genelgesi yayınlanmıştır. 222 sayılı İlköğretim ve Eğitim Kanunu ile 1739
sayılı Milli Eğitim Temel Kanununda değişiklikler yapan 6287 sayılı Kanun gereğince

57

özel eğitim mevzuatında da değişikliklere gidilmiş ve Millî Eğitim Bakanlığı Özel
Eğitim ve Rehabilitasyon Merkezleri Yönetmeliği, Özürlü Bireylere Uygulanacak
Destek Eğitim Programları ve Eğitim Giderlerinin Karşılanmasına Dair Yönetmelik,
Millî Eğitim Bakanlığı Özel Kurslar Yönetmeliği, Milli Eğitim Bakanlığı Özel Okullar
Çerçeve Yönetmeliği yürürlükten kaldırılarak; Milli Eğitim Bakanlığı Özel Eğitim
Kurumları Yönetmeliği ve Milli Eğitim Bakanlığı Özel Öğretim Kurumları Yönetmeliği
yayımlanmıştır.

Bu düzenlemelerle özel eğitime ihtiyacı olan bireylerin, eğitimlerini öncelikle
kaynaştırma uygulamaları yoluyla akranları ile bir arada genel ve mesleki ortaöğretim
kurumlarında sürdürebilecekleri yaklaşımı değişmemiştir.

Özel eğitim okul ve kurumları bünyesinde 0-36 ay arasındaki özel eğitime ihtiyacı
olan çocukların eğitim aldığı birimler” Erken Çocukluk Eğitim Birimi” olarak, 37-66
ay arasındaki öğrenim gördüğü okul öncesi eğitim kurumları “Özel Eğitim Anaokulu”
olarak özel eğitim okul ve kurumları bünyesinde 48-66 ay arasındaki çocuklar için açılan
sınıflar ise anasınıfları olarak isimlendirilmiştir.

İşitme, görme ve ortopedik yetersizliği olan bireyler için açılacak okullar; birinci
4 yıllık (1, 2, 3 ve 4 üncü sınıflar) eğitimlerini sürdürecekleri ilkokullar; ikinci 4 yıllık
(5, 6, 7 ve 8 inci sınıflar) eğitimlerini sürdürecekleri ortaokullar ile işitme ve ortopedik
engellilerin eğitimlerini sürdürecekleri üçüncü 4 yıllık (9, 10, 11 ve 12 nci sınıflar) özel
eğitim meslek liseleri olarak düzenlenmiştir.

Zihinsel yetersizliği olan bireyler ile otizmi olan bireyler için açılan okullara ilişkin
maddeler birleştirilmiş ve hafif düzeyde zihinsel yetersizliği olan bireyler için açılan
okulların ilk dört yılı ilkokul; ikinci dört yılı ortaokul olarak; ilköğretim kurumlarında
uygulanan programları takip edemeyecek durumdaki orta veya ağır düzeyde zihinsel
yetersizliği olan bireyler ile otizmi olan bireyler için açılan özel eğitim uygulama
merkezlerinde birinci 4 yıl (1, 2, 3 ve 4 üncü sınıflar) I. kademe; ikinci 4 yıl ise (5, 6, 7 ve
8 inci sınıflar) II. kademe olarak düzenlenmiştir.

İlköğretimlerini tamamlayan, genel ve mesleki ortaöğretim programlarına devam
edemeyecek durumda olan ve 21 yaşından gün almamış özel eğitime ihtiyacı olan
bireylerin temel yaşam becerilerini geliştirmek, topluma uyumlarını sağlamak, iş ve
mesleğe yönelik bilgi ve beceriler kazandırmak amacıyla açılan resmî ve özel iş okulları
için yaş koşulu 23 yaş olarak belirlenmiş ve bu okulların adı özel eğitim mesleki eğitim
merkezi (okulu) olarak değiştirilmiştir.

58

Zorunlu öğrenim çağı dışında kalan ve genel eğitim programlarından
yararlanamayacak durumda olan özel eğitime ihtiyacı olan bireylerin; temel yaşam
becerilerini geliştirmek, topluma uyumlarını sağlamak ve iş ve mesleğe yönelik beceriler
kazandırmak amacıyla açılan ve farklı konu ve sürelerde meslek kurslarının düzenlendiği
resmî ve özel yaygın eğitim kurumları (iş eğitim merkezleri); genel ve mesleki ortaöğretim
eğitim programlarından yararlanamayacak durumda ve 23 yaşından gün almamış olan
özel eğitime ihtiyacı olan bireylerin yararlanacağı resmî ve özel, özel eğitim iş uygulama
merkezleri (okulları) olarak düzenlenmiştir.

Hastane ilköğretim okulları “hastane sınıfı” olarak düzenlenmiştir.

Özel Öğretim Kurumları Standartlar Yönergesi 17.08.2012 tarih ve 8106 sayılı
Bakanlık oluruyla yürürlüğe girmiş, Özel Eğitim ve Rehberlik Hizmetleri Genel
Müdürlüğü konuyla ilgili 22.06.2012 tarih ve 2499, 03.08.2012 tarih ve 3080, 16.08.2012
tarih ve 3284 sayılı yazılarla uygulamaya dönük açıklamalar yapmıştır.

Ayrıca; 12 yıllık zorunlu eğitimle birlikte özel eğitime ihtiyacı olan bireylerin üçüncü
dörtte (lise düzeyinde) eğitim veren iş eğitim merkezleri, iş okulları, özel eğitim meslek
liseleri veya bu okul düzeyinde açılan özel eğitim sınıflarının zorunlu olacağı, birlikte
eğitim verilebilecek yetersizlik türlerine bağlı okulların bir çatı altında toplanarak eğitim
vermelerine imkân sağlayacak uygulamalara gidileceği, örneğin özel eğitim meslek
okulu adı altında hafif düzey zihinsel yetersizlik/öğrenme yetersizliği olan öğrencilere
yönelik iş okulları ile orta ve ağır düzeyde zihinsel yetersizlik/öğrenme yetersizliği olan
öğrencilere yönelik iş eğitim merkezlerinin bir bina içerisinde program uyarlamaları
yapılarak eğitim alabilecekleri Bakanlık tarafından açıklanmıştır.

(http://www.meb.gov.tr/duyurular/duyurular2012/12Yil_Soru_Cevaplar.pdf)

2.6. Yükseköğretim

5378 sayılı Kanun ile ilk kez yükseköğrenim gören özürlü öğrencilerin, öğrenim
hayatlarını kolaylaştırabilmek için Yükseköğretim Kurulu bünyesinde araç-gereç temini,
özel ders materyallerinin hazırlanması, özürlülere uygun eğitim, araştırma ve barındırma
ortamlarının hazırlanmasının temini gibi konularda çalışma yapmak üzere Özürlüler
Danışma ve Koordinasyon Merkezi kurulacağı öngörülmüştür. Bu hükme dayanılarak
2006 yılında Yükseköğretim Kurumları Özürlüler Danışma ve Koordinasyon Yönetmeliği
yayımlanmış, 2010 ve 2012 yıllarında ise söz konusu yönetmelikte değişiklikler
yapılmıştır.

59

Bu hüküm gereğince; Ölçme, Seçme ve Yerleştirme Merkezi (ÖSYM) bünyesinde;
yükseköğretim programlarında öğrenim görmek isteyen özürlü öğrencilere öğrenim
görmek istedikleri program hakkında danışmanlık yapmak; üniversitelerin özürlü
öğrenciler için açılmış olan entegre yükseköğretim programları listesini, yükseköğretim
kurumları ile işbirliği yapmak suretiyle oluşturarak sınav kılavuzuna konulması için
gerekli açıklamaları hazırlamak; adayın ÖSYM’ye göndermesi gereken özür türü ve rapor
bilgileri ile sınav sırasında ne tür desteğe gereksinimi olduğuna dair dilekçe ve benzeri
bilgilere ilişkin sınav kılavuzuna konacak açıklamaları hazırlamak; uzmanlar tarafından
incelenen sağlık raporları ve talep formlarının kabul veya ret şeklindeki sonuçlarını sınav
öncesi özürlü adaya bildirmek; sınav ortamlarının özür durumuna göre seçilmesi veya
düzenlenmesi konusunda gerekli çalışmaları yapmak; merkezi sınavlarla yerleştirilen
özürlü adayların istatistikî verilerini oluşturmak ve kamuoyunun bilgisine sunmak;
bireylerin engel durumları esas alınarak sınavlarda görev alan okuyucuların seçimi
hakkında çalışmalar yapmak üzere ÖSYM Özürlü Öğrenciler Danışma ve Koordinasyon
Birimi,

Yükseköğretim Kurulu bünyesinde; yükseköğrenim aşamasına gelen veya
yükseköğrenim gören özürlü öğrencilerin ihtiyaçlarını belirlemek, belirlenen ihtiyaçlara
göre yapılması gereken idari düzenlemeleri planlamak ve gerekli alt yapı standartlarını
oluşturarak ilgili yükseköğretim kurumları arasında koordinasyonu sağlamak üzere
Yükseköğretim Kurulu Özürlü Öğrenciler Komisyonu,

Yükseköğretim Kurulu bünyesinde; Komisyona destek hizmetler vermek,
raportörlük yapmak, özürlü üniversite öğrencilerine destekleyici ve iyi kaynaklarla
donatılmış bir akademik ortam sağlamak için yükseköğretim kurumları özürlü öğrenci
birimleri ile koordinasyon halinde çalışmak üzere kadrolu Özürlü Öğrenciler Danışma ve
Koordinasyon Birimi,

Yükseköğretim kurumları tarafından eğitim öğretim işlerinden sorumlu bir rektör
yardımcısı sorumluluğunda, öğretim elemanları ve ilgili daire başkanlıkları temsilcilerinden
oluşan, özürlü öğrencilerin akademik, araç-gereç, idari, fiziksel, barınma, sosyal ve benzeri
alanlarla ilgili ihtiyaçlarını tespit etmek ve bu ihtiyaçların karşılanması için yapılması
gerekenleri belirleyip, yapılacak çalışmaları planlamak, uygulamak, geliştirmek ve
yapılan çalışmaların sonuçlarını değerlendirmek üzere, medikososyal sağlık, kültür ve
spor işleri daire başkanlığına bağlı özürlü öğrenci birimleri, oluşturulmuştur.

60

Bu kapsamda YÖK tarafından “Herkes için tasarım” yaklaşımının Türkiye’de

tasarım ve planlama eğitim programları müfredatına entegre edilmesi amacıyla 16-

17 Haziran 2011 tarihlerinde Anadolu Üniversitesi’nde 29 üniversiteden eğitimci ve

araştırmacıların katıldığı çalıştay düzenlenmiştir. Çalıştay sonuç raporunda lisans ve

yüksek lisansta özelleşmiş derslerin eklenmesi, öğretim elemanlarının farkındalığının

artırılması ve bölümün öğretim çıktılarına ve ders yeterliliklerine eklenmesi gibi birçok

öneri yer almıştır. 3

Üniversiteye giriş sınavlarında özürlü öğrenciler için; gerekli fiziksel düzenlemeler,

ortopedik ve görme özürlüler için uygun düzenlenmiş sınav mekânları, görme özürlüler

ve az görenler için 30 dakikalık ek sınav süresi, sınav sorularını okuyacak ve söylenecek

yanıtları yazacak uygun eğitimli ve diksiyonu düzgün refakatçi eşliğinde sınava girme

olanağı sağlanmaktadır. Ayrıca özürlü üniversite öğrencilerine Yükseköğrenim Kredi ve

Yurtlar Kurumu tarafından öncelikli olarak öğrenim kredisi ve katkı kredisi verilmekte,

yurt tahsisi yapılmaktadır.

Ancak, üniversite sınavına giren, üniversiteye yerleşen ve bu düzenlemelerden

yararlanan özürlü sayısına ilişkin yayınlanmakta olan bir veri bulunmamaktadır.

3 (http://hertas.anadolu.edu.tr/calistay_hertas_eskisehir2011_sonucraporu.pdf)

61

3. ÖZÜRLÜLERİN EĞİTİMİ KONUSUNDA ÜLKEMİZDE YAŞANAN
SORUNLAR, HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE
POLİTİKALAR

3.1. Özürlülerin Eğitimi Konusunda Ülkemizde Yaşanan Sorunlar

Özel eğitim; özel eğitime ihtiyacı olan bireylerin eğitim ve sosyal ihtiyaçlarını
karşılamak için özel olarak yetiştirilmiş personel, geliştirilmiş eğitim programları ve
yöntemleri ile bireylerin tüm gelişim alanlarındaki özellikleri ve akademik disiplin
alanlarındaki yeterliliklerine dayalı olarak uygun ortamlarda sürdürülen eğitimdir.

Dünyada olduğu gibi ülkemizde de özel eğitimde bireylerin akranları ile birlikte
eğitilmeleri temel ilke olarak benimsenmiştir. Bunun gerçekleşemediği durumlarda dahi,
özel eğitim sınıf ve okullarında uygulanan programların temel amacı, bu bireyleri normal
okullarda eğitim alabilecek yeterliliğe ulaştırmaktır.

Ülkemizde özürlülerin eğitim hizmetlerinde gözlenen olumlu gelişmelere rağmen,
özel eğitimde okullaşma oranının düşük kalması, özel eğitimin genel eğitimin oldukça
gerisinde bulunması, özel eğitim hizmetlerinin nitelik ve nicelik açısından arzu edilen
düzeye gelememesi, alana özgü yaşanan pek çok sorunun hala devam etmesi bu konunun
kapsamlı olarak ele alınması gerekliliğini göstermektedir.

Özürlü bireyin topluma tam katılımının sağlanması için erken tanılama, erken
eğitim ve destek hizmetlerinin sunulması ve aile eğitimine de bir o kadar erken
başlanması gerekmektedir. Özellikle özürlülerin erken eğitimine yönelik çok az sayıda
kurum ve kuruluş bulunmaktadır. Özürlü çocukların kreşe ve anaokuluna alınması
konusunda sorunlar yaşanmakta ve yeterli sayıda çocuğun erken çocukluk dönemi ve
okul öncesi eğitim hizmeti veren bu kurumlardan yararlanması sağlanamamaktadır.
Özel eğitim okulları bünyesindeki anaokulu sınıflarının sayısının yetersiz olması, özel
eğitimde, eğitim kademeleri arasında geçişin sistemli olarak sağlanamaması, kaynaştırma
eğitimine devam eden öğrencilerin ilköğretim sonrası gidecekleri yeterli sayıda eğitim
kurumunun olmaması, var olanlara yönlendirmenin yetersiz olması da diğer bir sorundur.
Bu sorunların giderilmesinde üniversitelerin eğitim ve araştırma birimleri kurmaları
özendirilmeli, üniversiteler özel özel eğitim ve rehabilitasyon merkezleri kurabilmeli ve
ilgili mevzuata göre eğitim ücretlerinden yararlanabilmelidir.

62

Çocuğun eğitiminde ve gelişiminde doğal eğitimci rolünü üstlenen anne-
babalar, eğitimde uygulayıcı olmaktan çok bilgi alıcı rolü oynamaktadır. Günümüzde
programlarında aile eğitimine yer veren kurumlarda aile eğitimi olarak anne-babalara bilgi
aktarılmakta, öğrenilenlerin davranışa dönüşüp dönüşmediği takip edilmemektedir. Bu
nedenle, özürlü çocukla çalışan eğitimciler; anne baba eğitimi ve ailenin eğitime katılımı
çalışmaları yapmaları için teşvik edilmeli ve desteklenmelidir. Aile eğitimi uygulamaları
da tıpkı özel eğitim ve rehabilitasyon uygulamaları gibi hem resmi okullarda hem de özel
okul ve kurumlarda ders saati karşılığında ücretlendirilmelidir.

Özel eğitim alanının nitelikli personel ihtiyacı, diğer alanlardaki personel ihtiyacı
ile kıyaslanamayacak kadar fazladır. Çünkü özel eğitim hizmetleri birçok elemanın bir
arada ve disiplinler arası bir çalışmayı gerektiren bir hizmetler bütünüdür. Bu çalışmayı
oluşturacak elemanların da öncelikle özel eğitim, genel eğitim, tıp, psikoloji, sosyal
hizmetler, sosyoloji, çocuk gelişimi ve eğitimi, fizyoterapi, ev ekonomisi, odyoloji, dil ve
konuşma bozuklukları, iş ve sanat eğitimi gibi dallarda eğitim görmüş ve insan kaynağı
olarak yetişmiş olması gerekmektedir. Öncelikle de mevzuat uyarınca özel eğitimde
istihdamı zorunlu olan özel eğitim öğretmeni, odyolog, fizyoterapist, psikolog gibi
personelin nitelik ve nicelik olarak yeterli düzeye getirilmesi gereklidir.

RAM’ların yeni yasal düzenlemelerle birlikte iş yükünün artması; personel, ölçme
ve değerlendirme araçlarının yetersiz olması; norm kadrolarının azlığı; personelin
çoklu disiplinler arası bir anlayışla oluşturulmaması; RAM’larda fizyoterapist kadrosu
olmamasına rağmen özel eğitim gerektiren bireylerin fizik tedavi/ortopedi gibi konularda
hangi hizmetlerden yararlandırılacağının belirlenmesinin istenmesi; dil ve konuşma
terapistinin bulunmaması; eğitsel değerlendirme ve yerleştirmede yeterli ve doğru
yönlendirme yapılamaması gibi sorunlar yaşanmaktadır.

Öğretmen yetiştirme genel eğitimin her kademesinde önemli olduğu kadar
özel eğitimde de önemli bir konu ve sorundur. Özel eğitim hizmetlerinin başarısı bu
hizmetleri sağlayacak olan personelin dolayısıyla da öğretmenlerin niteliklerine bağlıdır.
Günümüzde doğrudan özürlülerin eğitimi konusunda özel eğitim öğretmeni yetiştiren 14
üniversite bulunmaktadır. Her yıl özel eğitim öğretmenliği bölümlerinden yaklaşık 700
civarında verilen mezun sayısı ile bu ihtiyacın karşılanması yakın gelecekte mümkün
görünmemektedir. Mezun olan özel eğitim öğretmenlerinin çoğunun ekonomik yönden
özel sektörü tercih etmesi ile de kamu sektöründeki ihtiyaç daha da artmaktadır.

63

Diğer taraftan, Ülkemizde kaynaştırma yoluyla eğitim hem yasal düzeyde, hem
de uygulamada kabul görmesine karşın, genel eğitime öğretmen yetiştiren programların
içerikleri incelendiğinde, özel eğitime ve kaynaştırmaya ilişkin özellikle özel
eğitimde yöntem ve teknikler konusunda derslerin bulunmadığı dikkati çekmektedir.
Bu durum, uygulamada sıkıntı yaratmakta ve sınıflarında özel gereksinimli öğrenci
bulunan öğretmenlerin bilgi eksiklikleri, hizmet içi eğitim programlarıyla giderilmeye
çalışılmaktadır. Kaynaştırmaya devam eden öğrenci sayısının giderek artmakta olduğu
göz önüne alındığında, kaynaştırma uygulaması yapılan genel eğitim okullarındaki
öğrencilere ve öğretmenlere, genel eğitim sınıflarında özel eğitim desteği sağlanması daha
da önem kazanmaktadır. Kaynaştırma öğrencileriyle çalışan öğretmenlere çeşitli teşvikler
sağlanmalıdır. Örneğin, ders ücretlerinde, puanlamalarında farklılaşmalar yaratılabilir.

Okullarda kaynaştırma eğitimine dâhil olan çocukların okul idarecileri, öğretmenler,
öğrenciler, veliler ve toplum tarafından sosyal kabulü sağlanamadığından kaynaştırma
öğrencisine yönelik olumsuz tutum ve davranışlar devam etmektedir. Toplumun
bilinçlendirilmesi yanında öncelikle okullarda “birlikte eğitim”e değil kaynaştırma/
bütünleştirme yaklaşımına entegrasyon sağlanması gerekmektedir.

Milli Eğitim Bakanlığının özel eğitim alanındaki öğretmen açığını giderebilmek
amacıyla ücretli öğretmen görevlendirmesi yapması, bu kişilerin özel eğitim alanında
herhangi bir eğitimden geçmemiş olması nedeniyle özel eğitim hizmetinin doğru
verilmemesine neden olmaktadır. Bu durum hem bu işi yapmaya çalışan kişiye, hem
özürlü çocuğa, hem de ailesine zarar verebilmektedir.

573 sayılı KHK’de, özel eğitim okul ve kurumları ile özel eğitime destek sağlayan
kurumların faaliyetlerinin teftiş ve denetiminin özel eğitim ve/veya rehberlik ve psikolojik
danışma alanlarında yetişmiş müfettişlerce yapılacağı hükme bağlanmış olmakla birlikte
denetim yapan müfettişlerin/denetmenlerin genel olarak özürlülerin eğitimi, davranış
özellikleri, özel eğitim yöntem ve teknikleri gibi konularda yeterli bilgiye ve donanıma
sahip olmadıkları gözlenmektedir. Bakanlığın son yıllarda hızla gelişmekte olan özel
eğitim alanında, idari ve mesleki denetim yapmakla görevli olan mevcut müfettişler/
denetmenler için bu alanla ilgili bilgi ve deneyimlerini artırmak amacıyla çeşitli hizmetiçi
eğitim programları, seminerler düzenlemesine rağmen uygulama sonuçları bu eğitimlerin
yeterli olmadığını göstermektedir. Bunun yerine özel eğitim alanında öğretmenlik
deneyimi, lisansüstü eğitim vb. kriterler konarak özel eğitim müfettişliği uygulamasına
geçilmeli ve nitel ve nicel açılardan yeterli duruma getirilmelidir.

64

Özel eğitim hizmetlerinin zor ve pahalı olduğu bilinmektedir. Bu pahalı hizmetin
yürütülmesi büyük ölçüde mali kaynak gerektirmektedir. Özel eğitim hizmeti maliyetinin
bir tek kurumdan beklenilmesi yanlış olabileceği gibi hiç bir kuruluşun ekonomik gücü de
yalnız başına bu mali yükü kaldıramayacaktır. Bu nedenle, mali işler bir plan dâhilinde,
kurum ve kuruluşların görevleri doğrultusunda koordinasyon sağlanarak yapılmalıdır.

Özel özel eğitim ve rehabilitasyon merkezlerinin sayısı 1700’e ulaşmış ancak bu
artış beraberinde bazı sorunları da getirmiştir. Bu sorunlar, destek eğitime ve personelin
niteliğine, alanda çalışma yapan kurum ve kuruluşların çalışmalarının kalitesine zarar
vermektedir. Özel sektör tarafından verilen destek özel eğitim hizmetinin özel eğitime
katkısı, rehabilitasyon programları uygulayıp uygulamadıkları, özel eğitim okullarından
farkları gibi konularda yeterli araştırmaların yapılması ve sonuçlarının değerlendirilmesi
gerekmektedir. Bu merkezlerde, izleme ve denetim hizmetlerindeki yetersizlik sayesinde
yanlış uygulamaların sayısının artması nedeniyle yaşanan sorunlar bulunmaktadır.

Yükseköğrenimde özürlü hizmet birimlerinin kurulması farkındalık sağlamış,
sınavlarda ve mekanlarda özürlüye uygun düzenlemelerin yapılması uygulamalarını
başlatmıştır. Ancak bu konuda yapılan çalışmaların bir yerde toplanamaması ve düzenli
verilerin olmayışı değerlendirme yapmayı güçleştirmektedir.

Yukarıda belirtilen sorunlar ve çözüm önerileri, “Özel eğitim hizmetlerine yönelik
yasal çalışmaların yüksek standartlara çıkartılmasına rağmen, bunun özel eğitim
okullarına yansıtılamamasının nedenlerini belirlemeye yönelik” Millî Eğitim Bakanlığı,
Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı (EARGED), Özel Eğitim Okullarında
Özel Eğitim Hizmetleri Uygulamalarının Değerlendirilmesi (Görme, İşitme, Ortopedik
ve Eğitilebilir Zihinsel Engelliler İlköğretim Okulları Örneği) Ankara, 2010 isimli
araştırmada da tespit edilmiştir. Araştırmanın genel evreni 54 ilde bulunan görme, işitme,
ortopedik ve eğitilebilir zihinsel engelliler okullarının ikisi dışında 119 okula ulaşılarak
tam sayım örneklemle çalışılmıştır. Araştırmanın odağını yönetici-öğretmen ve veliler
oluşturmaktadır.

Bu araştırmaya göre tespit edilen sorunlar özetle şöyledir: “Analizler sonucunda,
özürlüler ile ilgili yasa ve yönetmeliklerin günlük yaşama yansıtılmasında, uygulamaların
yetersiz olduğu konusunda öğretmen ve veliler aynı görüşteler. Görme, işitme, ortopedik
ve eğitilebilir zihinsel engelliler ilköğretim okullarındaki eğitim-öğretimin yeterliği
konusunda yönetici, öğretmen ve veliler farklı düşünmektedir. Veliler, özel eğitim
okullarındaki eğitimi öğretmenlere göre daha olumlu olarak değerlendirmektedirler.

65

Engellilerin eğitiminde geç kalınmaması için öğretmen ve veliler tarafından, sağlık
kuruluşlarında bireyin engelli olduğunun teşhis edildiği hastane aşamasından itibaren,
RAM’lara bildirilecek ve aile ile beraber hemen eğitime başlanacak bir sistem kurulması
önerilmektedir. Yine her iki grup okullarda fizyoterapist, dil ve konuşma terapisti, sosyal
hizmet uzmanı gibi tamamlayıcı eğitim veren personel ile, çocuk gelişimi ve eğitimcisi
yardımcı personel olmamasını, birden fazla engeli olan öğrencilerle eğitim-öğretim
yapılmasını ve sayısal olarak öğretmen eksikliğini özel eğitim okullarının eğitim-öğretim
yetersizliğinde öncelikli neden olarak belirtmektedirler.

Yönetici, öğretmen ve veliler özel eğitim okullarının eğitim programlarının Talim ve
Terbiye Kurulunca engel ve okul türlerine göre özel yapılmasını talep etmektedirler. Veliler
özel eğitim okullarının her ilde, gerektiğinde ilçelerde de açılarak yaygınlaştırılmasını
istemektedirler. Üniversite ve engelliler ile ilgili etkinlik gösteren sivil toplum örgütlerinin
özel eğitim okulları ile ilişkileri ve RAM’ların engelliler ile ilgili faaliyetleri de yeterli ve
işlevsel değildir. Özel eğitim okullarında çalışan öğretmen ve diğer çalışanların yaptıkları
görevlerin zorluğundan dolayı ücretlerinin de daha fazla olması gerektiği belirtilmiştir.”

Sonuç olarak, özel eğitim hizmetlerinin iyileştirilmesi, öncelikle sistemin
oluşturulmasını ve sistemi oluşturan öğelerin uyumlu çalışmasını gerekli kılmaktadır.
Sistemin uyumlu çalışması; özel eğitim kurumlarının ve hizmetin amacının belirlenmesi,
sistemin işlerliğini sağlayacak özel eğitim personelinin sayılarının arttırılması ve
niteliklerinin yükseltilmesi, süreçteki hizmetlerin iyileştirilmesi ve kalitenin arttırılması
ile sağlanabilir.

3.2. Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Özel eğitime ihtiyacı olan bireylerin farklı ihtiyaçları ve diğer
bireylerle eşit eğitim haklarına sahip olduğu konusunda toplumsal farkındalığın
oluşturulması ve bütüncül eğitim anlayışının geliştirilmesi

•	 Özürlülere yönelik toplumsal farkındalığı artırmak amacıyla kitle iletişim
araçlarının etkin kullanımının sağlanması gerekmektedir. Bu kapsamda başta TV
programları olmak üzere özürlülük konusunda toplumsal farkındalığı ve olumlu
tutumları arttıracak sunumlar yapılmalı, teşvik edilmelidir. Ancak bu sunumların
kamu spotlarının izlenme sıklığı düşük saatlerde yayınlanmasının önüne geçecek
tedbirler alınmalıdır.

66

•	 Temel eğitim ve ortaöğretim kurumlarında ayrımcılığa karşı eğitici kol faaliyetleri,
öğrenci kulüpleri ve etkinlikler düzenlenmesi teşvik edilmelidir. İl/ilçe mili eğitim
müdürlüklerince ayrı özel eğitim kurumlarıyla kardeş okul kampanyaları, tersine
kaynaştırma gibi uygulamalar başlatılmalıdır. Ayrıca özürlü çocuklarla olağan
gelişim gösteren akranlarının bir arada bulunacakları sosyal, kültürel etkinliklerin,
proje ve gezilerin arttırılması sağlanmalıdır.

•	 Kaynaştırma konusunda tüm öğretmenlerin niteliğinin ve bilinç düzeyinin
artırılması gerekmektedir.

•	 Yükseköğretim kurumlarında özürlülere yönelik farkındalığı arttıracak seçmeli
dersler, proje ve ödevler, topluma hizmet uygulamalarının teşvik edilmesi yararlı
olacaktır.

•	 Toplumsal farkındalık, özürlülüğün önlenmesi ve özürlülere sunulacak hizmetlerin
artırılması amacıyla sivil toplum örgütleri, üniversiteler ve diğer kuruluşların
projeler gerçekleştirmesi teşvik edilmeli, yaygınlaştırılmalı ve desteklenmelidir.
Aile ve Sosyal Politikalar Bakanlığının ÖDES projesi bunun iyi bir örneğidir.
Ancak bu projelerin tüm ülkeye yönelik hibe programları ile desteklenmesi yararlı
olacaktır.

HEDEF 2- Eğitim sisteminin, özürlü çocuğa sahip ailelere ve özürlü çocuklara,
özrü belirlendiği andan itibaren erken çocukluk dönemi ve okul öncesi eğitim
dahil destek hizmetlerini bütüncül olarak sağlaması ve özel eğitime ihtiyacı
olan herkesi kapsaması

•	 Özellikle tanılama ve sağlık kurulu raporları aşamasında sağlam bir tanı yapılması
ve iyi bir planlama oluşturulması için özürlülükle ilgili tanılamayı yapan ekipte
psikolog, doktor gibi uzmanların yanı sıra özel eğitimcilerin de yer alması
sağlanmalı, ICF’e tam uyulması için gerekli çalışmalar yapılmalı ve alt yapı
önlemleri alınmalıdır. Özürlü çocuğun tıbbi tanılamasının ardından ailesine çok
disiplinli bir ekiple tüm ihtiyaç alanlarında destek sunulması gerekmektedir. Bu
kapsamda gereken müdahaleler yapılmalı, özürlü çocuğun eğitimine ivedilikle
başlanmalıdır. Bu nedenle çocukların eğitsel değerlendirme ve tanılama için
RAM’lara yönlendirilmesinin ilgili kurumlarca gerçekleştirilmesi, RAM’daki
eğitsel tanılama ve yerleştirme sürecinin ardından öğrencinin okul öncesi
kurumlardan başlayıp, eğitim hayatını bitirene kadar geçen süreci, eğitim
kademeleri arasındaki geçişler ve işe yerleştirilmesi sürecini bütüncül şekilde ele

67

alacak yeni bir model geliştirilmesi gerekmektedir. Türkiye’de tüm bu süreçlerde
Sağlık Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, Milli Eğitim Bakanlığı
ve Çalışma ve Sosyal Güvenlik Bakanlığı gibi kurumların çeşitli yükümlülükleri
bulunmaktadır. Bu kapsamda bütüncül bir politika belirlenebilmesi için bu kurumlar
arasındaki koordinasyon arttırılmalı ve gereken yasal önlemler alınmalıdır.

•	 Gerek tıbbi tanılama gerekse eğitsel değerlendirmede iletişim-dil-konuşma
geriliği/güçlüklerinin erken tanılanması için MEB Özel Eğitim Yönetmeliklerinde,
eğitsel değerlendirme kurullarında ve RAM’larda Dil ve Konuşma Terapistinin
yer almasının sağlanması gerekmektedir.

•	 Özel eğitim bölümü olan üniversiteler bünyesinde özel eğitim ve rehabilitasyon
merkezi kurulmasının önü açılmalıdır.

HEDEF 3- Özel eğitim alanında ilgili kurumların işbirliği sağlanarak temel
politikaların belirlenmesi ve hizmetlerin bu politikalar çerçevesinde sistemli
olarak yürütülmesi

•	 1991 yılında gerçekleştirilen 1. Özel Eğitim Konseyinde alınan kararların özel
eğitimin gelişimine önemli katkıları olmuştur. Bu konseyin ilgili kamu kuruluşları,
üniversiteler ve sivil toplum kuruluşlarının katılımıyla iki yılda bir düzenli bir
şekilde toplanması, kurumların işbirliği, temel politikaların belirlenmesi ve
hizmetlerin bu politikalar çerçevesinde sistemli olarak yürütülmesi gibi konularda
yararlar sağlayacaktır.

HEDEF 4- Eğitim kademelerini veya kaynaştırma yoluyla eğitimini tamamlayan
öğrencilerin devam edebilecekleri eğitim kurumlarına geçişlerinin sağlanması
ve bu kurumların yeterli hale getirilmesi

•	 Mevcut istatistiklere bakıldığında eğitim kademelerini (temel eğitim düzeyinde)
ve kaynaştırma yoluyla eğitimini tamamlayan öğrencilerin ortaöğretim ve
yükseköğretime devamlarının önemli bir şekilde yetersiz olduğu, özellikle
zihinsel yetersizliğe sahip öğrencilerin temel eğitimden sonra mesleki ve teknik
eğitime yönlendirilmelerinde istenen düzeye ulaşılamadığı görülmektedir.
Örneğin temel eğitimini kaynaştırma öğrencisi olarak tamamlamış hafif düzey
zihinsel yetersizliğe sahip birçok öğrenci Özel Eğitim Mesleki Eğitim Merkezi’ne
(İş Okulları) yönlendirilmektedir. Oysa bu durum ulusal ve uluslar arası mevzuat
ve politikaların temel felsefesi olan bütünleştirmeye uymamaktadır. Bu sebeple

68

bu öğrencilerin mesleki ve teknik eğitim veren ortaöğretim kurumlarına, çıraklık
eğitim merkezlerine ya da işe yerleştirilerek iş başında öğretim gibi uygulamalarla
toplumsal yaşama kazandırılması gerekmektedir. Yerel yönetimler, sivil toplum
örgütleri bu konularda cesaretlendirilmeli, hatta görevlendirilmelidir.

•	 Özel Eğitim Mesleki Eğitim Merkezi (İş Okulları), Özel Eğitim Uygulama
Merkezleri (İş Eğitim Merkezleri), özel eğitim meslek liseleri veya bu okul
düzeyinde açılan özel eğitim sınıflarının birlikte eğitim verilebilecek yetersizlik
türlerine bağlı okulların bir çatı altında toplanarak eğitim vermelerine imkân
sağlayacak uygulamalardan kesinlikle kaçınılmalıdır. Bu uygulamalardan
Özel Eğitim Mesleki Eğitim Merkezi (İş Okulları), işleyiş ve yapısı çıraklık
eğitimi ve hizmetleri sürdüren Mesleki Eğitim Merkezlerine benzetilmeli ya da
devredilmeli, Özel Eğitim Uygulama Merkezleri (İş Eğitim Merkezleri) ise Halk
Eğitim Merkezleri’ne devredilmeli ya da bu merkezler içerisinde faaliyetlerini
sürdürmelidirler. Böylece yaygın ve mesleki eğitimde bütünleştirmenin önü
açılmış olacaktır. Ancak mümkün mertebe bu öğrencilerin mesleki ve teknik
eğitim verilen ortaöğretim kurumlarında kaynaştırma eğitimi almaları için gereken
düzenlemelerin yapılmasına özen gösterilmelidir.

HEDEF 5- Kaynaştırma programına dâhil olan çocukların eğitimi ve farklı
disiplinlerden bireysel destek eğitim ihtiyacının karşılanabilmesi

•	 Kaynaştırma eğitimine dahil olan öğrencilere yönelik sunulan destek eğitim
hizmetlerinin büyük kısmı özel özel eğitim merkezlerince sürdürülmektedir. Bu
kapsamda bu alanda önemli ve büyük bir sektör oluşmuş ve bu oluşum çeşitli
sorunlara neden olmuştur. Destek eğitim hizmetlerinin devlet eliyle yürütülmesine
öncelik verilmelidir. Milli Eğitim Bakanlığı bünyesinde çalışan sınıf, dal ve özel
eğitim öğretmenlerinin tam gün şeklinde çalışmaları şartıyla destek özel eğitim
hizmetlerinin önemli bir kısmı devlet eliyle sürdürülebilir. Bu kapsamda gezerek
özel eğitim hizmeti veren öğretmenler, özel eğitim danışmanlığı ve kaynak
özel eğitim odaları yoluyla destek eğitim hizmetleri sunabilir. Ya da bütün bu
hizmetlerin bir arada sunulabileceği ve gerektiğinde ikinci bir öğretmenin
de derslere girebileceği yeni bir model olarak genel eğitim sistemindeki tüm
okullarda destek özel eğitim servisleri kurulabilir. Fizik tedavi, dil ve konuşma
terapisi gibi çeşitli alanlarda gereken destek eğitim ve hizmetlerin sunulmasında
ise mevcut personel dışında bu meslekleri yetiştiren üniversite birimlerinden,
meslek elemanlarının bulunduğu hastanelerden, merkezlerden ya da kurumlardan
hizmet alımı yoluna gidilebilir.

69

•	 Kaynaştırma öğrencisi bulunan okullarda sınıf öğretmenlerine destek olmak üzere,
rehber öğretmenler gibi özel eğitim öğretmenlerinin bulunması sağlanmalıdır. Bu
konuda bir özel eğitim öğretmeninin birden fazla okulda çalıştırılması gibi bir yol
da izlenebilir.

HEDEF 6- Özürlüler içinde dezavantajlı grup olan özürlü kız çocukları
ve yüksek seviyede desteğe ihtiyaç duyan özürlü kişiler için programlar
geliştirilmesi

•	 Kız çocuklarının eğitimi konusunda yürütülen kampanyaların özel gereksinimli
çocukları da içerecek şekilde planlanması gerekmektedir. Bu kapsamda özürlü
kız çocuklarının okullaşma oranlarının düşük olduğu bölgeler, belirlenmeli ve bu
bölgelere yönelik proje ve kampanyalar oluşturulmalıdır.

HEDEF 7- Özel eğitim alanındaki öğretmen açığının giderilmesi

•	 Özel gereksinimli öğrencilere yönelik eğitim uygulamalarının yanlış sunulması
bu öğrenciler için geri dönüşü zor sakıncalara yol açacaktır. Bu sebeple konu ile
ilgisi olmayan kişilerin ücretli öğretmen olarak görevlendirilmesi uygulamasından
vazgeçilmelidir. Özel eğitim hizmetleri bu konuda lisans düzeyinde öğrenim
görmüş kişilerce sürdürülmelidir. Birleşmiş Milletler Engelli Hakları Sözleşmesi
de bu konuda kesin hükümler getirmektedir. Ancak kısa vadede çözüm olarak sınıf
öğretmenliği, çocuk gelişimi ve okul öncesi öğretmenliği gibi alanlardan mezun
kişilere 500 saatin üzerinde bir sertifika programı uygulanarak bu alandaki açık
kapatılabilir. Özel eğitim sertifika programını açacak fakültelerin doktoralarını
özel eğitim alanında yapmış en az bir profesör, iki doçent ve dört yardımcı
doçentten oluşan ekiple açabilmeleri sağlanmalıdır. Sertifika programlarına ihtiyaç
duyulan sayıda yıllık olarak öğrenci kabul edilmeli, bu programları başarıyla
tamamlayan öğrencilere istihdam sağlanmalıdır. Ancak bu uygulama mevcut
özel eğitim programlarından mezun olacak öğrencilerin önünü tıkamamalıdır. Bu
sebeple sertifika programından mezun olan öğrencilerle MEB iki yıllık sözleşme
imzalamalı ve ihtiyaç azaldıkça bu öğretmenlerin kendi branşlarında çalışmalarına
yönelik çalışmalar yapılmalıdır. Ayrıca sertifikalı öğretmenlerin okulların norm
kadrolarını öncelikli işgal etmelerinin önüne geçilmelidir.

•	 Kısa vadede bir başka çözüm önerisi de üniversitelerde lisans tamamlama
programları başlatılabilir, bu uygulama hizmet öncesine çekilebilir, yan dal
programları uygulanabilir. Özellikle en az bir dönemlik yoğun bir özel eğitim

70

uygulamasının yapılma gerekliliği ön plana alınmalıdır. Tezsiz yüksek lisans
programları artırılmalı, farklı alanlardan gelip yüksek lisans yapmış olanların özel
eğitim öğretmeni olarak çalışabilmelerinin önü açılmalıdır.

•	 Uzun vadede ise üniversitelerde ilgili bölümlerin açılması sağlanmalıdır.

HEDEF 8- Kısa dönemde sorunların çözümü için özel eğitim öğretmenleri
tarafından yapılacak “özel eğitim danışmanlığı/koordinatörlüğü”
uygulamasına geçilmesi

•	 “Özel eğitim danışmanlığı/koordinatörlüğü” etkin olarak uygulandığında özellikle
kaynaştırma uygulamaları için yararlı olacaktır. Bu kapsamda gezerek özel eğitim
hizmeti sunan öğretmenler gibi kaynaştırma öğrencilerinin bulunduğu her beş okula
bir “özel eğitim danışmanı /koordinatörü” görevlendirilebilir. Bu danışmanlar
okullara giderek sınıf ve dal öğretmenlerinin sorunlarına çözüm bulabilir,
davranış kontrolü, BEP hazırlanması, uygulamaların seyri ve değerlendirmelerde
danışmanlık yapabilirler. Özel eğitim öğretmeni açığı bulunan yerlerde mevcut
özel eğitim okul ve sınıflarında görev yapan özel eğitim öğretmenleri ders dışı
zamanlarda bu görevi üstlenebilirler.

HEDEF 9- Rehberlik Araştırma Merkezlerinin (RAM) nitelikli ve yeterli
personel ve ölçme-değerlendirme araçları dahil kapasitelerinin güçlendirilmesi

RAM’lar bulundukları il ve ilçelerde rehberlik ve psikolojik danışma hizmetlerini
sunan ve koordinesini sağlayan, özel eğitime ihtiyacı olan bireylerin eğitsel değerlendirme
ve tanılama işlemlerini yaparak uygun eğitim ortamı ile programlara yönlendiren
merkezlerdir. 2005 yılında yürürlüğe giren 5378 sayılı Özürlüler Kanunu ve MEB
mevzuatının değişmesiyle birlikte RAM’ların görev alanları, hizmet sunduğu kişi ve
kurumlar farklılaşmış aynı zamanda iş yükü ve yoğunluğu da artmıştır. Bu nedenle
RAM’ların birçok sorunu olduğu görülmektedir.

•	 RAM’ların sorunlarını ve bu sorunların çözümü için gerekli tedbirleri ele almak
amacıyla Ulusal Düzeyde bir toplantı veya çalıştay yapılması yararlı olacaktır.

•	 RAM’ların personel ve fiziki yapısı güçlendirilmeli, rehberlik ve psikolojik
danışma hizmetleri ile özel eğitim hizmetleri ayrılarak yeni bir RAM modeline
geçilmelidir.

•	 Ayrıca RAM’ların araştırma ve geliştirme faaliyetleri arttırılmalıdır.

71

HEDEF 10- Alanın özelliği ve güçlüğü itibarıyla bu alanda çalışan personelin
(resmi özel eğitim okulları yöneticilerinin, özel eğitim okul ve kurumlarını
denetleyen denetmenlerin ve özel eğitim alanında yetişecek personel dahil)
niteliğinin ve niceliğinin arttırılması ve doğrudan özürlü bireyle çalışan
kişilerin özlük haklarının iyileştirilmesi

•	 Öncelikle yetersizlik türüne göre (görme, işitme, zihin) oluşturulmuş öğretmen
yetiştirme programlarından vazgeçilmelidir. Özel eğitim alanına öğretmen
yetiştirme lisans düzeyinde 2+2 veya 2+3 şeklinde yeniden düzenlenmelidir. Bu
kapsamda özel eğitim öğretmenliği lisans programları ilk iki yılında genel özel
eğitim formasyonu son iki-üç yıl ise görme, işitme, zihin, üstün yetenekliler, çoklu
yetersizlikler, erken çocukluk özel eğitimi, otizm gibi çeşitli özel eğitim dallarında
yeterlilik sunmalıdır. Özel eğitim öğretmeni sıfatıyla mezun olan bu öğrenciler,
üniversiteden aldıkları dallara göre istihdam edilmelidirler. İhtiyaç halinde özel
eğitimin farklı dallarında yine özel eğitim öğretmenleri görevlendirilmelidir.

•	 Özel eğitim okul ve kurumlarında özel eğitim alanının dışından kişilerin yönetici
olarak atanması bu okullardaki nitelik ve işleyişin anlaşılmasında güçlükler
getirecektir. Aynı zamanda hem resmi hem de özel kurumların denetlenmesinde
özel eğitim alanından mezun müfettişlerin görevlendirilmesi gerekmektedir. Bu
sebeple özel eğitim alanından mezun olan kişilerden en az 5 yıl öğretmenlik
yapmış kişilerin müfettiş olarak seçilmesi yararlı olacaktır.

•	 Özel eğitim alanı, doğası gereği diğer öğretmenlik alanlarından daha kapsamlı bir
öğrenimi ve daha zor bir uygulamayı gerektirmektedir. Bu nedenle özel eğitim
alanında çalışan öğretmenlere ek ücret ödenmesi uygulaması sürdürülmelidir.
Ayrıca öğretmenlerin kendilerini geliştirmeleri için lisansüstü öğrenim görmeleri
teşvik edilmelidir. Bu kapsamda tezli lisansüstü programların yanı sıra uzaktan
eğitim ve doğrudan tezsiz yüksek lisans programlarına katılmaları desteklenmelidir.

HEDEF 11- Özel özel eğitim kurumlarının hizmetlerinin ve denetimlerinin
niteliğinin arttırılması

•	 Özel özel eğitim kurumları Türkiye’de 1980’li yıllardan bu yana hizmet
vermektedirler. 2005 yılındaki düzenlemelerin ardından özürlü sağlık kurulu raporu
(%20) ve RAM’ın değerlendirmesi sonucunda destek eğitim hizmeti alması uygun
görülen öğrencilerin eğitim giderleri MEB tarafından ödenmeye başlanmıştır. Bu
durum özel sektörün konuya ilgisini arttırmıştır. Ancak bazı özel merkezlerin

72

niteliksel olarak öğrencilere uygun destek eğitim veremedikleri bilinmektedir.
2009 yılından itibaren Bakanlıkça hazırlanan destek eğitim programları ve
RAM modülü ile bu durumun önüne geçilmeye çalışılmıştır. Ancak RAM’ların
iş yükü ve diğer çeşitli nedenlerle bu merkezlerin eğitim kalitesi net bir şekilde
denetlenememiştir. Mevcut müfettişler, yönetmelik hükümlerine ve genel olarak
maddi konularda teftişlere ağırlık vermişler, eğitsel kalite ve yeterlilik konusunda
gerekli denetimi gerçekleştirmemişlerdir. Bu sebeple bu kurumların destek eğitim
hizmetlerini nasıl sürdürdüklerinin izlenmesi ve denetlenmesi için özel eğitim
müfettişliği uygulamasının hayata geçirilmesi gerekmektedir. Bu merkezlerin
bağımsız denetim mekanizmaları tarafından izlenmesi ve denetimlerinin
yapılabilmesinin önü açılmalıdır. Ayrıca RAM’larda yeniden tanılama için gelen
öğrencilerin destek eğitim hizmetlerinden ne ölçüde yararlandığını anlamak
amacıyla informal ölçme araçlarının uygulanması sağlanmalıdır.

•	 Destek özel eğitim hizmeti veren özel eğitim ve rehabilitasyon merkezlerinin
etkinliğinin araştırılması gereklidir.

HEDEF 12- Tüm eğitim kurumlarının özürlüler için ulaşılabilir hale getirilmesi

•	 Özürlü bireyler için eğitim kurumlarının ulaşılabilirliğini arttırmak büyük önem
taşımaktadır. Ülkemizde özel gereksinimli bireylerin resmi özel eğitim kurumlarına
ulaşımı ücretsiz servisler yoluyla gerçekleştirilmektedir. Aynı şekilde özel
merkezlerin büyük çoğunluğu da öğrencilerin ulaşımını kendi araçları ile ücretsiz
olarak gerçekleştirmektedir. Servis araçlarının ve özel araçların özürlülere uygun
hale getirilmesi için bilgi ve teknoloji kolaylıkları ve teşvikler sağlanmalıdır.

•	 Oy kullanılan binalar olması da dikkate alınarak tüm eğitim kurumlarının iç ve
dış mekanlarının özürlü bireylere uygun şekilde düzenlenmesi sağlanmalı, bu
çalışma bir süreye bağlı olarak planlanmalı ve uygulanmalıdır. Özürlülere yönelik
düzenlemeleri olmayan yeni eğitim kurumu açılmasına izin verilmemelidir.

HEDEF 13- 12 yıllık zorunlu eğitimin özel eğitim alanına uygulanması

•	 12 yıllık zorunlu eğitim modelinin özel eğitim alanına ayrı özel eğitim okulları
düzeyinde önemli bir aksaklık getirmediği,	 ayrı özel eğitim okullarının
genel yapılarına göre 4+4 şeklinde ilk kademe şeklinde yeniden yapılandığı
görülmektedir. Eski isimleri ile iş okulları, iş eğitim merkezleri ve özel eğitim
meslek liseleri ise üçüncü 4 yıl olarak belirlenmektedir. Böylece daha önce zorunlu

73

eğitimin dışında olan üçüncü kademe okul ve merkezler özel eğitim öğrencileri
için de zorunlu olmuştur.

•	 Yeni sistemdeki müfredat içeriğinin de özel eğitim alanına olumsuz bir etkisi
olacağı düşünülmemektedir. Çünkü özel eğitim alanında genel müfredat yerine
BEP uygulanmakta ve her öğrenci bireysel olarak değerlendirilmektedir.

•	 Yeni sistemin özel eğitim alanı açısından en merak edilen durumu, öğrencilerin
eğitim kademeleri arasındaki geçişleridir. Önceki sistemde 8 yıllık kesintisiz
kaynaştırma öğrencisi olan öğrencilerin ilk 4 yıl sonunda nereye hangi kuruma
yerleştirileceği konusu önem taşıyacaktır. Bu kapsamda özel gereksinimli bireylerin
mesleki eğitimi konusunda bu yeni sistem bir fırsat olarak değerlendirilebilir.
Öyle ki, mesleki ve teknik eğitim veren kurumların orta kısmını açması ve bu
kısımlarda daha önce kaynaştırma öğrencisi olmuş dal öğretmenlerinin bulunması
mesleki ve teknik eğitim kurumlarında olumlu bir etki sağlayabilir. Kaynaştırma
öğrencilerinin orta kısımdan itibaren bir mesleğe hazırlanarak daha bağımsız ve
üreten bireyler olarak yetiştirilmeleri sağlanabilir.

74

4. ÖZÜRLÜLERİN EĞİTİMİ KONUSUNDA DÜNYADAKİ
GELİŞMELER

Özürlülerin eğitimi, Engellilerin Haklarına İlişkin Sözleşme, Çocuk Hakları
Sözleşmesi, ILO 142 Nolu İnsan Kaynaklarının Değerlendirilmesinde Mesleki Eğitim ve
Yönlendirmenin Yeri Hakkında Sözleşme gibi birçok uluslararası sözleşme ve normlarda
yer almıştır.

Özürlü bireyler için Amerika ve Avrupa Birliği’ne üye ülkeler başta olmak üzere
pek çok ülkede kaynaştırma yoluyla eğitim uygulanmaktadır. Kaynaştırma yoluyla
eğitimde uygulanan yöntemler günümüzde sosyal dışlanmanın önlenmesinden çok sosyal
içermeye yönelmiştir.

Özellikle sosyal refah devleti olarak bilinen İsveç, Norveç, Danimarka gibi ülkelerde
3-6 yaş özel eğitim hizmetleri hem her çocuğun gereksinimine uygun çeşitlilikte ve ailelerin
maddi ve manevi olarak ulaşabileceği şekilde hem de yaygın olarak sağlanabilmektedir.
Ayrıca gelişmiş devletler arasında yer alan tüm Batı Avrupa ülkelerinde, Amerika Birleşik
Devletleri’nde ve Japonya’da hem nitelik hem de nicelik yönünden özel eğitim hizmetleri
oldukça iyidir.

4.1. Amerika Birleşik Devletleri (ABD)

Amerika’da özürlü bireylerin eğitimi “Yetersizliği Olan Bireylerin Eğitimi Yasası”
(IDEA) ile düzenlenmiştir. 1975 yılında yürürlüğe giren ve 1990 yılında kapsamı
genişletilen Yasa, 0-21 yaş arasındaki tüm bireylerin, engelleri ne olursa olsun, devlet
tarafından ücretsiz eğitilmelerini zorunlu kılmıştır. Yasa beş temel özelliğe sahiptir:

• Uygun eğitim hizmetleri

• Nesnel eğitsel değerlendirme

• Bireyselleştirilmiş eğitim planı

• En az kısıtlayıcı eğitim ortamı

• Eğitsel kararları ve uygulamaları denetleme

Uygun Eğitim Hizmetleri: Herhangi bir engele sahip olan 9-21 yaş arasındaki
her öğrenci, gereksinimlerine uygun özel eğitim hizmetlerinden ücretsiz yararlanır. Özel
eğitim hizmetleri kapsamına fizyoterapi, psikolojik danışma, odyoloji hizmetleri gibi
destek hizmetler de dahildir. Özel eğitim hizmetlerinden yararlanabilmek için öğrencinin

75

engelinin tanılanmış olması gerekir. 0-2 yaş grubundaki çocukların ise uygun özel eğitim
hizmetlerinden yararlanabilmeleri için, yaşıtlarına kıyasla bazı gelişim alanlarında geri
kalmış olmaları ya da risk faktörüne sahip olmaları yeterlidir.

0-2 yaş grubunda uygun özel eğitim hizmetlerinden yararlanma hakkına çocuk
kadar aile de sahiptir.

	 Nesnel Eğitsel Değerlendirme: Özel eğitim hizmetlerinden yararlanmaya hak
kazanabilmek için, 3-21 yaş arasındaki öğrencilerin ayrıntılı bir formal değerlendirmeden
geçirilmeleri gerekir. Değerlendirme, disiplinlerarası bir değerlendirme kurulu tarafından
gerçekleştirilmelidir. Ayrıca, engelin türünü ve derecesini tanılamak kadar eğitsel
gereksinimleri belirlemek de dikkate alınmalıdır. 0-2 yaş grubundaki çocukların hem
kendileri, hem de aileleri değerlendirilir.

ABD’de son yıllarda hızla yaygınlaşan eğilim, normal sınıf öğretmeninin bir
öğrenciyi özel eğitime aday olduğu gerekçesiyle formal değerlendirmeye yollamadan
önce bazı girişimlerde bulunmasıdır. Bu ön girişimlerde öğretmenin, öğrenciyi sınıfta
güçlük çektiği alanlarda değerlendirmesi ve eğitim programlarında değişiklikler yapması
beklenmektedir. Bu etkinlikler sırasında öğretmene eğitim hizmetlerinin sağlanabilmesi
için öğrencilerin “engelli” diye nitelendirilmiş olma zorunluluğu kaldırılmaya
çalışılmaktadır.

Bireyselleştirilmiş Eğitim Planı: Özel eğitim kapsamına alınan her öğrenci için,
her öğretim yılı yenilenmek üzere, bir bireyselleştirilmiş eğitim planı hazırlanır. 0-2 yaş
grubundaki çocuklar için, bireyselleştirilmiş eğitim planı yerine, bireysel aile hizmetleri
planı hazırlanır ve bu planda çocuk kadar ailenin özelliklerine de yer verilir. Bireysel
aile hizmetleri planının hazırlanabilmesi için, engellilik durumunun tanılanmış olması
gerekmez.

En Az Kısıtlayıcı Eğitim Ortamı: Çocuğa, eğitsel gereksinimlerini en iyi şekilde
karşılayacak, en az kısıtlayıcı eğitim ortamı sağlanır. Kısıtlayıcılık, (a) çocuğun normal
yaşıtlarıyla ne derece bir arada bulunduğu ile diğer bir deyişle, kaynaştırmaya ne derece
yer verildiği ile (b) eğitsel gereksinimlerin ne ölçüde karşılandığı ile ilişkili bir özelliktir.

Eğitsel Kararları ve Uygulamaları Denetleme: Özel eğitime ilişkin verilen
kararları ve uygulamaları denetlemek için yapılabilecekler üç maddede özetlenebilir:

76

a. Tanılama, değerlendirme ya da eğitsel uygulamalarla ilgili olarak aileler ya da
eğitim kurumları soruşturma isteğinde bulunabilirler.

b. Aileler yapılan formal değerlendirmeden memnun kalmazlarsa, yeni bir
değerlendirme yapılması isteğinde bulunabilirler.

c. Öğrencinin eğitimi ile ilgili yeni bir karar alınacağında, aile bu konuda
bilgilendirilir ve ailenin onayı alınır.

Ayrıca, eğitim yardımlarına ilişkin ayrı düzenlemeler bulunmakta ve Rehabilitasyon
Yasası ve Engelli Amerikalılar Yasası (ADA) da rehabilitasyon ve ulaşılabilirliğe ilişkin
düzenlemeleri içermektedir. Temelde normal eğitime entegre edilmiş kaynaştırma
programları ile özür durumlarına göre her özürlü bireyin eğitim almasını sağlayacak
programlar uygulanmaktadır.

4.2. İngiltere

İngiltere 1976 yılında kaynaştırma yoluyla eğitime geçmiştir. Genel Eğitim Yasası
ile sürdürülen özürlülerin eğitim hizmeti 1981 yılında çıkarılan Özel Eğitim Yasası ile
düzenlenmiştir. Özürlülerin tedavi, bakım, eğitim ve rehabilitasyon hizmetleri yanında,
işe yerleştirme, mesleki eğitim gibi geniş kapsamlı yardım sistemlerini sağlayan yasal
düzenlemeler bulunmaktadır.

İngiltere’de 1994 yılında yürürlüğe giren Özel Eğitim Uygulama Kılavuzu ile
tüm özel gereksinimli çocuklara ilişkin eğitsel düzenlemelerin esasları belirlenmiştir.
İngiltere’deki son özel eğitim düzenlemelerinin en önemli özelliği, özel eğitim kapsamına
girecek çocukların önemli bir bölümünün eğitimlerinin, formal eğitim süreçlerine yer
vermeksizin, normal sınıflarda yapılabileceğini öngörmesidir. Tek tip değerlendirme ve
eğitim yaklaşımının, tüm özel gereksinimli çocuklar için uygun olamayacağı görüşü
benimsenmektedir. Bu görüşten hareketle, beş aşamalı bir özel eğitim değerlendirme ve
öğretim sistemi oluşturulmuştur. İlk üç aşama, informal değerlendirme ve kaynaştırmayı,
4. ve 5. aşamalar ise formal değerlendirme ve gerekli görülen durumlarda, ayrı özel eğitim
ortamlarında eğitimi içermektedir.

İngiltere’de, her okulda bir özel eğitim koordinatörü bulunmaktadır. Özel eğitim
koordinatörü, tüm özel gereksinimli öğrencilerin dosyalarını tutmak, sınıf öğretmenlerine
danışmanlık yapmak, okul dışı kurum ve kişilerle ilişkileri organize etmek gibi işleri
yürütmektedir. Her okulun yazılı bir özel eğitim düzenlemesi bulunması gerekmektedir.

77

Bu düzenlemede, özel eğitim koordinatörünün görevleri, informal değerlendirmelerin
nasıl gerçekleştirileceği, verilecek hizmetiçi eğitim programları vb. konular ayrıntılı
olarak yer almaktadır. Yerel eğitim yönetimleri, formal değerlendirme ve kararlardan
sorumludur.

Aşağıda, özel eğitim hizmetlerinin her bir aşamasının özellikleri kısaca yer
almaktadır:

1.Aşama: Sınıf ya da branş öğretmeni, aldığı eğitimden tam olarak yararlanamadığını
düşündüğü bir öğrenciyi informal olarak değerlendirerek, öğrencinin eğitim programını
bireyselleştirir. Bu çalışmalarında öğretmen, özel eğitim koordinatörüne danışır ve
koordinatör bu öğrencilerin kayıtlarını tutar.

2.Aşama: Özel gereksinimli öğrenciden öncelikle özel eğitim koordinatörü
sorumlu olur. Koordinatör, öğretmenle birlikte çalışarak informal değerlendirme yapar ve
bireyselleştirilmiş eğitim planı hazırlar.

3.Aşama: Özel eğitim koordinatörü, okul dışı uzmanlara danışarak ve onlardan
destek hizmet alarak, informal değerlendirme yapar ve bireyselleştirilmiş eğitim planı
hazırlar. Destek hizmet personeli, örneğin, odyolog ya da dil ve konuşma uzmanı, yerel
eğitim yönetimlerinden ya da özel kuruluşlardan sağlanabilir.

4.Aşama: Özel gereksinimli öğrenci, formal değerlendirme istemiyle yerel
eğitim yönetimine gönderilir. Burada, öğrenciye daha önce okulunda öğretmeni ve
özel eğitim koordinatörü tarafından sağlanmış olan hizmetler gözden geçirilerek,
formal değerlendirmeye gerek olup olmadığına karar verilir. Eğer gerek görülürse,
disiplinlerarası bir ekip tarafından, formal değerlendirmenin gerçekleştirilmesi sağlanır.
Bu değerlendirme sonucunda, öğrencinin öğrenimini sürdüreceği eğitim ortamına karar
verilir. Bu ortam, normal sınıf olabileceği gibi, özel eğitim sınıfı ya da okulu da olabilir.

5.Aşama: Yerel eğitim yönetimi, çocuğun resmen özel gereksinimli olarak
nitelendirilmesinin gerekli olup olmadığına karar verir. Resmi tanılama, bazı özel eğitim
hizmetlerinin sağlanması için gerekli olabilmektedir.

Bu sistemde, öğrencilerin önemli bir bölümünün sorunlarının ilk üç aşamada
çözüleceği; dolayısıyla, 4. ve 5. aşamaların, tüm çocukların yalnızca yaklaşık %2’si için
gerekli olacağı varsayılmaktadır. Dolayısıyla, özel gereksinimli öğrencilerin büyük bir
çoğunluğunun normal eğitim ortamlarında özel gereksinimli diye nitelendirilmeksizin
eğitilebileceği öne sürülmektedir.

78

4.3. Genel Olarak Avrupa Birliğine Üye Ülkelerde Özel Eğitim

AB’ye üye ülkelerde özel gereksinimli bireylere sağlanan eğitim hizmetleri ülkeler
arasında farklılıklar göstermektedir. Her ülke özel gereksinimli bireylere yönelik eğitim
hizmetlerini kendi benimsediği yaklaşımlarla yürütmektedir.

Örneğin; son yıllarda tüm dünyada giderek yaygınlaşan kaynaştırma uygulamaları
ülkeden ülkeye değişiklik göstermektedir. İtalya, Fransa, Portekiz, İspanya ve İngiltere
gibi ülkelerde özel gereksinimli çocukların büyük çoğunluğu kaynaştırma imkânlarından
yararlanmakta ve kaynaştırma yasalarla zorunlu tutulmaktayken, Almanya, Hollanda ve
Finlandiya gibi ülkelerde özel gereksinimli bireyler genellikle gereksinimlerine yönelik
özel okullarda eğitim hizmetlerinden yararlanmaktadır. Üye ülkelerin büyük bir kısmında
ise, hem özel okullarda hem de normal okullarda özel gereksinimli bireylere eğitim
hizmetleri sağlanmaktadır.

Hemen hemen tüm AB ülkelerinde özel eğitim hizmetleri erken çocukluk döneminde
ya da okul öncesi dönemde başlamaktadır. Erken tanı koymak ve özel gereksinimli
bireyleri erken dönemde eğitime yönlendirmek açısından İngiltere, Danimarka ve
Avusturya gibi ülkelerde bireyler doğdukları andan itibaren özel eğitim açısından sürekli
değerlendirilmektedir. Örneğin, Avusturya’da risk grubundaki çocukları belirlemek için,
bir çocuk okula resmî kayıt yaşından aylar önce kayıt yaptıracağı okulun öğretmenleri
tarafından değerlendirilmekte ve izlenmektedir. Bundan dolayı Avrupa ülkelerinde özel
eğitim gerektiren çocukların eğitim ortamlarına yansımasında kayıplar olmamaktadır.
Avrupa ülkelerinin büyük çoğunluğunda zorunlu eğitim çağı içinde bulunan özel eğitime
ihtiyacı olan öğrenci oranları oldukça yüksektir.

Avrupa ülkeleri, özel eğitim sistemleri açısından üç grupta toplanabilir

Tek sistem yaklaşımı: Bu grupta yer alan ülkelerde, hemen tüm özel gereksinimli
öğrencilerin genel eğitimin bir parçası olması sağlanmaya çalışılmaktadır. Örnek olarak
İspanya, İsveç, İtalya, Norveç ve Portekiz verilebilir.

Karma sistem yaklaşımı: Eğitim sistemi, genel ve özel eğitimin karması biçiminde
işlemektedir. Danimarka, Fransa, Finlandiya ve İrlanda bu grupta yer alan ülkeler
arasındadır.

İkili sistem yaklaşımı: Bu gruptaki ülkelerde iki ayrı eğitim sistemi vardır.
Genel eğitim sistemi ve özel eğitim sistemi. Bu yaklaşımı benimseyen ülkelerde özel

79

gereksinimli öğrenciler esas olarak ayrıştırılmış ortamlarda eğitim görmektedirler. Hatta
bu ülkelerin bazılarında genel eğitime ve özel eğitime ilişkin yasal düzenlemeler de
ayrıdır. İkili sistem uygulayan ülkelere örnek olarak Belçika ve İsviçre verilebilir. Çeşitli
ülkelerde ise (Örnek: Almanya ve Hollanda) bu gruptan karma sistem grubuna geçme
yönünde çaba gözlenmektedir.

AB’ye üye ülkelerin büyük bir çoğunluğunda, özel gereksinimli öğrencilere hizmet
veren öğretmenler, sınıf öğretmenliği eğitimi görmüş, bu eğitim üzerine kurslara devam
ederek ya da ek dersler alarak özel eğitim öğretmenliği yapan öğretmenlerden oluşmaktadır.
Ancak, bazı ülkelerde özel eğitim öğretmeni yetiştirme ile ilgili uygulamalar farklılık
göstermektedir. Örneğin; Avusturya’da sınıf öğretmenliği öğrenimi görmüş bireyler lisans
üstü eğitim ile, Yunanistan’da öğretmenlik diploması aldıktan sonra gördükleri iki yıllık
eğitim sonunda özel eğitim öğretmeni olabilmektedir. Finlandiya’da yedi ayrı alanda özel
eğitim öğretmeni yetiştirilirken, İngiltere’de sadece görme ve işitme yetersizliği olan
bireylere yönelik özel eğitim öğretmeni yetiştirilmektedir.

4.4. Polonya

Polonya’da okul öncesi eğitim kurumları 20. yüzyılın başında kurulmuştur.
Okul öncesi eğitim, ilkokullara bağlı olarak faaliyet gösteren, 6 yaş grubuna yönelik
sınıflarda ve 3 ile 5 yaş arası çocuklara yönelik yetiştirme okullarında verilmektedir.
Çocuklar bu kurumlarda yaşlarına göre ya da ilgilerine göre mevcudu 25’i geçmemek
üzere gruplandırılırlar. Özel eğitime muhtaç engelliler için ise 6 ile 16 kişilik gruplar
oluşturulmaktadır. Her bir grupla iki öğretmen vardiyalı olarak ilgilenir. Okul öncesi eğitim
kurumlarında Milli Eğitim Bakanlığınca onaylanmış 20 farklı müfredat uygulanmaktadır.
Bu müfredatlarda çocuğun görsel, işitsel yetenekleri ile konuşmasını geliştiren oyun
ve etkinliklere yer verilmektedir. 6 yaşındaki çocukların fiziki gelişimlerini ve sağlık
durumlarını değerlendirmek için bir form hazırlanarak özel eğitime muhtaç çocuklar
tespit edilir.

Engellilere yönelik ilk eğitim kurumu 1817’de kurulmuştur. Önceleri sadece kör ve
sağırların kabul edildiği engelliler okuluna zamanla zihinsel engelliler, fiziksel engelliler,
kronik hastalar ve sosyal yönden uyumsuz olan öğrenciler de kabul edilmeye başlanmıştır.
Engelliler 11 farklı kurumda eğitim almaktadır. Bunlar: Anaokulu, 6 yıllık ilkokul, 3
yıllık ortaokul, 2 ya da 3 yıllık meslek liseleri, liseler ve yatılı okullar. Psikolojik ve
pedogojik tavsiye merkezleri, engelli öğrencilerin her türlü sorunlarıyla ilgilenmektedir.

80

Ayrıca psikolog, doktor ve öğretmenlerden oluşan bir komisyon öğrencinin gelişimini
takip etmektedir. Öğretmenler engellilerle ilgili olarak üniversitede ayrı bir eğitime tabi
tutulmaktadır. Okula gelemeyecek kadar bedensel engeli fazla olan öğrenciler evlerinde
bire bir eğitim alırlar. Zihinsel engelliler hariç diğer bütün engelliler diğer eğitim
kurumlarından mezun olanlarla aynı diplomayı almaktadır.

4.5. Fransa

Engelliler için özel eğitim kurumlarının yanı sıra, okullarda özel hazırlık sınıfları
bulunmaktadır. 15 kişiyi geçmeyen hazırlık sınıflarında, engelli öğrencinin çevreyle
uyumunun sağlanması amaçlanır. Hazırlık sınıflarının yanı sıra, mevcudu 12’yi geçmeyen
özel sınıflarda engelli öğrenciler eğitim almaktadır. Öğrencilerin gelişim düzeyleri,
rehberler ve öğretmenleri tarafından takip edilmektedir. Rehberlerden oluşan komiteler
engelli öğrencinin rehabilitasyonu görevini de üstlenmektedir. Engelli öğrencilerle
ilgilenen öğretmenler iki yıllık sertifika programından geçerler. Engelliler için eğitim
komitesi, öğrencilerin mesleki eğitim alabilmeleri için uygun işyeri şartlarını oluşturur.
Öğrenciler, okul içindeki özel sınıflarda ya da diğer öğrencilerle aynı sınıfta eğitim alır.

4.6. İsviçre

Genel okul yükümlülüğü, bütün çocuklar için geçerlidir. Görme özürlü, işitme
engelli, bedensel engelli, zihinsel engelli, konuşma özürlü ama aynı zamanda öğrenme
güçlüğü ve davranış bozukluğu olan çocuklar ve yetişkin çocuklar için ihtiyaçlarına göre
hazırlanmış özel tedbirler vardır ve bütün okul boyunca onların hizmetindedir.

Yasalar; kantonların çocukların ve ergenlik çağındaki çocukların mümkün
olduğunca uygun eğitim-öğretim modeli ile standart okullara entegre olmalarını teşvik
etmeyi ve refahlarına hizmet etmelerini öngörür.

Entegreli okul modeli: Görme engelli olup da diğer bütün çocuklar gibi ilk ve orta
okul sınıflarında okumaya muktedir olan çocuklar bu sınıflarda entegre edilir. Çocuklar
ve ebeveynlere tavsiyelerle refakat edilir ve terapi desteği verilir.

Özel okullar: Engelli bir çocuğun standart okula yerleştirilmesi mümkün değilse,
çocuğun özel bakım ve okul eğitimi kantonların yükümlü olduğu özel tesislerde
gerçekleşir; bunlar Maluliyet Sigortası (Invalidenversicherung-IV) tarafından finanse
edilen özel okullardır. Bu okullar zeka engelli çocuklar ve ergenlik yaşındaki gençler,

81

bedensel engelli, davranış bozukluğu olan, duyma sorunu olan, konuşma engelli, görme

sorunu olan ve kronik hastalığı olan çocuklar ve ergenlik yaşındaki çocuklar için ayrı ayrı

düzenlenmiş özel okullardır.

Özel sınıflar: Özel sınıflar yakından standart okullarla (Regelschule) bağlantılıdır.

Bunun yanında, ilkokul ve orta-okul birinci bölümü (sekundarstufe 1) için eğitim açıklarını

doldurmaya yardımcı olan küçük ve özel sınıflar söz konusudur.

Ayakta rehabilitasyon: Standart okulda (Regelschule) entegre edilmiş çocuklar

öğrenme zorluklarında okul yardımı, rehabiliteye yönelik destek dersleri ya da özel ders

alabilirler. Sorunların aydınlığa kavuşturulmasından sonra pedagojik terapi önlemleri yani

logopädi (konuşma bozukluklarını tedavi yöntemi) Legasthenie (okuma-yazma zayıflığı)

ve Dyskalkulie (dört işlem ve hesaplama bozukluğu) ya da psychomotorik terapilerin önü

açıktır.

Konuşma özürlü çocuklar ve ergenlik yaşındaki çocuklar, mecburi okuldan önce

düzgün konuşma tedavisi- ana okuluna gidebilirler. Bu okullarda en fazla haftada bir

veya iki defa konuşma bozukluğunu tedavi yöntemiyle rehberlik alabilirler. Ayakta tedavi

yapan merkezlerin bir ağı ve çok sayıda özel okullar vardır.

Açıklığa kavuşturma ve karar: Açıklığa kavuşturma için bütün kantonlarda

okul-psikoloji servisi, çocuklar ve ergenlik yaşındaki gençler için psikoloji hizmetleri

ya da başka uzman kişiler yetkilidir. Her kantondaki düzenlemelere göre ve kantonal

tekliflerden bağımsız olarak böyle bir kararda kural olarak ebeveyn, okul, öğretmenler ve

de uzman daireler taraftırlar. Kantonal okul görevlileri bir çocuk veya ergenlik yaşındaki

genç için özel bir okulun gerekli olup olmadığına karar verirler.

Ebeveynlerin çabalarının artması: Engelli çocukların eğitim ve yetiştirilmesinde

önemli bir pay ebeveynler tarafından yerine getirilir. Bununla ilgili olarak başlıca teşvikler

çok sayıda özel örgütlere, bilhassa ebeveyn derneklerine geri gider.

82

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ

Eğitim, özürlü bireyler de dâhil olmak üzere herkes için sosyal bütünleşmenin ve
bağımsız yaşama geçişin sağlanmasında temel bir etmendir.

Tüm bireyler için olduğu gibi özürlü bireylerin de genel eğitime, mesleki eğitime,
yüksek okul eğitimine, erişkin eğitimine; ayrımcılığa uğramaksızın diğer bireylerle
eşit koşullar altında, ihtiyaçlarına uygun ve makul düzenlemeler yapılarak erişiminin
sağlanması benimsenmelidir. Gelişmiş ülkelerde olduğu gibi “herkes için eğitim” ve
“hiçbir çocuk geride kalmamalıdır” ilkeleri hem genel eğitimin hem de özel eğitimin
ilkeleri olarak benimsenmelidir. Özürlü bireyler için genel eğitim programlarına katılım
fırsatlarının yaratılması, sadece özürlü bireyler için değil özürlü olmayan bireylerin
farklılıkları anlaması bakımından da yararlıdır. Diğer ülkelerdeki birçok eğitim
sisteminde özürlü bireyler için genel eğitime ve özel eğitime erişim, uygun bir biçimde
sağlanabilmektedir. Normal ve özel eğitim sistemleri özürlü bireyleri desteklemek
üzere birlikte çalışmalı, ancak bunu gerçekleştirirken özürlüleri dışlamamalıdır. Her yaş
grubundaki özürlülerin eğitime erişiminin kolaylaştırılması gerekir.

Özürlü bireylere sağlanacak hizmet ve destekler özel eğitim alanının temelinde
planlanmalı özel eğitim ve rehabilitasyon hizmet ve programları da mümkün olan en erken
evrede başlamalı ve bireylerin ihtiyaçlarının ve güçlü olduğu yönlerin çok disiplinli bir
çerçevede değerlendirilmesine dayanan kapsamlı rehabilitasyon hizmetleri sunulmalıdır.

Özürlüler için eğitim politikaları;

— Özel gereksinimleri olan bireylerin eğitimlerinde yaşam boyu eğitim ilkesi
doğrultusunda, eğitimlerinin tüm risk faktörleri dikkate alınarak doğuştan itibaren
ailesiyle birlikte ele alınmasını,

— Tüm eğitim kademelerinde özürlü bireylerin gereksinimlerini karşılayacak
eğitim ortamları geliştirilerek, özürlü bireylerin genel eğitim sistemi içinde yer almasını
sağlamayı,

— Profesyonel olarak tespit edilmiş olan özel gereksinimlerinin genel eğitimde
karşılanamaması gibi özel durumlarda ise tam bütünleştirme hedefi ile uyumlu alternatif
destek tedbirlerini sağlamayı,

— Örgün eğitim yolu ile ulaşılması mümkün olmayan özürlü gençlerin beceriler
geliştirmelerine yardımcı olan yaygın eğitime erişimini sağlamayı,

83

— Özürlü bireylerin okul sonrası, gençlik, yetişkinlik ve yaşlılık dönemlerinde
toplum yaşamına uyumunun kolaylaştırılmasında gerekli sosyal ve ekonomik destekleri
sağlamayı, (ekonomik destek, mesleki eğitim, ev ve aile yaşamı)

— Özürlü bireylerin kişiliklerini, becerilerini, yeteneklerini, yaratıcılıklarını,
zihinsel ve fiziksel yeteneklerini tüm potansiyeli ile kullanabilmelerini sağlamayı
amaçlamalıdır.

Bu politikalar için uygulanacak tedbirler; eğitim hakkının fırsat eşitliği temelinde
ve ayrımcılık yapılmaksızın sağlanması için eğitim sisteminin bütünleştirici bir şekilde
her seviyedeki özürlü bireyi kapsamasını, eğitimin her aşaması arasındaki geçişi etkin
bir şekilde yapabilmesinin desteklenmesini, özürlülerin özellikle çocukların eğitiminin
ve bireyselleştirilmiş etkin destekleyici tedbirlerin, en uygun dille, iletişim araç ve
biçimleriyle, onların akademik ve sosyal gelişimini artırıcı ortamlarda sunulmasını
kapsamalıdır.

Yukarıda belirtilen uluslararası politikalar çerçevesinde, Ülkemizde mevzuat
düzeyindeki politika ve yöntemler, özel eğitim sisteminin uygulanması bakımından
yetersiz görünmemektedir. Ancak mevzuatın, erken çocukluk döneminden başlayarak
sistemi bütünleştirecek ve Sağlık Bakanlığı başta olmak üzere Aile ve Sosyal Politikalar
Bakanlığı ve Milli Eğitim Bakanlığı gibi ilgili kurumları da sisteme dahil edecek şekilde
uyumlaştırılması ve sistem dışında eğitim alması gereken özürlü birey kalmayacak şekilde
düzenlenmesi gereklidir.

Uygulamalara bakıldığında; yaşanan sorunların çözümü için öncelikle, alanda çalışan
personelin (özellikle öğretmenler, meslek elemanları, okul/kurum yöneticileri, karar
verici yöneticiler ve denetmenler) niteliğinin arttırılması için özürlülüğe ilişkin bilincin
artırılmasını, alternatif iletişim araç ve biçimleri ile destekleyici eğitim tekniklerinin,
ölçme ve değerlendirme araçlarının ve materyallerin kullanılmasını içeren eğitim
programlarının oluşturularak uygulanması ile bu eğitimden geçen kişilerin alanda görev
yapması, genel eğitim sisteminde yer alan okullardaki eğitim programlarına özürlülere
yönelik farkındalığa ilişkin dersler/konular eklenmesi, toplumun tüm kesimlerinde
özürlerle ilgili farkındalık ve bilinç yaratılması için eğitim/bilinçlendirme programlarının
ülke genelinde uygulanması gerekliliği ortaya çıkmaktadır.

84

III- ÖZÜRLÜLERİN İSTİHDAMI

1. GİRİŞ

Özürlülerin üretken bir insan olarak topluma kazandırılmasını sağlamanın en
önemli ve vazgeçilmez yolu, onların istihdam edilebilirliğini artırarak ve aktif üretici
olarak çalışma hayatında yer almalarının sağlanmasıdır. Bu şekilde, başkalarına ekonomik
yönden bağımlı olmak yerine, kendilerine yetebilecek bir gelir elde edebileceklerdir.
Ayrıca, kendilerini üretken, verimli, topluma ve ekonomiye katkısı olan kişiler olarak
algılayıp değerlendireceklerdir.

Bu nedenle çalışmak yalnızca gelir getiren bir olgu olmayıp aynı zamanda herkes
gibi özürlü bireyin toplum içindeki konumunu da belirlemektedir. Bireyin sosyal statü
sahibi olması ve topluma tam katılımı, tüketici olmaktan çıkıp üretici olmasına bağlıdır.
Bu üretkenlik özürlü insanlarımızın psikolojik durumları nedeniyle ayrı bir önem
taşımaktadır.

Özürlü bireyler, diğer bireylerle eşit koşullar altında çalışma hakkına sahiptir ve
bu hak, özürlü bireylerin açık, bütünleştirici ve erişilebilir bir iş piyasası ve çalışma
ortamında serbestçe seçtikleri bir işle hayatlarını kazanmaları fırsatını da içermektedir.

Bu nedenle özürlü bireylerin, hangi eğitim kademesinde olurlarsa olsunlar,
okuldan işe geçişte özrüne ve özelliklerine uygun bir işe yerleşebilmeleri ve bu işte en
yüksek potansiyele ulaşabilmeleri için mesleki rehberlik, mesleğe hazırlama ve mesleki
rehabilitasyon programlarından geçmeleri gerekmektedir. Başka bir ifadeyle, özürlülerin
istihdamı, mesleki eğitim ve mesleki rehabilitasyon programlarıyla birlikte planlanması
gereken bir süreçtir.

İşsizlikle mücadelenin en önemli araçlarından biri olan mesleki eğitimin amacı,
tüm bireylerin ilgi, istek ve yetenekleri doğrultusunda iş piyasasında geçerliliği olan bir
işe girebilmesi ve mesleğinde ilerleyebilmesi için gerekli bilgi, beceri, tutum, davranış ve
alışkanlıkları kazanmasıdır.

Mesleki rehabilitasyon, devamlı ve koordinasyon içindeki rehabilitasyon sürecinde,
özürlü bireyi iş sahibi yapmak ve bu konumunu korumasını sağlamak üzere planlanan
mesleki rehberlik, mesleki eğitim ve seçici işe yerleştirme gibi örnek uygulamaları içeren,
amacı özürlüleri uygun bir işe yerleştirmek olan bir programdır. Mesleki rehabilitasyon,
çeşitli nedenlerle eğitim sistemine girememiş veya herhangi bir aşamasında bu sistemden

85

kopmuş, çalışırken sakatlanmış veya mesleğini değiştirmek isteyen özürlüler için yeniden

toplumsal yaşama katılımın çok önemli bir aracıdır.

Özürlülerin çalışma yaşamına ve topluma entegrasyonları ise geliştirilen özel

önlemlerle sağlanmaktadır. Bu önlemler genel olarak iş piyasası programları kapsamında

değerlendirilmekte olup kota yöntemi, kota/ceza yöntemi, destekli istihdam, sübvanse

edilen istihdam, korumalı istihdam gibi sistemleri içermektedir.

2002 Türkiye Özürlüler Araştırması verilerine göre; ülkemizde % 12,29 olan

özürlü nüfusun % 11,10’u erkek, % 13,45’i kadındır. 25 yaş üstü eğitim çağı dışında olan

özürlülerde ortaokul veya dengi meslek okullarını bitiren özürlülerin oranı % 5,64, lise

veya dengi meslek okullarını bitirenlerin oranı da sadece % 6,9’dur. Özürlülerin büyük

bir çoğunluğu okuma yazma dahi bilmemekte (% 36,37) ya da sadece ilkokul seviyesinde

eğitim alabilmektedir (% 40,97). Bir başka ifade ile özürlüler eğitimde fırsat eşitliği

bağlamında büyük sorunlar yaşamaktadır. Aynı araştırmada 15 ve yukarı yaşta işgücüne

dahil olmayan özürlü nüfusun oranı da % 78,29 gibi oldukça yüksek bir orandır. İşgücüne

dâhil olanların oranı % 21,71, işsizlik oranı ise % 15,46’dır. Bu durumda, işgücüne dâhil

olan her beş özürlüden ancak biri işgücü piyasasında yer alabilmektedir.

Özürlü nüfusun işgücü durumuna ilişkin verilere cinsiyet bazında baktığımızda;

İşgücüne katılma oranı erkeklerde % 32,22 iken kadınlarda % 6,71; işsizlik oranı erkeklerde

% 14,57 iken kadınlarda % 21,54; işgücüne dahil olmayan nüfus oranı erkeklerde %

67,78 iken kadınlarda % 93,29’dur. Bu durum, özürlü kadınların işgücü piyasasında yer

almadığını göstermektedir.

Bu verilerin de ortaya koyduğu gibi mesleki eğitim sistemlerine dâhil olmayan ve

mesleki rehabilitasyon hizmetlerinden yararlanamayan özürlü nüfus istihdam şansını

da yakalayamamaktadır. İşsizliğin bu denli önem arz ettiği bir dönemde, özürlülerin ve

özellikle özürlü kadınların işgücü piyasasına katılımları ve istihdamları daha büyük bir

problem olarak karşımıza çıkmaktadır.

86

2. MEVCUT DURUM ANALİZİ

2.1. Mesleki Eğitim ve Mesleki Rehabilitasyon

3308 sayılı “Mesleki Eğitim Kanunu”, çıraklık eğitimi alanında bir dönüm noktası
olup pek çok yeniliği ve gelişimi beraberinde getirmiştir. Bu Kanunla özel eğitime
muhtaç kişilere iş hayatında geçerliliği olan görevlere hazırlayıcı özel meslek kursları
düzenleneceği, kursların düzenlenmesinde ve uygulanmasında bu kişilerin ilgi, ihtiyaç
ve yeteneklerinin dikkate alınacağı, kurslara katılanların kursa devam ettikleri sürece bu
Kanunun çırak ve öğrencilere verdiği haklardan yararlanacağı öngörülmüştür.

2005 yılında yürürlüğe giren 5378 sayılı Kanunun 12. maddesinde “Özür türlerini
dikkate alan iş ve meslek analizleri, Özürlüler İdaresi Başkanlığının koordinatörlüğünde
Millî Eğitim Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığı tarafından yapılır.
Bu analizlerin ışığında, özürlülerin durumlarına uygun meslekî rehabilitasyon ve
eğitim programları, anılan kurumlarca geliştirilir.”, 16. maddesi, “Özürlülerin eğitsel
değerlendirme ve tanılaması il milli eğitim müdürlüklerine bağlı rehberlik araştırma
merkezlerinde uzman kişilerden oluşan ve özürlü ailesinin de yer aldığı özel eğitim
değerlendirme kurulu tarafından yapılır ve eğitim plânlaması geliştirilir. Bu plânlama
her yıl yeniden değerlendirilerek gelişmeler doğrultusunda gözden geçirilir. Çıraklık
eğitimi almak isteyen özürlülerin ilgi, istek, yetenek ve becerileri doğrultusunda
ve sağlık kurulu raporunu da dikkate almak suretiyle hangi meslek dalında eğitim
alacaklarına kurul karar verir.” hükümlerine yer vererek özürlülerin özel olarak çıraklık
eğitiminden yararlanmaları ve iş ve meslek analizleri ışığında durumlarına uygun mesleki
rehabilitasyon ve eğitim programları geliştirilmesi hükme bağlanmıştır.

Yurtiçinde İşe Yerleştirme Hizmetleri Hakkında Yönetmelik’in 12. maddesinde
Türkiye İş Kurumu’nun mesleklerin gerektirdiği nitelik ve şartlar ile özürlülerin
özelliklerini göz önünde bulundurarak; bunların istek ve durumlarına en uygun iş ve mesleği
seçmesi, seçtiği meslekle ilgili eğitim imkânlarından yararlanması, işe yerleştirilmesi
ve işe giriş sürecinde mesleki eğitim, danışmanlık ve rehabilitasyon programları veya
işyerinde mesleki eğitim programları uygulayacağı/uygulatacağı, iş danışmanlığı hizmeti
vereceği/verdireceği hükme bağlanmıştır.

5378 sayılı Kanunun mesleki rehabilitasyon başlıklı 13. maddesinde de, özürlülerin
yeteneklerine göre mesleğini seçme ve bu alanda eğitim alma hakkının kısıtlanamayacağı,
meslekî rehabilitasyon hizmetlerinden yararlanmasının sağlanmasının esas olduğu,

87

gerçek veya tüzel kişilerce açılacak olan özel meslekî rehabilitasyon merkezleri, yetenek
geliştirme merkezleri ve korumalı işyerlerinin değişik tipleri ile özel işyerlerinde
bireylerin bireysel gelişimleri ve yeteneklerine uygun iş veya becerilerini geliştirici
tedbirlerin alınacağı, sosyal ve mesleki rehabilitasyon hizmetlerinin belediyeler
tarafından da verileceği, belediyelerin bu hizmetlerin sunumu sırasında gerekli gördüğü
hallerde halk eğitim ve çıraklık eğitim merkezleri ile işbirliği yapacağı, özürlünün
rehabilitasyon talebinin karşılanamaması halinde özürlünün hizmeti en yakın merkezden
alacağı ve ilgili belediyenin her yıl bütçe talimatında belirlenen miktarı hizmetin satın
alındığı merkeze ödeyeceği belirlenmiştir.

Özürlüler Kanunu ile özürlülerin yetenekleri doğrultusunda yapabilecekleri bir
işte verimli kılınarak ekonomik ve sosyal refahının sağlanması amacıyla kurulacak
özel mesleki rehabilitasyon merkezlerinin açılışı, denetlenmesi ve işleyişi yasal
düzenlemeye kavuşmuştur. Bu maddeye dayanılarak 2006 yılında Özel Mesleki
Rehabilitasyon Merkezleri Hakkında Yönetmelik yayımlanmıştır. Buna göre; Özel
Mesleki Rehabilitasyon Merkezinin açılması, devri, nakli, kapatılması ve personel
görevlendirmesi işlemleri Türkiye İş Kurumu il müdürlüklerinden de uygun görüş
istenmek kaydıyla Milli Eğitim Bakanlığı Özel Öğretim Kurumları mevzuatına göre
yürütülecektir. Ancak bu hükümler işlerlik kazanmamış olup bu mevzuata göre açılan
özel mesleki rehabilitasyon merkezi bulunmamaktadır.

Ülkemizde mesleki eğitim, örgün ve yaygın eğitim ile kurslar, sertifika programları
şeklinde verilmekte olup özürlülerin mesleki eğitimi ve mesleki rehabilitasyonundan
sorumlu kurumlar Milli Eğitim Bakanlığı (MEB) ve Çalışma ve Sosyal Güvenlik
Bakanlığı’dır.

Milli Eğitim Bakanlığı, Çıraklık ve Yaygın Eğitim Genel Müdürlüğü’ne bağlı
taşra teşkilatları olan Halk Eğitim Merkezleri bünyesinde, her yaş ve eğitim düzeyindeki
kişilere, onların ilgi, istek, yetenek ve ihtiyaçları doğrultusunda mesleki eğitim kursları
düzenlemektedir. Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü’ne bağlı işitme
ve ortopedik özürlüler meslek lisesi, eğitilebilir zihinsel engelliler iş okulu, öğretilebilir
zihinsel engelliler iş eğitim merkezi ve otistik çocuklar iş eğitim merkezlerinde mesleki
eğitim verilmektedir.

Türkiye İş Kurumu aktif işgücü programları çerçevesinde mesleki eğitim ve
rehabilitasyon kursları düzenlemektedir.

88

Aile ve Sosyal Politikalar Bakanlığı da, bünyesinde yer alan çeşitli yatılı ve gündüzlü
merkezler aracılığıyla özürlülere yönelik rehabilitasyon faaliyetlerinde bulunmaktadır.

Bunun yanında, belediyeler, özürlülere yönelik faaliyette bulunan sivil toplum
örgütleri, bu alana ilgi duyan ve bu alanda sorumluluk alan diğer sivil örgütler de
özürlülere yönelik rehabilitasyon faaliyetlerinde bulunmaktadır.

2.1.1. Milli Eğitim Bakanlığı

MEB bünyesinde hizmet vermekte olan Özel Eğitim Rehberlik ve Danışma
Hizmetleri Genel Müdürlüğü’ne (yeni adıyla Özel Eğitim ve Rehberlik Hizmetleri Genel
Müdürlüğü) bağlı okullar, Çıraklık ve Yaygın Eğitim Genel Müdürlüğü’ne (yeni adıyla
Hayat Boyu Öğrenme Genel Müdürlüğü) bağlı mesleki eğitim merkezleri, Kız Teknik,
Erkek Teknik, Ticaret ve Turizm Öğretimi Genel Müdürlüklerine (yeni adıyla Mesleki
ve Teknik Eğitim Genel Müdürlüğü) bağlı ortaöğretim seviyesinde eğitim veren mesleki
okul ve kurumları aracılığıyla özürlülere mesleki eğitim hizmetleri verilmektedir.

2.1.1.1. Çıraklık Eğitimi:

Çırak, kalfa ve ustaların eğitimi ile okullarda ve işletmelerde yapılacak mesleki
eğitime ilişkin esasları düzenleyen 3308 sayılı Mesleki Eğitim Kanunu’nun 39.
maddesinde; Milli Eğitim Bakanlığının özel eğitime muhtaç kişilere iş hayatında
geçerliliği olan görevlere hazırlayıcı özel meslek kursları düzenleyeceği, kursların
düzenlenmesinde ve uygulanmasında bu kişilerin ilgi, ihtiyaç ve yeteneklerinin dikkate
alınacağı ve kurslara katılanların kursa devam ettikleri sürece bu Kanunun çırak ve
öğrencilere verdiği haklardan yararlanacakları hükme bağlanmıştır.

Ancak 05/06/1986 tarihli bu hükme günümüze değin herhangi bir işlerlik
kazandırılmamış olup özürlülere bu hüküm kapsamında kurs düzenlendiğine ilişkin bilgi
bulunmamaktadır. Ayrıca bu madde özürlüleri genel çıraklık sisteminden dışlayan bir
anlayışı yansıttığı için zaman zaman eleştirilere maruz kalmıştır. Getirilen bu özel hükmün
yanında Kanunda özürlülerin genel çıraklık sisteminden yararlanmalarını engelleyici bir
hüküm bulunmamakla birlikte Kanunun 10. maddesinin (c) bendiyle bu eğitimde aranan
“bünyesi ve sağlık durumu gireceği mesleğin gerektirdiği işleri yapmaya uygun” olmak
koşulu uygulamada özürlüleri dışlayan bir hüküm olarak değerlendirilmektedir. Bu koşul
ile Mesleki ve Teknik Eğitim Yönetmeliğinin 38. maddesinde yer alan “Mesleki ve teknik
eğitim programlarından yararlanmak isteyenlerin, bünyelerinin ve sağlık durumlarının

89

ilgili mesleğin öğrenimine elverişli olması gerekir. Bu durum, programın özelliğine
göre gerektiğinde sağlık raporuyla belgelendirilir.” koşulu nedeniyle uygulamada eğitim
alabilen ve bir üst öğrenime geçebilen özürlü öğrenci sayısı çok azdır.

Yakın zamana kadar ortaöğretime geçiş sisteminde (SBS) meslekî ve teknik
ortaöğretim programlarına başvuru ve tercih kılavuzlarında çeşitli özürler sayılarak
kabulü yapılmamıştır. 2012 SBS başvuru kılavuzu; özür gruplarına göre gereken
destekler belirtilerek (işitme engellilerin yabancı dil testinden muaf olması, ek süre
verilmesi, özrüne göre tek kişilik salonda sınava alınması, görme özürlüler için soru
kitapçığı ve cevap kağıdının büyük puntolu hazırlanması gibi), özürlülerin özrüne uygun
koşullarda sınavlara girmesini sağlamış ve daha önceki kılavuzlarda meslek liselerine
alınmaya engel teşkil edeceği belirtilerek sayılan hastalık ve/veya özürler yer almamıştır.
Ancak, 2012 SBS Tercih ve Yerleştirme Kılavuzunda; tüm meslekî ve teknik ortaöğretim
kurumları için öğrencinin sağlık durumunun girmek istediği okulun ve mesleğin
öğrenimine elverişli olması şartının aranacağı, eğlence hizmetleri alanı, halkla ilişkiler ve
organizasyon hizmetleri alanı, konaklama ve seyahat hizmetleri alanı ile yiyecek-içecek
hizmetleri alanı için sağlığı ve fiziki durumunun bu alanlara uygun olması, Anadolu Sağlık
Meslek Liseleri ve Özel Sağlık Meslek Liseleri için sağlığının girmek istediği mesleğin
öğrenimine ve yürütülmesine elverişli olduğunu hekim raporu ile belgelendirmesi ve
bu öğrencilerin, Mesleki ve Teknik Eğitim Yönetmeliğinin 112. maddesi esaslarına
göre oluşturulan Kayıt-Kabul Komisyonu tarafından ayrıca değerlendirileceği, sağlığı
girmek istediği mesleğin öğrenimine ve yürütülmesine elverişli olmayan öğrencilerin
kaydının yapılmayacağı belirlenmiştir. Ayrıca Kılavuzda, mülakat ve beden yeterliliği
sınavı esasları da belirlenmiş ve bu sınavlarda 30 puan olan “Fiziksel Görünüş” şartları
sayılarak bu şartların okul müdürünün başkanlığında, bir müdür yardımcısı, ilgili alan şefi,
varsa mesleki rehberlik şefi/rehber öğretmen, iki alan/bölüm öğretmeni, Türk Edebiyatı/
Dil ve Anlatım öğretmeni, doktor ve sektör temsilcisinden oluşan Mülakat Komisyonu
tarafından değerlendirileceği de belirlenmiştir. MEB istatistiklerinde SBS’ye başvuran ve
yerleşen özürlülere ilişkin bilgiler yer almamaktadır.

3308 sayılı Mesleki Eğitim Kanunu’nun uygulamaya girdiği 1986 yılından sonra
özürlülere ilişkin kayıtlar paylaşımda olmamakla birlikte 1997-1998 öğretim yılında üçü
kadın 62, 1998-1999 öğretim yılında üçü kadın 133, 1999-2000 öğretim yılında ikisi
kadın 121, 2000-2001 öğretim yılında da ikisi kadın 35 özürlünün çıraklık eğitiminden
yararlandığı bilinmektedir. Bu sayılardan da görüleceği üzere özürlü gençler çıraklık
eğitiminden yok denecek kadar az sayıda yararlanmaktadır. Ayrıca, çıraklık eğitiminden

90

yararlanan özürlü gençler için herhangi bir destek hizmet sağlanmamakta ve bu gençler
özel bir ilgi grubu olarak değerlendirilmemektedir.

Mesleki ve Teknik Eğitim Yönetmeliğinin 2002 yılında yeniden düzenlenmesi
ve 2008 yılında yapılan değişiklikler, mesleki eğitim kapsamına özel eğitim gerektiren
bireyleri de dahil etmiş ve 20 adet yönetmeliği yürürlükten kaldırarak mesleki eğitim
hizmetlerinin tek bir mevzuatla yürütülmesini sağlamıştır. Bu durum, mesleki eğitim
alanında çok önemli bir gelişme ve düzenlemedir.

2.1.1.2. Yaygın Eğitim:

Halk eğitim merkezleri bünyesinde özürlü bireylere yönelik olarak kurs programları
düzenlenmektedir. İllerde özürlülere yönelik kursların nasıl düzenleneceğine ilişkin
esaslar ilk kez Milli Eğitim Bakanlığının 1993/69 sayılı genelgesi ile düzenlenmiştir.
2010 yılında ise yaygın eğitim kurumlarında özürlü bireylere verilen mesleki eğitime
ilişkin esaslar 21/05/2010 tarih ve 27587 sayılı Resmi Gazetede yayımlanarak yürürlüğe
giren “Milli Eğitim Bakanlığı Yaygın Eğitim Kurumları Yönetmeliği” ile düzenlenmiştir.

Mevzuata göre özel eğitim gerektiren kişilere duygusal yaklaşım yerine,
gerçekçi yaklaşım sağlayıp, onları üretici kılmak, topluma kazandırmak, istihdamlarını
kolaylaştırmak, sosyal aktivitelere katılımlarını teşvik etmek amacıyla düzenlenen
kurslarda kişilerin özür grupları dikkate alınmalı ve programlar ona göre hazırlanıp
uygulanmalıdır. Gerektiğinde illerdeki Rehberlik Araştırma Merkezi Müdürlükleri ve
gönüllü kuruluşların da desteği sağlanmalıdır. Kurslar, özür gruplarına göre “müstakil
kurs” veya halk eğitim merkezlerinin düzenlendiği kurslar içerisinde “kaynaştırma kursu”
şeklinde düzenlenebilmektedir.

Halk Eğitim Merkezlerinde 1993 yılından beri uygulanmakta olan 0-6 yaş grubunda
çocuğu bulunan anne-babalara yönelik aile eğitimlerini kapsayan programlar; revize
edilerek Aile Eğitim Kurs Programı (0-18 Yaş) olarak uygulanmaktadır. Ayrıca yeniden
yapılandırılan bu programa 2010-2011 eğitim-öğretim yılında uygulanmak üzere eklenen
“Özel Eğitime İhtiyacı Olan Bireylere Duyarlılık Geliştirme” modülü ile toplumun özürlü
bireylere yönelik duyarlı olması ve daha bilinçli yaklaşması, toplumun özürlü algısını
değiştirmesi hedeflenmektedir.

Çıraklık ve Yaygın Eğitim Genel Müdürlüğüne (yeni adıyla Hayat Boyu Öğrenme
Genel Müdürlüğü) bağlı olarak Mesleki Eğitim Merkezleri ve Halk Eğitim Merkezlerinde

91

mesleki ve teknik eğitim ile ilgili eğitim ve öğretim verilmektedir. Tüm kesimlere
yönelik olarak 2010 yılı itibarıyla 969 Halk Eğitim Merkezinde 1172 kurs programı
ile yetişkinlere yönelik yaygın eğitim verilmektedir. Mesleki Eğitim Merkezlerinde ise
ilköğretimi bitirmiş çeşitli sebeplerle örgün eğitim kurumlarına devam etmeyip çıraklık
sistemiyle bir meslek kazanmak isteyen gençlere mesleki eğitim verilmektedir. Yine tüm
kesimlere yönelik olarak 2010 yılı itibarıyla 302 Mesleki Eğitim Merkezinde 31 meslek
alanında olmak üzere 153 dalda çıraklık eğitimi uygulamaları verilmektedir.

Ancak bu konudaki özürlülere yönelik veriler oldukça sınırlı olup 1997–2001
yılları arasında Halk Eğitim Merkezleri aracılığıyla açılan 695 kurs aracılığıyla özürlülere
yönelik meslek kurslarından 9.743 özürlünün yararlandığı, çıraklık ve yaygın eğitimden
yararlanan kursiyer sayısının 2011 yılına kadar 2.270 kişi olduğu bilinmektedir.

2.1.1.3. Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğünün
Özürlülere Yönelik Mesleki Eğitim Faaliyetleri:

1997 yılında yürürlüğe giren 573 sayılı “Özel Eğitim Hakkında Kanun Hükmünde
Kararname” özürlülere ilişkin özel eğitim esaslarını düzenlemiş, özel eğitim gerektiren tüm
bireylerin ilgi, istek ve yetenekleri doğrultusunda ve ölçüsünde özel eğitim hizmetlerinden
yararlandırılacağı, özel eğitim gerektiren bireylerin, eğitsel performansları dikkate
alınarak, amaç, muhteva ve öğretim süreçlerinde uyarlamalar yapılarak diğer bireylerle
birlikte eğitilmelerine öncelik verileceği hükme bağlanmıştır. Ayrıca, bu KHK ile özel
eğitim gerektiren bireylerin, ortaöğretimlerini özel eğitim okulları ve/veya diğer genel ve
mesleki teknik ortaöğretim okullarında sürdürecekleri ifadesi de yer almaktadır. Bunun
yanında; özel eğitim sınıf ve okullarında normal okul programlarının uygulanacağı, bu
programların öğrencileri, eğitimlerini normal okullarda akranlarıyla birlikte sürdürecek
yeterliliklere ulaştırmayı amaçlayan bir yaklaşımla hazırlanacağı anlayışı benimsenmiştir.

573 sayılı KHK’ye dayanılarak çıkarılan Özel Eğitim Hizmetleri Yönetmeliği,
5378 sayılı Kanuna göre yeniden düzenlenmiştir. Buna göre, özel eğitime ihtiyacı olan
bireyler, öncelikle kaynaştırma uygulamaları yoluyla akranları ile bir arada genel ve
mesleki ortaöğretim kurumlarında sürdürebileceklerdir. İlköğretimlerini tamamlayan,
genel ve mesleki ortaöğretim programlarına devam edemeyecek durumda olan ve 21
yaşından gün almamış özel eğitime ihtiyacı olan bireylerin temel yaşam becerilerini
geliştirmek, topluma uyumlarını sağlamak, iş ve mesleğe yönelik bilgi ve beceriler
kazandırmak amacıyla resmî ve özel iş okulları açılacağı hükmüne yer verilmiştir.

92

Zorunlu öğrenim çağı dışında kalan ve genel eğitim programlarından yararlanamayacak
durumda olan özel eğitime ihtiyacı olan bireylerin; temel yaşam becerilerini geliştirmek,
topluma uyumlarını sağlamak ve iş ve mesleğe yönelik beceriler kazandırmak amacıyla
farklı konu ve sürelerde meslek kurslarının düzenlendiği resmî ve özel yaygın eğitim
kurumlarının (iş eğitim merkezleri) açılacağını hükme bağlamıştır. 6287 sayılı Kanuna
dayanılarak bu Yönetmelikte yapılan değişikliklerle; ilköğretim ve lise düzeyinde eğitim
veren merkezler/okullar 4+4+4 sistemine göre yapılandırılmış, 21 yaş 23 yaş olarak
değiştirilmiş, iş okulları mesleki eğitim merkezi (okulu) olarak iş eğitim merkezi iş
uygulama merkezi (okulu) olarak düzenlenmiştir.

Bu kapsamda MEB Özel Eğitim ve Rehberlik Genel Müdürlüğü tarafından
uygulanan mesleki eğitim faaliyetleri şöyledir:

Tablo 19: 2010–2011 Eğitim-Öğretim Yılında Özel Eğitim Kurum ve Okullarında
 Mesleki Eğitim Alan Özürlü Öğrenci Sayısı

Okul/Kurum Türü Okul
Sayısı

Erkek
Öğrenci
Sayısı

Kız
Öğrenci
Sayısı

Toplam
Öğrenci
Sayısı

İşitme Engelliler Meslek Liseleri 19 1.244 732 1.976

Ortopedik Engelliler Meslek Liseleri 2 73 34 107

Eğitilebilir Zihinsel Engelliler İş Okulları 80 3.399 1.357 4.756

Öğretilebilir Zihinsel Engelliler İş Eğitim
Merkezleri 115 2.427 1.253 3.580

Otistik Çocuklar İş Eğitim Merkezleri 6 273 66 339

TOPLAM 222 7.416 3.442 10.858

Kaynak: MEB Strateji Geliştirme Başkanlığı

Her yıl Temmuz-Ağustos aylarında, öğrenim çağı dışında kalan yetişkin görme,
işitme ve ortopedik engelli bireylerin temel yaşam becerilerini geliştirmek, öğrenme
ihtiyaçlarını karşılamak amacıyla yatılı okuma-yazma kursları düzenlenmektedir. 2003-
2007 yılları arasında toplam 378 kişi bu kurslara katılmıştır.

Ancak, iş okulları ve iş eğitim merkezlerini bitiren özürlü öğrencilerin işe yerleşip
yerleşmediğine ilişkin veri bulunmamaktadır.

93

2.1.1.4. Kız Teknik Öğretim, Erkek Teknik Öğretim ve Ticaret Turizm Öğretimi
Genel Müdürlükleri (yeni adıyla Mesleki ve Teknik Eğitim Genel Müdürlüğü)
Bünyesinde Özürlülere Yönelik Yürütülen Mesleki Eğitim Faaliyetleri

Ülke geneline yayılmış okulları ile ülkemizde örgün ve yaygın mesleki eğitim
faaliyetlerinde bulunan bu üç genel müdürlük bünyesinde; endüstriyel ve teknik alanlar,
ticaret, turizm ve iletişimle ilgili alanlar, sosyal hizmetlerle ilgili alanlarda eğitim
programları uygulanmaktadır. Her bir okul türünde belirli meslek alanlarına yönelik
alanlar/programlar uygulanmaktadır. Bu okulların hem yükseköğretime hem de istihdama
hazırlama gibi ikili amaçları bulunmaktadır.

Bu üç genel müdürlük bünyesindeki özürlü öğrenci sayısının 2010 yılına kadar
3.940 kişi olduğu bilinmektedir. Ayrıca 2010-2011 yılında diğer mesleki ve teknik
okullarla birlikte 4.905 özürlü öğrenci kaynaştırma eğitimi kapsamında mesleki ve teknik
eğitimden yararlanmıştır.

Tablo 20: 2010-2011 Eğitim-Öğretim Döneminde Kaynaştırma Eğitimi Kapsamında
 Mesleki, Teknik Eğitimden Yararlanan Öğrencilere Ait Sayısal Veriler

Genel Müdürlüğün Adı Okul
Sayısı

Erkek
Öğrenci
Sayısı

Kız
Öğrenci
Sayısı

Toplam
Öğrenci
Sayısı

Erkek Teknik Öğretimi Genel Müdürlüğü 907 1931 217 2.148

Kız Teknik Öğretimi Genel Müdürlüğü 660 212 1.062 1.274

Ticaret ve Turizm Öğretimi Genel Müdürlüğü 500 668 326 994

Din Öğretimi Genel Müdürlüğü 253 238 161 399

Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü 24 36 32 68

Sağlık İşleri Daire Başkanlığı 16 5 17 22

GENEL TOPLAM 2.360 3.090 1.815 4.905

Kaynak: MEB Strateji Geliştirme Başkanlığı

Aşağıdaki MEB istatistiklerinde de görüleceği gibi halk eğitim merkezleri, mesleki
eğitim merkezleri, 3308 sayılı Kanuna göre açılan kurslar, mesleki ve teknik kurslar,
aday çırak, kalfa, usta öğretici, kurs türüne göre kursiyer sayıları, meslek türlerine göre
işyeri açma belgesi alanlara ilişkin verilerde özürlülere ilişkin bilgi bulunmamaktadır.

94

Genel Müdürlük bazında yayınlanan bu verilerde özürlüler özel eğitim başlığı altında
Özel Eğitim ve Rehberlik Hizmetleri Genel Müdürlüğü’nün verileriyle yer almaktadır.
Bu nedenle tablolarda, sadece özel eğitime değil mesleki eğitime ilişkin verilere de yer
verilmiştir.

Tablo 21: Yaygın Eğitim Kurum Sayısı 2004-2010

Kurum Adı 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10

Halk Eğitim Merkezi 924 925 934 957 969 969

Mesleki Eğitim Merkezi
(Çıraklık Eğitim Merkezi) 351 354 363 369 392 302

Özel Eğitim 321 155 165 164 397 199

Meslek Kursu (3308) 3308 Sayılı Kanuna göre açılan Meslek Kursları bağlı bulundukları
kurum bünyesinde açılmıştır.

Kaynak: Milli Eğitim İstatistikleri, Yaygın Eğitim-2009/’10 (ISSN 1300-1027)
http://sgb.meb.gov.tr/istatistik/YayginEgitim/YayginEgitim2009-2010.pdf

Tablo 22: Yaygın Eğitim Kurumları Kursiyerlerinin En Çok Yer Aldığı Yaş Grubu
 ve Eğitim Durumu

Kurum Adı En çok yer aldığı yaş grubu
(sırasıyla)

En çok yer aldığı eğitim
durumu (sırasıyla)

Türkiye Toplamı 15-22 ve 23-44 İlköğretim ve Lise

Halk Eğitim Merkezi 6-14 ve 23-44 İlköğretim ve okuma-yazma
bilip bir okul bitirmeyen

Mesleki Eğitim Merkezi 15-22 ve 23-44 İlköğretim

3308 sayılı Kanuna göre
açılan meslek kursları 23-44 İlköğretim

Özel Eğitim ve
Rehabilitasyon Merkezi 6-14 İlköğretim ve okuma-yazma

bilmeyen

Özel Eğitim 6-14 İlköğretim ve okuma-yazma
bilmeyen

Öğretilebilir Zihinsel
Engelliler İş Eğitim Merkezi 15-22 Okuma-yazma bilmeyen

Otistik Çocuklar İş Eğitim
Merkezi 15-22 Okuma-yazma bilmeyen

Kaynak: Milli Eğitim İstatistikleri, Yaygın Eğitim-2009/’10 (ISSN 1300-1027)
http://sgb.meb.gov.tr/istatistik/YayginEgitim/YayginEgitim2009-2010.pdf

95

Tablo 23: Yaygın Eğitim Kurumlarının Türlerine Göre Kurum ve Kursiyer Sayısı

	 (2009/’10 Öğretim yılı sonu)

Kurum/Merkez Türü Kurum
Kursiyer

Toplam Erkek Kadın

Yaygın Eğitim Toplamı (4) 13.452 7.786.303 4.035.324 3.750.979

Resmi 2.065 4.127.139 1.725.996 2.401.143

Özel 11.387 3.659.164 2.309.328 1.349.836

Mesleki Eğitim Merkezi (3) 302 284.543 232.629 51.914

Kız Teknik Gen. Müd. Toplamı 353 45.257 2.711 42.546

Pratik Kız Sanat Okulu (Kız Teknik) 338 44.031 2.704 41.327

Olgunlaşma Enstitüsü 15 1.226 7 1.219

Erkek Teknik Gen. Müd.(1) 21 752 - 752

Pratik Kız Sanat Okulu (Erkek Teknik) (1) 9 752 - 752

Yetişkinler Teknik Eğitim Merkezi (1) 12 - - -

Çıraklık ve Yaygın Eğitim Gen. Müd. 969 3.702.723 1.425.493 2.277.230

Halk Eğitim Merkezi 969 3.702.723 1.425.493 2.277.230

Özel Eğitim Genel Müdürlüğü 199 13.234 7.400 5.834

İş Eğitim Merkezi (Öğretilebilir Zihinsel
Eng. (İş Eğt.Mrk.)) 131 3.680 2.427 1.253

Otistik Çocuklar Eğitim Merkezi (1) 7 339 273 66

Bilim ve Sanat Merkezi (Üstün Yetenekliler) 61 9.215 4.700 4.515

Rehberlik Araştırma Merkezi (4) 212 326.423 195.171 131.252

Turizm Eğitim Merkezi (Tic.Turiz. Gen.
Müd.) 9 1.320 1.014 306

Meslek Kursları (3308 sayılı yasaya göre) (1) (2) - 79.310 56.749 22.561

96

Özel Öğretim Gen. Müd. 11.387 3.659.164 2.309.328 1.349.836

Muhtelif Kurslar 2.012 292.991 161.085 131.906

Motorlu Taşıt Sürücüleri Kursları 3.066 1.909.420 1.393.659 515.761

Özel Dershaneler 4.099 1.234.738 624.212 610.526

Özel Eğitim Okulu (Yaygın Eğitim) 111 19.025 11.483 7.542

Özel Eğitim ve Rehabilitasyon Merkezi 1.591 186.634 110.048 76.586

Etüt Eğitim Merkezi 508 16.356 8.841 7.515

Not: Yaygın eğitim bilgileri, biten eğitim ve öğretim yılı itibarıyla alınmıştır, 2009/’10
(1) Bağlı bulundukları meslek lisesinde gösterilmiştir.
(2) Bu kurslar, mesleki ve teknik okullar ile yaygın eğitim kurumlarınca açıldığından kurum ve öğretmen sayısı 	
verilmemiştir.
(3) Mesleki eğitim merkezleri bağımsız olarak gösterilmiştir.
(4) Rehberlik araştırma merkezindeki öğrenci sayıları toplam sayıya dahil edilmemiştir.
Kaynak: Milli Eğitim İstatistikleri, Yaygın Eğitim-2009/’10 (ISSN 1300-1027) http://sgb.meb.gov.tr/istatistik/
YayginEgitim/YayginEgitim2009-2010.pdf

	

Tablo 24: Özürlülerle İlgili Yaygın Eğitim Kurumlarında Kursiyerlerin Yaş Grubu
ve Cinsiyete Göre Dağılımı

Kurum Adı Kurs Toplam Erkek Kadın 6-14 15-22 23-44 45+

Özel Eğitim ve
Rehabilitasyon
Merkezleri

- 205.659 121.531 84.128 135.677 48.425 21.244 313

Bedensel Engelli
Bireyler Destek
Eğitim Programı
(bireysel)

- 36.146 20.743 15.403 23.388 8.533 4.111 114

Dil ve Konuşma
Güçlüğü Destek
Eğitim Programı
(Bireysel-Grup)

- 456 324 132 419 27 8 2

97

Görme Engelli
Bireyler Destek
Eğitim Programı
(Bireysel-Grup)

- 930 525 405 510 257 141 22

İşitme Engelli
Bireyler Destek
Eğitim Programı
(Bireysel)

- 45 23 22 38 6 1 -

İşitme Engelli
Bireyler Destek
Eğitim Programı
(Bireysel-Grup)

- 10.423 5.416 5.007 7.664 2.227 527 5

Özel Öğrenme
Güçlüğü Destek
Eğitim Programı
(Bireysel)

- 5 4 1 5 - - -

Özel Öğrenme
Güçlüğü Destek
Eğitim Programı
(Bireysel-Grup)

- 2.839 1.975 864 2.768 71 - -

Yaygın Gelişimsel
Bozukluklar
Destek Eğitim
Programı
(Bireysel)

- 10 7 3 7 3 - -

Yaygın Gelişimsel
Bozukluklar
Destek Eğitim
Programı
(Bireysel-Grup)

- 7.588 6.065 1.523 6.541 977 69 1

Zihinsel Engelli
Bireyler Destek
Eğitim Programı
(Bireysel)

- 67 43 24 49 14 4 -

Zihinsel Engelli
Bireyler Destek
Eğitim Programı
(Bireysel-Grup)

- 147.150 86.406 60.744 94.288 36.310 16.383 169

Kaynak: Milli Eğitim İstatistikleri, Yaygın Eğitim-2009/’10 (ISSN 1300-1027)
http://sgb.meb.gov.tr/istatistik/YayginEgitim/YayginEgitim2009-2010.pdf

MEB 2010/’11 örgün eğitim istatistiklerinde yer alan yaygın eğitime ilişkin veriler

şu şekildedir.

98

Tablo 25: Özel Eğitim Yaygın Eğitim Kurumlarında Okul, Öğrenci, Öğretmen,
 Derslik Sayısı

Okul Türü Okul
Kurum

Öğrenci Sayısı Öğretmen Sayısı
Derslik

Top. Erkek Kadın Top. Erkek Kadın

Özel eğitim yaygın
eğitim toplamı 261 28.597 17.595 11.002 104 51 53 53

Orta veya ağır düzeyde
zihinsel engelliler iş
eğitim merkezi

135 4.302 2.804 1.498 104 51 53 53

Otistik çocuklar iş
eğitim merkezi 14 657 512 145 - - - -

Özel özel eğitim okulu
(yaygın eğitim) 112 23.638 14.279 9.359 - - - -

Kaynak: Milli Eğitim İstatistikleri, Örgün Eğitim-2011/’12 (ISSN 1300-	 0993)
http://sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egitim_2011_2012.pdf

Özel eğitim kapsamında mesleki ve teknik eğitime ilişkin verilerin sınıflamasında,
yaygın eğitim kapsamına alınan eğitim türüne ilişkin farklılıklar bulunmakla birlikte,
örgün ve yaygın eğitimde mesleki ve teknik eğitim alan özürlülerin sayısının yaklaşık
olarak 21 bin olduğu söylenebilir. Sonuçta mesleki, teknik ve yaygın eğitimden yararlanan
özürlülerin sayısının yeterli olduğu söylenemez.

Son yıllarda MEB, mesleki eğitim sistemi oluşturulmasına yönelik Mesleki
Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesini (MEGEP) yürütmüştür. 5 yıl
süren MEGEP’in hedefi, Ülkemiz ekonomisinin ihtiyaç duyduğu yüksek nitelikli ve
performanslı ara kademe teknik insan gücünü yetiştirebilen, teknoloji geliştirilmesine ve
üretimine yatkın bir meslekî ve teknik eğitim sisteminin güçlendirerek etkili bir şekilde
uygulanmasını desteklemek, 12 yıllık temel eğitime geçiş için alt yapı oluşturmak,
meslekî eğitim sistemimizi AB ve gelişmiş ülkelerdeki standartlara yükseltmeyi ve sosyo-
ekonomik gereksinimler ve hayat boyu öğrenme ilkeleri doğrultusunda güçlendirmektir.
MEGEP kapsamında öğrencilere ilgi, istek ve yeteneklerine uygun alan ve dalda eğitim
ve öğretim imkânı sağlanması, sektörel gelişme ve taleplerin öğretim programlarına
yansıtılması amacıyla 2004-2005 öğretim yılında denenmek ve geliştirilmek üzere 104
genel, meslekî ve teknik orta öğretim kurumlarının ortak 9. sınıflarında dört yıl süreli
modüler program esasına dayalı eğitim ve öğretime başlanmıştır. MEGEP kapsamında
506 mesleğe ilişkin analiz yapılmış, 42 alanda 197 mesleğin eğitim standardı hazırlanarak
yeterliliğe dayalı modüler öğretim programları geliştirilmiş, 31 ilde 145 pilot kurumda
sosyal ortaklarla birlikte geliştirilen programlar uygulanmıştır.

99

2.1.2. Türkiye İş Kurumu (İŞKUR)

3146 sayılı Çalışma ve Sosyal Güvenlik Bakanlığının Teşkilat ve Görevleri
Hakkında Kanun’da; istihdamı ve tam çalışmayı sağlayacak, çalışanların hayat seviyesini
yükseltecek tedbirleri almak, mesleki yeterlilik sisteminin oluşturulması ve işletilmesi
için gerekli tedbirleri almak, çalışanların mesleki eğitimlerini sağlayıcı tedbirler almak
ve sakatların mesleki rehabilitasyonunu sağlayıcı tedbirler almak Çalışma ve Sosyal
Güvenlik Bakanlığının görevleri arasında sayılmıştır. Buna göre Türkiye İş Kurumu ve
Mesleki Yeterlilik Kurumuna mesleki eğitim ve mesleki rehabilitasyon alanında görevler
verilmiştir.

4904 sayılı Kanununa göre Türkiye İş Kurumu; istihdamında güçlük çekilen
grupların istihdamını kolaylaştırıcı mesleki eğitim ve mesleki rehabilitasyon hizmetleri
vermek veya verdirmekle yükümlü bulunmaktadır. İŞKUR, bu görevi, il istihdam ve
mesleki eğitim kurulları aracılığıyla yerel işgücü piyasası ihtiyaçları doğrultusunda
düzenlediği kurs ve programlar ve özürlülere yönelik özel projeler aracılığıyla yerine
getirmektedir. Aktif işgücü piyasası politikaları kapsamında İŞKUR işgücü yetiştirme
kursları, işbaşı eğitim programları, girişimcilik eğitim programları, toplum yararına çalışma
programları ve işletmelerde eğitim seminerleri düzenleyerek, iş ve meslek danışmanlığı
ile meslek araştırma geliştirme faaliyetlerinde bulunarak işsizliğin azaltılmasına katkıda
bulunmaktadır.

İşsizlikten en fazla etkilenen ve bu nedenle de işgücü piyasasında dezavantajlı grup
olarak görülen gençlerin, kadınların, özürlülerin, eski hükümlülerin, uzun süreli işsizlerin
ve işsizlik sigortası kapsamındaki işsizlerin, işgücü yetiştirme kursları ile iş piyasasında
ihtiyaç duyulan mesleklerde yetiştirilerek istihdam edilebilirlikleri arttırılmaya
çalışılmaktadır.

İŞKUR Kanunu’nda, İşgücü Uyum Hizmetleri Yönetmeliğinde ve diğer mevzuatta
yapılan değişikliklerle birlikte işgücü yetiştirme kursları 2009 yılından itibaren yeniden
düzenlenmiştir. 4447 sayılı İşsizlik Sigortası Kanununda yapılan değişiklik ve takip
eden yasal düzenlemelerin ardından, işsizlik sigortası fonundan ayrılan kaynak işgücü
yetiştirme faaliyetlerinde kullanılmaya başlanmıştır. İŞKUR tarafından özürlülere yönelik
düzenlenen kurslar; kurum kaynaklı kurslar ve ceza paraları kaynaklı kurslar olarak ikiye
ayrılmaktadır.

100

Aktif iş gücü piyasası programları Türkiye İş Kurumu Kanununa, anılan
Yönetmeliğe ve Özürlü ve Eski Hükümlü Çalıştırmayan İşverenlerden Ceza Olarak
Kesilen Paraları Kullanmaya Yetkili Komisyonun Kuruluşu ile Çalışma Usul ve Esasları
Hakkında Yönetmeliğe dayanılarak gerçekleştirilmektedir. İşgücü Uyum Hizmetleri
Yönetmeliğine göre, Kuruma kayıtlı işsizlerin; işgücü piyasası ihtiyaçları doğrultusunda
istihdam edilebilirliklerinin arttırılarak; iş bulmalarının kolaylaştırılması, işe yerleştirilmesi
ve kendi işlerini kurmalarının sağlanması amacıyla girişimcilik eğitimleri, meslek
edindirme, geliştirme ve değiştirme eğitimleri, rehberlik ve danışmanlık hizmetleri,
toplum yararına çalışma programları ile işbaşı eğitim programları çalışan işgücüne ilişkin
eğitim seminerleri düzenlenmektedir.

Özürlülerin mesleki eğitim, rehabilitasyon ve istihdamlarına yönelik kurslar
(projeler) ise 4857 sayılı İş Kanununun 30 uncu maddesi gereğince çıkarılan Özürlü ve
Eski Hükümlü Çalıştırmayan İşverenlerden Ceza Olarak Kesilen Paraları Kullanmaya
Yetkili Komisyonun Kuruluşu İle Çalışma Usul ve Esasları Hakkında Yönetmelik
hükümlerine istinaden yürütülmektedir. Bu kapsamda açılan kurslar (yürütülen projeler);
özürlülerin iş piyasasında ihtiyaç duyulan mesleklerde yetiştirilerek veya mesleki bilgi
ve becerileri geliştirilerek ya da meslekleri değiştirilerek iş kurmalarına ya da kendilerine
gelir getirici faaliyette bulunmalarına yardımcı olmak amacıyla düzenlenen “kendi işini
kuracak özürlülere yönelik kurslar” ile özürlülerin iş piyasasında ihtiyaç duyulan ilgi ve
yeteneklerine uygun mesleklerde yetiştirilerek veya meslekleri geliştirilerek istihdamlarını
kolaylaştırmak amacıyla düzenlenen “mesleki eğitim ve rehabilitasyon kursları”dır.
Kurslara katılanlara, eğitimlere katıldıkları her bir fiili gün için kursiyer zaruri gideri
verilerek, eğitim süresince iş kazası ve meslek hastalığı ve genel sağlık sigorta primleri
ödenmektedir.

İl müdürlüklerince, özürlülerin hangi mesleklerde düzenlenecek kurslara (projelere)
katılma eğilimlerinin belirlenebilmesi için kayıtlı özürlülerle, özürlüler tarafından veya
özürlüler yararına kurulmuş bulunan derneklerle, vakıflarla ve mesleki rehabilitasyon
merkezleriyle temas kurulmakta ve mesleklerin gerekleri ile özürlülerin nitelikleri
değerlendirilmektedir.

İlgili yönetmeliğe göre hazırlanan projeler ile işsiz özürlülerin mesleki eğitim
ve rehabilitasyonuna, istihdamına ve iş kurmalarına yönelik olarak, eğitim kurum ve
kuruluşları, üniversiteler, kamu kurum ve kuruluşları, vakıf, dernek, sendika, meslek
örgütleri gibi sivil toplum kuruluşları, gerçek ve tüzel kişiler tarafından hazırlanan

101

programlara ceza paraları fonundan komisyon marifetiyle kaynak tahsis edilmektedir.
Özür grupları ve özür dereceleri dikkate alınarak yapılan bu projelerin yıllar itibarıyla
dağılımı Tablo 8’de verilmektedir.

Ayrıca İl İstihdam ve Mesleki Eğitim Kurulları, özürlülere yönelik mesleki eğitim ve
uyum programları uygulanması için İl Müdürlüğüne önerilerde bulunmakta, bu görüş ve
öneriler dikkate alınarak özürlülere yönelik kursların uygulanması kararlaştırılmaktadır.
Bu kurs ve programlar özürlülere özel sınıf ve şartlarda yapılabileceği gibi bütünleşik bir
yaklaşım ile özürlü olmayanlarla birlikte de yapılabilmektedir. Ancak özürlülere yönelik
düzenlenecek kurslarda ve projelerde istihdam garantisi zorunluluğu bulunmamaktadır.
Ayrıca, öneriler doğrultusunda açılan bu kurslara/projelere katılan özürlülerin aldıkları
eğitim doğrultusunda bir işe yerleşip yerleşmedikleri bilinmemektedir.

Tablo 26: Yıllar İtibariyle İŞKUR’un Özürlülere Yönelik Düzenlediği Kurslar ve
 Katılımcı Sayıları

YILLAR KURS SAYISI KURSİYER SAYISI

2000 - 382

2001 - 138

2002 20 262

2003 21 241

2004 20 302

2005 42 1.710

2006 94 3.047

2007 179 7.880

2008 261 4.177

2009 220 2.619

2010 351 3.638

Ocak-Haziran 2012 232 2.309

TOPLAM 1.440 26.705

Kaynak: www.ozida.gov.tr, www.iskur.gov.tr/KurumsalBilgi/istatistikler.aspx#dltop

	

102

İŞKUR’a iş için başvuran özürlü sayısının yıllık ortalama 35-40 bin olduğu,
Kuruma kayıtlı özürlülerin yaklaşık % 60’ının vasıfsız olduğu dikkate alındığında mesleki
eğitim alan özürlülerin sayısının yetersiz olduğu görülmektedir. Bu sorunun öncesinde
özürlülerin temel eğitimden yeterince yararlanamamaları ve temel eğitimi alamayan
özürlülerin mesleki eğitime dahil edilmesindeki engeller, mesleki eğitim almış özürlü
sayısının artmasını engellemektedir.

Bu kurslar için 2010 Nisan sonu itibarıyla harcanan tutar 50.985.871 TL’dir.
Yaklaşık bir hesaplama ile projeler kapsamındaki kursların özürlü başına maliyetinin
2.200 TL olduğu söylenebilir.

Ayrıca bu kurslar, işgücü piyasasının ihtiyaçları doğrultusunda düzenlenemediğinden
ve istihdam taahhüdü de içermediğinden özürlülerin nitelik, eğitim ve tecrübeleri, işgücü
piyasasının taleplerini karşılayamamakta bu yüzden de özürlülerin aldıkları meslekî
eğitimler yetersiz veya ihtiyaçlara hitap etmeyen mesleklerde olmakta, dolayısıyla açık
işler karşılanamamaktadır. Özürlülerin meslekî eğitimleri için uygun mekân, teçhizat ve
danışmanlık konularında da eksiklikler bulunmaktadır.

İş yaşamında ayrımcılığa uğrayanlar ve dezavantajlı durumda olan gruplara,
birey veya grup olarak kendilerini tanıma, iş dünyası ve meslekler hakkında bilgi
verme, istihdam ve kendilerini geliştirme konularında destek olmayı amaçlayan İş ve
Meslek Danışmanlığı hizmetleri de İŞKUR bünyesinde sürdürülmektedir. İş ve meslek
danışmanlığı ulusal meslek standardında, istihdam bakımından özel düzenleme/uygulama
gerektiren dezavantajlı gruplar için görevler, işlemler ve başarım ölçütleri bulunmakta,
iş ve meslek danışmanının sahip olması gereken bilgi ve beceriler arasında dezavantajlı
grupların özelliklerine ilişkin bilgi sahibi olmak yer almaktadır. İŞKUR’un İş ve Meslek
Danışmanlığı istatistiklerinde dezavantajlı gruplara ilişkin veriler bulunmamaktadır.

Yine İŞKUR’un kendi işini kurma, işsizlik sigortasından yararlananlar gibi
istatistiklerinde de özürlülere ilişkin veri yer almamaktadır.

Mesleki Yeterlilik Kurumu tarafından ise ulusal meslek standartları ve ulusal meslek
standartları temel alınarak teknik ve mesleki alanlarda ulusal yeterliliklerin esasları
belirlenmektedir. Ancak, uluslararası standartlar esas alınarak yapılan bu çalışmaların
özür grupları dikkate alınarak uyarlanması gerekmektedir.

İŞKUR tarafından mesleki eğitime yönelik çeşitli projeler uygulanmaktadır.
Bunlardan özürlülere yönelik olarak düzenlenen Aktif İşgücü Programları Projesi (AİPP)

103

22 Ekim 2003-03 Ağustos 2006 tarihleri arasında uygulanmıştır. AB destekli 50 milyon
Avroluk bu Proje kapsamında 1.376 özürlüye kurs verilmiş bunlardan 287 özürlü işe
yerleştirilmiştir.

Diğer bir proje Uzmanlaşmış Meslek Edindirme Merkezleri Projesi (UMEM)’dir.
UMEM Projesinin başlıca amacı, işsizlere meslek edindirmek suretiyle istihdamın
artırılması ve işverenlere nitelikli eleman kazandırılmasıdır. UMEM kapsamında Beceri’10
projesi başlatılmıştır. İlk olarak 19 ilde başlatılan ve meslek kazandıran kurs programları,
Türkiye genelinde 81 ilde verilmeye başlanmıştır. UMEM Beceri’10 Projesinin amacı
sektörel ve bölgesel işgücü piyasası ihtiyaç analizlerinin gerçekleştirilmesi, işgücü piyasası
analizine ilişkin kurumsal kapasitenin artırılması, bu amaçla il istihdam ve mesleki eğitim
kurullarına işlevsellik kazandırılmasıdır. UMEM; İŞKUR, Çalışma ve Sosyal Güvenlik
Bakanlığı, Milli Eğitim Bakanlığı, Türkiye Odalar ve Borsalar Birliği (TOBB) Ekonomi
ve Teknoloji Üniversitesi işbirliğinde gerçekleştirilmektedir. UMEM kursları, teorik ve
işbaşı (staj) eğitimleri, daha önceden belirlenen ve teknik altyapısı yenilenen meslek
liselerinde firmalardan talep gelmesi durumunda gerçekleştirilmektedir. Hem teorik hem
de işbaşı (staj) eğitiminde başarılı olan kursiyerlere ise Milli Eğitim Bakanlığı tarafından
onaylı UMEM Beceri’10 Projesi sertifikası verilmektedir.

İş arayanlar UMEM Projesi ile 81 ilde donanımları yenilenen okullarda en son
teknoloji ile mesleki eğitim görmekte, toplam altı ay sürecek teorik ve pratik eğitimlerle
bir meslek edinmekte, teorik eğitim için 2012 yılında günlük 20 TL almakta, UMEM İEP
(İşbaşı Eğitim Programı) için günlük 25 TL almakta, meslek kursları süresince, İş Kazası
ve Meslek Hastalığı Sigortası ve Genel Sağlık Sigortası primleri ödenmekte, bu eğitimler
sonucunda UMEM meslek kurslarından başarılı olanlar işe girme şansı elde etmektedir.

Firmalar UMEM Projesi ile ihtiyaç duyduğu mesleklerde kursların açılmasını
sağlamakta, bu meslek kurslarında eğitim görenlere hiçbir mali yükümlülük altına
girmeden staj imkânı sağlamakta, işe almayı düşündüğü kişiyi iş başında görme imkânı
elde etmekte ve bu meslek kurslarında yetişen elemanları istihdam etmekle hem nitelikli
elemanlara kavuşmakta hem de istihdam teşviklerinden (Staj sonrası başarılı olup
istihdam edilen kişilerden; 18-29 yaş arası erkekler ve yaştan bağımsız kadınlar için 42
ay süreyle, 30 yaş üstü erkekler için 30 ay süreyle sigorta primi işveren payı ödemeleri
kamu kaynaklarından karşılanmaktadır) yararlanmaktadır.

Mart 2012’de UMEM Beceri’10 projesinin kapsamı, hizmetler ve tarım sektörünü
içerecek şekilde genişletilmiş bulunmaktadır.

104

Ancak UMEM’e özürlülerin başvurabileceğine ilişkin ve İŞKUR istatistiklerinde
yer alan UMEM verilerinde bu kurslardan özürlülerin yararlanıp yararlanmadığına ilişkin
bilgi bulunmamaktadır.4

2.2. İstihdam

Ülkemizde, özürlülere yönelik istihdam politikaları 70’lere kadar uzanan
tarihçesinden günümüze değin temelde kota ve kota/ceza sistemine dayanmaktadır.
Özürlülerin istihdam edilebilmelerinde kamu ve özel sektör işverenlerine çeşitli
yükümlülükler ve teşvikler de getirilmiştir.

Kota yöntemi işçiler için 4857 sayılı İş Kanunu’nda ve gemi adamları için 854 sayılı
Deniz İş Kanunu’nda, memurlar için 657 sayılı Devlet Memurları Kanunu ve emniyet
teşkilatı için 3201 sayılı Emniyet Teşkilatı Kanunu’nda yer almaktadır.

854 sayılı Deniz İş Kanunu ve 4857 sayılı İş Kanunu’nda, özürlülerin işçi olarak
istihdam edilmelerinde sorumluluğunu yerine getirmeyen işverenler için cezai yaptırım
öngörülmüştür.

Bu yasal düzenlemelere göre; işverenler, 50 veya daha fazla (Yer altı ve su altı
işleri hariç, tarım ve orman işyerlerinde 51 veya daha fazla) işçi çalıştırdıkları özel sektör
işyerlerinde % 3 özürlüyü, kamu işyerlerinde ise % 4 özürlüyü çalıştırmakla yükümlüdür.
Kamu kurum ve kuruluşları, dolu kadro sayısının (taşra teşkilatı dahil, yurtdışı teşkilatı
hariç) % 3’ü oranında özürlü memur çalıştırmakla yükümlüdür. 3201 sayılı Emniyet
Teşkilatı Kanunu’nun Ek 29. maddesinde 24/10/2011 tarih ve 661 sayılı KHK ile yapılan
değişiklikle; emniyet teşkilatına alınacak özürlü personel sayısının hesaplanmasında
uygulanacak oran ise Emniyet Hizmet Hizmetleri Sınıfı dışındaki kadrolar için 5’tir.

3713 sayılı Terörle Mücadele Kanunu, terör eylemleri nedeni ve etkisiyle malul olup
da çalışabilir durumda olanların, memur, sözleşmeli personel ve sürekli işçi kadrolarının
% 2’si oranında (04/07/2012 tarih ve 6353 sayılı Kanun’un 76. maddesiyle, % 1’den %
2’ye yükseltilmiştir) ayrılacak kontenjandan işe alınmasını öngörmektedir.

Ayrıca, işverenlerin özürlü çalıştırmaya teşviki amacıyla; işyerlerinde ve korumalı
işyerlerinde, kontenjan dahilinde çalıştırılan özürlülerin sosyal sigorta primlerinin

4 www.umem.org.tr

105

tamamı, kontenjan fazlası veya yükümlü olmadığı halde çalıştırılan her özürlü için sosyal
sigorta primlerinin % 50’si Hazine tarafından karşılanmaktadır.

5378 sayılı Özürlüler Kanunu; mesleki rehabilitasyon alanındaki düzenlemelerle
birlikte, özürlülerin istihdam edilebilmeleri için tedbirler öngörmektedir. Özürlüler
Kanunu ülkemizde ilk olarak işe alımda; iş seçiminden, başvuru formları, seçim süreci,
teknik değerlendirme, önerilen çalışma süreleri ve şartlarına kadar olan safhaların
hiçbirinde özürlülerin aleyhine ayrımcı uygulamalarda bulunulamayacağını ve çalışan
özürlülerin aleyhinde sonuç doğuracak şekilde, özrüyle ilgili olarak diğer kişilerden
farklı muamelede bulunulamayacağını hükme bağlamıştır. Bir başka ifade ile istihdamda
özürlülere yönelik ayrımcı uygulamaların olamayacağını hüküm altına almıştır.

Özürlüler Kanunu ile özürlünün işini yapabilmesine yönelik tedbirlerin alınması
ve fiziki çevre düzenlemelerinin yapılması zorunlu hale getirilmiş ve 657 sayılı Kanunda
ve diğer mevzuatta yapılan değişikliklerle, özürlülerin mesleklerine uygun kadrolara
atanması, bakmakla yükümlü olduğu özel eğitim alması gereken eşi, çocukları ve kardeşleri
varsa bu hizmeti alacağı ile atamasının yapılması, isteği dışında gece vardiyası ve gece
nöbeti verilemeyeceği, özür durumu, hizmet gerekleri, iklim ve ulaşım şartları göz önünde
bulundurulmak suretiyle günlük çalışmanın başlama ve bitiş saatleri ile öğle dinlenme
sürelerinin merkezde üst yönetici, taşrada mülki amirlerce farklı belirlenebileceği hükme
bağlanmıştır. İşçi olarak çalışanlar için yeni İş Yasası ile de esnek çalışma modellerine
hukuki zemin hazırlanmıştır.

Ayrıca, Özürlüler Kanunu ile 5237 sayılı Ceza Yasasında yapılan değişikle kişinin
olağan bir ekonomik etkinlikte bulunmasını engelleyenler hakkında öngörülen ceza hükmü
kapsamına özürleri nedeniyle bu ayrımcılığa maruz kalan bireyler de eklenmiştir. Ceza
Yasası kapsamında özürlüler lehine yaşanan bu gelişme özürlülere yönelik ayrımcılıkla
mücadelede önemli bir adım olmuştur.

İş arayanlar ile işverenlere Kurum tarafından sunulan hizmetlere ilişkin usul
ve esasları belirleyen Yurtiçinde İşe Yerleştirme Hizmetleri Hakkında Yönetmelik;
işgücü talebinin karşılanması, çalıştırma yükümlülüğü, mesleki eğitim, danışmanlık
ve rehabilitasyon, ayrımcılık yasağı, işyeri ve çalışma koşullarının özürlülere göre
hazırlanması ve özürlülerin çalıştırılamayacakları işleri düzenlemektedir.

Yine özürlülerin istihdamında, istihdamı güç özürlü grupları için korumalı istihdam
modeli de görülmektedir. Korumalı istihdam, kişisel noksanlıkları veya özürleri nedeniyle

106

yaşamlarını normal bir mesleki faaliyetle kazanamayacaklar için özel olarak düzenlenip
kurulan işyerlerindeki istihdam türüdür. Bu yöntem hem kota rejimini hem de ayrımcılığı
önlemeye yönelik mevzuat yöntemini kabul eden ülkeler tarafından uygulanmaktadır.
Özürlüler Kanunu’nun getirdiği bir diğer yenilik de “Korumalı İşyerleri”ni gündeme
getirmiş olmasıdır. Yasada korumalı işyeri; normal işgücü piyasasına kazandırılmaları
güç olan özürlüler için meslekî rehabilitasyon ve istihdam oluşturmak amacıyla Devlet
tarafından teknik ve malî yönden desteklenen ve çalışma ortamı özel olarak düzenlenmiş
işyerleri olarak tanımlanmış, korumalı işyeri statüsünün ise “çalışanlarının yönetmelikle
belirlenen oranını özürlülerin oluşturduğu veya özürlülere yönelik çalışmaları ile
korumalı işyerine sağlanan teknik ve malî destek sağlanma şartlarını taşımayı” ifade ettiği
belirlenmiştir. Yasa uyarınca “Korumalı İşyerleri Hakkında Yönetmelik” 30/05/2006
tarih ve 26183 sayılı Resmi Gazetede yayımlanmıştır. Ancak mevzuat Devlet tarafından
yapılacak teşvikleri düzenlemediği için bu Yönetmelik kapsamında açılmış bulunan
korumalı işyeri bulunmamaktadır.

Özürlülerin istihdamı konusunda ülke çapında istihdam politikası oluşturulması
ve yürütülmesi amacıyla Başbakanlık Özürlüler İdaresi Başkanlığı tarafından “2005-
2010 Özürlülerin İstihdamı Eylem Planı” hazırlanmış ve kamuda boş bulunan özürlü
kadrolarının doldurulması ve istihdam politikasının yürütülmesi amacıyla, 2005 yılı
“Özürlüler İstihdam Yılı” olarak ilan edilmiştir. Bu çerçevede; 2004/28 sayılı Başbakanlık
Genelgesi yayımlanmış ve işyerlerinde özürlülerin yaşadıkları sorunlar ve çözüm
önerilerine ilişkin bakanlıklar düzeyinde bilgi alışverişi yapılmıştır.

Özürlü bireylerin istihdam sürecine katılmasında daha geniş kapsamlı çözümler
üretilmesi için düzenlenen 4. Özürlüler Şûrası 16–20 Kasım 2009 tarihleri arasında
üniversiteler, kamu kurum ve kuruluşları, sivil toplum kuruluşları temsilcileri ve ilgili
diğer tarafların katılımı ile Ankara’da gerçekleştirilmiştir.

4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunun 21. maddesinde,
özelleştirme kapsamına alınan kuruluşların özelleştirilmesi nedeniyle bu kuruluşlarda
iş sözleşmesine dayalı olarak ücret karşılığı çalışanlardan iş sözleşmeleri tâbi oldukları
iş kanunları ve toplu iş sözleşmeleri gereğince tazminata hak kazanacak şekilde sona
ermiş olanlara ödenecek tazminatın özürlü personele iki katı tutarında ödenmesi
öngörülmektedir.

Türkiye’de özürlülerin sosyal güvenliği sosyal sigortalar ve genel sağlık sigortası
kapsamında sağlanmaktadır. İlgili kanun, sosyal sigorta kurumları kapsamında kamu

107

ve özel sektörde işçi olarak çalışanlar, ücret karşılığı çalışan memurlar, hizmetliler ve
diğer personel, esnaf ve sanatkârlar ve diğer bağımsız çalışanlar ile belirlenen usul ve
şartlara uygun olarak iş kazaları, meslek hastalıkları, hastalık, analık, malullük, yaşlılık
ve ölüm hallerinde sigortalının veya iştirakçinin kendisine, eş, çocuk, ana ve babasına
aylık bağlanması veya gelir ödenmesi ve sağlık (muayene, teşhis, tedavi, ilaç, iyileştirme
vasıtaları) yardımı yapılmasını düzenlemektedir. 506 sayılı Sosyal Sigortalar Kanunu’na
(SSK) tabi olan özürlü işçiler, 5434 sayılı Kanuna tabi olarak çalışan Emekli Sandığı
iştirakçisi özürlü memurlar ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası
Kanunu’na tabi olarak çalışacak özürlüler için isteğe bağlı erken emeklilik uygulaması
5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile standart hale getirilmiş
ve ilk defa kendi hesabına çalışan özürlüler ile bakıma muhtaç çocuğa sahip kadın
çalışanlara erken emeklilik hakkı sağlanmıştır.

Ayrıca, kullanılan araç, gereç, makine ve hammaddeler yüzünden çıkabilecek iş
kazaları ve meslek hastalıklarının önlenmesi ve özel durumları sebebiyle korunması
gereken kişilerin çalışma şartlarının düzenlenmesi, iş sağlığı ve güvenliği önlemleri,
fiziksel çevrenin, tüm yapıların ve açık alanların özürlüler için ulaşılabilir hale getirilmesi
hususları da mevzuatta yer almaktadır.

2.2.1. Özürlülerin İşçi Olarak İstihdamları

Özürlülerin işçi olarak kamu ve özel sektör işyerlerinde istihdamı Türkiye İş
Kurumu (İŞKUR) tarafından yapılmakta olup 4857 sayılı İş Kanunu’nun 30. maddesi
gereğince 50 ve daha fazla işçi çalışan kamu sektörü işyerleri en az % 4, özel sektör
işyerleri en az % 3 oranında özürlü işçi çalıştırmakla yükümlüdür. Kamu Personeli Seçme
Sınavı’na (KPSS) girmiş ve tercihlerini yapmış olan özürlü bireylerin kota kapsamında
kamuda işe yerleştirmesi de Türkiye İş Kurumu tarafından yapılmaktadır.

2.2.1.1. Özel Sektöre Özürlü Yerleştirilmesi

Özel sektör işverenleri, Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamı
Hakkında Yönetmeliği yürürlükten kaldıran “Yurtiçinde İşe Yerleştirme Hizmetleri
Hakkında Yönetmelik” kapsamında çalıştırmakla yükümlü oldukları işçileri İŞKUR
aracılığı ile alabileceği gibi kendi imkanları ile de işe alabilmektedir.

Anılan Yönetmeliğe göre; İŞKUR’un, mesleklerin gerektirdiği nitelik ve şartlar
ile özürlülerin özelliklerini göz önünde bulundurarak; bunların istek ve durumlarına en

108

uygun iş ve mesleği seçmesi, seçtiği meslekle ilgili eğitim imkânlarından yararlanması,
işe yerleştirilmesi ve işe giriş sürecinde mesleki eğitim, danışmanlık ve rehabilitasyon
programları veya işyerinde mesleki eğitim programları uygulaması/uygulatması, iş
danışmanlığı hizmeti vermesi/verdirmesi, işverenlerin; işyeri ve çalışma koşullarının
özürlülere göre hazırlanması, mesleklerinde veya mesleklerine yakın işlerde çalıştırılması,
işleriyle ilgili bilgi ve yeteneklerini geliştirmek ve çalışmaları için gerekli araç ve gereçleri
sağlamak zorunda olduğu, uygun koşulların varlığı halinde çalışma sürelerinin başlangıç
ve bitiş saatleri iş kanunlarında belirtilen sürelerden az olmamak koşuluyla, özürlünün
durumuna göre belirlenebileceği hükme bağlanmıştır.

2.2.1.2. Kamuya Özürlü Yerleştirilmesi

Kamu kurum ve kuruluşları özürlüleri, daha önce “Kamu Kurum ve Kuruluşlarında
İşçi Olarak İstihdam Edilecek Özürlü ve Eski Hükümlülere Uygulanacak Sınav
Yönetmeliği” kapsamında istihdam etmekte iken 2009 yılında yürürlüğe giren “Kamu
Kurum ve Kuruluşlarına İşçi Alınmasında Uygulanacak Usul ve Esaslar Hakkında
Yönetmelik” kapsamında istihdam etmektedir.

Kamu kurum ve kuruluşlarının ortaöğretim ve daha yüksek eğitim düzeyindeki
işçi talepleri KPSS puanıyla; ilköğretim ve daha alt eğitim düzeyinde olanlar ile zihinsel
özürlüler ise noter huzurunda çekilecek kura ile belirlenmektedir.

Kamu kurum ve kuruluşları, özürlü işçi taleplerinde işin özelliği gerektirmediği
sürece özür grupları arasında bir ayrım yapamaz ve özürlülük oranına göre bir üst sınır
getiremez.

Kamu kurum ve kuruluşları işe yerleştirilecek kişileri, Kurum tarafından gönderilen
listelerdeki adaylar arasında yapacağı sınav ile belirler. Sınav; yazılı veya sözlü
yöntemlerinden biri veya ikisi kullanılarak, meslekî bilgi ve becerilere ilişkin konulardan
yapılmaktadır. Özürlülere yönelik sınavlar, özür grupları ve ulaşılabilirlikleri göz önüne
alınarak uygun ortamlarda yapılır. Sınavın şekli ve soruları, meslekî bilgi ve görevle ilgili
bilgi ve becerilerine ilişkin konularda işitme ve/veya dil ve konuşma, zihinsel özürlüler
için öğrenme ve algılama düzeyleri ile dil gelişimleri ve sözel iletişim güçlükleri esas
alınmak suretiyle belirlenmektedir.	

109

Ta
bl

o
27

: Y
ıll

ar
 İt

ib
ar

iy
le

 Ö
zü

rl
ül

er
in

 İş
çi

 O
la

ra
k

İs
tih

da
m

ı İ
le

 İl
gi

li
Sa

yı
sa

l V
er

ile
r

Y
ıll

ar

Ö
Z

Ü
R

L
Ü

L
E

R

B
A

ŞV
U

R
U

İŞ
E

 Y
E

R
L

E
ŞT

İR
M

E

To
pl

am
K

am
u

Ö
ze

l

E
rk

ek
K

ad
ın

To
pl

am
E

rk
ek

K
ad

ın
To

pl
am

E
rk

ek
K

ad
ın

To
pl

am
E

rk
ek

K
ad

ın
To

pl
am

20
01

21
.6

01
3.

28
4

24
.8

85
11

.5
90

1.
51

0
13

.1
00

1.
28

1
88

1.
36

9
10

.3
09

1.
42

2
11

.7
31

20
02

20
.2

35
2.

88
2

23
.1

17
9.

55
4

1.
32

9
10

.8
83

61
7

40
65

7
8.

93
7

1.
28

9
10

.2
26

20
03

42
.7

66
6.

45
2

49
.2

18
10

.9
08

1.
57

3
12

.4
81

43
0

34
46

4
10

.4
78

1.
53

9
12

.0
17

20
04

33
.3

77
5.

57
8

38
.9

55
14

.9
92

2.
18

3
17

.1
75

1.
15

2
16

8
1.

32
0

13
.8

40
2.

01
5

15
.8

55

20
05

21
.8

30
4.

02
9

25
.8

59
20

.2
74

3.
04

3
23

.3
17

1.
54

7
18

1
1.

72
8

18
.7

27
2.

86
2

21
.5

89

20
06

22
.4

62
5.

77
4

28
.2

36
20

.6
51

3.
13

0
23

.7
81

1.
03

7
16

5
1.

20
2

19
.6

14
2.

96
5

22
.5

79

20
07

26
.1

96
10

.2
01

36
.3

97
15

.5
92

2.
27

2
17

.8
64

49
4

79
57

3
15

.0
98

2.
19

3
17

.2
91

20
08

33
.5

99
14

.8
81

48
.4

80
18

.8
55

3.
11

2
21

.9
67

37
1

56
42

7
18

.4
84

3.
05

6
21

.5
40

20
09

24
.9

01
15

.6
18

40
.5

19
22

.8
20

3.
58

5
26

.4
05

47
0

75
54

5
22

.3
50

3.
51

0
25

.8
60

20
10

22
.1

40
14

.0
04

36
.1

44
27

.8
29

4.
42

8
32

.2
57

26
5

30
29

5
27

.5
64

4.
39

8
31

.9
62

20
11

21
.0

85
14

.0
66

35
.1

51
32

.6
42

5.
70

7
38

.3
49

39
1

64
45

5
32

.2
51

5.
64

3
37

.8
94

TO
PL

A
M

29
0.

19
2

96
.7

69
38

6.
96

1
20

5.
70

7
31

.8
72

23
7.

57
9

8.
05

5
98

0
9.

03
5

19
7.

65
2

30
.8

92
22

8.
54

4

K
ay

na
k:

 İŞ
K

U
R

 2
01

1
İs

ta
tis

tik
 Y

ıll
ığ

ı

110

Tablodan görüleceği üzere özürlülerin istihdamında yıllar itibarıyla dengesiz bir
şekilde artışlar ve azalmalar olmuştur. İŞKUR’a başvuran özürlü sayısı 2001 yılına göre
özellikle 2003 ve 2008 yıllarında iki kat artmıştır. İşe yerleştirmede ise en çok yerleştirmenin
özel sektörde yapıldığı, toplam başvurunun 61’inin işe yerleştirildiği, bunlardan % 2’sinin
kamu sektöründe % 59’unun özel sektörde istihdam edildiği anlaşılmaktadır.

Ayrıca İŞKUR’un 2011 yılı verilerine göre 21.953 açık kontenjan bulunmaktadır.
Buna rağmen işe yerleştirilmek için kayıt yaptıran özürlü sayısı 95.976’dır. Açık
kontenjanların tamamı kapatılsa bile 74 bin özürlü kota kapsamında herhangi bir işe
yerleştirilemeyecektir.

Toplam başvuruların içinde % 20’leri bulmayan özürlü kadın başvurusunun 2007
yılından itibaren % 30’u geçtiği 2011 yılında da % 40’a ulaştığı görülmektedir. Öte
yandan kadınların % 33’ünün, erkeklerin ise % 71’inin işe yerleştirildiği görülmektedir.
Başvuru ve işe yerleştirme sayısındaki artış, son yıllarda yapılan mevzuat düzenlemeleri
ile bu alanda gelişme kaydedildiğini göstermektedir.

Tablo 28: 2012 Haziran Sonu İtibariyle Özürlü Kontenjanları

ÖZÜRLÜ
ÇALIŞTIRMAKLA

YÜKÜMLÜ
50+ İŞYERİ SAYISI

ÇALIŞTIRMAKLA
YÜKÜMLÜ OLDUĞU

ÖZÜRLÜ SAYISI

ÖZÜRLÜ ÇALIŞAN
SAYISI

ÖZÜRLÜ AÇIK
KONTENJAN SAYISI

Kamu Özel Toplam Kamu Özel Toplam Kamu Özel Toplam Kamu Özel Toplam

1.017 17.175 18.192 13.817 100.877 114.694 12.399 76.321 88.720 1.418 24.556 25.974

Kaynak: İŞKUR http://www.iskur.gov.tr/KurumsalBilgi/istatistikler.aspx#dltop İstihdamı Zorunlu Kontenjanları
6.Haziran.xls

2012 Haziran sonu itibarıyla 50’den fazla işçi çalıştıran 18.192 işyerinin çalıştırmakla
yükümlü olduğu özürlü sayısı toplam 114.694; çalışan özürlülerin sayısı toplam 88.720’dir.
Buna göre, açık kontenjan sayısı kamuda 1.418, özel sektörde 24.556 olmak üzere toplam
25.974’tür. Bu verilere göre işçi olarak istihdam edilmesi gereken personelin % 77’si
işe yerleştirilmiştir. Ayrıca 2012 Haziran ayı verilerine göre kamuda 2.711 özel sektörde
4.864 olmak üzere toplam 7.575 özürlü kontenjan fazlası bulunmaktadır. Kontenjan
fazlalığının, sağlanan teşviklerle ilgisi olduğu düşünülmektedir.

Diğer taraftan, İŞKUR verileri kümülatif olduğundan ve pasif kayda geçenler ile
işten ayrılanlara ilişkin güncellemeleri içermediğinden özürlü işçi istihdamının bugün
itibarıyla toplam sayısını söylemek güçleşmektedir.

111

Ta
bl

o
29

: 2
01

1
Y

ılı
nd

a
Ö

zü
rl

ül
er

in
 Ö

zü
r

G
ru

pl
ar

ın
a

G
ör

e
D

ağ
ılı

m
ı

Ö
zü

rl
ül

ük
 Ç

eş
itl

er
i

B
aş

vu
ru

İş
e Y

er
le

şt
ir

m
e

K
ay

ıtl
ı İ

şg
üc

ü
To

pl
am

K
am

u
Ö

ze
l

E
K

To
p.

E
K

To
p.

E
K

To
p.

E
K

To
p.

E
K

To
p.

B
AT

IN
I İ

LG
İL

EN
D

İR
EN

H

A
ST

A
LI

K
LA

R
17

10
27

70
14

84
0

0
0

70
14

84
12

7
37

16
4

D
ER

İ
56

39
95

78
20

98
2

0
2

76
20

96
19

6
67

26
3

EN
D

O
K

R
İN

 S
İS

TE
M

İ
32

2
32

2
64

4
34

5
87

43
2

8
3

11
33

7
84

42
1

58
6

47
4

10
60

G
Ö

R
M

E
Sİ

ST
EM

İ
17

95
11

53
29

48
46

38
59

3
52

31
44

11
55

45
94

58
2

51
76

84
72

24
46

10
91

8

H
EM

AT
O

PO
ET

İK
 S

İS
TE

M
20

6
10

7
31

3
73

1
96

82
7

14
1

15
71

7
95

81
2

14
43

27
6

17
19

İÇ
 H

A
ST

A
LI

K
LA

R
I

G
R

U
B

U
N

D
A

K
İ Ö

ZÜ
R

LÜ
LE

R
69

4
45

3
11

47
14

25
25

1
16

76
20

4
24

14
05

24
7

16
52

31
24

10
10

41
34

K
A

D
IN

 H
A

ST
A

LI
K

LA
R

I V
E

D
O

Ğ
U

M
3

14
17

2
3

5
0

0
0

2
3

5
5

22
27

K
A

R
D

İY
O

VA
SK

Ü
LE

R
 S

İS
TE

M
10

73
65

7
17

30
64

6
80

72
6

14
1

15
63

2
79

71
1

18
56

92
1

27
77

K
A

S
İS

K
EL

ET
 S

İS
TE

M
İ

23
73

14
19

37
92

75
87

16
24

92
11

11
3

16
12

9
74

74
16

08
90

82
13

.8
17

43
24

18
14

1

K
U

LA
K

 B
U

R
U

N
 B

O
Ğ

A
Z

Sİ
ST

EM
İ

17
48

14
49

31
97

40
17

10
68

50
85

36
4

40
39

81
10

64
50

45
60

22
31

55
91

77

O
N

K
O

LO
Jİ

K
 H

A
ST

A
LI

K
LA

R
10

6
95

20
1

99
22

12
1

3
0

3
96

22
11

8
26

1
15

2
41

3
R

U
H

 H
A

ST
A

LI
K

LA
R

I
G

R
U

B
U

N
D

A
K

İ Ö
ZÜ

R
LÜ

LE
R

76
0

46
2

12
22

13
80

11
5

14
95

5
1

6
13

75
11

4
14

89
41

94
10

20
52

14

Sİ
N

D
İR

İM
 S

İS
TE

M
İ

23
5

16
4

39
9

24
0

29
26

9
6

0
6

23
4

29
26

3
52

9
28

4
81

3

Sİ
N

İR
 S

İS
TE

M
İ

14
68

91
3

23
81

32
32

46
6

36
98

32
8

40
32

00
45

8
36

58
69

55
20

13
89

68

SO
LU

N
U

M
 S

İS
TE

M
İ

73
7

47
7

12
14

86
8

79
94

7
14

5
19

85
4

74
92

8
24

77
87

2
33

49

Ü
R

O
G

EN
İT

A
L

Sİ
ST

EM
23

3
11

6
34

9
35

4
69

42
3

7
3

10
34

7
66

41
3

61
5

20
5

82
0

YA
N

IK
LA

R
55

17
72

88
9

91
98

0
18

1
19

87
1

90
96

1
20

63
33

7
24

00
Zİ

H
İN

SE
L

R
U

H
SA

L
D

AV
R

A
N

IŞ
SA

L
B

O
ZU

K
LU

K
LA

R
41

52
23

57
65

09
21

34
25

4
23

88
13

0
13

21
21

25
4

23
75

74
87

36
33

11
12

0

D
İĞ

ER
 H

A
ST

A
LI

K
LA

R

G
R

U
B

U
N

D
A

K
İ Ö

ZÜ
R

LÜ
LE

R
50

52
38

42
88

94
39

07
74

6
46

53
42

6
48

38
65

74
0

46
05

89
99

55
00

14
49

9

TO
PL

A
M

21
.0

85
14

.0
66

35
.1

51
32

.6
42

5.
70

7
38

.3
49

39
1

64
45

5
32

.2
51

5.
64

3
37

.8
94

69
.2

28
26

.7
48

95
.9

76

K
ay

na
k:

 İŞ
K

U
R

 2
01

1
İs

ta
tis

tik
 Y

ıll
ığ

ı T
ab

lo
-3

3
N

ot
: D

iğ
er

 h
as

ta
lık

la
r g

ru
bu

na
 g

ire
n

ha
st

al
ık

la
r b

ili
nm

ed
iğ

in
de

n
yo

ru
m

la
na

m
am

ış
tır

.

	

112

İŞKUR’a başvuran özürlülerin özür gruplarına göre dağılımına baktığımızda; en
çok başvurunun diğer hastalıklar, zihinsel, ruhsal, davranışsal bozukluklar ve süreğen
hastalıklar grubunda yapıldığı görülmektedir.

İşe yerleştirilen özürlülerin özür gruplarına göre dağılımına baktığımızda; toplamda
en çok işe yerleştirmenin sırasıyla ortopedik özürlü, süreğen hastalık ve işitme özürlüler
grubunda yapıldığı; kamu ve özel sektörde sırasıyla ortopedik özürlüler ve süreğen
hastalığı olanların işe yerleştirildiği görülmektedir.

Kayıtlı işgücünün özür gruplarına göre dağılımına baktığımızda; sırasıyla ortopedik
özürlü, süreğen hastalık ve diğer hastalıklar grubunun yoğun olduğu görülmektedir.

Özürlülerin başvurdukları ve yerleştirildikleri mesleklere ilişkin bilgi
bulunmamaktadır.

2.2.1.3. İşverenlere Sağlanan Teşvikler

26/05/2008 tarih ve 26887 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren
ve kamuoyunda “İstihdam Paketi” olarak adlandırılan 5763 sayılı “İş Kanunu ve Bazı
Kanunlarda Değişiklik Yapılması Hakkında Kanun”, 4857 sayılı İş Kanunu’nun 30.
maddesinde yer alan özürlü istihdamı ile ilgili teşvikleri yeniden düzenlemiştir.

Buna göre;

• Kontenjan kapsamında çalıştırılan özürlülerin,

• Korumalı işyerlerinde çalıştırılan özürlülerin,

prime esas kazanç alt sınırı üzerinden hesaplanan sigorta primine ait işveren
hisselerinin tamamı,

• Kontenjan fazlası özürlü çalıştıran,

• Yükümlü olmadıkları halde özürlü çalıştıran,

işverenlerin ise bu şekilde çalıştırdıkları her bir özürlü için prime esas kazanç alt
sınırı üzerinden hesaplanan sigorta primine ait işveren hisselerinin % 50’si Hazinece
karşılanmaktadır.

Bu uygulama ülkemizde özürlülerin istihdamında işverenlerin teşviki bağlamında
atılan önemli bir adımdır. Bir başka ifade ile bu gelişme ile birlikte kota/ceza tekniği ile
birlikte istihdamın bir ölçüde sübvanse edilmesi söz konusu olmuştur.

113

2.2.1.4. Denetim

Kapsama giren işyerlerinin denetimi daha önce iş müfettişlerince yapılmakta iken,
5378 sayılı Özürlüler Kanununun 39. maddesiyle bu yetki doğrudan Türkiye İş Kurumu
İl Müdürlerine verilmiştir. İşyerlerinin kontenjan açıkları İş Müfettişlerinin işyeri
denetimlerinde de incelenmekte, açık kontenjan tespit edildiği takdirde durum Kuruma
bildirilmektedir.

Ancak, 854 sayılı Deniz İş Kanununa göre özürlü çalıştırma yükümlülüğünü
yerine getirmeyen işveren veya işveren vekilleriyle ilgili idari para cezaları İş Müfettişi
Raporuna istinaden Çalışma ve Sosyal Güvenlik Bakanlığı Bölge Müdürü tarafından
uygulanmaktadır.

Tablo 30: Özürlü Çalıştırma Yükümlülüğüne Uymayan İşverenlere Uygulanan
İdari Para Cezası Miktarları

YILI
PARA CEZASI (TL)

Her bir özürlü için aylık tutar

1999 124,00

2000 188,00

2001 293,00

2002 448,00

2003 712,00 750,00

2004 963,75

2005 1.071,00

2006 1.175,00

2007 1.266,00

2008 1.357,00

2009 1.519,00

2010 1.552,00

2011 1.672,00

2012 1.700,00

Kaynak:http://www.iskur.gov.tr/Portals/0/Duyurular/2012%20yili%20idari%20para%20cezalari.xls

114

Ancak 854 sayılı Deniz İş Kanununa göre özürlü çalıştırma yükümlülüğünü yerine
getirmeyen işveren veya işveren vekiline çalıştırmadığı her özürlü ve çalıştırmadığı her
ay için öngörülen idari para cezası 2.000 TL’dir.

Tahsil edilen ceza paralarına ilişkin (hangi sektörlerde, hangi illerde, tutarı gibi)
ilişkin veri bulunmamaktadır. ÇSGB istatistiklerinde 854 sayılı Kanuna göre 2010 yılında
İstanbul’da idari para cezası uygulandığına ilişkin veri bulunmaktadır.

4857 sayılı İş Kanunu, bu kapsamda tahsil edilecek para cezalarının, özürlülerin
kendi işini kurmaları, özürlünün iş bulmasını sağlayacak destek teknolojileri, özürlünün işe
yerleştirilmesi, işe ve işyerine uyumunun sağlanması ve bu gibi projelerde kullanılacağını,
tahsil edilen cezaların kullanımına ilişkin hususların Kanunda sayılan kurum ve kuruluş
temsilcilerinden oluşan bir komisyon tarafından karara bağlanacağını hükme bağlamıştır.
İş Kanunun 30. maddesi uyarınca toplanan bu paraların kullanımına yönelik olarak “Özürlü
ve Eski Hükümlü Çalıştırmayan İşverenlerden Ceza Olarak Kesilen Paraları Kullanmaya
Yetkili Komisyonun Kuruluşu ile Çalışma Usul ve Esasları Hakkında Yönetmelik” in
26 Eylül 2003 tarih ve 25241 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmesi
özürlülerin istihdamına yönelik projelerin desteklenmesi açısından önemli bir gelişme
olmuştur. Bu yönetmelik ile kesilen para cezalarının kullanımının disipline edilmesi,
verimliliğin arttırılması ve ilgili tüm tarafların bu Komisyonda yer alarak kararlara
katılımının sağlanması hedeflenmiştir.

Anılan Komisyonun her yılın Ocak, Nisan, Temmuz ve Ekim aylarında toplanarak
karara bağladığı projelere ilişkin herhangi bir veri olmamakla birlikte, genellikle istihdama
katkısı olmayan, istihdamla ilişkisi kurulamayan, kısa süreli ve ağırlıklı olarak sosyal
rehabilitasyonu hedefleyen çok küçük ölçekli meslek kurslarına (projelerine) kaynak
aktarıldığı bilinmektedir. Bu nedenle ceza paralarının kullanımında, değerlendirmeye
alınan projelerin değerlendirme sürecinin ve kriterlerinin değiştirilerek istihdam bağlantılı,
uzun süreli, sonuçlarının izlendiği, çıktılarının örnek alınabilmesi amacıyla kamuoyuyla
paylaşıldığı ve Uzmanlaşmış Meslek Edindirme Merkezleri Projesi (UMEM) gibi büyük
ölçekli projeler olması teşvik edilmelidir. Bunun için de küçük ölçekli projelerden ziyade
üniversitelerin, kamunun, özel sektörün, sivil toplumun ve sosyal tarafların bir araya
gelerek projeler üretmeleri desteklenmelidir.

Ayrıca işçi ücretlerinden ceza olarak kesilen paraların nerelere ve ne kadar verileceği
hakkında karar vermeye yetkili kurulun, kimlerden teşekkül edeceği, nasıl ve hangi
esaslara göre çalışacağı da “İşçi Ücretlerinden Ceza Olarak Kesilen Paraları Kullanmaya
Yetkili Kurulun Teşekkülü ve Çalışma Esasları Hakkında Yönetmelik” kapsamında

115

gerçekleştirilmektedir. Bu Kurulun her yılın Ocak ayında toplanması öngörülmektedir.
Bu Yönetmeliğe göre toplanan ceza paraları da; işçilerin, mesleki eğitimleri, iş sağlığı
ve güvenliği konularındaki eğitimleri, sosyal hizmetleri, Çalışma ve Sosyal Güvenlik
Bakanlığının Teşkilat ve Görevleri Hakkında Kanunun 2. maddesi uyarınca (sakatların
mesleki rehabilitasyonunu da kapsayan madde) yürütülen sosyal hizmetlerin kalitesinin
iyileştirilmesi ve bu kapsamda ortaya çıkacak teknik ihtiyaçlar ile eğitim tesislerinin
yapımı, tefrişi ve işletilmesi için kullanılmaktadır.

2.2.1.5. İŞKUR’da İş ve Meslek Danışmanlığı

İŞKUR; meslek seçimi aşamasında bulunan, iş bulmada/seçmede güçlükleri olan,
mesleki uyumsuzluk problemleri bulunan, mesleki becerilerini geliştirmek ve mesleğini/
işini değiştirmek isteyen kişilere yönelik İş ve Meslek Danışmanlığı hizmeti sunmaktadır.
Bu hizmetle; kişisel özellikler ile mesleklerin gerektirdiği nitelikleri, şartları ve iş
piyasasının gereksinim duyduğu iş/meslekleri karşılaştırarak, bireyin istek ve durumuna
en uygun iş/mesleği seçmesi, seçtiği iş/meslekle ilgili eğitim imkânlarından yararlanması,
işe yerleştirilmesi ve işe uyumunun sağlanması ile ilgili sorunların çözümüne sistemli
olarak yardım etmek amaçlanmaktadır.

İş ve meslek danışmanlarının öncelikli hedef kitlesi; meslek seçme aşamasında
ya da ilk kez çalışma hayatına atılacak olanlar, uzun süreli işsizler, dezavantajlı
gruplar, işsizlik sigortası ödeneği alan işsizler, mesleki becerilerini geliştirmek isteyenler,
mesleğini veya işini değiştirmek isteyenler, iş bulmakta sıkıntıları bulunanlar, meslek
edinme veya iş seçmede güçlükleri olanlar, mesleki uyumsuzluk problemleri bulunan
genç ve yetişkinlerdir. Ayrıca meslek eğitimine başlayacak olan gençler de (genel lisede
alan, meslek lisesinde alan ve dal seçiminde, lise sonrası eğitim programı tercihinde bilgi
ve yardıma ihtiyacı olan ilköğretim ve ortaöğretim öğrencileri) diğer hedef kitle olarak
sayılabilmektedir.

Bu kapsamda; meslek seçme aşamasında olan özürlülerin kendilerini tanımalarına,
meslekleri ve iş piyasasını tanımalarına yardımcı olunmakta, kendi ilgi ve yetenekleri ile
uyumlu meslek seçmesi için ya da iş bulabilmesi için sistemli olarak danışmanlık hizmeti
verilmektedir.

Bu amaçla 65 ilde Meslek Bilgi Merkezi bulunmakta ayrıca 81 ilde de İş ve Meslek
Danışmanlığı hizmeti sunulmaktadır.

Ancak bu çalışmalardan yararlanan özürlüler hakkında veri bulunmamaktadır.

116

2.2.1.6. İŞKUR’un Diğer Faaliyetleri

25/06/2003 tarih ve 4904 sayılı Kanunla İŞKUR yeniden yapılandırılmış ve daha
fonksiyonel hale getirilmiştir. İşe yerleştirme hizmetlerinde özel istihdam bürolarının
faaliyetlerine olanak tanınmıştır.

Özel istihdam büroları tarafından Haziran 2004-2011 yılları arasında 250.542
kişi işe yerleştirilmiş olup işe yerleştirilen meslekler arasında özürlülere ilişkin bilgi
bulunmamaktadır.

Kanunda; ulusal istihdam politikasının oluşturulmasına ve istihdamın korunmasına,
geliştirilmesine ve işsizliğin önlenmesi faaliyetlerine yardımcı olmak, iş ve meslek
analizleri yapmak, yaptırmak, iş ve meslek danışmanlığı hizmetleri vermek, verdirmek,
işgücünün istihdam edilebilirliğini artırmaya yönelik işgücü yetiştirme, mesleki eğitim
ve işgücü uyum programları geliştirmek ve uygulamak, istihdamdaki işgücüne eğitim
seminerleri düzenlemek, istihdamında güçlük çekilen işgücü ile işyerlerinin yasal olarak
çalıştırmak zorunda oldukları işgücünün istihdamlarına katkıda bulunmak, özel istihdam
bürolarına ilişkin Kuruma verilen görevleri yerine getirmek Kurumun görevleri arasında
sayılmıştır.

Kanunla, Kurumun hizmet birimleri de değiştirilerek; İstihdam Hizmetleri, Aktif
İşgücü Hizmetleri, İş ve Meslek Danışmanlığı birimleri oluşturulmuştur.

Kanunla oluşturulan il istihdam ve mesleki eğitim kurullarının amacı; ilin işgücü,
istihdam ve mesleki eğitim ihtiyacını tespit etmek veya ettirmek, mesleki ve teknik eğitim
okul ve kurumları ile işletmelerde yapılacak mesleki eğitim ve istihdam konularında
etkinlik ve verimliliği artırmak amacıyla yerel düzeyde politikalar oluşturmak, plan
yapmak ve kararlar almak, ilgili kurum ve kuruluşlara görüş ve önerilerde bulunmaktır.

2.2.2. Özürlülerin Memur Olarak İstihdamları

Özürlülerin dolu kadro sayısının % 3’ü oranında memur olarak istihdamı, 657 sayılı
Devlet Memurları Kanunu’nun 50. ve 53. maddesi ve “Özürlülerin Devlet Memurluğuna
Alınma Şartları ile Yapılacak Yarışma Sınavları Hakkında Yönetmelik” gereğince; ilk
defa memuriyete atanacaklar için kamu kurum ve kuruluşlarınca, özürlü açığı bulunduğu
sürece her yılın Nisan-Mayıs, Temmuz-Ağustos, Ekim-Kasım dönemlerinden bir veya
birkaçında sınav yapılmak suretiyle sağlanmaktaydı. Anılan Yönetmelikte bu sınavlar
esnasında özür gruplarına göre özel düzenlemeler yapılmış, kamu kurum ve kuruluşlarının

117

çalışma yerlerini ve eklentilerini, özürlülerin erişebilirliğine uygun duruma getirmek,
özürlülerin çalışmalarını kolaylaştıracak gerekli tedbirleri almak ve özürlülerin görev
yaptıkları kadronun gereği olan işleri yapabilmeleri için özür durumlarına göre gerek
duyulan yardımcı ve destekleyici araç-gereçleri temin etmek zorunda olduğu belirlenmiştir.

03/09/2010 tarih ve 27691 sayılı Resmi Gazetede yayımlanan değişiklikle söz
konusu Yönetmelikte geçen “ilk defa” ibareleri madde metinlerinden çıkartılmış ve
böylece çalışan özürlülerin de yapılacak sınavlara girmesi sağlanmıştır. 03/10/2011
tarih ve 28073 sayılı Resmi Gazetede yayımlanan yönetmelikle de mevcut yönetmelik
yürürlükten kaldırılarak özürlülerin memur olarak işe yerleştirilmelerinde merkezi sınav
uygulaması yürürlüğe girmiştir. 2012 yılında merkezi sınav (ÖMSS) yapılmadan önce
Devlet Personel Başkanlığı verilerine göre memur olarak istihdam edilen özürlü sayısı
aşağıdaki tabloda verilmiştir.

Tablo 31: Memur Olarak İstihdam Edilen Özürlü Sayısı

YIL İSTİHDAM EDİLEN ÖZÜRLÜ MEMUR SAYISI

2002 6.103

2003 6.727

2004 8.717

2005 8.717

2006 8.915

2007 9.193

2008 9.966

2009 10.357

2010 18.787

2011 (Ağustos) 20.829

Kaynak: Devlet Personel Başkanlığı

118

Tablo 32: Memur Olarak İstihdam Edilen Özürlülerin Özür Oranı, Özür Grubu,
 Eğitim Durumları ve Cinsiyetlerine Göre Dağılımı

 KADIN ERKEK TOPLAM

ÖZÜR ORANI %

40 - 60 3.179 11.582 14.761

61 - 80 456 3.021 3.477

81 - 100 597 1.994 2.591

TOPLAM 4.232 16.597 20.829

ÖZÜR GRUBU

İŞİTME 277 875 1.152

KONUŞMA 93 267 360

İŞİTME VE KONUŞMA 139 726 865

ZİHİNSEL 196 1.146 1.342

ORTOPEDİK 2.147 7.742 9.889

GÖRME 728 2.893 3.621

DİĞER 652 2.948 3.600

TOPLAM 4.232 16.597 20.829

EĞİTİM DURUMU

İLKÖĞRETİM 610 4.559 5.169

ORTAÖĞRETİM 1.704 6.847 8.551

2 YILLIK Y.Ö. 610 1.979 2.589

4 YILLIK Y.Ö. 1.183 2.928 4.111

LİSANS ÜSTÜ 125 284 409

TOPLAM 4.232 16.597 20.829

Kaynak: Devlet Personel Başkanlığı www.dpb.gov.tr/dosyalar/excel/istatistikler/is3.xls

Memur olarak çalışan özürlülerin özür oranlarına göre dağılımına baktığımızda;
% 40-60 oranı arasında özürlü olanların istihdam edildiği, daha fazla özür oranına sahip
olanların ise daha az tercih edildiği görülmektedir.

Özür gruplarına göre dağılımına baktığımızda; en çok ortopedik özürlülerin
istihdam edildiği, bunu sırasıyla görme ve diğer özür grubunun izlediği görülmektedir.

Eğitim durumuna baktığımızda ise çalışan özürlülerin en çok ortaöğretim
mezunu olduğu, daha sonra ise ilköğretim ve 4 yıllık yüksek okul mezunlarının geldiği
görülmektedir.

Cinsiyete göre dağılımına baktığımızda da, çalışan özürlü kadınların toplam
çalışan özürlülerin % 20’sini oluşturduğu görülmektedir. Ancak eğitim durumuna

119

göre bakıldığında; erkekler sırasıyla ortaöğretim ve ilköğretim mezunu iken kadınlar
ortaöğretim ve 4 yıllık yüksek okul mezunudur.

Devlet Personel Başkanlığının 2011 Ağustos ayı verilerine göre (www.dpb.gov.tr/
dosyalar/excel/istatistikler/is4.xls); 633, 634, 635, 637, 638, 639, 640, 641, 644 ve 645
sayılı KHK’larla yeni kurulan 10 Bakanlık ile bilgi göndermeyen 16 kurum hariç, 174
kurumda açık bulunan özürlü memur sayısı 23.360’tır.

2.2.2.1. Özürlü Memur Seçme Sınavı (ÖMSS)

Özürlü kontenjanı açık olan kurum ve kuruluşlarca yapılan sınavlarda, kurumların
personel ve teknik donanım eksiklikleri ile özürlülerin ulaşılabilirlikleri konusunda
yaşanan sorunlar, kamu kurum ve kuruluşlarının uzman elemanlarının bulunmaması
nedeniyle özür gruplarına ve özürlülerin eğitimlerine uygun sorular hazırlanamaması ve
refakatçi temin edilememesi, sınavların kimi zaman birkaç kişilik sınırlı sayıda personel
için ve sınırlı sayıda ilde açılması, sınavların belirli illerde yapılması sonucu, bir başka
ilden müracaat eden özürlülerin sınav yerine ulaşımları ve konaklamalarının maddi külfet
oluşturması gibi sorunlar nedeniyle 25/02/2011 tarih ve 27857 Mükerrer sayılı Resmi
Gazetede yayımlanan ve kamuoyunda Torba Yasa olarak bilinen 6111 sayılı Kanun
ile özürlülere ilişkin sınavlar 53. maddede düzenlenmiş ve sınavların merkezi olarak
yapılması hükmü getirilmiştir.

Bu değişikliğe dayanılarak 03/10/2011 tarih ve 28073 sayılı Resmi Gazetede
yayımlanan ve mevcut yönetmeliği yürürlükten kaldıran “Özürlülerin Devlet
Memurluğuna Alınma Şartları ile Yapılacak Merkezi Sınav ve Kura Usulü Hakkında
Yönetmelik” yürürlüğe girmiş ve devlet memurluğuna atanacak özürlülerin alımına
ilişkin olarak özür grupları ve eğitim durumları itibarıyla yapılacak merkezi sınav ve
kura usulüne, merkezi sınav ve kura sonucuna göre yerleştirme işlemine, özürlülerin
hangi işlerde çalıştırılacakları ile istihdamlarının takip ve denetimine, istatistiki bilgilerin
temini ve tutulması ile ilgili diğer hususlara ilişkin esas ve usulleri yeniden belirlemiştir.
Böylece özürlü personel çalıştırma yükümlülüğünün takip ve denetimi ile özürlülerin
devlet memurluğuna yerleştirilmesinin de merkezi sınav sonucuna göre Devlet Personel
Başkanlığınca yapılması veya yaptırılmasının, kamu kurum ve kuruluşlarındaki açık olan
özürlü kontenjanlarının bir an önce doldurulmasını sağlayacağı öngörülmüştür.

Yönetmeliğin getirdiği önemli yenilik tüm Türkiye için merkezi olarak yapılacak
“Özürlü Memur Seçme Sınavı (ÖMSS)” düzenlenmesinin kararlaştırılmış olmasıdır.

120

Yönetmelik ile getirilen bir diğer özürlü memur alım sistemi olan kura sistemi ise 657
sayılı Devlet Memurları Kanunu’nun 41. maddesine göre devlet memuru olabilmek için
aranan asgari eğitim şartına haiz eğitim veren kurumlardan mezun olan özürlülerden
kamu kurum ve kuruluşlarına tercihlerine göre yerleştirileceklerin tespiti amacıyla noter
huzurunda yapılmaktadır.

Yönetmelik gereği kamu kurum ve kuruluşları çalışma yerlerini özürlülerin
erişilebilirliğine uygun hale getirmek, çalışmalarını kolaylaştıracak gerekli tedbirleri
almak ve özür durumlarına göre gerek duyulan yardımcı ve destekleyici araç ve gereçleri
temin etmek zorundadır. Ayrıca Yönetmelikle özürlülerin, özürlülüklerini arttırıcı veya
ek özür getirici işlerde çalıştırılamayacağı, Milli Eğitim Bakanlığınca yapılacak özürlü
öğretmen atamalarına ilişkin yerleştirme işlemlerinin ÖMSS sonuçlarına göre adı geçen
Bakanlıkça yapılacağı gibi hususlar da hükme bağlanmıştır.

ÖMSS ile sınavların uzmanlaşmış bir kurum tarafından yapılacak olmasının,
sınavlarda karşılaşılan personel ve teknik donanım eksikliklerini ve özürlülerin
ulaşılabilirlikleri konusundaki sorunları ortadan kaldıracağı, özürlülere yönelik sınavların
merkezi sistemle daha fazla sayıdaki ilde yapılması sonucu, özürlülerin sınav yerine
ulaşımları ve konaklamaları esnasında karşılaştıkları sorunların en aza ineceği, sınavların
özürlüler için yarattığı maddi külfetlerin ortadan kalkacağı öngörülmüştür.

2.2.2.1.1. ÖMSS Başvuru Süreci

2.2.2.1.1.1.Sınav Başvurusu

ÖMS Sınavı için başvurular 20 Şubat-7 Mart 2012 tarihleri arasında alınmıştır.
Ortaöğretim kurumlarından, yükseköğretim programlarından mezun olan veya sınavın
yapıldığı yıl itibarıyla mezun olabilecek durumda olan özürlü adayların başvurusu kabul
edilmiştir. Ortaokul/ilkokul/ilköğretim mezunları kuraya tabi tutulmuştur. En az % 40
oranında özürlü olan kişiler sınava girme durumlarına göre gruplanmıştır. Buna göre;
görme, işitme ve zihinsel özürlü grubu ile bu özürlülerin dışında kalanlar için genel özürlü
grubu oluşturulmuştur.

Sınav öncesinde hazırlanan başvuru kılavuzunda; adaylara gerekli bilgiler, özür
gruplarına göre ek süreler, yapacakları iş ve işlemler ayrıntılı olarak açıklanmış ve kılavuz
işitme ve görme özürlü adaylar için sesli ve görüntülü formatlarda hazırlanmıştır. ÖMSS
soru ve cevapları da 9, 16 ve 18 punto olarak yayınlanmıştır.

121

ÖMSS için 81 ilde toplam 60.375 adayın başvurusu alınmıştır. En çok başvuru
İstanbul ve Ankara, en az başvuru ise Bayburt ve Ardahan illerinden yapılmıştır.

Başvuru yapan adayların özür grupları ve öğrenim durumlarına ilişkin sayısal veri
ve oranları gösteren tablolar aşağıda verilmiştir.

Tablo 33: ÖMSS Başvurusu Yapan Adayların Özür Grubu ve Öğrenim Durumuna
 Göre Dağılımı

ENGEL GRUPLARI\ÖĞRENİM
DURUMLARI

ORTAÖĞRETİM ÖNLİSANS LİSANS

Sayı Oran % Sayı Oran % Sayı Oran %

GENEL
ENGELLİ

*ORTOPEDİK 17.143 28,39 2.538 4,20 1.851 3,07%

*YAYGIN GELİŞİMSEL
BOZUKLUK 194 0,32 33 0,05 15 0,02

*DİL VE KONUŞMA
BOZUKLUĞU 166 0,27 29 0,05 19 0,03

*RUHSAL VE DUYGUSAL
SAĞLIK SORUNU 3.102 5,14 460 0,76 409 0,68

*CP 614 1,02 95 0,16 66 0,11

*ÖZGÜL ÖĞRENME
GÜÇLÜĞÜ 52 0,09 7 0,01 2 0,0033

*DİĞER/SÜREĞEN 9.877 16,36 1.856 3,07 1.375 2,28

TOPLAM 31.148 51,59 5.018 8,31 3.737 6,19

GÖRME
ENGELLİ TOPLAM 7.718 12,78 1.193 1,98 1.050 1,74

İŞİTME
ENGELLİ

*İLKÖĞRETİME
BAŞLAMA YAŞI ÖNCESİ 4.224 7,00 429 0,71 115 0,19

*İLKÖĞRETİME
BAŞLAMA YAŞI SONRASI 2.085 3,45 404 0,67 240 0,40

TOPLAM 6.309 10,45 833 1,38 355 0,59

ZİHİNSEL
ENGELLİ TOPLAM 2.981 4,94 30 0,05 3 0,0050

GENEL
TOPLAM 60.375 48.156 79,76 7.074 11,72 5.145 8,52

Kaynak: ÖSYM

122

Tablo 34: ÖMSS Başvurusu Yapan Adayların Özür Gruplarının Öğrenim
 Durumlarına Göre Dağılımı

ORTAÖĞRETİM ÖNLİSANS LİSANS

Sayı Oran % Sayı Oran % Sayı Oran %

GENEL ENGELLİ 31.147 64,68 7.074 70,94 3.737 72,63

İŞİTME ENGELLİ 6.309 13,10 833 11,78 355 6,90

GÖRME ENGELLİ 7.718 16,03 1.193 16,86 1.050 20,41

ZİHİNSEL ENGELLİ 2.981 6,19 30 0,42 3 0,06

Kaynak: ÖSYM

Tablo 35: 2012 Özürlü Memur Seçme Sınavına Başvuran Adayların Özür
 Durumlarının Öğrenim Durumlarına Göre Dağılımı

ENGELLİ GRUPLARI
ORTAÖĞRETİM ÖNLİSANS LİSANS

SAYI ORAN
% SAYI ORAN

% SAYI
ORAN

 %

GENEL
ENGELLİ

%100

Ortopedik Engelli 17.143 55,04 2.538 50,58 1.851 49,53

Yaygın Gelişimsel Bozukluk 194 0,62 33 0,66 15 0,40

Özgül Öğrenme Güçlüğü 52 0,17 7 0,14 2 0,05

Dil ve Konuşma Bozukluğu 166 0,63 29 0,58 19 0,51

Ruhsal ve Duygusal Sağlık
Sorunu 3.101 9,96 460 9,16 409 10,94

CP 614 1,97 95 1,89 66 1,77

Kronik Engelli 9.878 31,71 1.856 36,99 1.375 36,80

İŞİTME
ENGELLİ

%100

İlköğretime Başlama Öncesi
İşitme Özrü Edinmiş 4.224 66,95 429 51,50 115 32,39

İlköğretime Başlama Sonrası
İşitme Özrü Edinmiş 2.085 33,05 404 48,50 240 67,61

GÖRME ENGELLİ %100 7.718 1.193 1.050

ZİHİNSEL ENGELLİ %100 2.981 30 3

Kaynak: ÖSYM

123

ÖMSS’ye başvuran adayların özür oranlarına ilişkin veri bulunmamaktadır(En az
% 40 oranında özürlü olan kişiler sınava girebildiği için özür oranlarının yüzdelikleri
başvuru döneminde alınmamıştır). Tablo 36’da da görüldüğü üzere en çok başvuru
“Genel” grubundan yapılmış olup; bu gruba giren ortopedik, yaygın gelişimsel bozukluk,
özgül öğrenme güçlüğü, dil ve konuşma bozukluğu, ruhsal ve duygusal sağlık sorunu, CP
ve diğer/kronik/süreğen olarak kendi içinde 7 gruptan oluşan “Genel Engelli” grubunun
oransal dağılımı Tablo 35’te verilmiştir. Buna göre Genel Engelli grubunda en çok başvuru
“Ortopedik Engelli” alt grubundan yapılmıştır.

ÖMSS 29.04.2012 tarihinde 81 il merkezinde, 968 sınav binasında ve 12.128 sınav
salonunda ÖSYM tarafından yapılmıştır. Sınavın yürütülmesinde toplam 41.756 personel
görev almıştır. Sınav sonuçları 29 Mayıs 2012 tarihinde açıklanmıştır.

2.2.2.1.1.2. Kura Başvurusu

Kura başvuruları 14-25 Mayıs 2012 tarihleri arasında yapılmıştır. Kuraya, özürlü
sağlık kurulu raporu ile % 40 ve üzerinde özürlü olduğu belirlenmiş ilköğretim/ortaokul/
ilkokul mezunu veya mezun olabilecek durumda olan adayların başvurusu alınmıştır.
Kura başvuru prosedürü sınav başvurusuyla aynıdır.

Kura için başvuru yapan aday sayısı 65.800 (http://www.ozurluveyasli.gov.tr/tr/
haberler/s/137) olup bu adayların özür gruplarına ilişkin sayısal bilgileri gösteren tablo
aşağıda yer almaktadır.

124

Tablo 36: ÖMSS Kura Başvurusu Yapan Adayların Özür Grubuna Ait Sayısal
 Bilgiler

ÖZÜR GRUPLARI
 (KURA)

BAŞVURAN
ADAY SAYISI

GENEL ÖZÜRLÜLER 40.746

ORTOPEDİK ÖZÜRLÜ 21.519

YAYGIN GELİŞİMSEL BOZUKLUK 0

DİL VE KONUŞMA BOZUKLUĞU 342

RUHSAL VE DUYGUSAL SAĞLIK SORUNU 4.105

CP 0

ÖZGÜL ÖĞRENME GÜÇLÜĞÜ 0

DİĞER(SÜREGEN) 14.780

GÖRME ÖZÜRLÜLER 10.601

İŞİTME ÖZÜRLÜLER 6.731

ZİHİNSEL ÖZÜRLÜLER 7.718

TOPLAM 65.796

 Kaynak: ÖSYM

2.2.2.1.2. Tercih ve Yerleştirme

ÖMS Sınav sonuçları ve kura usulü ile kamu kurum ve kuruluşlarının boş kadrolarına
ÖSYM tarafından yerleştirme yapılabilmesi için ÖSYM Yönetim Kurulunun 27/06/2012
tarih ve 2012/18.14 sayılı kararı ile onaylanan “2012-ÖMSS/KURA İle Özürlü Memur
Yerleştirme Tercih Kılavuzu” yayınlanmıştır. Adaylardan tercihlerini, 11-20 Temmuz
2012 tarihleri arasında, kılavuzda yer alan kurallara göre, ÖSYM’nin vermiş olduğu
internet adresinden T.C. Kimlik Numaraları ve şifrelerini kullanarak yapması istenmiştir.

Ayrıca, 657 sayılı Kanunun 41. maddesindeki, genel olarak ortaokulu bitirenlerin
memur olabileceği hükmü gerekçesiyle kura usulünde yerleştirme yapılırken ilköğretim/
ortaokul mezunlarına öncelik verileceği, ilköğretim/ortaokul mezunlarının kura ile
yerleştirme işlemi sonrasında boş kalan kadrolara ilkokul mezunlarının aynı şekilde kura
ile yerleştirileceği belirtilmiştir.

ÖMSS için kamu kurum ve kuruluşlarınca toplam 7.746 kadro için yerleştirme
talebinde bulunulmuştur.

125

Tablo 37: Kamu Kurum Ve Kuruluşlarınca Talep Edilen Kadroların Unvan Ve
 Eğitim Durumuna Göre Dağılımı

TALEP EDİLEN KADRONUN

UNVANI

EĞİTİM DURUMU

İlköğretim/
Ortaokul/İlkokul

(Kura)
Ortaöğretim Önlisans Lisans TOPLAM

Hizmetli 988 731 18 - 1.737

Memur - 472 363 470 1.305

Ambar Memuru - 30 2 - 32

Bilgisayar İşlt. - 71 69 53 193

Daktilograf - 48 - - 48

Santral Memuru - 19 14 3 36

Sekreter - 2 10 4 16

Veri Haz. Kont. İşlt. - 128 374 125 627

Veznedar - 12 - 2 14

Tahsildar - 9 - 1 10

Kaloriferci - 6 - - 6

Teknisyen - 179 - - 179

Teknisyen Yrd. - 111 - - 111

Sağlık Memuru - 380 - 1 381

Laborant - 6 1 - 7

Ebe - 28 25 20 73

Hemşire - 30 2 37 69

İmam-Hatip - 50 350 450 850

Kuran Kursu
Öğreticisi - 100 90 499 689

Müezzin-Kayyım - 600 - - 600

Veteriner Sağl.
Teknisy./Teknikeri - 40 19 - 59

Sağlık Teknikeri - - 130 - 130

126

Yapım ve Yayın
Elemanı - - 2 24 26

Tekniker - - 105 - 105

Satın Alma Memuru - - - 4 4

Dava Takip Memuru - - - 1 1

Eğitmen - - - 2 2

Öğretmen - - - 10 10

Kütüphaneci - - - 3 3

Muhasebeci - - - 7 7

Programcı - - - 5 5

Veteriner Hekim - - - 83 83

Bakteriyolog - - - 1 1

Biyolog - - - 56 56

Kimyager - - - 3 3

Diyetisyen - - - 3 3

Avukat - - - 7 7

Çocuk Gelişimcisi - - - 2 2

Fizyoterapist - - - 3 3

Psikolog - - - 22 22

Sosyal Çalışmacı - - - 10 10

İstatistikçi - - - 7 7

Matematikçi - - - 1 1

Sosyolog - - - 18 18

Şehir Plancısı - - - 1 1

Mimar - - - 3 3

Mühendis - - - 191 191

TOPLAM 988 3.052 1.574 2.132 7.746

TOPLAM Kura /
Sınav 988 6.758 7.746

Kaynak: 2012-ÖMSS/KURA İle Özürlü Memur Yerleştirme Tercih Kılavuzu, www.aile.gov.tr/tr/haberler/s/464 , http://

www.ozurluveyasli.gov.tr/tr/haberler/s/137

127

Kurumlarca yerleştirme talep edilen toplam kadroların % 12,7’si ilköğretim/
ortaokul/İlkokul, % 39,4’ü ortaöğretim, % 20,3’ü önlisans, % 27,5’i lisans düzeyindedir.
Kura ile yerleştirilecek 988 adet ilköğretim/ortaokul/ilkokul kadrosunun 124’ü ilkokul,
864’ü ortaokuldur. En çok talep edilen kadro ise sırasıyla hizmetli, memur ve imam-hatip
kadrolarıdır.

Sınav ve kura başvurularının toplamının 126.167 olduğu düşünüldüğünde talep
edilen kadronun yaklaşık 16 katı kadar başvuru yapıldığı görülmektedir.

Adayların yaptığı tercih işlemine göre ÖSYM tarafından yapılan yerleştirme
sonuçları 09 Ağustos 2012 tarihinde açıklanmıştır.

Tablo 38: 2012-ÖMSS Sonucu ile Yapılan Yerleştirme Sonuçlarına İlişkin Sayısal
 Bilgiler

YERLEŞTİRME
TÜRÜ

TERCİH
YAPAN ADAY

SAYISI

KONTENJAN
SAYISI

YERLEŞEN
ADAY SAYISI

BOŞ KALAN
KONTENJAN

SAYISI

Ortaöğretim 41.652 3.052 2.174 878

Önlisans 6.099 1.574 1.093 481

Lisans 3.828 2.132 999 1.133

TOPLAM 51.579 6.758 4.266 2.492

Kaynak: ÖSYM

Bu sonuçlara göre, sınav için başvuran 60.375 adaydan 51.579’u tercihte
bulunmuş, yaklaşık 8.800 (% 15) aday tercihte bulunmamıştır. Ortaöğretim, önlisans ve
lisans düzeyinde talep edilen kadroların % 37’sine yerleştirme yapılamamıştır. En çok
yerleştirme % 71 ile ortaoğretimde ve % 69 ile önlisansta yapılmıştır. Lisans düzeyinde
yerleştirme ise % 46’dır.

Kura ile yerleşenlerin özür gruplarına ilişkin sayısal verileri gösteren tablo aşağıda
yer almaktadır.

128

Tablo 39: 2012-ÖMSS Kura Sonucu ile Yapılan Yerleştirme Sonuçlarına İlişkin
 Sayısal Bilgiler

ÖZÜR GRUPLARI (KURA) YERLEŞEN
ADAY SAYISI

GENEL ÖZÜRLÜLER 572

ORTOPEDİK ÖZÜRLÜ 285

YAYGIN GELİŞİMSEL BOZUKLUK 0

DİL VE KONUŞMA BOZUKLUĞU 3

RUHSAL VE DUYGUSAL SAĞLIK SORUNU 63

CP 0

ÖZGÜL ÖĞRENME GÜÇLÜĞÜ 0

DİĞER(SÜREGEN) 221

GÖRME ÖZÜRLÜLER 166

İŞİTME ÖZÜRLÜLER 120

ZİHİNSEL ÖZÜRLÜLER 130

TOPLAM 988

Kaynak: ÖSYM

ÖMSS sonuçlarına genel olarak baktığımızda ise kura ile yerleştirilecek 65.800
ilköğretim/ortaokul/ilkokul mezunu adaydan 988’i hizmetli kadrosunda; sınav
sonucuna göre yerleştirilecek yaklaşık 60.375 adaydan 4.266’sı çeşitli kadrolarda işe
yerleştirilecektir.

ÖMSS sonucuna göre hangi özür gruplarından, hangi kadrolara, kaç kişinin
atamasının yapıldığına ilişkin henüz bilgi bulunmamaktadır.

İlk kez merkezi olarak yapılan ve bugüne kadar yapılan yerleştirmelerin üçte
birini oluşturan ÖMSS, bu yönüyle ve işbirliği ve organizasyon gerektiren bir uygulama
olarak kurumlar, kuruluşlar ve özürlüler için önemli bir deneyim olmuştur. Özellikle özel
sektörün kanuni yaptırımlar nedeniyle özürlü kontenjanlarını büyük ölçüde doldurmasına
rağmen özürlü memur kontenjanlarındaki açığın doldurulmaması yönündeki eşitsiz
uygulamanın da sona ermesi için önemli bir başlangıç olacaktır. ÖMSS süreci ve
sonuçları; özürlülerin istihdamında eğitim, işe hazırlama, işe yerleştirme, sınav ve kura
gibi yöntemler bakımından değerlendirilerek yeni çalışmalar için örnek oluşturacak bir
uygulama niteliğindedir.

129

Diğer taraftan, ÖMSS sonucunda işe yerleştirilenlerin içinde halen çalışan veya
emekli olmuş özürlülere ilişkin bir bilgi bulunmamakla birlikte; emekli ve çalışan
özürlülerin de ÖMSS’ye girerek yeniden işe yerleştirilmesinin, işi olmayan özürlülerin
ÖMSS ile işe yerleşme hakkını engellediği yönündeki sorunların da değerlendirilmesi
gerekmektedir. Çünkü emekli veya çalışan özürlülerden ÖMSS ile yeniden işe
yerleştirilenlerin boşalan kadrolarının yine özürlüler için kullanılması ancak 1 yıl sonra
tekrar yapılacak bir sınavda mümkün olacaktır.

2.2.2.2. Çalışan Özürlüler İçin Sağlanan Teşvikler

Esnek Çalışma Saatleri ve Çalışma Koşulları: 25/02/2011 tarih ve 27857 Mükerrer
sayılı Resmi Gazetede yayımlanan ve kamuoyunda Torba Yasa olarak bilinen 6111 sayılı
Kanun ile 657 sayılı Devlet Memurları Kanununun 100 ve 101. maddelerinde yapılan
değişikliklerle özürlü memurlara isteği dışında gece nöbeti ve gece vardiyası görevi
verilemeyeceği; özür durumu, hizmet gerekleri, iklim ve ulaşım şartları göz önünde
bulundurulmak suretiyle günlük çalışmanın başlama ve bitiş saatleri ile öğlen dinlenme
süreleri özürlüler için farklı olarak belirlenebileceği hükme bağlanmıştır.

Gelir Vergisi İndirimi: Özürlü çalışanların, içinde bulunduğu zor koşulların
giderilmesine katkıda bulunmak ve özürlüler ile özürlü olmayanlar arasındaki rekabet
eşitsizliğini gidermek amacıyla 193 sayılı Gelir Vergisi Kanunu’nun 31. maddesi
gereğince öteden beri uygulanmakta olan özürlü ücretlilerin gelir vergisi matrahlarının
hesaplanmasında dikkate alınan sakatlık indiriminin kapsamı 1998 yılında 4369 sayılı
Kanunla genişletilmiş, özürlü hizmet erbabının yanı sıra, hizmet erbabının bakmakla
yükümlü olduğu özürlü kişiler, özürlü serbest meslek erbabı ve serbest meslek erbabının
bakmakla yükümlü olduğu özürlü kişiler ile basit usulde vergilenen bazı esnaf ve sanatkar
da dahil edilmiştir. Anılan Kanuna göre çalışma gücünün asgari % 80’ini kaybetmiş
bulunan hizmet erbabına özel indirim tutarının 8 katı (770,00 TL), asgari % 60’ını
kaybetmiş bulunan hizmet erbabına özel indirim tutarının 4 katı (380,00 TL), asgari
% 40’ını kaybetmiş bulunan hizmet erbabına özel indirim tutarının 2 katı (180,00 TL)
tutarında tespit edilecek indirimler hizmet erbabının ücretinden indirilmektedir.

Gelir İdaresi Başkanlığından alınan verilere göre gelir vergisi indiriminden
yararlanan özürlü bireylerin yıllara göre dağılımı aşağıdaki tabloda verildiği gibidir.

130

Tablo 40: Gelir Vergisi İndiriminden Yararlanan Kişi Sayısı

 ÇALIŞMA GÜCÜ KAYIP ORANI(%)

YILLAR 40-59 60-79 80-100 TOPLAM

01.01.1981-31.03.1999 44 001 10 504 10 253 64 758

01.04.1999-31.12.1999 3 129 1 128 1 496 5 753

01.01.2000-31.12.2000 4 381 1 000 1 243 6 624

01.01.2001-31.12.2001 9 123 2 568 3 341 15 032

01.01.2002-31.12.2002 6 629 1 899 2 139 10 667

01.01.2003-31.12.2003 7 380 2 015 2 218 11 613

01.01.2004-31.12.2004 8 710 2 269 2 494 13 473

01.01.2005-31.12.2005 8 773 2 412 2 525 13 710

01.01.2006-31.12.2006 10 652 3 195 3 375 17 222

01.01.2007-31.12.2007 7 324 3 291 3 268 13 883

01.01.2008-31.12.2008 6 997 3 316 2 739 13 052

01.01.2009-31.12.2009 7 295 3 875 2 467 13 637

01.01.2010-31.12.2010 9 254 4 699 2 948 16 901

01.01.2011-31.12.2011 11 362 5 997 3 760 21 119

TOPLAM 145 010 48 168 44 266 237 444

Kaynak: www.ozida.gov.tr

Özürlülerin işyerine ulaşabilirliğinin sağlanması teşvik kapsamında olup bazı
belediye meclislerinde alınan kararlar doğrultusunda özürlü bireyler için toplu taşıma
araçlarında ücretsiz veya indirimli, Devlet Demiryolları tarafından anahat yolcu trenleri
ile yapılacak seyahatlerde ve Türkiye Denizcilik İşletmelerine ait kruvaziye seferler
ve iç hatlarda, belirlenen koşulları taşıyan özürlü bireylere çeşitli oranlarda indirimler
uygulanmaktadır. Toplu taşıma hizmetlerinde özürlülerin ulaşabilirliğine ilişkin olarak
5378 sayılı Özürlüler ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılması Hakkında Kanunun Geçici 3. maddesi hükmü gereğince toplu taşıma araçlarının
özürlüler için uygun hale getirilmesi, şehir içi otobüs durak yerlerinin ulaşılabilir
güzergahta seçilmesi, otobüse biniş ve inişler için gerekli fiziksel koşulların sağlanması
ve toplu taşımaya ait bilgilendirme için gerekli sesli ve görsel donanımların eklenmesi
gibi düzenlemelerin yapılması gerekmektedir.

131

Ayrıca, özürlülerin araç ve bazı malzemeleri edinmeleri için getirilen teşvikler
aşağıda belirtilmiştir.

Özel Tüketim Vergisi Muafiyeti: 4760 sayılı Özel Tüketim Vergisi Kanunu’nun
7/2. maddesine göre; belirlenen motor silindir hacmi dahilinde binek otomobil ve
motosikletlerden; sakatlık derecesi % 90 veya daha fazla olan malûl ve engelliler
tarafından veya bizzat kullanma amacıyla sakatlığına uygun hareket ettirici özel tertibat
yaptıran malûl ve engelliler tarafından beş yılda bir defaya mahsus olmak üzere ilk iktisabı
Özel Tüketim Vergisinden müstesnadır.

Gümrük Vergisi Muafiyeti: 4458 sayılı Gümrük Kanunu’nun 167 nci maddesinin
birinci fıkrasının 12 numaralı bendinin (a) alt bendi ve bu Kanuna dayanılarak hazırlanan
2009/15481 sayılı Bakanlar Kurulu Kararına göre; yurda getirilen malül ve sakatların
kullanımına mahsus (özel surette imal edilmiş hareket ettirici tertibatı bulunan motosiklet
ve belirlenen motor silindir hacmi dahilinde otomobil, el ve ayak fonksiyonlarını tamamen
yitirmiş olmaları nedeniyle başkası tarafından kullanılan ve belirlenen motor silindir
hacmi ve oturma yeri dahilinde minibüs ve motorlu kara nakil vasıtaları, motorlu veya
motorsuz koltuk, bisiklet ve diğer eşya ile görme özürlüler için kabartma baskılar, Braille
kağıdı, beyaz baston, konuşan kitaplar, ekran büyütücüler, kabartma saat, elektronik
okuma makineleri gibi) eşyalar gümrük vergisinden muaftır.

Motorlu Taşıtlar Vergisi Muafiyeti: 197 sayılı Motorlu Taşıtlar Vergisi Kanununun
4. maddesinin (c) bendine göre malûl ve engelliler adına kayıtlı taşıtlar motorlu taşıtlar
vergisinden istisnadır.

Katma Değer Vergisi Muafiyeti: 5378 sayılı Kanunun 32 nci maddesi ile KDV
Kanununun 17. maddesinin (4) numaralı fıkrasına, 7.7.2005 tarihinden geçerli olmak
üzere eklenen (s) bendi uyarınca, özürlülerin eğitimleri, meslekleri, günlük yaşamları
için özel olarak üretilmiş her türlü araç-gereç ve bilgisayar programlarının teslimi
KDV’den müstesnadır. Buna göre, münhasıran özürlülerin eğitimleri, meslekleri, günlük
yaşamlarında kullanmaları için özel olarak üretilmiş her türlü araç-gereç (örneğin görme
özürlülerin kullandıkları baston, yazı makinesi, kabartma klavye; ortopedik özürlülerin
kullandıkları tekerlekli sandalye, ortez-protez gibi cihaz ve araçlar) ile özel bilgisayar
programları istisna kapsamında kabul edilmektedir. Binek otomobili ve diğer nakil
vasıtaları bu istisna kapsamında bulunmamaktadır.

132

2.2.2.3. Takip ve Denetim

657 sayılı Kanunun 53. maddesinde merkezi sınav yapılması/yaptırılması görevi
Devlet Personel Başkanlığına verilmiş ve yine kamu kurum ve kuruluşlarında özürlü
memur çalıştırma yükümlülüklerinin yerine getirilmesinin takip ve denetiminden
sorumlu kılınmıştır. Bunun için Başkanlığın internet sitesindeki bilgi formunun kurum ve
kuruluşlarca doldurulması ve güncellenmesi öngörülmüştür.

3. İSTİHDAM KONUSUNDA ÜLKEMİZDE YAŞANAN SORUNLAR,
HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE POLİTİKALAR

3.1. Mesleki Eğitim ve Mesleki Rehabilitasyon

Özürlülerin iş piyasasında yeterince yer alamamalarının en önemli nedenlerinden
birisi mesleki vasıf ve becerilerinin çok düşük olmasıdır. Özürlü bireyler, çocukluktan
başlayıp ergenlik döneminin sonuna kadar geçen süre içinde bir mesleğe karar verme
konusunda bazı engellerle karşı karşıyadır. Bu engeller, bireyin özründen ve genel (temel)
eğitimden yeterince yararlanamamasından kaynaklandığı gibi bireyi mesleğe hazırlayan
uygun programların olmayışından ve işverenlerin önyargısından da kaynaklanabilmektedir.

Ülkemizde AB ülkelerinde olduğu gibi, özel olarak uzun süreli işsizler ile
istihdam fırsatlarında eşitlik sağlanması ve dezavantajlı grupların istihdamını hedefleyen
istihdam politikaları bulunmamaktadır. Genel olarak işsizlikle mücadele amaçlı istihdam
politikaları oluşturulmuş ve uygulanmaya çalışılmaktadır.

Uzun süreli işsizlerin ve dezavantajlı grupların önemli bir bölümü meslek sahibi
değildir veya işgücü piyasasının aradığı niteliklere sahip değildir. Bu nedenle genellikle
piyasada en son istihdam edilme şansı olan grubu oluşturmaktadır. Bu durumda mesleki
eğitim, rehberlik ve yönlendirme, iş arama becerileri, iş ve meslek danışmanlığı gibi
hizmetleri içeren sistemli aktif istihdam politikalarının uygulanması gerekmektedir.

Ancak, günümüze kadar mevzuatta çeşitli hükümlere yer verilmiş olmasına
rağmen bir politika olarak benimsenmediği ve sistemli bir şekilde uygulanmadığı için
özürlülerin bir meslek edinerek çalışma hayatına katılımları önünde çok önemli sorunlar
bulunmaktadır. Öncelikle toplumun genelinde, eğitim ve iş çevrelerinde ve hatta
özürlülerin kendileri ve ailelerinde var olan olumsuz tutumlar özürlülerin bu sistemlere
girişlerini zorlaştırmaktadır. Aynı zamanda, genel olarak eğitim sistemi ve özelde mesleki

133

eğitim ve mesleki rehabilitasyon programları ve uygulamaları, özürlü olmayanların
ihtiyaçlarına uygun olarak yapılandırılmakta olduğu için bu program ve uygulamaların
özürlülere uygun olarak yeniden uyarlanması gereklidir.

Ayrıca, mesleki yönlendirmede özür gruplarına göre meslek ve alan yönlendirilmesi
eğiliminin oluşması, bireysel değerlendirmenin tam olarak yapılamaması, özürlülerin
mesleki ve teknik eğitimi konusunda araştırma ve çalışmaların yetersizliği, kaynaştırma
öğrencilerinin devam edebileceği meslek liselerindeki programların yetersizliğinin bazı
alanlarda yığılmalara neden olması, kaynaştırma öğrencilerine yönelik mesleki rehberlik
hizmetlerinin yetersizliği, kaynaştırma eğitimine devam eden öğrencilerin ilköğretim
sonrası gidecekleri yeterli sayıda mesleki eğitim kurumunun olmaması, var olanlara
yönlendirmenin yetersiz yapılması, Rehberlik ve Araştırma Merkezlerince yapılan
yönlendirmelerde meslek liselerinde uygulanmakta olan programlara uygun kaynaştırma
öğrencisinin yönlendirilmemesi gibi sorunlar bulunmaktadır.

Diğer taraftan ülkemizde mesleki rehabilitasyon hizmetlerinin henüz
yapılandırılmamış olması, mevzuat düzeyinden uygulamaya geçilememesi ve Özel
Mesleki Rehabilitasyon Merkezleri Hakkında Yönetmeliğin işlerlik kazanamaması da ele
alınması gereken önemli bir sorundur. Ayrıca; mesleki eğitim ve mesleki rehabilitasyonla
istihdamın bağı kurulamadığından yürütülen hizmetlerde de nihai amaca ulaşılamamaktadır.
Özürlülere yönelik mesleki rehberlik, yönlendirme ve yerleştirme hizmetlerinin yetersiz
olmasının yanı sıra hem mevzuatta hem de sınavla öğrenci alan ortaöğretim okul ve
kurumlarına yerleştirmelerde yer alan dışlayıcı ya da yoruma açık ifadelerin özürlüleri
sistem dışına itiyor olması, bu alanda düzenli istatistiklerin tutulmaması nedeniyle veriler
üzerinden değerlendirmeler yapılamaması, özürlülerin mesleki eğitimi alanında çalışan/
çalışacak olan insan gücünün bu alanla ilgili özel bir eğitime tabi tutulmaması özürlülerin
mesleki eğitime katılmasını engelleyen sorunlardır.

Ülkemizde özürlü bireylerin genel teknik ve mesleki eğitim programlarına
eşit katılımı, mesleki rehberlik, yönlendirme ve mesleki eğitimi kapsayan mesleki
rehabilitasyon hizmetlerinin sistemli ve kapsayıcı olarak yapılandırılması gerekmektedir.
İşe hazırlamadan yerleştirmeye kadar olan süreçte özürlü bireylerin sistemin dışında
kalmasına neden olan sorunlarının belirlenerek çözüm önerilerinin bütüncül ve yeni
yaklaşımlarla ele alınması gerekmektedir.

134

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Özürlülerin mesleki eğitim programlarına katılımının arttırılması

•	 İşsizlik oranları ve istihdamları ile doğrudan ilişkili olduğundan özürlülerin
mesleki eğitim düzeyleri artırılmalıdır.

•	 ASPB Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğü konuya taraf olan MEB,
İŞKUR, Devlet Personel Başkanlığı (DPB), sivil toplum kuruluşları ve işveren
temsilcileri ile görüş alış verişi yaparak özürlülerin eğitim ve mesleki eğitimine
yönelik ulusal strateji ve planlamalar oluşturmalıdır.

•	 İşverenlerle doğrudan temasa geçilerek ihtiyaç duyduğu niteliklere uygun personel
yetiştirilmeli, bu mesleki eğitimin işveren tarafından verilmesi durumunda eğitim
masrafları ceza paraları fonundan karşılanmalıdır.

•	 Bütünleştirme ilkesi dikkate alınarak, mesleki eğitim veren özel eğitim okul
ve merkezlerin, birimlerin döner sermaye işletmesi kapsamında çalışabilmeleri
sağlanmalıdır.

•	 Çıraklık eğitiminin özürlülerin eğitiminde etkili olarak kullanılabilmesi için
özellikle zihin engelliler alanlarında 16 yaş sınırı yükseltilmelidir.

•	 İstihdam edilebilirlik becerilerinin kazandırılmasında özellikle gerçek eğitim
ortamlarında mesleki eğitimler sunulmalıdır.

HEDEF 2- Özürlülerin örgün ve yaygın eğitimdeki mesleki eğitimden
yararlanması ve istihdam bağlantısı kurulmasının sağlanması

•	 MEB özel eğitim alanındaki gelecek yıllardaki ihtiyacı da göz önünde bulundurarak
Yükseköğretim Kurulundan talepte bulunmalı ve özel eğitim öğretmenliği
bölümlerinin kapasiteleri arttırılarak özürlülere mesleki eğitim veren kurumlarda
branş öğretmeni ihtiyacı giderilmelidir.

•	 Çoklu yetersizlikleri olan bireylerin mesleki eğitimleri ve rehabilitasyonlarında
korumalı işyeri projeleri geliştirilmelidir.

•	 Özürlü bireylerin mesleki eğitimden istihdama geçişini sağlayan Danışma ve
Rehberlik Merkezi gibi ara merkezler kurulmalıdır.

•	 Meslek liselerine giriş kılavuzunda özürlülerin mesleki eğitimden yararlanmalarını
engelleyici hükümler mevcut olup bunların değiştirilmesi gerekmektedir.

135

HEDEF 3- Özürlüler için mesleğe yönlendirme, mesleki rehberlik ve mesleki
eğitim programları geliştirilmesi

•	 Dernek ve vakıflar tarafından yaygın şekilde kullanılan ceza paraları fonunun
sosyal sorumlulukları olan belediyeler tarafından da kullanılması için İŞKUR
tarafından bilgilendirme faaliyeti yürütülmelidir.

•	 Özürlüler için mesleki danışmanlık ve uygun işe yönlendirme çalışmalarına ağırlık
verilmeli, bu yönlendirme doğrultusunda özürlülerin eğitim almaları sağlanmalı,
mesleki danışmanlık hizmetleri geliştirilmelidir.

•	 İŞKUR tarafından gerçekleştirilen mesleki eğitim projelerin yaygınlaştırılması
için gerekli teşvik ve destekler sağlanmalıdır.

•	 Mesleki ve teknik eğitimin iyileştirilmesi için okul programlarının buna göre
düzenlenmesi sağlanmalı, uygun modeller geliştirilmeli, uygun projelere
başlanmalıdır.

HEDEF 4- İşgücü piyasasının talep ettiği meslekler ile özürlülerin eğitim
programlarının uyumlaştırılması

•	 Özürlü meslek liselerinde verilen mesleki eğitimin işgücü piyasasında ihtiyaç
duyulan mesleki personel ve nitelik ile uyumlu olup olmadığının, değişen
şartlar ve ihtiyaç durumuna göre mesleki eğitimin içeriğinin değiştirilmesinin
değerlendirilmesi yapılmalıdır.

•	 Mesleki eğitim alan özürlülerin diplomasında hangi mesleki eğitimi tamamladığı
belirtilmelidir. Ayrıca mesleki eğitim okullarının Organize Sanayi Bölgelerinin
içinde yer alması sağlanabilir.

•	 Uluslararası ölçütlere göre özür grupları dikkate alınarak sektörel düzeyde
istihdam edilebilirlik becerileri tanımlanmalı, iş alanlarına göre görev analizleri
yapılarak her mesleğin istihdam edilebilirlik becerileri sıralanmalı ve özürlülere
ilişkin eğitim programları buna göre geliştirilmelidir.

HEDEF 5- Mesleki rehabilitasyon merkezlerinin yaygınlaştırılması

•	 Mesleki rehabilitasyon kurumsallaştırılmalı ve yaygınlaştırılmalı, başta MEB ve
İŞKUR olmak üzere yerel yönetimler de bu konuda sorumluluk üstlenmelidir.

136

3.2.İstihdam

Ülkemizde özürlüleri kapsayan, herkesçe benimsenip anlaşılan, uygulamada
standartlığı ve fırsat eşitliğini sağlayan genel ve objektif ölçütlere göre belirlenmiş bir
istihdam politikası bulunmamaktadır. Özellikle özürlülere yönelik ön yargıların ortadan
kaldırılamamış olması, bu alanda istihdam politikalarının oluşturulup geliştirilmesi
ve uygulanması yönünde ciddi bir engel oluşturmaktadır. Bu alana ilişkin hukuki
düzenlemelerin yeterli olmaması, var olan düzenlemelerin de karmaşıklığı, yeterince
anlaşılıp uygulanamaması ve ilgili kurum ve kuruluşlar arasındaki koordinasyon
eksikliği özürlülerin çalışma yaşamındaki mevcut sorunlarına çözüm getirilmesini
zorlaştırmaktadır.

Özürlülerin topluma üretken kişiler olarak katılmaları, sosyal güvenlikleri ve
gelirlerinin korunmasına yönelik önlem ve teşvikleri içeren sistemler mali açıdan külfet
oluşturduğundan uygulanan teşvikler yetersiz kalmaktadır. Ekonomik hareketliliğinin
ülke çapında farklı olması nedeniyle kota uygulamasının bazı illerde yoğunlaştığı
görülmektedir. Bu durum, özürlünün ailelerinden ayrılmasını veya birlikte iş bulduğu
yere gitmesini gerektirmektedir.

İstihdam öncesi eğitim, mesleki eğitim ve özel eğitim programları ile yeterince
korunamayan özürlüler vasıfsız olmaları nedeniyle ya istihdam edilememekte ya da düşük
ücretli, az vasıf gerektiren basit işlerde çalışmakta, ayrıca farklı özürlere sahip olanlar ile
cihaz ve yardımcı araç kullanan özürlüler çalışma hayatında çok az yer almaktadırlar.
Özürlü kotaları ilgililer tarafından “statüsü düşük kadrolar” olarak algılandığından eğitimli
bir özürlünün eğitimine uygun bir iş bulması çok güç olmakta, özürlüler kendilerine uygun
işler yerine başka işlerde genellikle de vasıfsız ve düşük işlerde çalıştırılmaktadırlar. Çoğu
işveren yasal zorunluluklar nedeniyle işe aldığı özürlünün iş yerinde ne yapabileceği
konusunda bir bilgiye sahip değildir ve bu doğrultuda bir hazırlık da yapmamaktadır.
İşin, işyerinin ve işyerinde kullanmaları gereken malzemelerin özürlünün özelliklerine
uygun olarak düzenlenmesi ve iş başında geliştirme eğitimi verilmesi gerekliliği, gerekli
destekler düzenli ve sistemli olarak sağlanmadığı için işvereni özürlü çalıştırmaya isteksiz
hale getirmektedir.

Kota yöntemi ile istihdam edilen özürlülerin istihdam sonrası çalışma yaşamında
karşılaştıkları sorunlar da göz ardı edilmekte ve takibi yapılmamaktadır. Özürlünün işe
yerleştirildikten sonra o işyerinde ne kadar çalıştığı, kendi mesleğinde çalışıp çalışmadığı,
özrü nedeniyle ayrımcılığa uğrayıp uğramadığı, özür durumuna uygun işler verilip
verilmediği takip edilmemekte ve özürlü sorunları ile tek başına mücadele etmektedir.

137

Özürlülerin iş yaşamlarını etkileyen güçlükler yalnız işyeri ve işten kaynaklanan
engeller değildir. İşyerinden dışarı çıktıkları andan itibaren önemli sosyal ve çevresel
engellerle karşılaşmaktadırlar. Bu engeller özürlerine göre uyarlanmamış toplu taşım
araçları, onlara göre tasarlanmamış çeşitli toplum hizmetlerine ve yapılara ulaşamama
gibi engelleri kapsamaktadır.

Oysa, özürlü bireylerin istihdamı ile ilgili temel mevzuat dikkate alındığında,
özürlünün istihdamı öncesinde ilgili resmi kuruluşlarca,

	İş ve meslek analizi çalışmalarının yapılması,

	Mesleki rehabilitasyon hizmetlerinin verilmesi,

	Yerel yönetimlerce tüm sosyal yaşam alanlarının özürlülerin erişebilirliğine uygun
hale getirilmesi,

	İŞKUR tarafından istihdama yönlendirilmelerinin, özürlülerin nitelikleri göz önünde
bulundurularak, istek ve durumlarına uygun şekilde yapılması ve bu sürecin mesleki
eğitim, rehabilitasyon ve iş danışmanlığı süreçleri ile desteklenmesi gerekmektedir.

Ancak özürlülerin istihdama etkin katılımının sağlanması amacıyla getirilen
mevzuat hükümlerinin hayata geçirilmesi konusunda yeterli uygulamanın yapıldığını
söylemek güçtür.

Diğer taraftan, kadın işgücüne katılımının süreklilik göstermeyen, ikincil işgücü
olarak değerlendirilmesi özürlü kadının istihdamında daha yoğun görülmektedir.
İşgücü piyasasında özürlü kadının yerini etkileyen faktörler; genel işsizlik oranının
yüksekliği, kadınların çalışma hayatına katılmalarına karşı toplumsal ön yargılar,
özürlü kadınların eğitim ve vasıf düzeylerinin düşüklüğü, mesleki rehabilitasyonun
yetersizliği, ulaşılabilirlikteki engeller olarak karşımıza çıkmaktadır. Mesleki eğitim
ve istihdama ilişkin verilerden de anlaşıldığı gibi “Bir özürlü olarak kadın ve bir kadın
olarak özürlü”lerin mesleki eğitime ve işgücüne katılım düzeyinin oldukça düşük olduğu
görülmektedir.

İşverenler açısından bakıldığında; zorunlu kota sistemi ve kota oranlarının yüksekliği,
ağır ve tehlikeli işkollarında çalıştırılacak özürlüler bakımından 4857 sayılı İş Kanunu’na
göre özürlü işçiyi meslek, beden ve ruhi durumlarına uygun işlerde çalıştırma yükümlülüğü
diğer yanda Yönetmelik hükümleriyle getirilen özürlü işçilerin çalışabilecekleri işler
konusundaki sınırlayıcı yaklaşım konusunda yaşanan zorluklar, çeşitli illerde işyerlerinin

138

özürlü çalıştırma taleplerinin karşılanamayışı, idari sorunlar ve idari para cezalarının
yüksekliği, Yasanın devletçe verilmesini şart koştuğu mesleki eğitim ve rehabilitasyon
hizmetlerinin yetersizliği, özürlülere sınırlı biçimde verilen mesleki eğitimin işgücü
piyasasının ihtiyaçlarına duyarlı olmaması ve ihtiyacı karşılayamaması, Türkiye İş
Kurumu’ndan işyerlerine gönderilen özürlülerin mesleki niteliklerinin işyerlerinin
ihtiyaçlarına uyumlu olmaması, mesleki rehberlik ve danışmanlık hizmetlerinin sınırlı
kalması, işyerlerinin özürlülere uygun hale getirilmesi ve özürlülerin istihdamı için
verilen teşviklerin yetersizliği başlıca sorunlar olarak belirtilmektedir.

Ayrıca, özürlülerin çalışmaları halinde elde edecekleri gelire yakın miktarda olmak
üzere çeşitli kurumların sağladığı nakit veya ayni şeklindeki sosyal yardımlar son yıllarda
artırılmıştır. Bu yardımları alabilmeleri için özürlülerin işe yerleştirilmek amacıyla
İŞKUR’a kayıtlı olmaları şartı aranmaktadır. Sosyal yardımları almaya hak kazanmak
için özürlüler İŞKUR’a kaydolmakta, ancak iş aramak istememektedirler. Bu durum,
işgücü piyasası ve sosyal hizmetler ve yardımlar sistemi arasında daha etkin ve koordineli
bir yapıya ihtiyaç olduğunu göstermektedir.

Yine, ülkemizde özürlülerin sayısı, işgücüne katılımları ve işsizlik oranlarına ilişkin
güncel ve tutarlı veri bulunmaması mevcut uygulamaların sonuçlarının değerlendirilmesini
ve yeni stratejilerin geliştirilmesini zorlaştırmaktadır.

Kamu kurumlarında özürlü memur kadrolarının yaklaşık üçte ikisi boştur. Bu
durumun nedenleri arasında; özürlü memur istihdam etmemenin cezai müeyyidesinin
bulunmaması, açılacak olan özürlü kadrolarının çoğunda en az ortaöğretim mezunu olma
şartı aranması ile DPB’nin kurumların kadrolarını kullanımlarıyla ilgili takip ve denetim
yapamaması yer almaktadır.

Ülkemizde özürlü bireylere yönelik işe yerleştirme programları ve yöntemlerinin
sistemli ve kapsayıcı olarak yapılandırılması, yerleştirme hizmetlerinde yeterli işleyişin
ve takibin sağlanması gerekmektedir. İşe yerleştirme sürecinde özürlü bireylerin sistemin
dışında kalmasına neden olan sorunlarının belirlenerek çözüm önerilerinin bütüncül ve
yeni yaklaşımlarla ele alınması gerekmektedir.

139

Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Özürlülerin istihdamında uygulanan kota oranlarının ve işe
yerleştirmelerin değerlendirilmesi

•	 Özürlüleri istihdam etme zorunluluğunun kapsamı unvan ve kurum bazında
genişletilmelidir. Kuruluş kanunlarına, bütçe türlerine ve tabi oldukları personel
rejimine bakılmaksızın tüm kamu kurum ve kuruluşlarının taşra teşkilatı dahil,
yurtdışı teşkilatı hariç toplam dolu memur kadrosu ve dolu sözleşmeli personel
sayısı kota hesaplamasında dikkate alınması kamuda özürlü istihdamının
artırılmasına katkı sağlayacaktır.

•	 Özürlü istihdamında memurlar ve işçiler için toplam kadroların % 3-4’ü oranı
genel olarak korunup, istihdam oranı zorunluluğu kurum bazında değiştirilebilir.
Örneğin savunma, metal, inşaat işkollarında özürlü personel istihdam zorunluluğu
işin niteliği gereği azaltılırken ya da kaldırılırken diğer kurumlarda oran
yükseltilebilir.

•	 Memur kadrolarının doldurulması için gerek ceza sistemi gerekse takip ve denetim
sistemi açısından işçilerde öngörülen sisteme paralel bir yapı kurulmalıdır.

•	 Özürlü kontenjanını doldurmayan özel sektör işverenlerine yönelik ceza sistemi
mevcutken kamu kurumlarına yönelik bir yaptırım bulunmamaktadır. DPB’ye
yaptırım uygulama yetkisi verilebilir.

•	 İşe yerleştirmede aranan % 40’lık oranın kademelendirilmesi ve özürlülere
sağlanacak hizmetler ve hakların da bu kademelere göre belirlenmesi
gerekmektedir.

•	 Özürlülerin devlet memurluğuna alınması için düzenlenen ÖMSS’ye başvuru
süreçlerinin kolaylaştırılması ve yeniden düzenlenmesi gerekmektedir.

•	 Özürlü istihdam etmekte zorlanan işyerlerine, özürlü istihdamı ile ilgili Avusturya
ve Almanya gibi AB üyesi ülkelerde uygulandığı üzere bir fona katkıda bulunma
imkanı tanınabilir; fonda birikecek kaynak özürlülerin eğitimi, rehabilitasyonu,
istihdamı ve işyerlerinin istihdama uyumunu sağlayacak ihtiyaçları için kullanılır.

	

140

HEDEF 2- İşverenler için getirilen teşviklerin değerlendirilmesi

•	 İşverenlere sunulacak teşvikler ve özürlüler için uygulanacak iş piyasası tedbirleri
çeşitlendirilmelidir. Almanya, Fransa, Çek Cumhuriyeti, İspanya, Romanya,
Avusturya, Belçika, Finlandiya ve Polonya’da işverene vergi indirimi sağlanması,
özürlü istihdamı nedeniyle yapılması zorunlu olan yatırımların devletçe
karşılanması, zorunlu rehabilitasyon hizmeti verilmesi, belirli süreyle ücretlerinin
devletçe karşılanması, işverene kredi veya sübvansiyon verilmesi, enerji
maliyetinin düşürülmesi gibi istihdamı teşvik edici devlet katkıları bulunmaktadır.

•	 Örneğin, Almanya ve İsveç’te istihdam edilen özürlülere ödenecek ücret için
işverenlere teşvik uygulanırken, İrlanda’da, özürlülerin işyerine uyumları için
işverene hibe verilmekte, İspanya’da ise kredi faizi finanse edilmektedir.

•	 Destekler, özürlülerin istihdam sonrası işe uyumlarını sağlayacak rehberlik
hizmetlerini de içerecek şekilde verilmelidir.

•	 Özel sektörde, işyeri ortamının ve çalışma şartlarının özürlüler bakımından
düzenlenebilmesi için bu yükümlülüğe tabi kılınan tüm işyerlerine devletçe mali
ve teknik destek sağlanmalıdır. Bunun finansman kaynağı ceza paraları fonu
olabilir.

•	 Özürlü çalıştırma zorunluluğu bulunmadığı halde ya da kontenjan fazlası
özürlü istihdam eden işyerlerine uygulanan % 50 sosyal güvenlik prim desteği
artırılmalıdır.

HEDEF 3- Özürlülerin istihdam ve işgücüne katılımının artırılması

•	 Konuya taraf olan kamu kurumları ile sivil toplum kuruluşlarının görüş
alışverişi yaparak ulusal strateji ve planlamalar ile ülke genelinde ortak görüş
oluşturulmalıdır.

•	 İl düzeyinde özürlülere yönelik istihdam politikalarının belirlenmesi ve aktif işgücü
programlarının uygulanması için İl İstihdam ve Mesleki Eğitim Kurulları’nın
etkin biçimde çalışması sağlanmalıdır.

•	 Özürlülük alanında yeni politikalar oluşturmak için güvenilir verilerin elde
edilebilmesi amacıyla yeni ve kapsamlı bir özürlülük araştırması yapılmalıdır. Bu
araştırmada özellikle özür grupları, özür oranları, özürlülerin bölgesel dağılımı,
sosyal güvenceleri gibi veriler de bulunmalıdır.

141

•	 Çalışan özürlülerle ilgili veriler; özürlünün çalıştığı işin niteliği, özür grubuna
uygunluğu, işyerinin fiziki durumu, kariyer gelişimi gibi sağlıklı ve güncel bilgileri
içermeli ve bu veriler özürlüler için geliştirilecek programlarda kullanılmalıdır.
Bunun için DPB ve İŞKUR’un işe yerleştirilen özürlüler için ortak sınıflamalarla
güncel bilgi akışı sistemi oluşturmaları gerekmektedir.

•	 Kurumlara özürlü personel gönderilirken, mevcut çalışan özürlülerin özür grupları
dikkate alınmalıdır.

•	 Özürlülere yönelik projelerin istihdama katkısının sınırlı olduğu ve kişi başı
özürlü maliyetinin 4–5 bin lira olduğu gerçeğinden hareketle özürlülerin kendi
işlerini kurmalarının desteklenmesi fon kaynaklarının etkinliğinin artırılmasını
sağlayacağı gibi istihdamda alternatif bir model olarak kullanılabilir.

•	 Yurt dışında iş kurumları özürlü, eski hükümlü ve uzun süreli işsizlerden oluşan
havuzu, özel mesleki eğitim ve danışmalık firmalarına ihale etmektedirler.
Firmalar havuzda yer alan kişiler için kişi başı teklif vermekte ve işe yerleştirdiği
her kişi için ücret almaktadır. Yerleştirdiği kişiler için belirli bir süre istihdam
garantisi aranmaktadır. İngiltere’de uygulanan bu model mevzuat değişikliği
halinde Türkiye’de de uygulanabilir.

•	 Hâlihazırdaki sosyal yardım ve hizmetleri istihdam aleyhine işlemekte, özürlü
bireyler çalışmamayı tercih edebilmektedir. Sosyal yardım sisteminin istihdamı
teşvik edecek şekilde organize edilmesi, işgücüne katılımı teşvik eden bir yapıya
kavuşturulması gereklidir.

•	 İstihdama yönelik düzenlemeler, ulaşım, sosyal hizmetler, mesleki eğitim,
istihdam öncesi ve sonrasını kapsayacak rehberlik hizmetleri ile koordineli
biçimde geliştirilmelidir.

HEDEF 4- Özürlülerin eğitim aldığı alanlarda/mesleklerde istihdam
edilmelerinin sağlanması

•	 Aranan meslek niteliklerinde sadece basit niteliklerdeki işler için ilan verilme
alışkanlıklarından vazgeçilmeli, üst düzey kadrolarda da (uzman, denetmen,
akademisyen vs) özürlülere yer verilerek onlara önyargısız davranılmalı ve
güvenilmelidir.

142

HEDEF 5- Özürlülerin istihdamındaki olumsuz yargıların giderilmesi

•	 Özürlü istihdam eden örnek işyerleri kamuoyuna duyurularak bu konudaki
farkındalık artırılabilir.

•	 İşverenlerin ve toplumun bilinçlendirilmesi için kampanyalar, farkındalık ve
bilinçlendirme çalışmaları yapılmalıdır.

HEDEF 6- Korumalı işyeri açılması ve yaygınlaştırılması

•	 Korumalı işyerleri modeli etkin hale getirilmelidir. Korumalı işyerlerine sağlanacak
teknik destek ve mali yardımların açıkça ortaya konulması, çalışmalarının vergi,
prim indirimi, kredi avantajları vb. uygulamalarla özel olarak desteklenmesi
gerekmektedir. Bu işyerlerinde çalışacak özürlülerin sosyal yardım sisteminden
halen almakta oldukları yardımların doğrudan bu işyerlerine kanalize edilmesi de
mümkün olup, bu seçenekte özürlülerin istihdama ve aynı zamanda sosyal yaşama
kazandırılmaları yoluyla ilave bir fayda sağlanmış olacaktır.

4. İSTİHDAM KONUSUNDA DÜNYADAKİ GELİŞMELER

Özürlülerin mesleki rehabilitasyonu ve istihdamı, Birleşmiş Milletler Engellilerin
Haklarına İlişkin Sözleşme, Çocuk Hakları Sözleşmesi, Avrupa Sosyal Şartı, ILO 159
No’lu Özürlülerin Meslekî Rehabilitasyonu ve İstihdamı Sözleşmesi, ILO 142 Nolu İnsan
Kaynaklarının Değerlendirilmesinde Mesleki Eğitim ve Yönlendirmenin Yeri Hakkında
Sözleşme gibi birçok uluslararası sözleşme ve normlarda yer almıştır.

Özürlülerin istihdamında Avrupa Birliği’nde yaşanan en önemli gelişme; 1988
yılında Avrupa Sosyal Şartı’nda yapılan değişiklikle özürlülerin sosyal entegrasyon,
toplumsal yaşama katılım ve bağımsız yaşam haklarının güvence altına alınması olmuştur.
Özürlülerin toplumla bütünleşmelerinde de mesleki eğitimin çok önemli bir yere sahip
olduğu vurgulanmıştır. Bu gelişmeyi, 1995 “Özürlülerin Mesleki Değerlendirilmelerine
İlişkin Şart”, 1996 Avrupa Özürlülük Stratejisi ve Avrupa istihdam ve sosyal politikasında
bir dönüm noktası olan 1997 “Amsterdam Antlaşması” takip etmiştir. Amsterdam
Antlaşması ile Birlik tarihinde ilk olarak özürlülük de iş piyasasında ayrımcılığın bir öğesi
olarak değerlendirilmeye başlanmış, özürlülerin istihdamına yönelik yeni politikalar ve
yeni stratejiler geliştirilmeye başlanmıştır. Zira alınan bütün önlemlere rağmen gelişmiş
Avrupa ülkelerinde dahi özürlülerin istihdamında istenen seviyeye ulaşılamamıştır. Halen
Avrupa’da çalışma çağında olan özürlü nüfusun 1/3’ünden daha az bir bölümü ücretli
istihdam içerisinde yer almaktadır.

143

Antlaşmayla öngörülen, sosyal korumanın sağlanması ve sosyal dışlanmayla
mücadele politikalarının nasıl ve hangi araçlarla gerçekleşeceği 2000-Lizbon Stratejisi
ile belirlenmiştir.

Bu stratejiler doğrultusunda Avrupa Komisyonu; “kişisel, toplumsal, sosyal ve/veya
istihdama yönelik bir perspektif ile bilgilerin, becerilerin ve yetkinliklerin geliştirilmesi
amacıyla hayat boyunca gerçekleştirilen tüm öğrenme faaliyetleri” olarak tanımlanan
“Hayat Boyu Öğrenme” stratejisini uygulamaya geçirmiş ve buna ilişkin politikaların
özellikle tehlikeye daha açık grupların (çocuklar, yaşlılar, engelliler, işsizler, düşük gelirli
kişiler, beceri seviyeleri düşük işçiler, öğrenme merkezlerinden uzakta yaşayan kişiler)
yararlanması için tasarlanacağını hedeflemiştir.

Avrupa Komisyonu’nca 27/11/2000 tarih 2000/78/EC sayı ile yayımlanan
“İstihdamda ve İşte Eşit Muamele Direktifi” de Avrupa Birliği’nin özürlülük politikasına
yeni bir boyut kazandırmış, özürlülere yönelik özel düzenlemeler yapılması yerine
özürlülerin haklarını kullanırken karşı karşıya kaldıkları engellerin ortadan kaldırılmasını
böylece özürlülerin topluma tam katılımlarının sağlanmasını hedeflemektedir.

2002 yılında kabul edilen Kopenhag Deklarasyonu ve 2004 yılında kabul edilen
“Mesleki Eğitim ve Öğretimde Geliştirilen Avrupa İşbirliğinin Gelecekteki Öncelikleri
Konusunda Maastricht Bildirgesi”nin bir devamı olan “Mesleki Eğitim ve Öğretimde
Avrupa İşbirliği” konulu Helsinki Bildirgesi 2006 yılında kabul edilmiştir. Bu belgelerde,
Avrupa’nın en rekabetçi ekonomi haline gelmesi amacı ile mesleki eğitim ve öğretim
sistemlerinin modernizasyonu ve gençler, yaşlı işçiler, işsizler ya da dezavantajlı kişiler
de dahil olmak üzere tüm Avrupalılara, yeni ortaya çıkan bilgi tabanlı topluma en iyi
şekilde entegre olabilmeleri ve daha çok sayıda ve daha iyi işlere iştirak edebilmeleri için
ihtiyaç duydukları yeterliliklerin ve becerilerin kazandırılması konuları yer almaktadır.

Avrupa Birliği’ne üye ülkelerde mesleki vasıf, özürlülerin sürdürülebilir mesleki
entegrasyonlarında temel araç olarak görülmektedir. Buna bağlı olarak, AB’ye üye ülkeler,
hem genel eğitim hem de genel mesleki eğitim sistemlerinde özürlülerin de yer almaları
için çeşitli düzenlemeler yapmaktadır. Bu ülkeler, özürlüler için özel mesleki eğitim
programlarını normal eğitim sistemine dahil olamayanlar için yapılandırmaktadır. Ayrıca
bazı ülkelerde, mesleki eğitim alan özürlüler için bireysel yardım sistemleri geliştirmiştir.
Özürlüler, bireysel düzeyde mali ve teknik yardım almaktadır. Özellikle bilgi teknolojisi
gibi yeni teknolojiler hızla yayılmaktadır.

144

Avusturya, Belçika, Almanya, Hollanda, İsviçre gibi ikili sistemde çıraklık eğitimi
programları uygulayan ülkeler ile Çek Cumhuriyeti, Finlandiya, Macaristan ve İtalya’da
ortaöğretim düzeyindeki öğrencilerin % 70 ve daha fazlası meslek eğitimi programlarına
kayıt yaptırmakta ve mesleki rehabilitasyon programları uygulanmaktadır. OECD
ülkelerinin yarısından fazlasında da ortaöğrenim düzeyindeki öğrencilerin büyük bir
bölümü örgün mesleki eğitim veya çıraklık eğitimine devam etmektedir.

Kota yöntemi özürlülerin istihdamında dünyada (Almanya, Avusturya, Belçika,
Çek Cumhuriyeti, Fransa, Finlandiya, İspanya, İtalya, Japonya, Polonya, Romanya gibi
ülkelerde) en yaygın biçimde uygulanan sistemdir. Ceza yöntemi de (Almanya, Fransa,
Japonya gibi) birçok ülkede uygulanmaktadır.

Özürlülerin eğitiminde yaklaşık iki yüz yıllık bir geçmişe sahip olan Almanya’da
özürlülerin eğitimi için 10 farklı okul bulunmaktadır. Öğrencilerin okul hayatından iş
hayatına geçişte zorluk yaşamamaları için iş bulma kurumuna bağlı kariyer rehberlik
merkezleriyle öğretmenler, öğrencilere rehberlik hizmeti vermektedir. Sivil toplum
örgütlerine bağlı engelliler eğitim okulları da, devlet kontrolünde faaliyetlerini
sürdürmektedir.

Bütün Avrupa Birliği Ülkeleri’nde işe yerleştirmeyi uzmanlaşmış kamu kurumları
gerçekleştirmektedir. Bunun yanında bazı üye ülkelerde kamu kurumlarının yanında
faaliyet gösteren yetkili özel istihdam büroları da vardır. İş arama yardımları kategorisinde
kamu ve özel hizmetlerin birçok ülkede var olmasına rağmen, kamu hizmetlerinin daha
yaygın olduğunu söylemek mümkündür. Özel hizmetler daha çok mavi yakalı ve ayrıcalıklı
işçilere odaklanırken, daha az maliyetli olması nedeniyle kamu istihdam hizmetleri işgücü
piyasasında dezavantajlı kişilere ve uzun dönemli işsizlere odaklanmaktadır.

	

145

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ

Türkiye, ekonomik ve sosyal kalkınma stratejilerinin, işsizlikle mücadele
programlarının ve genel istihdam politikalarının kapsamına özürlüleri dâhil etmelidir.
Bu strateji ve programlar; özürlülerin istihdamının, ulusal istihdam politikasına
uygun, mesleki rehabilitasyonla birlikte, bu alanda yetişmiş personelle, ilgili taraflarla,
kapsayıcı, sistemli ve özür gruplarına ve iş piyasasına uygun olarak gerçekleştirilmesini
sağlamalıdır. Sosyal koruma tedbirlerine yönelen özürlülük politikası ile aktif istihdama
yönelik politikalar arasında denge sağlanması için çalışmalar yapılmalıdır.

Türkiye İş Kurumu’nun mesleki eğitim alanındaki kaynakları ve mevzuatı
bütünleştirilerek, özürlüler için işgücü piyasasına uygun sürdürülebilir aktif istihdam
politikalarını mesleki rehabilitasyonla birlikte sistemli olarak uygulaması ve
yaygınlaştırması gereklidir. Önemli bir kaynak olan ceza paralarının, işsizlik sigortası
fonu ve kurum bütçelerinin, sonucu takip edilmeyen ve istihdamla bağlantısı kurulamayan
kurslar yerine UMEM ve MEGEP benzeri, ancak özürlüler için programlanmış ve
yapılandırılmış projelerde kullanılması sağlanmalıdır.

Özürlüler için ulusal bir mesleki rehabilitasyon ve istihdam politikası benimsenerek;
mesleki eğitim, mesleki rehabilitasyon ve istihdam alanında çalışan farklı kurumların,
kurum içi ve kurumlar arası görevlerin ve işbirliğinin, kota ve ceza uygulamasına ilişkin
oranlar ve tutarlar, alanda kullanılan tanımlar, yöntemler, sınıflandırmalar, sınavlar, insan
kaynakları, programlar ve istatistiklerde standardizasyonun sağlanması için dünyadaki
örneklerine uygun olarak bütünleştirilmiş bir sisteme ilişkin tek mevzuat (Mesleki
Rehabilitasyon ve/veya İstihdam Yasası gibi) düzenlenmelidir.

Özürlülerin işgücüne katılım oranının artırılması için mesleki rehabilitasyon
merkezleri açılması, seçici yerleştirme, destekli istihdam, korumalı işyeri gibi modellerin
teşviklerle birlikte uygulanması için çalışmalar başlatılmalıdır.

Özürlülerin istihdamına yönelik politikalar; özürlülere yönelik yasal düzenlemeler
ve programlar, alternatif iş modelleri geliştirilmesi, genel teknik ve mesleki rehberlik
programlarına, mesleki rehabilitasyona, yerleştirme hizmetlerine, mesleki ve sürekli
eğitime erişimi, sağlıklı ve güvenli çalışma koşulları, istihdam olanaklarının ve kariyer
gelişiminin desteklenmesi, iş arama veya işe başlama, işte kalma, işe dönüş, serbest
çalışma, girişimcilik ve kendi işini kurma programları, bağımsız hareketi kısıtlayan
engellerin ortadan kaldırılması, özürlülerin istihdama girişte ve buldukları işleri devam
ettirmede ayrımcı uygulamalarla karşılaşmalarının engellenmesi ve yürütülen politikaların
sonuçlarının değerlendirilerek yeniden düzenlenmesi gibi tedbirleri içermelidir.

146

IV- ULAŞILABİLİRLİK

1. GİRİŞ

Toplum hayatına tam katılımda mekâna ulaşmak ve mekânı kullanabilmek büyük
önem taşır. Herkes mekâna bağımsız ve eşit olarak ulaşma hakkına sahiptir. Bu, en temel
insan hakkıdır.

Ulaşılabilirlik; “Herkesin, bağımsız olarak istediği her yere ve her hizmete güvenli
olarak ulaşabilmesi ve burayı kullanabilmesi” biçiminde tanımlanabilir.

Bu kavram, yaşamın akla gelen her alanındaki olanaklara ulaşabilmek ve bunlardan
yararlanabilmek anlamına gelmektedir. Temel bir insan hakkı olmasının yanında
ulaşılabilirlik, insanların sosyal ve ekonomik faaliyetlere katılmalarını sağlar ki, esasen
yapılı çevrenin amacı da budur.

Günümüzde yapılı çevre çoğunluk için ulaşılabilirdir. Bu kişiler, yapılı çevreyi
bağımsız ve doğal bir şekilde kullanırlar. Bu durumda doğal olarak herhangi bir yapının
ulaşılabilir olmasının en önemli özellik olduğundan bile habersizdirler.

Ancak herkes için her zaman durum böyle değildir, çünkü herkes aynı bedensel ve
zihinsel özelliklere sahip bulunmamaktadır. Bu nedenle ulaşılabilirlik sadece özürlülerle
ilgili değildir. Özürlülerin yanında; geçici olarak özürlü bulunanlar, yaşlılar, hamileler,
bebek arabalılar, çocuklar, yük taşıyanlar, iri ve şişman kişiler, çok uzun veya çok kısa
boylu kişilerin hepsi engellerle dolu çevrede hareketlerinin kısıtlanmasına maruz kalırlar.

Bu gruplarda yer alan kişiler “hareket kısıtlılığına sahip bireyler” olarak
tanımlanabilir. Dolayısıyla herkes, engellerle dolu bir çevreden her an etkilenebilir.
Fiziksel düzenlemelerin yetersizliği nedeniyle, bu kişiler güçlükle ya da yakınlarından
yardım alarak hareket edebilir.

Özürlülük “vücut fonksiyonlarının kullanımındaki fiziksel ve zihinsel kısıtlılık
veya kayıp durumudur.” Engel ise, özürlü kişiler ile bunların çevreleri arasındaki bir ilişki
sonucu, yani toplumsal faktörlerle ortaya çıkar. Engelliliğe yol açan, yapılı çevre içindeki
fiziksel, kültürel veya sosyal kısıtlılıklardır.

Engellenen kişi, ev, iş, okul ve sosyal yaşamdaki diğer rollerini yerine getirebilmede
özür türüne göre farklı derecelerde güçlükler yaşamaktadır.

147

 Bu nedenle binalar, yollar, ulaşım araçları ve okullar, evler, sağlık tesisleri ve
işyerleri dâhil diğer kapalı ve açık tüm alanlar, fiziki çevre, ulaşım sistemleri ile elektronik
hizmetler ve acil hizmetler de dâhil olmak üzere bilgi ve iletişim teknoloji ve araçlarının
ulaşılabilir olması, özürlülerin bağımsız yaşayabilmeleri ve yaşamın tüm alanlarına etkin
katılımının sağlanması için zorunlu bulunmaktadır.

Özürlüye uygun olarak geliştirilen ürünler, hizmetler ve ortamlar; toplumun önemli
bir kısmını oluşturan insan çeşitliliği için de uygun olduğundan, kullanıcı yelpazesini
genişleten Evrensel Tasarım kavramı geliştirilmiştir. Evrensel Tasarım, ürün, hizmet ve
ortamların tüm insanlar tarafından mümkün olan en geniş ölçüde kullanılabilir olacak
şekilde tasarlanmasını amaçlamaktadır.

Özürlüler için ulaşılabilirliğin sağlanması konusu; Engellilerin Haklarına İlişkin
Sözleşme, 2008 yılında yenilenen Avrupa Kentsel Şartı, Avrupa Leipzig Şartı ve AB
direktifleri gibi birçok uluslararası sözleşme ve normlarda yer almaktadır.

148

2. MEVCUT DURUM ANALİZİ

Ülkemizde özürlüler için ulaşılabilirliğin ilk kez yer aldığı yasal düzenleme 1997
yılında 3194 sayılı İmar Kanunu’na eklenen maddedir. Bu madde ile fiziksel çevrenin
özürlüler için ulaşılabilir ve yaşanılabilir kılınması için, imar planları ile kentsel, sosyal,
teknik altyapı alanlarında ve yapılarda, Türk Standartları Enstitüsünün ilgili standardına
uyulması zorunlu hale getirilmiştir.

Bu değişiklik gereğince Mülga Bayındırlık ve İskân Bakanlığı (Çevre ve Şehircilik
Bakanlığı) tarafından 02.09.1999 tarihinde imar mevzuatıyla ilgili yönetmeliklerde
(Planlı Alanlar Tip İmar Yönetmeliği, Plansız Alanlar İmar Yönetmeliği, Plan Yapımına
Ait Esaslara Dair Yönetmelik, Gecekondu Kanunu Uygulama Yönetmeliği, Otopark
Yönetmeliği ve Sığınak Yönetmeliği) düzenlemeler yapılmıştır. Bu düzenlemeler
gereğince bazı Büyükşehir belediyeleri kendi imar yönetmeliklerinde ve çeşitli
yönetmeliklerde özürlülerle ilgili değişiklikleri yapmıştır. Bu çerçevede günümüze kadar
Türk Standartları Enstitüsü tarafından konuyla ilgili birçok standart yayınlanmış, mevcut
standartlar güncel gereksinimler ışığında revize edilmiştir.

Bu mevzuat düzenlemelerine göre yeni yapılaşan ve tadilatı yapılan açık alanlar
ve binalarda Türk Standartları Enstitüsü’nün ilgili standartlarına göre özürlüler için
ulaşılabilirlik önlemlerinin alınması/alınmış olması, yerel yönetimler, kamu kurum ve
kuruluşları ve diğer tüm ilgililer için bir yükümlülüktür.

Ulaşılabilir yapılı çevre ölçü ve ölçütleri, TSE’nin ilgili standartlarında teorik ve
şematik biçimde ayrıntılı olarak anlatılmaktadır. Her biri konuyla ilgili önemli birer
kaynak olan bu standartlardan doğrudan ulaşılabilirlikle ilgili olanlar; TS 9111: Özürlüler
ve Hareket Kısıtlılığı Bulunan Kişiler İçin Binalarda Ulaşılabilirlik Gerekleri, TS 12576:
Şehir İçi Yollar-Kaldırım ve Yaya Geçitlerinde Ulaşılabilirlik İçin Yapısal Önlemler ve
İşaretlemelerin Tasarım Kuralları, TS 12460 Şehir İçi Yollar- Raylı Taşıma Sistemleri
Bölüm 5: Özürlü ve Yaşlılar İçin Tesislerde Tasarım Kuralları, TS ISO 23600: Görme
engelliler ile görme ve işitme engelliler için yardımcı mamuller - Yaya trafik ışıkları
için sesli ve hissedilebilir sinyaller, TS ISO 23599: Görme Özürlü veya Az Görenler
İçin Yardımcı Mamuller - Hissedilebilir Yürüme Yüzeyi İşaretleri ve TS 13536: TS ISO
23599 TS 13536 TS ISO 23599’un uygulamasına yönelik tamamlayıcı Standard ve diğer
ilgili standartlardır.

149

Ulaşılabilirlikle ilgili çalışmalar 07.07.2005 tarihinde yürürlüğe giren 5378 sayılı
Kanunun, bu düzenlemelerin yapılması için süre vermesiyle hız kazanmıştır. 2008
yılında ise Engellilerin Haklarına İlişkin Sözleşmenin uygun bulunması, 2009 yılında da
onaylanması nedeniyle yapılan çalışmalar artmıştır.

5378 sayılı Kanunun Geçici 2. maddesinde “Kamu kurum ve kuruluşlarına ait
mevcut resmî yapılar, mevcut tüm yol, kaldırım, yaya geçidi, açık ve yeşil alanlar,
spor alanları ve benzeri sosyal ve kültürel alt yapı alanları ile gerçek ve tüzel kişiler
tarafından yapılmış ve umuma açık hizmet veren her türlü yapılar bu Kanunun yürürlüğe
girdiği tarihten itibaren yedi yıl içinde özürlülerin erişebilirliğine uygun duruma getirilir”
hükmü, Geçici 3. maddesinde ise “Büyükşehir belediyeleri ve belediyeler, şehir içinde
kendilerince sunulan ya da denetimlerinde olan toplu taşıma hizmetlerinin özürlülerin
erişebilirliğine uygun olması için gereken tedbirleri alır. Mevcut özel ve kamu toplu
taşıma araçları, bu Kanunun yürürlüğe girdiği tarihten itibaren yedi yıl içinde özürlüler
için erişilebilir duruma getirilir.” hükmü yer almaktadır.

Ayrıca 5378 sayılı Kanunda yapılı çevrede ulaşılabilirlik konusunda yeni bazı
hükümler de getirilmiştir. 634 sayılı Kat Mülkiyeti Kanununda değişiklik yapılarak, evinde
tadilat ihtiyacı olan özürlünün, bu talebinin kat malikleri kararıyla veya kurulacak bir
komisyon tarafından yapılmasına imkan sağlanmıştır. Buna ilişkin Yapılarda Özürlülerin
Kullanımına Yönelik Proje Tadili Komisyonları Teşkili, Çalışma Usul ve Esasları
Hakkında Yönetmelik 2006 yılında yayımlanmıştır. Ayrıca toplu taşıma hizmetlerinde
ulaşılabilirliğin sağlanmasına ilişkin 24.04.2011 tarihinde İçişleri Bakanlığı tarafından
Toplu Taşıma Hizmetleri Genelgesi yayımlanmıştır.

Türk İşaret Dili sisteminin oluşturulması da 5378 sayılı Kanunun getirdiği
yeniliklerdendir. Türk İşaret Dili Sisteminin Oluşturulması ve Uygulanmasına Yönelik
Usul ve Esasların Belirlenmesine İlişkin Yönetmelik 2006 yılında yayımlanmış, 2011
ve 2012 yıllarında gerekli görülen değişiklikler yapılmıştır. Bu kapsamda Türk Dil
Kurumu, Aile ve Sosyal Politikalar ve Milli Eğitim Bakanlıkları ile ilgili kurumlarca
yapılan çalışmalar sonucunda hazırlanan Türk İşaret Dili Sözlüğü 2012 Temmuz ayında
kullanıcılara sunulmuştur. Haziran 2012 tarihinde yapılan Yönetmelik değişikliği
çerçevesinde de işaret dili tercümanlarına MEB onaylı sertifika verilmesi sağlanmış olup
bu sınava girmek için adaylardan 21 Eylül 2012 tarihine kadar başvurmaları istenmiştir.
(http://www.ozurluveyasli.gov.tr/tr/haberler/s/157) Bu uygulama sonunda işaret dili
tercümanlarının kamu kurumlarında özellikle adliyelerde, görüntülü medya araçlarında
istihdam edilmesi halinde önemli bir gelişme sağlanmış olacaktır.

150

12 Temmuz 2006 tarih ve 2006/18 sayılı Başbakanlık Genelgesi, 5378 sayılı
Kanunun geçici 2 nci maddesinde, belirtilen uygulamaların gerçekleştirilmesi için
tanınan 7 yıllık sürenin 7.7.2005 tarihinde başladığını hatırlatarak, bu düzenlemelerin,
belediyeler ve ilgili diğer kamu kurum ve kuruluşlarınca hazırlanacak eylem planları
doğrultusunda gerçekleştirilmesi, eylem planlarının kısa vadeli (2005-2007), orta
vadeli (2008-2010) ve uzun vadeli (2011-2012) olarak belirlenmesi, belediyelerin bu
düzenlemelerinin Türk Standardları Enstitüsünün ilgili standartlarına uygun olmasına
dikkat etmesi, satın alacakları, kiralayacakları veya denetimlerinde bulunan toplu taşıma
araçlarının özürlülerin kullanımına uygun olmasını sağlamaları, ayrıca, kamu kurum ve
kuruluşlarının kullandıkları yapıların da anılan süre içerisinde özürlülerin kullanımına
uygun hale getirilmesi istenmiştir.

12.08.2008 tarihinde ise tüm kamu kurum ve kuruluşlarına gönderilen Başbakanlık
Talimatıyla, konuyla ilgili mevzuat hükümlerine yeniden dikkat çekilmiş ve yapılan
düzenlemelerin standartlara uygun olmadığına değinilerek yeni yapılaşma alanlarında
veya yeniden düzenleme yapılan alanlarda ve kamu binalarında veya kamunun kullanımına
tahsis edilmiş bulunan diğer yapılarda, mevzuata uygun şekilde düzenlemelerin yapılması
için gereken önlemlerin alınması zorunluluğu bir kez daha vurgulanmıştır.

Ancak, tüm bu gelişmelere rağmen merkezi yönetim kurumları ve yerel yönetimler
tarafından bütüncül ve sistematik çalışmalara başlanmamış, pek çok kentte yeterli ve
doğru uygulama yapılmamıştır. Yapılan düzenlemelerin pek çoğu ise kullanılabilir
değildir. Bu yetersiz uygulamaların en önemli nedenleri; ulaşılabilirlik konusunda bilgi
ve bilinç düzeyinin düşük olması, işe nereden başlanacağının bilinmemesi, yeterli finansal
kaynağın sağlanamaması, mevzuata ilişkin sorunlardır.

Bu sorunların çözümü için yapılması gerekenler, Aile ve Sosyal Politikalar
Bakanlığı tarafından hazırlanan Ulaşılabilirlik Stratejisi ve Eylem Planı’nın (2010-
2011) Yüksek Planlama Kurulunun 25.10.2010 tarihinde 2010/35 sayılı Kararı ile
kabul edilerek 12 Kasım 2010 tarihli ve 27757 sayılı Resmî Gazetede yayımlanmasıyla
sistemli bir uygulamaya dönüşmüştür. Eylem Planı; Mevzuat Düzenlemeleri, Toplumsal
Bilinçlendirme ve Uygulama ana eksenlerinde hazırlanmış ve uygulamaya geçirilmiştir.

Eylem Planı kapsamında Aile ve Sosyal Politikalar Bakanlığı tarafından;
uygulamaya ilişkin kitap, broşür ve kılavuzlar yayınlanmış, birçok ilde, çeşitli kurumlarda,
belediyelerde ve üniversitelerde eğitim programları gerçekleştirilmiş, standartların revize
edilmesi çalışması yapılmış, teknik bilgilendirme toplantıları, toplu taşıma araçlarının

151

ulaşılabilirliğine ilişkin toplantılar, konferans, sempozyum gibi toplantılar, hissedilebilir
yüzey çalıştayları ile tüm illerin katılımını kapsayan “Ulaşılabilirlik Bölgesel Paylaşım
Toplantıları” düzenlenmiştir. Ulaşılabilirliğin sağlanmasında mevcut yapılı çevrenin
ulaşılabilirlik düzeyinin belirlenmesi gerekliliğinden yola çıkılarak, pek çok ülkede
uygulanan bir yöntem olan; bu süreçte yapılacak çalışmalar konusunda yeterli bilgiye
sahip olmayan kamu kurum ve kuruluşlarına yol göstermek ve ülke genelinde standart
tespitlerin yapılabilmesini sağlamak amacıyla oluşturulan tespit formlarının kullanılmasına
başlanmıştır.

Eylem Planı doğrultusunda, kurum ve kuruluşlarla yapılan toplantılar sonucu çeşitli
kurum ve kuruluşlarda oluşan farkındalık sonucunda; Kültür ve Turizm Bakanlığı ve
Milli Eğitim Bakanlığı tarafından konuyla ilgili genelgeler ile Yüksek Öğretim Kurulu
Başkanlığı tarafından 22 Eylül 2011 tarihli Yükseköğretim Genel Kurul toplantısında
üniversitelerde “Herkes için Tasarım” konusunun müfredata dahil edilmesine ilişkin
Genelge tüm üniversitelere gönderilmiştir. Ayrıca raportörlüğü Özürlü ve Yaşlı Hizmetleri
Genel Müdürlüğünce yürütülen ‘TS 9111: Özürlüler ve Hareket Kısıtlılığı Bulunan
Kişiler İçin Binalarda Ulaşılabilirlik Gerekleri’ standardı 22 Kasım 2011 tarihinde
yürürlüğe girmiştir. İçişleri Bakanlığı tarafından revizyon çalışması yürütülmekte olan
ve kurumlara mütalaaya gönderilen ‘TS 12576: Şehir İçi Yollar- Kaldırım ve Yaya
Geçitlerinde Ulaşılabilirlik İçin Yapısal Önlemler ve İşaretlemelerin Tasarım Kuralları’
standardına ilişkin olarak ilgili kurumların katılımıyla Özürlü ve Yaşlı Hizmetleri Genel
Müdürlüğünde TS 12576 Çalıştayı düzenlenmiştir. Hissedilebilir yüzey malzeme ve
uygulamalarına iki çalıştay düzenlenerek standart çalışmaları tamamlanmıştır.

5378 sayılı Kanunun Geçici 2 ve Geçici 3 üncü maddesindeki hükümler, 04.07.2012
tarih ve 6353 sayılı Kanunla değiştirilerek yedi yıllık süre sekiz yıla çıkarılmış, illerde
uygulamaların izlenmesi için ilgili bakanlık ve sivil toplum örgütleri temsilcilerinden
komisyon oluşturulması, bu komisyonun tespitlerine göre ek süre verilebileceği
öngörülmüş, süre bitiminde yükümlülüklerini yerine getirmeyen umuma açık hizmet
veren her türlü yapılar ve açık alanlar ile toplu taşıma araçlarının sahiplerine her bir tespit
için 1.000 TL ile 5.000 TL arasında, büyükşehir belediyeleri, belediyeler ve diğer kamu
kurum ve kuruluşlarına her bir tespit için 5.000 TL ile 25.000 TL arasında idari para
cezası uygulanacağı hükme bağlanmıştır. Bu ceza paralarının erişilebilirlik konusundaki
projelerde kullanılmak üzere Aile ve Sosyal Politikalar Bakanlığı bütçesine ödenek olarak
konulacağı belirlenmiştir. Bu maddenin uygulanması için yürürlüğünden itibaren 1 yıl
içerisinde yönetmelik çıkarılacaktır.

152

Bu hükümler ve tüm kamu kullanımına açık alanlarda özürlüler için ulaşılabilirliğin
sağlanması yükümlülüğü, belediye ve yapılı çevre ile ilgili hizmet ve görev yapan kamu
kurum ve kuruluşlarını yakından ilgilendirmektedir. Bu yükümlülüğün yerine getirilmesi
için tanınan süre 2013 yılı Temmuz ayında sona erecektir. Yine, yeni satın alınacak toplu
taşıma araçlarında özürlüler için uygun olanların tercih edilmesi, var olanlarda gerekli
değişikliklerin yapılması hüküm altına alınmıştır. Diğer yandan, sadece belediyelerin
kendi sundukları hizmetlerde değil, denetledikleri ve özelleştirilen kuruluşlarda da
bu düzenlemelerin yapılması bu hüküm dâhilindedir. Ayrıca taşıtların uygunluğunun
yanında, toplu taşıma sisteminin bir bütün olarak düşünülmesi, duraklar, istasyonlar,
liman ve iskeleler gibi ulaşım alt yapısında da gerekli tedbirlerin alınması zorunluluğu
bulunmaktadır.

Yapılan tüm bu düzenlemelerden uygulamaya yansıyan, özürlülerin ulaşımını ve
ulaşabilirliğini teşvik eden uygulamalar bulunmaktadır:

Sağlık Bakanlığı tarafından bir genelge ile tüm sağlık kuruluşlarından ulaşılabilir
düzenlemeleri yapmaları ve yapılanları raporlamaları istenmiş, bu kuruluşlar için bir
kılavuz hazırlanmış ve farklı kuruluş türleri için tespit formları hazırlanmıştır. Milli
Eğitim Bakanlığı tarafından hazırlanan genelge ile tüm eğitim kurumlarının ulaşılabilir
hale getirilmesi istenmiştir. Benzer genelgeler Kültür ve Turizm Bakanlığı tarafından
ilgili birimlere gönderilmiştir.

Devlet Demiryolları Genel Müdürlüğü (TCDD) tarafından vagonlarda ve
istasyonlara ulaşımda yapılan çalışmalar özürlülere yönelik uygun düzenlemeleri
içermeye başlamıştır. Daha önce özürlülere uygun vagon düzenlemesi yapan TCDD’nin
yeni hızlı tren setlerinde de bir vagon; tuvaleti, tutunma bantları ve yeterli genişlik alanıyla
özürlülere uygun bulunmaktadır. İstasyonların çoğunda rampa düzenlemeleri yapılmış
olup küçük istasyonlarda çalışmaları sürdürülmektedir. Yine TCDD’nin uygulamakta
olduğu anahat yolcu trenlerinde özürlülere indirim uygulaması devam etmektedir.

Sivil Havacılık Genel Müdürlüğü tarafından “Engelsiz Havaalanı” Projesi
kapsamında havaalanlarında özürlülere yönelik düzenlemeler yapılmaktadır. Türk Hava
Yolları (THY) tarafından, daha önce de yapılmakta olan iç ve dış hatlarda özürlülere indirim
uygulaması sürmektedir. Bazı havayolu şirketleri de özürlülere indirim uygulamaktadır.

Büyükşehir belediyeleri başta olmak üzere belediyeler tarafından da özürlülere
yönelik düzenlemeler yapılmakta, bazı belediyeler toplu taşıma hizmetlerini ücretsiz ya

153

da indirimli olarak sunmaktadır. Türkiye Denizcilik İşletmelerine ait kruvaziye seferler
ve iç hatlarda indirim uygulanmaktadır. Şehirlerarası otobüs yolculuklarında da özürlüler
indirimli seyahat etmektedir.

Özürlülerin spor, sanat ve kültür alanlarına ulaşabilirliği için de Devlet Tiyatroları
ve Kültür ve Turizm Bakanlığı müzeleri başta olmak üzere tiyatro, müze, sergi salonları
gibi mekanlarda çeşitli fiziksel düzenlemeler yapılmakta ve indirimler uygulanmakta,
spor merkezleri ve sahalarında özürlülere yönelik düzenlemeler yapılmaktadır.

2013’de Mersin’de yapılacak 17. Akdeniz Oyunları kapsamında olimpik ve
paralimpik kategorilerde kullanılacak spor tesislerinin sporcu ve seyirciler tarafından
ulaşılabilirliğinin sağlanması için 17. Akdeniz Oyunları Genel Koordinatörlüğü tarafından
“Engelsiz Kent Engelsiz Oyunlar” temalı bir proje başlatılmıştır.

2918 sayılı Karayolları Trafik Kanununa 5378 sayılı Kanunla eklenen maddeyle,
özürlülerin araçları için ayrılmış park yerlerine park etmek yasaklanmış, bu yasağa
uymayanlara iki kat para cezası uygulanacağı hükmü getirilmiştir. Bu Kanuna dayanılarak
çıkarılan Yönetmelikte de; park yerlerinde özürlüler için işaretlerle belirlenmiş bölümler
ayrılmasının sağlanması, plakalardaki özürlü işaretinin kaldırılarak özürlülerin araçları
için ayrılmış park yerlerinden istifade etmeleri amacıyla, özürlülere park kartı verilmesi
öngörülmektedir.

H sınıfı ehliyeti olan özürlülerin araç edinmelerini kolaylaştırmak için önceleri yurt
dışından getirilen binek otomobil, motosiklet ve bazı koşullarda minibüslerde gümrük
muafiyeti sağlanırken yurt içinden alınan binek otomobillere de Özel Tüketim Vergisi
ve Motorlu Taşıtlar Vergisinden muafiyet sağlanmaktadır. Ayrıca motorlu veya motorsuz
koltuk, bisiklet ve diğer eşya ile görme özürlüler için kabartma baskılar, Braille kağıdı,
beyaz baston, konuşan kitaplar, ekran büyütücüler, kabartma saat, elektronik okuma
makineleri gibi) eşyalar da gümrük vergisinden muaf tutulmuştur.

Ayrıca özürlülerin eğitimleri, meslekleri, günlük yaşamları için özel olarak üretilmiş
her türlü araç-gereç (örneğin görme özürlülerin kullandıkları baston, yazı makinesi,
kabartma klavye; ortopedik özürlülerin kullandıkları tekerlekli sandalye, ortez-protez
gibi cihaz ve araçlar)ve bilgisayar programlarının teslimi KDV’den müstesnadır.

Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmelik
gereğince, toplam kapasitesi seksen oda ve üzerinde olan oteller ile tatil köylerinde en
az bir oda olmak üzere toplam oda kapasitesinin yüzde biri oranında odada, ayrıca tesis

154

girişi, genel tuvaletler ile en az bir adet yeme-içme ünitesinde, mola noktaları, temalı
parklar ile eğlence merkezlerinde ise kendi türlerinin asgari niteliklerinde belirtilen
şekilde bedensel özürlülerin kullanımına uygun düzenlemeler yapılması gereklidir.
Ayrıca; karayollarında seyahat edenlerin dinlenme, yeme-içme ve benzeri ihtiyaçlarını
yirmi dört saat süreyle karşılayan ve karayolları güzergahı ve yakın çevresinde bulunan
mola noktalarında, temalı tesislerde ve eğlence merkezlerinin; tesis ve bahçe girişlerinde,
resepsiyon bankolarında, genel tuvaletlerde, yatak odalarında, yeme-içme ünitelerinde
özürlüler için yapılacak düzenlemeler açıklanmış ve ölçüler verilmiştir. Yeme içme
ünitesinin zemin kattan farklı bir katta olması durumunda da üniteler arasındaki ulaşımın
uygun donanım ile sağlanacağı, bu durumda asansörlerde de gerekli düzenlemelerin
yapılacağı belirlenmiştir.

Özürlülerin eğitim ve istihdam alanına yönelik (SBS, ALES, ÖSYS, ÖMSS gibi)
sınav duyuruları ve sınavlar özürlülere yönelik düzenlemelerle yapılmaktadır.

Özürlülerin bilgiye erişimlerinde de Evrensel Hizmet Kanunu, Elektronik
Haberleşme Kanunu gibi mevzuatta yeni düzenlemelere gidilmiştir. Ayrıca, Bilgi Toplumu
Stratejisi ve Eki Eylem Planı kapsamında TÜRKSAT A.Ş. sorumluluğunda oluşturulan
çalışma grubu tarafından hazırlanan “Kamu İnternet Siteleri Standartları ve Önerileri
Rehberi”nde (www.kakis.gov.tr) özürlülere yönelik düzenlemelerin neler olduğu ve nelere
dikkat edilmesi gerektiği hususları yer almaktadır. Bu düzenlemelere istinaden birçok
web sitesinin tasarımında ve kullanımında özürlülere uygun düzenlemeler yapılmakta,
özellikle görme özürlüler için bilgisayar yazılımları ve yeni teknolojiler daha çok kullanılır
hale gelmektedir. Milli Kütüphane Başkanlığı tarafından öteden beri uygulanmakta
olan sesli kitap, kabartma kitap gibi çalışmalara, Çoğaltılmış Fikir ve Sanat Eserlerini
Derleme Kanununun öngördüğü koşullar dahilinde yurtiçinde yayınlanan tüm yazılı
eserlerin elektronik ortama aktarılan birer nüshasının Millî Kütüphaneye gönderilerek
görme engellilerin hizmetine sunulması çalışması eklenmiştir. Fikir ve Sanat Eserleri
Kanununda da yayınlanmış eserlerin özürlüler için üretilmiş bir nüshası yoksa özürlülere
uygun formatlarda basılacak eserlerin Kanundaki izinlere tabi olmadığı belirlenmiştir.

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tarafından görme özürlülere Gören
Göz cihazı dağıtılmıştır. Özürlünün herhangi bir yerden istediği bir yere kolay ve en
uygun biçimde seyahatinin planlanmasını sağlayacak ve bunu kullanıcısına sesli bir
şekilde bildirecek yazılım yüklü cihaz pilot il olarak Ankara ve İstanbul’da dağıtılmıştır.
Ayrıca Engellilerin Taşınmasının Kolaylaştırılmasına yönelik AB Projesi (SEI Projesi)

155

2008-2009 yıllarında uygulanmıştır. Proje sonunda mevzuat değişikliği ve Eylem Planı

içeren “Taslak Mevzuat Raporu”, gemilerde yapılacak değişiklikler için “Gemi Kılavuzu”,

engelliler için yapılacak değişikliklere yönelik detaylı bilgi içeren “Liman Kılavuzu”

hazırlanmıştır.

Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunda da özürlülerin

oy kullanabilmelerine ilişkin 1997 yılında 572 sayılı KHK ile ve 1998 yılında çeşitli

hükümler eklenmiş, 2011 yılında yapılacak seçimler için mevzuat değişikliği konusunda

Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğünce çağdaş ve kapsamlı bir çalışma yapılmış

olmakla birlikte henüz yürürlük kazanamamıştır.

5378 sayılı Kanun gereğince Yükseköğretim Kurulu bünyesinde oluşturulan

ve üniversite yerleşkesinin ve yerleşkede bulunan yapılar ile açık alanların özürlü

öğrenciler için ulaşılabilir olmasını sağlama görevi de bulunan Yükseköğretim Kurulu

Özürlü Öğrenciler Komisyonu, özürlü öğrencilerin ulaşabilirliklerine yönelik çalışmalar

başlatmıştır.

Bu düzenlemeler ve çalışmalar sonucunda birçok mevzuata özürlülerin

ulaşabilirliğine ilişkin hükümler eklenmiştir.

156

3. ULAŞILABİLİRLİK KONUSUNDA ÜLKEMİZDE YAŞANAN
SORUNLAR, HEDEFLER, HEDEFLERE DÖNÜK TEMEL AMAÇ VE
POLİTİKALAR

3.1. Ulaşılabilirlik Konusunda Ülkemizde Yaşanan Sorunlar

Ulaşılabilirlik konusunda gerekli ve yeterli yasal düzenlemeler bulunsa da,
uygulamaya yönelik çeşitli sorunlar yapılı çevrenin engelsiz olarak planlanması ve hayata
geçirilmesini kısıtlamaktadır. Özellikle yerel yönetimlerde yeterli teknik personelin
bulunmaması, görevli personelin ise özürlülük, özürlülerin gereksinimleri ve yapılı
çevrede ulaşılabilirlik için gerekli ölçütlerin sağlanması hakkında gerekli ve yeterli
bilgi ve bilince sahip olmaması bu sorunlardan bazılarını oluşturmaktadır. Finansman
yetersizliği ise, yerel yönetimlerce bir diğer sorun olarak vurgulanmaktadır.

Ancak son yıllarda ülke genelinde gerçekleştirilen eğitim programları ve diğer
çalışmalar sonrasında yapılan düzenlemeler hız kazanmış ve iyi örnekler oluşmaya
başlamışsa da standartlara uygunluk, süreklilik ve bütünsellik sağlanamamaktadır.

12 Temmuz 2012 tarihinde 6353 sayılı Kanunla yapılan düzenlemeyle getirilen idari
para cezası, yetkilileri ve uygulayıcıları bu alana yönlendireceği için olumlu bir gelişme
olmakla birlikte cezayı ödememek için bir yıl içinde doğru olmayan uygulamaların
yapılarak kaynakların verimli kullanılmaması riskini de barındırmaktadır. Anılan
Kanunda öngörülen ve her bir ilde ulaşılabilirlik konusundaki uygulamaların izlenmesi ve
denetlenmesi için kurulacak olan komisyonların etkin bir şekilde çalışması sağlanmalıdır.
Bunun için bu komisyonlarda çalışacak kişilere ulaşılabilirlik konusunda teknik bilgiyi
içeren eğitimler verilmeli ve söz konusu kişilerin standartlar hakkında yeterli bilgiyle
donatımı gerçekleştirilmelidir.

3.1.1. Farkındalık ve Eğitim

Ülkemizde kaynakların etkin kullanılması halinde mevcut düzenlemelerle önemli
gelişmeler sağlanacağı düşünülmektedir. Birçok ülke bu alanda önemli gelişmeler
sağlamış ve ayrıntılı sorunlar için örnek uygulamalar yapmaya başlamıştır. Maliyet
getirdiği düşünülen bazı düzenlemeler için gelişen teknoloji aracılığıyla ucuz ve pratik
mal ve hizmetler üretilmeye başlanmıştır.

157

Ayrıca, gelişmiş ülkelerde yaşayan insanlar ve yükümlülüğü bulunan otoriteler;
özürlü bireyler için üretilen her türlü eşya, araç, gereç, materyal ve yapı malzemelerinin
veya ulaşılabilir düzenlemelerin, tüm insanların da kolay kullanımını sağladığı bilincine
sahiptirler.

Gelişmiş ülkelerde, ulaşılabilirlik konusunda yapılan düzenlemeler ve üretimler,
giyim, mobilya, konut, ulaşım, turizm gibi alanlarda geniş bir sektör yaratmış olup
ülkemizde de bu potansiyelin harekete geçirilmesi gerekmektedir.

3.1.2. Binalar ve Açık Alanlar

Yeni yapılan binalarda, asansör, girişte merdiven yanında rampa gibi hareketliliği
sağlayıcı veya kolaylaştırıcı düzenlemelerin projede varolduğu halde uygulamada yer
almadığı görülebilmektedir. Örneğin; açık alanlarda yapılan düzenlemeler, genellikle
ortopedik özürlülere yönelik rampa yapılması ile sınırlı kalmakta, çoğunlukla yapılan bu
rampaların devamlılığı ve standartlara uygun eğim ve kaplama özelliği bulunmamaktadır.

2011 yılı seçimlerinde; Yüksek Seçim Kurulu Başkanlığı’nın 07/03/2011 tarih
ve 158 sayılı Kararına Ekli Seçmen Kütüğünün Güncelleştirilmesi Usul ve Esaslarını
Gösterir 140/I sayılı Genelgesinde, Özürlüler İdaresi Başkanlığı veritabanında bilgisi
bulunan özürlü bireylerin seçmen kütüğüne işlenerek muhtarlık bölgesi askı listelerinde
(Ö) harfi ile gösterilmesi ve özürlü ve 75 yaş üstü seçmenlerin oylarını rahatlıkla
kullanabilmesi için sandık ataması yapılırken bu durumun göz önünde tutulması hüküm
altına alınmıştır. Oy kullanılan binaların çoğunlukla okullar olduğu düşünüldüğünde,
Milli Eğitim Bakanlığı’nın sistemli bir çalışma başlatarak tüm okulların ulaşılabilirliğini
kapsayan düzenlemelerin yapılması gerekmektedir. Milli Eğitim Bakanlığı daha önce
de değinildiği gibi özürlülere ilişkin düzenlemelerin yapılmasını Genelge düzeyinde
talimatlandırmaktadır. Ancak uygulamada başta kamu binaları olmak üzere tüm binaların
ulaşılabilir hale getirilmesi ihtiyacı devam etmektedir.

Tüm bu sorunların sonucu; evden çıkamayan özürlünün okula gidememesi, eğitim
alamazsa işe yerleşememesi, bunun devamında üretici olamaması ve engelli olmasıdır.

158

3.1.3. Ulaşım

Toplu taşıma araçlarındaki düzenlemeler raylı sistemlerle sınırlı kalmaktadır. Raylı
sistemlerde de düzenlemeler diğer ulaşım türleriyle bütünlük sağlayamamaktadır. Kamu
toplu taşımacılığının karayolu taşımacılığı kapsamındaki otobüs ve dolmuş gibi türlerinde
özürlülere yönelik düzenlemeler yok denecek kadar azdır. Bazı belediyeler hareket
kısıtlılığına sahip kişilere uygun otobüsleri servise sunmuştur ancak bazı yerleşimlerde
söz konusu hizmetlerin sayıları çok yetersizdir ve yaygın değildir.

Kara, hava, deniz ve demiryolu taşımacılığında özürlülere yönelik düzenlemeler
sınırlı olup tamamlayıcı bulunmamaktadır. Mevcut kamu kullanımına açık binaların
ve konut yapılarının önemli bölümü özürlüler için hala ulaşılabilir değildir. Toplu
Konut İdaresi Başkanlığı tarafından yapılan binalarda ulaşılabilirlik yeterince dikkate
alınmamaktadır.

Yaya alt ve üst geçitleri ve diğer trafik düzenlemeleri özürlülerin ulaşabilirliğini
engellemektedir. Son zamanlarda özellikle Büyükşehirlerde sinyalizasyon uygulamaları
artmış olmakla birlikte taşıt trafiğine önem verildiği için yaya geçitlerinde kısa geçiş
süreleri uygulanmaktadır.

Özürlülerin H sınıfı ehliyet alması ve özel tertibatlı araç alımı ve/veya kullanımında
sorunlar yaşanmaktadır. Ehliyet için istenilen sağlık kurulu raporunu hastanelerde
doktorlardan oluşan bir heyet belirlemektedir. Ancak, özürlü bireyin mevcut uzuv veya
fonksiyonlarıyla, gelişmiş teknolojiler sayesinde araç kullanabileceği konusunda bilgi
sahibi olmayan hekimler, genellikle olumsuz değerlendirme yapmaktadır. Bu sorunun
çözümü için bazı ülkelerde geliştirilen değerlendirme ve tavsiye merkezleri oluşturulması
uygun olabilir. Bu merkezler yurt dışında otomobil firmalarının sponsorluğunda
kurulabilmektedir.

Ayrıca UBAK 1999 yılında, ulaştırma hizmetlerine ve alt yapısına erişim üzerine
bir tüzük hazırlamıştır. Tüzükte kısaca, kamu fonundan destek almak isteyen bütün
projelerin, bütün özürlüler için erişimi mümkün kılmayı amaçlaması şart koşulmuştur.
Ulaşılabilirlik şartlarının yerine getirilip getirilmediği kontrol edilerek fondan sürekli
destek alan projeler duruma göre desteklenmeye devam edilmekte veya destekten
menedilmektedir.

Bu alanda önemli platformlar olan Kentsel Gelişmeden Sorumlu Bakanlar konferansı
ile UBAK’a üye ülkelerin deneyimlerinden yararlanmak için çalışmalar yapılmalıdır.

159

3.2. Hedefler, Hedeflere Dönük Temel Amaç ve Politikalar

HEDEF 1- Bütüncül mevzuat düzenlemelerinin yapılması

•	 5378 sayılı Kanunda ulaşılabilirliğe ilişkin düzenlemeleri içeren hükümler geçici
nitelikte olduğundan, bu hükümlerin süresi dolduktan sonra da ulaşılabilirliğin
yasal dayanağının olması ve durak alanları, terminal, istasyon ve tamamlayıcı
tesislerin de özürlülerin ulaşılabilirliğine uygun olması için kalıcı mevzuat
düzenlemeleri yapılmalıdır. Mevcut ya da yeni düzenlenecek mevzuatın
yürürlükteki standartlarla uyumlu olması sağlanmalıdır.

•	 5378 sayılı Kanunun geçici 3 üncü maddesi sadece kent içi toplu taşıma
hizmetlerini kapsamakta olup şehirlerarası ulaşım araçlarının kapsama alınması
ve söz konusu araçların da özürlülerin ulaşılabilirliğine uygun hale getirilmesi ile
okul ve işyeri servislerinin de özürlülerin ulaşılabilirliğine uygun hale getirilmesi
konusunda yasal düzenleme yapılmalıdır.

•	 Ulaşılabilirlik alanındaki standartların zorunlu hale getirilmesi sağlanmalıdır.

•	 Ulaşılabilirlik konusundaki yasal zorunlulukların ve eksikliklerin giderilmesi
için önceliklendirme yapılarak ulaşılabilirlik konusunda “katılımcı planlama
ve tasarım” anlayışının hâkim olması sağlanmalı ve bu konudaki uygulama ve
düzenlemelerde özürlülerin görüşüne başvurarak onların yardım ve desteği
alınmalıdır.

•	 Ulaşılabilirlik Stratejisi ve Eylem Planı (2010-2011) kapsamında oluşturulan tespit
formlarının yaygınlaştırılması ve doğru kullanımının zorunlu hale getirilmesi için
mevzuatla düzenlenmesi gerekmektedir. Düzenlenecek mevzuat, anılan formların
doldurulmasında tespitin nasıl ve kimler tarafından yapılması gerektiğini,
formların özel kullanımlar için geliştirilmesini sağlamalıdır.

•	 Çevre ve Şehircilik Bakanlığının görevleri arasında yer alan yapılar ile ilgili genel
ilkeler, stratejiler ve standartlar belirlenirken ulaşılabilirlikle ilgili konuların ve
TSE standartlarının bu mevzuata eklenmesi sağlanmalıdır.

•	 Onaylanmak üzere Çevre ve Şehircilik Bakanlığına gönderilen belediye imar
yönetmelikleri ulaşılabilirlik konuları da göz önüne alınarak değerlendirilmelidir.

•	 Kamu İhale Kanununa “tüm ihalelerde ulaşılabilirliğe uyulması” şeklinde
bir hüküm konulmalı, aynı şekilde kamu ihalelerinde teknik şartnameler

160

hazırlanırken “ulaşılabilirlik” hususunun teknik şartnamede yer alması zorunlu
hale getirilmelidir.

•	 Mevcut yapı denetim kuruluşlarının yaptığı denetimlere, ulaşılabilirlik
konusundaki denetimler de eklenmelidir. Yapılan çalışmaların izlemesinin
ilgili kamu kurumları ve STK’lardan oluşan bir komisyon tarafından yapılması
sağlanabilir. Yapılan izleme ve denetimlerin görüşülerek karara dönüştürüleceği
bir mekanizma kurulmalıdır.

•	 Yapı denetim kuruluşlarının yaptığı denetimlerde, ulaşılabilirlik konusuna vurgu
yapılması için, ilk aşamada bu konuda bir genelge yayımlanmalı ve 4708 sayılı
Kanunda yapı denetim kuruluşlarının görevleri arasına ulaşılabilirlik konusu
eklenmelidir.

•	 Belediyelerce verilen imar para cezalarının bir kısmının ulaşılabilirlik konusunda
kullanılmak üzere ayrılması sağlanmalıdır.

•	 Sertifikalandırma yoluyla özel sektörün ulaşılabilirlik konusuna dahil edilmesi
sağlanmalıdır.

•	 İşyeri Açma ve Çalışma Ruhsatları Yönetmeliğinde ulaşılabilirlikle ilgili
düzenlemeler detaylandırılmalı ve etkin bir şekilde uygulanması sağlanmalıdır.

•	 Özürlülerin bilgi ve teknolojiye erişiminin yasal olarak düzenlenmesi, özellikle
kamu hizmeti sunan tüm kurum ve kuruluşların web sitelerinin özürlülere uygun
hale getirilmesinin zorunlu olması sağlanmalıdır.

•	 Bilgi Edinme Kanunu çerçevesinde özürlülerin internet üzerinden bilgi edinme
başvurusu yapabilmesinin sağlanmasına yönelik düzenlemeler yapılmalıdır.

•	 Afet ve benzeri acil durumlarda özürlülerin iletişimini sağlayan mekanizmalar
geliştirilmeli ve yaygınlaştırılmalıdır.

HEDEF 2- Ulaşılabilir uygulamaların artırılması, bu süreçte STK’ların ve
kamuoyu desteğinin sağlanması

•	 Özürlülerin ulaşabilirliğini kolaylaştıracak; belediyeler tarafından kent bilgi
sistemleri içinde ulaşılabilir alanları gösteren “erişilebilirlik haritası” çıkarılması,
özellikle terminal, havaalanı gibi yerlerde özürlülere yönelik erişilebilir taksicilik
hizmeti verilmesi, trafik yönetiminde de yaya geçişlerinde trafik ışık süresinin
ayarlanması gibi yeni uygulamalar hayata geçirilmelidir.

161

•	 Özürlülerin bilgiye ulaşımının sağlanmasına yönelik olarak erişilebilir kütüphane
sayısı artırılmalıdır.

•	 Ulaşılabilirlik konusunda farkındalık yaratmak ve bilinç oluşturmak için özel sektör
de dahil toplumun tüm kesimleri için yaygın tanıtım kampanyaları; kamuoyunun
bilinçlendirilmesi için araştırma projeleri ile ulaşılabilirliği göz önünde bulunduran
kurum ve kişilerin ödüllendirilmesi gibi teşvik edici uygulamalar yapılmalıdır.

•	 STK’ların sürece dahil edilmesi için araştırma projeleri yapılmalı, ulaşılabilirlik
konusunda proje yapan STK’ların desteklenmesi sağlanmalıdır.

HEDEF 3- İlköğretimden başlayarak çocukların, yetişkinlerin, teknik
elemanların, kamu ile iletişimde bulunan tüm personelin “özürlülük
farkındalığı”nın arttırılması

•	 İlköğretimden itibaren eğitimin her aşamasına ulaşılabilirlik konusunun
dahil edilmesi ve toplumsal farkındalığın çocukluktan itibaren yerleştirilmesi
sağlanmalıdır.

•	 Mimarların ve şehir plancılarının eğitimine ulaşılabilirlik konusunun eklenmesi
ve müfredat yenilenmesi çalışmalarında 22 Eylül 2011 tarihli Yükseköğretim
Genel Kurul Kararı gereği ilgili tüm bölümlerin müfredatına “herkes için tasarım”
dersinin konulması sağlanmalıdır.

•	 Belediyelerde ruhsat verme işlemini yapan teknik elemanların ulaşılabilirlik
konusunda eğitimler yoluyla bilgi ve bilinç düzeyi artırılmalıdır.

162

4. ULAŞILABİLİRLİK KONUSUNDA DÜNYADAKİ GELİŞMELER

Amerika Birleşik Devletleri ve AB’ye üye ülkelerde ulaşılabilirliğe ilişkin tek
bir yasa altında ayrıntılı direktifler bulunmaktadır. Örneğin, uçaklarda özürlü yolcular
için gereksinimler 1989 yılında Amerika Hava Taşımacılığı Ulaşım Yasası’nda (US Air
Carrier Access Act) ve 1997 yılında Kanada Uygulama Yönetmeliği’nde (Canadian Code
of Practice) belirlenmiştir. Oslo Havalimanında tekerlekli sandalye kullanıcılarına uygun
banko yüksekliği olan check-in bölümü ayrılmıştır.

Bazı durumlarda Ayrımcılık Yasası gibi genel bir mevzuat altında da belirlenmiş
olabilir. Evrensel Tasarım mevzuatlara dahil edilmiştir ve yükseköğretim programlarında
okutulmaktadır.

Toplu taşıma hizmetleri, kısmen veya tamamen yerel yönetimler/hükûmetler
tarafından finanse edilmekte ve yalnızca özürlüler ve yaşlılar tarafından değil, daha fazla
kişi tarafından kullanılabilmektedir.

Bu ülkelerde ulaşılabilirlik konusu yaşamın her alanında uygulanacak şekilde
tasarlandığından, aşağıda ülkemizde uygulanabilecek iyi uygulama örneklerine yer
verilmiştir. Bazı örnekler o eyaletin veya kasabanın koşullarına göre geliştirildiğinden
genelleştirilmesi uygun değildir, ancak tartışma fikirlerine katkısı olabilir.

2006 yılında Toplu Taşıma Hizmetlerine Erişimi Geliştirme Amaçlı UBAK-
UITP Ortak Görev Grubu, ulaştırmacılık personeli için bir dizi yönerge hazırlamıştır.
Bunlar, personel eğitimine dâhil edilecek konular için kapsamlı rehberlik sağladığından,
işletmecilerin eğitim programlarının temelini oluşturmaktadır.

Avrupa Özürlüler Forumu (EDF) Gündem 22 adı verilen iki yıllık bir pilot proje
başlatmıştır. Bu projenin amacı, özürlülük konularının yerel ve bölgesel seviyelerde
temel politika olarak kabul görmesini sağlamaktır. Söz konusu bu politikanın özürlülüğe
yaklaşımı oluşturulurken insan hakları temel alınmalıdır. İlgili yerel yönetimlerle ve
mevcut bölgesel/yerel özürlü kuruluşları ile iş birliği yaparak bir özürlülük politikası
oluşturmak amacıyla, projeye katılan 9 ülkenin her birinde 4 pilot bölge belirlenmiştir.

163

4.1. Fransa

Fransa Hükûmeti 2003 yılında, “Ulusal Ulaşılabilirlik Tüzüğü”nü ilan etmiştir.
Öncü ulaştırma şirketleri ile yerel yöneticiler tarafından imzalanan Tüzük, yeni yapılacak
veya restore edilecek binalarda erişimin zorunlu kılınacağını, ulusal fondan yalnızca
özürlülere erişim imkânlarının sağlanması konusundaki projeler için ödeme yapılacağını,
özürlülerle iletişimin devam ettirilmesi için gerekli önlemlerin alınacağını belirtmektedir.

Fransız demir yolu şirketi SNCF tarafından hazırlanan rehberde tren ve istasyonlardaki
hizmetler ve donanımlar (özürlülerin kullanımı için tasarlanmış tuvaletler, rampalar,
liftler, telefonlar vb.), bilet ve koltuk rezervasyonu ve en önemlisi tren istasyonlarına
servis sağlayan ulaşılabilir toplu taşıma araçları hakkında bilgi verilmektedir.

Paris’in toplu taşımadan sorumlu kurumu STIF tarafından 2002’de kurulan
Bölgesel Bilgilendirme Merkezi RATP (Paris ve çevre banliyö tren, metro ve hafif raylı
trenler), SNCF (Banliyö tren servisleri), ve dış banliyölerde otobüs işleten 80 özel şirketin
oluşturduğu OPTILE federasyonu tarafından işletilen ulaşım sistemlerinin özürlüler
tarafından kullanılabilirliği hakkında bilgi sunmaktadır.

Fransa’nın Hareket Yeteneği Azalmış Kişiler İçin Ulaşım Rehberi farklı ulaşım
araçlarını kapsamaktadır. Bu yayınlar özürlülerin kullanımına açık çeşitli hizmetlerin özeti
niteliğindedir. Yerel ve kapsamlı bilgi vermek yerine genel bağlamda mevcut hizmetler
listelenmiştir ve daha özel gereksinimler için telefon numaraları verilmiştir.

4.2. Almanya

Almanya’da 1 Ocak 2004’ten beri Özürlü Ayrımcılığıyla Mücadele üzerine bir
Federal Yasa yürürlüktedir. Bu yasada toplu taşımacılığa özel önem verilmekte ve toplu
taşımacılığın 2023 yılı itibarıyla özürlü erişimine tamamen açık hâle getirilmesi gerektiği
vurgulanmaktadır.

Nuremberg’te toplu taşıma işletmesi 30 yılı aşkın bir süredir “ulaşılabilirlik
denetçisi” çalıştırmaktadır. Gothenburg’da Bölge Konseyi, Zihinsel ve Bedensel Özürlüler
Komitesi’ni; Barcelona’da Kent Konseyi ise özürlüler için tam erişimin sağlanmasını
amaçlayan Belediye Özürlüler Enstitüsünü kurmuştur.

Hamburg’da yapıldığı gibi “Kampanya Haftası” düzenlemektir. “Herkes İçin
Hareketlilik – Kolay Bir HVV” adı verilen bu kampanya, HVV personeli ile özürlü ve

164

diğer insanlar arasındaki iletişimi geliştirmeyi ve Hamburg bölgesinde toplu taşımacılığın
özürlü gereksinimlerine göre uyarlanması için alınan tedbirlerle ilgili en son bilgileri
sunmayı amaçlamaktadır.

Kampanya haftası boyunca özel donanımlı bir otobüs özürlü kuruluşlarını, tesislerini
ve kamuya açık yerleri ziyaret ederek taşıt, durak ve istasyonlardaki gelişmeler hakkında
insanlara bilgi vermektedir. Kampanya haftasının en önemli uygulamalarından biri de,
işletmeci şirketlerin personelleri ile özürlü yolcuların toplu taşıma araçlarını birlikte
kullanmasıdır. Bu tür yolculuklarda özürlü yolcular ve personel karşılıklı olarak her gün
karşılaştıkları sorunları ve engelleri paylaşırlar ve bu şekilde iki yönlü bir eğitimin parçası
olurlar.

Stuttgart’ta hissedilebilir yüzey ile farklı ses çıkarma özelliklerini bir araya getiren
yeni bir tür hissedilebilir yönlendirici yüzey geliştirilmiştir. Kullanılan malzemeye
“Hohlkorperbodenindikator” – şeffaf zemin işareti - denilmektedir ve araştırmalara göre
görme özürlüler için en iyi yüzey malzemesi olduğu kanıtlanmıştır. Bu yüzey kaplaması,
Stuttgart’taki bir hafif demir yolu güzergâhına döşenmektedir.

Federal Alman Hükûmeti, özürlü taşıt kullanıcılarının yol üzerindeki acil durum
telefonlarına engelsiz erişiminin sağlanması, otoyol servis alanlarında özürlülere park
alanlarının ayrılması ve tuvalet gibi mekânlarda ulaşılabilirlik düzenlemelerinin yapılması
için bazı yönergeler hazırlamıştır. Ayrıca yol kenarındaki motellerde, özürlüler için özel
odaların hazırlanması da gerekmektedir.

Almanya – Kaiserslautern’de mağazaların, eğlence ve sağlık merkezlerinin ve
kamu binalarının vb. ulaşılabilirlik durumunu yazılı olarak ve internet ortamında gösteren
bir şehir rehberi hazırlanmıştır.

Almanya’da Alman Taşımacılar Birliği otobüslerinin % 80’i alçak tabanlı ve
rampalıdır. Yunanistan’da alçak tabanlı troleybüsler Atina Bölgesi için üretilmeye
başlanmıştır. İngiltere’de bütün yeni otobüslerin ulaşılabilir olmasını şart koşan yasal
düzenleme hazırlanma aşamasındadır. Londra’da 2006 yılının başından beri bütün
otobüsler tekerlekli sandalye kullanıcıları tarafından ulaşılabilecek şekilde alçak tabanlıdır.

2003 Ağustosunda üye ülkelerde yürürlüğe giren Şehir İçi ve Şehirler Arası
Otobüs Talimatnamesi (2001/85/EC), yeni hizmete girecek olan kent otobüslerinin tam
ulaşılabilir olmasını öngörmektedir. Söz konusu Talimatname’ye uygun otobüsler alınana
kadar, tespit edilmiş önlemler alınarak eski otobüslerde ulaşılabilirlik sağlanabilir.

165

Alman Demir Yolu “Hareket Özürlü Yolcu Hizmetleri”ni kullanıma sunmuştur.
Bu hizmetlere, özürlülük konularıyla ilgili Müşteri Hizmet Merkezi de dâhildir. Alman
Demir Yolları, bütün yolculuklarda özürlü bireyler için ulaşılabilir taşıt tasarımlarını
belirleyerek, istasyonları engellerden arındırarak, ulaşım personelini eğiterek ve uygun
bilgilendirme hizmeti sunarak seyahat koşullarını iyileştirmeyi amaçlamaktadır.

Almanya’da gemi işletmecileri, güverteler ile özürlüler için tasarlanmış tuvaletler
arasında lift kullanılması gibi, özürlü yolcuların gereksinimlerini gönüllü olarak dikkate
almaktadır.

4.3. Hollanda

Hollanda Sosyal İşler Bakanlığının bir şirketle yaptığı sözleşme oldukça ilgi çekicidir.
Bu şirket, özürlülerin uzun yol (şehirden şehire) seyahatlerini, bu seyahatler esnasında
ihtiyaç duyacakları yardım hizmetlerini organize etmektedir. Yolculuk yapacak özürlü kendi
ücretini, hükûmet ise yardım ve organizasyon ücretini karşılamaktadır. Bu hizmet, toplu
taşıma hizmetleri tam ulaşılabilir hâle getirilene kadar seyahat problemlerinin aşılmasını
ve hizmetlerin özürlüler tarafından sorunsuzca kullanılabilmesini amaçlamaktadır.

Hollanda’da toplu taşıma şirketlerinin personelinin bilgi ve algılarının düzeltilmesi
amacıyla bir proje başlatılmıştır. Görevlilere bir özürlü ile beraber seyahat etmenin nasıl
bir deneyim olduğunu gösteren 3,5 saatlik bir eğitim programı geliştirilmiştir. Böylece
görevliler, bir özürlüye en iyi nasıl yardımcı olabilecekleri konusunda bizzat deneyim
sahibi olabilmektedir. Stuttgart’da şoförler eğitim süresince tekerlekli sandalye kullanmak,
görme özürlü veya kısmi görüşe sahip insanları anlayabilmek için özel tasarlanmış
gözlükler takmak gibi farklı uygulamalardan geçirilmektedir. Belfast Translink ile RNID
(Kraliyet Ulusal Sağırlar Enstitüsü)’nün ortaklaşa yürüttüğü bir programda ulaştırmacılık
personeline işaret dili öğretilmektedir. Bu eğitimi başarıyla tamamlayan personele, işaret
dili bilmekte olduklarını gösteren bir rozet takılmaktadır.

Eğitimin dikkat çeken bir diğer unsuru da, bizzat özürlülere yolculuk eğitiminin
verilmesidir. Bu programlar, özellikle öğrenme güçlüğü olan özürlülere yerel toplu taşıma
araçları kullanma konusunda özgüven verecek şekilde tasarlanmıştır. Bu tür eğitimlere
Leeds’de verilen “Buddying Scheme” (Dostluk Projesi) adlı eğitim programı örnek
verilebilir. Bu eğitimde özürlülere bedensel, duyusal veya öğrenme güçlükleri bulunan
yaşlı insanlara, akıl sağlığı hizmetinden faydalananlara veya uzun süreli hastalıklara
sahip olanlara birebir eğitim verilmektedir. Buradaki her müşteri için bireysel seyahat

166

eğitim planı hazırlanmakta ve kursu başarıyla tamamlayan herkes bu kursun bir parçası
haline gelerek, kendisi gibi bu eğitime ihtiyaç duyan diğer insanlara yardımcı olmaya
teşvik edilmektedir. Bu konuya bir başka yaklaşım Merseyside’de geliştirilmiştir. Burada
Yolcu – Ulaştırma İdaresi, özel eğitim ihtiyacı olan öğrencilerin devam ettiği okullar
tarafından kullanılabilecek bir “Eğitim Kaynak Paketi” hazırlamıştır. Bu paket, toplu
taşıma araçlarının güvenli ve bağımsız şekilde kullanımı için gerekli becerileri öğrencilere
kazandıracak içeriğe sahiptir.

Hollanda’da ProRail adlı demir yolu alt yapısından sorumlu şirket, “ses fenerleri”
geliştirmiştir ve bunların üzerindeki çalışmalarına devam etmektedir. Bu cihazlar
sayesinde görme özürlü yolcular portatif bir alıcı sayesinde demir yolu istasyonu gibi
karmaşık binalarda yolunu bulabilmektedir. Bu sistemin gelecekte Hollanda’daki büyük
demir yolu istasyonlarının hepsinde kullanılması hedeflenmektedir.

4.4. İngiltere

İngiltere’de Warrington Borough Konseyi, öğrenme güçlüğü olan bir yetişkini,
“yerel otobüs hizmetlerini kullanan gizemli yolcu” olarak görevlendirmiştir. Bu yolcu,
otobüslerde karşılaştığı güçlükleri Konseye rapor etmiştir ve Konsey de bu rapor
sayesinde diğer özürlü yolcuların daha güvenli ve kolay seyahat etmeleri için gerekli
yardım hizmetlerini devreye sokmuştur.

Mevcut hizmetler hakkında farkındalığı artıracak güzel yayınlar da bulunmaktadır.
“Transport for London” (Londra’da Ulaşım), özürlü yolculara bilgi sunmak amacıyla
“Herkes İçin Ulaşım” adlı bir dergi yayımlamaktadır. Bu dergi büyük harflerle, Braille
alfabesinde, kasetlerde veya başka dillerde basılmaktadır.

Özürlülere seyahat bilgilendirme hizmetinin sunulmasında telefon tabanlı sistemler
de önemli bir rol oynayabilir. İngiltere’deki “traveline” adlı ulusal hizmet otobüs, tren,
programlı otobüs ve feribot hizmetlerinin tarifelerini ve güzergâh bilgilerini bu şekilde
sunmaktadır. Yakın bir tarihte tamamlanan bir araştırmada taşıtların ulaşılabilirliğinin,
istasyonlarda ve duraklarda kullanılabilecek özürlü tuvaletlerinin ve seyahat esnasında
özürlülerin faydalanabileceği yardım desteğinin de bu hizmete dâhil edilmesi gerektiği
belirtilmiştir.

İngiltere’deki Tren İşletme Şirketleri Birliği kısa bir süre önce ülke genelindeki
yaklaşık 250 tren istasyonunu ve bu istasyonların tekerlekli sandalye ile ulaşılabilir olup
olmadığını gösteren bir harita yayımlamıştır.

167

İngiltere Özürlü Ulaşım Rehberlik/Danışma Komitesi’nin “Evden Eve” ulaşım

konulu internet sitesi (www.dptac.gov.uk/door-to-door/index.htm) farklı ulaşım araçlarını

kapsamaktadır. Bu kaynaklar özürlülere büyük kolaylık sağlamaktadır. Bu yayınlar

özürlülerin kullanımına açık çeşitli hizmetlerin özeti niteliğindedir. Yerel ve kapsamlı bilgi

vermek yerine genel bağlamda mevcut hizmetler listelenmiştir ve daha özel gereksinimler

için telefon numaraları verilmiştir.

İngiltere’de Kraliyet Ulusal Körler Enstitüsü “RNIB React” adı verilen elektronik

bir yön bulma sistemi geliştirmiştir. Sistemde kullanıcı, radyo sinyalleri yayan küçük

bir tetik modülü taşır. Tepkime işaretlerinin menziline girdiğinde, radyo sinyali cihazda

sesli bir bilgilendirme mesajının iletilmesini sağlar. Sistem, mesajları sekiz ayrı dilde

iletebilmekte ve uzaktaki bir zili çalmak, bariyerleri yükseltmek, elektronik kapıları

açmak gibi ekstra işlerde de kullanıcıya yardım edebilmektedir.

4.5. İtalya

Trenitalia (İtalya demir yolu işletmesi) “Özürlü Hizmetleri” adlı ayrıntılı ve

özlü bir kitapçık hazırlamıştır ve bu kitapçıkta tekerlekli sandalye kullanan yolcular

tarafından kullanılabilen bazı ulusal ve uluslararası demir yolu hizmetleri hakkında bilgi

verilmektedir. Ayrıca, istasyonlardaki mevcut hizmetler, indirimli ücretler ve özürlü yolcu

yardım ofislerinin telefon numaraları da bu kitapçığa dâhil edilmiştir. Aynı bilgilere www.

Trenitalia.it adresinden de erişilebilmektedir.

4.6. İsviçre

İsviçre’de “Engel İhbar Merkezi” adlı İsviçre Federal Demiryolları (SBB) tarafından

çalıştırılan ve İsviçre genelindeki iç ve dış hat ulaşım araçlarının özürlüler tarafından

kullanılabilirliği hakkında bilgi veren bir merkez bulunmaktadır.

İsviçre’de Federal Ulaştırma Dairesi, Toplu Taşımacılık Birliği ve İsveç Özürlüler

ve Ulaştırma Dairesinin katılımcılarından oluşan ortak çalışma grubu, “Fonksiyonel

Gereksinim Belirleme” ölçütünü hazırlamıştır. Bu ölçüt otobüs, tramvay, demir yolu

araçları ve feribot ve teleferikleri ve bunların istasyonlarını, duraklarını, terminallerini ve

alt yapılarını kapsamaktadır.

168

4.7. Avusturya

Avusturya’nın Linz kentinde bölgesel ve yerel bazda temel toplu taşıma aracı olması
hedeflenen trenlerin merkezî demir yolu istasyonu yeniden yapılandırılmaktadır. Halkın,
projenin gidişatı hususunda bilgilendirilmesi maksadıyla, istasyonun mevcut durumunu
gösteren özel bir web sayfası hazırlanmıştır. Bu sayfa ayrıca, görme özürlüler ve kısmi
görüşe sahip insanların gereksinimleri doğrultusunda, monitör okuyucularla veya Braille
dönüştürücülerle erişilebilecek şekilde tasarlanmıştır.

Graz kentinde, bu büyük şehre uyumu kolaylaştıran ve görme özürlülerin yollarını
bulmasına yardım eden, temel ulaşım aktarma noktalarının çok ayrıntılı kabartma
haritaları kullanıma sunulmuştur.

4.8. İsveç

İsveç Federal Demiryolları tarafından işletilen en yeni hafif raylı trenlerde GPS
kontrollü açılır-kapanır basamaklar kullanılmaktadır. Bu sistemde basamaklar, platforma
göre araç içinde ayarlanabilmekte, bu şekilde taşıtla platform arasındaki boşluk minimum
düzeye indirilebilmektedir.

4.9. Norveç

Norveç, 20 yılı aşkın süredir feribotlarındaki ulaşılabilirliği geliştirmiş ve
iyileştirmiştir. 1975 yılından beri büyük (75 veya daha fazla araba kapasitesine sahip)
feribotlar; asansörler, özürlü tuvaletleri ve asansör yakınında özürlülere ayrılmış park
alanları ile birlikte imal edilmektedir. Daha küçük feribotlarda tam ulaşılabilirliğin
sağlanması, ekonomik ve pratik yönden uygun bulunmamaktadır. Yine de bu feribotlarda
özürlü yolcular için güverteye yakın bir yerde ve iyi bir şekilde işaretlenmiş en az bir
özürlü tuvaleti bulundurulabilir.

4.10. Özel Uygulamalar, Örnek Projeler

Sırbistan’ın başkenti Belgrad’daki ana caddelerden biri olan Kralja Milena
Caddesi’nin yeniden yapılandırılması esnasında, kaymaz yüzeyli kaldırım taşları döşenmiş,
yol üzerindeki çeşitli engeller (gazete standları gibi) kaldırılmış, kaldırımlardaki usule
aykırı araç park edilmesi kontrole tabi tutulmuş, iyi tasarlanmış yaya geçitleri hazırlanmış,
hissedilebilir yönlendirici yüzeyler döşenmiş ve sokak lambaları yenilenmiştir.

169

Prag’da özel olarak tasarlanmış bir sinyal iletici yoluyla kullanıcılara, yaklaşmakta
olan bir tramvay veya otobüs hakkında sesli bilgilendirme veren Apex adlı bir sistem
geliştirilmiştir. Bu sistem, yolcuların araca binme niyetini şoföre bildirmesi amacıyla da
kullanılmaktadır. Prag’da ise görme özürlüler için taşıtın yaklaşmakta olduğunu, nereye
gittiğini bildiren ve yolcunun taşıta binme niyetini sinyaller yoluyla şoföre ileten karmaşık
bir akustik sistem (APEX) geliştirilmiştir.

Portekiz Demiryolları “ombudsman” adı verilen yeni görevliler almıştır. Bu insanlar
özürlülerin şikâyetlerini dinlemek, onları desteklemek ve onların ihtiyaçlarını gidererek
yardımcı olmakla görevlidirler.

Ulaşılabilir taksilerle ilgili olarak, İspanya’daki Fiat Scudo gibi küçük van tipi
araçlardan ulaşılabilir taksiye dönüştürülmüş taşıtlar gibi bazı iyi örnekler verilebilir.
Ancak pek çok ülkede tam ulaşılabilir taksi sayısı oldukça azdır.

 “Gönüllü otomobil projesi” / Ulaşılabilir taksiler: Bu hizmete İskandinav
Ülkelerinde, özellikle de İsveç’te ve İngiltere’de rastlanılmaktadır ve en belirgin örneği
Londra Taxicard Projesi’dir. Hizmetin tam etkili olabilmesi için tam ulaşılabilir taksilerin
kullanılması gerekmektedir. Bazı ülkelerde çok amaçlı taşıtlar veya minibüs taksiler
tercih edilirken, İngiltere’de ulaşılabilirlik amacıyla imal edilen “London” taksiler
kullanılmaktadır. Göteborg’da talebe bağlı hizmetler özel olarak tasarlanmış minibüslerle
ve ağırlıklı olarak normal taksilerle gerçekleştirilmektedir. Hizmetten faydalanan
özürlü sayısının yılda 800.000’e çıkmasında bu taksilerin büyük rolü bulunmaktadır.
Ulaşılabilirlik sağlandığı sürece kullanılan taşıtın türü değil, sürücünün özürlülük bilinci
üzerine mesleki eğitim almış olması önem taşımaktadır. Bu tür bir hizmet, finansman
sağlayan yetkililer (yerel ve/veya merkezî yönetim) için pahalı olabilmektedir. Bu nedenle,
hizmetten faydalanan kişilerin gerçekten buna ihtiyacı olup olmadığının araştırılıp tespit
edilmesi gerekir. Hizmetten faydalanacak kişiler belirlenirken bazı uygun ölçütlerin
kullanılması ve bu ölçütlere uyan bireyler için bile belli zaman diliminde yapılabilecek
yolculuk sayısının kısıtlanması gerekmektedir.

“Alo-Taşıt” veya “Alo-Otobüs” olarak da bilinen hizmetle, tekerlekli sandalyeli
yolcuları taşımaya yönelik özel donanımlı minibüslerle kapıdan kapıya ulaşım da
sağlanmaktadır. Taşıt rezervasyonu aynen taksilerde olduğu gibi telefonla veya daha
önceden düzenlenmiş bir listeye göre yapılmakta, aynı zamanda birden fazla kişinin
taşınması için yolculuk talepleri organize edilebilmektedir. Sonuç olarak, ulaşım
masraflarının birden fazla kişi tarafından paylaşılması esasına dayalı bu hizmet etkili bir

170

şekilde uygulanabildiği takdirde, aynı standartlardaki bir taksi yolculuğuna kıyasla kişi
başına düşen yolculuk ücreti daha uygun olmaktadır.

Barselona’da evden eve yolcu taşıma hizmeti 1978 yılında başlatılmış, daha
sonradan iki farklı hizmete dönüştürülmüştür. Bunlardan ilki “rutin hizmet” olarak
adlandırılmaktadır ve belirli bir hareket saati çizelgesine göre özürlülerin resmî
dairelere, eğitim ve spor merkezlerine düzenli aralıklarla götürülüp getirilmesi hizmetini
içermektedir. “Serbest zamanlı hizmet” adı verilen talebe bağlı diğer hizmette ise özürlü
bireyler eğlence merkezlerine, alışverişe veya genel sağlık kontrolleri için doktorlarına
götürülmektedir. Rutin hizmette biniş lifti monte edilmiş ulaşılabilir otobüsler, serbest
zamanlı hizmette ise ulaşılabilir taksiler kullanılmaktadır.

İsviçre’nin kırsal bölgelerinde posta dağıtım hizmetleri tarafından işletilmekte
olan “Halk Taşıtı” (Publicar) adlı talebe bağlı otobüs hizmeti sunulmaktadır. Bu hizmet,
geleneksel otobüs hizmetini destekleyici niteliktedir. Bunun yanı sıra, Özürlülere Yönelik
Ayrımcılıkla Mücadele Konulu Federal Yasa’nın yürürlüğe girdiği tarih (01.01.2004)
itibarıyla toplu taşıma hizmetinde kullanılmak amacıyla alımı yapılacak otobüslerin
özürlü gereksinimleri doğrultusunda imal edilmiş olması gerekmektedir.

Almanya’da toplu taşımayı destekleyici nitelikte, AST (Anruf Sammeltaxi) adlı
ulaşılabilir taksi hizmeti sunulmaktadır. Bu hizmette taksiler belirli noktalardaki duraklarda
talep üzerine yolcu almakta veya telefonla talep üzerine hizmet alanı dâhilindeki herhangi
bir noktadan diğer bir noktaya kadar özürlü yolcu taşıyabilmektedir. Hizmet bölgesi
dışına çıkacak yolcuların AST sürücülerinden en az 30 dakika önceden randevu alması
gerekmektedir.

Yalnızca özürlüler için tasarlanmadığı hâlde geleneksel toplu taşımacılığın ötesinde
olanaklar sunan başka bir hizmet türü daha bulunmaktadır. Bunun belki de en çok bilinen
örneği, bazı ülkeler tarafından da kabul edilen İsveç Servis Otobüsü (Swedish Service
Bus) Sistemi’dir. 1996’da Göteborg’da Servis Otobüsü Sistemi’nde bazı değişiklikler
yapılmıştır. Oluşturulan yeni hizmete “Esnek-hat” (Flexline) adı verilmiştir ve SAMPO
başlıklı bir AB projesi dâhilinde deneme hizmeti olarak sunulmuştur. Esnek-hat hizmeti
bir nevi talebe bağlı hizmettir ve güzergâh üzerinde duraklar yerine birçok “toplanma
merkezi” bulunmaktadır. Telefon yoluyla rezervasyon yapılmakta, söz konusu noktalarda
buluşma zamanı yolculara yine telefon yoluyla bildirilmektedir. Esnek-hat Sistemi
özellikle yaşlılar tarafından rağbet görmektedir.

171

Hollanda’nın Voorst kentindeki “Mobinet” sisteminde, tekerlekli sandalyelerle
ulaşılabilen minibüsler kamu taşımacılığı hizmetlerine servis görevi görmektedir.
Kapıdan kapıya hizmet arzu eden herkes tarafından kullanılabilmektedir. Fakat özürlü
olmayanların bunun için fazladan ödeme yapması gerekmektedir.

Çok amaçlı taşıtların veya minibüslerin ortak ulaşım taksisi olarak kullanıldığı
Taksi-otobüs sistemleri, nüfus yoğunluğunun az olduğu kırsal kesim yerleşim alanlarında
ulaşım hizmetine büyük katkı sağlamaktadır. Hollanda ve İsveç’te uygulanan taksi-tren
hizmeti ve Almanya’da akşamları otobüs güzergâhının dışında kalan yerlere ulaşım
alternatifi sunan taksi hizmetidir.

İngiltere’nin Lincolnshire kentinde il meclisi, 2003 yılında Telefonla Araç Çağırma
Ortaklığını (DARP) başlatmıştır. Bu hizmet, kentin kırsal kesim yerleşim birimlerinde
yaşayan özürlülerin ve özrü bulunmamasına rağmen araç kullanamayan veya ana toplu
taşıma hizmetlerinden faydalanamayan insanların toplumdan soyutlanmasını engellemeyi
amaçlamaktadır.

İngiltere’nin Liverpool kentinde uygulanmakta olan “ALTER-eco” adlı hizmette
tekerlekli sandalye ile ulaşılabilen ve elektrikle çalışan altı adet minibüs; yerleşim
alanları ile iş merkezlerinin, hastanelerin vb. yoğun bulunduğu kesimler arasındaki farklı
güzergâhlarda ulaşım sağlamaktadır. İngiltere’de yaygın olarak kullanan bir diğer sistem
de, uzun süre yürüyemeyen, yürüyebilen özürlülerin kullanımı için akülü veya “itici bir
cihaz”ın monte edildiği el kontrollü tekerlekli sandalyelerin kullanıldığı “shopmobility”
projesidir.

Du Pays de Saint Brieue bölgesinde “taxitub” olarak bilinen bir sistem kullanılmaya
başlamıştır. “Sanal ulaşım sistemi” olarak da bilinen Taxitub hizmetinde, telefonla çağrı
üzerine 14 farklı bölgeye taşıt gönderilmektedir. Yolculuktan 10 gün ila 45 dakika
öncesindeki zaman diliminde yapılan talepler dikkate alınmakta, talep bulunmaması
hâlinde ise planlanan yolculuklar iptal edilmektedir. Bu hizmet geleneksel ana toplu
taşıma hizmetlerine destek niteliğindedir.

Özürlüler açısından dikkate değer mevcut uygulamalardan biri, kamu taşımacılığında
ücretleri ödemek amacıyla kullanılan akıllı kart sistemidir. Uzun vadede bu tip kartlar
otopark, köprü geçiş ödemeleri ve belki diğer amaçlar için kullanılabilir. Örneğin
Tampere’de 1997 yılında başlatılan akıllı kart sistemi, otobüs yolculuklarının yanı sıra
kütüphane, yüzme havuzu gibi yerlere giriş için de kullanılmaya başlamıştır.

172

Birleşik Krallık – Belfast, Finlandiya – Tampere gibi bazı şehirlerde elektronik
“akıllı kart” bilet sistemleri kullanılmaktadır. Bu kartlar sayesinde bir yolculukta, savaş
gazileri, özürlüler için indirimli ücretlendirme mümkün olmaktadır. Kuzey İrlanda’daki
toplu taşıma işletmesi Translink’in Bangor’daki otobüs hizmetlerinde yenilikçi ve ilginç
bir sistem uygulamaya konmuştur. Yaşlı ve özürlü bireyler, şoförün gereksinimlerini
bilmesini ve buna göre hareket etmesini kabul ederlerse, bir seyahat kulübüne üye
olmaktadırlar. Katılım için ücret talep etmeyen bu kulübün her üyesine özürlülük
derecelerini ve sınıflarını şoföre bildirmeleri amacıyla renk kodlu birer kart verilmektedir
(örneğin yürüme güçlüğü için turuncu kart, görme bozukluğu için sarı kart).

Özürlülük türleri ve bunlara bağlı olarak yetenek türleri geniş kapsamlı bir
konudur. Fonksiyon bozukluğu olan kişilerin gereksinimlerini karşılamak üzere araba
kontrol elemanları üzerinde yapılacak uyarlamalar da bu bağlamda geniş kapsamlıdır. Bu
konuya yaklaşımda en mantıklı yol, bu tür özel tasarımlara gereksinimi olan herkes için
değerlendirme ve tavsiye hizmeti sunmaktır. Belçika’daki CARA adlı kuruluş, kişilerin
güvenli bir şekilde araç kullanıp kullanamayacaklarını tespit etmekte, kullanabileceklerse
taşıta biniş – taşıttan iniş ve sürüş amacıyla ne tip düzenlemelere gerek duyabilecekleri
konusunda önerilerde bulunmaktadır. Değerlendirme ve tavsiye merkezleri pek çok
Avrupa ülkesinde mevcuttur. Bunlardan en yenileri Yunanistan’da (HNIOXOS) ve Fiat’ın
desteği ile İtalya’da kurulan merkezlerdir.

Avrupa Komisyonu tarafından desteklenen “Herkes İçin İnşa Et” projesi yakın
zaman önce başlamıştır. Bu projenin en temel etkinliklerinden biri, kamu yöneticileri için
bir destek paketinin hazırlanmasıdır. Bu paket, bir çerçeve rehberlik kitapçığı ve kamu
ihalesi teklifi ve teknik şartname hazırlamada, temel ulaşılabilirlik kriterleri oluşturmada
ve bunları adım adım uygulamada ve değerlendirmede kamu yöneticilerine yardımcı
olacak Uygulama Yönetmeliği’ni ve çerçeve rehberlik yayınını içermektedir. Proje
kapsamında ayrıca, AB genelinde yaygın uzmanlık enformasyon kaynaklarını ve yapılı
çevre ve ulaşılabilirlik konuları üzerine hazırlanmış mevcut materyal ayrıntılarını ve ek
bilgi kaynaklarını içeren bir kaynak doküman da hazırlanacaktır.

173

5. POLİTİKA VE ÇÖZÜM ÖNERİLERİ

Türkiye, ilgili bütün politika alanlarına engelsiz bir çevre oluşturma hedefini de
dahil etmelidir.

Yapılı çevreye, ulaşıma, bilgi ve mesaja erişimi kapsayan ulaşılabilirlik politikaları:

Özürlülerin insan haklarını ve temel özgürlüklerini tam ve diğer bireylerle eşit
şekilde kullanmasını veya bunlardan yararlanmasını sağlamak üzere ihtiyaç duyulan,
gerekli ve uygun değişiklik ve düzenlemeleri kapsamalıdır. Bu politikalar; farklı özür
türlerine sahip bütün özürlü bireylerin gereksinimlerini dikkate almalı, özürlülerin
bağımsız yaşayabilmesini, sosyal ve kültürel yaşam ve istihdam dahil olmak üzere yaşamın
tüm alanlarına etkin katılmasını, fiziki çevreye, ulaşıma, bilgi ve iletişim teknolojileri ve
sistemleri dahil olacak şekilde bilgi ve iletişim olanaklarına, halka açık diğer tesislere ve
hizmetlere erişimini sağlamalıdır.

Çalışan personele verilen eğitimlere, özürlülüğe yönelik farkındalık eğitimi de
dahil edilmeli ve mimarlık, mühendislik, şehir planlama gibi yapılı çevrede veya yapılı
çevre üzerine çalışmaları içeren bütün mesleklerin müfredatına evrensel tasarım ilkeleri
dâhil edilmelidir.

Ülkemizde, ayrıntılı olmamakla birlikte ulaşılabilirlik konusunda genel mevzuatın
yeterli olduğu görülmektedir. Ancak uygulamaların bütünlüğünü sağlayacak bütüncül
mevzuata ihtiyaç olduğu düşünülmektedir.

Ulaşılabilirlik konusu, yalnızca bir bakanlığın görev alanına girmediğinden
kopuk uygulamaların yapılmasına neden olmaktadır. Bu nedenle, Aile ve Sosyal
Politikalar Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı, İçişleri Bakanlığı,
Çevre ve Şehircilik Bakanlığı, Toplu Konut İdaresi Başkanlığı, Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı, Yükseköğretim Kurulu Başkanlığının; öncelikle ulaşılabilirlik
politikalarının belirlenmesi ile mevzuatı ve uygulamaları değerlendirecek, uluslararası
örnekleri ve UBAK deneyimlerini ülkemize yansıtabilecek, ihtiyaçları belirleyecek, bu
bakanlıkların kaynaklarını bir araya getirerek ve uluslararası kaynaklardan yararlanarak
eğitim programları, örnek projeler ve uygulamalar yapacak, ilgili tüm kurumların ve
kesimlerin görüş ve önerilerini alarak ülkemize ve hatta illerimize/ilçelerimize uygun
çözümleri geliştirecek, uygulayıcıların yanlış ve eksikliklerini belirleyecek, uygulamalarda
bütünsellik ve tamamlayıcılığı sağlayacak, gerekli analizleri yapacak bir mekanizmaya
ihtiyaç bulunmaktadır.

174

175

176

