

Personel Alımında Düzenlenmesi Gereken Belgeler

1) İş Sözleşmesi: İşin şekline göre hazırlanacak olup, işe başlayacak personel ile

işveren arasında yapılması gereken sözleşmedir. (Örn: Belirsiz süreli iş

sözleşmesi…)

2) Aile Durumu Bildirimi: İşçinin asgari geçim indirimini hesaplamak amacıyla

işçi tarafından doldurulması gereken bir belgedir.

3) Sigortalı İşe Giriş Bildirgesi: İnternet ortamında verilecek olup işçinin ve

işverenin imzaları olması gerekmektedir.

Personel Alımında İşçiden İstenmesi ve Personel Özlük Dosyasında Bulunması

Gereken Belgeler

1) İkametgâh Kâğıdı (Resimli)

2) Nüfus Cüzdanı Fotokopisi (T.C. Kimlik Numaralı)

3) Sağlık Raporu

4) Adli Sicil Kaydı (Sabıka Kaydı)

5) Kan Grubu Kartı

6) Şoför işçi için ehliyet fotokopisi

7) Herhangi bir kanuni sebeple ücret kesme cezası uygulanırsa, yapılan

kesintilerin sebebinin bildirildiği yazı,

8) İşçiye verilen lehte ve aleyhte ihtar yazısı ve tutanaklar,

9) Yıl içinde ödenen Kümülatif Vergi Matrahı ve Gelir Vergisi tutarı

10) Özürlü işçi ise Sakatlık Raporu aslı veya fotokopisi,

11) Bazı işkolları için, periyodik olarak sağlık muayenelerinden geçirildiklerine

dair rapor.

12) Fazla çalışma için işçinin onayının alındığı yazı,

13) Ödenen ücretlere ait hesap pusulalarının bir sureti,

14) Sakat işçi için İş Kur müracaat kayıt evrakı,

15) Eski hükümlü ise İş Kur müracaat kayıt evrakı,

16) İşçilerin, iş sağlığı ve güvenliği konusunda ve karşı karşıya bulundukları

mesleki riskler, alınması gerekli tedbirler ve yasal hak ve sorumluluklar

konusunda bilgilendirildiklerine dair yazı.

17) Sakatlık İndiriminden yararlanabilmesi için ilgili defterdarlıktan indirim

uygulanacağına dair yazı,

18) Sözleşmesi iş kanununun 17 ve 29. maddesine göre feshedilen işçiye; aynı

nitelikte personel ihtiyacı durumunda gönderilen davet yazısı,

19) Terör mağduru ise İş Kur müracaat kayıt evrakı,

