

DERLEYEN

SÜLEYMAN AKBULUT

MEVZUATTAN UYGULAMAYA

ENGELLİ HAKLARI İZLEME RAPORU 2013
RAPOR ÖZETİ

“Erişilebilirlik, eğitim, çalışma hayatı ve sağlık verileri-analizler”

Eser Adı	 : Mevzuattan Uygulamaya Engelli Hakları İzleme Raporu 2013 Rapor Özeti

Eser Sahibi	 : Toplumsal Haklar ve Araştırmalar Derneği

Dizgi ve Uygulama	 : Mustafa Alpak

Baskı ve Cilt	 : Hermes Tanıtım Ofset Ltd. Şti.
	 Büyük Sanayi 1. Cd. No: 105 İskitler/Ankara
	 Tel: 0.312 341 01 97 - Faks: 0.312 341 01 98 - hermes@hermesofset.com

Kapak Tasarımı	 : Bilal Ülker

Basım Tarihi	 : 1. Baskı, İstanbul, Temmuz 2014

Dağıtım ve Bilgi	 : bilgi@tohad.org

Bu rapor, MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 “Erişilebilirlik, eğitim, çalışma ha-
yatı ve sağlık verileri-analizler” adlı yayından yararlanarak rapor özeti şeklinde hazırlanmıştır.

Bu doküman Sabancı Vakfı Hibe Programı’nın mali katkısı ile hazırlanmıştır. Bu belgenin içeriğinden sadece
Toplumsal Haklar ve Araştırmalar Derneği sorumludur ve bu içerik herhangi bir şekilde Sabancı Vakfı’nın görüş
veya tutumunu yansıtmaz.

MEVZUATTAN UYGULAMAYA

ENGELLİ HAKLARI İZLEME RAPORU 2013
RAPOR ÖZETİ

“Erişilebilirlik, eğitim, çalışma hayatı ve sağlık verileri-analizler”

3

İÇİNDEKİLER

Kısaltmalar..

Sunuş..

1. Giriş

1. Giriş..8

1.1. Engelli Hakları İzleme Grubu Projesi..8

2. Erişilebilirlik

2. Erişilebilirlik...10

2.1. Erişilebilirlik İzleme Çalışmalarının Kapsamı ve Hedef Grupları...10

2.2. Politika Analizi ve Genel Durum..12

2.2.1. Kara Taşıtları (şehir içi yolcu otobüsleri)...12

2.2.2. Raylı Sistemler..13

2.2.3. Deniz Taşıtları...13

2.2.4. Belediyelerin Kentsel Alanlarının Erişilebilirlikleri..15

2.2.5. Kamu Binalarının Erişilebilirlikleri...16

2.2.6. Web Sayfalarının Erişilebilirlikleri..18

2.3. Genel Değerlendirme ve Sonuç..19

3. Eğitim

3. Eğitim..21

3.1. Politika Analizi ve Genel Durum..21

3.2. Engelli Öğrencilerin Verileri ve Analizler..22

3.2.1. Genel Durum..22

3.2.2. İlk ve Ortaöğretim Eğitim Sisteminde Engelli Öğrenciler Bakımından 1999-2012 Yılları
Arasındaki Eğitim İstatistikleri ...24

3.2.2.1. Okul Öncesi Eğitim...25

3.2.2.2. Kaynaştırma Yoluyla Özel Eğitim...25

3.2.2.3. Özel Sınıflarda, Özel Eğitim Okullarında ve Özel Kurumlarda Eğitim..28

3.2.3. Eğitim Kurumlarında Erişilebilirlik İmkânları..29

3.2.4. Eğitimci ve Eğitim Destek Hizmet Sorunları...29

3.2.5. Engellilerin Eğitim Hayatında Maruz Kaldıkları, Kötü Muamele, Şiddet, Taciz ve İstismar Olayları........31

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

4

3.3. Yükseköğretim Hakkının Kullanımı...32

3.3.1. Engelli Öğrencilerin Yükseköğretim Alanındaki Verileri ve Analizler...32

3.3.2. Yüksek Öğrenimde Engelli Öğrenciler Bakımından Durum...32

3.3.3. Yükseköğretimde Engelli Hizmetleri Konusunda Teşkilatlanma..34

3.3.4. Üniversitelerin Fiziki Erişilebilirlik İmkânları...35

3.3.5. Sınav Sisteminde Yaşanan Sorunlar...36

3.4. Sonuç ve Değerlendirme...38

4. Çalışma Hayatı

4. Çalışma Hayatı..41

4.1. Politika Analizi ve Genel Durum..41

4.2. İstihdam Alanındaki İzleme Verilerinin Değerlendirilmesi..41

4.2.1. Genel Durum..41

4.2.2. Kamuda Yükselme...46

4.2.3. Fiziksel Koşullar...49

4.3. Sonuç...51

5. Sağlık

5. Sağlık...55

5.1. Politika Analizi ve Genel Durum..55

5.2. Sağlık Hizmetlerinin Engelli Erişimi ve Hizmet Temini Yönünden Elde Edilen Verilerin İrdelenmesi....................56

5.2.1. Rehabilitasyon Hastanelerinin Kapasite ve Ülke Genelindeki Dağılımları..56

5.2.2. Hastane ve Ağız Diş Sağlığı Merkezleri’nin (ADSM) Erişim Durumları...58

5.2.3. Teşhis ve Tedavi Hizmetlerinde Erişilebilirlik ve Hizmet Standartları..59

5.2.4. Sağlık Kurulu Raporları Sorunu...60

5.2.5. Sağlık Alanında Engelliliğin İstismarı..61

5.3. Sağlık Yardımları Alanında Elde Edilen Verilerin İrdelenmesi...61

5.3.1. Nitelik, Engel Gruplarına Göre Dağılım ve Bütçe Değerleri Bakımından Sağlık Yardımlarına Ait
Verilerin İrdelenmesi..61

5.3.2. Uygulamada Yaşanan Sorunlara Dair Veriler..61

5.4. Sonuç ve Değerlendirme...63

5.4.1. Sağlık Hizmetleri Bakımından..63

5.4.2. Sağlık Yardımları Bakımından..64

5

ADSM	 Hastane ve Ağız Diş Sağlığı Merkezleri
ALES	 Akademik Personel ve Lisansüstü Eğitimi Giriş Sınavı
ASPB	 Aile ve Sosyal Politikalar Bakanlığı
BEP		 Bireyselleştirilmiş Eğitim Planı
BM 		 Birleşmiş Milletler
BÖ		 Belediye Otobüsü
BURULAŞ	 Bursa Ulaşım Toplu Taşım İşletmeciliği Turizm San ve Tic. A.Ş.	
DPB		 Devlet Personel İdaresi Başkanlığı
EHK		 Engelliler Hakkında Kanun
EHS		 Engelli Kişilerin Haklarına İlişkin Sözleşme
EKPSS	 Engelli Kamu Personeli Seçme Sınavı	
EYH		 Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü
GESTAŞ	 Gestaş Deniz Ulaşım Turizm A.Ş.	
ILO		 Uluslararası Çalışma Örgütü (International Labour Organisation)
IQ		 Zekâ Katsayısı (Intelligence Quotient)
İDO		 İstanbul Deniz Otobüsleri Sanayi ve Ticaret A.Ş.
İŞKUR	 Türkiye İş Kurumu	
İZDENİZ	 İzmir Deniz İşletmeciliği Nakliye ve Turizm Ticaret A.Ş.	
KHK		 Kanun Hükmünde Kararname
KPSS 	 Kamu Personeli Seçme Sınavı
LYS		 Lisans Yerleştirme Sınavı
MEB		 Milli Eğitim Bakanlığı
MEBBİS	 Milli Eğitim Bakanlığı Bilişim Sistemleri	
MR		 Manyetik Rezonans
OÇEM	 Otistik Çocuklar Eğitim Merkezi
ÖHO	 Özel Halk Otobüsü
RAM		 Rehberlik Araştırma Merkezi
SGK		 Sosyal Güvenlik Kurumu
STK		 Sivil Toplum Kuruluşu
SUT		 Sağlık Uygulama Tebliği
T.C		 Türkiye Cumhuriyeti
TBMM	 Türkiye Büyük Millet Meclisi
TGHP	 Sabancı Vakfı Toplumsal Hibe Geliştirme Programı
TOHAD	 Toplumsal Haklar ve Araştırmalar Derneği	
TSE		 Türk Standartları Enstitüsü
TURYOL	 Turyol S.S. Turizm ve Yolcu Deniz Taşımacıları Kooperatifi	
TÜİK		 Türkiye İstatistik Kurumu
YDS		 Yabancı Dil Sınavı
YGS		 Yükseköğretime Geçiş Sınavı
YÖK		 Yükseköğretim Kurumu
YSK		 Yüksek Seçim Kurulu

Kısaltmalar

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

6

Engelli Hakları İzleme Grubu Projesi, Toplumsal Haklar ve Araştırmalar Derneği ile İstanbul Bilgi Üniversi-
tesi ortaklığıyla hazırlanmış, engellilik üzerine doğrudan ya da dolaylı faaliyet gösteren sivil toplum kuruluş-
larının (STK) katılımıyla yürütülmüş bir proje olup, Sabancı Vakfı Toplumsal Gelişme Hibe Programı tarafından
desteklenmiştir.

Proje, engellilerin; anayasa, yasalar ve ülkemizin taraf olduğu uluslararası sözleşmeler ile sağlanan erişim,
eğitim, çalışma hayatı ve sağlık haklarından ayrımcılığa uğramadan, ne ölçüde yararlanabildiğinin ölçülerek-
izlendiği bir çalışmadır. Bu bakımdan çalışma, engellilik konusunda yeterince yol alınamayan “izleme, ölçme
ve değerlendirme” ihtiyacına cevap vermek ve alandaki bu boşluğu bir nebze olsun doldurmak amacını he-
deflemiştir. İzleme çalışmaları sonucunda MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU
2013 “Erişilebilirlik, eğitim, çalışma hayatı ve sağlık verileri-analizler” adlı yayın çıkarılmıştır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 “Erişilebilirlik, eğitim, çalışma haya-
tı ve sağlık verileri-analizler” adlı eser, izlediği alanlarda oldukça yoğun ve detaylı veriler içermektedir. Anlaşı-
lacağı üzere, yayın bu yönüyle, konu hakkında detaylı veri araştırması yapan; akademisyenler, karar vericiler
ve diğer araştırmacılar için ideal bir eserdir. Ancak araştırmanın, derinlemesine analiz yapan kişi ve kuruluşlar
olduğu kadar, konu hakkında bilgi sahibi olmak isteyen kişilere yönelik bir bilgi kaynağı olma kaygısı da
vardır. İşte bu sebeple, konu hakkında bilgi sahibi olmak isteyen her kesimden kişiye hitap edebilmek için,
elinizdeki bu özet yayın çıkarılmıştır.

Özet yayın, araştırmaya konu olan temalarda, elde edilen veri ve sonuçların en temel vurgularını içermek-
tedir. Engelli bireylerin erişim, eğitim, çalışma hayatı ve sağlık hakları alanındaki genel durumu yansıtması
bakımından, konuya taraf olan her kesime önemli referansları sunmak, bu özetin en başta gelen hedefidir.

Süleyman AKBULUT
Toplumsal Haklar ve Araştırmalar Derneği

Başkan

Sunuş

GİRİŞ1

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

8

1. Giriş
Türkiye, özellikle son 10 yıllık dönemde, engelli bireylerin ekonomik, sosyal, kültürel, medeni ve siyasi ya-

şama katılımının sağlanması, eşit bireyler olarak yasalarca tanınan haklardan faydalanması yönünde ciddi
adımlar atmıştır. Bu bağlamda:

Temmuz 2005’de 5378 sayılı Engelliler Hakkında Kanun (EHK) yürürlüğe konulmuş,•	

30 Mart 2007 tarihinde Birleşmiş Milletler (BM) Engelli Hakları Sözleşmesi’ni (EHS) imzalamış ve ardın-•	
dan söz konusu sözleşmeye 28 Eylül 2009 tarihinde taraf olarak iç hukukun bir parçası getirmiş,

Henüz taraf olma süreci tamamlanmamakla birlikte, EHS’nin İhtiyari Ek Protokolü de (bireysel başvuru •	
hakkını tanıyan) imzalamış,

14 Şubat 2014 tarihinde yürürlüğe giren 6518 sayılı düzenleme ile EHK’nın kapsam ve içeriği EHS ek-•	
seninde genişletmiştir.

Bu dönem içersinde birçok kanun, yönetmelik ve tüzükte de engelli bireylerin haklarının geliştirilmesi
yönünde düzenlemeler yapılmıştır. Ancak, çıkarılan yasaların ne derece hayata geçtiği, mevzuatın uygulama
aşamasında ne gibi sorunlarla karşılaşıldığının tespiti ve bu sorunların nasıl çözüleceği, yapılacak geniş öl-
çekli ve derinlikli izleme çalışmalarının sağlayacağı projeksiyonla mümkün olabilecek bir husustur.

1.1. Engelli Hakları İzleme Grubu Projesi
Engelli Hakları İzleme (çalışmaları) Projesi, engelli kişilerin; Anayasa, yasalar ve ülkemizin taraf olduğu

uluslararası sözleşmeler ile sağlanan eğitim, erişim, çalışma hayatı ve sağlık haklarından ayrımcılığa uğrama-
dan, ne ölçüde yararlanabildiğinin ölçülmeye çalışıldığı bir çalışmadır.

Toplumsal Haklar ve Araştırmalar Derneği (TOHAD) tarafından, İstanbul Bilgi Üniversitesi ortaklığı ve Sa-
bancı Vakfı Toplumsal Gelişme ve Hibe Programı desteği ile yürütülen çalışmalar, Temmuz 2013-Haziran 2014
dönemini kapsamaktadır. (www.engellihaklariizleme.org) Proje çalışmalarına 20 sivil oluşum katılımcı olarak
destek sağlamıştır. Proje kapsamında yapılan çalışmaların içerdiği önemli başlıklar şöyledir:

a)	 Çeşitli kurum ve kuruluşlara 3.114 adet bilgi edinme başvurusu yapılmış,

b)	 200 binden fazla haber taraması yapılarak engelli hak kayıplarını içeren haberler seçilmiş,

c)	 Erişim, eğitim, çalışma hayatı ve sağlık konularındaki kanun, yönetmelik ve genelge taraması yapılmış,

d)	 İlköğretim seviyesindeki 68 ders kitabının incelemesi yapılarak engelli kişileri konu alan içerik tespit
edilmiş,

e)	 Engelli kişilerin bireysel başvuruları (139 hak ihlâl vakası) kayda alınmış,

f)	 20 STK ile 2 kez yapılan toplantılarda saha deneyim paylaşımları yapılmıştır.

Elde edilen binlerce sayfa bilgi, yukarıda bahsedilen 4 hak bakımından incelenmiş, değerlendirilmiş ve
akademik bir yaklaşımla 360 sayfalık bir yayında kitap haline getirilmiştir.

İncelemenize sunulan bu rapor, yukarıda bahsi geçen yayından derlenmiş olup, bu alanda kamusal hiz-
met veren kuruluşlara bir projeksiyon sağlama amacındadır.

ERİŞİLEBİLİRLİK2

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

10

2. Erişilebilirlik
Erişilebilirlik, “Engelli bireylerin bağımsız yaşayabilmelerini ve yaşamın tüm alanlarına tam ve etkin katı-

lımını sağlamak ve engelli bireylerin, engelli olmayan bireylerle eşit koşullarda fiziki çevreye, ulaşıma, bilgi
ve iletişim teknolojileri ve sistemleri dâhil olacak şekilde bilgi ve iletişim olanaklarına, hem kırsal ve hem de
kentsel alanlarda halka açık diğer tesislere ve hizmetlere, evrensel tasarım ilkesiyle erişiminin sağlanmasıdır.”1
Bir başka deyişle tüm kamusal alanlar ve hizmetler, yani eğitim kurumları, sağlık tesisleri, kültür merkezleri,
yollar, kaldırımlar, kavşaklar, alt ve üst geçitler, parklar, lokantalar, sosyal tesisler, spor merkezleri, ibadethane-
ler, toplu taşıma araçları (kara, deniz, hava ve raylı sistemler), bilgi (örneğin sesli ya da kabartma kitaplar), bilgi
sistemleri (örneğin web sayfaları ya da elektronik bankacılık hizmetleri), iletişim sistemleri ve teknolojileri (ör-
neğin televizyon programlarının sesli betimlenmesi ya da işaret dili ile tercümesi) ile acil hizmetler (örneğin
110, 155 vb.) erişilebilirliğin konusu içinde değerlendirilmektedir.

Erişilebilirlik, engelli bireylerin toplumda ve ekonomide yaşamda yer almalarının ön koşuludur ve tüm
temel hak ve özgürlüklerin kesiştiği noktadır. Zira erişim düzenlemeleri, sağlık hizmetlerinden eğitim hiz-
metlerine ulaşmaktan, ekonomik, sosyal ve kültürel hizmetlerden medeni ve siyasi hakları kullanmaya kadar
birçok alandaki hakkın kullanımının ön koşulu, olmazsa olmazıdır.

İzleme çalışmaları sırasında edilen bilgilere göre erişilebilirlik hakkı, detayları ilerleyen bölümlerde de ele
alınacağı üzere, izlemeye tabi olan alanlar içinde en çok hak ihlâline konu olan alandır. Keza Projenin internet
web sayfasına yapılan ihlâl bildirimlerinde,2 yazılı ve görsel medyaya yansıyan haberlerde, Türkiye Büyük Mil-
let Meclisi’nde (TBMM) son yasama dönemi içinde muhalefet parti milletvekillerinin soru önergelerinde ve
hükümetçe yapılan yasama ve idari faaliyetlerde en çok işlenen alanlar arasında erişilebilirlik yer almıştır.

2.1. Erişilebilirlik İzleme Çalışmalarının Kapsamı ve Hedef Grupları

Erişilebilirlik izleme çalışmaları; tüm yurttaki çeşitli kamu kurum ve kuruluşlarının hizmet binaları, toplu ta-
şıma sistemleri ve bilgi ve iletişim teknolojilerinde yapılan ya da yapılamayan düzenlemeleri kapsamaktadır.

Bu çerçevede izleme yapılan odaklar aşağıdaki gibi oluşmuştur:

Toplu Taşıma Sistemleri•	
		 Kara (şehir içi belediye ve halk otobüsleri)
		 Raylı (metro, hafif metro, cadde tramvayı vb.)
		 Deniz (şehir içi yolcu feribot/deniz otobüsü/araba vapuru/vapur/motor/deniz taksi)

Kamu Kurum ve Kuruluşları•	
		 Bakanlıklara ait hizmet binaları
		 Kamu kurum ve kuruluşlarına ait hizmet binaları
		 Valilik hizmet binaları
		 Belediye hizmet binaları ve kentsel alanlar
		 SGK il hizmet binaları
		 Emniyet il teşkilatlarına ait hizmet binaları
		 ASPB il hizmet binaları
		 Sağlık il hizmet binaları
		 İŞKUR il hizmet binaları
		 Kaymakamlık hizmet binaları

Eğitim Binaları•	 3

		 Üniversiteler
Sağlık Merkezleri•	

		 Hastaneler ve ağız ve diş sağlığı merkezleri

1.	 Bkz. EHS’nin 9. maddesi, http://www.eyh.gov.tr/upload/Node/8137/files/bm_engellihaklarisozlesmesi.pdf (erişim tarihi: 18.03.2014)
2.	 İhlâl bildirim formu için bkz. http://www.engellihaklariizleme.org/tr/ihlal-bildirim-formu.html (erişim tarihi: 19.03.2014)
3.	 Eğitim binalarından sadece üniversiteler seçilmiştir. Zira örgün ya da yaygın eğitimde onbinleri bulan binalar hakkında bilgi toplamak

mevcut proje bütçesi ve insan kaynağı bakımından olanaksızdır.

2. ERİŞİLEBİLİRLİK

11

Müracaat Yapılan Kurumlar İle Alınan Sonuçlar

MÜRACAAT
KONUSU

Müracaat Odağı
Gönderilen

Toplamı
Cevap

Verilen

Cevap
Yüzdesi

(%)

Cevap
Verilmeyen

Cevap
Toplamları

Konulara
Göre

Cevap
Yüzdesi

(%)

TEŞKİLAT
YAPILARI

Bakanlıklar Teşkilat Yapısı
Kurumlar Teşkilat Yapısı
Belediye Teşkilat Yapısı
Üniversiteler Teşkilat yapısı

21 11 52,4 10

69 20,4
62 15 24,2 47
81 14 17,3 67

174 29 16,7 145
338 69 269

TOPLU TAŞI-
MA ERİŞİLE-
BİLİRLİK

Toplu Taşıma (kara)
Toplu taşıma (raylı sistem)
Toplu Taşıma (deniz)

81 61 75,3 20

61 60,4
13 0,0 13
7 0,0 7

101 61 40

KENTSEL
MEKAN

Cadde, sokak, park,
rekreasyon alanı vb.

81 51 63,0 30 51 63,0

KAMU
BİNALARI
ERİŞİM

Belediyeler Hizmet Binaları
Bakanlıklar Hizmet Binaları
Kurumlar bina erişilebilirlik
Valilik Bina
Üniversiteler
Kaymakamlık
İl İŞKUR Müdürlüğü
SGK İl Müdürlüğü
ASPB İl Müdürlükleri
İl Sağlık Müdürlükleri
İl Milli Eğitim Müdürlükleri
İl Emniyet Müdürlükleri

81 43 53,1 38

982 52,2

21 12 57,1 9

62 41 66,1 21
81 63 77,8 18

174 107 61,5 67
978 427 43,7 551
81 71 87,7 10
81 68 84,0 13
81 50 61,7 31
81 49 60,5 32
81 0 0,0 81
81 51 63,0 30

 1883 982 901
SAĞLIK HİZ-
METLERİNE
ERİŞİM

Hastaneler 474 250 52,7 224

TOPLAM 2877 1413 1464

Tablo 2-1: Müracaat yapılan kurumlar ile alınan sonuçlar

Tablo 2-1’den anlaşılacağı üzere toplamda 2.887 müracaat yapılmış, bunlardan 1.413’üne yanıt alınmış ve
1.464’üne ise yanıt alınamamıştır.

Erişilebilirlik, konusu itibarıyla oldukça geniş bir alandır ve tetkiki birçok disiplini4 ve söz konusu disiplinle-
rin birçok alt bölümünü ilgilendirmektedir. Öte yandan her sistemin ve yapının her bakımdan incelenebilme-
si için çok sayıda insan ve büyük bütçe kaynaklarına ihtiyaç duyulmaktadır. Örneğin bir binanın herkes bakı-
mından erişilebilir olup olmadığına karar verebilmek ve incelemeleri bir bilgi havuzunda toplayabilmek için
yüzlerce soruya yanıt bulmak gerekir. Zira sanıldığının aksine erişilebilirlik “rampa, asansör ve tuvaletlerden”
ibaret değildir. Herhangi bir yapının erişilebilirlik incelemesi, her yapı elamanının ya da bunları oluşturan ekip
ya da ekipmanların konumuna, tasarımına, kullanım kolaylığına, rengine, diğer yapı elamanlarıyla uyumuna
ve bunun gibi birçok unsuruna bakmakla mümkün olabilir.

Yukarıda ifade edilen hususların gerektirdiği zaman ihtiyacı, teknik, mali ve insan gücü temin zorlukları
sebebiyle, izleme çalışması kendini belirli alanlarla sınırlamıştır. Bu bağlamda, çalışma, insanların sıklıkla git-

4.	 Erişilebilirlik her ne kadar mimarlık ve mimarlığın alt disiplinlerinin konusu olsa da mühendislik (inşaat, elektrik, iş güvenliği, makine) şehir
planlama, ergoterapi, fizyoterapi ve sosyal bilimler gibi birçok disiplinleri de alâkadar eden bir konudur.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

12

tikleri düşünülen yapılar ve kullanılan toplu taşıma sistemleri ile bilgi ve iletişim teknolojilerinin bir kısmını
kapsamıştır.

2.2. Politika Analizi ve Genel Durum

Erişilebilirlik Türkiye’nin gündemine çok geç girmiş ve alınması gereken tedbirler konusunda geç kalın-
mıştır. Son on yıl öncesine kadar erişilebilirlik hiçbir yönetimin ciddiyetle eğildiği bir konu olamamıştır.

Erişilebilirlik ulusal hukuk sistemine ilk kez 1997 senesinde 572 sayılı Kanun Hükmünde Kararname (KHK)
ile girmiştir. Söz konusu KHK ile, 3194 sayılı İmar Kanunu’na bir madde eklenmiş ve bütün toplu taşım araç-
larında, kamusal binalarda ve her türlü kentsel mekânda engelli erişiminin sağlanması ve bunun için de Türk
Standartları Enstitüsü’nün (TSE) standartlarına uyma zorunluluğu getirilmiştir.

Yasakoyucu, İmar Kanunu’nda yapılan değişikliğin alanda herhangi bir değişiklik oluşturmaması ve yapı-
lan düzenlemenin yetersizliğinden hareketle, 2005 yılının Temmuz ayında kamuoyunda “Engelliler Kanunu”
diye anılan 5378 sayılı düzenleme yürürlülüğe koymuştur. Yasayla, tüm kamusal alanların ve toplu taşıma
sistemlerinin “8” yıl içinde erişilebilir hale getirilmesini zorunlu hale getirmiştir.

Diğer yandan Türkiye, aynı zamanda Birleşmiş Milletler Engelli Hakları Sözleşmesi’ni (EHS’yi) ilk imzalayan
ülkeler arasındadır yer almış, ardından da, ve sözleşmeye taraf olmuştur. Bu Sözleşme’nin 9. maddesi erişile-
bilirlikle alâkalıdır ve hükümleri Türkiye’yi bağlamaktadır.

Şüphesiz ki, Yukarıda anlatılardan başka hukuki düzenlemeler de mevcuttur. Bu hukuki düzenlemelerin
ve alana ilişkin yapılan idari eylemlerin neler olduğuna ilişkin detaylı bilgiler “MEVZUATTAN UYGULAMAYA
ENGELLİ HAKLARI İZLEME RAPORU 2013, “Erişilebilirlik, eğitim, çalışma hayatı ve sağlık verileri-analizler” (Kİ-
TAP) adlı yayında bulunabilir.

2.2.1. Kara Taşıtları (şehir içi yolcu otobüsleri)

İzleme çalışmaları sırasında toplu taşımada kullanılan kara taşıtları (otobüsler) bakımından 81 il beledi-
yesine bilgi edinme başvurusu yapılmıştır. Başvurularda belediyelere, işletmede olan halk ve belediye oto-
büs sayıları, bu otobüslerin trafik tescil tarihlerine göre temin yılları, araçlarda rampa/asansör düzeneğinin
olup olmadığı, hangi durağa gelindiğini ve hangi yöne gidildiğini araç içine ve dışına duyuran sesli anons
sisteminin olup olmadığı, hangi durağa gelindiğini yazıyla gösteren monitör sistemi bulunup bulunmadığı
sorulmuştur.

81 il belediyesinden 61’i bilgi edinme müracaatına yanıt vermiştir. Bu illerden 6’sı toplu taşımada otobüs-
leri olmadığını ya da kooperatif işlemesinde olduğunu belirtmiştir.5 Bir belediyenin verdiği cevap, yeterince
bilgi içermediği için dikkate alınmamış,6 bir belediye yazılı cevap vermek istememiş7, bir belediye istatistikî
çalışma yaptıklarını, ancak çalışma bitince veri paylaşabileceğini8 belirmiştir. Ayrıca 257 Belediye Otobüsü
(BO) ve 373 Özel Halk Otobüsü’nün (ÖHO) temin yıllarına ilişkin bilgi edinilememiştir.

Aşağıda, Tablo 2-2’de görüleceği üzere; 12.417 otobüsten 4.077’sinde (% 32,83) ortopedik engelli kişiler
için gerekli olan rampa ya da asansör sistemi bulunmaktayken, 8.340 (%67,17) adedinde ise bu yönde her-
hangi bir düzenleme bulunmamaktadır. Diğer yandan, 12.417 otobüsten 869’unda (% 7) görme engellilere
yönelik sesli anons sistemi bulunmaktayken, 11.548 (% 93) adedinde ise bulunmamaktadır. Keza, 12.417 oto-
büsten 756’sında (%6,09) araç içi (hangi durağa gelindiğini belirtir) bilgilendirme sistemi bulunurken, 11.661
(%93,91) adedinde ise bulunmamaktadır.

5.	 Otobüs olmadığını belirten iller: Bayburt, Bingöl, Kırıkkale, Mardin, Ordu ve Siirt’tir.
6.	 Ağrı Belediyesi
7.	 Kocaeli Belediyesi telefon ile bilgi vermek istemiştir.
8.	 Sivas Belediyesi

2. ERİŞİLEBİLİRLİK

13

Otobüslerin Rampa/Asansör, Anons ve Araç İçi Bilgilendirme Ekranı Sistemleri

Rampa / Asansör Anons Sistemi Araç İçi Bil. Ekranı

BO Sayısı
ÖHO

Sayısı
Oranı (%) BO Sayısı

ÖHO
Sayısı

Oranı (%) BO Sayısı
ÖHO

Sayısı
Oranı (%)

Uygun 3.108 969 32,83 611 258 7,00 704 52 6,09

Uygun Değil 3.831 4.509 67,17 6.328 5.220 93,00 6.235 5.426 93,91

Toplam 6.939 5.478 100,00 6.939 5.478 100,00 6.939 5.478 100,00

Genel Toplam 12.417 12.417 12.417

Tablo 2-2: Otobüslerin rampa/asansör, anons ve araç içi bilgilendirme ekranı sistemleri

İşletmede olan 12.417 adet otobüsün 3.693 (%31,33) adedi 2005 yılından önce, 8.094 (%68,67) adedi ise
2005 yılından sonra alındığı öğrenilmiştir. Öte yandan 257 adet BO ve 373 adet ÖHO’nun hangi yıllar temin
edildiği öğrenilememiştir.

Otobüslerin Temin Yılları

Temin Dönemleri
Belediye Otobüsleri Halk/Özel Otobüsleri Toplam Otobüsler

Sayısı % Oranı Sayısı % Oranı Sayısı % Oranı

2005 Öncesi 2.286 32,94 1.407 25,68 3.693 29,74

2005 Sonrası 4.396 63,35 3.698 67,51 8.094 65,18

Temin Yılları Belli Olmayanlar 257 3,70 373 6,81 630 5,07

Toplam 6.939 100,00 5.478 100,00 12.417 100,00

Genel Toplam 12.417

Tablo 2-3: Otobüslerin temin yılları

Yukarıda, Tablo 2-3’ün verileri incelendiğinde de otobüslerin büyük bir kısmının (8.094 adedi), 5378 sayılı
Kanun çıktıktan sonra, bir başka deyişle otobüslerin erişilebilir olması gerektiğine dair düzenleme yapıldık-
tan sonra satın alındığı görülmektedir. Dolayısıyla ve aslında kanunun açık hükmüne rağmen, otobüslerin
önemli bir kısmı, engelli erişimine uygun olmayacak şekilde temin edilmiş ve aynı zamanda Türkiye genelin-
de çok önemli bir fırsat kaçırılmıştır. Bu durum tek başına Kanun’un, beklenen değişimleri gerçekleştirmek
için yeterli olamadığını ortaya koymaktadır.

Bu noktada erişim düzenlemelerini engel grupları bakımından irdelemekte de ayrıca fayda bulunmak-
tadır. Buna göre, otobüslerin genel olarak erişilebilirlik düzenlemeleri bakımında oldukça yetersiz olmakla
birlikte, düzenlemelerin görme ve işitme engelli bireyler bakımından daha da sınırlı olduğu görülmektedir.
Zira otobüsler için en fazla yapılan donanım değişiklikleri ortopedik engelli bireyler için düşünülmüştür.

2.2.2. Raylı Sistemler

Türkiye’nin bütün illerinde şehir içi raylı sistemler bulunmamaktadır. Raylı sistemlerin bulunduğu illerden
Adana, Antalya, Bursa, Denizli, Eskişehir, Gaziantep, İzmir, Kayseri, Konya ve Samsun’a bilgi edinme başvuruları
yapılmış ve ancak elde edilen veriler, anlamlı bir sonuç çıkarmaya yeterli olamamıştır.

2.2.3. Deniz Taşıtları

Deniz ulaşımı, özellikle son 10 yılda gösterdiği gelişimle, kaliteli, zaman tasarrufu sağlayan, konforlu bir
ulaşım şeklidir. Ancak diğer taraftan, engelli kullanıcılar açısından yabancı kalınan bir ulaşım sistemi halin-
dedir.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

14

Türkiye’de, şehir içi deniz taşımacılığı yapan, İstanbul, Çanakkale, İzmir, Bursa ve Kocaeli illerindeki işlet-
melere bilgi edinme başvurusu yapılmıştır. Bunlardan İzmir Deniz İşletmeciliği Nakliye ve Turizm Ticaret A.Ş
(İZDENİZ), Bursa Ulaşım Toplu Taşım İşletmeciliği Turizm San ve Tic. A.Ş. (BURULAŞ), Kocaeli Büyükşehir Be-
lediyesi, Ulaşım Daire Başkanlığı ve Gestaş Deniz Ulaşım Turizm. A.Ş. (GESTAŞ) bilgi edinme başvurularına
yanıt verirken, İstanbul Deniz Otobüsleri Sanayi ve Ticaret A.Ş.(İDO), İstanbul Şehir Hatları Turizm San. ve Tic.
A.Ş. ve Turyol S.S. Turizm ve Yolcu Deniz Taşımacıları Kooperatifi (TURYOL) bilgi edinme başvurularına yanıt
vermemiştir.9

Bilgi edinme başvurusunda deniz taşıtlarının (feribot, deniz otobüsü, araba vapuru, yolcu vapuru, motor ve
deniz taksi), iskele/terminaller ile kurumlara ait web sayfalarının erişilebilirlik durumları öğrenilmeye çalışılmıştır.

Aşağıda, Tablo 2-4’te de görüleceği üzere; başvurulara cevap veren kuruluşların bünyesinde toplamda 3
feribot, 14 deniz otobüsü, 15 araba vapuru, 4 yolcu vapuru ve 19 motor işletmededir.

Deniz Taşıtlarının Çeşitleri ve Sayıları

 Feribot
Deniz

Otobüsü
Araba

Vapuru
Yolcu

Vapuru
Motor

Deniz
Taksi

Toplamlar 3 14 15 4 19 0

Tablo 2-4: Deniz taşıtlarının çeşitleri ve sayıları

Deniz araçlarının erişilebilirlik düzenlemeleri incelendiğinde; feribot, yolcu vapuru ve motorlarda her-
hangi bir düzenleme yapılmadığı, deniz otobüsü ve araba vapurlarında yapılan düzenlemelerin ise oldukça
yetersiz kaldığı görülmektedir. Öte yandan ortopedik engelli bireyler bakımından yapılan düzenlemeler di-
ğer engel gruplarına göre daha fazladır.

Deniz Araçlarının Erişilebilirlik Durumları

İncelenen Unsurlar
Feribot Deniz Otobüsü Araba Vapuru Yolcu Vapuru Motor

E H E H E H E H E H

Rampa/Asansör Durumları 0 3 14 0 6 9 0 4 0 19

Oranları (%) 0,00 100,00 100,00 0,00 40,00 60,00 0,00 100,00 0,00 100,00

Tuvalet Durumları 0 3 5 9 6 9 0 4 0 19

Oranları (%) 0,00 100,00 35,71 64,29 40,00 60,00 0,00 100,00 0,00 100,00

Hissedilebilir Zemin Durumları 0 3 9 5 1 14 0 4 0 19

Oranları (%) 0,00 100,00 64,29 35,71 6,67 93,33 0,00 100,00 0,00 100,00

Kabartma Doküman Durumları 0 3 9 5 1 14 0 4 0 19

Oranları (%) 0,00 100,00 64,29 35,71 6,67 93,33 0,00 100,00 0,00 100,00

İç Mekan Monitör Durumları 0 3 9 5 0 15 0 4 0 19

Oranları (%) 0,00 100,00 64,29 35,71 0,00 100,00 0,00 100,00 0,00 100,00

Acil Eylem Plan Durumu 0 3 14 0 15 0 0 4 0 19

Oranları (%) 0,00 100,00 100,00 0,00 0,00 100,00 0,00 100,00 0,00 100,00

Tablo 2-5: Deniz Araçlarının Erişilebilirlik Durumları

Deniz araçlarının durumuna paralel olarak, terminal ve iskeleler konusunda da veriler toplanmıştır. Buna
göre, bilgi edinme başvurusuna yanıt veren 4 deniz işletmesi toplamda 29 terminal/iskelede hizmet vermek-
tedir. 29 terminal/iskelenin 23’ünde, yatay dolaşımında, ortopedik engelli bireyler bakımından fiziksel düzen-
leme yapılmışken, 6’sında yapılmadığı; 29 terminal/iskelenin 15’inde ortopedik engelli bireyler bakımından
tuvalet yapılmışken 14’ünde yapılmadığı; 29 terminal/iskelenin 21’inde görme engelli bireyler bakımından

9.	 Türkiye’de gerek taşıt gerek terminal/iskele gerekse de yolcu kapasiteleri bakımından en çok hizmet veren kuruluşların bilgi edinme
başvurularına yanıt vermemesi gerçek bir saptama ve değerlendirme yapılmasını güçleştirmiştir.

2. ERİŞİLEBİLİRLİK

15

hissedilebilir zemin uygulaması yapılmışken 8’inde yapılmadığı; 29 terminal/iskelenin 18’inde kontrast renk-
te ve okunabilir büyüklükte yönlendirme tabelaları yapılmışken 11’inde yapılmadığı; 29 terminal/iskelenin
9’unda işitme engelli bireylere hizmet verebilecek işaret dili bilen personel bulunurken 20’sinde bulunmadı-
ğı ve 4 işletmenin 2’sinin web sayfaları görme engelli bireyler bakımından erişilebilirken diğer 2’sinin erişile-
bilir olmadığı öğrenilmiştir.

Terminallerin Fiziksel Durumları ve Bilgiye Erişim Düzenlemeleri

İs
ke

le
 S

ay
ıs

ı

Te
rm

in
al

le
ri

n

Fi
zi

ks
el

D

ü
ze

n
le

m
el

er
i

Te
rm

in
al

le
ri

n

Tu
va

le
t

D
ü

ze
n

le
m

el
er

i

Te
rm

in
al

le
ri

n

H
is

se
d

ile
b

ili
r

Z
em

in

D
ü

ze
n

le
m

el
er

i

Te
rm

in
al

le
ri

n

Ta
b

el
a

D
ü

ze
n

le
m

el
er

i

Te
rm

in
al

le
rd

e
İş

ar
et

 D
ili

 B
ile

n

P
er

so
n

el

W
eb

 E
ri

şi
m

E H E H E H E H E H

Toplamlar 2
9

2
3 6 1
5

1
4

2
1 8 1
8

1
1 9 2
0 2

Oranları (%)

79
,3

1

20
,6

9

51
,7

2

48
,2

8

72
,4

1

27
,5

9

62
,0

7

37
,9

3

31
,0

3

68
,9

7

50
,0

0

Tablo 2-6: Terminallerin fiziksel durumları ve bilgiye erişim düzenlemeleri10

Terminal/iskeleler hakkında elde edilen verilere göre, yapılan fiziksel düzenlemeler yetersizdir ancak deniz
taşıtlarında yapılan düzenlemelerle kıyasladığında nispeten çok daha iyi konumdadır. Yine ortopedik engelli
bireyler bakımından daha fazla düzenleme yapıldığı, görme, işitme ve diğer dezavantajlı bireyler bakımından
düzenlemelerin daha sınırlı olduğu görülmektedir. Bilgiye erişim noktasında ise özellikle işitme engelli birey-
lere işaret dili ile hizmet verilmesi bakımından yeterli tedbirlerin alınmadığı anlaşılmaktadır.

2.2.4. Belediyelerin Kentsel Alanlarının Erişilebilirlikleri

81 il belediyesine bilgi edinme başvurusu yapılarak kentsel alanların erişilebilirlik durumu öğrenilmeye
çalışılmıştır. Buna göre; 81 il belediyesine yapılan bilgi edinme başvurusuna 51’i yanıt vermiş, 30’u ise yanıt
vermemiş ve yanıt verme oranı % 62,96 olarak gerçekleşmiştir.

Tablo 2-7’de da görüleceği üzere, bilgi edinme başvurusuna yanıt veren 51 il belediyesinden sadece 2
il belediyesinin 2005 yılından önce kentsel alanların erişilebilirlik düzenlemelerine kaynak ayırdığı, bu kay-
nağın ise 320.000 TL gibi sınırlı bir miktarda kaldığı görülmektedir. 2005 yılı sonrasında ise 15 belediyenin
55.004.984 TL bütçe ayırdığı öğrenilmiştir. Elde edilen verilerde, 51 il belediyesinin sorumluluğunda toplam
6.384 arter, 12.907 cadde ve 91.247 sokak, bulunduğu görülmüştür. Söz konusu 6.384 arterin 3.954’ünde
rampa, 1.285’inde ise hissedilebilir zemin uygulaması; 12.907 caddenin 4.560’ında rampa, 1.045’inde ise his-
sedilebilir zemin uygulaması ve 91.247 sokağın 9.671’dinde rampa, 470’inde ise hissedilebilir zemin uygu-
laması yapıldığı öğrenilmiştir. Buna göre toplam arter, cadde ve sokağın % 16,40’ında rampa yapıldığı ve
sadece %2,53’ünde hissedilebilir zemin uygulaması yapıldığı sonucu ortaya çıkmaktadır.

51 il belediyesinin işletmede olan toplamda 2.526 adet trafik sinyalizasyon sistemi bulunmaktadır. Bun-
lardan 553’ünde (%21,89) görme engelli bireyler bakımından sesli uyarı sistemleri ile donatılmak suretiyle
düzenleme yapıldığı, 1.973’ünde (%78,11) ise herhangi bir düzenleme yapılmadığı görülmüştür. Başvurulara
cevap veren belediyelerin sorumluluk sahasındaki 2.674 parkın 878’inde (%32,83) rampa yapıldığı, 415’inde
(%15,52) hissedilebilir zemin uygulaması yapıldığı; 2.606 çocuk parkından 622’sinde (%23,87) rampa yapıldı-
ğı, 233’ünde (%8,94) hissedilebilir zemin uygulaması yapıldığı; 226 rekreasyon alanından 100’ünde (%44,25)
rampa yapıldığı, 33’ünde (%14,60) hissedilebilir zemin yapıldığı; park, çocuk parkı ve rekreasyon alanlarında
713 tuvalet olduğu ve söz konusu tuvaletlerin 163’ünde (%22,86) ortopedik engelli bireyler bakımından dü-
zenleme yapıldığı öğrenilmiştir.

10.	 Tabloda yer alan “E” harfi evet, “H” harfi ise hayır anlamındadır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

16

Belediyelerin Kentsel Alanlarına İlişkin Erişilebilirlik Verileri

 Er
iş

ile
b

ili
rl

ik
 B

ü
t-

çe
si

A
rt

er
 /

C
ad

d
e

/
So

ka
k

Sa
yı

la
rı

R
am

p
a

Ya
p

ıla
n

A

rt
er

 /
C

ad
d

e
/

So
ka

k
Sa

yı
la

rı

H
is

se
d

ile
b

ili
r

Z
e-

m
in

 Y
ap

ıla
n

 A
rt

er

/ C
ad

d
e

/ S
o

ka
k

Sa
yı

la
rı

Se
sl

i S
in

ya
liz

as
-

yo
n

 D
ü

ze
n

le
m

e-
le

ri

P
ar

k
/ Ç

o
cu

k
P

ar
-

kı
 /

R
ek

re
as

yo
n

Sa

yı
la

rı

R
am

p
a

Ya
p

ıla
n

P

ar
k

/ Ç
o

cu
k

P
ar

kı

/ R
ek

re
as

yo
n

H
is

se
d

ile
b

ili
r

Z
em

in
 Y

ap
ıla

n

P
ar

k
/ Ç

o
cu

k
P

ar
kı

/ R

ek
re

as
yo

n

P
ar

k
/ Ç

o
cu

k
P

ar
kı

 /
R

ek
re

as
yo

n

A
la

n
la

rı
n

d
a

Tu
va

le
t

Sa
yı

la
rı

Tu
va

le
t Y

ap
ıla

n

P
ar

k
/ Ç

o
cu

k
P

ar
kı

/ R

ek
re

as
yo

n

20
05

 Ö
n

ce
si

20
05

 S
o

n
ra

sı

A
rt

er

C
ad

d
e

So
ka

k

A
rt

er

C
ad

d
e

So
ka

k

A
rt

er

C
ad

d
e

So
ka

k

Ya
p

ıla
n

Ya
p

ılm
ay

an

Pa
rk

Ç
o

cu
k

Pa
rk

ı

Re
kr

ea
sy

o
n

Pa
rk

Ç
o

cu
k

Pa
rk

ı

Re
kr

ea
sy

o
n

Pa
rk

Ç
o

cu
k

Pa
rk

ı

Re
kr

ea
sy

o
n

20
05

 Ö
n

ce
si

20
05

 S
o

n
ra

sı

Toplamlar

3
2

0
.0

0
0

5
5

.0
0

4
.9

8
4

6
.3

8
4

1
2

.9
0

7

9
1

.2
4

7

3
.9

5
4

4
.5

6
0

9
.6

1
7

1
.2

8
5

1
.0

4
5

4
7

0

5
5

3

1
.9

7
3

2
.6

7
4

2
.6

0
6

2
2

6

8
7

8

6
2

2

1
0

0

4
1

5

2
3

3

3
3

7
1

3

1
4

1
4

9

Oranları (%) 0,
58

99
,4

2

- - -

61
,9

4

35
,3

3

10
,5

4

20
,1

3

8,
10

0,
52

21
,8

9

78
,1

1

- - -

32
,8

3

23
,8

7

44
,2

5

15
,5

2

8,
94

14
,6

0

12
,9

5

0,
25

2,
71

Tablo 2-7: Belediyelerin kentsel alanlarına ilişkin erişilebilirlik verileri

İzleme çalışmaları ortaya koymuştur ki, kentsel alanlarda yapılan erişilebilirlik düzenlemeleri, toplu taşıma,
kamusal hizmet binaları vb. diğer bütün alanlardaki düzenlemelerin daha da altında kalmaktadır. Arter, cad-
de ve sokaklarda yapılan rampa düzenlemelerin % 16,40 seviyelerinde kalması, hissedilebilir zemin uygula-
malarının ise sadece %2,53’ünde yapılmış olması ciddi bir durum ortaya koymaktadır. Özellikle belediyelerin
sorumluluk alanında bulunan kentsel alanlar üzerinde yıllarca sınırlı çalışmalar yaptığı görülmektedir. Nite-
kim kentsel alanların erişim problemleri her grup bakımından, yaralanma hatta ve hatta ölüm ile sonuçlana-
bilecek önemli riskler barındırmaktadır.

2.2.5. Kamu Binalarının Erişilebilirlikleri

2.877 kamu kurum ve kuruluşuna yapılan bilgi edinme başvurusuna 1.413 kamu kurum ve kuruluşu yanıt
vermiş, 1.464’ü yanıt vermemiştir. Cevap veren 1.413 kamu kurum ve kuruluşu toplamda 6.995 binada hizmet
vermektedir. 6.995 binanın 4.592’unda erişilebilirlik bakımından inceleme yapılmışken 2.403’ünde yapılmadığı
görülmüştür. Erişilebilirlik bakımından yapılan düzenlemeler ise şöyledir:

6.995 binadan 441’inde hissedilebilir zemin uygulaması yapılmış 6.554’ünde yapılmamıştır,•	
6.995 binanın 1.298’i tek, 5.697’si çok katlı olup söz konusu 5.697 çok katlı binanın 2.430’unda asansör •	
bulunurken 3.267’sinde bulunmamaktadır,
3.267 asansörden 552’sinde sesli uyarı sistemi (asansörün hangi kata geldiğini belirten sesli ikaz) var-•	
ken 1.878’inde yoktur,
6.995 binanın 3.287’sinde bina içi yatay dolaşımda ortopedik engelli bireyler bakımından düzenleme •	
yapılmışken 3.708’inde yapılmamıştır,
6.995 binanın 2.784’ünde ortopedik engelli bireyler bakımından TS 9111’e göre tuvalet yapılmışken •	
4.211’inde yapılmamıştır,
6.995 binanın 34’ünde indüksiyon döngü sistemi bulunurken 6.961’inde bulunmamaktadır.•	

Hizmet veren personel bakımından yapılan incelemelerde ise:
6.995 binanın sadece 67’sinde işaret dili bilen personel bulunmaktadır,•	

Öte yandan 1.413 kamu kurum ve kuruluşunun sadece 33’ünün web sayfasının, görme engelli bireyler
tarafından erişilebilir olduğu öğrenilmiştir.

2. ERİŞİLEBİLİRLİK

17

K
am

u
 B

in
al

ar
ın

ın
 E

ri
şi

le
b

ili
rl

ik
 B

ak
ım

ın
d

an
 D

u
ru

m
la

rı

B
aş

vu
ru

 Y
ap

ıla
n

Toplam Bina

İnceleme Yapılan /
Yapılmayan

Hissedilebilir Zemin
Yapılan / Yapılmayan

Tek / Çok Katlı Bina
Sayıları

Asansör Olan /
Olmayan Binalar

Sesli Uyarı Sistemi
Olan / Olmayan

Asansör

Fiziksel Düzenleme
Yapılan Bina Sayıları

Tuvalet Yapılan Bina
Sayıları

İndüksiyon Sistemli
Binalar

İşaret Dili Bilen
Personel

Web Erişim

Yapılan

Yapılmayan

Yapılan

Yapılmayan

Tek Katlı

Çok Katlı

Olan

Olmayan

Olan

Olmayan

Yapılan

Yapılmayan

Ugun Olan

Uygun Olmayan

Olan

Olmayan

Olan

Ba
ka

n
lık

la
r

62
25

37
1

61
5

57
50

7
9

41
43

19
35

27
1

61
2

0

K
am

u
 K

u
ru

m
 v

e
Ku

ru
lu

şl
ar

ı
14

80
88

8
59

2
17

5
13

05
16

4
13

16
59

2
72

4
16

7
42

5
62

9
85

1
56

8
91

2
5

14
75

1
3

Va
lil

ik
le

r
10

0
42

58
6

94
7

93
48

45
7

41
71

29
55

45
0

10
0

-
12

Be
le

d
iy

el
er

 (H
iz

m
et

 B
in

al
ar

ı)
39

6
25

5
14

1
49

34
7

16
8

22
8

71
15

7
26

45
19

5
20

1
12

4
27

2
4

39
2

6
0

A
SP

B
İl

M
ü

d
ü

rl
ü

kl
er

i
12

9
66

63
11

11
8

23
10

6
38

68
9

29
90

39
62

67
7

12
2

11
2

SG
K

 İl
 M

ü
d

ü
rl

ü
kl

er
i

95
50

45
12

83
3

92
69

23
10

59
61

34
61

34
5

90
4

3

İŞ
K

U
R

İl
M

ü
d

ü
rl

ü
kl

er
i

80
24

56
5

75
8

72
41

31
7

34
51

29
37

43
0

80
21

2

M
ill

i E
ğ

it
im

 İl
 M

ü
d

ü
rl

ü
kl

er
i

74
34

40
7

67
3

71
32

39
7

25
48

26
29

45
2

72
6

0

Sa
ğ

lık
 İl

 M
ü

d
ü

rl
ü

kl
er

i
92

55
37

4
88

22
70

29
41

7
22

53
39

32
60

0
92

2
2

Em
n

iy
et

 İl
 M

ü
d

ü
rl

ü
kl

er
i

39
1

26
3

12
8

31
36

0
11

5
27

6
47

22
9

13
34

21
9

17
2

78
31

3
0

39
1

0
0

K
ay

m
ak

am
lık

la
r

35
4

11
5

23
9

13
34

1
48

30
6

10
2

20
4

37
65

16
8

18
6

97
25

7
7

34
7

1
1

Ü
n

iv
er

si
te

le
r

37
42

27
75

96
7

12
7

36
15

73
2

30
10

13
11

16
99

25
3

10
58

16
59

20
83

16
06

21
36

3
37

39
13

8

To
p

la
m

la
r

69
95

45
92

24
03

44
1

65
54

12
98

56
97

24
30

32
67

55
2

18
78

32
87

37
08

27
84

42
11

34
69

61
67

33

O
ra

n
la

r
(%

)
-

65
,6

34
,4

6,
3

93
,7

18
,6

81
,4

42
,7

57
,3

22
,7

77
,3

47
53

39
,8

60
,2

0,
49

99
,5

0,
96

2,
34

Ta
bl

o
2-

8:
 K

am
u

bi
na

la
rı

nı
n

er
iş

ile
bi

lir
lik

 b
ak

ım
ın

da
n

du
ru

m
la

rı

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

18

Tablo 2-8’in verileri incelendiğinde durumun oldukça düşündürücü olduğu açık bir biçimde görülmekte-
dir. Çıkarılan birçok düzenlemeye ve alınan birçok idari tedbire rağmen fiziksel erişilebilirlik düzenlemelerin
bu derece düşük oranlarda gerçekleşmesi, üzerinde özellikle durulması gereken bir konudur. Hizmetlere eri-
şilebilirlik bakımından ise durum fiziksel erişilebilirliğe göre daha da kötüdür. Örneğin işaret dili bilen perso-
nel sayısı 6.995 binada sadece 67’dir ve %0,96’ya tekabül etmektedir. Bu koşullarda bir işitme engelli bireyin,
emniyet il müdürlüğü binasında ya da bir sosyal güvenlik kurumu il binasında kendini ifade edememesinin
doğuracağı olumsuz sonuçlar düşünüldüğünde, ortaya konulan olumsuz tablo daha da iyi anlaşılacaktır.
Benzer şekilde, görme engelliler için de durum farklı değildir. 1413 kurumun web sayfası içerisinde görme
engelli bireylere uygun altyapıya sahip olan kurum sayısı sadece 33’tür (%2,24).

Öte yandan kamu kurumlarının hizmet binalarında ortopedik engelli bireyler bakımından daha fazla dü-
zenleme yapıldığı fakat sayısal bakımdan yine de oldukça yetersiz olduğu, görme, işitme ve diğer dezavan-
tajlı bireyler bakımından ise düzenlemelerin daha sınırlı olduğu görülmektedir.

Kamu kurum ve kuruluş binalarının yukarıda özetlenen durumu, engelli bireylerin gerek hizmete gerekse
de bilgiye erişimini oldukça sınırlandırdığı ve sınırlandırmaya devam edeceği açıktır. Engelli bireylerin, herkes
bakımından sunulan hizmetlere ulaşması ya da sunulan hizmetlere yeterince ve etkili bir şekilde katılması
gerçekten istenilen bir durum ise; belediyelerin, kamu kurum ve kuruluşlarının acilen erişim düzenlemelerini
yapmak için harekete geçmesi gerekmektedir.

2.2.6. Web Sayfalarının Erişilebilirlikleri

Yapılan bilgi edinme başvurularına, verilen cevapların ortaya koyduğu tabloya göre, web sayfalarının eri-
şilebilir olduğunu beyan eden toplam 47 kurum, kuruluş ya da işletme bulunmaktadır. İzleme çalışmaları
kapsamında, Web sayfalarının görme engelli bireyler bakımından gerçekte erişilebilir olup olmadığı konu-
sunda uzmanlar tarafından yapılan değerlendirmeler ışığında bir inceleme yapılmıştır. Söz konusu inceleme
sonucunda 47 web sayfasından 7’sinin erişilebilir11, 26’sının kısmen erişilebilir12 ve 14’ünün ise erişilebilir ol-
madığı13 anlaşılmıştır.

Web Sayfalarının Erişilebilirlik Durumu

To
p

la
m

Erişilebilir Kısmen Erişilebilir Erişilebilir Değil

7 26 14 47

Oranları (%) 14,89 55,32 29,79 100,00

Tablo 2-9: Web sayfalarının erişilebilirlik durumu

Çağımızda bilgi sistemleri ve teknolojileri, bilgi edinme ve çeşitli başvuruların yapıldığı mecralar olmak
yolunda hızla ilerlemektedir. Kamunun sunduğu hizmetlerin önemli bir kısmı internet ortamına aktarılarak
verilmektedir. Engelli bireyler nasıl ki herhangi bir hizmet binasına gittiğinde çeşitli fiziksel engellerle karşı
karşıya kalıyorsa, benzer bir durum sanal ortam olarak ifade edilen internet dünyası için de mevzubahistir.
Web sayfalarının görme engelli bireyler tarafından kullanılan ekran okuyucu programlara uyumlu olmaması,
işitme engelli bireyler için işaret dili ile video anlatımı bulunmaması14 ya da ifadelerin soyut, anlaşılması güç
ve karmaşık cümlelerden oluşması hiç şüphesiz en az fiziksel engeller kadar kişilerin hak ve özgürlüklerine,
başvuru yapmalarına ve bilgi edinmelerine engel teşkil etmektedir. Web sayfalarının erişilebilirlik düzenle-
meleri, fiziksel erişilebilirlikten çok daha kısa ve etkili bir şekilde yapılabilecek düzenlemelerdir. Zira gerek
maliyet gerekse de ülkenin sahip olduğu potansiyel (insan kaynağı ve bilişim teknolojileri) bakımından dö-

11.	 Görme engelli bireyler bakımından erişilebilir web sayfaları, ekran okuyucu programların sayfanın her alanında çalışması ve ekranı ses-
lendirebilmesidir. Web sayfalarının erişilebilirlikleri bakımından bkz. eEurope 2002: Avrupa Birliği Web Erişilebilirlik Kılavuzu, Türkçeye
uyarlayanlar: Abdulkadir Anaç, Cihan Candemir, Meliha Yenilmez, Başbakanlık Özürlüler İdaresi Yayınları, Aralık 2010, http://www.eyh.gov.
tr/upload/ozurluveyasli.gov.tr/mce/eski_site/guncel/AB_Web_Erisilebilirlik_Kilavuzu.pdf (erişim tarihi: 03.05.2014)

12.	 Kısmen erişilebilir web sayfaları, sayfanın bazı bölümlerde flaş, fotoğraf vb. alanlar barındırmasıyla ekran okuyucu programların web
sayfasında kısmen çalışmasıdır.

13.	 Erişilebilir olmayan web sayfalarında, ekran okuyucu programların hiçbir şekilde çalışmamasıdır.
14.	 Devlet kurumları bakımından bunun tek istisnası Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü’nün web sayfasıdır. Bkz. http://www.eyh.

gov.tr/tr (erişim tarihi: 03.05.2014)

2. ERİŞİLEBİLİRLİK

19

nüşüm ve düzenlemeler daha erken ve etkili bir biçimde hayat bulabilir. Bu sebeple, kurum ve kuruluşların
bu konuda hızlı ve etkin çözümler üretme imkânı mevcuttur.

2.3. Genel Değerlendirme ve Sonuç
Hiç şüphesiz erişim düzenlemeleri konusunda son on yılda atılan adımlar tüm Cumhuriyet Dönemi’nde

atılan adımlardan daha fazladır. Ancak, erişilebilirlik konusunda yıllara yayılması gereken bir gelişme kültü-
rünün son on yılda, üstelik yeterince ve etkili adımlar atılmaksızın yapılması, sonuç üretilmesi bakımından
gerçekçi değildir.

Erişilebilirlik, her türlü hakkın kullanılabilmesi bakımından ilkesel bir kavram, ve ön şarttır. Erişilebilirlik
koşulları yaratılmadan diğer haklara erişmenin ve haktan yararlanmanın imkânı yok denecek kadar azdır. Ge-
lişmiş ülkelerde rehabilitasyon, erişilebilirlik vb. kavramların gelişmesinin hız kazanması (II. Dünya Savaşı, bazı
salgın hastalıklar ve engeli bireylerin hak arama talepleri sebeplerden bazılarıdır), her şeyden önce söz ko-
nusu ülkelerin meseleyi “insan hakları” merkezine yerleştirmesi ve gerek hukuki gerekse de idari tedbirlerin
bu minvalde alınmış olması, erişilebilirlik bakımından dönüm noktalarıdır. Türkiye’de ise erişilebilirlik kavramı
1997 senesine kadar hukuki metinlerde yer almamış, söz konusu düzenleme ise etkisiz ve denetimsiz olması
sebebiyle uygulanamamış, sonrasında ise 2005 yılında 5378 sayılı Engelliler Kanunu’nda kamunun hizmetine
sunulan eski yapıların, kentsel alanların ve toplu taşıma araçlarının erişilebilir hale getirilmesi için “7” yıllık
süre tanınmış ancak söz konusu sürenin dolmasına günler kala, 7 yıllık süre 1 + 2 yıl şeklinde uzatılmıştır.

Geçmişten günümüze kadar, hukuki düzenlemelerde yapılan sık değişiklikler (ki 2005 ve 2014 yılları ara-
sında 3 defa değişikliğe gidilmiştir), yasa koyucunun, erişilebilirlik konusunda planlı, bilinçli, bilgili ve gereksi-
nimleri karşılayacak donanımda ve durumda olamadığını ortaya koymaktadır. Zira yeni gelişen her olay ya da
durum karşısında yeni bir düzenlemeye gidilmesi, sorunun doğru zeminde, yeteri derecede kavranmadığına
delalet etmektedir.

Hukuki düzenlemeler elbette bir dönüşümün temeli ve dayanağı olması bakımından önemlidir ancak
hukuki düzenlemeler diğer dinamiklerle beraber desteklenmediğinde istenilen sonucun alınabilmesi ola-
naksızdır. Nitekim Türkiye’nin erişilebilirlik konusundaki mevcut durumu istenilen sonuca ulaşmaktan çok
uzaktadır. Kanunlar, yönetmelikler, tebliğler, genelgeler ve standartların ifade ettiği ve bazen zorunlu tuttu-
ğu düzenlemeler, alana ve imalatlara yansımamıştır. Zira konu hakkında kanunların ne söylediği (de jure) ile
gerçek, fiilî uygulamalar (de facto) birbirlerinden çok farklıdır. Hatta mevzuatın bazı noktalarda birbirleriyle
çeliştiği de görülmüştür.

İzleme çalışmalarından elde edilen veriler, erişilebilirlik kurallarının ne kadar hayata geçtiğini ya da ge-
çemediğini somut olarak ortaya koymaktadır. Fiziksel ve bilgiye erişim imkânlarının uygunluğu bakımından
Türkiye’deki koşulların henüz emekleme aşamasında olduğu açıktır. Bir başka önemli husus ise yapılan ima-
latlarda çoğunlukla ciddi tasarım hatalarının olduğu, yine birçok durumda da yanlış malzemelerin kullanıldı-
ğıdır. Şüphesiz bu durum, kamu kaynaklarını israfına yol açmaktadır.

Gerek hükümetin, gerek idarenin, gerek eğitim kurumları ve eğitimcilerin, gerekse de toplumun tüm dina-
miklerinin erişilebilirlik konusunda gösterdiği çabanın daha fazlasını ortaya koyması elzemdir. Son dönemde
erişilebilirliğin tanımı ve kapsamı bakımından yapılan hukuki düzenlemeler olumlu bir gelişme olarak görül-
mektedir. Ancak hukuki ve idari düzenlemelerin geç oluşturulması, hukuki ve idari düzenlemelerin sahaya
yeterince yansımaması ve meselenin bir lütuf olarak görülmesi kaygı vericidir.

Erişilebilirlik sorunlarının tam ve etkin bir biçimde çözülebilmesi için, başta siyasi kurumlar olmak üze-
re toplumun her kesimince bir irade koyulmasıyla mümkün olabilir. Söz konusu iradenin sadece belirli bir
kurum ya da belirli kişiler üzerinden yürütülmeye çalışılması, çabaların sonuçsuz kalmasına ya da yeterince
sonuç elde edilememesine ve zamanla erişilebilirlik alanında emek sarf edenler ve engelli bireylerde “öğre-
nilmiş çaresizlik” duygularına neden olacağı açıktır.

Erişilebilirlik, engelli bireylerin tüketimden üretime geçebilmelerinin ve en önemlisi kendilerini gerçek-
leştirebilecek ortam bulabilmelerinin önünde duran en büyük engellerden biridir. Toplumun her kesiminde
erişilebilirlik bir kültür olarak kazandırılmadıkça engelli bireylerin özgürlüklerinden bahsetmemiz olanaksız
halde kalmaya devam edecektir.

EĞİTİM3

3. EĞİTİM

21

3. Eğitim
Engelli bireylerin eğitim hakkından fırsat eşitliği içerisinde yararlanabilmesi, engelli bireylerin en önemli

ihtiyaçlarında biri olagelmiştir. Engelli bireyler, eğitimin her aşamasında, özel eğitim hizmetleriyle (tedbirler-
le) desteklenmek durumundadır. Bu destekler, ihlâl önleyici tedbirler ile pozitif edim/pozitif ayrımcılık tedbir-
leri arasındaki geniş bir alana yayılan uygulamalara tekabül etmektedir.

Modern dünyada, engelli bireylerin eğitim hakkının içeriği, Türkiye’nin de taraf olduğu EHS’nin eğitim
başlıklı 24. maddesinde özetlenmektedir. 24. maddede, engelli bireylerin eğitim sisteminden dışlanamayaca-
ğının altı çizilerek, eğitimin genel eğitimin içinde, bütünleştirici ortamlarda verilmesi şart koşulmaktadır. Eği-
tim, engelli bireyin ayrımcı uygulamalardan korunarak, yaşıtlarıyla ve sosyal çevreden ayırmadan yapılmak
durumundadır. Bunun paralelinde eğitim, makul uyumlaştırma tedbirleriyle, engellinin bireysel becerisine
hitap edecek, bireyselleştirilmiş programlarla ve yaşam boyu eğitim perspektifiyle yapılmalıdır.

3.1. Politika Analizi ve Genel Durum
Engelli bireylerin eğitim hakkından fırsat eşitliği içerisinde yararlanması için, 1997 yılından başlamak üze-

re ve ağırlıklı olarak 2005 yılından bu yana çok ciddi gelişmeler kaydedilmiştir.

1997 yılında çıkarılan 573 sayılı Özel Eğitim Hakkında Kanun Hükmünde Kararname ile birlikte, Türkiye’de
engelli bireylere yönelik eğitim hizmetleri “Özel Eğitim” hizmetleri başlığında toplanmıştır.15 Bu düzenleme-
nin ardından 2005 yılında yürürlüğe giren 5378 sayılı EHK’nın ilgili hükümleri, bu yönde pekiştirici bir yapı
kurmuştur.

Engelli bireyler, yukarıda ifade edilen hususlar kapsamında ve durumlarına göre:

1-	 0-36 ay arasında erken çocukluk eğitim merkezlerinde,

2-	 37-66 ay arasında özel eğitim anaokullarında, 48-66 ay arasında okullar/kurumlar bünyesinde açılan
özel eğitim ana sınıflarında,

3-	 İlköğretim yaşına geldiklerinde örgün eğitim okullarındaki kaynaştırmalı eğitim sınıflarında,

4-	 Görme, işitme, ortopedik veya hafif düzeyde zihinsel yetersizliği olanlar için okullardaki özel eğitim
sınıfları ya da o engel grubuna özel olarak açılmış özel eğitim ilkokul ve ortaokullarında,

5-	 Kaynaştırmalı eğitime dâhil olamayacak derecedeki orta veya ağır düzeyde zihinsel yetersizliği ya da
otizmi olan bireyler için I. ve II. kademe eğitimleri veren özel eğitim uygulama merkezlerinde ya da
3-15 yaş grubundaki otizmli çocukların eğitim-öğretim görmelerini sağlamak üzere faaliyet gösteren
Otistik Çocuklar Eğitim Merkezlerinde (OÇEM),

6-	 İlköğretimi tamamlamış, genel ve mesleki ortaöğretim programlarına devam edemeyecek durumda
olan ve 23 yaşından gün almamış hafif düzeyde zihinsel yetersizliği olanlar ile görme engelli bireyler
için açılmış özel mesleki eğitim merkezlerinde,

7-	 Genel ve mesleki ortaöğretim eğitim programlarından yararlanamayacak durumda ve 23 yaşından
gün almamış; orta veya ağır düzeyde zihinsel yetersizliği olan bireyler ile otizmli bireyler için açılmış
özel eğitim iş uygulama merkezlerinde,

8-	 İşitme engelli ve ortopedik engelli bireyler için özel eğitim meslek liselerinde eğitim alabilmektedir-
ler.

Engelli çocuklar, yukarıda tip ve kategorileri verilen eğitim kurumlarında, eğitsel değerlendirme raporla-
rı doğrultusunda hazırlanan bireysel eğitim planları (BEP) çerçevesinde, ilk ve ortaöğretim hizmetlerinden
yararlanmaktadırlar. Benzer şekilde, yükseköğretim aşamasında da engelli öğrencilere yönelik, dezavantaj-
ları ortadan kaldırıcı tedbirler ve uygulamalar da mevcuttur. 5378 sayılı EHK’nin eğitim konusunu içeren 15.

15.	 Bkz. 573 sayılı Özel Eğitim Hakkında Kanun Hükmünde Kararname, http://www.mevzuat.gov.tr/MevzuatMetin/4.5.573.pdf (erişim tarihi:
09.05.2014)

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

22

maddesi ile engelli öğrencilerin üniversite öğrenime etkin katılımının sağlanması amacıyla Yükseköğretim
Kurulu (YÖK) bünyesinde bir YÖK Engelliler Komisyonu oluşturulmuştur. Bu komisyonun paralellinde üniver-
sitelerde de Engelli Öğrenci Danışma ve Koordinasyon Birimleri kurulması öngörülmüştür.

Ana hatlarıyla yukarıdaki paragrafta özetlenen Özel Eğitim Hizmetleri, eğitim aşamalarındaki geçiş sınav-
larında, yani; ilköğretimden ortaöğretime geçiş sınavlarında, Lisans Yerleştirme Sınavında (LYS), Akademik
Personel ve Lisansüstü Eğitimi Giriş (ALES) sınavlarında ya da (konservatuar, spor akademileri vb.) yetenek
sınavlardaki özel uygulamalarla desteklenmektedir.

3.2. Engelli Öğrencilerin Verileri ve Analizler

3.2.1. Genel Durum

Türkiye’de engelli bireylerin eğitim seviyelerine göre dağılımlarını tam olarak gösterecek bir veri tabanı
yoktur. Ancak kaynak teşkil edebilecek iki referans bulunmaktadır. Bunlardan birisi olan ve 2002 yılında Baş-
bakanlık Özürlüler İdaresi Başkanlığı tarafından yapılmış Türkiye Engelliler Araştırması’nda, engelli bireylerin
okuma yazma bilme durumlarına göre bir tasnif getirilmiştir. Araştırmaya göre altı ve daha yukarı yaştaki ki-
şilerden okuma yazma bilmeyenlerin oranı, ortopedik, görme, işitme, dil ve konuşma ile zihinsel özürlülerde
%36,33 iken süreğen hastalığı olanlarda %24,81’dir. Oysa aynı yıl itibariyle, okuma yazma bilmeme oranı top-
lam nüfus için %12,94’tür.”16 Bu tablodan da anlaşılacağı üzere, engelliler arasındaki okuma yazma bilmeme
oranı, engelsiz bireylere göre neredeyse 3 kat fazladır.

36,33%

24,81%

12,94%

0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%

Okuma Yazma Bilmeme Oran (%)

Ortopedik, Görme, itme-
Konu ma ve Zihinsel
Engellilerde Okuma Yazma
Bilmeme Oran

Süre en hastalarda okuma
yazma bilmeme oran

Toplumun genelinde okuma
yazma bilmeme oran

Türkiye Özürlüler Ara trmas 2002 Verilerine Göre Engelli

Grafik 3-1: Türkiye Özürlüler Araştırması 2002’ye göre engellilerde okuma yazma bilmeme oranı

Diğer taraftan, engelliler ile engelsiz bireyler arasındaki bu eşitsizlik, engelli kadınlarla engelli erkekler ara-
sında benzer şekilde geçerlidir. Nitekim aynı araştırmaya göre: “Ortopedik, görme, işitme, dil ve konuşma ile
zihinsel engelli erkeklerde okuma yazma bilmeyenlerin oranı % 28,14, kadınlarda % 48,01, süreğen hastalığı
olanlarda okuma yazma bilmeyenlerin oranı erkeklerde % 9,78, kadınlarda ise % 35,04’tür.”

Bu konudaki ikinci veri kaynağı olan; Aile Sosyal Politikalar Bakanlığı Engelli ve Yaşlı Hizmetleri Müdürlüğü
tarafından yapılan Özürlülerin Sorun ve Beklentileri Araştırması-2010’un verileri ise, engellilerin eğitim sevi-
yelerinin gösterdiği dağılım hakkında daha detaylı bilgi vermektedir.

16.	 Türkiye Özürlüler Araştırması, s.8

3. EĞİTİM

23

10

1

22,30%

0,30%
7,70

Engelli B
D

41,60%

8,20%

0%

Bireylerin
Da lm 2

%

E itim Se
2010 Yl

eviyeleri

Okur Ya

Okur Ya
Okul Bi
lkokul

lkö re
ve Den
Lise ve

azar Olmaya

azar Olup Bi
itirmeyen

etim/Ortaoku
gi
Daha Üstü

an

r

ul

Grafik 3-2: Engelli bireylerin eğitim seviyeleri dağılımı (2010 yılı)17

Grafik 3-2’de de görüleceği üzere, engellilerde okuma yazma bilmeme oranı %41,60 olarak görünmek-
tedir. Yani engelli bireylerin okuma-yazma bilmeme oranı, 2002 yılında yapılan araştırmadaki orandan daha
yüksektir. Diğer taraftan engelli bireylerin okuma yazma bilmeme oranı ile engelsiz bireylerdeki okuma yaz-
ma bilmeme oranındaki makas, 2010 yılında daha da açılmıştır. 2010 yılı itibarıyla, okuma yazma bilmeme
oranı, engelliler arasında %41,60 iken, engelsiz bireyler arasındaki oran sadece %5,78’dir.18 Yani, engelli birey-
ler arasındaki okuma yazma bilmeme oranı, engelsiz bireylerden yaklaşık 7 kat fazladır.

Engellilerin engel grupları ve eğitim seviyelerine göre dağılımları Grafik 3-3’te gösterilmiştir. Grafiğe göre
engelliler içindeki eğitim oranları en düşük kesim zihinsel engellilerdir. Zihinsel engelliler arasında okuma-
yazma bilmeme oranı %57,5’tir. Ancak diğer gruplarda da okuma-yazma bilmeme oranı, toplumun diğer ke-
simlerine göre oldukça fazladır. Nitekim okuma yazma bilmeme oranı ortopedik engellilerde %26,4, görme
engellilerde %32,1, işitme engellilerde %31,6, dil ve konuşma engellilerde %33,6’dır. Oranın en düşük olduğu
ruhsal ve duygusal engellilerde bile oran %24’tür.

Engel grupları içerisinde lise ve üstü seviyesinde eğitim bakımından en yüksek yüzdeye, %16,40 ile or-
topedik engelliler sahiptir. İşitme-konuşma engelliler, lise ve üstü eğitim görme oranı bakımından en düşük
yüzdeye sahip gruptur.

17.	 Tablo verileri “Özürlülerin Sorun ve Beklentileri Araştırması - 2010” çalışmasından derlenmiştir. Bkz. s.3 http://www.eyh.gov.tr/upload/
Node/8703/files/ozurlulerin_sorun_ve_beklentileri_arastirmasi_2010.pdf (erişim tarihi: 17.03.2014)

18.	 Bkz. TUİK’in toplumun eğitim seviyesi durumunu gösterir istatistiği, http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul?kod=2 (erişim
tarihi: 09.05.2014)

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

24

26,40%

32,10%31,60%33,60%

57,50%

24,00%

32,20%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00% Okuma Yazma
Bilmeme

Okur Yazar Olup
Bir Okul
Bitirmeyen

lkokul

lkö retim/Orta
okul ve Dengi

Lise ve Daha
Üstü

Engel Gruplarnn E itim Seviyelerine Göre

Grafik 3-3: Engel gruplarına göre eğitim oranları

Engelli bireylerin eğitim seviyelerinin kadın ve erkeklere göre dağılımında erkeklerde eğitim durumu
seviyelerinin, kadınlara göre daha yüksek olduğu görülmektedir. Okuryazar olmayanların oranı, erkeklerde
%32,1, kadınlarda ise %54,9’dur. Okuryazar olup bir okul bitirmeyenlerin oranı, erkeklerde %19,2, kadınlarda
ise %16,8’dir. İlkokulu bitirenlerin oranı, erkeklerde %26,3, kadınlarda ise %16,5’tir. İlköğretim veya ortaokul
ve dengi mezunların oranı, erkeklerde %12,5, kadınlarda ise %7,1’dir. Lise ve daha üstü mezunların oranı, er-
keklerde %9,8, kadınlarda ise %4,7’dir.

3.2.2. İlk ve Ortaöğretim Eğitim Sisteminde Engelli Öğrenciler Bakımından 1999-2012 Yılları
Arasındaki Eğitim İstatistikleri

Engellilerin eğitim hizmetlerinden yararlanma oranları, 1999 yılı itibarıyla oldukça düşük bir seviyededir.
Nitekim 1999 yılında Türkiye’de özel eğitim okullarında 14.164, özel eğitim sınıflarında 6.831 ve kaynaştırmalı
eğitim sınıflarında 17.724 olmak üzere toplamda sadece 38.719 engelli birey eğitim görmektedir.

Ancak, söz konusu tablo, ilerleyen yıllarda olumlu yönde değişim göstermiştir. Grafik 3-4, 2005 yılında
başlayan artışın, özellikle 2007-2008 öğretim yılından itibaren ciddi bir ivmelenme olduğunu göstermek-
tedir. Özellikle, 2007-2008 eğitim-öğretim yıllarından itibaren ciddi bir ivme kazanan bu değişim, hâlâ ideal
noktaya ulaşmamış olmakla birlikte, belirgin bir fark yaratmış ve eğitim gören engelli sayısı, 2013 yılı itibarıyla
220.649’a çıkmıştır. Grafiğe göre bu ivmelenmenin daha çok kaynaştırmalı eğitimde ortaya çıktığı görülmek-
tedir.

3. EĞİTİM

25

0

50.000

100.000

150.000

200.000

250.000 Özel E itim
Okulu Ö renci
Says

Özel E itim
Snf Ö renci
Says

Kayna trmal
E itim Ö renci
Says

Toplam Engelli
Ö renci Says

Engelli Ö renci Saysnn Yllara Göre

Grafik 3-4: Yıllara göre engelli öğrenci sayılardaki değişim grafiği

3.2.2.1. Okul Öncesi Eğitim

Engelli çocukların okul öncesi eğitimi ülkemiz için yeni bir kavramdır. Ancak gerek bu tipte bir eğitim
sisteminin gerektirdiği altyapı ihtiyacı, gerekse de uzmanlaşmış insan kaynakları ihtiyacı, bu konudaki temel
sorundur.

Engelli Çocukların Okul Öncesi Eğitim
Verilerinin Yıllara Göre Dağılımı

Yıl Sınıf Sayısı Öğrenci Sayısı

2005 74 500

2006 84 503

2007 102 653

2008 89 546

2009 101 684

2010 114 831

2011 145 890

2012 163 1.006

2013 195 1.206

 Tablo 3-1: Engelli çocukların okul öncesi		 Grafik 3-5: Engelli çocukların okul öncesi

 eğitim verilerinin yıllara göre dağılımı		 eğitim verilerinin yıllara göre grafiksel hareketi

Tablo 3-1’de görüleceği üzere 2013 yılı itibarıyla okul öncesi eğitim hizmetinden yararlanan engelli çocuk
sayısı 1.206’dan ibarettir. Söz konusu rakam, ülkemizdeki engelli çocuk sayısı düşünüldüğünde oldukça dü-
şüktür. Ancak bundan daha önemlisi, yıllar içinde öğrenci sayısı artarken, sınıf sayısı o oranda artmamıştır.

3.2.2.2. Kaynaştırma Yoluyla Özel Eğitim

İzleme çalışmaları kapsamında kaynaştırmalı eğitim konusunda elde dilen veriler iki farklı şekilde tasnif
edilmiştir. Bu tasniflerden birincisi, 1999 yılından bu yana kaynaştırmalı eğitim sistemi dâhilinde eğitim gö-
ren engelli bireylere ilişkin veriler olup, bu veriler hakkındaki görünüm, Tablo 3-2’de ortaya konmuştur19.

19.	 Engelli Bireylere İlişkin İstatistikî Bilgiler, T.C. Aile ve Sosyal Politikalar Bakanlığı Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü, Araştırma Geliştirme ve
Proje Daire Başkanlığı, Mart 2014 Bülteni, s.5, http://www.eyh.gov.tr/upload/Node/8110/files/istatistik_03-2014.pdf (erişim tarihi: 01.04.2014)

0

200

400

600

800

1.000

1.200

1.400

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Snf Says

Engelli
Çocuk
Says

Engelli Çocuklarn Okul Öncesi E itim
Verilerinin Yllara Göre Da lm

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

26

Kaynaştırmalı Eğitimdeki Engelli Öğrenci Sayısının Yıllara Göre Dağılımı

Yıl
19

99
-2

00
0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

20
06

-2
00

7

20
07

-2
00

8

20
08

-2
00

9

20
09

-2
01

0

20
10

-2
01

1

20
11

-2
01

2

20
12

-2
01

3

Öğrenci
Sayısı 17

.7
24

23
.9

15

29
.0

74

31
.7

08

35
.6

25

42
.2

25

45
.5

32

55
.0

96

58
.5

04

70
.6

85

76
.2

04

93
.0

00

14
8.

75
3

16
1.

29
5

Tablo 3-2: Kaynaştırmalı eğitimdeki engelli öğrenci sayısının yıllara göre dağılımı

Tablo 3-2, kaynaştırmalı eğitim kapsamında eğitim gören engelli öğrenci sayısının 1999 yılından bu yana,
çok ciddi bir artış gösterdiğini ortaya koymaktadır. 2007-2008 eğitim yılından itibaren yüksek bir ivme kaza-
nan bu sayının, kaynaştırmalı eğitim modelinin sistem tarafından içselleştirilmesinin bir sonucu olarak de-
ğerlendirilebilir.

Ortaya konan bu tablonun ardından, engelli öğrencilerin, ilk-orta ve lise okul kategorilerine göre dağılım-
ları ise Grafik 3-6’da ortaya konulmaktadır. Tablo 3-2’ye göre ilk ve ortaöğretim kurumlarında 161.295 engelli
eğitim görmektedir. Diğer yandan, izleme çalışmaları kapsamına MEB’e yapılan başvuruya verilen cevaptaki
2013 yılı İlkokul-ortaokul ve lise seviyesinde ayrı ayrı detayları verilen engelli öğrenci sayısı toplamı 162.896
olarak görülmektedir20. Söz konusu iki rakam arasındaki fark, verilerin işaret ettiği tarihle ilgili olup, rakam
farklılığı ihmal edilebilir niteliktedir21.

65.002
81.933

15.961
0

20.000
40.000
60.000
80.000

100.000

lkokul Ortaokul Lise

lk-Orta-Lise Kayna trmal E itim
Ö renci Toplam Says (2013)

lk-Orta-Lise
Kayna trmal
E itim …

Grafik 3-6: İlkokul-ortaokul ve lise kaynaştırmalı eğitim öğrencilerinin sayı grafikleri

Grafik 3-6, ortaokulda eğitim gören engelli öğrenci sayısının, ilköğretimde eğitim gören öğrenci sayısına
oranla %26 artış gösterdiğini ortaya koymaktadır. Bu artışın ilkokulda eğitime başladığı anda zihinsel engel-
li olduğu fark edilmeyen birçok çocuğun daha sonra bu kategoriye alınmasından kaynaklanması olasıdır.
Grafik 3-6’nın ortaya koyduğu bir diğer düşündürücü veri de, ortaokuldan liseye geçişteki engelli öğrenci
sayısında yaşanan çok keskin düşüştür.

Bu noktada, kaynaştırmalı eğitim gören öğrencilerin sayısı kadar, bu öğrencilerin engel gruplarına göre
dağılımlarını da irdelemek önemli hale gelmektedir.

20.	 MEB Basın ve Halkla İlişkiler Müşavirliği’nin 29.11.2013 tarih ve 86839228/622.03/3615462 sayılı bilgi edinme başvuru cevap yazısı
21.	 Engelli Bireylere İlişkin İstatistikî Bilgiler bülteninde verilen veri Eylül 2013 tarihlidir. Toplumsal Haklar ve Araştırmalar Derneği tarafından

yapılan bilgi edinme başvurusuna karşılık verilen cevap yazısı ise 29.11.2013 tarihlidir. Kasım 2013 itibarıyla 162.896 engelli öğrenci gö-
rülmektedir.

3. EĞİTİM

27

Engel Türlerine Göre Ve Eğitim Kategorilerine Göre Engelli Örğenci Dağılımları

Yetersizlik Yetenek Türü İlkokul Ortaokul Lise

Dikkat Eksikliği ve Hiperaktivite Bozukluğu 6.613 7.362 112

Dil ve konuşma güçlüğü olanlar 2.779 2.408 430

Duygusal ve Davranış Bozukluğu Olan Birey (sosyal, duygusal uyum
güçlüğü olanlar)

208 323 10.716

Eğitilebilir (hafif düzey) Zihinsel Öğrenme Yetersizliği 36.883 52.872 3.181

Görme Yetersizliği 535 714 249

İşitme Yetersizliği 3.953 3.836 681

Ortopedik Yetersizlik 8.471 7.061 364

Otistik 876 586 126

Özel Öğrenme Güçlüğü Olanlar 2.886 3.311 90

Serebral Palsi 69 162

Sınır Zekâ Düzeyinde Yetersizlik 404 2.325

Süregelen Hastalık 415 357

Üstün Yetenekliler 322 247 12

Yaygın Gelişimsel Bozukluk 588 369

TOPLAM 65.002 81.933 15.961

Tablo 3-3: MEB bünyesinde 2013 yılında ilkokul-ortaokul ve lise kaynaştırmalı eğitim öğrencilerinin engel türü ve
sayılarına göre dağılımları

Tablo 3-3’deki verilere göre 2013 yılı itibarıyla, 65.002 engelli öğrenci, ilkokullarda kaynaştırmalı eğitim
kapsamında eğitim görmektedir. Bunun paralellinde gerçekleşen Kaynaştırmalı eğitim kapsamında ortao-
kul eğitimi gören öğrenci verileri, ilkokul verileri ile mukayese edildiğinde, oldukça ilginç değişimler olduğu
gözlenmektedir.

Her şeyden önce, daha önce izah edildiği üzere zihinsel engelli öğrenci sayısında ciddi bir artış kaydet-
mektedir. Bunun dışında, görme engelli öğrenci sayısının, ilkokuldaki öğrenci sayısına göre arttığı, işitme en-
gelli öğrenci sayılarının ise kendini koruduğu görülmektedir. Bu durumun, ilkokulu özel eğitim okullarında
okuyan öğrencilerin, ortaokuldan itibaren kaynaştırmalı eğitime geçmelerinden kaynaklandığını söylemek
yanlış olmayacaktır. Bunun dışında sonradan engelli olan öğrencilerin de bu sayılara dâhil olması muhtemel-
dir.

Ancak buna karşın, ortaokul seviyesinde ortopedik engel grubunda ciddi bir düşüşün olduğu görülmek-
tedir. Bu durumun okulların ortopedik engellilerin mimari ve fiziki ihtiyaçlarına göre düzenlenmemiş olma-
sından, engelli çocuğun okula gidiş ve gelişleri sırasında ihtiyaçları olan taşıma sistemi sorunlarından kay-
naklanması ciddi bir olasılıktır.

MEB verilerine göre kaynaştırmalı eğitimin lise dönemine devam eden öğrenci sayısı, en dramatik düşü-
şün yaşandığı kategoridir. Her şeyden önce, lise aşamasında, öğrenme yetersizliği olan zihinsel engelli bi-
reylerin birçoğu, eğitim sisteminin dışına itilmektedir. Bunun paralelinde otizmli öğrenci sayısı örneğinde
olduğu gibi ortaokulda 586 olan öğrenci sayısının lise aşamasında 126’ya düşmesi gibi çok keskin düşüş
gösteren engel grupları da mevcuttur. Öğrenme yetersizliği ya da otizmi olan bireylerin meslek liselerine
ya da özel yetenek gerektiren konservatuar gibi bölümlere yönlendirilmesi konusunda sistemin mevzuatı
yeterince içselleştirmemiş olması, bu dramatik düşüşlerde etki sahibidir. Bu keskin düşüşler yanında bir baş-
ka dramatik değişim de spastik engelli veya süreğen hastalık sahibi engelli bireylerin lise seviyesi öğrenci
rakamlarında görülmüyor oluşudur. Bir başka deyişle, bazı kategorilerdeki engel gruplarına dâhil öğrenciler,
eğitim sisteminin dışında kalmıştır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

28

3.2.2.3. Özel Sınıflarda, Özel Eğitim Okullarında ve Özel Kurumlarda Eğitim

Özel eğitim hizmetleri Türkiye’de üç tip kurum üzerinden yürütülmektedir. Bu kurumlar, spesifik olarak
bir engel grubuna yönelik eğitim veren okullar, örgün eğitim kurumlarının içinde bir engel grubuna yönelik
olarak eğitim veren sınıflar ve son olarak da özel eğitim ve rehabilitasyon merkezleridir.

MEB’in bu kurumlar üzerinden sürdürdüğü özel eğitim istatistikleri Tablo 3-4’de gösterilmiş, bu sayısal ve-
rilerin ortaya koyduğu grafiksel seyir de Grafik 9’da ortaya koyulmuş, Özel Eğitim Kurumları ve Rehabilitasyon
Merkezleri konusundaki veriler de Tablo 3-4 ve Grafik 3-7’de ortaya konulmuştur.

Özel Eğitim Kapsamındaki Engelli
Öğrenci Sayısının Yıllara Göre Dağılımı

Yıllar
Özel

Eğitim
Okulları

Özel
Eğitim

Sınıfları

Toplam
Öğrenci

Sayısı

1999-2000 14.164 6.831 20.995

2000-2001 15.838 6.862 22.700

2001-2002 17.320 6.912 24.232

2002-2003 17.988 6.912 24.900

2003-2004 19.895 7.405 27.300

2004-2005 22.082 8.130 30.212

2005-2006 25.238 8.921 34.159

2006-2007 27.439 9.643 37.082

2007-2008 28.252 9.252 37.504

2008-2009 30.671 13.015 43.686

2009-2010 36.599 15.712 52.311

2010-2011 40.189 18.576 58.765

2011-2012 42.896 20.968 63.864

2012-2013 33.877 25.477 59.354

 Tablo 3-4:Özel eğitim kapsamındaki engelli Grafik 3-7: Özel eğitim kapsamındaki öğrencileri
	 öğrenci sayılarının yıllara göre dağılımı sayılarını yıllara göre grafiksel hareketi

Tablo 3-4’ün özel eğitim okulları ve sınıfları bazında koyduğu rakamlar, her iki kategorideki öğrenci sayı-
larında 1999 yılından bu yana ciddi artışlar yaşandığını göstermektedir. Ancak, rakam bazındaki incelemede,
özel eğitim sınıflarında eğitim gören öğrenci sayısı artışının özel eğitim okullarındaki öğrenci sayısı artışın-
dan çok daha fazla olduğu açıkça görülmektedir. Nitekim 1999-2000 eğitim yılında özel eğitim okullarında
eğitim gören engelli öğrenci sayısı 14.164 iken, bu rakam 2012-2013 yılında 2,5 kat artarak, 33.877’ye çıkmış-
tır. Buna karşın özel eğitim sınıflarında eğitim gören engelli öğrenci sayısı 1999 yılında 6.831 iken 2012-2013
eğitim yılında yaklaşık 4 kat artarak, 25.477’ye çıkmıştır. Bu bağlamda oransal açıdan özel eğitim sınıflarındaki
öğrenci sayısı, özel eğitim okullarında eğitim gören öğrenci sayısından daha fazla artış göstermektedir. Bu,
devletin tercihini özel eğitim sınıflarından yana gösterdiğinin açık delilidir.

Engellilere yönelik özel eğitim kurumları ve rehabilitasyon merkezlerinin hizmetlerinde ise, ciddi bir ge-
lişme ve atılımın olduğu aşikardır. MEB’in izleme çalışmalarında yapılan başvurulara verdiği cevaplara göre,
Türkiye’de özel eğitim ve rehabilitasyon merkezlerinden hizmet alan engellilerin ve aldığı hizmetler karşı-
lığında devletin bu kurumlara yapmış olduğu ödemelerin miktarlarını gösteren veriler, Tablo 3-5 ve Grafik
3-8’de gösterilmektedir.22

22.	 MEB, Basın ve Halkla İlişkiler Müşavirliği’nin 30.12.2013 tarih ve 86839228/622.03/4051923 sayılı cevap yazısı

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

Özel e itim
Okullarnda
Ö renim
Gören Engelli
Ö renci Says

Özel e itim
Snflarnda
Ö renim
Gören Engelli
Ö renci Says

Özel E tiim
Kapsamndaki
Ö renci Says

MEB'e Ba l Okullarn Özel E itim
Snflarnda ve Özel E itim Okullarnda

E itim Gören Ö renci Saylarnn

3. EĞİTİM

29

Özel Kurumlardan Hizmet Alan Engelli Sayısı ve Bütçenin
Yıllara Göre Dağılımı

Yıllar
Öğrenci
Sayıları

 Miktar (TL)
Kurum
Sayısı

2013 (Ağs.) 262.522 981.586.231 1.744

2012 255.848 1.263.384.975 1.748

2011 240.679 1.122.235.128 1.657

2010 223.920 906.720.974 1.860

2009 216.106 862.663.787 1.755

2008 205.831 830.961.428 1.486

2007 181.878 684.710.016 410

2006 (Haz-) 82.952 263.187.188 104

 Tablo 3-5: Özel eğitim kurumlarından hizmet alan Grafik 3-8: Özel eğitim kurumlarından hizmet alan
	 engelli sayıları ve devletin ödediği bütçe	 engelli sayıları ve devletin ödediği bütçe rakamlarının
	 rakamlarının yıllara göre dağılımı		 yıllara göre dağılımı grafiksel gösterimi

Özel kurumlarda eğitim hizmeti alan engelli öğrencilerin sayısal verileri incelendiğinde, 2006 yılından
2013 yılı Ağustos ayına kadar, özel eğitim hizmeti alan engelli sayısında istikrarlı bir yükselişin olduğunu söy-
lemek mümkündür. Her ne kadar grafik incelemesinde 2012 yılından sonra bir düşüş görünse de, 2013 veri-
lerinin Ağustos ayına kadar olan 8 aylık dönemi kapsaması, söz konusu düşüşün sadece yıl bütçesinin tam
olarak oluşmamasından kaynaklandığını göstermektedir. Verilere göre, engelli sayısındaki artışa bağlı olarak
özel eğitim kurum sayısı bakımından yaşanan artışın, 2008 yılında en yüksek noktası olan 1.860’a çıktıktan
sonra gerileme yaşadığı ve sektör ihtiyaçları çerçevesinde 1.744 sayısına düştüğü görülmektedir.

Personel sayısı bakımından bu 1.774 kurumda, “Aralık 2013 tarihi itibarıyla MEBBİS23 sisteminden alınan veri-
lere göre 18.901 eğitim uzmanı (rehber öğretmen, öğretmen, uzman öğretici, usta öğretici, danışman, psikolog,
fizyoterapist, odyometris, odyoloji ve konuşma bozuklukları uzmanı, dil ve konuşma bozuklukları uzmanı, dil ve
konuşma bozuklukları terapisti, dil ve konuşma bozuklukları pataloğu) görev yapmaktadır. Ayrıca Aralık 2013
tarihi itibarıyla MEBBİS sisteminden alınan verilere göre 2.555 fizyoterapist” görev yapmaktadır.24

3.2.3. Eğitim Kurumlarında Erişilebilirlik İmkânları

Engelli Hakları İzleme Çalışmaları kapsamında, eğitim kurumlarının erişilebilirliklerinin sorgulanması özel
bir yer tutmuştur. Ancak, MEB’e bağlı okulların erişilebilirlikleri yönünde yapılan çalışmalar hakkında veri ta-
lep eden bilgi edinme başvurusuna, MEB tarafından bir yanıt verilmemiştir. Bunun dışında TBMM’ye verilen
soru önergelerine verilen cevaplarda, ya da yapılmış bağımsız araştırmalarda bu yönde veri bulunup bulun-
madığı araştırılmış, ancak bir sonuç alınamamıştır.

Ancak bunun yerine, engelli bireylerin (başvuru ya da şikâyet gibi sebeplerle) sıkça gitmeleri muhtemel
olan İl Milli Eğitim Müdürlüklerinin fiziki ve hizmet erişim koşullarının sorgulanması için bilgi edinme başvu-
ruları yapılmıştır. Detayları, MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013-“Erişilebilirlik,
eğitim, çalışma hayatı ve sağlık verileri-analizler” adlı kitabının eğitim başlığında da anlatıldığı üzere MEB İl Mü-
dürlük Binaları, engelli bireyler için gerekli erişim düzenlemeleri bakımından ciddi anlamda yetersizdir.

3.2.4. Eğitimci ve Eğitim Destek Hizmet Sorunları

Engelli bireylerin ilk-orta ve yüksek eğitim hizmetlerini genel bir çatı altında toplayan özel eğitim hizmet-
leri sistemi, bir taraftan sistemden, bir taraftan insan kaynaklarından kaynaklanan sorunlar yaşamaktadır.
23.	 MEBBİS: Milli Eğitim Bakanlığı Bilişim Sistemleri
24.	 MEB, Basın ve Halkla İlişkiler Müşavirliği’nin 30.12.2013 tarih ve 86839228/622.03/4051923 sayılı cevap yazısı.

0
200.000
400.000
600.000
800.000

1.000.000
1.200.000
1.400.000

20
06

 (
H

az
-)

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 (
A

us
t)

Ö renci
Says

Ödenen
Bütçe
(Milyon
TL)

Özel E itim Kurumlarndan
Hizmet Alan Engelli Saylar ve

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

30

Hepsinden önce, eğitim gören engellilerin, eğitim yaşı içerisinde olan engelli nüfusunun ne kadarlık bir
oranını temsil ettiği belirsizdir. Özellikle son 10 yılda engelli öğrenci sayısında çok ciddi bir yükseliş olmakla
birlikte, eğitim hakkından, gerçek kitlenin ne kadarının yararlanabildiği tartışma konusudur. Bugün için, elde-
ki en neti veri, 2013 yılı itibarıyla, Türkiye’deki ilk ve orta kademeli her türlü eğitim kurumunda kaynaştırmalı
ya da özel eğitim gören engelli sayısının 220.649, yükseköğretimde eğitim gören engelli sayısının ise 6.540
olduğu yönündedir.

Eğitim sisteminde, engelli öğrenci sayısı bakımından görülen yetersizliğin paralellinde, engelli çocukla-
rın eğitiminde görev alan öğretmenlerle sayısında da sorunlar yaşandığı açık bir gerçekliktir. MEB, özellikle
zihinsel engelli sınıf öğretmenliği alanında yaşanan bu açığın kapatılması için özel bir uygulamaya gitmiştir.
MEB Öğretmenlerinin Atama ve Yer Değiştirme Yönetmeliği ile Talim ve Terbiye Kurulu Başkanlığı’nın 80 sa-
yılı kararı hükümlerince25 (bir sertifika programından geçirilmek kaydıyla) başka bir alanda görev yapan ve
aslen uzmanlığı başka bir alan üzerine olan (özellikle sınıf) öğretmenlerin, zihin engelliler öğretmenliğine
geçmesine olanak sağlanmıştır.

2009 yılından sonra başlayan bu uygulama sonrası, MEB verilerine göre, toplamda 4.473 öğretmen ata-
ması yapılmıştır.26 Ancak, bir sertifika programından geçirilerek zihinsel engelliler öğretmenliğine geçiş ya-
pan öğretmenlerin, zihinsel engelli çocukların eğitiminde ne derece başarılı olacağı tartışmalıdır.

MEB’in yaptığı bu uygulama, bu alanlarda lisans eğitimi almış eğitimci açığını ortaya koymaktadır. Ancak
yakın zamanda bu açığın, yeni mezun olacak eğimcilerle kapatılması olası görünmemektedir. Zira izleme çalış-
malarında YÖK’e yapılan başvuruya verilen cevaba göre: “Hâlihazırda 59 üniversitede özel eğitim bölümünde
eğitim verilmektedir. İlgili bölümde zihin engelliler öğretmenliği, işitme engelliler öğretmenliği, görme engelli-
ler eğitimi, üstün zekâlılar öğretmenliği ve özel eğitim öğretmenliği gibi akademik birimler bulunmaktadır. İlgili
bölümün 2013 yılına ait kontenjan sayısı 1.650’dir.”27

Bu veri değerlendirilirken bir hususun gözden kaçırılmaması çok önemlidir. YÖK tarafından yetiştirilen
uzmanlara, sadece MEB’e bağlı özel eğitim sınıfları ya da özel eğitim okullarında ihtiyaç duyulmamaktadır. Bu
uzmanlar, aynı zamanda özel eğitim ve rehabilitasyon merkezlerinde de istihdam edilmektedir. Yani uzman
eğitimci arzı, buralar tarafından da emilmektedir.

Eğitimci sayılarındaki bu sıkıntılı durumun paralelinde yine özel eğitim hizmetlerinin bir diğer önemli
parçası olan destek eğitim programları da sorunlu bir alandır. Destek eğitim hizmetleri, (kaynaştırmalı eğitim,
özel eğitim sınıfı ve özel eğitim okulu) hizmetlerinin yürütüldüğü MEB okullarında mevzuat gereği açılma-
sı öngörülen destek eğitimi odalarında ve özel kurumların bünyelerinde verilen bireysel ve grup çalışma
odaları hizmetlerinden oluşmaktadır. Ancak, özellikle MEB’e bağlı devlet okullarında destek odalarının fiilen
açılmadığı bilgisi, alanda çalışan STK’lar tarafından sıkça dillendirilmektedir. Keza, izleme çalışmaları sırasında
MEB’e, destek eğitim odalarında kullanılmak üzere temin edilen eğitici materyallerin sayı ve nitelikleri ile har-
canan bütçe konusunda yapılan bilgi edinme başvurusuna, MEB tarafından herhangi bir yanıt verilmemiştir.

Destek eğitim programlarının yürütüldüğü özel eğitim merkezlerinde de çok ciddi sorunlar söz konusu-
dur. Sahada faaliyet gösteren STK’lara yönelik tarama çalışmalarında, birçok sorun dile getirilmiştir. Resmi ve
ölçülebilir verilere dayanmamakla birlikte, STK’larca yapılan bildirimler ışığında derlenen sorunları şu başlık-
lar altında sıralamak mümkündür:

Destek eğitimleri mevzuatıyla ilgili olarak ciddi sorunlar bulunmaktadır. Bu sorunun temelinde, destek •	
eğitimleri için belirlenen yaş sınırları vardır. 18.01.2000 tarihli ve 23937 sayılı Resmî Gazete’de yayımla-
nan MEB Özel Eğitim Hizmetleri Yönetmeliği’nin 39. maddesinde, ilköğretiminin tamamlamış, ama or-
taöğretime devam edemeyecek zihinsel engelli bireyler için açılacak mesleki eğitim okullarında zihinsel

25.	 Bkz. Talim ve Terbiye Kurulu’nun 80 No’lu kararı http://oyegm.M.E.B..gov.tr/www/talim-terbiye-kurulu-80-nolu-karari/icerik/35 (erişim
tarihi: 05.05.2014)

26.	 MEB’in 29.11.2013 tarih ve 86839228/622.03/3615462 sayılı cevap yazısı
27.	 Yükseköğretim Kurulu Bilgi İşlem Dairesi Başkanlığı’nın 04.11.2013 tarih 19924119-602.04.01/58193 sayılı cevap yazısı

3. EĞİTİM

31

engellilerin eğitim almasına 20 yaş sınırı getirilmiştir.28 Daha sonra, 18.12.2004 tarih ve 25674 sayılı Resmi
Gazetede yayımlanan düzenleme bu yaş sınırı 21’e çıkarılmıştır.29 Ancak, yönetmeliğin ilgili maddesinin
getirdiği yaş sınırı, ayrı ayrı alınan iki mahkeme kararıyla iptal edilmiştir.30 Hâlihazırda, yönetmelikte yaş
sınırını düzenleyen bir hüküm bulunmamaktadır. Ancak, uygulamada bu konuda sorunlar yaşanmaya
devam etmektedir.

Rehabilitasyon merkezlerinde her engelli öğrenci haftada 8 saatlik bireysel destek eğitimi almaktadır. •	
Bu ders saati, ihtiyaca cevap vermemektedir,

Rehabilitasyon merkezlerinde çalışan uzmanların, birçok kurumda (personel maliyetlerini azaltmak •	
düşüncesiyle) uzman oldukları alanların dışındaki derslere de girdiği girebildiği ifade edilmektedir.

Bu sorundan daha da vahimi, sadece usta öğretici sertifikası alan lise mezunu çalışanların, yetkisi olma-•	
dığı halde uzaman pozisyonunda eğitimci görevi üstlenmesidir. STK bildirimlerinde, usta eğiticilerin, li-
sans seviyesinde eğitim almış olmayı gerektiren bireysel eğitim derslerine girdiği dile getirilmektedir,

BEP’lerin öğrenci bazında hazırlanmaktan ziyade, fiilî durumda neredeyse belirli sayıda BEP örneğine •	
indirgendiği, başka bir deyişle standartlaştırıldığı da yine STK temsilcileri tarafından dillendirilmekte-
dir. Diğer yandan, BEP’lerin bu haliyle bile tam olarak uygulanmadığı; özellikle rehabilitasyon merkez-
lerindeki eğitimlerde, sosyal beceriler, öz bakım eğitimleri gibi modülün önemli parçalarına gereken
önemin ve emeğin sarf edilmediği, modülün sosyal hayata katılımı hedefleyen merkez dışı etkinliklere
yer verilmediği ifade edilmektedir.

Merkezlerde verilen destek eğitimlerine yapılan bir diğer eleştiri ise, ders saatlerinin 45 dakika olarak •	
belirlenmiş olmasıdır. STK yetkilileri ve uzmanlar, her çocuğun kendine özgü bir dikkat süresi olduğu-
nu, dolayısıyla, dikkati çabuk dağılabilen otizmli ya da hiperaktiviteli çocuklarda bu sürenin, çocuğun
ilgisine göre ayarlanması gerektiğini dile getirmektedirler.

Özel eğitim sınıfları, özel eğitim okulları ve özel eğitim kurumlarında yaşanan sorunların, özel eğitim sis-
temi sorunlarının ana omurgasını oluşturduğu açıktır. Ancak, kaynaştırmalı eğitim alanında eğitimci-engelli
öğrenci ilişkisinin ne kadar doğru bir zemine oturtulduğu da belirsizdir. Kaynaştırma sınıflarında eğitim gö-
ren zihinsel engelli çocukların durumu burada tam bir soru işaretidir. Bu sınıflarda sınıf öğretmenliği yapan
öğretmenlerin bu konuda eğitilmesi gerekmektedir.

MEB, bu sorunu, hazırladığı kılavuzlarla çözmeye çalışmaktadır. “Okullarımızda Neden, Niçin, Nasıl Kaynaş-
tırma Yönetici – Öğretmen – Aile Kılavuzu” Eylül 2010 da hazırlanmış, MEB’in web sitesinde yayınlanmıştır.
Ancak sorunun kılavuzlar yayınlamakla ne derece çözüleceği sorgulanmaya muhtaçtır.

3.2.5. Engellilerin Eğitim Hayatında Maruz Kaldıkları, Kötü Muamele, Şiddet, Taciz ve İstismar
Olayları

Engelli bireyler, kendini savunma konusundaki fiziksel ya da kısıtlılıkları sebebiyle, kötü muamele, şiddet
ve istismar gibi insanlık suçlarına maruz kalabilmektedirler. Özellikle son yıllarda medyada bu tip saldırı, şid-
det ve cinsel istismar olaylarını bildiren haberlere daha sık rastlanır olmuştur.

Bu noktada, genel bir tespit olarak, engellilerin eğitim hizmetlerinden daha fazla yararlanmasıyla birlikte,
eğitim alınan kurumlarda engelli bireylerin uğradıkları kötü muamele, şiddet ve taciz haberlerinin görülme
sıklığının artması arasında bir ilinti olması ihtimal dâhilindedir. Engelli birey, eğitim alınan mekânlarında, bu
kuruluşların eğitim mekânları oluşu ve ayrıca güvenlik mekanizmalarının bulunuyor kabul edilişi sebebiyle
engelli yakınlarının izleme alanının dışında kalabilmektedir. Zira engelli aileleri, engelli yakınları konusunda

28.	 Bkz. Millî Eğitim Bakanlığı Özel Eğitim Hizmetleri Yönetmeliği m. 5, http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmi-
gazete.gov.tr/arsiv/23937_1.pdf&main=http://www.resmigazete.gov.tr/arsiv/23937_1.pdf (erişim tarihi: 25.05.2014)

29.	 Bkz. Millî Eğitim Bakanlığı Özel Eğitim Hizmetleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik, 5. madde, http://www.resmi-
gazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/eskiler/2004/12/20041218.htm&main=http://www.resmigazete.gov.tr/
eskiler/2004/12/20041218.htm

30.	 Bkz. Danıştay 8. Daire’nin 2007/6457 E. ve 12.12.2007 tarihli kararı

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

32

dış mekânlarda olduğu kadar risk algılamamaktadırlar. Bu olgular da olayların yaşanma sıklığındaki artışta
birer faktör olarak kabul edilebilir.

İzleme çalışmalarının medya tarama çalışmaları sonuçlarına göre 2012 ve 2013 yıllarında toplam 87 ha-
berde, engellilerin eğitim aldığı okul ya da rehabilitasyon merkezlerinde yaşanan, kötü muamele, şiddet ve
istismar olaylarına yer verilmiştir. Şüphesiz ki, bu haberler sadece medyaya yansıyan haberlerdir ve buz dağı-
nın sadece görünen kısmına denk düşmektedir.

Bu noktada olası sorun odakları şu şekilde sıralanabilir:

MEB tarafından ruhsatlandırılan kurumlarda, denetlemelerin yeterli yoğunluk ve sıklıkta yapılmadığı, •	
akla gelen ilk olasılıklardan birisidir,

Eğitim kurumlarında her kademede görev alan kişilerin psiko-sosyal durumları ya denetlenmemekte •	
ya da yetersiz bir şekilde denetlenmektedir. Periyodik kontroller yapılmamakta, sınav, psikolojik test vb.
yöntemlerle yeterlilikleri sorgulanmamaktadır.

Aileler, kötü muamele, şiddet ve her türlü istismara karşı yeterince dikkatli davranmamaktadırlar. Bu •	
olayların olmaması için ne tür tedbirler almaları gerektiği ve yaşanan olayın nasıl fark edilebilecekleri
konusunda yeterli bilinç seviyesinde değillerdir.

Şüphesiz ki, engelli bireylerin eğitim kurumlarında maruz kaldıkları kötü muamele, şiddet ve har türden
istismar olayında yukarıda sıralanan olasılıkların dışında olasılıklar da mevcuttur.

3.3. Yükseköğretim Hakkının Kullanımı

3.3.1. Engelli Öğrencilerin Yükseköğretim Alanındaki Verileri ve Analizler

İzleme çalışmaları, yükseköğretim konusundaki çalışmalarını, yükseköğrenim öğrencilerinin sayısal veri-
leri, yüksek öğrenimde fiziksel erişim, hizmete erişim ve destek hizmetleri başlıkları halinde ele alarak veriler
toplamıştır.

3.3.2. Yüksek Öğrenimde Engelli Öğrenciler Bakımından Durum

Tablo 1, 2012-2013 ve 2013-2014 akademik yılına ait, hâlihazırda eğitim gören engelli-engelsiz üniversite
öğrencilerinin sayısal verilerini ortaya koymaktadır.31

2012 ve 2013 Yılları Yükseköğrenim Öğrenci Sayıları

Yıllar Kız Erkek Toplam

2012 Kasım 1.953.800 2.351.199 4.304.999

2013 Kasım 2.494.095 2.943.887 5.437.982

Tablo 3-6: Türkiye’deki yüksek eğitim kurumlarında 2012 ve 2013 eğitim yılı başları itibarıyla eğitim gören
öğrenci sayıları

Tablo 3-6’ya göre üniversite eğitimi gören öğrenci sayıları çok ciddi büyüklükleri işaret etmektedir. 2012
yılındaki öğrenci sayısı 4.304.999 iken bu rakam, 2013 yılında 5.437.982’ye çıkmıştır. Öğrencilerin kız ve erkek
öğrenciye göre dağılımlarında erkek öğrenci sayısının daha fazla olduğunu görülmekle birlikte, oransal ola-
rak birbirine yakın bir tablo söz konusudur. Bu saptamanın ardından yükseköğrenime eğitim gören engelli
öğrencilerin sayısı irdelendiğinde ise, verilerin oldukça düşündürücü sonuçlar ortaya koyduğu görülmekte-
dir.

31.	 Yükseköğretim Kurulu Bilgi İşlem Dairesi Başkanlığı’nın 04.11.2013 tarih 19924119-602.04.01/58193 sayılı ve 07.03.2014 tarih ve
19924119-708.99/14251 sayılı cevap yazısı

3. EĞİTİM

33

Yükseköğrenim Engelli Öğrenci Sayıları 2012 ve 2013 Yılları
Yıllar Kız Erkek Toplam

2012 Kasım 4.854 10.481 15.335

2013 Kasım 2595 3.945 6.540

Tablo 3-7: Yüksek öğretim kurumlarında eğitim gören engelli öğrenci sayıları (2012-2013)

Tablo 3-7’de de görüleceği üzere, yükseköğretim seviyesinde eğitim gören engelli sayısı 2012 yılı içeri-
sinde 15.33532, 2013 yılı Kasım ayı itibarıyla de sadece 6.540’tır33. Üniversitelerde örgün eğitime devam eden
engelli öğrenci sayısı 3.856, Uzaktan eğitim okuyan engelli öğrenci sayısı 146 ve Açık Öğretimde okuyan
engelli öğrenci sayısı 1.248’dir34.

Engelli öğrenci sayısının bütün öğrencilerin sayısı ile yapılan mukayesesinde, arada uçurum denecek de-
recede bir farkın olduğu görülmektedir. Tablo 3-8, bu durumu ortaya koymaktadır. Buna göre, engelli yükse-
köğrenim öğrenci sayısı, genel öğrenci sayısı içerisinde 2012 yılında onbinde 35, (%0,0035) 2013 yılında ise
onbinde 12 (% 0,0012) oranında yer tutmaktadır.

2012 ve 2013 Yılları Yükseköğrenim Öğrenci Oransal Karşılaştırma

Yıllar Toplam Öğrenci Sayısı Engelli Öğrenci Sayısı Oranı (%)

2012 Kasım 4.304.999 15.335 0,0035

2013 Kasım 5.437.982 6.540 0,0012

Tablo 3-8: Engelli öğrencilerin, engelsiz öğrenci sayılarıyla mukayesesi (2012 ve 2013 yılları)

Şüphesiz ki, engelli üniversite öğrencilerinin fırsat eşitliği içerisinde yükseköğretim hakkından faydalana-
madığı iddiasında bulunmak için sadece engelli /engelsiz öğrenci sayılarının mukayese edilmesi yeterli de-
ğildir. Bunu yapabilmek için üniversite eğitim çağında olan, yani 18-30 yaş arası engelli birey sayısını bilmek,
bunun yanında ne kadarının üniversite eğitimi alabilecek zihinsel beceri sahibi olduğunu da ayrıştırmak ve
bu ayrıştırmadan sonra mukayese yapmak en doğru yoldur. Ancak, bugünkü veri sistemi içerisinde bunu
yapabilmek mümkün değildir. Buna karşın, resmi olarak referans alınabilecek kaynak olan 2002 Özürlüler
Araştırması verileri, kesin olmasa da fikir vermesi bakımından dikkate alınmalıdır.

2002 Özürlüler Araştırması’nın sonuçlarına göre, yaş sınırı dilimlendirmeleri, 0-9, 10-19 ve 20-29 yaşları
arasında yapılmıştır. Çalışmadaki değerlendirmeye referans sağlaması bakımından, 20-29 yaş aralığı üzerin-
den bir değerlendirme yapmak, en azından bir fikir edinme imkânı sağlayabilecektir. 2002 Özürlüler Araştır-
ması verilerine göre, %12,29 olan engelli nüfusunun %7.30’u 20-30 yaş arasındadır.35 Bu oransal tabloya göre,
8,5 milyon engellinin 637.000’i üniversite eğitim yaş sınırları içerisindedir ve 637.000 engelli bireyden sadece
6.540’ı yüksek eğitim görmektedir. Buna göre, üniversite çağındaki engelli genç nüfusunun,%1’inin biraz
üzerinde bir orana tekabül etmektedir. Bu noktada, söz konusu rakama, 18-20 yaş arası genç engelli nüfusun
dâhil olmadığının ve demografik yapının 2002 yılından bu yana değişiklikler içermesinin olası olduğunun
altı özellikle çizilmekte fayda vardır.

Diğer yandan, engelli öğrenci sayılarının kendi içlerinde irdelenmesinde, kız ve erkek öğrenci sayısındaki
oransal farkın, engelsiz öğrenciler arasındaki çok daha fazla olduğunu ortaya çıkmaktadır. Tablo 3-9’da da
görüleceği üzere, 2012 yılında engelli erkek öğrenci sayısı, kız erkek öğrenci sayısının iki kattan daha fazladır.
Bunun dışında, engelli öğrencilerin engel türlerine göre dağılımları da ele alınması gereken bir diğer konu-
dur. YÖK’ten sağlanan 2 yıllık veriden sadece 2012 verileri, engelli öğrencilerin engel türlerine göre dağılım-
larını içermektedir.

32.	 Yükseköğretim Kurulu Bilgi İşlem Dairesi Başkanlığı’nın 04.11.2013 tarih 19924119-602.04.01/58193 sayılı cevap yazısı
33.	 Yükseköğretim Kurulu Bilgi İşlem Dairesi Başkanlığı’nın 07.03.2014 tarih ve 19924119-708.99/14251 sayılı cevap yazısı
34.	 A.g.e.
35.	 Türkiye Özürlüler Araştırması, s.6

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

34

2012-2013 Eğitim Öğretim Yılı Engel Türleri ve Cinsiyete Göre Engelli Öğrenci Sayıları
En

g
el

 T
ü

rü

G
ö

rm
e

İş
it

m
e

Fi
zi

ks
el

D
il

ve
 K

o
n

u
şm

a

D
ik

ka
t

Ek
si

k
liğ

i
(H

ip
er

ak
ti

f)

P
si

k.
 P

ro
b

.

Z
ih

in
se

l

Ö
ğ

re
n

m
e

G
ü

çl
ü

ğ
ü

K
ro

n
ik

 H
as

ta
lık

la
r

A
sp

er
g

er
 v

ey
a

Y
ü

ks
ek

 F
o

n
k.

 O
ti

st
ik

B

ir
ey

le
r

G
eç

ic
i Y

et
er

si
zl

ik
le

ri

O
la

n
la

r

D
iğ

er

Cinsiyet K E K E K E K E K E K E K E K E K E K E K E K E

Sayısı

1.
10

5

2.
82

8

53
0

1.
03

4

46
5

83
1

49 94 62 70 50
4

1.
10

5

2 9 46 32 30
6

29
3 3 4 8 7

1.
77

4

4.
17

4

Engel
Türüne
Göre
Toplam

3
.9

3
3

1
.5

6
4

1
.2

9
6

1
4

3

1
3

2

1
.6

0
9

1
1

7
8

5
9

9

7 1
5

5
.9

4
8

Tablo 3-9: Yüksek öğrenimde eğitimlerini sürdüren engelli öğrencilerin cinsiyet ve engel türlerine göre dağılımı (2012 yılı)

Tablo 3-9’a göre, engel grupları arasında yükseköğrenim oranı en yüksek grup, “diğer” kategorisinde ta-
nımlanan engellilerdir. Ancak “diğer” kategorisinin birçok engel türüne ait sayıların birleşiminden oluşması
sebebiyle, değerlendirme dışı bırakılmıştır. Bu çerçeveden bakıldığında, öğretim gören engelliler arasında en
yüksek sayı ve orana, görme engellilerin sahip olduğu görülmektedir. Görme engellilerden sonra psikolojik
sorunlara bağlı engellilik yaşayan (psiko-sosyal engelli) bireyler, onların ardından da işitme engelliler en yük-
sek oran ve sayıya sahiptirler. Eğitimin seviyesinin ilerlemesiyle birlikte, dramatik bir şekilde düşüş yaşayan
zihinsel engelli bireylerin yüksek eğitimden faydalanma oranlarının neredeyse yok denecek kadar az seviye-
ye düştüğü görülmektedir. Bu noktada, zihinsel engelli birey nüfusu içerisinde yüksek eğitim görebilecek yeti
ve kabiliyette olan engelli birey sayısının çok fazla olmadığı akla gelebilir. Ancak, bu kabiliyete sahip engelli
bireylerin yükseköğretime katılabilecek olanlarının içerisinden çok azının bu imkâna erişebildiğini söylemek
de yanlış olmayacaktır.

Ancak, bütün bu değerlendirmenin ötesinde, tekraren söylemek gerekir ki, Türkiye’de engelli bireylerin
yüksek eğitim hizmeti alma konusunda çok ciddi bir dezavantaj yaşadıkları açıktır. Karar vericilerin ve uygu-
layıcıların bu sorun üzerine odaklanmalarına acilen ihtiyaç bulunmaktadır.

3.3.3. Yükseköğretimde Engelli Hizmetleri Konusunda Teşkilatlanma

Üniversitelerin, engelli öğrencinin ihtiyaçlarına cevap verebilecek bir teşkilatlanma yapısı kurmuş olması,
ilk ve en gerekli koşuldur. Bu amacı gerçekleştirmesi için üniversitelerde Engelliler Danışma ve Koordinasyon
Merkezleri’ kurulmuştur. Ancak danışma merkezlerinin kurulması, sorunların giderildiği anlamına gelmemek-
tedir. İşte bu noktadan hareketle, 174 vakıf ve devlet üniversitesine engellilere yönelik destek hizmetlerini
sağlayacak birim ve hizmetler oluşturup oluşturmadığı sorgulanmıştır.

Söz konusu sorgulamayı yapan bilgi edinme başvurularına, 174 üniversite içerisinden sadece 29 tanesi
cevap vermiştir. Cevap veren üniversiteler içerisinden 19 tanesi, engelli öğrencilerine yönelik olarak bir veri
tabanı oluşturduğunu ifade etmiştir. Bu 29 üniversiteden 14’ü istatistiksel bir çalışma yapmıştır. Diğer taraf-
tan engellilikle ilgili rapor, araştırma vb. bir yayın faaliyetinde bulunan üniversite sayısı ise sadece 5’tir. Bu
verilerdeki düşük performans göstergeleri, yükseköğretim kurumları engelli öğrenci birimlerinin görevlerini
düzenleyen 12. maddesinin (c) fıkrasındaki görevlerin ne derece yerine getiril(me)diği konusunda tipik bir
gösterge niteliğindedir.

3. EĞİTİM

35

Şüphesiz ki, bu veriler, engelli öğrencilerin yükseköğretim sırasında aldıkları hizmetin kalitesini belirleyen
birincil ve en önemli faktör değildir. Bu bağlamda, ikinci aşamada toplam 174 üniversiteye, teşkilat yapısında,
engelli bireylerin spesifik ihtiyaçlarına cevap verecek personel istihdam edip etmediği, üniversitenin işaret
dili bilen personelinin olup olmadığı, engelli öğrencilere hizmet veren bir sosyal hizmet uzmanının bulunup
bulunmadığı, üniversitenin web sayfalarının engelli bireylerin erişimine uygun olup olmadığı sorulmuştur.

107 üniversite, yapılan bilgi edinme başvurusuna cevap vermiştir. Verilerin ortaya koyduğu cevaplar ise
oldukça düşündürücüdür. Zira 107 üniversitenin, sadece 6 tanesinde işaret dili bilen personel bulunmaktadır.
Diğer taraftan üniversitelerin verdiği yanıtlara göre 107 üniversiteden sadece 20 tanesinde bir sosyal hizmet
uzmanı çalıştırılmaktadır. Bilgi edinme başvurusunun son sorusu olan web sayfalarının görme ve işitme en-
gelllerin ihtiyaçlarına cevap verebilecek altyapıya haizlik içerip içermediği sorusuna verilen cevaplar açısın-
dan oluşan tablo da benzer şekilde, oldukça kötü bir performansı ortaya koymaktadır. Zira verilen cevaplara
göre 107 üniversitenin sadece 8 tanesinin web sayfaları, görme ve işitme engelli bireylerin kullanımına uy-
gun altyapıya sahiptir.

Yukarıdaki paragrafta izah edilen hususlar göstermektedir ki, üniversitelerde, engelli öğrencilerin hizmete
erişimi bakımından teşkilatlanmada ve insan kaynakları istihdamı alanında ciddi bir sıkıntı mevcuttur. Mev-
zuattaki bu idealize edilmiş durum, fiilen hayata geçmemiştir.

3.3.4. Üniversitelerin Fiziki Erişilebilirlik İmkânları

Üniversitelerin teşkilat yapısı ile ilgili sorgulamanın ardından, ikinci aşamada üniversitelerin erişilebilirlik
imkânlarının sorgulanması gündeme gelmektedir. Bu alandaki sorgulama iki kategoride yapılmıştır. Bu kate-
goriler şunlardır:

Öncelikle üniversitelerin, erişilebilirlik koşullarının belirlenmesi,•	

Üniversitelerin bu güne kadar, bu uygulamalar kapsamında yapmış oldukları/yapacakları işlemler ve •	
bu yönde harcanmış bütçe büyüklükleri.

Buna göre, başvuru yapılan 174 üniversiteden 107 tanesi başvuruya cevap vermiştir. Söz konusu 107 üni-
versitenin sahip olduğu bina sayısı, 3.742 adet olup bu binaların 732 tanesi tek katlı, 3010 tanesi ise çok
katlıdır. Bilgi edinme başvurularında bina kat sayısının sorulmasının sebebi, asansör, merdiven lifti vb. taşıyıcı
sistem ihtiyacının kaç bina için geçerli olduğunu ve bu binalarda engelli ihtiyaçlarının göz önünde bulundu-
rulup bulunmadığını tespit edebilmektir. Söz konusu başvurulardan elde edilen verilerin detayı Tablo 3-10’da
sunulmuştur.

Bilgi Edinme Başvurularına Cevap Veren Üniversitelerin Fiziki Erişim Düzenleme Durumları

Düzenlemenin İçeriği Yapılan Yapılmayan Yapılma Oranı (%)

Üniversiteler bünyesindeki binaların kaç tanesinde (görme,
ortopedik, işitme ve fiziksel) engellilerin erişilebilirlikleri
bakımından inceleme yapılmıştır?

2.775 967 74,16

Üniversiteler bünyesinde bulunan görme engelli bireyler
için TSE standartları kapsamında hissedilebilir zemin
uygulaması yapılan bina sayısı kaçtır?

127 3.615 3,39

Üniversiteler bünyesindeki çok katlı binaların kaçında
asansör bulunmaktadır?

1.311 1.699 43,55

Üniversiteler bünyesindeki binalardaki asansörlerin kaçında
sesli uyarı sistemi mevcuttur?

253 1.058 19,3

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

36

Üniversiteler bünyesindeki binaların girişlerine tekerlekli
sandalye kullananlar için TSE’nin standartlarına uygun
rampa, asansör gibi fiziksel düzenlemeler yapılmış mıdır?

1.659 2.083 44,33

Üniversiteler bünyesindeki kaç binada TSE’nin ilgili
standartları kapsamında kullanabilecekleri engelli tuvaleti
bulunmaktadır?

1.606 2.136 42,92

Üniversiteler bünyesinde bulunan, işitme engelliler için
indüksiyon döngü-iyi duyma sistemleri kurulu bina sayısı
kaçtır?

3 3.739 0,08

Tablo 3-10: Üniversitelerin fiziki erişim durumlarına ilişkin veriler

Tablo 3-10’daki verilere göre 107 üniversiteye ait 3.742 binanın %74’ünde, engelli bireylere yönelik eri-
şim uygunluğu ve ihtiyaçların tespiti için bir çalışma yapıldığı bildirilmiştir. Diğer yandan, 3.742 binadan
3.615’inde görme engelliler için hissedilebilir zemin uygulaması yapılmadığı ve 2.083 tanesinde rampa, asan-
sör vb. gibi hiçbir fiziksel düzenlemenin yapılmadığı ortaya çıkmıştır. Keza çok katlı olan 3.010 binanın 1.699
tanesinde asansör bulunmamakta ve asansör bulunan 1.311 tanesinde görme engelliler için kaçıncı kata
gelindiğini belirtir sesli uyarı sistemi bulunmamaktadır.

Üniversite binalarının işitme engelli bireyler için ortaya koyduğu tablo ise vahim denecek durumdadır.
Zira hizmet verilen binaların sadece 6 tanesinde dili bilen personelin bulunmaktadır. Öte yandan, işitme ciha-
zı kullanan engelli bireylerin (amfi, dershane, kafeterya, konferans salonu vb.) geniş ve kalabalık mekânlarda
duymasını sağlayacak indüksiyon döngü sistemi bulunan bina sayısı sadece 3’tür. Keza son olarak 3.742 bina-
nın 2.136 tanesinde engellilerin kullanımına uygun standartlarda bir engelli tuvaleti dahi bulunmamaktadır.

Bu noktada üniversitelerin erişim düzenlemelerine bu güne kadar ne kadar bütçe ayırdıkları da ayrıca
sorgulanmıştır. İzleme çalışmaları sırasında YÖK’e yapılan başvuruda, üniversitelerin bu konularda ne kadar
harcama yaptıkları konusunda bilgi talebinde bulunulmuştur.36 Talep edilen bilgilere üniversiteler tarafından
verilen cevaplar, YÖK eliyle 07.03.2014 tarihli üst yazı eşliğinde cevaplanmıştır. Toplamda veri bildirmiş 95
üniversitenin cevaplarının, izleme çalışmaları kapsamında yapılan derlemelerinde; Türkiye’de üniversitelerin,
engelli erişim düzenlemelerine bu güne kadar sadece 12.519.986,36 TL bütçe kullandıkları görülmüştür.37
Bu bütçe değerinin engellilerin erişim düzenleme ihtiyaçlarının karşılanması için ne kadar yetersiz olduğu
açıktır.38 Daha da vahimi, üniversiteler tarafından verilen ve derlenen verilere göre, 174 üniversite içinde 10
tanesi, erişim düzenlerlerine hiçbir bütçe ayırmamıştır.

3.3.5. Sınav Sisteminde Yaşanan Sorunlar

Açıklama Kutusu 3-1’de de görüleceği üzere, ÖSYM’nin, Yüksek Öğretim Programları Kontenjanları
Kılavuzu’nda, engelli bireylerin bölüm seçim tercihleri yaparken, engel durumlarını dikkate alarak tercih yap-
maları yönünde bir telkinde bulunulması, ayrımcı bir yaklaşımı ortaya koymaktadır.39 Teknolojinin ve Türk
Hukuk sistemine makul uyumlaştırma kavramının girdiği bir dönemde, engelli bireylere tercihini yaparken,
artık terk edilmiş bir anlayış olan “tıbbi bakış açısıyla” yeteneğe göre değil, fonksiyon kaybına dayalı seçim
yapmalarının önerilmesi, ayrımcı yaklaşımın göstergesi niteliğindedir.

36.	 Toplumsal Haklar ve Araştırmalar Derneği’nin 23.10.2013 tarih ve 201309-7EGK-2392 ve 201402-EGK/3263 sayılı bilgi edinme başvuruları
37.	 Yükseköğretim Kurulu Başkanlığı’nın 11.02.2014 tarih ve 75850160-199-965 sayılı cevap yazısı
38.	 Üniversitelerden gelen bütçe bilgileri, üniversitelerde ayrılan toplam bütçe, üniversitelerdeki erişim düzenlemeleri harcamaları, eğitim

materyal harcamaları ve toplam harcama kalemleri olarak talep edilmiştir. 1.184.631,56 TL harcamanın hangi kapsamda yapıldığı belirle-
nemediği için değerlendirme dışı bırakılmıştır. Bunun dışında Mustafa Kemal Üniversitesi’nden gelen verilerde maddi hatalar olduğu için
değerlendirme dışı bırakılmıştır.

39.	 Bkz. 2013 Öğrenci Seçme ve Yerleştirme Sistemi (ÖSYS) Yüksek Öğretim Programları Kontenjanları Kılavuzu, s.8, http://www.osym.gov.tr/
dosya/1-69322/h/2013-osys-kont-kilavuzu-baski-temmuzyeni.pdf (erişim tarihi: 09.05.2014)

3. EĞİTİM

37

2013 Öğrenci seçme ve Yerleştirme sistemi (ÖSYS) Yüksek Öğretim Programları Kontenjanları Kılavuzu

2.1.2. ENGELLİ ADAYLARIN TERCİHLERİNİ YAPARKEN GÖZ ÖNÜNDE TUTACAĞI HUSUSLAR

Görme engelli adayların, engelleri yüzünden başarılı olamayacakları yükseköğretim programlarını ter-
cih etmemeleri gerekir. Bu adayların, başarılı olabilmeleri için, büyük ölçüde dile dayanan veya işitme ge-
rektiren sosyal, iktisadi ve beşeri bilimler alanlarındaki yükseköğretim programlarını tercih etmeleri bek-
lenir.

Bedensel engelli adayların, yükseköğretim programları ile ilgili tercihlerini belirlerken engellerini dikka-
te almaları yararlarına olacaktır. Örneğin, ellerini kullanamayan adayların, ellerin kullanılmasını gerektiren
yükseköğretim programlarını tercih etmeleri öğrenimleri sırasında aşılması imkânsız güçlüklerle karşılaş-
malarına neden olabilir.

Engelli adayların, yükseköğretim programları tercihlerini belirlerken üniversitelerin engelliler ile ilgili
birimlerinden yükseköğretim programları konusunda bilgi almaları yararlarına olacaktır.

Açıklama Kutusu 3-1: 2013 Öğrenci seçme ve Yerleştirme sistemi (ÖSYS) Yüksek Öğretim Programları Kontenjanları
Kılavuzu

Yukarıda kısaca özetlenen olumsuz yaklaşımın dışında, özellikle mevzuatın, engelli kişilere sınavda tek
tipçi çözümler sunmasından kaynaklanan sorunlar da çok ciddi hak ihlâllerini gündeme getirmektedir. Zira
ÖSYS sınavlarındaki dezavantaj kaldırıcı özel uygulamaların, kılavuzlarda, belirli şekillere sıkı sıkıya indirgen-
miş olması, her zaman için engelli öğrenci açısından sorun üretebilecek cinstendir. Örneğin birden fazla en-
gelin bulunduğu hallerde neye göre karar verileceği ya da kılavuzda belirtilen uygulamaların dışında, daha
spesifik bir sınav uygulaması ihtiyacı duyan engelli bireyler için neler yapılacağı yönünde bir hüküm bulun-
mamaktadır. Mevzuatın yeterli esnekliği içermemesi, doğal olarak kimi vakalarda engelli bireyin, sınavlarda
fırsat eşitliğini ortadan kaldıracak sonuçlar doğurabilmektedir. İzleme Çalışmaları sırasında rastlanan mahke-
me kararları ve medya haberleri de bu durumu doğrular niteliktedir.

Ancak, bunun yanında, mevzuatın öngördüğü düzenlemenin, öngörülen şart ve koşullarda yerine geti-
rilmemesinden kaynaklanan sorunlar da mevcuttur. Özellikle görme engelli bireylerin konu hâkimiyeti ol-
mayan okuyucu/işaretleyicilerle sınava sokulduğu yönündeki şikâyetler, medya kuruluşlarında ya da sahada
faaliyet gösteren STK’larca sıkça dile getirilmektedir. Bu olumsuzluklar, engelli bireylerin sınav performansla-
rına direkt olarak yansıyan, sınavda fırsat eşitliğini ortadan kaldıran bir duru yaratmaktadır.

Bu derecede olmasa da fırsat eşitsizliği, ortopedik engelliler için de geçerlidir. Ortopedik engelli bireylerin
sınav yerlerinin iyi planlanmaması, yürüyemeyen ortopedik engellilerin sınav öncesinde kucakta taşınması,
koltuk değneği kullanan engellilerin büyük fiziksel efor sarfederek, düşme riskleri altında sınav salonlarına
ulaşmaya çalışmaları gibi sonuçlar üretmekte, tüm bu olumsuzluklar, doğrudan engelli bireyin sınav perfor-
mansına yansımaktadır.

Engelli bireylerin YGS sınav sisteminde yaşadıkları sorunları ana hatlarıyla, yukarıdaki gibi ifade etmek
mümkündür. Sınav sisteminden kaynaklanan hak ihlâllerinin sayısal verilerini ortaya koyabilmek tam olarak
mümkün olamamaktadır. Zira engelli bireylerin kaç tanesinin engel durumuna uygun olmayan yer ve koşul-
larda sınava girerek sınav performansının etkilendiğini ortaya koyan bir çalışma, hâlihazırda yapılmış değildir.
Diğer taraftan birkaç olay dışında, engelli bireylerin birçoğu, yaşadığı hak ihlâli konusunda idari itiraz ya da
hukuki başvurularda bulunmamaktadır. Dolayısıyla tabloyu tam olarak ortaya koymak mümkün olamamak-
tadır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

38

3.4. Sonuç ve Değerlendirme
Fırsat eşitliğinin sağlanamaması, engellilerin öğrenim hayatlarında yaşadıkları sorunların temelini teşkil

etmektedir. Bu kapsamda, genelleme ve öneriler şu şekilde sıralanabilir:

1-	 Engelli bireyler, geçmişten bu güne kadar, toplumun engelsiz bireylerine gibi eğitim olanağından –fır-
sat eşitliği prensibi çerçevesinde- yararlanamamıştır.

2-	 Devlet, özellikle son 10 yılda engelli bireylerin eğitim hayatından etkin ve fırsat eşitliği içerisinde ya-
rarlanabilmesi için ciddi bir çaba göstermiş, bu çabasını bir politikaya dönüştürmüştür. Bu kapsamda,
özel eğitimin neredeyse her ihtiyacını gözeten bir mevzuat altyapısı kurmuştur.

3-	 Ancak mevzuat düzlemindeki bu yaklaşıma karşın, mevzuatın gereğini yerine getirecek lojistik unsur-
ları sağlamadığı için uygulamada ideal bir sistem yaratılamamıştır

4-	 Lojistik olanaklardaki yetersizlikler,sorunu kökten çözmek yerine geçici ve hedeflenen amacı gerçek-
leştirmeyen ara çözümler üretilerek giderilmeye çalışılmıştır. Bu tedrici ve ara çözüm üretme amaçla-
rına ilk örnek, özel eğitim sınıfı öğretmenleri açığının giderilmesi için, kısa süreli eğitimler verilen sınıf
öğretmenlerinin özel eğitime kaydırılması uygulamasıdır.

5-	 Sistemin eksik girdilerle yürütülmeye çalışılması, sistemin nihai noktası olan okullar ve Rehberlik Araş-
tırma Merkezlerinde görevlilerle engellilerin ve ailelerinin karşı karşıya gelmesi sonucunu doğurmuş-
tur,

Yukarıda ifade edilen hususlardan hareketle,

-Her şeyden önce, toplumda engelli bireylere yönelik olumsuz algının ortadan kaldırılması için eğitim
sisteminde farkındalık eğitimlerine yer verilmelidir. Ders kitaplarında engellilere yönelik olumsuz algı oluştu-
racak içerikler kaldırılmalıdır.

-Kaynaştırmalı ya da özel eğitim veren her kademe ve tipteki okullarda ve yüksek öğretim kurumlarında
engelli erişim standartlarının hayata geçirilmesi gerekmektedir. Bu, erişim düzenlemeleri fiziki düzenlemeler-
le sınırlı olmayıp, bilgiye erişim düzenlemelerini de içermelidir.

-Engelli bireylerin eğitimi ile ilgilenecek her alandaki eğitimcilerin hizmet içi eğitimlerden geçirilmesi sağ-
lanmalıdır.

-Engelli öğrencilerin okullarda ve rehabilitasyon merkezlerinde maruz kalabilecekleri kötü muamele, şid-
det ve her türlü istismarın önlenmesi için etkin tedbirler alınmalı, denetim mekanizmaları kuvvetlendirilme-
lidir.

-Engelli bireylerin eğitiminin diğer çocuklar gibi, okul öncesi eğitimden başlaması esas olmalıdır. Ancak,
Özel eğitim anaokulu sayısı, ciddi oranda düşük bir sayıya sahiptir. Bu sebeple devletin, özel eğitim ana sınıfı
sayısını arttırması ya da bu olamıyorsa, (acil bir tedbir olarak ve geçici bir dönem için) özel eğitim anaokulu
sayısını hızla arttıracak adımlar atması gereklidir. Bunun paralelinde eğitimci yetiştirecek lisans seviyesinde
eğitim veren bölüm sayısının artırılması da şarttır.

-İlkokul, ortaokul ve lise seviyesindeki özel eğitim okullarının durumu da ayrı bir minvalde ele alınmalı-
dır. Eğitim sistemimiz, özel eğitim okulları üzerine dayalı eğitim sistemi yerine, kaynaştırmalı eğitim ve özel
eğitim sınıfları modeline dayalı stratejiyi benimsemiş durumdadır. Bu seçim, doğru ve olumlu bir seçimdir.
Ancak, özel eğitim okulu modelinin tez elden ve topyekûn kaldırılması da bugünkü şartlarda olası görünme-
mektedir. Bu sebeple, engel gruplarına uygun eğitimin uzman kadroların toplandığı noktalarda sürdürülme-
ye devam edilmesi, MEB açısından en azından bir dönem için mecburi bir tercih gibi görünmektedir.

-Özellikle düz Lise, Anadolu ve Fen Lisesi gibi kurumlarda eğitim göremeyecek engelli öğrenciler için
açılan özel eğitim meslek liseleri de bir başka irdelenmesi gereken konudur. Meslek liseleri, bu durumda olan

3. EĞİTİM

39

engelli öğrenciler için çok önemli bir alternatiftir. Meslek liseleri de, tıpkı ilköğretim seviyesinde olduğu gibi,
kaynaştırmalı eğitim modelinin yaygınlaştırılacağı bir alan olarak düşünülerek özel tedbirlerin geliştirilmesi
gerekmektedir.

-Özel eğitim meslek liselerinin paralelinde, eğitime devam edemeyecek durumdaki engelli bireyler için
hizmet veren Özel Eğitim Uygulama ve Mesleki Eğitim Uygulama Merkezlerinin sayısının artırılmasına ihtiyaç
bulunmaktadır.

-Üniversiteler, teşkilat yapılarında engelli yükseköğretim öğrencilerin ihtiyaçlarına uygun personel ve
idari yapılanma çalışmalarını olması gereken seviyede yapmamıştır. Bu alandaki çalışmalarda yoğunlaşmak
gereklidir.

-Üniversitelerde, fiziksel erişim ve akademik bilgiye erişim için gerekli olan düzenlemeler, konu ile ilgili
mevzuatın yürürlüğe girdiği 2005 yılından bu yana kısıtlı bir şekilde gerçekleşmiştir. Özellikle işitme engelli-
ler bakımından düzenlemeler yok denecek kadar az gerçekleşmiştir. Üniversitelerin bu konudaki çalışmaları
artırılmalıdır. YÖK, bu noktada ciddi bir izleme ve yönlendirme çalışması yapmalıdır.

-Yukarıda ifade edilen bütün sorunların çözümü için geliştirilecek eylem planlarında, STK’lar ve konunun
uzmanı olan Aile ve sosyal Politikalar Bakanlığı Engelli ve Yaşlı Hizmetleri Müdürlüğü’nün aktif katılımlarının
sağlanması, hedefe ulaşmada ciddi bir parametre niteliğindedir.

ÇALIŞMA HAYATI4

4. ÇALIŞMA HAYATI

41

4. Çalışma Hayatı
Çalışma hayatı ekonomik getiriden daha fazlası olarak kabul görür. Bir başka ifadeyle, çalışma hayatı

endüstriyel toplumlarda sadece ekonomik bir getiri değil, aynı zamanda sınıf ve statünün de tanımlayıcı
parçasıdır; insanların sosyal ve ekonomik statüleri, işgücü piyasasıyla kurdukları ilişkiyle belirlenir. Toplum-
sal hayatın istihdam çevresinde şekillenmesi sebebiyle, bu çevreden uzaklaşmak ve dışlanmak beraberinde
toplumsal hayattan dışlanmayı da getirmektedir. İstihdamın dışında konumlanmak, sadece yoksulluğu geti-
ren ve artıran bir unsur değil, toplumsal ve politik izolasyonu da başlatan bir süreçtir.40

Uluslararası hukuk açısından, Türkiye’nin 2008 yılında taraf olduğu EHS, engelli bireylerin istihdamına yö-
nelik uyulması gereken maddeleri belirlemiştir. Sözleşme, çalışmayı bir hak temelinde tanımlarken işe, çalış-
ma hayatına ve çalışma mekânına yönelik ilkeleri de taraf ülkelerin gündemine sokmuştur. Sözleşme, engel-
lilerin erişilebilir bir çalışma hayatı ve çalışma ortamında kendi iradeleriyle seçtikleri bir işte çalışma fırsatı
vermektedir.

Üyesi olduğumuz Avrupa Konseyi’nin, 2000 tarih ve 2000/78 EC sayılı İstihdamda ve İşte Eşit Muamele ko-
nusunda Genel Çerçeve direktifi de bağlayıcı bir rol oynar. Konsey Talimatı’nın Genel Hükümler Bölümü’nün
5. maddesi ise: “Engelli Kişilere Makul Olanakların (düzenlemelerin) Sağlanması” başlığını taşımakta ve “Engelli
kişilerle ilgili olarak eşit muamele ilkelerine uyulmasını garanti altına almak bakımından bu kişiler için makul
ölçüler içinde olanaklar sağlanmalıdır. Bu, işverenler için aşırı bir yük oluşturmadığı sürece, işverenler tarafın-
dan uygun önlemlerin alınmasını, özellikle ihtiyaçlar gerektirdiğinde özürlü kişilerin işe erişmeleri, katılmala-
rı, işte yükselmeleri veya eğitim görmeleri için düzenlemelerin yapılmasını kapsar.” içeriğini taşımaktadır.41

4.1. Politika Analizi ve Genel Durum
5378 sayılı EHK’nın 14. maddesinde geçen “İşe alımda; iş seçiminden, başvuru formları, seçim süreci, teknik

değerlendirme, önerilen çalışma süreleri ve şartlarına kadar olan safhaların hiçbirinde özürlülerin aleyhine
ayrımcı uygulamalarda bulunulamaz” ifadesi, engellinin işe alımında ayrımcı uygulamaların önüne geçmeyi
hedeflemiş, aynı maddede yer alan “Çalışan veya iş başvurusunda bulunan özürlülerin karşılaşabileceği en-
gel ve güçlükleri azaltmaya veya ortadan kaldırmaya yönelik istihdam süreçlerindeki önlemlerin alınması
ve işyerinde fiziksel düzenlemelerin bu konuda görev, yetki ve sorumluluğu bulunan kurum ve kuruluşlar
ile işyerleri tarafından yapılması zorunludur”42 ifadesiyle de iş hayatında çalışanların engellilik durumlarına
göre özel düzenleme yapılması görevi işverene devredilmiştir. Buna ek olarak, engelli çalışanlar için gerekli
olan fiziksel düzenlemelerin sağlanması hususunda hem özel sektör hem de kamu kurum ve kuruluşları ek
yönetmeliklerle sorumlu tutulmaktadır.

Benzer bir düzenleme Özürlülerin Devlet Memurluğuna Alınma Şartları ile Yapılacak Merkezi Sınav ve
Kura Usulü Hakkında Yönetmelik’in 20. maddesine göre de yer almaktadır. Buna göre: “Kamu kurum ve kuru-
luşları çalışma yerlerini ve eklentilerini, özürlülerin erişebilirliğine uygun duruma getirmek, özürlülerin çalış-
malarını kolaylaştıracak gerekli tedbirleri almak ve özürlülerin görev yaptıkları kadronun gereği olan işleri
yapabilmeleri için özür durumlarına göre gerek duyulan yardımcı ve destekleyici araç ve gereçleri temin
etmek zorundadır.”43

4.2. İstihdam Alanındaki İzleme Verilerinin Değerlendirilmesi
4.2.1. Genel Durum

Bu bölümde öncelikle 4857, daha sonra 657 sayılı yasaya göre çalışan engellilerin temel istatistikleri
irdelenecektir.50 ve üzeri personele sahip olan kamu kurumu ve özel kuruluşların sayıları, çalıştırmakla yü-
kümlü oldukları engelli sayısı ve engelli çalışan sayısının yıllara göre dağılımı İŞKUR’dan temin edilmiştir.44

40.	 Barnes, C. ve Mercer, G., Disability, Cambridge: Polity Press, 2003.
41.	 A.g.e., 5. madde: Engelli Kişiler İçin Makul Düzenleme.
42.	 Bkz. 5378 sayılı Engelliler Kanunu’nun 14. maddesi, http://www.mevzuat.gov.tr/MevzuatMetin/1.5.5378.pdf (erişim tarihi: 20.03.2014)
43.	 Bkz. Özürlülerin Devlet Memurluğuna Alınma Şartları ile Yapılacak Merkezi Sınav ve Kura Usulü Hakkında Yönetmelik’in 20. maddesi,

http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=3.5.20112192&MevzuatIliski=0&sourceXmlSearch= (erişim tarihi: 21.05.2014)
44.	 Türkiye İş Kurumu Genel Müdürlüğü, İşgücü Piyasası ve İstatistik Dairesi Başkanlığı’nın 15.11.2013 tarih ve 18172670-622.3-38654 sayılı

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

42

Kamu Kurumu ve Özel Kuruluşların Sayıları, Çalıştırmakla Yükümlü Oldukları Engelli Birey
Sayısı ve Çalışan Engelli Bireylerin Yıllara Göre Dağılımı

Yıllar
Engelli Çalıştıran 50+

İşyeri Sayısı

50+ İşyerlerinin
Çalıştırmakla Yükümlü
Olduğu Engelli Sayısı

Engelli Çalışan Sayısı Açık Kontenjan

Kamu Özel Kamu Özel Kamu Özel Kamu Özel
2013
(Ocak-
Eylül)

880 17.728 12.116 102.580 11.421 77.772 695 24.808

2012 979 16.980 13.289 102.797 12.358 77.547 931 25.250

2011 1.004 15.118 13.511 91.877 12.347 71.088 1.164 20.789

2010 1084 14.511 14.466 84.658 12.603 66.359 1863 18.299

2009 1.096 12.847 14.634 75.243 12.653 58.876 1.981 16.367

2008 1126 13.268 13.666 75.194 11.286 55.077 2380 20.117

2007 1.613 17.864 16.341 71.959 88.300 49.784 -71.959 22.175

2006 1507 13.593 17.673 73.259 15.342 53.832 2331 19.427

2005 1.567 11.517 18.233 69.674 15.243 47.850 2.990 21.824

2004 1674 10.145 − − 15.193 39.022 − −

Tablo 4-1: Kamu kurumu ve özel kuruluşların sayıları, çalıştırmakla yükümlü oldukları engelli birey sayısı ve çalışan
engelli bireylerin yıllara göre dağılımı

Özel sektör tüm yıllarda, kamu ise 2007 yılı haricindeki tüm yıllarda işe almakla yükümlü olduğu engelli
çalışandan daha azını almıştır. 2007 yılında kamu sektörü engelli istihdam atağına kalkışmışsa da diğer yıllar
incelendiğinde bunun bir süreklilik göstermediği anlaşılmaktadır. Özel sektördeki açık kontenjan sayısı kamu
sektörüne göre daha fazladır. Eylül 2013 tarihi itibarıyla 50’den fazla işçi çalıştıran işyerlerinde %3 engelli ça-
lıştırma zorunluluğu kapsamındaki istihdam verileri aşağıda görselleştirilmiştir.

12.116

102.580

11.421

77.772

0

20.000

40.000

60.000

80.000

100.000

120.000

Kamu Sektörü Özel Sektör

stihdam Edilmesi
Gereken Engelli
Çal an

stihdam Edilen
Engelli Çal an

50'den Fazla çi Çal tran yerlerinde %3 Engelli

Grafik 4-1: 50’den fazla işçi çalıştıran işyerlerinde %3 engelli çalıştırma zorunluğu kapsamındaki istihdam verileri
(Eylül 2013)

cevap yazısı

4. ÇALIŞMA HAYATI

43

%3 engelli işçi çalıştırma zorunluluğu bulunan işyerlerinin 2013 yılında 114.696 engelli çalışanı olması ge-
rekirken, bunun 89.193’ü istihdam edilmiştir. Özel sektör, istihdam etmesi gereken engelli çalışanın %24,2’sini
istihdam etmemiştir. Engelli çalışan istihdam zorunluluğuna kamu sektöründe dahi tam olarak uyulmamış-
tır.

İŞKUR’dan temin edilen verilere göre 4857 sayılı İş Kanunu’nun 101. maddesi uyarınca 01.01.2006-
01.11.2013 tarihleri arasında engelli işçi çalıştırma yükümlülüğünü yerine getirmeyen kamu ve özel sektör
işyerlerine (136.527.231,24 TL) idari para cezası uygulanmış, bu cezanın 99.640.094,31 TL’lik tutarı tahsil edil-
miştir. İdari para cezası uygulanan işyerlerinin kamu sektörü / özel sektör ayrımına ilişkin bilgi bulunmamak-
tadır.

Tabloda 4-1’e geri dönülerek yapılacak bir incelemede de görüleceği üzere, genel anlamda dikkati çeken
ilk husus, başvuru yapan engellilerin çok az bir kısmının işe yerleştirildiğidir. Bu oran 2013 yılında %45, 2012
yılında ise %42’dir. 2005 ile 2013 yılları arasında engellilerin istihdam talebi ve işe yerleştirilenlerin grafiği
aşağıda verilmiştir. Grafik 4-2, bu konuda 2005-2013 yılları arasındaki duruma genel bir bakış getirmek için
hazırlanmıştır. Bu incelemenin 2005 yılından itibaren yapılması, 2005 yılında çıkan 5378 sayılı kanunun istih-
dama etkisini serimleyebilmek bakımından önemlidir.

401.375

249.591

0
50.000

100.000
150.000
200.000
250.000
300.000
350.000
400.000
450.000

Engelli stihdam

2005-2013
Yllar Arasnda
stihdam

Talebinde
Bulunan Engelli
Says
2005-2013
Yllar Arasnda
stihdam Edilen

Engelli Says
(%62,2)

Engelli Bireylerin 2005-2013 Yllar Arasndaki
stihdam Talebi ve Gerçekle en stihdam Oranlar

Grafik 4-2: Engelli bireylerin 2005-2013 yılları arasındaki istihdam talebi ve gerçekleşen istihdam oranları

Türkiye’de 2005-2013 yılları arasında istihdam talebinde bulunan 401.375 engelli bireyin sadece 249.591’i
istihdam olanağı bulmuştur. İŞKUR’dan iş talebinde bulunan engelliler arasındaki 8 yıllık iş bulamama ora-
nı %37,2’dir. 2013 “Hanehalkı İşgücü İstatistikleri”ne göre genel nüfusun işgücüne katılım oranı %50,8 iken
2002 Türkiye Özürlüler Araştırması’na göre engelli bireylerin işgücüne katılım oranı %21,71; süreğen hastalı-
ğa sahip olanlarda %22,87’dir.45 Özetle, işsizlik engelli bireyler açısından kritik bir noktadadır.

Verilerde dikkat çeken ikinci husus ise kadın engellilerin erkek engellilere göre oransal azlığıdır. Tablo
4-1’de de görüleceği üzere, özel sektörde yıllara göre erkek engelliler, kadın engellilerin 5-9 katı aralığında
istihdam olanağı bulmaktayken, kamu sektöründe bu oran, 2003 yılına kadar 10-15 kat aralığında, 2003 yılın-
dan sonra 6-9 kat aralığına kadar düşmüştür. Bu duruma grafik 4-3’te toplu bir bakış getirilmiştir.

45.	 Türkiye Özürlüler Araştırması, 2002, s. 14-15

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

44

401.375

249.591
Engelli
Kadn;

110.126
Engelli
Kadn;
35.385

0
50.000

100.000
150.000
200.000
250.000
300.000
350.000
400.000
450.000

stihdam Talebi Gerçekle en stihdam

Toplam
Engelli

Engelli Kadn

2005-2013 Yllar Arasnda Engelli Kadnlarn
Toplam stihdam Talebi ve Gerçekle en

Grafik 4-3: 2005-2013 Yılları arasında engelli kadınların toplam istihdam talebi ve gerçekleşen istihdamdaki
payları

Engelli istihdamında kadın engelliler daha dezavantajlı konumda görünmektedir. İstihdam talebinde bu-
lunan 401.375 engeli kişinin 110.126’sı engelli kadındır (%27). Ancak istihdam edilen 249.591 engelli kişiden
sadece 35.385’i engelli kadındır (%14).

Devlet Personel Başkanlığı’ndan (DPB) alınan veriler, kamuda 657 sayılı Kanun’a tabi olan engelli memur-
ların bilgilerini içermektedir. Aşağıdaki görsel, kamunun istihdam ettiği toplam engelli memur sayısı, istih-
dam etmesi gereken engelli memur sayısı, çalışan engelli memur sayısı ve açık kontenjan sayısını göstermek-
tedir.

55.334

32.021

23.313

0

10.000

20.000

30.000

40.000

50.000

60.000

Engelli Memur stihdam Durumu

stihdam Edilmesi
Gereken Memur
Says

stihdam Edilen
Memur Says

Engelli Memur
Kontenjanndaki
Açk

2013 Haziran tibariyle Engelli Memur stihdam Durumu

Grafik 4: 2013 Haziran İtibariyle Engelli Memur İstihdam Durumu

Devlet kadrolarında kanun gereği en az 55.334 engelli memur çalıştırılması gerekmekteyken, sadece 32.21
memur atanmıştır. Kamuda açık kontenjan 23.545’tir. Haziran 2013 itibariyle engelli memur kotasının %42’si
hâlâ boştur. İstihdam edilen engelli memurların eğitim durumlarına göre dağılımı aşağıda gösterilmiştir.

4. ÇALIŞMA HAYATI

45

İstihdam Edilen Engelli Memurların Eğitim Durumlarına Göre Dağılımları

Eğitim Durumu Kadın Kadın (%) Erkek Erkek (%) Toplam Toplam (%)

İlköğretim 517 8,20 4.078 19,30 4.595 14,30

Ortaöğretim 2.422 38,20 11.018 52,30 13.440 42,00

Ön lisans 1.659 26,20 4.496 21,30 6.155 19,20

Lisans 2.110 33,30 5.226 24,80 7.336 22,90

Lisansüstü 149 2,40 346 1,60 495 1,50

Toplam 6.340 100,00 21.086 100,00 32.021 100,00

Tablo 4-2: İstihdam edilen engelli memurların eğitim durumlarına göre dağılımları

Yukarıdaki tabloda gösterilen oranlar, cinsiyet grupları içerisindeki dağılımları göstermektedir. Örnek
olarak ilköğretim mezunu kadınları gösteren %8,2’lik oran, işe yerleştirilmiş toplam engelli kadınlara göre
çıkarılmıştır. İşe yerleştirilen kadın ve erkek engelliler arasında oransal bir uçurum olduğu için, kadınların
ve erkeklerin kendi içlerinde uçurum üretecek farklı dağılımlarının olup olmadığı bu sayede tespit edilmiş-
tir. Başka bir deyişle, istihdam edilen memurların eğitimine göre kadınlarla erkekler kıyaslanmamış, cinsiyet
grupları kendi içlerinde kıyasa sokulmuştur.

Kadın engelliler ön lisans, lisans ya da lisansüstü mezunu olduklarında kamuda memur olma oranları,
cinsiyet grupları içerisindeki kıyas baz alındığında, erkeklere göre artmaktadır. Bir başka ifadeyle, eğitim dü-
zeyi düşük olan kadın engellilerin memur olma şansları erkeklere göre daha düşüktür. Ön lisans, lisans ve
lisansüstü bir grup, kalan eğitim düzeyleri de ayrı bir grup olarak düşünüldüğünde, kadınların %61,8’inin
ilk grupta; erkeklerin %71,6’sının ikinci grupta olduğu anlaşılmaktadır. İstihdam edilen engelli memurların
engel oranlarına göre dağılımları aşağıda gösterilmiştir.

İstihdam Edilen Engelli Memurların Engel Oranlarına Göre Dağılımları

Engel Oranı (%) Kadın Kadın (%) Erkek Erkek (%) Toplam Toplam (%)

40-60 5.188 75,70 19.488 77,40 24.676 77,10

61-80 885 12,90 3.205 12,70 4.090 12,80

81-100 784 11,40 2.471 9,80 3.255 10,20

Toplam 6.857 100,00 25.164 100,00 32.021 100,00

Tablo 4-3: İstihdam edilen engelli memurların engel oranlarına göre dağılımları

DPB’nin veri tabanında engellilik bakımından hafif düzey %40-60; orta düzey %61-80 ve ağır düzey %81-
100 arası şeklinde kategorize edilmiştir. Tabloya göre memur olarak çalışan engellilerin %77,1’inin hafif dü-
zey sınıflamasına; %12,8’i orta düzey, %10,2’si de ağır düzey engel oranına sahiptir. Bu çıktının en temelde
söylediği husus, hafif düzey engellilerin memur olma şanslarının çok daha fazla olduğu; orta ve ağır düzey
engellilerin; gerek eğitim gerekse de erişilebilirlik sorunları nedeniyle memur olma oranlarının sınırlı olduğu-
dur. Cinsiyet gruplarına göre ise ayırt edici bir farklılaşma gözlenmemiştir. İstihdam edilen engelli memurla-
rın engel gruplarına göre dağılımları aşağıda tablolaştırılmıştır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

46

İstihdam Edilen Engelli Memurların Engel Gruplarına Göre Dağılımları

Engel Grubu Kadın Kadın (%) Erkek Erkek (%) Toplam Toplam (%)

İşitme 479 7,00 1.406 5,60 1.885 5,90

Dil ve Konuşma 81 1,20 274 1,10 355 1,10

Süreğen (kronik) 323 4,70 1.408 5,60 1.731 5,40

Ruhsal ve Duygusal 48 0,70 349 1,40 397 1,20

Zihinsel 218 3,20 1.172 4,70 1.390 4,30

Ortopedik 2527 36,90 8091 32,20 10618 33,20

Görme 1419 20,70 5.654 22,50 7.073 22,10

Sınıflanamayan 1762 25,70 6810 27,10 8572 26,80

Toplam 6.857 100,00 25.164 100,00 32.021 100,00

Tablo 4-4: İstihdam edilen engelli memurların engel gruplarına göre dağılımları

DPB verileri engel grubu ve engel oranı çapraz sorgusunu yapmamaktadır. Hafif engellilerin istihdam
oranlarının daha yüksek oluşundan hareketle, engel gruplarının kendi içlerinde de düşük derecedeki en-
gellilerin istihdam oranlarının daha yüksek olacağı kuvvetle muhtemeldir. Tahminlerimize göre ortopedik
engellilerin büyük çoğunluğu hafif düzey (%40 – 60) kategorisinde, görme engellilerin de, engelin tabiatına
bağlı olarak, büyük çoğunluğu ağır düzey (%81 – 100) kategorisindedir. Diğer engel grupları içinse herhangi
bir tahmin yürütememekteyiz. Tablodaki “sınıflanamayan” kategorisi ise ilginç bir veri olarak karşımıza çık-
maktadır. Doğru ve kapsayıcı bir tasniflendirme yerine memur olarak çalışan engellilerin %26,8’ine tekabül
eden bir oranın belirsiz bir özellikte olması (“sınıflanamayan”), tablonun yorumunu da zorlaştırmaktadır. Son
olarak, cinsiyet gruplarına göre ayırt edici bir farklılaşma gözlenmemiştir.

İstihdam Edilen Engelli Memurların Kadrolarına Göre Dağılımı

Sınıflar Kadın Kadın (%) Erkek Erkek (%) Toplam Toplam (%)

Genel İdare Hizmetleri Sınıfı 3.796 55,40 11.407 45,30 15.203 47,50

Sağlık ve Yardımcı Sağlık
Hizmetleri Sınıfı

580 8,50 683 2,70 1.263 3,90

Teknik Hizmetler Sınıfı 161 2,30 1.018 4,00 1.179 3,70

Eğitim Öğretim Hizmetleri Sınıfı 686 10,00 1.573 6,30 2.259 7,10

Avukatlık Hizmetleri Sınıfı 16 0,20 41 0,20 57 0,20

Din Hizmetleri Sınıfı 34 0,50 848 3,40 882 2,80

Yardımcı Hizmetler Sınıfı 1.584 23,10 9.594 38,10 11.178 34,90

Toplam 6.857 100,00 25.164 100,00 32.021 100,00

Tablo 4-5: İstihdam edilen engelli memurların kadrolarına göre dağılımı

Kamuda açılan kadrolar kalifiye olmayan işlerin yürütülmesine yöneliktir. Her ne kadar İŞKUR kadro ta-
nımlarını tarafımıza ulaştırmamış olsa da aynı çalıştırma sisteminin 4857 sayılı yasaya göre çalışan engelli
işçiler için de geçerli olduğu bilinmektedir. Toplamda engelli memurların %82’si kalifiye olmayan işlerde ça-
lıştırılmaktadır (Genel idare hizmetleri sınıfı: %47; Yardımcı hizmetleri sınıfı: %35).

4.2.2. Kamuda Yükselme

Kamuda engelli çalışan istihdamındaki ayrımcılığı ya da kamuda yükselme olanağının engelliler konu-
sunda adil olup olmadığı, ortaya çıkarılması zor bir konudur. Ancak doğrudan olmasa da en azından dolaylı
yöntemlerle, bu soruna dair ipuçları toplamak, çalışmanın bir hedefi olmuştur.

4. ÇALIŞMA HAYATI

47

Bu bağlamda, kamuda üst ve orta düzey engelli çalışanın varlığını sorgulayabilmek bakımından 21 ba-
kanlığa bilgilendirme başvurusunda bulunulmuş, hem bakanlık hem de bakanlığa bağlı kuruşların ilgili verisi
talep edilmiştir. 21 bakanlığın 18’i başvurulara cevap vermiştir.

Bakanlıklarda ve bakanlıklara bağlı kurum ve kuruluşlarda çalışan üst düzey engelli personel46 durumu
aşağıda tablolaştırılmıştır.

Bakanlıklarda Engelli Üst Düzey Personel Durumu

Kadro Adları

Bakanlık Adı
M

ü
st

eş
ar

M
ü

st
eş

ar

Ya
rd

ım
cı

sı

M
ü

şa
vi

r

M
ü

şa
vi

r
Ya

rd
ım

cı
sı

G
en

 M
ü

d
ü

r

G
en

. M
ü

d
ü

r
Ya

rd
ım

cı
sı

D
ai

re
 B

şk
.

D
ai

re

B
aş

ka
n

Ya

rd
ım

cı
sı

To
p

la
m

İçişleri Bakanlığı 0 0 1 0 0 0 0 0 1

Gıda, Tarım ve Hayvancılık
Bakanlığı

0 0 1 0 0 0 0 0 1

Milli Eğitim Bakanlığı 0 0 1 0 0 1 0 0 2

Sağlık Bakanlığı 0 0 1 0 0 0 0 0 1

Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı

0 0 2 0 0 0 0 0 2

Toplam 0 0 6 0 0 1 0 0 7

Tablo 4-6: Bakanlıklarda engelli üst düzey personel durumu

Tablo 4-6’nın ortaya koyduğu fotoğraf oldukça düşündürücüdür. Bakanlıkların merkez teşkilatlarında 7,
bakanlıklara bağlı kurum ve kuruluşlarda ise 4 olmak üzere toplam 11 üst düzey engelli personel çalışmak-
tadır. Bakanlıklarda görev alan üst düzey engelli personelin 6’sı müşavir, 1’i genel müdür yardımcısıdır. Kaldı
ki, üst düzey kadrolarda gösterilen müşavirlik kadroları da ayrıca ele alınmak durumundadır. Zira birçok ku-
rumdaki müşavirlik kadrolarının karar ve icraat noktasında etkisi bulunmayan kadrolar olduğu çokça dillen-
dirilmektedir.

Bakanlıklara Bağlı Kurum ve Kuruluşlarda Engelli Üst Düzey Personel Durumu ve Kurumlara
Göre Dağılımı

Kadro Adları

Kurum Adı

M
ü

st
eş

ar

M
ü

st
eş

ar

Ya
rd

ım
cı

sı

M
ü

şa
vi

r

M
ü

şa
vi

r
Ya

rd
ım

cı
sı

G
en

el

M
ü

d
ü

r

G
en

el

M
ü

d
ü

r
Ya

rd
ım

cı
sı

D
ai

re
 B

şk
.

D
ai

re

B
aş

ka
n

Ya

rd
ım

cı
sı

To
p

la
m

Tapu Kadastro Genel Müdürlüğü 0 0 2 0 0 0 0 0 2

Kıyı Emniyeti Genel Müdürlüğü 0 0 0 0 0 0 1 1 2

Toplam 0 0 2 0 0 0 1 1 4

Tablo 4-7: Bakanlıklara bağlı kurum ve kuruluşlarda engelli üst düzey personel durumu ve kurumlara göre
dağılımı

46.	 Müşavirlik kadrosu üst düzey kategorisinde ele alınmıştır. Ancak, 657 sayılı Devlet Memuru Kanunu’nun 59. maddesine göre, istisnai kadro
olarak tanımlanmıştır. Müşavir kadronun resmi anlamda üst düzey olması bir varsayım olup, aslen danışmanlık anlamına gelen müşavirliğin
fiilen ne derecede üst düzey kadro olduğu, bağlı bulunduğu bakanlık ya da kamu kuruluşunun özel mevzuatına göre değişmektedir.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

48

Diğer taraftan devletin vali, kaymakam, bakanlık müsteşarlığı, diplomatlık, hâkim-savcılık vb. nitelikli kad-
rolarında çalışan bir engelli bulunmaktadır. Bu durum, bakanlıkların verdiği cevaplarda, özel bir gerekçeye
dayandırılmamakla birlikte, kimi hallerde de yasalardaki mevcut düzenlemeye dayandırılmaktadır. Diğer ta-
raftan, bakanlıklarda görev alan orta düzey engelli personel dağılımı ise şu şekildedir:

Bakanlıklarda Görev Alan Orta Düzey Engelli Personel Dağılımı

No Bakanlık Adı

Kadrolar

Şu
b

e
M

ü
d

ü
rü

Şu
b

e
M

ü
d

ü
r

Ya
rd

ım
cı

sı

U
zm

an

U
zm

an

Ya
rd

ım
cı

sı

M
ü

fe
tt

iş

M
ü

fe
tt

iş

Ya
rd

ım
cı

sı

M
ü

h
en

d
is

D
iğ

er

To
p

la
m

1
Bilim, Sanayi ve Teknoloji
Bakanlığı

1 0 0 0 0 0 7 0 8

2
Çalışma ve Sosyal Güvenlik
Bakanlığı

2 0 0 0 0 0 0 0 2

3 Dışişleri Bakanlığı 0 0 0 0 0 0 0 2 2

4
Enerji ve Tabii Kaynaklar
Bakanlığı

0 0 0 0 0 0 4 0 4

5
Gıda, Tarım ve Hayvancılık
Bakanlığı

1 0 0 0 0 0 194 1 196

6 İçişleri Bakanlığı 2 0 0 0 0 0 0 0 2

7 Kalkınma Bakanlığı 0 0 1 0 0 0 0 3 4

8 Maliye Bakanlığı 4 0 2 0 0 0 2 73 81

9 Milli Eğitim Bakanlığı 0 0 0 0 0 0 5 0 5

10 Milli Savunma Bakanlığı 0 0 4 0 0 0 1 4 9

11 Sağlık Bakanlığı 0 0 0 0 0 0 1 0 1

Toplam 10 0 7 0 0 0 214 83 314

Tablo 4-8: Bakanlıklarda görev alan orta düzey engelli personel dağılımı

21 bakanlığın 11’inde toplam 314 orta düzey engelli personel bulunmaktadır. Bu 314 personelin %61’i
Gıda, Tarım ve Hayvancılık Bakanlığı’nda çalışmakta, bu bakanlıktaki orta düzey engelli personelin de nere-
deyse hepsi mühendis kadrosunda görev yapmaktadır. Bu noktada fark yaratan bir diğer bakanlık da 81 per-
sonelle Maliye Bakanlığı’dır. Bakanlıklara bağlı kurum ve kuruluşlarda görev alan orta düzey engelli personel
dağılımı aşağıda tablolaştırılmıştır.

4. ÇALIŞMA HAYATI

49

Bakanlıklara Bağlı Kurum ve Kuruluşlarda Görev Alan Orta Düzey Engelli Personel Dağılımı

No Bakanlığa Bağlı Kuruluş Adı

Kadrolar

Şu
b

e
M

ü
d

ü
rü

Şu
b

e
M

ü
d

ü
r

Ya
rd

ım
cı

sı

U
zm

an

U
zm

an

Ya
rd

ım
cı

sı

M
ü

fe
tt

iş

M
ü

fe
tt

iş

Ya
rd

ım
cı

sı

M
ü

h
en

d
is

D
iğ

er

To
p

la
m

1 BOTAŞ 0 0 1 0 0 0 0 0 1

2 Devlet Malzeme Ofisi Genel Müdürlüğü 0 0 0 0 0 0 0 1 1

3 Kıyı Emniyeti Genel Müdürlüğü 1 1 1 2 0 0 0 0 5

4 Milli Piyango İdaresi Genel Müdürlüğü 2 0 0 0 0 0 0 0 2

5 Özelleştirme İdaresi Başkanlığı 0 0 2 0 0 0 0 0 2

6 Sosyal Güvenlik Kurumu Başkanlığı 1 0 1 0 0 0 0 2 4

7 Spor Genel Müdürlüğü 1 0 0 0 0 0 3 0 4

8 Tapu Kadastro Genel Müdürlüğü 0 0 0 0 0 0 1 0 1

9 TCDD Genel Müdürlüğü 0 0 1 0 0 0 1 0 2

10 TEMSAN Genel Müdürlüğü 0 0 0 0 0 0 3 0 3

11 TMO Genel Müdürlüğü 1 0 1 0 0 0 0 0 2

12 TÜBİTAK 0 0 2 12 0 0 1 0 15

13 Türkiye İş Kurumu 1 0 1 0 0 0 0 0 2

14
Yüksek Öğrenim Kredi ve Yurtlar
Kurumu Genel Müdürlüğü

4 0 0 0 0 0 0 11 15

Toplam 11 1 9 14 0 0 9 14 58

Tablo 4-11: Bakanlıklara bağlı kurum ve kuruluşlarda görev alan orta düzey engelli personel dağılımı

Bakanlıklara bağlı 14 kurum ve kuruluş, toplamda 58 orta düzey engelli personel çalıştırılmaktadır. En faz-
la orta düzey engelli personele sahip olan kurumlar ise 15’er personelle TÜBİTAK ve Yüksek Öğrenim Kredi ve
Yurtlar Kurumu Genel Müdürlüğü’dür.

Kamu sektöründe belirlenmiş kriterleri sağlayan her çalışan, kanunen yükselebilmektedir. Fakat Yukarıda
ortaya konulan verilerden de anlaşılacağı üzere, engelli bireylerin kamuda yüksek ve orta düzeydeki pozis-
yonlara gelmeleri fiilen zor ve istisnaidir.

4.2.3. Fiziksel Koşullar

5378 sayılı Engelliler Hakkında Kanun’un 14. maddesinde geçen “Çalışan veya iş başvurusunda bulunan
özürlülerin karşılaşabileceği engel ve güçlükleri azaltmaya veya ortadan kaldırmaya yönelik istihdam süreç-
lerindeki önlemlerin alınması ve işyerinde fiziksel düzenlemelerin bu konuda görev, yetki ve sorumluluğu
bulunan kurum ve kuruluşlar ile işyerleri tarafından yapılması zorunludur”47 ifadesiyle engelli çalışanların en-
gellilik durumlarına göre özel düzenleme yapılması işverenin sorumluluğuna verilmiştir. Diğer taraftan, 5378
sayılı EHK’nın geçici 2. maddesine göre, bütün kamusal binaların engelli bireylerin erişilebilirliğine uygun
olması gerektiği yönünde yasal yükümlülük bulunmaktadır.48

Bu kapsamda kamu kurum ve kuruluşlarına bilgilendirme başvurusunda bulunulmuş ve engelli çalışanla-
rın çalışma ortamlarındaki fiziksel koşullar irdelenmiştir.

47.	 Bkz. 5378 sayılı Engelliler Kanunu’nun 14. maddesi, http://www.mevzuat.gov.tr/MevzuatMetin/1.5.5378.pdf (erişim tarihi: 20.03.2014)
48.	 Bkz. 5378 sayılı Engelliler Kanunu’nun geçici 2. maddesi, http://www.mevzuat.gov.tr/MevzuatMetin/1.5.5378.pdf (erişim tarihi:

20.03.2014)

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

50

Bilgi Edinme Başvurusu Yapılan Kurumlar

Başvuru Yapılan
Başvuru Sayısı

(adet)
Cevap Verenler

(adet)
Cevap Vermeyenler

(adet)
Cevap

Alma (%)

Bakanlıklar 21 12 9 57,14

Kamu Kurum ve Kuruluşları 62 41 21 66,13

Valilikler 81 63 18 77,78

Belediyeler (hizmet binaları) 81 43 38 53,09

Belediyeler (kentsel alanlar) 81 51 30 62,96

ASPB İl Müdürlükleri 81 50 31 61,73

SGK İl Müdürlükleri 81 68 13 83,95

İŞKUR İl Müdürlükleri 81 71 10 87,65

Milli Eğitim İl Müdürlükleri 81 60 21 74,07

Sağlık İl Müdürlükleri 81 49 32 60,49

Emniyet İl Müdürlükleri 81 51 30 62,96

Kaymakamlıklar 961 427 534 44,43

Üniversiteler 174 107 67 61,49

Toplam 1.947 1.093 854 56,14

Tablo 4-12: Bilgi edinme başvurusu yapılan kurumlar

Başvuru sayısı, cevap verenler, cevap vermeyenler ve cevap alma oranlarının yansıtıldığı tabloda dikkati
çeken ilk husus, cevap alma oranının düşüklüğüdür. Örneğin kaymakamlıkların sadece %44,4’ü bilgilendirme
başvurumuza cevap vermiştir. En fazla cevap ise sırasıyla İŞKUR İl Müdürlükleri (%87,6) ve SGK İl Müdürlükleri
(%83,9) tarafından verilmiştir. Toplamda ise bilgilendirme başvurusu yapılan kamu kurum ve kuruluşların
%56,1’i bu bilgilendirmeye yanıt vermiştir.

Bilgi Edinme Başvurularına Cevap Veren Kurum ve Kuruluşların Fiziki Erişim Düzenleme
Durumları

Düzenlemenin İçeriği Yapılan Yapılmayan
Yapılma

Oranı (%)

Kamu kurum ve kuruluş binalarının kaç tanesinde (görme, ortopedik,
işitme ve fiziksel dezavantajlı) engelli bireylerin erişilebilirlikleri
bakımından inceleme yapılmıştır?

4.302 2.236 65,80

Kamu kurum ve kuruluş binalarının kaçında görme engelli bireyler için
TSE standartları kapsamında hissedilebilir zemin uygulaması yapılmıştır?

393 6.135 6,02

Kamu kurum ve kuruluşlarının birden fazla katlı binalarında asansör
bulunan bina sayısı kaçtır?

2.351 3.006 43,89

Kamu kurum ve kuruluşlarının birden fazla katlı binasında bulunan
asansörlerinde sesli uyarı sistemi bulunan asansör sayısı kaçtır?

532 1.825 22,57

Kamu kurum ve kuruluş binalarında girişlerine tekerlekli sandalye
kullananlar için TSE’nin ilgili standartları kapsamında rampa, asansör gibi
fiziksel düzenlemeler yapılmış mıdır?

3.021 3.516 46,21

Kamu kurum ve kuruluş binalarının kaçında TSE’nin ilgili standartları
kapsamında kullanabilecekleri engelli tuvaleti bulunmaktadır?

2.678 3.860 40,96

4. ÇALIŞMA HAYATI

51

Kamu kurum ve kuruluş binalarının kaçında işitme engelliler için
indüksiyon döngü-iyi duyma sistemleri kuruludur?

32 6.416 0,50

Kamu kurum ve kuruluş binalarının kaçında işaret dili bilen personel
bulunmaktadır? (Bina sayısı üzerinden değerlendirme yapılmamış, kurum
sayısı üzerinden değerlendirilme yapılmıştır.)

59 1.474 3,85

Tablo 4-13: Bilgi edinme başvurularına cevap veren kurum ve kuruluşların fiziki erişim düzenleme durumları

Bilgilendirme başvurusuna gelen cevapların derlendiği tabloda, kurumların %65,8’inin engelli bireylerin eri-
şilebilirlikleri bakımından inceleme yaptığı gözlenmektedir. Ne var ki, birden fazla katlı binalara sahip kurum-
ların sadece %43,9’unun asansöre sahip olduğu anlaşılıyor. Toplamda asansörlerin sadece %22,6’sı sesli uyarı
sistemine sahip. Bununla birlikte, kamu kurum ve kuruluş binalarında girişlerine tekerlekli sandalye kullananlar
için TSE standartları kapsamında rampa yapan kurumların oranı ise %46,2’dir. TSE’nin ilgili standartları kapsa-
mında engelli tuvaleti bulunan kurumların oranı ise %41 olarak göze çarpıyor. Hissedilebilir zemin uygulamasını
gerçekleştiren kurumların oranı %6’dır. Son olarak, kamu kurum ve kuruluş binalarında işaret dili bilen personel
oranı %3,9 iken indüksiyon döngü-iyi duyma sistemlerine sahip kamu kurum bina oranı %0,5’tir.

4.3. Sonuç
Türkiye Özürlüler Araştırması’na göre Türkiye’de engellilerin toplam nüfus içindeki oranı %12,29; iş-

sizlik oranı ise engelliler arasında %15,46’dır.49 Fakat engelli istihdamında asimetrik bir durum söz ko-
nusudur. Zira 2013 yılı itibarıyla İŞKUR’a iş talebinde bulunan 150 bin engelli iş bulamıyorken, engelli işçi
çalıştırma yükümlülüğü bulunan işyerlerindeki engelli işçi kontenjanının 25 bini, ceza ödeme pahasına
doldurulmamaktadır.4857 sayılı İş Kanunu’nun 101. maddesine göre engelli istihdam etmesi gereken ku-
rumlar, çalıştırmadıkları her engelli için aylık 1.904 TL idari para cezasına çarptırılmaktadır. Ne var ki, açık kon-
tenjanların en temelde söylediği husus, bu cezanın caydırıcı olmadığıdır. Bu noktada, engelli çalışan istihdam
etmekle yükümlü işverenlerin aylık sabit bir ceza ödemeleri yerine katlamalı bir ceza sisteminin getirilmesi,
inceleme ve denetleme mekanizmalarının güçlendirilmesi yerinde bir adım olacaktır.

2013 Hanehalkı İşgücü İstatistikleri’ne göre Türkiye’deki engelsiz bireyler arasındaki işsizlik oranı %9,7
iken, engelli işsizlik oranı, iş bulma ümidi olmayan ya da devletten sosyal yardım aldığı için iş talebinde bulu-
namayan engelliler sebebiyle gerçek anlamda ölçülemiyor. Ancak İŞKUR’dan iş talebinde bulunan engelliler
arasındaki 8 yıllık iş bulamama oranı bile %37,2 şeklinde. Engelli bireylerin işgücüne katılım oranı sadece
yaş üzerinden yapılmasının bu noktada yanlış sonuçlar vereceği açıktır. Bu noktada; engel türü, engellilik
oranı, yaşanılan coğrafya, bu alanda belirleyici faktörlerdir. Ancak buna rağmen ILO standartlarıyla yapılan
hesaplamalar, engelli işsizlik oranlarının hesaplamasının reel durumdan uzaklaşmasına, hesaplamanın reele
göre asimetrik sonuçlar vermesine sebep olmaktadır. Engelli bireylerin gerçek işsizlik oranının hesaplanan
işsizlik oranlarından çok daha yüksek olması kuvvetle muhtemeldir. Ancak bunun hesaplanması her şartta
ve koşulda; (1) gerçek bir engelli nüfus hesaplamasının yapılmasına, (2) engelli bireylerin (sosyal yardımların
doğurduğu, iş talebinden ehven-i şer bir tercih olarak kaçınmayı içeren refleksleri hesaba katan, engellilerin
yeti kaybının engellilik oranına göre değil, yeti durumuna göre hesaplandığı reel bir işgücüne katılım hesa-
bını baz alan) işsizlik oranı hesap sisteminin getirilmesine bağlıdır.

Türkiye gerek ulusal mevzuatla gerekse de taraf olduğu uluslararası sözleşmelerle engelli bireylerin çalış-
ma haklarını güvence altına almıştır. Fakat yasaların tam anlamıyla uygulandığını söylemek doğru olmaya-
caktır. Öyle ki, kamu sektörünün kendisi engelli çalışan kotasını doldurmamaktadır.

Kadın engelliler erkek engellilere göre istihdam alanında daha fazla ayrımcılığa uğrayarak diskalifiye edil-
mektedirler. İŞKUR verilerine göre istihdam edilen engellilerin sadece %14’ü kadındır. Bununla birlikte engelli
kadınların işten çıkamayacakları ve şikâyet mekanizmalarını devreye sokamayacakları düşünüldüğünden,
iş hayatında yoğunlukla tacize maruz kalmaktadırlar. İlginç bir veri olarak, memur kadroları incelendiğinde
genellikle eğitim düzeyi yüksek kadınların kamuda yer alabildikleri gözlenmektedir Bir başka ifadeyle, eğitim
düzeyi düşük olan kadın engellilerin memur olma şansı erkeklere göre daha düşüktür.

49.	 Tufan, İ. ve Arun, Ö., Türkiye Özürlüler Araştırması 2002 İkincil Analizi. TÜBİTAK, Proje no: SOBAG-104K077, 2002.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

52

Engelli memurların %82’si kalifiye olmayan işlerde çalıştırılmaktadır. Her ne kadar izleme çalışmalarında
İŞKUR kadro tanımlarına ulaşılamamış olsa da aynı çalıştırma sisteminin engelli işçiler için de geçerli oldu-
ğu bilinmektedir. Bununla birlikte, kalan %18’lik kadronun da kalifiye iş olduğu kesin değildir. Zira kamuda
engelli memurun kalifikasyonları ne düzeyde yüksek olursa olsun “hiç iş yaptırmama” sık rastlanan bir pratik
olarak karşımıza çıkmaktadır. Engelli istihdamının kanunlarla garanti altına alınmış olmasının ana hedefi top-
lumsal katılımı sağlamaktır, fakat engellilere sadece kalifiye olmayan / angarya işlerin verilmesi bu hedeften
sapılmasına neden olmaktadır.

EKPSS’nin uygulanış biçiminin ötesinde, sınavın kendisi de bir sorgu alanıdır. Zira engelli bireylerin, EKPSS
üzerinden belirlenen kadrolara başvurmaları istenmiştir. Fakat KPSS ve EKPSS üzerinden belirlenen kadrolar
aynı değildir ve EKPSS’de niteliksiz personel kadroları açmaktadır. Bu açıdan, engelli birey kendi iradesi doğ-
rultusunda iki tür sınava da girebilmeli kalifiye kadroları engelli bireylerin de puan ölçüsünde elde edebilme-
lerinin önündeki engeller kaldırılmalıdır.

Aktif istihdam politikası olarak mesleki eğitim kapsamındaki kurs ve kursiyer sayısı 2005 yılından 2013
yılına kadar artış göstermiştir. İstatistiklere cinsiyet perspektifiyle bakıldığında, kursiyer engelli kadınların
oranının (%37), istihdam talebi (%21,5) ve işe yerleştirme (%12,4) oranından çok daha fazla olduğu gözle-
niyor. Engelli kadınların istihdam talebi ve gerçekleşen istihdam oranları ile kursiyer oranı arasındaki farkın
bu denli fazla olması, mesleki kursların işlevini de sorgulatmaktadır. Pasif istihdam politikası olarak sağlanan
“2022 aylığı” ise 2013 Eylül verilerine göre 584.317 engelli ve engelli yakınına verilmektedir.Fakat bu aylığın
hem çok düşük meblağda sağlanması hem de aylığın bağlanma kriteri olarak getirilen muhtaçlık sınırının
çok düşük olması (255,22 TL) sebepleriyle 2022 aylığının engelli yoksulluğunun azaltılmasında başat bir rol
oynamaktan uzak olduğu söylenebilir.

Raporun sorguladığı bir diğer alan ise engellilerin kamuda üst düzey pozisyonlarda yer alıp almadığıydı.
Alınan verilere göre engellilerin kamuda üst düzey pozisyonlarda yer almasını engelleyen ideolojik ve algısal
bir bariyer söz konusu. Tıbbi model ürünü olan engelliyi dışlayıcı politik belirlenim, üst pozisyon ile engelli
arasındaki ilişkiyi koparmaktadır.

5387 sayılı EHK’nın’nun 14. maddesine göre işyerinde engelli çalışanlara uygun fiziksel düzenlemeler işve-
renin sorumluluğundadır. Ne var ki, kamu bu uyarlamaları “külfet” olarak düşünmektedir. Proje kapsamında
yapılan bilgi edinme başvurusu verilerine göre kamu bu noktada sınıfta kalmıştır. Örnek olarak, kamu kurum
ve kuruluş binalarında TSE’nin ilgili standartları kapsamında kullanabilecekleri engelli tuvaleti bulunan bina
oranı %40,96 iken birden fazla katlı binalarda asansör oranı %43,89’dur.

İzleme çalışmalarında ayrıca, istatistiklerin ötesine geçerek medya taraması ve hak ihlâl bildirimleri temel
alınarak engellilerin çalışma hayatında yaşadıkları ayrımcılıklar 11 kümede toplanmıştır:

1-	 Kamu sektörünün benimsediği ve gerçekleştirdiği rol kültüründe, engellilerin kamudaki “kutsal” rol-
leri yerine getirebilecekleri düşünülmemektedir. Şüphesiz ki bu varsayımın altında normal/anormal
düalizmi ve bu düalizmin uzantıları olan “yetersizlik” ve “kapasitesizlik” alt varsayımları bulunmaktadır.
Bunun yanı sıra, toplumda engelliler için bir pozisyon algısı bulunmaktadır. Bu pozisyonun dışına çıkan
ve kendi mesleğini icra etmek isteyen engelliler mobbinge maruz kalarak caydırılmaya çalışılmakta ve
kendi algılarına uygun pozisyona geçmelerine teşvik edilmektedirler.

2-	 Engelli çalışanı yıldırma ve işten çıkmasının kendi rızasıyla gerçekleşmesini hedefleyen mobbing, ça-
lışma hayatında sık rastlanan bir baskı uygulamasıdır. İş yerinde istenmeyen bir kesim olan çalışan
engelliler, dolaylı ve doğrudan mobbing uygulamalarına maruz kalmaktadırlar.

3-	 İşverenler engelliler arası engel türü ve engel oranı bazında bir tür seçime giderek “sağlam engelliler”i
tercih etmektedirler. “Sağlam engellilik” fiziksel olarak engelli gibi görünmeyen ya da tercihen iç has-
talıklar sebebiyle, %40’lar civarında derecelere sahip raporu olan engellileri içermektedir. Bir engelli
çalışan işini ne ölçüde iyi yaparsa yapsın, fiziksel görüntüsü ya da ruhsal, zihinsel engeli işin temel
kriterleriyle gerçekleştirildiği düşüncesinin önüne geçmektedir.

4-	 Çalışma mekânının engellilere göre tasarlanmaması ve çalışana göre iş yerine, işe göre çalışan arama
hususu engellilerin uygun iş yapmasının önündeki engel haline gelmektedir. Engelli çalışanlar sadece
algısal değil fiziksel bariyerlere de maruz kalmaktadır. Zira fiziksel bariyerin kendisi, algısal bariyerlerin bir
sonucudur. Engelli çalışanı kurum içinde görmeme isteği fiziki yapıdan doğan baskıdan geçmektedir.

5-	 Özel sektör kanun gereği 50 ve daha fazla işçi sahipse %3 oranında engelli çalıştırmak zorundadır. Fa-

4. ÇALIŞMA HAYATI

53

kat özel sektör, bu kanuna uymayarak engelli kotasını doldurmayıp ceza ödemeye razı olabilmektedir.
Bu “rıza”nın arkasında iki neden bulunmaktadır. Birinci nedeni kapitalizmin imajı ile engellilerin imajı
arasında uçurum olduğu düşüncesidir. Özel sektörün bir diğer estetik kaygısı ise müşterileri ile engel-
lileri karşı karşıya getirmeme isteğidir. İkinci neden ise engellilerin daha fazla iş kazası yapma olasılığı
düşüncesinde yatmaktadır. Engellileri istihdam etmeyerek engellilerin yaşayacağı iş kazalarını sıfırla-
dığını düşünen özel sektör, olası bir kazada tazminat ödeme ihtimallerinin de bu şekilde azaldığını
düşünmektedir.

6-	 Engellilerin hukuk önünde eşitlik ilkesinden faydalanamadıkları ve birçok davada aleyhlerine karar
çıktığı tespit edilmiştir.

7-	 Engellilerin çalışma hayatındaki en kritik sorunlarından birinin “Eşitlenme gayreti olarak daha fazla ça-
lışma ve sömürülme” olduğu gözlenmiştir. İşverenlerin engelli çalışanlara yönelik sergiledikleri hata
odaklı yaklaşım, tehditlerle dolu bir çalışma hayatını ve dolayısıyla engellilerin engelsizlere oranla daha
fazla çalışmalarına neden olmaktadır. “Engelli gibi algılanmamak” ve “kapasitesiz engelli” imajlarını yık-
mak için geliştirilen bu strateji en nihayetinde engellilerin sömürülmelerinin kapısını aralamaktadır.

8-	 Bir diğer önemli sorun alanı ise engelli çalışanların sağlık sorunlarına inanmama refleksidir. Tıbbi mo-
delin bir çıktısı olarak sağlık raporu alan engelli çalışanlara amirlerin inanmaması, rapordan bağımsız
kanıt istemesi ve raporun bedelini performans notuyla ödetmeleri söz konusudur. Rapor alan engelli
çalışanların engellilik hanelerine bir çarpı daha atılmaktadır.

9-	 Engelliler iş hayatında tecrit edilmektedirler. Engelliler hem fiziksel hem de ilişkisel yönden tecride
tabii tutulmaktadırlar. Çalışan engelliler işyerinde tecrit edilerek unutulmak istenen bir kesim oldukları
hatırlatılmaktadır.

10-	Engellilere aldıkları maaş üzerinden baskı kurulmaktadır. Engelli çalışanların “yük” paradigmasında
değerlendirilmeleri ve engelsiz çalışanlarla eşit maaş almalarının işyerinde problemleştirildiği tespit
edilmiştir. Engellilerin iş yapma kapasitelerinin olmadığı düşüncesi, aldıkları, maaş engelsiz çalışanlar
tarafından taciz aracına dönüşebilmektedir.

11-	Son olarak kamu sektöründe engellilere yönelik “potansiyel kaytarıcı bakışı” hâkimdir. Kanuni hakların
kullanımı “suistimal” olarak düşünülmekte ve hak kullanma teşebbüsü damgalamayı artırmaktadır.

Engelli istihdamına yönelik sadece istatistiklere odaklanmak türlü düzeylerde ayrımcılıkları gizlemektedir.
Buna paralel olarak, sosyal politikalar gösterge üretme ve göstergeleri güçlendirme uğraşına girdiği müddet-
çe, işyerinde ve istihdam etrafındaki diğer alanlarda yaşanan eşitsizlik ve ayrımcılıklar görünürleşmemekte-
dir –ki sadece istatistik bazında dahi ayrımcılık tespiti yapılabilmektedir. Sosyal politika üretmenin başlangıç
noktası engellilere yönelik kurumsal ve yaklaşımsal ayrımcılık mekanizmalarının tanımlanması olmalıdır. Bu
açıdan bu çalışma, sosyal politika üretimine bilimsel bir zemin oluşturma iddiasını taşımaktadır.

Politika önerisi olarak, her şeyden önce politika yapıcılar engelli istihdam politikalarının medikal bir bakış
ürünü olduğunu kabul etmeli ve politikaları revize etmek için sosyal modeli içselleştirmelidirler. Bununla bir-
likte işverenler engellilerin dünyasını daha yakından tanıyacak araçlara sahip olmalı, engellilerin kapasiteleri
ve verimlilikleri ile ilgili varsayım setleri kullanmayı bırakmalı ve ulusal mevzuat ve uluslararası sözleşmeler-
den haberdar olmalıdırlar. Ayrıca, engelsiz çalışanların ve amirlerin sadece engellilerin çalışma hayatıyla ilgili
değil, engelliliğin tüm yönleriyle ilgili eğitim almaları önemlidir. Kurum bütçelerinin “fiziksel düzenleme” ka-
lemlerinin kullanılıp kullanılmadığı kontrol edilmeli ve gerektiği halde kullanılmadıysa kuruma soruşturma
açılmalıdır.

Türkiye’de engellilik ile ilgili sivil toplum kuruluşlarının büyük bir kısmı hayırseverlik eksenli faaliyet gös-
termektedir. Sivil toplum kuruluşlarının, yardım temelli mikro sosyal politika araçlarını kullanmak yerine, hak
eksenli ve engellilerin sosyal ve politik açıdan taleplerine yanıt verecek bir yapıya kavuşmaları gereklidir.
Hâkim düşüncenin aksine, engelliler pasif değil, sistematik şekilde ayrımcılığa uğratıldıkları çalışma haya-
tında bile kendi stratejilerini üretmektedirler. Engellilerin deneyimleri politika üreticileri tarafından dikkate
alınmalı ve “engelli sesi”nin politika metinlerinde hissedilmesi gerekmektedir. Ayrıca insana yakışır iş (decent-
work) için politika üreticiler, işçi ve işveren sendikaları ve hak eksenli çalışan sivil toplum kuruluşları işbirliği
içerisinde olmalılar. Sendikalar da toplu iş sözleşmelerinde çalışan engellilere yönelik maddeler hazırlamalı
ve bu maddelerin hayata geçip geçmediğinin takipçisi olmalıdır.

SAĞLIK5

5. SAĞLIK

55

5. Sağlık
Engelliler, sağlık hizmetlerinden daha sık ve yoğun olarak faydalanmak durumundadırlar. Zira:

•	 Engelliler, fiziksel ya da psikolojik açıdan daha fazla risk altındadır. Örneğin hareket kısıtlılığı olan bir
ortopedik engelli, hareketsizliğe bağlı olarak kalp-damar, sindirim ve üriner siste sorunları yaşamaya
daha yakındır,

•	 Engelli bir bireyin engel durumu, süreğen bir hastalığa bağlı olarak geliştiği hallerde hastalık ve engel-
lilik paralel olarak yaşanan bir olgu haline gelmektedir. Hemofili, ileri derecede diyabet ya da kalp yet-
mezliği vb hastalıklar, beraberinde engellilik yaratan fonksiyon kayıplarını da beraberinde getirebilir.

•	 Engelli birey, engelliliğin yaşattığı psiko-sosyal travmalar altındadır. Bu travma, psikolojik açıdan sağlık
yardımını gerektirdiği gibi, travmaya bağlı olarak engelliyi, madde bağımlılığı gibi sağlığı tehdit eden
olumsuzluklar yönünden riskli gruba sokmaktadır.

Yukarıda sıralanan hususlar, engelli bireylerin sağlık hizmetlerinden ve bunun gerektirdiği harcamaları
karşılayan yardımlardan diğer bireylere göre daha fazla oranda yararlanmalarını gerekli kılmaktadır.

5.1. Politika Analizi ve Genel Durum

Te h
Reh

H

his-Tedavi ve
habilitasyon
Hizmetleri

Sa lk
Hizmetleri

e

E
Ö
H

(sa
r

Engellili in
Ölçülmesi
Hizmetleri
a lk kurulu
raporlar)

Sa lk
Sistem

S
Gü
Ku

k
mi

S
(ila

Sosyal
üvenlik
rumlar

Sa lk Yardm
ç, tedavi, ya
cihaz, tbbi s
malzemele

Sosyal Y
Sosya

Yardmla m
Yap

mlar
ardmc
sarf

eri)

Yardm Kuru
l Dayan ma
ma Vakf Üze
lan Yardmla

mlar
a ve
erinden
ar

Şekil 5-1: Sağlık sistemi şeması

Şekilden de görüleceği üzere, engellilere yönelik sağlık sistemi uygulamaları iki ayaktan oluşmaktadır. Bu
alanlar, teşhis-tedavi hizmetleri ve habilitasyon-rehabilitasyon hizmetlerini kapsayan sağlık hizmetleri ile bu
sistemi destekleyen sağlık yardımları sisteminden oluşmaktadır.

1-Teşhis-tedavi ve rehabilitasyon hizmetleri

Teşhis tedavi hizmetleri, engelli bireylerin engelliliğe bağlı olan ve olmayan tüm sağlık sorunlarının çö-
zümünü hedeflemektedir. Habilitasyon ve rehabilitasyon hizmetlerindeki temel hedef ise, bağımsız yaşam
ve sosyal hayata katılımın sağlanmasıdır. Ortopedik engelli bireyin, tekerlekli sandalye, koltuk değneği ya da
yürüme cihazlarıyla, işitme engellilerin kulaklık cihazlarıyla desteklenmesi, psiko-sosyal destek süreçlerinden
geçirilmesi vb. uygulamalar bunun bazı örnekleridir ve her engellilik türü için benzer bir durum ve uygulama
vardır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

56

2-Engelliliğin ölçülmesi hizmetleri

Engelliliğin ölçülmesi (raporlama) hizmetleri, engelliye sağlanacak tedavi ve rehabilitasyon hizmetlerinin
belirlenmesi, onun yararlanacağı her türlü tıbbi cihaz, yardımcı cihaz ve sarf malzemelerinin tip ve miktar-
larının tespitinde rol oynamaktadır. Ancak diğer taraftan bu hizmetler, engelli bireylerin sağlık hizmetleri
dışındaki istihdam, emeklilik, sosyal yardımlar, eğitim, erişim vb. haklara erişimdeki temel araçtır. Raporların
buradaki fonksiyonu durum tespiti ve tescilinin yapılmasına yöneliktir.

Sağlık hizmetleri kapsamında sağlanan bu iki kategorideki hizmetlerden engellilerin yararlanması sırasın-
da hizmete erişimin kolaylaştırılması için Sağlık Bakanlığı tarafından çok ciddi ve önemli düzenlemeler ya-
pılmıştır. Bu düzenlemelerin titizlikle uygulanmasının sağlanması için de 07.12.2010/79 sayılı “Özürlü Kişilere
Yönelik Sağlık Hizmetlerinin Sunumuna İlişkin Genelge” yayınlanmıştır. Bu genelgede altı çizilen uygulama-
lar, evrensel standartlarla örtüşmektedir. Ancak, mevzuatın yaşama ne derece geçtiğinin ölçülmesi önemlidir
ve izleme çalışmalarının temel hedef de bu ölçümü yapmak olmuştur.

3-Sağlık yardımları

Engelli bireylerin gerek sağlık hizmetleri temini, gerekse de her türlü ilaç, yardımcı tıbbi cihaz, tıbbi sarf
malzemeleri temini anlamında sağlık yardımlarından yararlandırılması, sosyal devletin asli sorumlulukların-
dan kabul edilmektedir.

Bu kapsamda 5510 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu, her vatandaşı, prim ödemek şar-
tıyla sağlık sigortası kapsamına almıştır. Ekonomik yoksunluk içerisinde olan vatandaşlar da, primi devlet
tarafından ödenmek kaydıyla sağlık güvencesine kavuşmuştur.

Bu yönüyle, sistem engelli bireyleri kapsayıcı bir niteliğe sahiptir. Engelli bireyler bakımından sağlık yar-
dımları, her türlü teşhis tedavi giderlerini, (süreğen hastalığa bağlı engellilikte) ilaç yardımlarını, tıbbi cihaz
yardımlarını, yardımcı tıbbi cihaz yardımlarını, tıbbi malzeme yardımlarını, tıbbi sarf malzemesi yardımlarını
ve günlük yaşam kalitesini artıran (örneğin: yatalak hastalara yönelik alt bezi vb) diğer malzemelerini kapsa-
maktadır.

Engelli bireylerin yararlandığı tüm yardımlar, SGK mevzuatının bir parçası olan Sağlık Uygulama Tebliğleri
(SUT) kapsamında karşılanmaktadır. Sağlık yardımları SUT’ta, her durum için belirlenen bir bedel üzerinden
yapılmaktadır. Son olarak 2013 yılı Mayıs ayında yayınlanan SUT, 18.03.2014 tarihinde güncellenen haliyle
yürürlüktedir.

5.2. Sağlık Hizmetlerinin Engelli Erişimi ve Hizmet Temini Yönünden Elde Edilen
Verilerin İrdelenmesi

5.2.1. Rehabilitasyon Hastanelerinin Kapasite ve Ülke Genelindeki Dağılımları

İzleme çalışmalarında elde edilen verilere göre, Türkiye genelinde spesifik olarak psiko-sosyal engellilere
hizmet etmek üzere kurulmuş 13 ruh ve sinir hastanesi ve diğer engel gruplarına hizmet vermek üzere kurul-
muş 17 fizik tedavi ve rehabilitasyon hastanesi olmak üzere toplam 30 hastane bulunmaktadır. Söz konusu
hastanelerin illere göre dağılımı, Tablo 5-1’de sunulmaktadır.

5. SAĞLIK

57

Engellilere Yönelik Spesifik Hizmet Veren Branş Hastanelerinin İllere ve Kamu/Özel Hastane
Durumuna Göre Dağılımları

İl/Hastane
Ruh Sağlığı
Hastaneleri

Fizik tedavi ve
Rehabilitasyon

Hastaneleri Genel Toplam

Özel Kamu Özel Kamu

Adana 1 1

Ankara 1 1 1 3

Bolu 1 1 2

Bursa 1 1

Elazığ 1 1 2

Giresun 1 1

İstanbul 2 2 1 2 7

Kahramanmaraş 1 1

Kastamonu 1 1

Kocaeli 1 1

Kütahya 1 1

Manisa 1 1

Nevşehir 1 1

Samsun 1 1 1 3

Tokat 1 1

Trabzon 1 1 2

Yalova 1 1

Hastanelerin Özel/Kamu Durumuna
Göre Toplamları

3 10 4 13 30

Tablo 5-1: Engellilere yönelik spesifik hizmet veren branş hastanelerinin illere ve kamu/özel hastane durumuna
göre dağılımları

Tablo 5-1’e göre Türkiye’nin 81 ilinden sadece 17’sinde engellilere yönelik spesifik hizmet veren hastane
bulunmaktadır. Spesifik hastaneler içerisinde, özel olarak bir engel grubuna hizmet veren bir tek hastane bu-
lunmakta olup, bu hastane, Bursa’da bulunan Bursa Spastik Çocuklar Hastanesi ve Rehabilitasyon Merkezi’dir.
Branş hastanelerinin iki türünün de bulunduğu il sayısı sadece 6’dır. Bu iller, Ankara, Bolu, Elazığ, İstanbul,
Samsun ve Trabzon’dur. Nüfusu 1 milyonun üzerinde olan (Adana, İzmir vb.) birçok ilde iki farklı kategori-
de hastane bulunmadığı gibi, bu illerin bir çoğunda da spesifik hizmet veren hastanelerden bir tanesi bile
bulunmamaktadır. Ancak, 15 milyonu geçen nüfusu ile dünyadaki birçok ülkeden daha fazla nüfusa sahip
İstanbul’da sadece 4 hastanenin bulunması, kapasite sorununa çok daha ciddi bir şekilde işaret etmektedir.
Bu hastanelerin kapasite bakımından dağılımları ise tablo 5-2’de sunulmaktadır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

58

Fizik Tedavi ve Rehabilitasyon Hastanelerinin İllere ve Yatak
Kapasitelerine Göre Dağılımları

Sıra No İl Yatak Sayısı

1 Ankara 270

2 Bolu 225

3 Giresun 35

4 İstanbul 362

5 Kahramanmaraş 50

6 Kastamonu 205

7 Kütahya 250

8 Nevşehir 120

9 Samsun 135

10 Trabzon 75

Toplam Yatak Kapasitesi 1.727

Tablo 5-2: Fizik tedavi ve rehabilitasyon hastanelerinin illere ve yatak kapasitelerine göre dağılımları

Tablo 5-2’ye göre, rehabilitasyon hastaneleri Türkiye’nin 10 ilinde bulunmaktadır ve bu hastanelerin yatak
kapasitesi toplamda sadece 1.727’dir. İstanbul’daki bu hastanelerden rehabilitasyon hastanelerinin kapasitesi
sadece 362’dir. Rehabilitasyon hastaneleri, özellikle (omurilik felci, polio sekeli, spastik felçli, spina bfidalı ya da
kas hastalığı bulunan) ortopedik engelli bireylere hizmet veren hastanelerdir. Ortopedik engelli bireyler, bu has-
tanelerde yardımcı cihazlarla, cihazlandırılma ve adaptasyon eğitimleri, eklem ve kas sistemlerinin korunması
için fizik tedavi hizmetleri ve bireysel bağımsızlıklarını kazandırıcı adaptasyon eğitimleri almaktadırlar. Ancak
bu hastanelerde sadece engelli bireyler değil, romatizma, kireçlenme, omurga fıtıklaşması vb. sebeplerle tedavi
gören hastalar da hizmet almaktadır. Bu kadar geniş bir konseptte hizmet veren fizik tedavi ve rehabilitasyon
hastanelerinin, engelli bireylerin ihtiyacına ne derece cevap verebileceği, sorgulanmaya muhtaçtır.

Sonuç olarak, hastanelerin sayıları, sergiledikleri dağılım ve kapasiteleri, Türkiye’nin geneli bakımından ye-
tersizdir. Kaldı ki, yukarıda da belirtildiği üzere, hem ruh ve sinir hastalıkları hastaneleri, hem de fizik tedavi ve
rehabilitasyon hastaneleri sadece engellilere hizmet vermemektedir. Bu hastanelerin branşına göre süreğen
olmayan ve engellilik yaratmayan birçok hastalıkların tedavisine yönelik hizmet verdiği unutulmamalıdır.

5.2.2. Hastane ve Ağız Diş Sağlığı Merkezleri’nin (ADSM) Erişim Durumları

Hastane ve ADSM’lerde engellilerin hizmete erişimlerinin sorgulamasında, başvurulan 476 kuruluşun, 250
tanesinden cevap alınmıştır. Başvurulara verilen cevapların genel değerlendirmesi Tablo 5-3’de ortaya konul-
muştur.

Hastane ve Ağız Diş Sağlığı Merkezlerindeki Hizmetlerin Engelli Erişimine Uygunluk Verileri
(250 hastane ve ADSM)

Düzenleme Konusu Var Yok
Uygulama
Oranı (%)
(250 hast)

İşaret Dili Bilen Personel Durumu 164 86 0,66

Görme Engelli Bireyler İçin Hasta Hakları Bilgi Yazısı, Tıbbi Müdahale Onam Formu
vb. Evrakların Kabartma (braille) Alfabe İle Çıkışları ya da CD, MP3 vb. Materyaller
Bulunma Durumu

29 221 0,12

5. SAĞLIK

59

Polikliniklerinde Engelli Hastalara Yardımcı Olmakla Görevlendirilmiş Bir Birim
Bulunma Durumu

119 131 0,48

Polikliniklerinde İşlemlerini Kendi Yapamayacak ya da Kendini İfade Edemeyecek
Durumdaki Engelli Hastalara Yardımcı Olmakla Görevlendirilmiş Personel Durumu

195 55 0,78

TSE Standartlarına (TS 9111’e) Uygun Engelli Tuvaletleri Bulunma Durumu 199 51 0,80

Engelli Bireylerin Kişisel Öz Bakımlarını Yapmak Üzere; İçinde Duş, Alt Değiştirme
Ünitesi vb. Donanım Bulunan Özel Odalarının Bulunma Durumu

74 176 0,30

Web Sayfalarının, Görme Engelli Bireylerin Ekran Okuyucu Programlar Bakımından
Uygun Bir Altyapıya Haiz Olma Durumu

18 232 0,07

Web Sayfalarının, İşitme Engelli Bireyler İçin Basitleştirilmiş Dil, Görsel Anlatımlar
vb. Bakımından Uygun Bir Altyapıya Haiz Olma Durumu

41 209 0,16

Tablo 5-3: Hastane ve Ağız Diş Sağlığı Merkezlerindeki hizmetlerin engelli erişimine uygunluk verileri (250
hastane ve ADSM)

Tablo 5-3, hastaneler ve ADSM’ler konusunda oldukça düşündürücü sonuçlar ortaya koymaktadır. Bilgi
edinme başvurusuna cevap veren hastaneler içinde durumu en dramatik olanlar, sorulan düzenlemelerin
hiç birine sahip olmayan hastanelerdir. Toplanan verilere göre 21 hastane ve ADSM’de, engelliler için hiçbir
düzenleme bulunmamaktadır. Bu sağlık kuruluşları içinde üniversite hastaneleri dahi bulunmaktadır.

476 başvuruya cevap veren 250 sağlık kuruluşunun 86’sında, yani %34’ünde, işaret dili bilen bir personel
bulunmamaktadır. Sağlık merkezlerinin görme engelli bireylere yönelik sesli ya da kabartma yazılı materyal-
lere kaydedilmiş, (hasta hakları bildirisi, aydınlatılmış onam belgeleri vb.) bilgilendirici evraklar bakımından
durumu oldukça kötüdür. Nitekim 250 sağlık kuruluşundan 221’inde, yani %88’inde bu tip bir materyal bu-
lunmamaktadır. Hastanelerin fiziksel sorunları yüzünden bağımsız hareket edemeyecek ya da kendini ifade
edemeyecek durumda olan engellilere yardımcı olacak birim ya da personel bulundurma durumları bakı-
mından ortaya koydukları tablo da iç açıcı değildir. Nitekim 250 sağlık kuruluşunun 221’inde engelli bireylere
yardımcı olacak herhangi bir birim bulunmamakta, 250 hastanenin 131’inde bu konuda görevlendirilmiş bir
personel bulunmamaktadır.

Hastanelerin engelli tuvaleti ve (yatışlı olmayan tedaviler için hastaneye gelen) yatalak ya da oturacak
durumda olmayan engellilerin öz bakımlarını gerçekleştirecekleri özel oda bakımından performansları sıkın-
tılıdır. Zira 250 sağlık kuruluşundan 51 tanesinde engelli tuvaleti dahi bulunmamakta, 176 tanesinde ise özel
bir bakım odası bulunmamaktadır. Ayrıca 250 sağlık kuruluşunun, 232 tanesinin web sitesi görme engelliler
için, 209 tanesi de işitme engelliler içi uygun altyapı içermemektedir

Görüleceği üzere birçok hastane ve ADSM’nin erişim olanakları, engelli bireyler için uygun koşulları sağla-
mamaktadır. Kaldı ki, söz konusu hizmet ve düzenlemelerin bulunduğunu ifade eden hastane ve ADSM’lerin
bu düzenlemeleri ne derece standartlara uygun olarak yaptığı da belirsizdir.

5.2.3. Teşhis ve Tedavi Hizmetlerinde Erişilebilirlik ve Hizmet Standartları

Sağlık Bakanlığı’nın yayınladığı 2010/79 sayılı Özürlü Kişilere Yönelik Sağlık Hizmetlerinin Sunumuna İliş-
kin Genelge’de, sağlık kuruluşlarına her türlü fiziki düzenlemenin yapılması talimatı verilmiş, bunun yanında,
hizmet kalitesini artırıcı birçok uygulama da öngörülmüştür. Ancak, genelgede altı çizilen hususlarda so-
runlar yaşanmaya devam etmektedir. İzleme çalışmaları sırasında, bireysel hak ihlal bildirimi yapılan web
sayfasına engelli kişilerce bildirimler yapılmıştır. Diğer taraftan, medya tarama çalışmaları sırasında, yaşanan
sorunlar hakkında yapılmış birçok habere rastlanmıştır. Bu haberlere ilişkin olarak detaylı örneklere, MEV-
ZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 “Erişilebilirlik, eğitim, çalışma hayatı ve sağlık
verileri-analizler” kitabında yer verilmiştir. Bu noktada, söz konusu içeriğe ilişkin bazı sorun başlıkları aşağıda
sunulmaktadır.

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

60

Genelgede, “Özürlülere sunulan sağlık hizmetleri konusunda ilgili personel hizmet içi eğitim programlarına
alınacak ve eğitimlerinin sürekliliği sağlanacaktır” uyarısı bulunmaktadır. Ancak, izleme çalışmalarında 250
sağlık tesisinden alınan bilgiler göstermiştir ki, birçok hastanede, engelliler ile ilgilenecek bir personel dahi
bulunmamaktadır. Kaldı ki, personelin eğitiminin ne derece yeterli olduğu da tartışmalıdır. 30.05.2013 tarihli
Yurt Gazetesi haberinde, İstanbul’daki bir hastanede üzerine röntgen cihazı yıkılan bir kadının ölüm habe-
rine yer verilmiştir. Olay, bir engelli çocuğunun röntgenini çekilmesi esnasında, personelin, anneden engelli
çocuğun ellerini ve kollarını tutması için yardım istediği sırada gerçekleşmiştir. Ölümle sonuçlanan bu olayda
olduğu üzere, bir çok engellinin hastanelerde, röntgen, manyetik rezonans (MR), tomografi vb. uygulamalar
sırasında gerekli olan transfer işlemlerinin, engelli yakınlar tarafından yerine getirildiği bilinmektedir.

Sağlık hizmetlerinin engelliler bakımından bir diğer önemli alanı olan evde tıbbi bakım hizmetlerinde
de sorunlara rastlanılmaktadır. Düzenli takip ve tıbbi uygulama ihtiyacı olan engelli bireyler için evde bakım
hizmeti çok önemli bir uygulamadır. Ancak 30.08.2012 tarihli Türkiye Gazetesi’nde yer alan bir haberde, evde
bakım hizmeti sunmak bir yana, kimi illerde, başvuran engelli bireylere ya da yakınlarına “böyle bir hizmeti-
miz yok” denilerek olumsuz yanıt verilebilmektedir. Hizmetin verildiği durumlarda ise günleri bulan gecikme-
lerle bu hizmetin sağlandığı yönünde medya haberlerine de ayrıca rastlanılmıştır.

Engelli bireylerin hastanelere erişiminde ulaşım desteği ciddi bir sorundur. 2010/79 sayılı Genelge’de bu
konuda “Özürlü ve kimsesiz hastaların başvurdukları sağlık kuruluşundan başka bir sağlık kuruluşuna nak-
li gerektiğinde, imkânlar ölçüsünde transferi sağlanacaktır” uyarısı mevcuttur. Ancak, medya taramaları sı-
rasında engelli bireylerin transferi konusunda sorun bildiren birçok habere rastlanılmıştır. 4.12.2012 tarihli
Türkiye Gazetesi haberinde, 32 gün yoğun bakımda tedavi gördükten sonra, taburcu edilen zihinsel engelli
bir kadının hastanenin nakil desteği vermemesi sebebiyle, yakınları tarafından bir aracın bagajında evine
götürüldüğü bildirilmektedir.

Bugün için sağlık hizmetleri alanında bu tip hak ihlâllerinin sayısı ve yayıldığı alt başlıklar konusunda kesin
bir sayısal veri sağlamanın olanağı bulunmamaktadır. Ancak, bu alandaki sorunların titizlikle takip edileceği,
ölçüleceği izleme çalışmalarının devamında büyük bir fayda olduğu açıktır

5.2.4. Sağlık Kurulu Raporları Sorunu

Sağlık kurulu raporları sağlık alanının içinde, iki boyutla yer almaktadır. Birincisi, sağlık kurulu raporları,
belirli bir tedavi, tedavinin gerektirdiği ilaç, tıbbi cihaz, yardımcı cihaz, sarf malzemesi vb. hizmet ve yardım-
larının belirlene aracıdır. İkinci olarak, engelliler, (vergi indirim ve muafiyetlerden faydalanma, engelli aylığı
ve bakım yardım desteği, ehliyet alımı vb.) birçok alandaki haklarından, sağlık kurulu raporları vasıtasıyla
yararlanmaktadır.

Engellilere verilen sağlık kurulu raporları, tıbbi yaklaşımın bir ürünü olarak, fonksiyon kaybına vurgu yap-
maktadır. Fonksiyon kayıpları Balthazard Formülü ile hesaplanmaktadır. Ancak bu formül, gerek kendi yapısı,
gerekse de sağlık personeli tarafından iyi bilinmemesi sebebiyle çokça itilaflı durumların yaşanmasına sebep
olmaktadır. Bunun bir sonucu olarak, bir engelli kişilere farklı hastanelerde, farklı derecelerde raporların ve-
rildiğine sıkça şahit olunmaktadır.

Diğer yandan, engelli raporlarının tıbbi yaklaşımla hazırlanması ve raporu veren ekip içerisinde sadece
sağlık personelinin bulunması önemli hak kayıplarını gündeme getirebilmektedir. Özellikle engelli kişilerin
bakım yardımı alıp almayacağının, engelli kişinin bir işte çalışıp çalışamayacağının, emekli olup olamayacağı-
nın ve benzeri alanlardaki diğer konuların sadece sağlık personelinin bulunduğu heyetlerin verdiği raporlar-
la belirlenmesi, birçok olumsuzluk doğurabilmektedir.

Raporlamalar, gerek raporu talep eden, gerekse de raporu veren sağlık personelinin sırtına yüklenmiş bir
kambur haline dönüşmüş durumdadır. Rapor derecelendirmelerinde, sağlık personeli, engelli bireyle, engel-
lilik durumu tespitini zorlaştıran sistem arasında sıkışıp kalmıştır. Böyle hallerde sağlık personeli, ya rapor de-
recelerini cetvellerde gösterilenden düşük oranda vermekte ya da engelli bireyi, başka hastanelere yönlendi-
rerek sorumluluktan kurtulmaya çalışmaktadır. Bu durum, özellikle yüksek teknolojili protezlerin verilmesini
karara bağlayan heyet raporlar alımları sırasında çokça yaşanmaktadır.

5. SAĞLIK

61

Ana hatlarıyla bu şekilde ifade edilebilecek olan sağlık kurulu raporları sorunu, yukarıda ifade edilen ko-
nuların dışında, randevu sürelerinin uzun olması, raporlamalar için engel türünü ilgilendirmeyen disiplin-
lerden tetkik istenmesi, rapora nihai şeklini veren heyet gün toplanma sayılarının azlığı vb. birçok sorunu
daha bünyesinde barındırmaktadır. Sağlık sistemi, baş başa kaldığı bu sorununun açmazlarını, engelli bireye
yansıtma yöntemiyle çözme yoluna gitmektedir. Sorunların çözümü, ancak ve ancak sistemde köklü bir de-
ğişikliğe gidilmesiyle mümkündür.

5.2.5. Sağlık Alanında Engelliliğin İstismarı

Çoğu engelli birey, engelliliğinin ortadan kaldırılacağı bir tedavi umudunu yaşamının odağı kılmış du-
rumdadır. Bu durum, kimi zaman sağlık sektörünün de dâhil olduğu bir “umut tacirliği” sektörünü doğurmak-
tadır. Bu sektörde, bilimselliği kanıtlanmamış, tıbbi uygulamaların deney ya da ticari kazanç amacıyla engel-
liye uygulanmasına, akupunktur gibi palyatif yarı medikal tedavi yöntemlerine, biyoenerji uygulamaları gibi
kanıtlanmış bir etkisi bulunmayan uygulamalara, merdiven altlarında masörlük uygulamalarına, bilimsellikle
ilgisi olmayan bitkisel tedavi uygulamalarına hatta halk arasında “hoca” adı verilen kişilerin büyü uygulama-
larına dahi şahit olunabilmektedir.

İzleme çalışmaları sırasında, bu konuda sözde “umut” veren reklamlara dahi rastlanmış bulunmaktadır.
Söz konusu uygulamaların ilgili kurumlar tarafından ne kadar denetlendiği ve haklarında yapılan işlemlerin
caydırıcılığı tartışma konusudur. Ancak bir gerçek vardır ki, engellilik, bu alanların istismarına açık bir konudur
ve istismar edilmektedir.

5.3. Sağlık Yardımları Alanında Elde Edilen Verilerin İrdelenmesi
5.3.1. Nitelik, Engel Gruplarına Göre Dağılım ve Bütçe Değerleri Bakımından Sağlık Yardımları-

na Ait Verilerin İrdelenmesi

Engelli hakları izleme çalışmaları, sağlık yardımlarını, sağlık hakkının hayata geçmesinin 3 temel başlığın-
dan biri olarak kabul etmiştir. Ancak, sağlık yardımları konusunda yapılan veri toplama çalışmaları, nerdeyse
hiç veri toplanamayan bir alan olmuştur.

Bu alandaki verilere ulaşabilmek için, izleme çalışmaları kapsamında SGK’ya bilgi edinme başvurularında
bulunulmuştur. SGK söz konusu başvuruya, “talep edilen verilerin bir kısmı ilgili SGK veri tabanında yer alan
veri desenine uygun olmadığından, kalan diğer talepleri ile ilgili olarak da veri tabanında yer alan tıbbi mal-
zeme verilerinin sistematik analize henüz uygun olmaması ve sisteme veri girişinde eksiklikler olması nede-
niyle talep reddedilmiştir” cevabını vermiştir.50

Bu bağlamda, bugün için Türkiye’de engellilere yönelik sağlık yardımlarının miktarını, engel türlerine göre
dağılımını, dağılımın içerdiği yardım kalemlerinin niteliğini irdeleme imkânı bulunmamaktadır. Bu olumsuz-
luğun bir uzantısı olarak sağlık yardımlarının sayısal anlamda yeterliliği konusunda bilimsel ya da tutarlı bir
yorum yapma imkânı da bulunmamaktadır.

Bu alandaki irdelemeler, ihlâl bildirim vakaları, medya haberleri ve STK bildirimleri üzerinden yapılmak
durumunda kalınmıştır.

5.3.2. Uygulamada Yaşanan Sorunlara Dair Veriler

İzleme çalışmaları sırasında görülmüştür ki, engelli bireylerin sağlık yardımları konusunda yaşadıkları so-
runun odağında SUT ve onun uygulamalarına esas olan cetvellerdeki fiyat ve miktar belirleme sistemi yer
almaktadır.

Zira Sağlık hizmet, yardım ve diğer uygulamaların finansmanı SUT ekseninde şekillenmektedir. SUT, en-
gelliler bakımından, klasik sağlık hizmet ve yardımlarının dışında, ortez, protez, medikal cihaz teminini, yaşam
boyunca kullanılmak durumunda olan (engelliliğin ilerlemesini yavaşlatan ya da önleyen) ilaçlar ya da üriner

50.	 SGK Genel Sağlık Sigortası Genel Müdürlüğü’nün 06.03.2014 tarih ve 11145944/605/1307207 —382504 sayılı cevap yazısı. Ayrıca ilgi
yazıya ulaşmak için www.engellihaklariizleme.org/tr/files/belgeler/ekler.xls linkinden Ek- 28’e bakınız (erişim tarihi: 03.05.2014)

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

62

katater, kolostomi setleri vb. tıbbi sarf cihazlarının temin koşullarını belirlemesi bakımından, özel bir yerde-
dir.

Yukarıda ifade edilen hususlar çerçevesinde, engellilerin yaşadığı en önemli sorun, SGK’nın bir takım me-
dikal cihaz ve sarf malzemeleri için cüzi ödemeler yapmasıdır. Fiyatlar, çoğu durumda piyasa koşullarının
altındadır.

Diğer yandan, kimi hallerde –mali kaygılar sebebiyle- birçok yardımcı medikal malzeme de SUT’un kapsa-
mı dışında bırakılmaktadır. Örneğin, yatalak bir hasta için, kişisel bakım ihtiyacını gidermesinde en büyük et-
ken olan, transfer liftleri raporlara rağmen karşılanmamaktadır. Keza, (ellerini kullanamayacak derecede ağır
engelli) yatalak engelli bireyler için dolaşım ve kas-eklem sistemi sorunlarının oluşmasını engellemede bü-
yük etkisi olan elektrikli kalkış, elektrikli sürüşlü ayakta pozisyonlandırma cihaz bedelleri karşılanmamaktadır.
Böyle durumlarda, engelli bireyin raporlandırdığı malzemenin bedeli, o malzemeye yakın bir başka malzeme
üzerinden (cüzi miktarda) bedellendirilmekte ya da hiç bedel ödenmemektedir. SUT ödeme sistemi, bu tür
durumlar için esnek olmayan bir formattadır.

Yukarıda ifade edilen sorunun ötesinde, genel olarak SUT’ta engelli bireyin ihtiyacı olan her türlü medikal
malzemenin karşılanmasında, standartlaştırılmış bir ödeme anlayışının geliştirilmiş olması da sorunun bir
diğer önemli kaynağıdır. Bu bağlamda, engellilerin temin edecekleri ve bedeli ödenecek yardımcı cihazların
nitelikleri engellinin fiziksel özellikleri ve ihtiyaçlarına göre değil, standart cihaz tiplerin bedelleriyle sınırlı
tutulmaktadır. Üstelik bu cihazlar için piyasa koşullarının çok altındaki ödemeler yapılmaktadır. Bu sorunun,
özellikle ortopedik engellilerin kullandığı (mekanik ya da akülü) tekerlekli sandalyelerde, işitme engelliler
için daha yüksek standartlı, teknolojisi yüksek işitme cihazlarında kendini göstermektedir. Şüphesiz bu yakla-
şımda mali kaygılar belirleyicidir. Ancak engelli bireyin, sağlığının korunarak, bireysel bağımsızlığını artırarak
sağlanacak cihazın, hem insan onurunun, hem temel hakların, hem de engelli bireyin ekonomik ve sosyal
hayata katılımının gereği olduğu açıktır.

SUT’un, kurgusundaki bu sorunların dışında, bir diğer sorun da, malzeme bedelinin sağlanma koşulunun
her zaman, tıbbi endikasyonlara bağlanması ve sosyal endikasyolara yer verilmemesidir. Örneğin SUT’a göre or-
topedik engelli bireylere sağlanan akülü tekerlekli sandalyelerin temini için, yürüyemeyecek durumdaki engelli
kişilerin ellerini kullanamayacak şekilde (el fonksiyonlarının kısıtlılık ya da efor sarfetmesinde sakınca bulunan
bir) fonksiyon kaybının olması şartı aranmaktadır51

Koşullardan da anlaşılacağı üzere, kriterler tamamen tıbbi bakış açısına indirgenmiştir. Bu bağlamda, el-
lerini kullanabilen ama işine ya da okuluna gitmek için tekerlekli sandalyesi ile her gün çok uzun mesafe
katetmek zorunda olan engelliler, akülü sandalye alamayacaklardır. Keza benzer şekilde kol gücüyle sandal-
yeyi hareket ettirmenin imkânsız olduğu engebeli bir bölgede yaşayan engelli bireyler de akülü sandalye
alamayacaklardır. Bu durum, medikal malzemenin bireysel bağımsızlık kazandırma fonksiyonunun yerine
getirilmemesi sonucunu vermektedir.

SUT’un bu kriterlerinin değiştirilmesi için STK’lar tarafından davalar açılmaktadır. Açılan davalarda, mah-
kemeler genelde dava konusu maddelerin yürütmesinin durdurulmasına karar vermişlerdir. Ancak daha son-
rasında, yargılama sürerken, SGK tarafından yürürlükteki SUT hükümleri kaldırılmış, küçük değişiklikler içeren
yeni SUT’lar çıkarılarak yürümekte olan davaların konusuz kalarak düşmesi sağlanmıştır.

Nitekim konu hakkında bir grup STK tarafından 2008 yılı SUT’ta akülü tekerlekli sandalye için standart
bir bedel belirlenmesine ilişkin düzenlemenin iptali için açılmış bir dava buna örnektir. Davada Danıştay 10.
Dairesi; SUT’ta fiyat belirlenmesi düzenlemesinin yürütmesini durdurmuştur.52 Ancak SGK bu karara uymak
yerine, henüz kesin karar dahi verilmemişken, 2010 yılında yeni bir SUT çıkarmıştır. SGK bu yeni SUT’ta, bir
önceki SUT’un hakkında yürütmeyi durdurma kararı verilmiş hükümlerini aynen muhafaza etmiştir.53

51.	 10.04.2014 tarihli değişiklik tebliği işlenmiş güncel 2013 SUT, Ek-3C2, http://www.sgk.gov.tr/wps/portal/tr/mevzuat/yururlukteki_mev-
zuat/tebligler (erişim tarihi: 20.05.2014)

52.	 Danıştay 10. Dairesi’nin 2009/4576 E. sayılı kararı
53.	 Bkz. SUT 2010, 25.03.2010 tarihli 27532 Mükerrer Sayılı Resmi Gazete

5. SAĞLIK

63

STK’lar, bu kez de SUT 2010 için aynı gerekçelerle dava açmış, bu davada da Danıştay 10. Dairesi, nere-
deyse 2009 yılındaki karara birebir benzeyen bir kararla yürütmeyi durdurma kararı vermiştir.54 Ancak, 2009
yılındaki Danıştay kararı nasıl çıkarılan yeni SUT ile konusuz kaldıysa, 2010 yılındaki kararın akıbeti de benzer
şekilde olmuştur.

Görüldüğü üzere, engelliler açısından sorun doğuran hükümlerle ilgili davalarda yargı yoluna başvurma
arzu edilen sonucu vermemektedir. Artık bu konuda engelli bireyler arasında “öğrenilmiş çaresizlik” yaygın
olup hak arama yollarının tüketildiği kanısı yerleşmektedir. Tüm bu olumsuzluklar, bürokratik prosedürler
ve medikal malzemenin engelli birey tarafından satın alınıp, ücretinin kurum tarafından (45-60 gün) son-
ra ödenmesi uygulamasıyla birleşince, sistem engelliler bakımından oldukça hırpalayıcı hale dönüşmekte-
dir. Bu zorlu süreç yüzünden hakkını kullanmaktan vazgeçen engelliler olmakta, engelliler, yardım toplayan
STK’lardan tekerlekli sandalye vb. medikal malzemeyi bağış şeklinde almaya çalışmaktadırlar.

Şubat 2014’te, 5510 sayılı Kanunda yapılan değişiklik ile SUT’ta (engelliler konusunda) öngörülen her tür-
den sağlık yardımlarının belirlenmesinde ASPB’nin görüşünün alınmasını zorunlu kılan düzenleme bu bağ-
lamda olumlu bir adımdır. Bu değişikliğin, sorunların çözümü için –yeterli olmasa da başlangıç olarak- olumlu
bir etki yaratacağı değerlendirilmektedir.

5.4. Sonuç ve Değerlendirme
Engellilerin sağlık hizmetleri ve yardımları konusunda sahip oldukları haklar, eşitlik ilkesinin bir gereğidir.

Şüphesiz ki, engellilerin sağlık hakkının kapsamı ve yararlanma koşulları bakımından ülkemizde 10 yıldır çok
ciddi gelişmeler yaşanmıştır. Ancak, izleme çalışmaları, engelli bireylerin yaşadıkları sorunların sürdüğünü
göstermektedir. Söz konusu sorunları şu şekilde özetlemek mümkündür:

5.4.1. Sağlık Hizmetleri Bakımından

Engelli bireylerin sağlık hizmetlerinden daha etkin ve kaliteli bir biçimde yararlanmasını hedefleyen Sağ-
lık Bakanlığı’nın 2010/79 sayılı Özürlü Kişilere Yönelik Sağlık Hizmetlerinin Sunumuna İlişkin Genelge ve bu
genelgenin dayanak aldığı yasal mevzuata rağmen devlet ve üniversite hastaneleri ile ADSM’ler, engelli bi-
reylere kaliteli ve etkin bir hizmet sunulmasını sağlayacak hizmete erişim olanaklarına hâlâ yeterince sahip
değildir. Sağlık tesislerinde, işaret dili bilen personel bulunmayan hastane ve ADSM sayısı ciddi boyuttadır.
Benzer durum, engelli tuvaleti ve oturmayacak durumda olan/yatalak engelli bireylerin ihtiyacı olan öz ba-
kım odaları için de geçerlidir. Görme engelli bireyler için kabartma yazılı ya da sesli bilgilendirici materyal
bakımından her kategorideki hastane ve ADSM’lerin durumu oldukça kötüdür.

Engellilere yönelik spesifik tedavi ve rehabilitasyon hizmetlerinin verildiği fizik tedavi ve rehabilitasyon
hastaneleri ile psiko-sosyal engelli bireylere hizmet veren ruh ve sinir hastalıkları hastanelerinin sayısı, ülke
genelindeki yayılımı, tedavi ve yatak kapasitesi bakımından ihtiyaca cevap vermekten çok uzaktır.

Hastane ve rehabilitasyon merkezlerinin, engelli kişilerin yaşadığı yere yakın olmasının, ayakta tedavi-
rehabilitasyon hizmetlerinin yaygınlaştırılmasının, verimlilik ve hasta menfaati açısından önemli olması se-
bebiyle bu konuda acil ve kapsamlı bir eylem planı geliştirmesine ihtiyaç vardır.

Engelli bireylerin (ilaç, enjeksiyon, pansuman, tetkik vb. ihtiyaçları konusunda) düzenli hizmet almak du-
rumunda oldukları konularda evde tıbbi bakım destek hizmetlerinin yaygınlaştırılması gerekmektedir. Bu
hizmet tipi, gerek engellinin konforu, gerekse de basit sayılabilecek tıbbi uygulamalarının evde tıbbi bakım
hizmetleriyle karşılanması, hastaneler üzerindeki yükün hafifletilmesi bakımından avantajlı bir yöntem nite-
liğindedir.

Sağlık kurulu raporlarının, sadece medikal yaklaşımla, engelli kişilerin fonksiyon kaybına göre düzenlen-
mesi, özelikle yeti tespitine dayalı iş ve işlemler için düzenlenen raporların hatalı sonuçlar üretmesine sebep
olmaktadır. Bu sebeple raporlama tekniklerinin değişmesi, raporlamada sadece sağlık personellin belirleyici-
liğinin sona erdirilmesi gerekmektedir.

54.	 Danıştay 10. Dairesi’nin 2010/6710 E. sayılı kararı

MEVZUATTAN UYGULAMAYA ENGELLİ HAKLARI İZLEME RAPORU 2013 - RAPOR ÖZETİ

64

Özellikle yardımcı cihaz temini, muafiyetler ve emeklilik gibi engelli kişilere kamu tarafından sağlanan
destekler konusundaki heyet raporlarında sağlık personelinin, kurul rapor derecelerini eksik vermelerine sık-
ça rastlanılmaktadır. Bu durumun personelin derecelendirme cetvelleri hakkında bilgi sahibi olmamaların-
dan olduğu kadar, yüksek derecelerde rapor vermekten çekinmelerinden kaynaklanması olasıdır.

Bu bağlamda, her alanda olduğu gibi engellilerin sağlık alanındaki sorunlarının çözümü, mevzuatın uy-
gulama ile senkroziasyonunu sağlayacak bir mali kaynağın ayrılması, sağlık personelinin eğitilip bilgilendiril-
mesi, saha uygulamalarının denetlenip izleneceği etkin tedbirler geliştirilmesi ve devlet kurumları ile STK’lar
arasındaki iletişim kanallarının geliştirilmesiyle mümkün olabilecektir.

5.4.2. Sağlık Yardımları Bakımından

SUT, engelli bireylerin ihtiyacı olan her tıbbi cihaz, yardımcı tıbbi cihaz ve sarf malzemesinin bedelini kar-
şılamamaktadır. Özellikle yüksek maliyetli ya da yeni tasarlanmış cihaz ve ürünlerin SUT’a dâhil edilmesinden
kaçınılmakta, SUT’a dâhil edilmesine, idarece direnç gösterilmektedir. 6518 sayılı Kanun’daki değişiklik ile
engellilere sağlanacak sağlık hizmeti, tıbbi cihaz, yardımcı tıbbi cihaz ve sarf malzemelerinin belirlenmesi
sürecinde ASPB’nin görüşünün alınmasının zorunlu tutulması yönündeki düzenleme, bu noktada olumlu bir
adımdır. Ancak, ASPB’nin görüş verme düzeyinden, karar alma mekanizmasında belirleyici olması konumuna
getirilmesi bir gerekliliktir. Diğer taraftan, süreçlerde engelliler konusunda faaliyet gösteren STK’ların söz sa-
hibi olmasının sağlanması, sorunun çözümünde bir diğer önemli ve faydalı yöntem olacaktır.

SUT’un tıbbi cihaz, yardımcı tıbbi cihaz ve sarf malzeme bedeli ödeme sistemini, tek tipçi bir cihaz ya da
malzeme bedeli ödeme sistemi üzerine kurmuş olması başlı başına bir sorundur. Her engellinin ihtiyacı kişiye
özeldir. Dolayısıyla kullanacağı yardımcı cihaz ve malzemenin de kişiye özel çözümler üzerinden bedellen-
dirilmesi gerekmektedir. SUT’un bu yönünün değiştirilmesine yönelik olarak açılan davalarda mahkemeler
sıklıkla yürütmeyi durdurma kararı vermektedir. Ancak SGK, mahkemenin nihai kararını beklemeden, dava
konusu uygulamayı mevcut haliyle koruyacak şekilde yeni bir SUT çıkararak ya da SUT’u güncelleyerek mah-
kemelerde süren davaları konusuz bırakmaktadır. Bu durum, SGK’nın, mali kaygıların da etkisiyle bu politikayı
sürdürmek istediğinin göstergesi olmaktadır. Bu anlayışın, sağlık yardımları konusunda karar verici olan hü-
kümet ve Çalışma Sosyal Güvenlik Bakanlığı’nın geliştireceği politikalarla sonlandırılmasına ihtiyaç vardır.

SUT tarafından sağlık yardımlarının ödenmesi konusundaki fiyatlandırma politikası, piyasa koşullarına
uymamaktadır. SUT, fiyatlandırma yaparken, piyasadaki en düşük ücreti baz almaktadır. Ancak en düşük üc-
retli ürün, eski tasarım ve teknolojili, engellinin ihtiyaçlarına cevap vermeyen, kullanım konfor ve verimliliği
olmayan, kullanım ömrünü çabuk dolduran ürün anlamına gelmektedir. Bu anlayış, temin edilen üründen
beklenen tıbbi ve sosyal faydanın elde edilememesi sonucunu doğurmaktadır. Dolayısıyla, mali kaygılarla
yürütülen bu politika, makro düzeyde aslında ülke ekonomisi açısından bir kayıp anlamına da gelmektedir.

Bu noktada, yüksek teknolojili ürünlerin bedellerinin karşılanmasının, rekabet ve ürün talebindeki artışa
sebebiyle maliyetleri ciddi şekilde düşüreceği unutulmamalıdır. Diğer taraftan, özellikle yüksek maliyetli ci-
haz ya da yardımcı cihaza ihtiyaç duyan engelli birey sayısının da çok yüksek sayılarda olmadığı, SGK’nın ve
Maliye Bakanlığı’nın bu tip malzemelerin getireceği ekstra maliyeti de gerçekçi sayı ve maliyetler üzerinden
yapmasının yararlı olacağı da aşikârdır.

SUT tarafından tıbbi cihaz, yardımcı cihaz ve sarf malzeme bedellerinin ödeme usulleri ve süreleri en-
gelliler bakımından sıkıntı yaratmaktadır. Önce cihaz ya da malzemenin alınıp, 45-60 gün arasında ödeme
yapılması şeklindeki uygulama, engellilere ve yakınlarına sıkıntı yaratmaktadır.

Yukarıda, özetle anlatılan değerlendirmelerden hareketle özellikle hükümet ve idare makamının sağlık
alanında, yıllardan beridir süre gelen sorunları çözebilmek adına STK’ların da katılımını sağlamak koşuluyla
bir çözüm sürecine girmesi beklenmektedir. Zira tedavi edici ya da destekleyici tedbirlerin alınmaması, en-
gelli bireyler bakımından geriye dönülemez başka sorunları da beraberinde getireceği çok açıktır.

