
T.C.
KAMU DENETÇİLİĞİ KURUMU

KAMU D E N E T d U G I
KURUMU

KISMI TAVSİYE KISMI RET KARARI

ŞİKAYET NO

KARAR NO

04.2013.994

2013/82

ŞİKÂYET EDİLEN İDARE VE ADRESİ

ŞİKAYET BAŞVURU TARİHİ

KARAR TAR1III

Türkiye Elektrik
Anonim Şirketi
Müdürlüğü (TEDAŞ)

29/05/2013

22/11/2013

Dağıtım
Genel

USUL

I. ŞİKAYET BAŞVURU SÜRECİ

1. Şikayet başvurusu 29/05/2013 tarihinde Siirt Valiliği vasıtasıyla yapılmıştır.
Şikayet başvurusunun karara bağlanması için yürütülen inceleme ve araştırmaları müteakip
hazırlanan bu rapor, 28/3/2013 tarihli ve 28601 mükerrer sayılı Resmi Gazetede yayımlanan
Kamu Denetçiliği Kurumu Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında
Yönetmeliğin 41/1 nci, 46/1 inci maddeleri ve İmza Yetkileri Y ^ ı^ c s îr r tR ^ ııc i maddesinin
birinci fıkrasının (c) bendi uyarınca, şikayet ile ilgili incelem ece A raştfrinâ^^ıam lanm ış ve
ilgili idare için hazırlanan önerilerin Kamu Başdenetçisinc suı^ıilm asıııa^rar y e m iş t i r .

T» '

r ,

1

KfDJK T.C.
KAMU DENETÇİLİĞİ KURUMU

K A M U D C N E T C İU G I
K iJR U S U

II. ÖN İNCELEM E SÜRECİ

2. Yapılan ön inceleme neticesinde şikayet dosyasının Kamu Başdenetçisine
sunulmasına engel bir eksikliğinin bulunmadığı tespit edilmiştir.

OLAY VE OLGULAR
I. ŞİKAYETİN KONUSU, HUKUKİ SEBEPLER VE İSTEMİN ÖZETİ

A. Şikayetin Konusu

3. Şikayetin konusu, şikayetçi izin ücreti ve kıdem
tazminatının tarafına ödenmesi talebini içermektedir.

B. Hukuki Sebepler

4. 1982 T.C. Anayasası,

5. 27/11/1994 tarihli ve 22124 sayılı Resmi Gazete de yayımlanarak yürürlüğe giren
4046 sayılı Özelleştirme Uygulamaları Hakkında Kanun,

6. 10/06/2003 tarihli ve 25134 sayılı Resmi Gazete de yayımlanarak yürürlüğe giren
4857 sayılı İş Kanunu.

C. İstemin Özeti
7. Şikayetçi, Türkiye Elektrik Dağıtım .Anonim Şirketi (TEDAŞ) Genci

Müdürlüğünün bağlı şirketi konumunda bulunan Dicle Elektrik Dağıtım A.Ş. Siirt İl
Müdürlüğü emrinde kapsam dışı personel statüsünde 4857 sayılı Kanuna tabi olarak
çalışmakta iken Devlet Hava Meydanları İşletmesi Genel Müdürlüğüne atamasının
yapıldığını, ancak izin ücreti ile kıdem tazminatının tarafına ödenmesi konusunda yaptığı
başvurunun ilgili Kummca reddi üzerine izin ücreti ve kıdem tazminatının tarafına
ödenmesini talep etmektedir.

i l . ŞİKAYET KONUSU OLAYLAR

A. Dosyadaki Bilgi ve Belgelerin Özeti
8. Şikayet dosyası içeriğinde yer alan bilgi ve belgeler şunlardır:

a) Şikayetçi tarafından şikayet başvurusuna ek olarak konulan, kıdem tazminatı vc izin
ücretine ilişkin ilgili Kanun hükümleri,

b) Türkiye Elektrik Dağıtım Anonim Şirketi Genel Müdürlüğü (TEDAŞ) Personel
Dairesi Başkanlığının konulu 10/10/2012 tarihli ve 9741 sayılı yazısı,

c) Şikayetçinin Müdürlük Makamına hitaben 14/04/2013 tarihinde ilişiğinin kesilmesi
ile kullanılmayan izin ücreti ile kıdem tazminatının tarafına ödenmesini talep ettiği dilekçe.

d) Dicle Elektrik Dağıtım A.Ş. Siirt İl Müdürlüğü İnsanJ£ay.nakları Müdürlüğünün
şikayetçinin taleplerini reddeden 22/04/2013 tarihli ve 917 sayih cevabi.ykysı,

» v ^// N • f 'N
e) Kurumumuz tarafından Dicle Elektrik DağıtınyA.Ş. SiiffolU tklüğüne yazılan

22/07/2013 taıihli ve 3061 sayılı bilgi-belge isteme yazısı'! £ , '
7 \\ s «a
Z o , -------------- T?"

; / \ \ . y

K ^ D ^ K T.C.
KAMU DENETÇİLİĞİ KURUMU

K A M U O E H E T C IU C I
K U R U M U

i) TEDAŞ İşçi Hakları ve Sendikal Hizmetler Daire Başkanlığından temin edilen ve
05/08/2013 tarih ve 5878 sayılı yazı ile Kurum kayıtlarımıza intikal eden faks,

g) Dicle Elektrik Dağıtım A.Ş. Siirt İl M üdürlüğü'nün 02/09/2013 tarih ve 7121 sayı
ile Kurum kayıtlarımıza intikal eden cevabi yazısı.

B) Olaylar

9. Şikayet başvuru dilekçesindeki ilgili olaylar özetle şöyledir:

10. Şikayetçi. Dicle Elektrik Dağıtım A.Ş. Siirt İl Müdürlüğü nezdindc 24/12/2004
tarihinde işe girmiş olup 4857 sayılı İş Kanununa tabi olarak şube müdürü (elektrik
mühendisi) olarak kapsam dışı personel statüsünde çalışmıştır. (Kapsam dışı personel, İş
Kanununa tabi olmakla birlikle 2821 sayılı Sendikalar Kanumrnuıı 21 inci maddesi gereğince
sendikaya üye olamayan ve sözleşmenin taraflarınca sözleşme dışında tutulduğu için statüsü
gereği zorunlu olarak toplu iş sözleşmesi hükümlerinden yararlanamayan personeldir.)

11. Şikayetçi, diğer kamu kurum ve kuruluşlarına nakil hakkı verilmesi için başvuruda
bulunmuş olup, yaptığı müracaatın reddedilmesi üzerine idare mahkemesi nezdinde dava
açmış, Diyarbakır 3. İdare Mahkemesinin 2011/4719 Esasında Genel Müdürlüğün aleyhine
açılan iptal davasında anılan mahkemece verilen 2012/204 K.sayılı iptal davası ile diğer
kamu kuruluşlarına nakil hakkını engelleyen idarenin kararı iptal edilmiştir.

12. İdare Mahkemesinde açtığı dava lehine sonuçlanan şikayetçinin tercih ettiği illere
ilişkin dilekçesi, nakle tabi personel bilgi formu ile birlikte TEDAŞ Genel Müdürlüğüne
gönderilmiştir.

13. Şikayetçi, 14/04/2013 tarihinde TEDAŞ bünyesinde ilişiğinin kesilmesi ayrıca
kullanmadığı izin ücreti ile kıdem tazminatının taralına ödenmesini talep etmiştir.

14. Dicle Elektrik Dağıtım A.Ş. Siirt İl Müdürlüğü İnsan Kaynakları Müdürlüğü ise,
22/04/2013 tarihli ve 917 sayılı yazısında, mahkeme karan sonucu atamanın yapıldığı ayrıca
şikayetçinin hak kazandığı halde kullanmadığı izinlerin naklen atamasının yapıldığı Devlet
Hava Meydanları Genel Müdürlüğüne devredildiğini ifade etmek suretiyle şikayetçinin
taleplerini reddetmiştir.

göre fc*taraf ülkelerce adil çalışma koşulları hakkı kapsamında, çalışanlara dinlenme hakkının
verilmesi gerekmektedir.”

16. 1982 T.C. Anayasasının Çalışına Şartlan ve Dinlenme Hakkı başlıklı 50 nci
maddesinin 3 üncü fıkrası: “Dinlenmek, çalışanların hakkıdır.” hükmündedir.

17. 27/11/1994 tarihli ve 22124 sayılı Resmi Gazete dc yayımlanarak yürürlüğe giren
4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunun, “Kuruluşlardaki Personelin
Nakli” başlıklı 22 nci maddenin 4 üncü fıkrası: “ ...D iğer kamu kurum ve kuruluşlarına
nakledilmek üzere isimleri Devlet Personel Başkanhğına.-^cfiîiteçılerden; nakil süreci

III. ŞİKAYET KONUSU İLE İLGİLİ ıMEVZÜAT

15. 3581 sayılı Onay Kanunu ile kabul edilen Avrupa Sosyal Şartı'nm 2 nci maddesine

içerisinde kıdem tazminatına hak kazandıracak şekilde i ş 1 " N irenlerin kıdem
tazminatları da Özelleştirme Fonundan ödenir. İş kanunlarına t ;makta iken, bu
madde gereğince diğer kamu kurum ve kuruluşlanna naklç'dil idem tazminatı

ödenmez ve bunların önceden kıdem tazminatı ödenmiş süreleri hariç, kıdem tazminatına esas
hizmet süreleri 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu hükümlerine göre
emekli ikramiyelerinin hesabında dikkate alınır.” hükmündedir.

18. 10/06/2003 tarihli ve 25134 sayılı Resmi Gazete de yayımlanarak yürürlüğe giren
4857 sayılı İş Kanunu’nun “Sözleşmenin sona ermesinde izin ücreti" başlıklı 59 uncu
maddenin 1 inci fıkrası: “ İş sözleşmesinin, herhangi bir nedenle sona ermesi halinde işçinin
hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki
ücreti üzerinden kendisine veya hak sahiplerine ödenir. Bu ücrete ilişkin zamanaşımı iş
sözleşmesinin sona erdiği tarihten itibaren başlar." hükmünü içermektedir.

TV. ŞİKAYET KONUSUNA İLİŞKİN UYGULAMALAR

19. Yargıtay 9. Hukuk Dairesinin E.2003/14760, K.2004/3126 sayılı ve 24/02/2004
tarihli kararında, “ ...D avacı işçi, davalıya ait özelleştirme kapsamında bulunan işyerinde
kapsam dışı personel olarak çalıştığını ve 4046 sayılı Yasanın 22. maddesi uyarınca bir başka
kamu kurumuna nakledilmesi sebebiyle bu ilişkinin sona erdiğini belirterek kıdem tazminatı
isteğinde bulunmuştur.

T.C.
KAMU DENETÇİLİĞİ KURUMU

20. Belirtmek gerekir ki. nakil işleminin işçinin isteği olmaksızın işverenin tek taraflı
tasarrufuyla yapılması durumunda kıdem tazminatına hak kazanılacağı açıktır. Ancak, kapsam
dışı statüde çalışan işçinin kendi isteği doğrultusunda diğer kamu kurum ve kuruluşlarına
nakledilmesi durumunda kıdem tazminatı talep hakkı bulunmamaktadır.

21. Somut olayda davacı işçi, kadro ve ihtiyaç durumu uygun olması halinde
atanacağını bilerek yukarıdaki tercihleri yapıyorum şeklinde metnin yazılı olduğu tercih
formunu imzalamış ve bu isteği doğrultusunda nakil işlemi yapılmıştır. Anılan form üzerine
kıdem tazminatı hakkının saklı olduğuna dair ihtirazi kayıt konulmuş olmasının da sonuca bir
etkisi bulunmamaktadır. Gerçekten davacı işçi Emekli Sandığı iştirakçisi olup, işçilikte geçen
bu süre, emeklilik halinde dikkate alınabilecek bir husustur.

22. Bu açıklamalara göre, davacının isteği üzerine, diğer kamu kurumuna atanması
işlemi gerçekleşmiş olmakla kıdem tazminatı talep hakkı bulunmamaktadır. Mahkemece
anılan isteğin reddi gerekirken yazılı şekilde kabulüne karar verilmesi hatalı olup bozmayı
gerektirm iştir...’' demek suretiyle, şikayetçi ile benzer pozisyonda olan davacının kıdem
tazminatına hak kazamayacağına hükmetmiştir.

23. Yargıtay 9. Hukuk Dairesinin E.2005/28296. K.2005/30352 sayılı ve 19/09/2005
tarihli kararında, “ ...K apsam dışı statüde çalışan işçinin kendi isteği doğrultusunda diğer
kamu kurum ve kuruluşlarına nakledilmesi durumunda kıdem tazminatı talep hakkı
bulunmadığından ..." ifadesini kullanmak suretiyle kendi talebi ve isteği sonucu naklen
ataması yapılan kapsam dışı personelin kıdem tazminatına hak kazanamayacağına
hükmetmiştir.

24. Yargıtay 9. Hukuk Dairesinin F. 2012/2770, K. 2013/4106 sayılı ve 04/02/2013
tarihli kararında; “ ...Som ut uyuşmazlıkta izin ücretinin ödenipr^ödenmeyeceği konusunda iki
çatışan norm atif düzenleme bulunmaktadır. 4857 sayılı^İş Kanunu'nun 59 uncu maddesi,
ödenmesini öngörürken, devir öngören 5947 sayılı Kanun ise ödenm ^yecrin i belirtmektedir.
İş ilişkisi sona eren davacının devir nedeni ile kıdeminin, m e^Ü rveya1 sözleşmeli sürenin

kHk
KAM U DENETÇİLİĞİ

K J R U 1 U

sonunda değerlendirileceğine ilişkin anılan yasada açık düzenleme var ve kıdemi
korunmuşken, iş ilişkisi içinde kullanılmayan ve memur veya sözleşmeli statü sonunda ücrete
dönüşmeyecek izinler konusunda, kanun bir koruma öngörmemiştir. Dinlenme hakkına
ilişkin Anayasa'nın 50, Avrupa Sosyal Şartı'nm 2. maddeleri ile 3999 sayılı Kanunla
kabul edilen ve iç hukuk normu haline gelen, iş ilişkisinin sona ermesi üzerine
çalışanların yasalardan doğan haklarının ödenmesini öngören 158 nolu uluslararası
sözleşme hükümleri, üst norm olup, davacı işçiye iş sözleşmesi sonunda
kullandırılmayan izinleri karşılığı ücretin ödenmesini gerektirmektedir. Zira
A n a y a sa lın 90. maddesi uyarınca İş Kanunu ile 5947 sayılı Kanunun aynı konuda
farklı hükümler içermesi nedeniyle uyuşmazlığın çözümünde bu hükümler esas
alınmalıdır.

Açıklanan maddi ve hukuki olgulara göre davacıya iş ilişkisinin sona erdiği devir
tarihinde kullandırılmayan yıllık ücretli izinleri saptanmalı, devir tarihindeki ücret
üzerinden yıllık ücretli izin alacağı hesaplanmalı ve hüküm altına alınmalıdır. Yazılı
gerekçelerle reddi hatalıd ır...” denilmek suretiyle temyiz olunan Kararın bozulmasına
hükmedil m iştir.

25. Yargıtay 9. Hukuk Dairesinin E. 2008/19000, K. 2010/4983 sayılı ve 25/2/2010
tarihli kararında: “ ...4857 sayılı İş Kanununun 59’uncu maddesinde, iş sözleşmesinin,
herhangi bir nedenle sona ermesi halinde, işçiye kullandırılmayan yıllık izin sürelerine ait
ücretlerin son ücret üzerinden ödeneceği hükme bağlanmıştır. Yıllık izin hakkının ücrete
dönüşmesi için iş sözleşmesinin feshi şarttır. Bu noktada ilişkinin sona erme şeklinin ve haklı
olup olmadığının önemi bulunm am aktadır../’ ifade edilmiştir.

26. Yargıtay 9. Hukuk Dairesinin E.2008/14767, K.2010/987 sayılı ve 25/01/2010
tarihli kararında: “ ...Sözleşm enin feshi üzerine ödenmesi gereken izin ücretinden takdiri
indirim yapılması doğru değildir.

T.C.
KAMU DENETÇİLİĞİ KURUMU

K A M U D E N E T Ç İU G -
KURUMU

27. Yıllık izin hakkı anayasal temeli olan bir dinlenme hakkı olup işçinin iş
sözleşmesinin devamı sırasında ücrete dönüşmez ve bu haktan vazgeçilemez, işçinin iş
sözleşmesinin devamı süresinde kullanmadığı yıllık izinlere ait ücreti istemesi mümkün
değildir...

28. ...Y ıllık izin alacağı feshe bağlı bir alacak olduğundan anılan talebin reddi yerine
kabulüne karar verilmesi hatalıd ır...” denilmiştir.

V. İNCELEM E, ARAŞTIRMA ve SONUÇ

A) Şikayetçinin İddiaları

29. Şikayetçi, Dicle Elektrik Dağıtım A.Ş. Siirt İl Müdürlüğü emrinde kapsam dışı
personel statüsünde 4857 sayılı Kanuna tabi olarak çalışmakta iken Devlet Hava Meydanları
İşletmesi Genel Müdürlüğüne atamasının yapıldığını ancak>Zı'nücje|^ît^ kıdem tazminatının
tarafına ödenmesi konusunda yaptığı başvurunun ilgili K^ırumca' re*1
izin ücretlerinin ve kıdem tazminatının tarafına ödenmesrhi talep^ditoktî

ine kul lanı lmavan

B) İlgili İdarenin bilgi ve belgeleri

30. Dicle Elektrik Dağılım A.Ş. Siirt İl Mildürlüğü’nün 02/09/2013 tarih ve 7121 sayı
ile Kurum kayıtlarımıza intikal eden cevabi yazısında şikayetçiye ait hizmet belgesi, Batman
İdare Mahkemesinin E.2012/3970, K.2012/4721 sayılı ve 17/07/2012 tarihli kararı,
şikayetçinin talepleri hakkında Kuruma yaptığı başvuru ve verilen cevabi yazı ekte
gönderilmiş olup, TED AŞ İşçi Haklan ve Sendikal Hizmetler Daire Başkanlığından temin
edilen ve 05.08.2013 tarih ve 5878 sayılı yazı ile Kurum kayıtlarımıza intikal eden faksta ise
aşağıdaki bilgi ve belgeler temin edilmiştir.

a) Batman İdare Mahkemesinin, 4046 sayılı Yasaya, 5398 sayılı Yasa ile eklenen
Geçici 21 inci madde uyarınca şikayetçinin nakil hakkı korunan personel olması nedeniyle,
kapsam dışı personel sayılarak diğer kamu kurum ve kuruluşlarına nakil hakkı verilmesi
gerekirken aksi yönde başvurusunun reddine ilişkin dava konusu işlemde hukuki uyarlık
bulunmadığı tespitinde bulunduğu E.2012/3970, K.2012/4721 sayılı ve 17/07/2012 tarihli
kararı,

b) Şikayetçinin nakle tabi personel olarak Devlet Personel Başkanlığına bildirilmesini
talep ettiği 13/11/2012 tarihli dilekçesi,

c) Devlet Personel Başkanlığının, Özelleştirme İdaresi Başkanlığına hitaben
11/01/2013 tarihli ve 19226 sayılı, personel nakli konulu yazısı,

d) Özelleştirme İdaresi Başkanlığının, TEDAŞ Genel Müdürlüğüne hitaben personel
nakli konusunda yazdığı 17/01/2013 tarihli ve 543 sayılı yazı,

e) Devlet Hava Meydanları İşletmesi Genel Müdürlüğünün, TEDAŞ Genel
Müdürlüğüne hitaben, ilişiğinin kesilerek ayrılış tarihinin
bildirilmesini talep ettiği, 28/03/2013 tarihli ve 23422 sayılı yazısı,

i) Dicle Elektrik Dağıtım A.Ş. İnsan Kaynakları Müdürlüğünün TF.DAŞ Genel
Müdürlüğüne hitaben, 14/04/2013 tarihinde Siirt İl Müdürlüğünden
ilişiğinin kesildiğini bildirir, 07/05/2013 tarihli ve 619 sayılı yazısı.

T.C.
KAMU DENETÇİLİĞİ KURUMUÜ ;

KAMU 0ENE7CİÜĞ
KURUMU

VI. HUKUKİ DEĞERLENDİRM E

A. Hukuka Uygunluk Denetimi Yönünden Değerlendirme
31. Ödenmeyen Kıdem Tazminatı ve İzin Ücreti Taleplerinin Değerlendirilmesi:

32. a) Kıdem tazm inatı: İşçinin çeşitli sebeplerle işyerinden ayrılırken işveren
tarafından iş kanunu gcreğince işçiye vermiş olduğu bir tazminat şekli olup kendi isteğiyle
işten ayrılan işçinin kıdem tazminatına hak kazanamayacağı doktrin ve Y'argıtav tarafından
benimsenmiş bir uygulamadır.

33. Nitekim 27/11/1994 tarihli ve 22124 sayılı Resmi Gazete de yayımlanarak
yürürlüğe giren 4046 sayılı Özelleştirme Uygulamaları Hakkında Kanunun Kuruluşlardaki
Personelin Nakli başlıklı 22 nci maddenin 4 üncü fıkra^*,ĉ J ş ^ H m ıı la r ın a tabi olarak
çalışmakta iken, bu madde gereğince diğer kamu kurum y e 'k ı^ lu ^ ^ ^ - î^ k lc d i le n personele
kıdem tazminatı ödenmez ve bunların önceden kıdem tazm iiaü '^fefm ış•süreleri hariç, kıdem

KAM U DEN ETÇİL Gl
K U R U M U

T.C.
KAMU DENETÇİLİĞİ KURUMU

tazminatına esas hizmet süreleri 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu
hükümlerine göre emekli ikramiyelerinin hesabında dikkate a lın ır/' hükmündedir.

34. 4046 sayılı Kanun uyarınca diğer kamu kurum ve kuruluşlarına nakil hakkı
verilmesi için başvuruda bulunmuş olup, yaptığı müracaatın reddedilmesi üzerine idare
mahkemesi ııczdinde dava açmış, açılan dava ile diğer kamu kuruluşlarına nakil hakkını
engelleyen idarenin kararı iptal edilmiş ve bu surette davacının nakil işlemi
gerçekleştirilmiştir.

35. Nitekim Yargıtay 9. Hukuk Dairesinin E.2003/14760, K.2004/3126 sayılı ve
24/02/2004 tarihli kararında, davacı ile benzer şekilde nakil işlemi gerçekleşen şikayetçi
hakkında, işçinin kendi isteği doğrultusunda diğer kamu kurum ve kuruluşlarına nakledilmesi
durumunda kıdem tazminatı talep hakkının bulunmadığına hükmetmiştir.

36. Dolayısıyla şikayetçinin kıdem tazminatı talebinin reddine ilişkin idari işlemin
hukuka uygun olduğu ve şikayetçinin bu konudaki talebinin reddi gerekliği kanaatine
varılmıştır.

37. b) İzin Ücreti: 1982 tarihli T.C. Anayasasının Çalışma Şartları ve Dinlenme
Hakkı başlıklı 50 nci maddesinde; “dinlenmek çalışanların hakkıdır” denilmektedir.
Anayasanın çalışanlara tanıdığı dinlenme hakkı çerçevesinde yapılan düzenlemenin bir
bölümünü ücretli yıllık izin hakkı oluşturmaktadır. Ayrıca ülkemizin imzaladığı ve
onaylayarak taraf olduğu 03/05/1996 tarihli Avrupa Sosyal Şartının “Adil Çalışma
Koşullarına Sahip Olma” başlıklı 2 nci kısmının 3 ’üncü maddesinde çalışanlara en az dört
haftalık ücretli izin sağlanması öngörülmüş olup ülkemiz öngörülen izin süresine çekince
koyarak iş kanunlarında ve borçlar kanununda yıllık ücretli izin sürelerini düzenlemiştir.

38. T.C. Anayasasının Çalışma Şartları ve Dinlenme Hakkı başlıklı 50 nci
maddesinde, ücretli yıllık izin hakları ve şartlarının kanunla düzenleneceği öngörülmüş olup
bu kapsamda 4857 sayılı İş Kanununun 53-6Pinci maddelerinde düzenleme yapılmıştır.

39. 4857 sayılı İş Kanununun “Sözleşmenin sona ermesinde izin ücreti” başlıklı 59
uncu maddenin 1 inci fıkrası: 44 İş sözleşmesinin, herhangi bir nedenle sona ermesi halinde
işçinin hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği
tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödenir...” hükmüne amirdir.

40. Yıllık ücretli izin bir yıl boyunca çalışarak yorulduğu varsayılan işçiye dinlenip
bedensel ve ruhsal yorgunluğunu atması için yılda bir kez ve birbirini izleyen günler
biçiminde sağlanan ücretli bir izin olup dayanağını Kanundan alan ve işverenin işçiyi gözetme
borcuna dayanan sosyal nitelikli bir işçi hakkıdır.

41. Yıllık izin hakkı, anayasal temeli olan bir dinlenme hakkı olup işçinin iş
sözleşmesinin devamı sırasında ücrctc dönüşmeyecek olup iş sözleşmesinin devamı süresinde
kullanılmayan yıllık izinlere ait ücret istenilmesi mümkün değildir. AiiCak, yıllık izin hakkının
ücrete dönüşmesi için iş sözleşmesinin feshi şart olup bu noktada ilişk^ in sona erme şeklinin
ve işçinin haklı olup olmadığının bu ücretin ödenmesi b a k ım ın d a ^ ir öneminin bulunmadığı
Yargıtay tarafından da benimsenmiştir. ,

T.C.
KAMU DENETÇİLİĞİ KURUMU

KAMU DENETÇİLİĞİ
K U R U M U

42. Ayrıca, 3581 sayılı Onay Kanunu ile kabul edilen Avrupa Sosyal Şartı’nın 2 nci
maddesine göre de taraf ülkeler tarafından adil çalışma koşullan hakkı kapsamında,
çalışanlara dinlenme hakkının verilmesi gerekmektedir.

43. Dolayısıyla şikayetçinin kullanmadığı izinlerin iş sözleşmesinin sona erdiği
14/04/2013 tarihi itibariyle şikayetçiye ödenmesi zorunluluğunu doğuran yasal mevzuat ve
yargı içtihatları doğrultusunda hukuka ve hakkaniyete aykırı olduğu görülmektedir.

VII. HAK ARAM A ÖZGÜRLÜĞÜNE İLİŞKİN YASAL MEVZUAT

I. Dava Açma Süresinin Yeniden Başlaması

47. 14/6/2012 tarihli ve 6328 sayılı Kamu Denetçiliği Kurumu Kanununun 21 inci
maddesinin ikinci fıkrası uyarınca, bu tavsiye karan üzerine otuz gün içinde herhangi bir
işlem tesis edilmez veya eylemde bulunulmaz ise durmuş olan dava açma süresinin kaldığı
yerden işlemeye başlayacaktır.

Kİ. İlgili İdarenin işlemine karşı yargı yolu

48. 2709 Sayılı 1982 Anayasası'nın Temel Hak ve Hürriyetlerin Korunması Başlıklı
40.maddesinin 2.fıkrasında, “Devlet, işlemlerinde, ilgili kişilerin hangi kanun yollan ve
mercilere başvuracağını ve sürelerini belirtmek zorundadır.” hükmü yer almakta olup, 6328
sayılı Kamu Denetçiliği Kurumu Kanununun 20 inci maddesinin ikinci fıkrası uyarınca, ilgili
idarenin işlemine karşı Ali Yargı (İş Mahkemeleri) yolu açıktır.

Açıklanan gerekçelerle ve dosya kapsamına göre şikâyetin kısmen kabulüne;

1) Şikayetçinin kıdem tazminatı ödenmesi yönündeki talebinin REDDİNE,

2) Şikayetçinin işçi statüsünden çıktığı ve dolayısıyla iş sözleşmesinin sona erdiği

14/04/2013 tarihi itibariyle kullanmadığı izinlere ilişkin ücretin şikayetçiye ödenmesi

gerektiği hususunun da Türkiye elektrik dağıtım Anonim Şirketi Genel Müdürlüğüne

(TEDAŞ) TAVSİYE EDİLMESİNE,

KARAR

olduğuna,

KAM U D EN tTC İL iG
K U R U M U

KAMU DENETÇİLİĞİ KURUMU

4) Kararın gereği için şikâyetçiye ve Türkiye Elektrik Dağıtım Anonim Şirketi
(TEDAŞ) Genel Müdürlüğü TEBLİĞİNE,

Türkiye Cumhuriyeti Kamu Başdenetçisi'nce karar verildi.

r - i
/ o* ^ \
/ • v ’ * u

M. Nİhat ÖMEROĞLL

Kamu Başdcnctçisi

9

