

KADIN ERKEK FIRSAT EŐİTLİĐİ KOMİSYONU YAYINLARI NO: 12

**HER ALANDAKİ KADIN İSTİHDAMININ
ARTIRILMASI VE ÇÖZÜM ÖNERİLERİ
KOMİSYON RAPORU**

KASIM 2013

**TÜRKİYE BÜYÜK MİLLET MECLİSİ
KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU**

**Türkiye Büyük Millet Meclisi Kadın Erkek Fırsat Eşitliği Komisyonu
tarafından yayınlanmıştır.**

**Bu Kitabın Dağıtımını TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
tarafından yapılmaktadır.**

Yayın No: 12

Adres: TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
06543 Bakanlıklar ANKARA

Tel: 0 312 420 58 00-01
0 312 420 52 95-98

Faks: 0 312 420 52 97

E-posta: kefek@tbmm.gov.tr

URL: <http://www.tbmm.gov.tr/komisyon/kefe/index.htm>

Hazırlayan: Şahin METİN - Aile ve Sosyal Politikalar Uzmanı,
Rabia ARABACI KARİMAN - Yasama Uzman Yardımcısı.

Baskı: TBMM Basımevi, Ankara, 2013

<http://www.tbmm.gov.tr/komisyon/kefe/index.htm>

adresinden yayınlarımıza ulaşabilirsiniz

SUNUŞ

Kadın istihdamının, bir ülkenin gelişmişlik düzeyinde yadsınamaz bir önemi olduğu bilinen bir gerçektir. Kadının, çalışma hayatına etkin ve insan onuruna yakışır bir şekilde katılımının yalnızca bireysel bir kazanım olmakla kalmayıp ailevi ve sosyal dönüşümü de sağlayan temel değer olduğu gerçeğinden hareketle kadın istihdamı konusu ülkenin topyekûn kalkınması sürecinde de dikkate alınması gereken bir konudur. Çalışma hayatında ve karar alma mekanizmalarında etkin şekilde yer alan kadının toplumsal politikaların belirlenmesi sürecinde cinsiyet eşitlikçi bir perspektifin yerleştirilmesi ve sosyal bir dönüşümün sağlanması açısından da hayati önemi haiz olduğunu belirtmek gerekmektedir. Bu sebepledir ki, özel sektörde karar alma mekanizmaları açısından Türkiye'nin ilk sekiz ülkesi arasında bulunmakla birlikte; kamuda karar alma mekanizmalarında kadın varlığının mevcut durumdan daha üst seviyeye çıkarmak için Kadın Erkek Fırsat Eşitliği Komisyonu kamuda karar alma mekanizmalarında kadın sayısının artırılması stratejik hedef olarak benimsenmiştir.

Ülkemizde, sayılan tüm nedenlerden ötürü kadın istihdamını önceleyen politikalar geliştirilmesine rağmen bu alanda hâlâ atılması gereken önemli adımlar mevcuttur. Diğer bir taraftan, günümüzde kadınlar, gerek toplumsal cinsiyet rollerinin yarattığı baskılar ve bunun neticesinde aile içi sorumlulukların büyük oranda kadın tarafından üstlenilmesinin yanı sıra eğitim düzeylerinin yetersizliği, kadın istihdamının belli mesleklerle sınırlı görülmesi gibi nedenlerden ötürü çeşitli nedenlerle istenen oranda çalışma hayatında yer alamamaktadır. Kadınların

çalışma hayatına girmesinin önündeki engellerin kaldırılması durumunda daha eşitlikçi, iş ve aile yaşamını uzlaştırıcı politikaların hayata geçirildiği bir ortamın sağlanmasının ülkenin ekonomik refahı ve sosyal dönüşümünün sağlanması hayati öneme sahiptir.

“Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Rapor”; kadın istihdamı alanında ulusal belgelerde ve mevzuattaki durumun ve uluslararası belgelerde kadın istihdamının ele alınışının incelendiği birinci bölüm; kadın istihdamının artmasının önündeki engellerin detaylandırıldığı ikinci bölüm; Alt Komisyon çalışmaları boyunca kadın istihdamı alanında çalışan kamu kurum ve kuruluşlarından, özel sektör ve üniversitelerden görüşleri dinlenen temsilci ve akademisyenlerin sunumlarından derlenen üçüncü bölüm; iş ve aile yaşamının uzlaştırılması, toplumsal cinsiyet eşitliğinin sağlanması, eğitim, kadın girişimciliğinin artırılması, kadın örgütlenmesinin güçlendirilmesi olmak üzere beş alt başlıkta önerilmiş çözüm önerilerinde oluşan dördüncü bölüm; Komisyon tarafından iştirak edilmiş olan heyetler arası görüşme notlarından derlenen beşinci bölüm olmak üzere beş bölümden oluşmaktadır.

Kadının iş yaşamında yer almasının bireysel ve toplumsal kalkınma açısından öneminin bilinciyle yola çıkan Komisyonumuz; bu çalışmayı başta ilgili kurum ve kuruluşlar olmak üzere, üniversitelerin, sivil toplum örgütlerinin dikkatine sunmaktadır. Raporun hazırlanmasında emeği geçen Alt Komisyon Başkanı Dilek YÜKSEL başta olmak üzere, Alt Komisyon Üyeleri Antalya Milletvekili Gökçen ÖZDOĞAN ENÇ, Antalya Milletvekili Gürkut ACAR, Denizli Milletvekili Nurcan DALBUDAK, Gümüşhane Milletvekili Kemalettin AYDIN, İstanbul Milletvekili Tülay KAYNARCA, İstanbul Milletvekili Sedef KÜÇÜK, Kahramanmaraş Milletvekili Mesut DEDEOĞLU ile Komisyon geçici uzmanlarından Şahin METİN ve Komisyon uzmanlarından Rabia ARABACI KARİMAN’a katkılarından dolayı teşekkür ederim.

Azize Sibel GÖNÜL
Kocaeli Milletvekili
Kadın Erkek Fırsat Eşitliği
Komisyonu Başkanı

ÖNSÖZ

Ülkelerin ekonomik ve sosyal kalkınma düzeylerinin birbiriyle kıyaslanmasında göz önünde bulundurulması gereken en önemli göstergelerden biri de kadın ve erkeklerin hak, fırsat ve kaynaklara eşit olarak katılıp katılmadığıdır. Kadınların ekonomik ve sosyal yaşama etkin ve erkeklerle eşit oranda katıldığı ülkelerin tümü, günümüzde “gelişmiş ülkeler” kategorisinde yer alırken kadınların eğitime, istihdama, karar alma mekanizmalarına eşit oranda katılmadığı ülkelerin hemen hepsi “az gelişmiş” ya da “gelişmekte olan ülke” grupları arasında yer almaktadır. Dünya nüfusunun yarısını kadınların oluşturduğu düşünüldüğünde “gelişmiş ülkeler” arasında yerini almak isteyen bir ülkenin kadınların fırsatlara ve kaynaklara daha etkin katılımını sağlaması, en rasyonel yollardan biri olacaktır. Yaklaşık son otuz yıldır tüm dünyada sıklıkla dile getirilen ve sağlıklı kuşakların yetişmesinde bir önkoşul olan sürdürülebilir kalkınma hedefine kadınlar olmadan ulaşmanın mümkün olmayacağı açıktır.

Kadınların ekonomik ve sosyal yaşama etkin bireyler olarak katıldığı ülkelerin tümü, refah seviyesinin, eğitim düzeyinin ve kişi başına gelirin yüksek olduğu ülkelerdir. Bu durumun bir tesadüf olmadığı, aksine ülkelerin uzun yıllar bu yönde politikalar geliştirdikleri ve bu politikaları yaşama geçirdikleri görülmektedir. Kadınların ekonomik ve sosyal yaşama katılımları konusundaki en önemli gösterge ise kadınların ne oranda istihdama katıldığıdır. İstihdama katılım, bir kadın için para kazanmanın çok ötesinde bir anlama sahiptir. İstihdam katılım, kadının kendi ayakları üstünde durmasının ve kendisine güven duymasının da önemli önkoşullarından biridir.

Bununla birlikte özellikle vurgulamak gerekir ki dünyanın bütün gelişmiş ülkelerinde kadın istihdamı oranı yüzde altmışlara ulaşırken ülkemizde bu oranın istenilen düzeylerde olmadığı ise bir gerçektir. Cumhuriyetin 100. kuruluş yıldönümü olan 2023’te dünyanın en büyük on ekonomisi arasında yer almayı kendine hedef koyan bir ülkenin, bu hedefe kadınlar olmadan ulaşması mümkün olmayacaktır. Nitekim özellikle son on yıl içinde gerek kamu kurum ve kuruluşları, gerek yerel yönetimler ve sivil toplum kuruluşlarında kadınların daha yüksek oranda istihdam edilmesinin gerekli olduğuna dair farkındalık, önemli oranda artmıştır. Buna paralel olarak ülkemizde kadın istihdamının, yıllar içerisinde bir artış eğilimine girdiğini ifade etmek mümkündür.

Ülkemizde kadın mevcut durumunun analiz edilmesi, kadın istihdamının önündeki engeller ve söz konusu engellere dair geliştirilecek çözüm önerileri konularında bir incelemenin yapılması, büyük önem arz etmektedir. Bu amaçla Türkiye Büyük Millet Meclisi Kadın Erkek Fırsat Eşitliği Komisyonu bünyesinde oluşturulan “Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyonu”nun yürüttüğü çalışmalar doğrultusunda hazırlanan bu rapor, kadın istihdamı alanında yaşanan sorunlara ve çözüm önerilerine ışık

tutmayı amaçlamaktadır. Bu çerçevede Komisyonumuzun yaptığı çalışmalarda emeđi geenlere, grüşlerini ileterek katkı sađlayanlara teşekkür ediyor, Raporun tüm paydaşlara yararlı olmasını diliyorum.

Dilek YÜKSEL

Tokat Milletvekili

Her Alandaki Kadın İstihdamının Artırılması
ve Çözüm Önerileri Konulu Alt Kom. Bşk.

KADIN ERKEK FIRSAT EŐİTLİĐİ KOMİSYONU ÜYELERİ

Üyelerin Adı, Soyadı	Komısyon Görevi
Azize Sibel GÖNÜL	Başkan
Binnaz TOPRAK	Başkanvekili
Öznur ÇALIK	Başkanvekili
Tülay KAYNARCA	Sözcü
Mesut DEDEOĐLU	Kâtip
Fatoő GÜRKAN	Üye
Fatma SALMAN	Üye
Mehmet Kerim YILDIZ	Üye
Nurdan ŐANLI	Üye
Gürkut ACAR	Üye
Gökcen ÖZDOĐAN ENÇ	Üye
Ayőe Nedret AKOVA	Üye
Canan CANDEMİR ÇELİK	Üye
Nurcan DALBUDAK	Üye
Ruhsar DEMİREL	Üye
Kemalettin AYDIN	Üye
Sabahat AKKİRAY	Üye
Alev DEDEGİL	Üye
Sedef KÜÇÜK	Üye
Hülya GÜVEN	Üye
Sebahat TUNCEL	Üye
Gönül BEKİN ŐAHKULUBEY	Üye
Zeynep ArmaĐan USLU	Üye
Dilek YÜKSEL	Üye
Safiye SEYMENOĐLU	Üye
Sadir DURMAZ	Üye

KADIN ERKEK FIRSAT EŐİTLİĐİ KOMİSYONU PERSONELİ

Adı, Soyadı	Komısyon Görevi
Gökalp İZMİR	Yasama Uzmanı
Sezen CİVELEK	Yasama Uzmanı
Rabia ARABACI KARİMAN	Yasama Uzman Yardımcısı
Cemil DİNMEZPINAR	Yasama Uzman Yardımcısı
Tuncay GÜN	Yasama Uzman Yardımcısı
Nuray YILDIZ	Komısyon Memuru

HER ALANDAKİ KADIN İSTİHDAMININ ARTIRILMASI VE ÇÖZÜM ÖNERİLERİ KONULU ALT KOMİSYON RAPORU

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu'nun 08.11.2012 tarihli on beşinci toplantısında; “**Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon**” kurulmasına karar verilmiştir.

Alt Komisyonunda görev yapacak Komisyon üyeleri aşağıdaki şekilde belirlenmiştir:

ADI VE SOYADI	UNVANI	PARTİSİ	SEÇİM BÖLGESİ
DİLEK YÜKSEL	BAŞKAN	AK PARTİ	TOKAT
GÜRKUT ACAR	ÜYE	CHP	ANTALYA
GÖKÇEN ÖZDOĞAN ENÇ	ÜYE	AK PARTİ	ANTALYA
NURCAN DALBUDAK	ÜYE	AK PARTİ	DENİZLİ
KEMALETTİN AYDIN	ÜYE	AK PARTİ	GÜMÜŞHANE
TÜLAY KAYNARCA	ÜYE	AK PARTİ	İSTANBUL
SEDEF KÜÇÜK	ÜYE	CHP	İSTANBUL
MESUT DEDEOĞLU	ÜYE	MHP	KAHRAMANMARAŞ

08.11.2012 tarihinde çalışmalarına başlayan Alt Komisyon; TBMM Kadın Erkek Fırsat Eşitliği Komisyonunun aynı tarihte aldığı 22 sayılı Karara dayanılarak görev yapmıştır. Çalışma süresi içerisinde TBMM'nin Alt Komisyon Başkanı'nın seçimi ve Komisyon çalışmalarını yürüteceği yol haritasının belirlenmesine yönelik yapılan ilk toplantıyı müteakip yapılan toplantılarda kamu kurumları, sivil toplum örgütleri, üniversitelerden ve bir uluslararası kuruluş olarak ILO Türkiye Ofisi'nden gelen uzman temsilci ve akademisyenlerin görüşlerinin alındığı toplam 18 (on sekiz) toplantı ve Komisyon'un 4-15 Mart 2013 tarihleri arasında New York'ta düzenlenen Birleşmiş Milletler Kadının Statüsü Komisyonu'nun 57. Oturumu'na katılımı sırasında gerçekleştirdiği temaslar gerçekleştirmiştir.

Alt Komisyon tarafından yapılan toplantılar ile bu toplantılara Komisyonu bilgilendirmek üzere katılan kurum, kuruluş ve kişiler aşağıda yer almaktadır:

TOPLANTI NO/ TARİHİ	DİNLENİLEN KURUM VE KURULUŞLAR
1. TOPLANTI (15.11.2012)	Alt Komisyon Başkanının seçimi ve yol haritasının belirlenmesi
2. TOPLANTI (21.11.2012)	Üzerinde düşünülebilecek ve çalışabilecek meselelerin ve dinlenilecek kurum ve kuruluşların üzerinde görüşülmesi

3. TOPLANTI **Murat KARAKAŞ**
(5.12.2012) Türkiye İstatistik Kurumu
İşgücü İstatistikleri Grup Sorumlusu
Banu TUNCAY YILDIZ
Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü
Genel Müdürlüğü Ekonomik Statü Daire Başkanı
Ümit Deniz EFENDİOĞLU
Uluslararası Çalışma Örgütü Türkiye Temsilcisi
4. TOPLANTI **Nurcan ÖNDER**
(12.12.2012) Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel
Müdür Yardımcısı
Abdullah TAŞALTIN
Türkiye İş Kurumu İstihdam Dairesi Başkanı
Abdulkadir KULU
Sosyal Güvenlik Kurumu Kayıt dışı İstihdamla
Mücadele Daire Başkanlığı Sosyal Güvenlik Uzmanı
5. TOPLANTI **Rıdvan KURTİPEK**
(19.12.2012) Kalkınma Bakanlığı Gelir Dağılımı ve Sosyal İçerme
Dairesi Başkanı Vekili
Dilşad BAYRAM
Bilim, Sanayi ve Teknoloji Bakanlığı Çevre ve
İstihdam Dairesi Başkanvekili
Selma TEZYETİŞ
KOSGEGKobi Araştırmalar ve Proje Koordinasyon
Dairesi Başkanı
6. TOPLANTI **İlker HAKTANKAÇMAZ**
(09.01.2013) İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü
Dış İlişkiler ve Projeler Daire Başkanı
Naide İNAN
Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel
Müdürlüğü Kooperatifler Dairesi Başkanı
Süleyman BULUT
Gıda, Tarım ve Hayvancılık Bakanlığı Çiftçi Eğitimi
ve Yayım Dairesi Başkan Vekili

7. TOPLANTI **Hayrettin GÜNGÖR**
(16.01.2013) Türkiye Belediyeler Birliği Genel Sekreteri
A. Deren DOĞAN YAVUZ
Avrupa Birliği Bakanlığı Sosyal, Bölgesel ve Yenilikçi
Politikalar Başkanı
Ahmet ER
Millî Eğitim Bakanlığı Strateji Geliştirme Başkanlığı
İstatistik ve Bilgi Sistemleri Grup Başkanvekili-
Bakanlık Müşaviri
8. TOPLANTI **Ali Kemal SAYIN**
(30.01.2013) Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel
Müdürü
İsmail SEVİNÇ
Sosyal Güvenlik Kurumu Aktüerya ve Fon Yönetimi
Daire Başkanı
Serap GÜRE ŞENALP
Kadın Emegi ve İstihdamı Girişimi Platformu Genel
Koordinatörü
9. TOPLANTI **Esra BELEN**
(07.02.2013) TİSK Araştırma, Eğitim, Dış İlişkiler Uzmanı
Hülya UZUNER DURANSOY
TÜRK-İŞ Kadın İşçiler Uzmanı
Elif Güliz BAYRAM
TESK Avrupa Birliği ve Dış İlişkiler Müdür Vekili
10. TOPLANTI **Canan GÜLLÜ**
(13.02.2013) Türkiye Kadın Dernekleri Federasyonu Başkanı
Sema KENDİRCİ UĞURMAN
Türk Kadınlar Birliği Derneği Başkanı
Ülker ŞENER
Türkiye Ekonomi Politikaları Araştırma Vakfı Sosyal
Politika Araştırmacısı
11. TOPLANTI **Jülide SARİEROĞLU**
(19.02.2013) HAK-İŞ Konfederasyonu Kadın Komitesi Başkanı
Berrin SÖNMEZ
Başkent Kadın Platformu Derneği Dönem Başkanı
Aynur BİLGİN
Aktif İş Kadınları Derneği Genel Başkanı

12. TOPLANTI **Ayşenur ÖZCAN**
(27.02.2013) Türkiye GrameenMikrofinans Programı Genel Müdürü
Ahmet ŞAĞAR
Türkiye Odalar ve Borsalar Birliği Başkanlık Özel
Müşaviri
Devrim EROL
ANGİKAD Girişimci İş Kadınları ve Destekleme
Derneği Başkanı
Gül ERDOST
Ev Eksenli Çalışan Kadınlar Çalışma Grubu Temsilcisi
13. TOPLANTI **Prof. Dr. Serpil SANCAR**
(13.03.2013) Ankara Üniversitesi Kadın Sorunları Araştırma ve
Uygulama Merkezi Müdürü
Prof. Dr. Gülay TOKSÖZ
Ankara Üniversitesi Kadın Sorunları Araştırma ve
Uygulama Merkezi
Yrd. Doç.Dr. Nazime Tomris YALÇINKAYA
Gazi Üniversitesi Mesleki Eğitim Fakültesi Öğretim
Üyesi
14. TOPLANTI **Doç. Dr. Saniye DEDEOĞLU**
(20.03.2013) Muğla Sıtkı Koçman Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri
İlişkileri Bölümü Öğretim Üyesi
Doç. Dr. Gonca DURGUN BAYRAKTAR
Gazi Üniversitesi Kadın Çalışmaları Araştırma ve
Uygulama Merkezi Müdürü
Doç. Dr. Meltem DAYIOĞLU
Orta Doğu Teknik Üniversitesi İktisadi ve İdari
Bilimler Fakültesi İktisat Bölümü Öğretim Üyesi
15. TOPLANTI **Prof. Dr. Yıldız ECEVİT**
(27.03.2013) Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi
Sosyoloji Bölümü Öğretim Üyesi
16. TOPLANTI **Hatice Yeşim SEVİĞ**
(03.04.2013) Türkiye Kadın Girişimciler Derneği (KAGİDER)
Genel Sekreteri
Şengül AKÇAR
Kadın Emegini Değerlendirme Vakfı (KEDV) Genel
Müdürü

17. TOPLANTI **Ali Rıza YARAR**
(04.04.2013) Ankara Büyükşehir Belediyesi Kültür ve Sosyal İşler
Dairesi Başkan Vekili
Yunus KELEŞ
Altındağ Belediyesi Başkan Yardımcısı
Ebru DİCLE
Türkiye Sanayiciler ve İşadamları Derneği (TÜSİAD)
Genel Sekreter Yardımcısı
18. TOPLANTI **Doç. Dr. İpek İLKKARACAN AJAS**
(10.04.2013) İstanbul Teknik Üniversitesi İşletme Mühendisliği
Öğretim Üyesi
Yrd. Doç. Dr. Gökçe UYSAL KOLAŞIN
Bahçeşehir Üniversitesi Ekonomik ve Toplumsal
Araştırmalar Merkezi (BETAM) Direktör Yardımcısı
Yrd. Doç. Dr. Hatice ALTUNOK
Abant İzzet Baysal Üniversitesi Öğretim Üyesi

İÇİNDEKİLER

İÇİNDEKİLER	XIII
TABLOLAR	XVI
GRAFİKLER	XVII
GİRİŞ	1
KADIN İSTİHDAMINDA MEVCUT DURUM	3
1.1. Kadın İstihdamına İlişkin Veriler	3
1.2. Kadın İstihdamının Ulusal Belgelerde ve Mevzuatımızda Ele Alınışı	10
1.2.1. Ulusal Belgelerde Kadın İstihdamı	10
1.2.1.1. Kalkınma Planı (2007-2013).....	10
1.2.1.2. Ulusal İstihdam Stratejisi Belgesi.....	11
1.2.1.3. Toplumsal Cinsiyet Eşitliği Eylem Planı	15
1.2.1.4. Gıda Tarım ve Hayvancılık Bakanlığı Kırsal Alanda Kadının Güçlendirilmesi Ulusal Eylem Planı (2012-2016)	16
1.2.2. Ulusal Mevzuatımızda Kadın İstihdamına İlişkin Hükümler.....	17
1.2.2.1. Anayasa	17
1.2.2.2. 4857 Sayılı İş Kanunu.....	18
1.2.2.3. 657 Sayılı Devlet Memurları Kanunu	20
1.2.2.4. 193 Sayılı Gelir Vergisi Kanunu	21
1.2.2.5. Türkiye Cumhuriyeti Emekli Sandığı Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	21
1.2.2.6. Kadın İstihdamı Kapsamında Ulusal Mevzuatta Yapılan Diğer Düzenlemeler	22
1.3. Uluslararası Belgelerde Kadın İstihdamının Ele Alınışı.....	24
1.3.1. Kadınlara Karşı Her Türlü Ayrımcılığın Tasfiye Edilmesine Dair Sözleşme (CEDAW).....	24
1.3.2. Avrupa Sosyal Şartı ve Avrupa Birliği Direktifleri	26
1.3.3. Uluslararası Çalışma Örgütü (ILO) Sözleşmeleri ve Tavsiye Kararları	31
KADIN İSTİHDAMININ ARTMASININ ÖNÜNDEKİ ENGELLER	35
2.1. İş ve Aile Yaşamının Uyumlaştırılmaması	36
2.1.1. Çalışma Koşullarının Esnek Olmaması	37
2.1.1.1. Esneklik Kavramının Ortaya Çıkışı	38
2.1.1.2. Esnekliğin Tanımı ve Unsurları	39
2.1.1.2.1. İşin Yapıldığı Mekânın Esnekleştirilmesi	39
2.1.1.2.2. Yapılan İşin ve Çalışanların Statülerinin Esnekleştirilmesi.....	40
2.1.1.2.3. Çalışma Sürelerinin Esnekleştirilmesi.....	40

2.1.1.2.4. Ücretin Esnekleştirilmesi.....	41
2.1.1.2.5. İş Yasalarının Esnekleştirilmesi.....	41
2.1.1.3. Avrupa Birliği Ülkelerinde Çalışma Hayatında Esneklik	42
2.1.1.3.1. AB’de Esnekliğin Tarihsel Arka Planı.....	42
2.1.1.3.2. AB’de İşgücü Piyasasının Esnekleşmesine İlişkin Yapılan Düzenlemeler.....	42
2.1.1.3.2.1. Direktifler	42
2.1.1.3.2.2. Diğer Düzenlemeler	43
2.1.1.3.3. AB’de Güvenceli Esneklik (flexicurity) Uygulaması.....	45
2.1.1.3.4. AB Ülkelerinde Esneklik Konusundaki İyi Uygulama Örnekleri	46
2.1.1.3.4.1. Danimarka’da Esneklik Uygulaması.....	47
2.1.1.3.4.2. Hollanda’da Esneklik Uygulaması.....	48
2.1.1.3.4.3. Almanya’da Esneklik Uygulaması.....	49
2.1.1.4. Türkiye’de Esnek Çalışma.....	50
2.1.1.4.1. Türkiye’de Kadın İstihdamı ve Esneklik İlişkinine Dair Değerlendirme	53
2.1.2. Çalışanlara Sağlanan İzin Politikalarının Yetersiz Oluşu	54
2.1.2.1. Doğum İzinleri ile İlgili Ulusal Mevzuattaki Durum.....	55
2.1.2.2. Uluslararası Belgelerde Doğum İzinlerinin Düzenlenişi	56
2.1.2.2.1. ILO Sözleşmeleri.....	57
2.1.2.2.2. Avrupa Birliği Direktifleri ve Doğum İzinleri Konusunda Ülke Örnekleri.....	58
2.1.3. Çocuk Bakım Hizmetlerinin Yetersiz Oluşu	66
2.1.3.1. Çocuk Bakımının Ulusal Belgelerde Ele Alınışı.....	67
2.1.3.2. Farklı Ülkelerdeki Çocuk Bakımı Uygulamaları	69
2.2. Toplumsal Cinsiyet Eşitliğinin Sağlanamaması.....	73
2.2.1. Toplumsal Cinsiyet Eşitliğinin Tanımı	73
2.2.2. Toplumsal Cinsiyet Eşitsizliğinin Kapsamı.....	74
2.2.3. Toplumsal Cinsiyet Eşitliğinin Ulusal Belgelerde Ele Alınışı.....	75
2.3. Eğitim Alanında Karşılaşılan Sorunlar	76
2.4. Kadın Girişimciliğinin Yetersiz Olması.....	78
2.5. Kadın Örgütlenmesinin Yetersiz Oluşu.....	79
2.6. Kadın İstihdamı Önündeki Diğer Sorun Alanları	80
2.6.1. Ev İşçisi Kadınların Durumu.....	80
2.6.1.1. Ev İşçiliğinin Kanunlarda Ele Alınışı	82
2.6.1.1.1. 4857 Sayılı İş Kanunu	82
2.6.1.1.2. 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu	83

2.6.1.1.3. 6111 Sayılı Torba Kanun	84
2.6.1.1.4. 6098 Sayılı Yeni Türk Borçlar Kanunu	85
2.6.1.1.5. İş Kanunu ve Yeni Borçlar Kanunu'nda Yer Alan Farklı Hükümler ...	86
KADIN İSTİHDAMININ ARTIRILMASI AMACIYLA KURUM VE	
KURULUŞLAR TARAFINDAN YÜRÜTÜLEN ÇALIŞMALAR	89
3.1. Kadın İstihdamı Alanında Kamu Kurumları Tarafından Yürütülen Çalışmalar	89
3.2. Kadın İstihdamı Alanında Sendikalar, Meslek Kuruluşları ve Sivil Toplum Örgütleri Tarafından Yürütülen Çalışmalar	123
3.3. Kadın İstihdamı Konusunda Akademisyenler Tarafından Yapılan Sunumlar.....	144
3.4. Uluslararası Kuruluş Temsilcisinin Sunumu.....	165
TÜRKİYE'DE KADIN İSTİHDAMININ ARTIRILMASINA YÖNELİK ÇÖZÜM	
ÖNERİLERİ.....	169
4.1. İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri	169
4.2. Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri	172
4.3. Eğitim Alanında Çözüm Önerileri	173
4.4. Kadın Girişimciliğinin Artırılması Konusundaki Çözüm Önerileri.....	174
4.5. Kadın Örgütlenmesinin Güçlendirilmesi Konusundaki Çözüm Önerileri	175
TBMM KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU (KEFEK)	
TARAFINDAN YAPILAN ÇALIŞMA ZİYARETLERİ.....	177
5.1. BM KADININ STATÜSÜ KOMİSYONU'NUN 57. DÖNEM TOPLANTISI	
KAPSAMINDA YAPILAN HEYETLER ARASI GÖRÜŞMELER	177
MUHALEFET ŞERHLERİ	181
KAYNAKÇA.....	192

TABLÖLAR

- Tablo 1:** Kadınların İşgücü Piyasasındaki Durumu
- Tablo 2:** Kadınların işgücüne dâhil olmama nedenleri
- Tablo 3:** Kadın İstihdamının Sektörel Dağılımı
- Tablo 4:** İstihdamın İşteki Durumuna Göre Dağılımı (%)
- Tablo 5:** Eğitim Durumlarına Göre Kadın İşgücü Durumu (%)
- Tablo 6:** AB’de Yaş, Cinsiyet ve Tam-Zamanlı ve Part-time Çalışma Biçimine Göre İstihdam (2011)
- Tablo 7:** Almanya’da Part-time çalışan kadınların oranı (1960-2011)
- Tablo 8:** Avrupa Birliği ve Gelişmiş Ülkelerde Doğum İzinlerine İlişkin Farklı Ülke Uygulamaları
- Tablo 9:** Evde Faaliyet Gösteren Kişi Sayısı (Bin)
- Tablo 10:** Halk Eğitim Merkezlerinde Kadın ve Genç Kızların İstihdamına Yönelik Açılan Gelir Getirici Meslek Kursları
- Tablo 11:** Kadın ve Erkeklerin Sigortalılık Durumlarına Göre Dağılımı
- Tablo 12:** Bazı Avrupa Ülkelerinde Analık Hali Süresi ve Geçici İş Göremezlik Ödeneğinin Ödenme Oranı
- Tablo 13:** Kadın ve Erkek Girişimciler Arasındaki Farklılıklar
- Tablo 14:** Türkiye’de Kadın Kooperatiflerinin Sayısal Görünümü
- Tablo 15:** 2002-2012 Yılları Arası Net Okullaşma Oranları
- Tablo 16:** Sigortalıların Cinsiyet Bazında Sektörlere Göre Dağılımı
- Tablo 17:** Pasif (Malullük-Yaşlılık-Ölüm Aylığı Alan) Sigortalılar İçerisinde Kadınların Dağılımı
- Tablo 18:** Evlilik ve İstihdam Arasındaki İlişki (15-49 Yaş Aralığındaki Kadınlar)
- Tablo 19:** Dünyada 0-3 Yaş Çocuklar Kreşleşme Oranları
- Tablo 20:** 3-5 Yaş Çocuklar Anaokullaşma Oranları
- Tablo 21:** Çocuk Bakım İzinleri
- Tablo 22:** Eğitim Seviyesine Göre Mevcut ve Tahmini Kadın İKO Oranları

GRAFİKLER

- Grafik 1:** Dünya Ülkelerinde Bölgelere Göre Doğum İzni Süreleri
- Grafik 2:** İşgücüne Katılma Oranı, Kadın (15 +)
- Grafik 3:** İstihdamın Önceki Yıla Göre Artış/Azalışı
- Grafik 4:** İstihdamın Meslek Grubuna Göre Dağılımı (%), Kadın, 2012
- Grafik 5:** Cinsiyete göre İŞKUR'a Kayıtlı İşsizler
- Grafik 6:** Yurtiçi İşe Yerleştirme
- Grafik 7:** Yaşa göre kadınların iş gücüne katılım oranları; Türkiye, ABD, AB, OECD
- Grafik 8:** Temel İş Gücü Göstergeleri (Kadın)
- Grafik 9:** Kadınların İş Gücüne Katılımı
- Grafik 10:** Doğum Kuşağı Analizi
- Grafik 11:** Eğitim ve Medeni Duruma Göre Kadın ve Erkek İş Gücüne Katılım Oranları (20-44 yaş, kent)
- Grafik 12:** Genç Kadın ve Kadınların İşgücü Dışında Kalma Nedenleri (2011)
- Grafik 13:** Genç Kadın ve Kadınların İşteki Durumu (2011)
- Grafik 14:** Genç Kadın ve Kadınların Medeni Duruma Göre İşgücüne Katılımı (2011)

GİRİŞ

Bir ülkenin “gelişmiş” olarak kabul edilmesinin en önemli göstergelerinden biri, o ülkedeki kadınların ekonomik ve sosyal hayata erkeklerle eşit oranda ve etkin bir şekilde katılıp katılmadığı, refahtan kendi payına düşeni ne oranda aldığıdır. Kadınların ekonomik ve sosyal hayata katılımında en önemli kriterlerin başında ise kadın istihdamı oranı gelmektedir. Dikkatle incelendiğinde görülecektir ki “gelişmiş ülkeler” olarak adlandırılan ülkelerin hemen hepsinde ortak olan nokta, bu ülkelerdeki yüksek kadın istihdam oranlarıdır ve bu durumu bir tesadüf olarak değil, bu yönde izlenen devlet politikalarının bir sonucu olarak görmek, daha gerçekçi bir yaklaşım olacaktır. Nitekim bugün dünyanın en gelişmiş ülkelerinin de içinde yer aldığı Avrupa Birliği’nde 2011 yılı verilerine göre kadın istihdamı oranı %58,5, Amerika Birleşik Devletleri’nde %62, Japonya’da ise %60,3 olarak gerçekleşmiştir. Dünyanın en gelişmiş otuz üç ülkesini içinde barındıran ve ülkemizin de üyesi olduğu Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ülkelerinde işgücüne katılan kadınların oranı, 2010 yılı verilerine göre %64,9 olarak gerçekleşmiştir (OECD, 2012). Ülke nüfusunun yarısının kadınlardan oluştuğu düşünüldüğünde bu potansiyeli değerlendiremeyen ülkelerin sürdürülebilir kalkınma hedefine ulaşmasının oldukça güç olacağını tahmin etmek zor olmayacaktır. Bu noktada vurgulanması gereken önemli bir husus da kadınların istihdamda daha fazla yer almasının, sadece maddi bir kazanç elde etme anlamına gelmediği, istihdama katılan kadının durumunun bunun çok ötesinde anlamlara sahip olduğu gerçeğidir. Kadınların istihdama katılımı, parasal bir gelir elde etmelerinin yanında kendi ayakları üstünde durabilmelerinin, karar alma mekanizmalarına erişimlerinin, kendilerine güven duymalarının ve gelecekleriyle ilgili kararları daha emin bir şekilde verebilmelerinin de önemli bir koşuludur. İstihdama katılan kadınların, gerek toplum, gerekse aile içindeki statülerinin daha yüksek olacağı, karar alma süreçlerine daha etkin katılacakları ve bunun sonucunda kendine güvenli bireylerden oluşacak gelecek nesillerin yetişmesinde çok önemli bir aktör olacakları, özellikle vurgulanmalıdır. Nitekim kadınların ekonomik ve sosyal yaşama daha fazla katılımı, sadece kadınların değil, toplumun tüm kesimlerinin yararlanacağı bir refahın ortaya çıkmasının da önkoşuludur. Dolayısıyla nüfusun yarısını oluşturan kadınların sahip olduğu potansiyelden yararlanmadan refah seviyesi yüksek, sürdürülebilir kalkınma hedefine ulaşmış bir ülke olmanın çok kolay olmayacağı, bilinmelidir.

Bu kapsamda Türkiye Büyük Millet Meclisi Kadın Erkek Fırsat Eşitliği Komisyonu’nun bünyesinde oluşturulan “Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon”un Türkiye’de kadın istihdamının yapısal özellikleri, mevcut durum ve bu alanda yaşanan sorunlar ile çözüm önerilerine ilişkin hazırladığı bu rapor, ülkemizde önemli bir konu

olan kadın istihdamı meselesine ışık tutmayı amaçlamaktadır. Rapor kapsamında ülkemizde kadın istihdamındaki mevcut durum, bu alanda mevzuatımızda yer alan hükümler, kurum ve kuruluşların bu alanda yürüttüğü faaliyetler ile kadın istihdamında yaşanan sorunlar ele alınacak olup, sonuç bölümünde kadın istihdamının artmasının önündeki engellerin giderilmesine yönelik çözüm önerilerine yer verilecektir.

BİRİNCİ BÖLÜM

KADIN İSTİHDAMINDA MEVCUT DURUM

1.1. Kadın İstihdamına İlişkin Veriler

Ülkemizde, kadın-erkek eşitliğinin sağlanmasına yönelik gerekli yasal düzenlemelerin tümü gerçekleştirilmiştir. Ancak kadınların yeterli eğitim düzeyine sahip olmaması, geleneksel işbölümü nedeniyle ev içi sorumlulukların ve çocuk bakımının kadının üzerinde görülmesi, iş ve aile yaşamını uzlaştırıcı mekanizmaların yetersizliği gibi sorunlar sebebiyle kadınların işgücü piyasasında yeterince yer alamadığı görülmektedir. Kadınların çalışma hayatına aktif bireyler olarak katılmalarının hem bireysel hem de sosyal gelişmenin önemli bir koşulu olduğu da bir gerçektir. Ülkemizde, kadınların işgücü piyasasındaki durumu aşağıda ele alınmaktadır.

Tablo 1. Kadınların İşgücü Piyasasındaki Durumu

	Kurumsal olmayan nüfus (bin kişi)	15+ Nüfus (bin kişi)	İşgücü (bin kişi)	İstihdam edilenler (bin kişi)	İstihdam Oranı (%)	İşgücüne Katılma Oranı (%)	İşsizlik Oranı (%)	İşgücüne Dâhil Olmayan Nüfus (bin kişi)
1988 (Ekim)	26.636	17.085	5.855	5.235	30,6	34,3	10,6	11.230
1999*	32.606	22.848	6.852	6.334	27,8	30,0	7,6	15.996
2000	33.129	23.295	6.188	5.801	24,9	26,6	6,3	17.108
2001	33.687	23.769	6.451	5.969	25,1	27,1	7,5	17.318
2002	34.239	24.214	6.760	6.122	25,3	27,9	9,4	17.455
2003	34.787	24.652	6.555	5.891	23,9	26,6	10,1	18.098
2004	33.483	24.293	5.669	5.047	20,8	23,3	11,0	18.624
2005	33.898	24.686	5.750	5.108	20,7	23,3	11,2	18.936
2006	34.309	25.080	5.916	5.258	21,0	23,6	11,1	19.165
2007	34.722	25.480	6.016	5.356	21,0	23,6	11,0	19.464
2008	35.134	25.855	6.329	5.595	21,6	24,5	11,6	19.526
2009	35.541	26.317	6.851	5.871	22,3	26,0	14,3	19.466
2010	35.941	26.740	7.383	6.425	24,0	27,6	13,0	19.357
2011	36.467	27.273	7.859	6.973	25,6	28,8	11,3	19.414
2012	37.017	27.773	8.192	7.309	26,3	29,5	10,8	19.581

Kaynak: Türkiye İstatistik Kurumu (TÜİK), İşgücü İstatistikleri

*:1999 yılı verileri hesaplanırken TÜİK'in yayımladığı Nisan ve Ekim aylarının ortalaması alınmıştır.

1980’li ve 1990’lı yıllarda Türkiye’de kadın istihdamı oranının bugüne kıyasla daha yüksek oranlara ulaştığı, görülmektedir. Nitekim Tablo 1 incelendiğinde görülecektir ki 1988 yılında kadın istihdamı oranı %30,6, 1999 yılında ise %27,8 olarak gerçekleşmiştir. 2012 yılı verilerine göre ise kadınların işgücüne katılma oranı %29,5; istihdam oranı ise %26,3 olarak gerçekleşmiştir. Söz konusu veriler kıyaslandığında ilk bakışta aradan geçen yıllara karşın kadın istihdamında gerek yapısal, gerekse sayısal anlamda bir gelişme olmadığı sonucu çıkarılabilir. Ancak hemen belirtmek gerekir ki 1980’li ve 90’lı yıllarda kadın istihdamının çok büyük bölümü tarım sektöründe gerçekleşmiştir ve bu sektörde istihdam edilen kadınların büyük çoğunluğu, hiçbir gelir elde etmeden ve sosyal güvenlik sistemine dâhil olmadan ücretsiz aile işçisi olarak çalışanlardan oluşmaktadır. Nitekim 1988 yılında kadın istihdamı oranı %30,6 olarak gerçekleşirken bunun %76,8 gibi çok büyük bir bölümü tarım sektöründe gerçekleşmiştir ve aynı yıl içerisinde toplam istihdamda ücretsiz aile işçisi olarak çalışan kadınların oranı %70,2’dir.

Oysa 2012 yılına gelinene kadar kadın istihdamının yapısında önemli değişimler yaşanmış, tarımdaki istihdam oranı %76,8’den %39,3’e düşmüş, hizmetler sektöründeki istihdam ise %14,4’ten %45,8’e yükselmiştir. 2010 yılı verilerine göre OECD ülkelerinde kadınların sadece %5’inin tarım sektöründe, %83’ünün ise hizmetler sektöründe istihdam edildiği düşünüldüğünde ülkemizdeki kadın istihdamında tarım sektörünün halen oldukça önemli bir ağırlığı olduğunu söylemek mümkündür. Ancak gelişmiş ülkelerdeki duruma benzer bir biçimde ülkemizde de düşük katma değer yaratan iş alanlarından, yüksek katma değer yaratan iş alanlarına doğru bir kayış olduğu görülmektedir. Dolayısıyla geçmiş yıllardaki kadın istihdamı oranlarını bugünle kıyaslarken istihdamın sektörel dağılımında ve çalışma biçimlerinde yaşanan yapısal dönüşümleri de göz önünde bulundurmak gereklidir.

Ülkemizde kadın istihdamının arzu edilen düzeylerde olmadığı açıktır. Bununla birlikte geçmiş dönemlerle kıyaslandığında özellikle son yıllarda kamu kurum ve kuruluşları, özel sektör, yerel yönetimler ve üniversitelerde kadın istihdamı konusundaki farkındalığın önemli oranda arttığını söylemek mümkündür. Buna paralel olarak kadınların işgücüne katılımında ve istihdamında artışlar gerçekleşmiş ve Tablo 1’de de görüldüğü üzere 2004 yılında kadınlardaki işgücüne katılma oranı %23,3 iken 2012 yılında bu oran %29,5’e yükselmiştir.

Ülkemizde kadın istihdamı, kent-kır ayrımı çerçevesinde değerlendirildiğinde 1980’ler ve 90’larda kentlerde kadın istihdam oranlarının %12-14 aralığında olduğu, kırdan ise bu oranın tarımdaki ücretsiz aile işçiliğine bağlı olarak daha yüksek oranlarda, %40-50 aralığında gerçekleştiği görülmektedir. Uzun yıllardan beri devam eden ve 1980’lerde gittikçe hızlanan kırdan kente göç olgusuna bağlı olarak Türkiye’de kırsal ve kentsel alanlardaki işgücünün profilinde önemli değişimler yaşanmıştır. 1988 yılında kırsal alanda yaşayan kadınların toplam kadın nüfusu içindeki oranı %51,1 iken 1999 yılında bu oran %41,7’ye, 2012

yılında ise %31,6'ya düşmüştür. Kırsal alanda yaşayan kadın nüfusunda yaşanan bu değişime bağlı olarak istihdam oranları da yıllar içerisinde düşmeye başlamış, 1988 yılında kırsal alandaki kadın istihdamı oranı %48,5 iken bu oran 1999 yılında %46,3'e, 2012 yılında ise %35,6'ya düşmüştür.

Kadın istihdamını kent-kır ayrımı çerçevesinde ele aldığımızda asıl dönüşümün kentsel alanda yaşandığını söylemek mümkündür. Buna göre 1988 yılında toplam kadın nüfusunun %48,9'u kentlerde yaşarken 1999 yılında bu oran %58,3'e, 2012 yılında ise %68,4'e yükselmiştir. Kentsel alanda yaşayan kadınların artan nüfusuna bağlı olarak kentlerdeki kadın istihdamında da önemli oranda bir artış meydana gelmiştir. Buna göre 1988 yılında kentteki kadınlarda istihdam oranı %12,7 iken bu oran 1999 yılında %14,7'ye, 2012 yılında ise %22'ye yükselmiştir.

Kentteki kadın nüfusunda görülen artışın aynı oranda istihdama yansımamasının temelinde yatan birçok faktör bulunmaktadır. Kırsalda sahip olunan tarım arazisinin aile üyelerinin ortak emeği ile işlendiği ortamların terk edilerek kente göç edildiği koşullarda, ailenin erkek üyeleri, kentlerde yaygın olarak enformel sektörlerde ve özellikle de işportacılık ve inşaat gibi alanlarda iş bulabilmişlerdir. Bunun karşısında yeterli eğitimi alamamış, çoğu zaman okuma-yazma bile bilmeyen ve işgücü piyasasının talep ettiği vasıflara sahip olamayan, ev işleri ile çocuk-yaşlı bakımı sorumluluğunu üstlenmesi beklenen kadınlar, işgücünden uzaklaşmış, ev içerisine hapsolmuşlardır. Kente göç eden ailelerin erkek üyeleri için devlet kurumlarında bir iş sahibi olabilmek büyük bir ayrıcalık olarak algılanırken kadınların bulabildikleri işler genellikle evlere temizliğe gitme, parça-başı iş olarak ev-eksenli üretime katılma ya da varsa yakın çevredeki küçük çaplı atölyelerde konfeksiyon ve tekstil gibi alanlarda yapılan işler olarak öne çıkmıştır.

Ülke ekonomisinin 1980'lerde uluslararası piyasalara daha fazla oranda eklenmeye başlamasıyla birlikte, özellikle tekstil, konfeksiyon ve gıda gibi emek-yoğun sektörler, yerli firmaların uluslararası piyasalarda rekabet etmeleri açısından stratejik sektörler olarak öne çıkmıştır. Söz konusu alanların stratejik sektörler olarak öne çıkmasının temelinde yatan nedenlerden biri, ucuz ve örgütsüz emek arzının en büyük kaynağını oluşturan kadınların bu sektörlerde tercih edilmeleridir. Yeterli eğitim alamamış, düşük vasıflı kadın emeği, ucuz ve örgütsüz olmasının da etkisiyle belirtilen sektörlerde yoğun olarak tercih edilmeye başlanmıştır. Yerli firmaların, uluslararası piyasalarla rekabet ederken en büyük avantajını oluşturan kentlerdeki vasıfsız kadın emeği, çok büyük oranda kayıt dışı olarak ve düşük ücretler karşılığında işgücü piyasasında yerini almıştır ve bu durumun geçmişe kıyasla günümüzde çok fazla değiştiğini ifade etmek zordur. Nitekim kayıt dışı istihdamla mücadele çerçevesinde yürütülen birçok faaliyete karşın 2012 yılında kayıt dışı kadın istihdamı oranı %54,2 gibi oldukça yüksek bir oranda gerçekleşmiştir.

Tablo 2. Kadınların İşgücüne Dâhil Olmama Nedenleri

	İşgücüne dâhil olmayan nüfus	İş aramayıp, çalışmaya hazır olanlar	Mevsimsik çalışanlar	Ev işleriyle meşgul	Eğitim/ Öğretim	Emekli	Çalışamaz halde	Diğer
1988 (Ekim)	11.230	423 (%3,8)	22 (%0,2)	8.860 (%78,9)	564 (%5,0)	195 (%1,7)	813 (%7,3)	353 (%3,1)
1999*	15.996	391 (%2,4)	86 (%0,5)	11.754 (%73,5)	1.236 (%7,7)	406 (%2,5)	1.432 (%9,0)	694 (%4,4)
2000 (bin kişi)	17.108	429 (%2,5)	339 (%2,0)	12.339 (%72,1)	1.144 (%6,7)	443 (%2,6)	1.359 (%7,9)	1.055 (%6,2)
2001 (bin kişi)	17.318	366 (%2,1)	413 (%2,4)	12.363 (%71,4)	1.199 (%6,9)	454 (%2,6)	1.393 (%8,0)	1.129 (%6,6)
2002 (bin kişi)	17.455	364 (%2,1)	443 (%2,6)	12.211 (%69,9)	1.260 (%7,2)	541 (%3,1)	1.505 (%8,6)	1.132 (%6,5)
2003 (bin kişi)	18.098	322 (%1,8)	479 (%2,6)	12.578 (%69,5)	1.399 (%7,8)	584 (%3,2)	1.546 (%8,5)	1.191 (%6,6)
2004 (bin kişi)	18.624	542 (%2,9)	270 (%1,4)	13.042 (%70,0)	1.417 (%7,6)	565 (%3,0)	1.803 (%9,7)	984 (%5,3)
2005 (bin kişi)	18.936	845 (%4,5)	310 (%1,6)	12.703 (%67,0)	1.472 (%7,8)	584 (%3,1)	1.966 (%10,4)	1.056 (%5,6)
2006 (bin kişi)	19.164	1.019 (%5,3)	259 (%1,3)	12.409 (%64,8)	1.553 (%8,1)	651 (%3,4)	2.096 (%10,9)	1.179 (%6,2)
2007 (bin kişi)	19.464	935 (%4,8)	207 (%1,1)	12.124 (%62,3)	1.598 (%8,2)	695 (%3,6)	2.029 (%10,4)	1.875 (%9,6)
2008 (bin kişi)	19.526	1019 (%5,2)	243 (%1,2)	12.186 (%62,4)	1.670 (%8,5)	682 (%3,5)	2.144 (%11)	1.582 (%8,1)
2009 (bin kişi)	19.466	1.164 (%6,0)	67 (%0,3)	12.101 (%62,1)	1.832 (%9,4)	763 (%3,9)	2.143 (%11)	1.397 (%7,3)
2010 (bin kişi)	19.357	1.135 (%5,9)	49 (%0,3)	11.914 (%61,5)	1.912 (%9,9)	730 (%3,8)	2.156 (%11,1)	1.461 (%7,5)
2011 (bin kişi)	19.414	1.092 (%5,6)	50 (%0,2)	11.872 (%61,2)	2.043 (%10,5)	772 (%4,0)	2.174 (%11,2)	1.410 (%7,3)
2012 (bin kişi)	19.581	1.052 (%5,4)	51 (%0,2)	11.992 (%61,3)	2.153 (%11)	836 (%4,3)	2.182 (%11,1)	1.316 (%6,7)

Kaynak: Türkiye İstatistik Kurumu (TÜİK), İşgücü İstatistikleri

*=1999 yılı verileri hesaplanırken TÜİK'in yayımladığı Nisan ve Ekim aylarının ortalaması alınmıştır.

Tablo 2’de görüldüğü üzere, 1988 yılında işgücüne dâhil olmayan 11.230.000 kadının 8.860.000’i (%78,9’u) işgücüne dâhil olmama nedenini “ev işleriyle meşgul olma” olarak belirtmiştir. 1999 yılına gelindiğinde bu oran %73,5’e, 2002 yılına gelindiğinde bu oran %69,9’a düşmüştür. Ev işlerinin paylaşılmaması,

çocuk, yaşlı ve hasta bakımının toplumsallaştırılmaması, kadınların çalışmasına ilişkin toplumdaki olumsuz bakış açısı, çalışma koşulları ve kadınlara yönelik ayrımcılık, bu yanıtın öne çıkmasındaki önemli etkenlerdir. Bununla birlikte son yıllar içinde kadınların istihdama katılımlarını artırma yönünde izlenen politikaların sonucunda bu oran 2012’de %61,3’e düşmüştür.

Tablo 3. Kadın İstihdamının Sektörel Dağılımı

	Hizmetler (%)	Tarım (%)	Sanayi (%)
1988 (Ekim)	14,4	76,8	8,8
1999*	21,8	66,5	11,7
2000	26,4	60,5	13,1
2001	24,5	63,3	12,2
2002	26,3	60,0	13,7
2003	28,1	58,5	13,4
2004	33,1	50,8	16,1
2005	37,1	46,3	16,6
2006	40,0	43,6	16,4
2007	41,1	42,7	16,1
2008	42,1	42,1	15,8
2009	43,7	41,7	14,6
2010	41,7	42,4	15,9
2011	42,6	42,2	15,2
2012	45,8	39,3	14,9

Kaynak: Türkiye İstatistik Kurumu (TÜİK), İşgücü İstatistikleri

*=1999 yılı verileri hesaplanırken TÜİK’in yayımladığı Nisan ve Ekim aylarının ortalaması alınmıştır.

Tablo 3’te yer alan iktisadi faaliyet kollarına göre istihdam oranlarına bakıldığında 1988 yılında ülkemizdeki kadınların %76,8 gibi çok büyük çoğunluğu, tarım sektöründe istihdam edilmiştir. Kadın istihdamın tarımda yoğunlaşmasına bağlı olarak hizmetler sektöründeki istihdam oranı %14,4, kadınların yoğun olarak istihdam edildiği imalat sektörünün de içinde yer aldığı sanayi sektöründe ise %8,8 gibi düşük oranlarda gerçekleşmiştir. 2012 yılına gelindiğinde ise istihdam edilen kadınların %45,8’inin hizmetler, %39,3’ünün tarımda ve %14,9’unun ise sanayi sektöründe yer aldığı görülmektedir. Uzun yıllar yoğun biçimde tarım sektöründe ve ücretsiz aile işçisi olarak istihdama katılan kadınlar, ekonominin büyümesine de paralel olarak bugün itibarıyla hizmetler sektöründe istihdam edilmeye başlanmış ve kadın istihdamının en yüksek olduğu sektör hizmetler sektörü olmuştur.

Kadın istihdamını artırma amacıyla yürütülen birçok çalışmaya karşın kayıtdışı istihdam sorunu uzun yıllardan beri devam etmekte olan bir sorun olarak karşımıza çıkmaktadır. 1988 yılında esas işlerinden dolayı herhangi bir sosyal güvenlik sistemine kayıtlı olmaksızın çalışan kadınların oranı %82,3 gibi oldukça yüksek bir orana ulaşmıştır. Bununla birlikte kayıt dışı ekonomi ve istihdamla mücadele kapsamında izlenen politikalar sonucunda bu oranın yıllar içerisinde azalmaya başladığı, buna bağlı olarak kayıt dışı kadın istihdamı oranının 2004 yılında % 67,1'e, 2012 yılında ise % 54,1'e düştüğü görülmüştür. Kadınların kayıt dışı işlerde aldıkları ücretler çocuk bakımına, yemek pişirme ve temizlik gibi ev işlerine ödeyecekleri paradan daha düşük olduğundan kadınlar "çocuğuma kendim bakarım" diyerek çalışmayı tercih etmemekte ve işgücü piyasası dışında kalmaktadırlar.

Tablo 4. İstihdamın İşteki Duruma Göre Dağılımı (%)

	Ücretli veya yevmiyeli	İşveren	Kendi hesabına	Ücretsiz aile işçisi
1988 (Ekim)	22,7	0,2	6,8	70,3
1999*	25,0	0,6	9,6	64,8
2000	35,3	0,7	11,8	52,2
2001	33,2	0,6	12,9	53,3
2002	37,0	1,0	12,5	49,5
2003	38,1	0,7	12,2	49,0
2004	44,8	1,0	9,7	44,5
2005	48,3	1,0	13,0	37,7
2006	50,8	1,3	12,5	35,4
2007	52,4	1,4	11,5	34,7
2008	53,2	1,4	11,0	34,4
2009	51,1	1,3	12,8	34,8
2010	50,7	1,3	12,8	35,2
2011	51,6	1,2	11,7	35,5
2012	54,3	1,3	10,8	33,6

Kaynak: TÜİK, İşgücü İstatistikleri

1980'li yıllarda kadınların çoğunluğu ücretsiz aile işçisiyken günümüzde kentleşme ve tarımda görülen çözümlenin bir sonucu olarak ücretli istihdamdaki kadın oranının arttığı dikkat çekmektedir. Nitekim Tablo 4'te görüldüğü üzere, 1988 yılında istihdam edilen kadınların %22,7'si belirli bir işte ücret veya yevmiye karşılığında çalışırken bu oran 2012 yılına gelindiğinde %54,3'e yükselmiştir.

Herhangi bir sosyal güvenlik sistemine dâhil olmadan ve bir gelir elde etmeksizin çalışma ilişkisinin egemen olduğu "ücretsiz aile işçiliği"nde 1988 yılından günümüze ciddi bir azalma olduğu dikkat çekmektedir. Buna göre kadınlardaki ücretsiz aile işçisi olarak istihdam edilme oranı 1988 yılında

%70,3'e ulařırken bu oran 2002 yılında %49,5'e, 2012 yılında ise %33,6'ya dūřmüřtür. Aradan geen yıllarda ücretli kadın istihdamında görülen artışa rađmen kadınların halen önemli bir kısmının ücretsiz aile iřçisi olarak istihdamda yer aldığı görülmektedir. Özellikle ücretsiz aile iřçiliđinde kadının ekonomik özgürlüđünden söz etmek mümkün olamamakta, kadın ekonomik faaliyetin içinde yer almakla birlikte, büyük ölçüde bir gelir elde edememektedir.

Tablo 4'te de görüleceđi üzere 2012 yılında istihdama katılan kadınların %54,3'ü ücretli ve yevmiyeli, %1,3'ü iřveren, %10,8'i ise kendi hesabına alıřan olarak istihdamda yer almıřtır. Bu noktada ücretli istihdama geiřin, kadınların ekonomik özgürlüđünü elde etmesive özgür karar verebilmelerinin sađlanması bađlamında önemli bir husus olduđu söylenebilir.

Tablo 5. Eđitim Durumlarına Göre Kadın İřgücü Durumu (%)

	Okur-yazar Olmayanlar		Lise altı eđitlimliler		Lise		Mesleki veya Teknik Lise		Yükseköđretim	
	İřgücüne Katılma Oranı (İKO)	İřsizlik Oranı (İO)	İKO	İO	İKO	İO	İKO	İO	İKO	İO
2004*	16,6	1,7	20,2	7,3	26,1	22,9	39,4	26,6	70,3	17,0
2005	15,6	2,3	19,9	8,1	26,9	23,2	36,8	23,9	69,1	14,1
2006	14,7	1,6	20,1	8,6	27,9	23,0	36,2	20,9	68,8	13,0
2007	14,4	1,7	19,6	7,8	28,4	22,1	36,4	20,9	69,4	13,9
2008	14,5	2,5	20,2	8,9	29,1	20,6	38,3	20,6	70	14,3
2009	15	3	21,8	11,4	30,4	26,3	39,1	25,9	70,8	16,3
2010	16,3	2,4	23,8	10,3	30,4	24,9	39,8	22,5	71,0	15,9
2011	16,8	1,1	24,2	8,1	30,2	18,7	38,4	20,1	70,7	13,3
2012	16,7	1,4	25,6	8,1	30,6	19	38,1	19,4	70,9	14,7

Kaynak: TÜİK, İřgücü İstatistikleri

*=TÜİK'in sayfasında "Lise Altı Eđitlimliler, Lise, Mesleki veya Teknik Lise" eđitimi ayırımına 2004 yılından itibaren ulařılabildiđi ve daha önceki yıllarda "Lise Altı Eđitlimliler" ile "Lise ve Dengi Meslek" olarak sınıflandırmaya gidildiđinden verilerde ortaklıđın sađlanabilmesi amacıyla 2004 yılı ve sonrası veriler incelenmiřtir.

Dünyada ve ülkemizde kadın istihdamının artırılmasının en temel kořulunun kadınların eđitiminden getiđi tartıřılmaz bir gerçektir. Eđitimin düzeylerinin artmasına bađlı olarak kadınların daha nitelikli ve yüksek katma deđer yaratan iřlerde istihdam edildiđi, ülkemizde ve diđer birok ülkede gözlemlenen bir

durumdur. Dolayısıyla kadınların istihdama katılımlarının, özellikle de “insana yaraşır işler”de istihdamının artırılabilmesi için öncelikle kadınların yeterli düzeyde eğitime sahip olmaları gerektiği, bunun yanında istihdam ve eğitim arasındaki ilişkisinin daha güçlü kurulması gerektiğini özellikle vurgulamak gerekir. Buna göre 2012 yılında ülkemizde okur-yazar olmayan kadınlarda işgücüne katılım oranı %16,7, lise-altı eğitim alanlarda %24,2 iken yükseköğretim mezunu kadınlarda bu oran %70,9’a yükselmektedir ki bu durum istihdamla eğitim arasındaki ilişkinin ne kadar güçlü olduğunun da bir göstergesidir.

Tablo 5’te yer alan verilerde dikkat çeken noktalardan biri de kadınlarda işsizliğin en fazla görüldüğü eğitim düzeyinin, mesleki veya teknik lise mezunları arasında olmasıdır. Nitekim kadınlarda eğitim durumuna göre en yüksek işsizlik oranı %19,4 ile mesleki veya teknik lise mezunları arasındadır. Bu okullardan mezun olanların öncelikli olarak istihdama katılacağı düşünülürken tam tersi bir durum yaşanmaktadır ve bu durum, bu alana yapılan kamu harcamalarının daha etkin ve verimli nasıl kullanılabilceği konusunu da gündeme getirmektedir.

1.2. Kadın İstihdamının Ulusal Belgelerde ve Mevzuatımızda Ele Alınışı

1.2.1. Ulusal Belgelerde Kadın İstihdamı

Türkiye’de kadınların ekonomik ve sosyal yaşama, özellikle de istihdama daha fazla oranda katılımı konusunda son yıllarda gerek kamu kurumlarında, özel sektörde ve yerel yönetimlerde, gerekse de üniversitelerde ve sivil toplum kuruluşlarında ciddi bir farkındalık oluşmuştur. Henüz istenilen düzeyde olmamakla birlikte artması yönünde gerçekçi beklentilerin olduğu kadın istihdamında bir gelişmenin olabilmesinin yolu, kadın istihdamının artırılması konusunun toplumun tüm taraflarınca, özellikle de kamu kurumları tarafından bir devlet politikası olarak kabul edilmesinden geçmektedir. Bu çerçevede kadın istihdamının artırılması ve gelişmiş ülkelerin sahip olduğu istihdam oranlarına ulaşılabilmesi amacıyla bu alanın önemine ulusal belgelerde yer vermek ve mevzuatımızda buna göre gerekli düzenlemeleri yapmak gerekmektedir.

Bu bölümde ülkemizdeki önemli politika dokümanlarında kadın istihdamı konusunun nasıl ele alındığına yer verilecek, daha sonra ise ulusal mevzuatımızda iş yaşamını düzenleyentemel düzenlemeler ele alınacaktır.

1.2.1.1. Kalkınma Planı (2007-2013)¹

Ülke kalkınmasında mevcut durumu analiz eden ve geleceğe yönelik hedefler belirleyen Kalkınma Planları, ülkemizdeki en üst politika dokümanları arasında

¹ 02.07.2013 tarihli ve 1041 nolu Onuncu Kalkınma Planının Onaylandığına İlişkin Kararın rapor yazım sürecinde henüz onaylanmamış olması dolayısıyla 2007-2014 dönemini kapsayan Dokuzuncu Kalkınma Planı’ndan yararlanılmıştır.

yer almaktadır. İki 1963-1967 yılları arası dönemi kapsamak üzere hazırlanan Kalkınma Planlarının sonuncusu 2007-2013 arası dönemi kapsamak üzere hazırlanan Dokuzuncu Kalkınma Planı'dır.

Dokuzuncu Kalkınma Planı'nda belirlenen gelişme eksenlerinden biri, istihdamın artırılmasıdır. Bu amaca ilişkin olarak Plan'da işgücü piyasasının geliştirilmesi, eğitimin işgücü talebine duyarlılığının artırılması ve aktif işgücü piyasası politikalarının geliştirilmesi, politika öncelikleri olarak belirlenmiş; Ulusal İstihdam Stratejisi'nin hazırlanması öngörülmüş ve tedbir olarak 2010 Yılı Programına dâhil edilmiştir.

Kadın istihdamı ile ilgili olarak Dokuzuncu Kalkınma Planı'nda yer alan **5.3. İstihdamın Artırılması** başlığı altında **Sekizinci Kalkınma Planı(2001-2005)** döneminde Avrupa Birliği ortalamasına göre düşük seviyede olan işgücüne katılma ve istihdam oranlarında yeterli ilerleme kaydedilemediğine işaret edilmekte, bu oranların düşük olmasının, kadınların işgücüne ve istihdama yeterince katılmamasından kaynaklandığı, kadınlarda işgücüne katılma ve istihdam oranlarının erkeklerin yaklaşık üçte biri seviyesinde olduğuna işaret edilmektedir (DPT, 2006).

Dokuzuncu Kalkınma Planı'nda 2013 yılında kadınların işgücüne katılma konusunda belirlenen hedef %29,6'dır ve 2012 yılı verilerine göre bu hedefe ulaşılmıştır. Plan'da yer alan **7.2.1. İşgücü Piyasasının Geliştirilmesi** başlığı altında işgücü piyasasında zorluklarla karşılaşan kadınlar, gençler, uzun süreli işsizler, özürülüler ve eski hükümlüler için fırsat eşitliği sağlanacağı, kadınların işgücüne ve istihdama katılımlarının artırılması amacıyla çocuk ve diğer bakım hizmetlerine erişimleri kolaylaştırılacağı hükümlerine yer verilmiştir. **7.3.3. Gelir Dağılımının İyileştirilmesi, Sosyal İçerme ve Yoksullukla Mücadele** başlığı altında ise kadınların ekonomik ve sosyal hayata katılımlarını artırmak için; kadınlara yönelik mesleki eğitim imkânları geliştirilerek istihdam edilebilirlikleri artırılacağı hedefleri yer almaktadır.

Ayrıca Onuncu Kalkınma Planı'nın hazırlık sürecinde TBMM Kadın Erkek Fırsat Eşitliği Komisyonu yetkilileri ile Kalkınma Bakanlığı yetkilileri arasında yapılan görüşmelerde Kalkınma Planı'nın bütününde toplumsal cinsiyet eşitliği ilkesinin gözetilmesi gerektiği vurgulanmıştır. Özellikle kadının istihdamının ve işgücüne katılımının artırılması amacıyla Kalkınma Planı'nda hedefler koyulması konusunda ortak görüş bildirilmiştir.

1.2.1.2. Ulusal İstihdam Stratejisi Belgesi

Hazırlık çalışmalarında ilgili tüm kamu kurum ve kuruluşları ile meslek örgütlerinin, akademisyenlerin, sendikaların ve sivil toplum örgütlerinin yer aldığı, 2012-2023 arası dönemi kapsamı öngörülen "**Ulusal İstihdam Strateji Belgesi**" (UIS), Türkiye'de istihdamın mevcut durumuna ilişkin veriler sunan ve yakın gelecekte istihdamın nasıl bir yapıya kavuşacağı konusunda ipuçları veren en önemli ulusal dokümanlar arasında yer almaktadır.

Bir bütün olarak ele alındığında UİS'in temel amacının "işsizlikle mücadele etmek" ve bu sorunu çözmeye yönelik alternatif görüşler ortaya koymak olduğu görülmektedir. Henüz taslak olan UİS Belgesinin ilk bölümünde, Türkiye'de işgücü piyasasının ve istihdamın mevcut durumu ile ilgili tespitlere yer verilmekte ve ulusal istihdam stratejisinin dayandığı politika çerçevesi ortaya konmaktadır. İkinci bölümde ise "Eğitim-İstihdam İlişkisinin Güçlendirilmesi", "İşgücü Piyasasında Güvence ve Esnekliğin Sağlanması", "Özel Politika Gerektiren Grupların İstihdamının Arttırılması" ve "İstihdam-Sosyal Koruma İlişkisinin Güçlendirilmesi" başlıkları altında UİS Taslağı'nın inşa edildiği dört temel politika eksenini ayrı ayrı ele alınmaktadır. Üçüncü ve son bölümde ise 2023 yılı perspektifiyle hazırlanan UİS'in nasıl hayata geçirileceği ve ilgili çalışmaların nasıl izleneceğine yönelik açıklamalara yer verilmektedir. Buna göre UİS, her iki yılda bir oluşturulacak ve her yılın sonunda güncellenecek Eylem Planları aracılığıyla hayata geçirilecek ve çalışmalar, **Ulusal İstihdam Stratejisi İzleme ve Değerlendirme Kurulu** tarafından izlenerek değerlendirilecektir.

Söz konusu Kurul'da yer alacak kurum ve kuruluşlar; Çalışma ve Sosyal Güvenlik Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, Kalkınma Bakanlığı, Ekonomi Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı, Hazine Müsteşarlığı, Milli Eğitim Bakanlığı, Maliye Bakanlığı, işçi ve işveren konfederasyonları, kamu kurumu niteliğinde meslek örgütleri ile uygun görülen sivil toplum kuruluşlarının temsilcileri olarak tespit edilmiştir.

Taslak UİS Belgesinde temel politika eksenleri belirlenirken, makroekonomik politikaların istihdamı teşvik edecek biçimde sürdürülmesine, eğitim ile istihdam arasındaki ilişkinin güçlendirilmesine, işgücü piyasalarının katılıktan arındırılmasına, kadınların, gençlerin ve dezavantajlı grupların işgücüne katılımının artırılmasına ve bütün bu reformların sosyal koruma şemsiyesi genişletilerek yapılmasına yönelik bir perspektifin benimsendiği dile getirilmekte, yine bu çerçevede "güvenceli esneklik" anlayışının temel bir bileşen olarak kabul edildiğine işaret edilmektedir.

UİS Taslağı'nın ekinde ise dört temel politika eksenine göre sınıflandırılmış 2012-2014 yılları arasında hayata geçirilmesi öngörülen "Ulusal İstihdam Stratejisi Eylem Planı" yer almaktadır. Söz konusu Eylem Planı, işgücü piyasasının esnekleştirilmesi hedefinin hangi başlıklarda ve hangi sürelerde gerçekleştirileceğini ortaya koymaktadır.

2023 yılına kadar kadınlarda işgücüne katılım oranının %35 olmasının öngörüldüğü UİS'te, kadınların işgücüne katılım oranının AB ülkelerine göre ülkemizde oldukça düşük olduğuna işaret edilmekte, 2010 yılında AB'de %64,5 olan kadınların işgücüne katılım oranının, Türkiye'de %29,6 olduğu belirtilirken kriz dönemlerinde kadınların işgücüne katılım oranının ve istihdam oranlarının arttığına işaret edilmektedir. Kriz dönemlerinde kadın istihdamında görülen artışın en temel nedeni ise krizin yol açtığı gelir kaybını telafi etmek için ailenin bütün üyelerinin kayıtlı ya da kayıtsız bir işe girmeyi bir tercih olarak değil de

zorunluluk olarak algılamasıyla ilgilidir. Dolayısıyla ekonomik kriz öncesinde kadınlar, istihdamda yer almak konusunda çekimser davranırken krizle birlikte hane geliri düşmesin diye istihdama katılmaya yönelmektedirler.

Taslak dokümanda Türkiye’de çalışma yaşamı ve mevzuattaki katılıklardan kaynaklı olarak esnek çalışma biçimlerinin yaygınlaşmadığına işaret edilmekte, kadın istihdamının artırılabilmesi için işgücü piyasalarının esnekleşmesi gerektiğine vurgu yapılmaktadır. Taslak UİS Belgesinde istihdam yaratan bir büyüme için gerekli olduğu belirtilen esneklik-güvence dengesine ilişkin şu hususlara dikkat çekilmektedir:

İstihdam yaratan bir büyüme için işverenlerin ve çalışanların rollerinin esneklik-güvence dengesi temelinde yeniden tanımlanmasına ve esnek çalışma modellerinin aktif olarak hayata geçirilmesine zemin oluşturacak yasal düzenlemelere ihtiyaç duyulmaktadır.

Taslak UİS Belgesinin Üçüncü Bölümünde yer alan Stratejinin İlkeleri başlığı altında “**II. Fırsat Eşitliği**” bölümüne yer verilmekte, toplum içerisinde yer alan tüm grupların istihdamda eşit fırsatlara sahip olmaları için bazı kişilerin ve demografik grupların özel durumlarını dikkate alan politikaların geliştirilmesinin gerekli olduğuna özellikle vurgu yapılmaktadır. Bu amaçla işgücü piyasasına daha zor erişen kadınlar, özürllüler, yoksullar gibi kesimlere eğitimden başlayarak sağlanacak destekler ve ayrımcılığı önleyici uygulamaların fırsat eşitliği ilkesi çerçevesinde geliştirilmesi gerektiği ifade edilmektedir.

II. İşgücü Piyasasının Esnekleştirilmesi başlığı altında ise AB ülkelerinde kısmi zamanlı çalışanların büyük çoğunluğunun kadınlardan oluştuğu, 2009 yılında AB-27’de kadın çalışanlar arasında kısmi süreli çalışan oranı %31,5 iken, erkek çalışanlar arasında kısmi süreli çalışan oranının sadece %8,3 olduğu belirtilmektedir. Kısmi süreli çalışmanın işsizlik oranlarının azalmasında ve iş- aile yaşamının uyumlaştırılmasında etkili olduğuna değinilen UİS Belgesinde, kısmi süreli çalışanların ayrımcılığa uğramasını engellemek amacıyla 1997/81/ EC sayılı AB Direktifin kabul edildiği dile getirilmektedir.

Ulusal İstihdam Stratejisi Taslağında kadın istihdamına ilişkin temel hususlara **III. Kadınlar, Gençler ve Dezavantajlı Grupların İstihdamının Artırılması** başlığı altında yer verilmektedir. Söz konusu bölüm kapsamında kadın istihdamına ilişkin mevcut durum analiz edilmekte; kadınların, gençlerin, uzun süreli işsizler ve özürllülerin, yasalar önünde diğer gruplarla eşit olmalarına rağmen; işgücü piyasasına sınırlı olarak katılabildiklerine, bu grupta yer alanların “düzgün iş kapsamı dışındaki işler” olarak adlandırılan kayıt dışı ve düşük ücretli işlerde istihdam edildiklerine ve daha yüksek işsizlik riskine maruz kaldığına işaret edilmektedir.

UİS’te ayrıca kadınların işgücüne katılımının ve istihdamının önündeki önemli engellerden birinin sosyo-kültürel altyapıya bağlı olduğu vurgulanmaktadır.

Yapılan arařtırmalarda, alıřma sorumluluđunu erkeđe; ev iřlerinin sorumluluđunu kadına ait gren toplumsal anlayıř, eř ve ailenin kadının alıřmasını istememesi, alıřan kadınların ocuklarına iyi bakamayacađına iliřkin toplumsal ya da bireysel kanaatler gibi etkenlerin kadın istihdamını sınırladıđı ifade edilmektedir. UİS'te zellikle kentlerde yařayan evli kadınların iřgcne katılımlarını etkileyen nemli faktrlerden birinin ocuk sayısı ve ocuk bakımı olduđu belirtilmekte, ocuk bakımı yardımlarının, ocuk bakımı maliyetlerini dřrerek, alıřmanın grece getirisini ve bylece kadınların iřgcne katılımını artıracadıđı dile getirilmektedir.

Taslak UİS Belgesinde kadın istihdamı ile ilgili olarak kadınların iřgcne katılımı ve istihdamının artırılması temel ama olarak kabul edilmekte, bu amala kadınların iřgcne katılımının nndeki ekonomik ve sosyal engellerin; ocuk bakımı yardımları, sosyal glendirme programları gibi uygulamalarla azaltılacadıđı, verilecek eđitimler yoluyla istihdam edilebilirliklerinin artırılacadıđı ifade edilmektedir.

Son olarak taslak dokmanda kadın istihdamı ile ilgili olarak Politika ve Tedbirler bařlıđı altında belirlenen hususlar řunlardır:

1. ocuk bakım hizmeti sađlayan iřyerlerine teřvik verilecek ve ocuđu olan ailelere bakım yardımı verilmesi uygulamalarına geilecektir. Ailelere gelir durumları ve ocuk sayısına gre ocuk bakım kuponu verilmesi de alternatif olarak deđerlendirilecektir.
2. İřverenlerin ocuk bakım hizmetlerine iliřkin harcamalarına vergi muafiyeti getirilecektir.
3. Ev hizmetlerinde alıřan kadınların kayıtlı alıřmaya gemeleri ve sosyal gvenlik sistemine dhil olmaları zendirilecektir.
4. İřKUR bnyesinde kadınlar iin zel birimler oluřturulacaktır.
5. Mevzuatta iřgc piyasasında toplumsal cinsiyet eřitliđini gzeten ve iřyerinde cinsel tacizi nemeye ynelik dzenlemeler AB normları ile uyumlařtırılacak, bu alandaki yaptırımlar etkinleřtirilecek ve bilinlendirme konusunda faaliyetler yrtlecektir.
6. Kadınların iřgcne katılımının ve istihdamının nndeki kltrel engellerin azaltılması amacıyla, toplumun ilgili kesimlerine ynelik bilinlendirme alıřmaları yapılacaktır.
7. Kırdan kente gle birlikte yařanan iřgcnden ekilmelerin azaltılması iin uyum programları ve sosyal glendirme eđitimi geliřtirilecektir.
8. İl İstihdam ve Mesleki Eđitim Kurullarına kadınların istihdamı ve eđitimi konusunda faaliyet gsteren STK temsilcilerinin katılımı sađlanacak, iller bazında yapılacak iřgc piyasası analizlerinden hareketle kadın istihdamı iin n plana ıkan sektrlere ynelik iřgc yetiřtirme kurslarına ncelik verilecektir.
9. Kadın konukevlerindeki řiddet mađduru kadınlar, hkmllk sresi bir yıldan az olan cezaevindeki kadınlar ile kocası lmř veya bořanmıř

kadınların ekonomik ve sosyal yaşama katılımlarının sağlanması amacıyla gerçekleştirilecek projelere öncelik tanınacaktır.

10. Mevzuatta kadının çalışmamasını ödüllendiren (evlendikten sonra bir yıl içinde işten ayrılması durumunda kıdem tazminatı alınması, emeklilik yaşı, ebeveyninden bağlanan emekli maaşı ve çeyiz parası vb.) düzenlemeler gözden geçirilecektir.
11. Kadın işgücünü göreceli olarak daha maliyetli kılan düzenlemeler gözden geçirilecektir (Analık izinlerinin firmalar açısından kadın çalışanları görece daha maliyetli kılması sebebiyle, benzer izinler babalara da tanınacaktır).
12. Kadınların istihdamını teşvik etmeye yönelik SGK işveren prim indirimleri, yeniden düzenlenecektir.

Türkiye’de istihdamın mevcut durumuna ilişkin tespitler yapan ve istihdam konusunda geleceğe yönelik projeksiyonlar geliştiren Ulusal İstihdam Stratejisi Belgesi, özellikle işgücü piyasalarının esnekleştirilmesi konusunda sendikalardan gelen yoğun eleştiriler sebebiyle netlik kazanamamış olup hala taslak bir doküman halindedir. Ülkemizde istihdam konusundaki en temel politika dokümanı olması sebebiyle Ulusal İstihdam Strateji Belgesinin iş barışına zarar vermeden, işçi ve işveren çevrelerinin uzlaşısıyla biran önce netlik kazanması, büyük önem arz etmektedir.

1.2.1.3. Toplumsal Cinsiyet Eşitliği Eylem Planı

2005 yılı Avrupa Birliği Katılım Öncesi Mali İşbirliği Programı kapsamında, Avrupa Birliği Avrupa Komisyonu’nun mali desteği ile Kadının Statüsü Genel Müdürlüğü ve Hollanda Sosyal İşler ve İstihdam Bakanlığı’nca ortaklaşa yürütülen Toplumsal Cinsiyet Eşitliğinin Geliştirilmesi Eşleştirme Projesi kapsamında hazırlanan ve 2008-2013 arası dönemi kapsayan “Toplumsal Cinsiyet Eşitliği Eylem Planı”, ülkemizde kadın istihdamının artırılmasına yönelik hedefler ve stratejiler geliştiren önemli ulusal belgelerden biridir. Hazırlık sürecinde ilgili tüm kamu kurum ve kuruluşlarından, meslek örgütlerinden, üniversitelerden ve sivil toplum kuruluşlarından temsilcilerin görev aldığı Eylem Planı kapsamında ülkemizde kadın istihdamının artırılması amacıyla ilgili kurum ve kuruluşlara sorumluluklar yüklenmiş, ileriye yönelik hedefler belirlenmiştir.

Eylem Planı’nın “Kadın ve Ekonomi” ve “Kadın ve Yoksulluk” bölümlerinde kadın istihdamının artırılması, kadın girişimciliğinin desteklenmesi ve kadın yoksulluğu ile mücadele kapsamında hedefler ve stratejilere yer verilmiş, sorumlu ve işbirliği kuruluşları belirlenmiş olup Eylem Planı, 6 aylık dönemsel toplantılar ve raporlar yoluyla izlenmektedir. Ayrıca hazırlanan raporlar, www.kadininstatusu.gov.tr sayfasında yayınlanmaktadır.

Eylem Planı’nda yer alan **3.3. Ekonomi** başlığı altında Türkiye’de kadın istihdamının mevcut durumu analiz edilmekte, belirlenen hedef ve stratejilerle

kadın istihdamının artırılması amacıyla kurum veya kuruluşlara hangi sorumlulukların verildiği belirtilmektedir. Bu kapsamda **Hedef 1**'de, 9.Kalkınma Planı hedefleri dâhilinde tüm taraflarca kadın istihdamının artırılmasına yönelik çalışmalara hız verileceği; **Hedef 2**'de kırsal kesimdeki kadınların ekonomik konumlarının iyileştirileceği; **Hedef 3**'te, işgücü piyasasında cinsiyet ayrımcılığı ile mücadele edileceği, kadın ve erkek arasında ücret farklılıklarının azaltılmasının sağlanacağı belirtilmiş ve her bir Hedef altında farklı stratejilere yer verilmiştir. (KSGM, 2008)

Eylem Planları ile ilgili olarak belirtilmesi gereken hususlardan biri de ülkemizde çeşitli konularda farklı kamu kurumlarının birçok Eylem Planı hazırladığı, ancak bu Eylem Planlarının etki değerlendirmesinin sağlıklı bir biçimde yapılmadığıdır. Kurumlar, kendi faaliyet alanları kapsamında Eylem Planları hazırlarken ilgili tüm tarafların görüş ve önerilerine yer vermeye çalışmakta, ancak söz konusu Planlarda belirlenen görev ve sorumlulukların tam olarak yerine getirilip getirilmediği, yerine getirilmediği durumlarda ise nasıl bir yol izleneceği konularında bir belirsizlik olduğu göze çarpmaktadır. Yaşanan bu sorun sebebiyle farklı kurumlar tarafından hazırlanan ve kimi zaman birbiriyle çakışan hükümler içeren çok sayıda Eylem Planı ortaya çıkmakta, bunun sonucunda kurum ve kuruluşların Eylem Planlarına yaklaşımları da ciddiyetini yitirmektedir.

1.2.1.4. Gıda Tarım ve Hayvancılık Bakanlığı Kırsal Alanda Kadının Güçlendirilmesi Ulusal Eylem Planı (2012-2016)

Kırsal Alanda Kadının Güçlendirilmesi Eylem Planı, tarımsal üretimin yaklaşık yarısını gerçekleştiren kadınların aynı zamanda ülkemizde kadın istihdamının yarısını oluşturması gerçeğine karşın üretimden yeterince pay alamadıkları ve kadınların çoğunluğunun ücretsiz aile işçisi olarak çalışmaları gerçeğinden hareketle kırsal alanda yaşayan kadınların sorunlarına çözüm bulmak amacıyla 2012-2016 dönemini kapsamak üzere amaç, hedef ve faaliyetleri belirlemektedir.

Eylem Planı ile, kırsal alanda kadının konumunu iyileştirmek, tarım sektörünü cinsiyet duyarlı hâle getirmek, kadınlar ile ilgili istatistiki verilerde Türkiye'nin uluslararası göstergelerini ve sıralamasını iyileştirmek, kırsal alandaki kadınları ulusal kalkınma çalışmaları ile entegre etmek hedeflenmektedir.

2009 yılında Orta Kuzey Bölgesi, Ege Bölgesi ve Karadeniz Bölgesi'nde, 2010 yılında Marmara Bölgesi, Ortadoğu Bölgesi ve Güneydoğu Bölgesi'nde, 2011 yılında ise Akdeniz Bölgesi, Kuzeydoğu Bölgesi ve Ortagüney Bölgesi olmak üzere 9 tarım bölgesinde bölgesel çalıştaylar yapılmış, ulusal çalıştayda bölgesel düzeyde ortaya çıkan sorunlara çözüm üretmek hedeflenmiştir.

Ulusal Eylem Planı; yoksulluk, eğitim, sağlık alanlarında, tarımsal üretim, girişimcilik ve pazarlama alanlarında, doğal kaynakların kullanımı, korunması ve yönetimi alanlarında, tarımsal istihdam, örgütlenme ve sosyal güvenlik

alanlarında belirlenen dokuz gelişme ekseninde, 2012-2013 dönemini kapsayacak şekilde kısa, 2012-2014 dönemi için orta, 2012-2016 dönemi ve sonrası itibarıyla ise uzun dönem olmak üzere hedefler belirlenmiştir.

Eğitim, sağlık ve yoksulluk gibi sorunlu alanlarda tespit edilen bazı müdahale alanlarının yanı sıra kırsal alanda kadının tarımsal üretim ve pazarlamadaki rolünün güçlendirilmesine yönelik olarak, **Amaç 1**'de belirlenen kadın çiftçilerin çiftçi kayıt sistemine (ÇKS) kayıtlılıklarının artırılmasını sağlamak amacıyla, kadın çiftçilerin eğitim ve yayım faaliyetleri ile farkındalığın artırılması, sisteme kayıtlı kadın çiftçilere yönelik eğitim ve kredi programlarının oluşturulması hedeflenmiştir. Ayrıca, kadın çiftçilerin tarım sigortaları konusunda bilinçlendirme çalışmaları da yapılması planlanan faaliyetler arasındadır. Bunun yanı sıra, **Amaç 2**'de, kadın çiftçilerin doğrudan pazarlara erişimini kolaylaştıracak politikalar geliştirmek için, Pazar ve hallerde kadın üreticilere yönelik yer tahsis edilmesi, üretici birliklerinde kadın üye sayısının ve etkinliğinin artırılması, kırsaldaki kadınlara yönelik markalaşma, pazarlama ve girişimcilik, üretim planlaması gibi konularda eğitimlerinin verilmesi planlanmaktadır. Bahsedilen amaç ve uygulamalar, Eylem Planı'nda yer verilmiş hedefi, sorumlu ve işbirliği yapılacak kurum ve kuruluşu, uygulama dönemi planlanmış birçok politikadan örneklem niteliği taşımaktadır.

Eylem Planı'nın uygulanmasında yer alan tüm kurum ve kuruluşların belirlenen sorumluluklarını özenle yerine getirebilmeleri önem taşımaktadır. Bu kapsamda müdahale edilmesi öngörülen sorunlu alanlara temas edilebilmesi için, altışar aylık dönemlerde yılda iki kez ilgili tarafların raporlarının sunulması neticesinde, Ulusal Eylem Planı'nın uygulanmasına ilişkin değerlendirmelerin yapılacağı belirtilmiştir.

1.2.2. Ulusal Mevzuatımızda Kadın İstihdamına İlişkin Hükümler

1.2.2.1. Anayasa

Türk ulusal mevzuatındaki normlar hiyerarşisine göre en üstte yer alan düzenleme, Türkiye Cumhuriyeti Anayasası'dır. Ülkemizde kadın-erkek eşitliği ilkesi, Anayasa'nın 41'inci ve 66'ıncı maddelerinde 2001 yılında, 10'uncu ve 90'ıncı maddelerinde 2004 yılında ve yine 10'uncu maddede 2010 yılında yapılan değişikliklerle güçlendirilmiştir. Anayasa'nın 10'uncu Maddesinde; "*Herkes, dil, ırk, renk, cinsiyet, siyasî düşünce, felsefî inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşittir.*" denilerek hiçbir alanda kadın-erkek ayrımının yapılamayacağı vurgulanmış, 2010 yılında yapılan referandum ile aynı kanuna "*Kadınlar ve erkekler eşit haklara sahiptir. Devlet bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür. Bu maksatla alınacak tedbirler eşitlik ilkesine*

aykırı olarak yorumlanamaz” ifadesi eklenmiştir. Yine Anayasa’nın 41’inci Maddesinde; “*Aile, Türk toplumunun temelidir ve eşler arasında eşitliğe dayanır.*” denilerek kadının ailede ikincil konumda algılanmasının yasal çerçevede önüne geçilmiştir.

Ayrıca Anayasa’nın “Sosyal ve Ekonomik Haklar ve Ödevler” başlıklı bölümünde yer alan 49’uncu maddede, çalışma hakkı düzenlenmiş ve çalışmanın, herkesin hakkı ve ödevi olduğu hükmüne yer verilmiştir. Söz konusu madde, kişinin bir işte çalışma konusunda kendi iradesinin belirleyici olduğunu vurgulaması bakımından önemlidir. Nitekim Türk Medeni Kanunu’nda yer alan ve eşin çalışmasını kocanın iznine bağlayan 159’uncu madde, Anayasa’nın 10. ve 49’uncu maddelerine aykırı olduğu gerekçesiyle Anayasa Mahkemesi’nin 29.11.1990 tarihinde oybirliği ile aldığı karar sonucu iptal edilmiştir.

Anayasa’nın “Kamu Hizmetlerine Girme Hakkı”nın düzenlendiği 70’inci maddesinde ise “Her Türk, kamu hizmetlerine girme hakkına sahiptir. Hizmete alınmada, görevin gerektirdiği niteliklerden başka hiçbir ayırım gözetilemez.” denilmek suretiyle kamu hizmetlerine girişte kadın-erkek eşitliği teminat altına alınmıştır.

1.2.2.2. 4857 Sayılı İş Kanunu

Yaşamın bütün alanında kadın ve erkek arasındaki ayrımcılığın kaldırılarak eşitliğin sağlanmasına yönelik hükümlere yer veren Anayasa dışında, çalışma yaşamına ilişkin önemli hükümler içeren en temel yasa, bu alanı düzenleyen 4857 sayılı İş Kanunu’dur. 10 Haziran 2003 tarihinde yürürlüğe giren İş Kanunu’nda temel yaklaşımın, işçi-işveren ilişkisinde cinsiyet dâhil hiçbir nedenle temel insan hakları bakımından bir ayırım yapılamayacağı ilkesi olduğunu ifade etmek mümkündür. Nitekim Kanun’un “Eşit Davranma İlkesi” başlıklı 5’inci Maddesinde,

- İş ilişkisinde dil, ırk, cinsiyet, siyasal düşünce, felsefi inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım yapılamayacağı,
- İşverenin, biyolojik veya işin niteliğine ilişkin sebepler zorunlu kılmadıkça, bir işçiye, iş sözleşmesinin yapılmasında, şartlarının oluşturulmasında, uygulanmasında ve sona ermesinde, cinsiyet veya gebelik nedeniyle doğrudan veya dolaylı farklı işlem yapamayacağı,
- Aynı veya eşit değerde bir iş için cinsiyet nedeniyle daha düşük ücret kararlaştırılamayacağı,
- İşçinin cinsiyeti nedeniyle özel koruyucu hükümlerin uygulanmasının, daha düşük bir ücretin uygulanmasını haklı kılmayacağı

hükümlerine yer verilmiştir.

İş Kanunu'nun "Analık Halinde Çalışma ve Süt İzni" başlıklı 74'üncü Maddesinde ise kadın çalışanlarla ilgili olarak yapılan düzenlemeler şu şekildedir:

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

Ayrıca 4857 sayılı İş Kanunu'nda kadın çalışanlarla ilgili olarak yapılan diğer düzenlemeler şunlardır:

- Hamilelik ya da doğum ve süt izinleri nedeniyle iş akdifişedilemez.
- Kadın işçilerin doğumdan önce sekiz ve doğumdan sonra sekiz hafta olmak üzere toplam 16 haftalık süre için çalıştırılmamaları esastır.
- Geçerli olmayan bir sebeple iş akdinin feshedilmesi halinde işe iade talebinde bulunma hakkı mevcuttur.
- Cinsel tacize uğrayan işçinin iş akdini derhal fesih hakkı vardır.
- Çalışırken evlenmesi halinde, evlilik tarihinden itibaren bir yıl içinde istenilmesi halinde kıdem tazminatı alınarak işten ayrılıma hakkı bulunmaktadır.

1.2.2.3. 657 Sayılı Devlet Memurları Kanunu

Kamuda görev yapan kadın çalışanlarla ilgili hükümler içeren temel yasal düzenleme 657 sayılı Devlet Memurları Kanunu'dur. Özellikle doğum yapan memurlara verilecek izinlerle ilgili olarak birtakım düzenlemeler getiren Kanun'da 2011 yılında değişikliklere gidilmiş ve bu değişiklikler 6111 sayılı Kanun ile yürürlüğe koyulmuştur. 25.02.2011 tarihinde 27857 mükerrer sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6111 sayılı "Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigorta Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanun" ile Devlet Memurları Kanununda yapılan düzenlemeler şunlardır:

- 657 sayılı Devlet Memurları Kanununun 101 inci maddesinin ikinci fıkrasında yer alan, "Ancak, kadın memurlara; tabip raporunda belirtilmesi hâlinde hamileliğin yirmidördüncü haftasından önce ve her hâlde hamileliğin yirmidördüncü haftasından itibaren ve doğumdan sonraki bir yıl süreyle gece nöbeti ve gece vardiyası görevi verilemez. Özürlü memurlara da isteği dışında gece nöbeti ve gece vardiyası görevi verilemez." hükmünde yer alan "doğumdan sonraki bir yıl süreyle" ibaresi "doğumdan sonraki iki yıl süreyle" şeklinde değiştirilmiştir. Ayrıca, aynı fıkrada yer alan "Özürlü" ibaresi "Engelli" şeklinde değiştirilmiştir.
- 657 sayılı Devlet Memurları Kanununun 104 üncü maddesi şu şekilde değiştirilmiştir:
 - Doğumdan önce ve doğumdan sonra 8'er hafta olmak üzere 16 haftalık "aylıklı izin" kavramı değiştirilerek "analık izni" olarak adlandırılmıştır. Türk Medeni Kanunu'nda erken doğum ile ilgili bir hüküm bulunmaz iken; "Doğumun erken gerçekleşmesi sebebiyle, doğum öncesi analık izninin kullanılmayan bölümü de doğum sonrası analık izni süresine ilave edilir. Doğumda veya doğum sonrasında analık izni kullanılırken annenin ölümü hâlinde, isteği üzerine memur olan babaya anne için öngörülen süre kadar izin verilir." hükmü eklenerek bu hususta yeni bir düzenleme yapılmıştır.
 - "Erkek memura, karısının doğum yapması sebebiyle isteği üzerine üç gün izin verilir." hükmü değiştirilmiş, "Memurun eşinin doğum yapması halinde, isteği üzerine on gün babalık izni verilir." hükmü getirilmiştir.
 - Süt izni süreleri yeniden düzenlenmiştir. Eski düzenlemede "Bir yaşından küçük çocuğunu emzirmek için günde 1,5 saat izin verilir." hükmü değiştirilerek "Kadın memura, çocuğunu emzirmesi için doğum sonrası analık izni süresinin bitim tarihinden itibaren ilk altı ayda günde üç saat, ikinci altı ayda günde birbuçuk saat süt izni verilir. Süt izninin hangi saatler arasında ve günde kaç kez kullanılacağı hususunda, kadın memurun tercihi esastır." ifadesi getirilmiştir.

- 657 sayılı Devlet Memurları Kanununun 108 inci maddesine;
 - “Doğum yapan memura, 104 üncü madde uyarınca verilen doğum sonrası analık izni süresinin bitiminden; eşi doğum yapan memura ise, doğum tarihinden itibaren istekleri üzerine yirmidört aya kadar aylıksız izin verilir.” hükmü getirilmiştir.
 - Evlat edinen memurların kullanabilecekleri izinler hakkında “Üç yaşını doldurmamış bir çocuğu eşiyle birlikte veya münferit olarak evlat edinen memurlar ile memur olmayan eşin münferit olarak evlat edinmesi hâlinde memur olan eşlerine, çocuğun ana ve babasının rızasının kesinleştiği tarihten veya vesayet dairelerinin izin verme tarihinden itibaren, istekleri üzerine yirmidört aya kadar aylıksız izin verilir. Evlat edinen her iki eşin memur olması durumunda bu süre, eşlerin talebi üzerine yirmidört aylık süreyi geçmeyecek şekilde, birbirini izleyen iki bölüm hâlinde eşlere kullandırılabilir.” hükmü getirilmiştir.

1.2.2.4. 193 Sayılı Gelir Vergisi Kanunu

06 Ocak 1961 tarihli ve 10700 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 193 sayılı Gelir Vergisi Kanunu’nun “Vergiden Muaf Esnaf” başlıklı 9’uncu maddesinde yapılan değişiklikle aşağıda yer alan hüküm getirilmiştir: (Değişik fıkra: 28/03/2007-5615 S.K./1.mad): Evlerde kullanılan dikiş, nakış, mutfak robotu, ütü ve benzeri makine ve aletler hariç olmak üzere, muharrik kuvvet kullanmamak ve dışarıdan işçi almamak şartıyla; oturdukları evlerde imal ettikleri havlu, örtü, çarşaf, çorap, halı, kilim, dokuma mamûlleri, kırpıntı deriden üretilen mamûller, örgü, dantel, her nevi nakış işleri ve turistik eşya, hasır, sepet, süpürge, paspas, fırça, yapma çiçek, pul, payet, boncuk işleme, tığ örgü işleri, ip ve urganları, tarhana, erişte, mantı gibi ürünleri işyeri açmaksızın satanlar; bu ürünlerin, pazar takibi suretiyle satılması ile ticarî, ziraî veya meslekî faaliyetleri dolayısıyla gelir ve kurumlar vergisi mükellefi olanların düzenledikleri hariç olmak üzere; düzenlenen kermes, festival, panayır ile kamu kurum ve kuruluşlarınca geçici olarak belirlenen yerlerde satılması muaflikten faydalanmaya engel değildir.

1.2.2.5. Türkiye Cumhuriyeti Emekli Sandığı Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun

Yapılan düzenleme ile kendi nam ve hesabına tarımsal faaliyette bulunan kadın çiftçilerin sigorta kapsamında sayılması için aile reisi olmaları koşulunun 24.07.2003 tarihli ve “4956 sayılı Esnaf ve Sanatkârlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kurumu Kanununun ve Tarımda Kendi Adına ve Hesabına Çalışanlar Sosyal Sigortalar Kanununun Bazı Maddelerinin Değiştirilmesi, Yürürlükten

Kaldırılması ve Bu Kanunlara Geçici Maddeler Eklenmesi Hakkında Kanun” ile 2 Ağustos 2003 tarihi sonrasına uygulanmayacağı hükme bağlanmıştır. Ayrıca 26 Ocak 2012 tarihli ve 6270 sayılı “Türkiye Cumhuriyeti Emekli Sandığı Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile söz konusu koşulun 2 Ağustos 2003 tarihi öncesi için de uygulanmayacağı hükmü getirilmiştir.

1.2.2.6. Kadın İstihdamı Kapsamında Ulusal Mevzuatta Yapılan Diğer Düzenlemeler

- Personel alımlarında cinsiyet ayrımcılığı yapılmamasına ilişkin “Personel Temininde Eşitlik İlkesine Uygun Hareket Edilmesi” konulu 2004/7 sayılı Başbakanlık Genelgesi 22 Ocak 2004 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Söz konusu Genelge ile özellikle kaymakamlık ve müfettişlik gibi alanlarda kadınların istihdamı önündeki engeller kaldırılmıştır. Genelge, istihdamda cinsiyet eşitliğinin gözetilmesi bağlamında önemli bir ihtiyacı gidermekle birlikte uygulamada, söz konusu Genelge’nin hükümlerinin tam anlamıyla yerine getirildiğini ifade etmek güçtür.
- “Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik” 14 Temmuz 2004 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmiştir.
- “Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik” 24 Temmuz 2013 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmiştir.
- 7 Mart 2010 tarihli “Ağır ve Tehlikeli İşler Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik”te çok sayıda iş ağır ve tehlikeli iş olmaktan çıkarılarak kadın ve gençlerin istihdamına ilişkin sınırlamalar kaldırılmıştır. Böylece bazı işler yalnızca erkek işi olmaktan çıkarılmıştır.
- “Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik”, 14 Temmuz 2004 tarih ve 25522 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Yönetmelikte, çalışan kadınların çocuklarını bırakacakları yerlerle ilgili önemli hükümlerin yer aldığı 15’inci maddeye göre:
 - Yaşları ve medeni halleri ne olursa olsun, 100-150 kadın işçi çalıştırılan işyerlerinde, bir yaşından küçük çocukların bırakılması ve bakılması ve emziren işçilerin çocuklarını emzirmeleri için işveren tarafından, çalışma yerlerinden ayrı ve işyerine en çok 250 metre uzaklıkta bir emzirme odasının kurulması zorunludur.
 - Yaşları ve medeni halleri ne olursa olsun, 150’den çok kadın işçi çalıştırılan işyerlerinde, 0-6 yaşındaki çocukların bırakılması ve emziren işçilerin çocuklarını emzirmeleri için işveren tarafından, çalışma

yerlerinden ayrı ve işyerine yakın bir yurdun kurulması zorunludur. Yurt açma yükümlülüğünde olan işverenler yurt içinde anaokulu da açmak zorundadırlar. Yurt, işyerine 250 metreden daha uzaksa işveren taşıt sağlamakla yükümlüdür.

- İşverenler, ortaklaşa oda ve yurt kurabilecekleri gibi, oda ve yurt açma yükümlülüğünü, bu Yönetmelikte öngörülen nitelikleri taşıyan yurtlarla yapacakları anlaşmalarla da yerine getirebilirler.
 - Oda ve yurt açma yükümlülüğünün belirlenmesinde, işverenin belediye ve mücavir alan sınırları içinde bulunan tüm işyerlerindeki kadın işçilerin toplam sayısı dikkate alınır.
- Kadınların sosyo-ekonomik konumlarının güçlendirilmesi, toplumsal yaşamda kadın erkek eşitliğinin sağlanması, sürdürülebilir ekonomik büyüme ve sosyal kalkınma hedefine ulaşılabilmesi için kadınların istihdamının artırılması ve eşit işe eşit ücret imkânının sağlanması amacıyla “Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması” konulu 2010/14 sayılı Başbakanlık Genelgesi 25.05.2010 tarihli Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Genelge kapsamında; Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşarının başkanlığında, ilgili Bakanlıkların Müsteşar Yardımcıları, kurum ve kuruluşların Genel Müdür ve Başkanları, meslek kuruluşları, memur, işçi ve işveren konfederasyonları temsilcileri ile Kurul tarafından bir yıl süre için tespit edilecek kadın istihdamı konusunda faaliyet gösteren sivil toplum kuruluşları ve üniversite temsilcilerinden oluşmak üzere “Kadın İstihdamı Ulusal İzleme ve Koordinasyon Kurulu” oluşturulmuştur.
 - İşyerlerinde psikolojik tacizin (Mobbing) önlenmesi amacıyla çıkarılan 2011/2 sayılı Başbakanlık Genelgesi, 19 Mart 2011 tarihli ve 27879 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Genelge doğrultusunda, çalışma hayatı ve sosyal güvenlik hakkında her türlü şikâyet, soru, öneri, ihbar, başvuru ve talebin etkili ve hızlı bir biçimde çözüme kavuşturulabilmesi amacıyla 2010 yılında kurulan ALO 170 hattında, çalışanlara mobbing konusunda da yardım ve destek sağlanması amacıyla psikologlar görevlendirilmiştir.
 - 6111 sayılı yasa ile 5510 sayılı yasanın 12 inci maddesine “Kız çocuklarının durum değişikliklerinin ortadan kalkması halinde, bu kişiler tekrar ilgili kanunlarına göre bakmakla yükümlü olunan kişi sayılır.” cümlesi eklenerek kız çocuklarının sosyal ve ekonomik durumları korunmuştur.
 - 6111 sayılı yasa ile 4447 sayılı “İşsizlik Sigortası Kanunu”na aşağıdaki geçici madde eklenmiştir.
- “GEÇİCİ MADDE 10- 31/12/2015 tarihine kadar işe alınan her bir sigortalı için geçerli olmak üzere, 5510 sayılı Kanunun 81’inci maddesinde sayılan

ve 82'nci maddesi uyarınca belirlenen prime esas kazançları üzerinden hesaplanan sigorta primlerinin işveren hisselerine ait tutarı, işe alındıkları tarihten itibaren İşsizlik Sigortası Fonundan karşılanır. Bu maddede belirtilen destek unsuru, 18 yaşından büyük ve 29 yaşından küçük erkekler ile 18 yaşından büyük kadınlardan;

- a- Mesleki yeterlik belgesi sahipleri için kırksekiz ay süreyle,
- b- Mesleki ve teknik eğitim veren orta veya yükseköğretimi veya Türkiye İş Kurumunca düzenlenen işgücü yetiştirme kurslarını bitirenler için otuzaltı ay süreyle uygulanır” hükmü getirilerek kadınların istihdam olanakları arttırılmıştır.

- 6111 sayılı yasanın 51'inci maddesi ile; bu maddenin altında düzenlenen Ek 6 maddesi ile “Ticari taksi, dolmuş ve benzeri nitelikteki şehir içi toplu taşıma aracı işyerleri ile 4'üncü maddenin ikinci fıkrasının (b) bendinde belirtilen ve Kültür ve Turizm Bakanlığınca belirlenecek alanlarda kısmi süreli iş sözleşmesiyle bir veya birden fazla kişi tarafından çalıştırılan ve çalıştıkları kişi yanında ay içerisinde çalışma saati süresine göre hesaplanan çalışma gün sayısı 10 günden az olan kişilerin sigortalılıkları, bu madde kapsamında kendileri tarafından 30 gün üzerinden prim ödemeleri suretiyle sağlanır.” ifadesi eklenerek yine kısmi çalışma süreli iş sözleşmesi kapsamında çalışanların (taksi vb. sürücüler ve sanatçılar) sosyal güvenlik hakları korunmuştur.

1.3. Uluslararası Belgelerde Kadın İstihdamının Ele Alınışı

1.3.1. Kadınlara Karşı Her Türlü Ayrımcılığın Tasfiye Edilmesine Dair Sözleşme (CEDAW)

Kadın istihdamına ilişkin hükümlerin yer aldığı ve taraf devletlere bu kapsamda sorumluluklar yükleyen uluslararası sözleşmelerin başında Kadınlara Karşı Her Türlü Ayrımcılığın Tasfiye Edilmesine Dair Sözleşme (CEDAW) gelmektedir. Birleşmiş Milletler Genel Kurulu'nun 18 Aralık 1979 tarihli ve 34/180 sayılı kararıyla kabul edilmiş ve imzaya, onaya ve katılmaya açılan CEDAW, 3 Eylül 1981 tarihinde yürürlüğe girmiştir.

Ülkemiz, kadın-erkek eşitliği alanında uluslararası düzeyde en önemli düzenleme olan CEDAW'a 1985 yılında taraf olmuştur ve Sözleşme, 1986 yılında yürürlüğe girmiştir. CEDAW'ın temel amacı; toplumsal yaşamın her alanında kadın-erkek eşitliğini sağlamak amacıyla, kalıplaşmış kadın-erkek rollerine dayalı önyargıların yanı sıra geleneksel ve benzer tüm ayrımcılık içeren uygulamaların ortadan kaldırılmasını sağlamaktır.

Anayasa'nın 90'ıncı maddesinde yapılan düzenleme ile “Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası anlaşmalarla

ulusal kanunların aynı konuda farklı hükümler içermesi durumunda çıkabilecek ihtilaflarda milletlerarası anlaşma hükümleri esas alınır” hükmü eklenmiştir. Bu çerçevede Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi de (CEDAW) ulusal düzenlemeler karşısında üstün konuma getirilmiştir.

Sözleşmenin “Siyasal, Ekonomik ve Kültürel Alanlarda Tedbir Alma Yükümlülüğü” başlıklı 3’üncü maddesinde Taraf Devletlerin; kadınların tam olarak gelişmelerini ve ilerlemelerini sağlamak üzere, erkeklerle eşitlik temeline dayanan insan haklarını ve temel özgürlüklerini güvence altına almak ve kullanmalarını sağlamak amacıyla, mevzuat çıkarmak da dâhil her alanda ve özellikle siyasal, sosyal, ekonomik ve kültürel alanlarda gerekli her türlü tedbiri alacağı hükmünü getirmiştir.

Sözleşmenin “Çalışma Hakkı” başlıklı 11’inci maddesinde kadınların çalışma yaşamına katılımı konusunda taraf devletlere birtakım sorumluluklar yüklemiştir. Söz konusu madde kapsamında getirilen hükümler şunlardır:

1. Taraf Devletler istihdam alanında erkekler ile kadınların eşitliğini sağlayacak şekilde kadınlara karşı ayrımcılığı tasfiye etmek için kadınlara aynı hakları ve özellikle aşağıdaki hakları tanır:

- a)** Her insanın vazgeçilmez bir hakkı olan çalışma hakkı;
- b)** İstihdam konularında seçim yapılırken aynı ölçülerin uygulanması da dâhil, aynı istihdam imkânlarından yararlanma hakkı;
- c)** Mesleğini ve işini serbestçe seçme hakkı, meslekte ilerleme hakkı, iş güvenliğine sahip olma ve hizmet karşılığı imkânlardan ve menfaatlerden yararlanma hakkı ile çıraklık eğitimi, ileri düzeyde mesleki eğitim ve bilgi yenileme eğitimi gibi mesleki eğitim ve yenileme eğitimi alma hakkı;
- d)** Tazminatlar da dâhil eşit ücret alma ve eşit değerde yapılan işe karşı eşit muamele görme ile birlikte işin niteliğinin değerlendirilmesinde eşit muamele görme hakkı;
- e)** Özellikle emeklilik, işsizlik, hastalık, malullük, yaşlılık ve diğer iş göremezlik gibi hallerde sosyal güvenlik hakkı ile birlikte ücretli izin hakkı;
- f)** Sağlığın korunması ve doğurganlık yeteneğinin korunması da dâhil, çalışma şartlarında güvenlik hakkı;

2. Taraf Devletler, evlilik veya annelik sebepleriyle kadına karşı ayrımcılık yapılmasını engellenmek ve çalışma hakkını etkili bir biçimde korumak için aşağıdaki tedbirleri alırlar:

- a)** Hamilelik veya annelik izni sebebiyle işe son verilmesini ve medeni duruma dayanılarak işten çıkarma şeklinde ayrımcılık yapılmasını cezaya tabi tutarak yasaklar;
- b)** İş, işte kıdemi veya sosyal hakları kaybetmeden ücretli olarak veya buna benzer menfaatler sağlanarak annelik izni verilmesine dair düzenleme yapar;

c) Anne ve babanın aile içi yükümlülüklerini, çalışma yaşamındaki sorumluluklarıyla ve toplumsal yaşama katılmalarıyla uyumlaştırabilmeleri için, özellikle çocuk bakım kurumlarının kurulmasını ve geliştirilmesini istemek suretiyle, gerekli destekleyici sosyal hizmetlerin sağlanmasını teşvik eder;

d) Hamilelik sırasında kendilerine zarar verebilecek işlerde çalışan kadınların özel olarak korunmasını sağlar;

3. Bu madde kapsamına giren koruyucu yasal önlemler, bilimsel ve teknolojik bilgilerin ışığında periyodik olarak gözden geçirilir ve gerekli görüldüğü takdirde düzeltilir, kaldırılır veya genişletilir.

1.3.2. Avrupa Sosyal Şartı ve Avrupa Birliği Direktifleri

Avrupa Sosyal Haklar Sözleşmesi olarak da bilinen Avrupa Sosyal Şartı, 18 Ekim 1961’de İtalya’nın Torino kentinde imzalanmış ve 26 Şubat 1965 tarihinde yürürlüğe girmiştir. Türkiye Sözleşmeyi 18 Ekim 1961 tarihinde imzalamış ve 16 Haziran 1989 tarihinde onaylamıştır. 3581 sayılı Onay Kanunu 4 Temmuz 1989 gün ve 20215 sayılı Resmi Gazete’de yayımlanmıştır.

Sivil ve siyasal haklara yer veren İnsan Hakları Avrupa Sözleşmesi’nin ekonomik ve sosyal alandaki yansımaları olarak değerlendirilebilecek olan Avrupa Sosyal Şartı’nın giriş kısmında; Şart’a taraf olan ülkelerde hiçbir ırk, renk, cinsiyet, din, siyasal görüş, ulusal soy veya sosyal köken ayrımı gözetmeksizin herkesin sosyal haklardan yararlanma hakkının sağlanması gerektiği vurgulanmakta; uygun kuruluş ve faaliyetlerle kent ve kırsal nüfusun yaşam düzeyinin geliştirilmesi ve sosyal refahının yükseltilmesi için her türlü ortak çabada bulunmanın gerekli olduğuna işaret edilmektedir.

Avrupa Sosyal Şartı’nın “Çalışan Kadınların Korunma Hakları” başlıklı 8’inci maddesinde ise Şart’a taraf olan devletlerin çalışan kadınların hamilelik, doğum ve emzirme süreçlerindeki durumlarının korunması amacıyla;

- Kadınlara doğumdan önce ve sonra, ücretli izin veya yeterli sosyal güvenlik yardımı veya kamu kaynaklarından yararlandırma yoluyla toplam olarak en az on dört haftalık izin sağlamayı;
- İşverenin, bir kadının işverenine hamile olduğunu bildirmesi ile doğum iznine ayrılması arasındaki dönem içinde veya süresi bu döneme rastlayacak şekilde işten çıkarma bildiriminde bulunmasını yasadışı saymayı, Emzirme döneminde annelere, bu amaçla yeterli bir süre işe ara verme hakkı sağlamayı;
- Hamile, yeni doğum yapmış ve çocuklarını emzirme dönemindeki kadınların gece çalışmalarını düzenlemeyi;

- Hamile, yeni doğum yapmış ve çocuklarını emzirme dönemindeki kadınların yeraltı madenlerinde ve tehlikeli, sağlığa zararlı ya da ağır nitelikleri nedeniyle uygun olmayan diğer işlerde çalıştırılmalarını yasaklamayı ve bunların çalışma haklarını korumaya yönelik uygun önlemleri almayı taahhüt edecekleri hükümlerine yer verilmiştir.

1996 yılında imzalanan ve 1999 yılında yürürlüğe giren Gözden Geçirilmiş Avrupa Sosyal Şartı ise 1961 tarihinde imzalanan sözleşmede var olan eksiklikleri gidermek ve sosyal hakların kapsamını genişletmek amacıyla hazırlanmıştır. Halen yürürlükte olan Gözden Geçirilmiş Avrupa Sosyal Şartı, çalışma hakkı, adil çalışma koşulları hakkı, adil ücret hakkı, örgütlenme (sendikalaşma) hakkı, toplu pazarlık hakkı (grev dâhil), çocuklar ve gençlerin korunması hakkı, çalışan kadınların analığının korunması hakkı, sağlığın korunması hakkı, sosyal güvenlik hakkı, çocukların ve gençlerin korunma hakkı, yaşlıların sosyal korunma hakkı, iş güvencesi hakkı ve konut hakkı gibi çok sayıda ekonomik, sosyal ve sendikal hakkı güvence altına almaktadır. Türkiye, 27/9/2006 tarihli ve 5547 sayılı Kanunla onaylanması uygun bulunan “Gözden Geçirilmiş Avrupa Sosyal Şartı”, 9 Nisan 2007 tarihinde Bakanlar Kurulu tarafından onaylanarak yürürlüğe girmiştir.

Türkiye, kadın çalışanlarla ilgili bölümlerin tümünü çekincesiz kabul ederken aşağıdaki maddelere çekince koymuştur:

- Çalışanlara en az 4 haftalık ücretli yıllık izin sağlanmasına ilişkin 2. maddenin 3. Fıkrası;
- Çalışanların kendilerine ve ailelerine iyi bir yaşam düzeyi sağlayacak ücret hakkına ilişkin 4. maddenin 1. fıkrası;
- Çalışan ve işverenlerin, ekonomik ve sosyal çıkarlarını korumak amacıyla yerel, ulusal ve uluslararası örgüt kurma ve bu örgütlere üye olma özgürlüğüne ilişkin 5. madde;
- Toplu pazarlık hakkının etkili bir biçimde kullanılmasını sağlamak amacıyla, grev de dâhil olmak üzere, toplu eylem hakkına ilişkin 6. madde.

Avrupa Sosyal Şartı dışında kadın-erkek eşitliğinin sağlanmasına yönelik önemli hükümlere yer verilen diğer düzenlemeler, Avrupa Birliği (AB) direktifleridir. AB'nin kurumsal kimliğini oluşturan temel düzenlemelerde kadın-erkek eşitliğinin sağlanması, temel bir ilke olarak kabul edilmiştir. Kadın-erkek eşitliğinin toplumsal yaşamın bütün alanlarında, özellikle de iş yaşamında sağlanabilmesi için AB, gerek imzaladığı anlaşmalar ve belirlediği stratejilerle, gerekse de çıkardığı direktiflerle konuya verdiği önemi ortaya koymuştur. Nitekim AB'nin gelecek döneme ilişkin önemli ilke kararlarının alındığı Lizbon Antlaşması'nda ve AB'nin birincil hukukunun kapsamına alınan AB Temel Haklar Şartının 23. maddesine göre “*Kadın ve erkek arasındaki eşitlik; istihdam, çalışma ve ücretleri de kapsayacak şekilde her alanda sağlanmalıdır.*” hükmüne

yer verilmiştir. Birlik, kendisine üye olmayı amaçlayan ülkelerin, bu yönde çaba sarf etmesini ve kadın-erkek eşitliğinin sağlanması amacıyla gerekli çalışmaların yapılmasını, üyelik sürecinde önemli bir kriter olarak aday ülkelerin önüne koymuştur.

AB'nin işgücü piyasasında kadın-erkek eşitliğinin sağlanması ile çalışan kadınların haklarının korunması çerçevesinde çıkardığı direktifler şunlardır:

i. İstihdam ve Çalışma Konusunda Kadınlar ve Erkekler Arasında Fırsat Eşitliği ve Eşit Muamele İlkesinin Uygulanmasına İlişkin 2006/54 sayılı Direktif

2006/54 sayılı Direktif'in temel amacı, meslek ve çalışmaya ilişkin konularda kadın-erkek arasında eşit muameleyi sağlayacak kuralları basit ve modern bir çerçevede düzenlemektir. Direktif ile kadın-erkek arasında, çalışma alanında fırsat eşitliğini ve eşit muameleyi sağlamak için mesleki eğitim dâhil olmak üzere işe erişim, başta ücret olmak üzere çalışma koşulları ve sosyal güvenlik hakkına dair konuları kapsamaktadır.

ii. Sosyal Güvenlik Konularında Kadın ve Erkekler Arasında Muamele Eşitliği İlkesinin Aşamalı Olarak Uygulamaya Konulmasına İlişkin 79/7/EEC Sayılı Konsey Direktifi

AB'nin işgücü piyasasında kadın-erkek eşitliğinin sağlanması amacıyla çıkardığı ilk Direktiflerden biri olan bu düzenlemede;

- Sosyal güvenlik planlarının uygulama alanı ve planlara giriş koşulları,
- Prim ödeme yükümlülüğü ve primlerin hesaplanması,
- Yardımların hesaplanması (eş ve bakmakla yükümlü olunan kişiler nedeniyle yardımların artması ve yardımlardan yararlanma hakkının süresi ve devamı dâhil) ayrımcılığın yapılmaması öngörülmektedir.

iii. Hamile, Loğusa ve Emzikli Kadın Çalışanların İş Yerinde Sağlık ve Güvenliklerinin İyileştirilmesine İlişkin Asgari Önlemlerin Belirlenmesi Konusundaki 92/85/EEC Sayılı Konsey Direktifi

- Hamile, loğusa ve emzikli kadın çalışanların sağlık ve güvenliği veya hamilelik veya emzikli olma durumuna etkisi olan yeni bir risk ortaya çıkmışsa işverenler, söz konusu çalışanın çalışma koşulları ve/veya çalışma saatlerinde geçici düzenlemek yapmak yoluyla bu tür risklerden korunmasını temin edecek gerekli önlemleri alacaklardır.
- Üye ülkeler bu çalışanların sağlık ve güvenliklerini korumak için, yetkili ulusal makamlarca kararlaştırılan hamilelik ve çocuk bakımı sürelerinde,

gece işlerinde çalıştırılmalarını yasaklayan ve ulusal mevzuat ve/veya uygulamalara göre doğumdan önce ve/veya sonra en az 14 haftalık kesintisiz analık izni alabilmelerini sağlayan önlemleri almalıdır.

iv. Mal ve Hizmetlere Erişimde Kadınlar ve Erkeklere Eşit Muamele Edilmesi Prensiplerinin Uygulanmasına İlişkin 2004/113/EC Sayılı Konsey Direktifi

- Kadınlara hamilelik ve doğum nedenlerine bağlı olarak daha az lehte muamele yapılması dâhil, cinsiyete dayalı hiçbir doğrudan ayrımcılık yapılmayacaktır.
- Cinsiyete dayalı hiçbir dolaylı ayrımcılık yapılmayacaktır.
- Taciz ve cinsel taciz, bu direktif kapsamında, cinsiyete dayalı ayrımcılık olarak kabul edilir ve bu nedenle yasaktır.
- Üye devletler, en geç 21 Aralık 2007 tarihinden sonra yapılan bütün yeni sözleşmelerde, sigorta ve bununla bağlantılı mali hizmetlerde prim ve yardımların hesaplanmasında cinsiyetin bir faktör olarak kullanılmasının kişilerin prim ve yardımlarında bir farka yol açmamasını sağlayacaklardır.

v. Ebeveyn İzni Konusunda Gözden Geçirilmiş Çerçeve Anlaşmanın Uygulanmasına İlişkin 2010/18/EU sayılı Direktif

- Ebeveyn iznine ilişkin asgari standartlar belirlenmiştir.
- İzin en az 4 ay olmalı ve en az 1 ayı kadın erkek eşitliğinin tesisi için devredilemez olmalıdır. Ebeveyn izninin dönüşünde, çalışan aynı işine ya da eş değerde bir işe yerleştirilmelidir.

vi. Kadın ve Erkeklere Eşit Muamele İlkesinin Kendi Hesabına Çalışan Kadın ve Erkekler Arasında Uygulanmasına İlişkin Avrupa Parlamentosu ve Konseyinin 2010/41/EU Sayılı Direktifi.

- Kendi hesabına çalışanlar için ulusal sosyal koruma sistemlerinin varlığı durumunda, kendi hesabına çalışan kişinin işine katılan, eş ya da hayat arkadaşı da kendi adına sosyal koruma sisteminden faydalanabilme hakkına sahiptir.

AB'nin yukarıda belirtilen Direktifler dışında kadın-erkek eşitliğinin sağlanması çerçevesinde benimsediği bir diğer düzenleme ise **Kadın Şartı**'dır. 2010 yılında kabul edilen Şart'a göre AB, 5 yıl süresince bütün politikalara bir cinsiyet perspektifi yerleştirmeyi amaçlamaktadır.

Kadın Şartı'na göre;

- Ayrımcılık, eğitim, işgücü piyasası ayrımları, belirsiz çalışma koşulları, mecburi part-time çalışma ve bakım sorumluluklarının erkek ile kadınlar arasında dengesiz dağılımı kadınların ekonomik bağımsızlığını etkileyen unsurlardır.
- Birlik bu Şart ile kadın potansiyelinin ve yeteneklerinin tam olarak kullanılmasının, işgücü piyasasında daha iyi cinsiyet dağılımının ve kadınlar için daha kalifiye işlerin sağlanmasına ilişkin taahhüdünü tekrar teyit etmektedir.
- Şart ile 5 öncelik alanı belirlenmiştir. Bunlar:
 - Eşit ekonomik bağımsızlık
 - Eşit ve eş değerde işe eşit ücret
 - Karar almada eşitlik
 - Cinsiyet temelli şiddetin sona erdirilmesi
 - Dış ilişkilerde toplumsal cinsiyet eşitliği

AB'nin, gelecekteki yapısı üzerinde önemli kararların alındığı **Lizbon Stratejisi**'nde kadınların erkeklerle eşit oranda fırsatlara erişimlerinin sağlanmasına yer verilmiştir. Buna göre Lizbon Stratejisi'nde;

- Birlik genelinde 2010 yılı itibariyle genel istihdamın %70 olması, kadın istihdamı oranının ise en az %60'a ulaşması
- Bu hedefe ulaşılabilmesi için hayat boyu öğrenme faaliyetlerinin yürütülmesi, fırsat eşitliğinin sağlanması, çalışma ve iş hayatının dengelenmesi(özellikle çocuk bakım hizmetleri) ve istihdam kurumlarının güçlendirilerek istihdam edilebilirliğin artırılması öngörülmektedir.

Lizbon Stratejisi sonrasında kabul edilen **Avrupa 2020 Stratejisi**'nde yer verilen ilkeler ise şunlardır:

- Birlik genelinde 2020 yılı itibariyle hem kadınlar hem erkekler için istihdam oranı hedefi %75 olarak belirlenmiştir.
- Kadın istihdamına yönelik spesifik bir oran olmamakla beraber, kadınların daha çok işgücü piyasasına dahil edilmesi gerekliliğine vurgu yapılmıştır.
- Bu hedefe ulaşılabilmesi için işgücü hareketliliğinin artırılması, kalifiye işgücü yetiştirilmesi önlemleri ve işgücü piyasalarının modernleştirilmesi öngörülmektedir.

1.3.3. Uluslararası Çalışma Örgütü (ILO) Sözleşmeleri ve Tavsiye Kararları

1919'da imzalanan Versay Anlaşmasında öngörülen Milletler Cemiyeti ile ortaya çıkan Uluslararası Çalışma Örgütü'nün kuruluşundaki temel amaç, Birinci Dünya Savaşından sonra giderek büyüyen sorunlara yönelik sosyal reform niteliğinde çözümler bulmak ve reformların uluslararası düzeyde uygulanmasını sağlamaktır. 1946 yılında ILO, 24 Ekim 1945'te kurulan Birleşmiş Milletler'in (BM) ilk uzmanlık kuruluşu olarak çalışmalarına devam etmiştir.

ILO'nun temel stratejileri şunlardır:

- i. Çalışma yaşamında standartlar, temel ilke ve haklar geliştirmek ve gerçekleştirmek,
- ii. Kadın ve erkeklerin insana yakışır işlere sahip olabilmeleri için daha fazla fırsat yaratmak,
- iii. Sosyal koruma programlarının kapsamını ve etkinliğini artırmak,
- iv. İşçi-işveren-devlet arasındaki üçlü yapıyı ve sosyal diyalogu güçlendirmek.

ILO'nun temel stratejilerinden de görüleceği üzere çalışma yaşamı ve kadınlar söz konusu olduğunda ILO'nun birbiriyle bütünlük oluşturan bir politika izlediği ifade edilebilir. Bu çerçevede ILO, söz konusu stratejiyi hayata geçirmek amacıyla aşağıdaki programları uygulamaya sokmuştur:

- **Kadınlara Daha Fazla ve Daha İyi İş Sağlama Uluslararası Programı:** Bu program, istihdam yaratma, eğitim, girişimciliği geliştirme, işgücü piyasasına daha iyi erişim sağlama ve fırsat eşitliği gibi yollarla kadınlara daha fazla iş imkânı sağlamayı amaçlamaktadır. Program çerçevesinde, daha iyi iş ve ücret, mesleklerde ayrımcılık gözetilmemesi, sağlık ve güvenlik, standart dışı işlerde çalışma koşullarının iyileştirilmesi, sosyal güvenlik, aile gereksinimlerini gözetilen işyerleri ve güç durumdaki işçilerin korunması gibi faaliyet alanları ile çalışan kadınlara yardımcı olunması amaçlanmaktadır.
- **Kadın-Erkek Eşitliği, Yoksulluk ve İstihdam Alanlarında Kapasite Geliştirme Programı:** Bu programın temel amaçları; kadınların kaliteli işlere girebilmelerinin sağlanması, işverenle pazarlık güçlerinin artırılması ve özellikle enformel sektörde sosyal güvenliği sağlayacak yenilikçi yolların bulunmasıdır.

Görüleceği üzere işgücü piyasasında kadın ve erkekler için eşit fırsatların yaratılması, ILO'nun en temel amaçlarından birini teşkil etmektedir. Bu çerçevede kadınların çalışma yaşamında erkeklerle eşit fırsatlara sahip olabilmesi amacıyla ILO, bu alanda birçok sözleşmeyi onaylamış, ülkeleri de bu sözleşmelere taraf

olmaya çağırmıştır. Ülkemiz de, işgücü piyasasında kadın-erkek eşitliğinin sağlanmasını amaçlayan birçok ILO sözleşmesini imzalamış ve bunlara taraf olmuştur. Kadınların çalışma yaşamındaki durumlarına ilişkin Türkiye'nin de taraf olduğu temel ILO Sözleşmeleri şunlardır (Dinç, 2002:5-7):

i. 1935 tarihli ve 45 sayılı Maden Ocaklarında ve Yeraltı İşlerinde Kadınların Çalıştırılmaması Hakkında Sözleşme

Bu Sözleşme Türkiye'nin onayladığı ilk ILO sözleşmesi olma özelliğine sahiptir. Sözleşmenin 1. maddesinde; maden ocağı kavramı, yeraltında mevcut herhangi bir maddenin çıkarıldığı kamuya veya özel sektöre ait yer olarak kullanılmakta,

Madde 2, hangi yaşta olursa olsun kadınların yeraltı işlerinde çalıştırılmalarını yasaklamaktadır. Sözleşmenin 3. maddesi; idari görevi bulunan ve bedenen çalışmayanların, sağlık ve sosyal hizmetleri alanında çalışanların, staj yapanların ve bedenen çalışma niteliğinde olmayan bir sanatın icrası için bir maden ocağının yeraltı kısımlarına tesadüfi olarak inmesi gereken kişilerin ulusal yasa ile bu yasak kapsamından istisna edilebileceklerini öngörmektedir.

Bu sözleşmeyi onaylayan ILO üyesi ülkelerden bir kısmı, fırsat ve muamele eşitliğine aykırı bularak sözleşmeyi feshetmişlerdir. Ülkemiz çalışma mevzuatının, bu sözleşme hükümleri ile örtüştüğünü ifade etmek mümkündür.

ii. 1951 tarih ve 100 sayılı Eşit Değerde İş için Erkek ve Kadın İşçiler Arasında Ücret Eşitliği Sözleşmesi ve Tavsiye Kararı

Bu Sözleşme, cinsiyete dayalı bir ayrımcılığı yasaklamayı amaçlamaktadır. Kadın ve erkek arasında cinsiyete dayalı ücret farklılıklarının kaldırılması, çalışma yaşamında kadın-erkek eşitliğinin sağlanması bakımından önemli bir sözleşmedir. Söz konusu Sözleşmeyle paralellik arz etmesi bakımından İş Kanununun 5'inci maddesinde aynı veya eşit değerde bir iş için cinsiyet nedeniyle daha düşük ücret kararlaştırılmayacağı; işçinin cinsiyeti nedeniyle özel koruyucu hükümlerin uygulanmasının, daha düşük bir ücretin uygulanmasını haklı kılmayacağı hükümlerine yer verilmiştir. Asgari Ücret Yönetmeliğinin 2. maddesinde ise asgari ücretin tespitinde cinsiyet farkının gözetilemeyeceği hükmü ile bu sözleşme hükümlerine paralel düzenlemeler yer almaktadır.

iii. 1952 tarih ve 102 sayılı Sosyal Güvenliğin Asgari Normları Hakkında Sözleşme

ILO'nun 102 sayılı Sözleşmesi 1971 yılında onaylanmış ve 1974 yılında yürürlüğe girmiştir. Sözleşmenin II. Bölümünde düzenlenen Sağlık Yardımları kısmında korunan kimselere sağlık durumları gerektirdiği zaman, koruyucu

mahiyette veya tedavi şeklinde sağlık yardımları yapılmasını teminat altına alınmaktadır. 10. Maddenin (b) fıkrasında gebelik, doğum ve bunlardan kaynaklanan hastalık durumlarında kadınların bu yardımlardan yararlanmaları taahhüt altına alınmıştır. VIII. Bölümde ise Analık Yardımları ayrıca düzenlenmiş, gebelik, doğum ve bunların doğurduğu neticelerle kazancın durması durumunda bu yardımlardan yararlanılacağı ifade edilmiştir (madde 47). Ulusal mevzuatımızın, işçi ve memur çalışanlar için Sözleşmede öngörülen norm ve standartları karşıladığı söylenebilir.

iv. 1958 tarih ve 111 sayılı İş ve Meslek Bakımından Ayrım Sözleşmesi ve 11 sayılı İşe Alınma ve Çalışma Koşulları Açısından Ayrım ve Gözetici Davranışlar Tavsiye Kararı

Bu Sözleşme; ırk, renk, cinsiyet, din, siyasi inanç, ulusal veya sosyal menşe bakımından yapılan ve iş veya meslek edinmede veya edinilen iş veya meslekte tâbi olunacak muamelede eşitliği yok edici veya bozucu etkisi olan her türlü ayrımcılığı gözetme, ayrı tutma veya üstün tutma olarak ifade etmektedir. Meslek veya iş edinmede fırsat eşitliğini yok edici ve bozucu etkisi olan ayrılık gözetme, ayrı tutma ve üstün tutmanın “ayrım” deyimini kapsadığı belirtilerek, fırsat eşitliğini zedeleyici ve ortadan kaldıracı engellerin kaldırılması ve her türlü ayrımın yok edilmesi amacıyla gerekli politikaların oluşturulması ve önlemlerin alınması zorunluluğu belirtilmiştir. Anayasa'nın 48, 49 ve 70. maddeleri bu Sözleşme hükümleri ile örtüşmekte olup, iş mevzuatı da bu Sözleşme ile uyum içerisindedir.

v. 1964 tarih ve 122 sayılı İstihdam Politikası Sözleşmesi ve Tavsiye Kararı

Ülkemiz tarafından 1977 tarihinde onaylanmıştır. Bu Sözleşme ile işçilerin cins, ırk, renk, din gibi nedenlerden dolayı ayrım yapılmadan değerlendirilmeleri ve kendileri için uygun işlerde çalıştırılmalarının sağlanması amaçlanmaktadır.

Bu noktada belirtmek gerekir ki ILO'nun kadın çalışanlara yönelik faaliyetleri sadece sözleşme ve tavsiye kararlarından oluşmamaktadır. Bunlar dışında çeşitli konferans, bildirge vb. aracılığı ile de yaptırımları bulunmaktadır. Nitekim Uluslararası Çalışma Konferansı 1975 yılında Kadın Çalışanlar İçin Fırsat ve Muamele Eşitliği Bildirgesi ile Kadın Çalışanlar İçin Fırsat ve Muamele Eşitliğinin Teşvikine Dair Eylem Planına İlişkin Kararını kabul etmiş ve böylece, Meksika'da toplanan Dünya Kadın Konferansı ile başlayan Birleşmiş Milletler Kadın On Yılı (1976-1985) sürecine katkı sağlamıştır. Bu Bildirge ile ILO cinsiyet temelinde yapılan ve fırsat ve muamele eşitliğini reddeden veya kısıtlayan her türlü ayrımcılığın kabul edilemez olduğunu ve kaldırılması gerektiğini vurgulamıştır.

Ayrıca ILO'nun 1985 tarihli İstihdamda Kadın ve Erkek İçin Eşit Fırsat ve Eşit Muamele Kararı, 1975 tarihli Bildirge ve Eylem Planı'nı teyit etmekte ve ILO'nun kadın çalışanlar lehine geliştirdiği politikaları ve önlemleri özetlemektedir. (Dinç, 2002:7)

Kadın çalışanların haklarını güvence altına alan ve Türkiye tarafından onaylanmayan sözleşmeler ise şunlardır:

- 156 sayılı Aile Sorumlulukları Olan İşçiler Sözleşmesi, 1981
- 175 sayılı Kısmi Süreli Çalışma Sözleşmesi, 1994
- 177 sayılı Ev Eksenli Çalışma Sözleşmesi, 1996
- 183 sayılı Annelik Hakkının Korunması Sözleşmesi, 2000
- 189 sayılı Ev İşçileri için İnsana Yakışır İş Sözleşmesi, 2011

Yukarıda yer alan ILO Sözleşmelere ülke olarak taraf olunması ve sözleşmelerde yer alan hükümlerin uygulamaya geçirilmesi, ülkemizde işgücüne katılmak isteyen ancak ifade edilen sorunlar sebebiyle bundan imtina eden kadınların istihdam edilmelerinde önemli bir adım olacaktır.

İKİNCİ BÖLÜM

KADIN İSTİHDAMININ ARTMASININ ÖNÜNDEKİ ENGELLER

Ülkemizde kadın istihdamının artmasının önündeki engelleri, kadın emeğinin talebinde ve arzında yaşanan sorunlar olmak üzere olarak iki başlık altında incelemek mümkündür. Kadın işgücü talebinde yaşanan sorunların başında kadınların hamilelik, doğum ve sonraki süreçlerde üretim sürecinden ayrılacak olmalarının işveren açısından olumsuz bir durum olarak algılanması ve bu sebeple işe alımlarda kadınları tercih etmemesi olduğu söylenebilir. Ayrıca geçmişle kıyaslandığında büyük oranda değişmekle birlikte, kadının çalışmasına ilişkin toplumda uzun yıllardır devam eden olumsuz bakış açısı, kadınların işe alım süreçlerinde tercih edilmesini kısıtlamaktadır.

Kadınların işgücü piyasasının talep ettiği niteliklere sahip olmaması, firma sahipleri tarafından tercih edilmemelerinde etkili olan bir diğer husustur. Kadınların genel olarak düşük katma değerli, belirli bir vasıf gerektirmeyen emek-yoğun sektörlerde istihdam edilmelerinin temel nedenlerinden biri de, kadınların en geniş vasıfsız emek arzını oluşturmalarıdır. Kadınların gerek eğitimde gerekse işgücü piyasasında yeteri kadar yer alamamalarının temelinde yatan nedenlerden biri de 1950'lerden günümüze kadar devam eden, 1980'lerde gittikçe artan kırdan kente göç olgusudur.

Daha iyi eğitim, sağlık ve iş fırsatlarına sahip olunacağı düşüncesiyle kırdan kente yapılan göç sonucunda tarımda ücretsiz aile işçisi olarak çalışan kadınlar, kentlerdeki en büyük vasıfsız emek arzının kaynağını oluşturmuşlardır. Yeteri kadar eğitim alamamış, çoğu zaman okuma-yazma bilmeyen kadınların, ailedeki geleneksel bakış açısının da etkisiyle işgücü piyasasına girebilmeleri, oldukça güç hale gelmiştir.

Kırdan kente yapılan göçün kadın istihdamı üzerindeki olumsuz etkisinin yanında kadın istihdamını artmasının önündeki engellerden biri de kadınların yeterince eğitim alamamaları gelmektedir. İşgücü katılma ve eğitim arasında pozitif bir korelasyon olduğu, istatistiki verilerden de anlaşılabilir. Nitekim Birinci Bölüm'de kadın istihdamı ile eğitim arasındaki ilişkiyi gösteren Tablo 5 incelendiğinde görülecektir ki, eğitim düzeyleri yükseldikçe kadınlar, daha fazla oranda işgücüne katılmaktadırlar.

Bu raporda, kadın istihdamının önündeki engeller incelenirken, esas olarak kadın emeğinin arzından kaynaklanan sorunlar üzerinde durulacak, bu çerçevede aşağıdaki başlıklar sırasıyla incelenecektir.

- I. İş ve Aile Yaşamının Uyumlaştırılamaması
- II. Toplumsal Cinsiyet Eşitliğinin Sağlanamaması
- III. Eğitim Alanında Karşılaşılan Sorunlar
- IV. Kadın Girişimciliğinin Yetersiz Olması

- V. Kadın Örgütlenmesinin Yetersiz Oluşu
- VI. Kadın İstihdamı Önündeki Diğer Sorun Alanları

2.1. İş ve Aile Yaşamının Uyumlaştırılmaması

Daha önce ifade edildiği üzere kadın ve erkeklerin işgücü piyasalarına girişlerinde ulusal mevzuatımızda eşitsizliğe yol açacak bir hüküm bulunmamakla birlikte, ülkemizdeki kadın istihdamının istenilen düzeylerde olmadığı açıktır. Bu durum, bir sorunu ele alırken konuya sadece yasal mevzuat açısından değil çok farklı pencerelerden de bakmanın, ne denli gerekli olduğunun bir göstergesidir. Bir sorunun ortadan kaldırılması için yasal alanda yapılacak düzenlemeler oldukça önemlidir; ancak çözümü sadece yasal düzenlemelerden beklemek gerçekçi bir yaklaşım olmayacaktır. Bunun yerine sorunu geniş bir perspektiften ele almak, sorunun ortadan kaldırılması konusunda katkı sağlayacak tüm tarafların desteğini sağlayarak kararlar almak ve mevzuatın gereklerini yerine getirmek gerekmektedir. Bu yapılmadığı takdirde ülkemizdeki kadın istihdamının düşüklüğü sorununa kalıcı bir çözüm bulmak daha güç bir hale girecektir. Nitekim gelişmiş ülkelerde, kadın istihdam oranları; part-time çalışma oranının yüksekliği, uygulanan istihdam politikalarının etkinliği gibi çeşitli sebeplerden ötürü %50'lere %60'lara ulaşırken, sarf edilen çabalara karşın bu oranın ülkemizde uzun yıllardır %20'lerde gerçekleşmesi, kadın istihdamı alanında daha somut birtakım adımların atılmasını, zorunlu kılmaktadır.

Ülkemizde kadın istihdamının artmasının önündeki temel engellerin başında iş ve aile yaşamının uyumlaştırılmaması sorununun geldiği söylenebilir. İş ve aile yaşamı arasındaki dengenin sağlanamayışı, kadınları, ya iş yaşamına katılma ya da hane içinde kalma gibi tek bir tercihte bulunmaya zorlamaktadır. Ülkemizdeki mevcut toplumsal, ekonomik ve sosyal yapıdan kaynaklanan sorunlar göz önünde bulundurulduğunda kadınlar için işgücü piyasasına girmek yerine evde kalmak, bir tercihten öte bir zorunluluk haline gelmektedir. Kadınları bu yönde karar almaya iten nedenlerin başında, çalışma saatlerinin esnek olmaması, çalışanlara tanınan izin politikalarının yetersiz oluşu ve çocuk bakım hizmetlerinin yeterli düzeyde ve ulaşılabilir düzeyde olmaması gelmektedir.

İşgücü piyasasının esnekleştirilmesi konusuna aşağıdaki bölümde yer verilecektir. Ancak bu konunun detaylı incelemesine geçmeden önce belirtmek gerekir ki esnekliği, kadın istihdamının artırılması konusunda mucizevi bir kavram olarak öne sürmek, gerçekçi bir yaklaşım olmayacaktır. Gelişmiş ülkelerde kadın istihdamının yüksek olmasında, part-time çalışma gibi esnek modellerin yaygın oluşu önemli bir etkidir ancak burada unutulmaması gereken husus, bu ülkelerdeki kayıt dışı istihdam oranlarının %20'yi geçmediğidir. Ayrıca belirtmek gerekir ki esnek çalışma modelleri sadece part-time çalışmadan ibaret değildir ve gerekli önlemler alınmadığı takdirde esnek çalışma modelleri, kayıt dışı istihdamın daha da artmasına yol açabilir (Yereli ve Karadeniz, 2004).

Ülkemizdeki kayıt dışı kadın istihdamının 2012 yılı itibariyle %54,2 olduğu düşünülürse, gerekli önlemler alınmadığı takdirde ev-eksensli çalışma, çağrı üzerine çalışma, tele-çalışma gibi denetimin oldukça zor olduğu esnek çalışma modelleri, zaten çok yüksek olan kayıt dışı kadın istihdamını daha da yükseltebilir.

Bu konuda vurgulanması gereken bir diğer husus ise esnek çalışma modellerinin işveren tarafından çalışanlara bir zorunluluk olarak dayatılmaması, çalışanların kendi koşullarının gerektirdiği durumlarda esnek çalışmayı bir tercih olarak seçebilmesinin mümkün olmasıdır. Bu çerçevede özellikle çalışan kadınlar, talep etmeleri durumunda, doğum öncesi ve sonrasında çalışma saatlerini esnek bir biçimde yeniden düzenleyebilmelidir.

Çalışma yaşamında esneklik konusuna bu kısa girişten sonra aşağıdaki bölümde esnekliğin kavramsal çerçevesi, kısa tarihçesi ve farklı ülkelerdeki esnek istihdam politikaları ele alınacaktır².

2.1.1. Çalışma Koşullarının Esnek Olmaması

Türkiye’de kadın istihdamının düşük olmasının nedenlerinden biri de, kadınların çalışma saatleri ile aile hayatının gereklilikleri arasındaki ilişkiyi uyumlu hale getirememeleri olduğu söylenebilir. Ancak bu noktada vurgulanması gereken husus, bu sorunun tek yönlü değil, iki yönlü olduğudur. Nitekim kadın istihdamının önündeki engellerden biri olarak “iş ve aile yaşamının uyumlaştırılması” konusundan bahsedilirken atıfta bulunan husus, kadınların evdeki temizlik, yemek yapımı, çocuk ve yaşlı bakımı gibi sorumlulukları sebebiyle tipik çalışma saatlerinin birbirine uymamasıdır. Bu sebeple part-time çalışmada olduğu gibi esnek çalışma saatleri sayesinde kadınların hem geleneksel rollerini yerine getirmesi, hem de kadın istihdamı oranlarının artması arzu edilmektedir. Daha sonra detaylı olarak ele alınacak esneklik konusuna geçmeden önce belirtmek gerekir ki kadın istihdamını sadece part-time çalışma biçimini özellikle de kadınlar açısından artırarak sağlıklı bir kadın istihdamı yapısına ulaşmak mümkün değildir. İş ve aile yaşamının uyumlaştırılmasında yaşanan sorunlar, sadece kadınların bir sorunu olarak algılandığı ve buna yönelik çözüm önerileri tartışıldığı sürece bu alanda yaşanan sorunların üstesinden gelmek mümkün değildir. Nitekim iş ve aile yaşamının uyumlaştırılması meselesi, sadece kadınların bir sorunu olmayıp, ailenin bütün üyelerinin bir sorunu olarak görülmelidir. Dolayısıyla esnek çalışma saatlerinin getirilmesi, kadınların geleneksel rollerini daha rahat yerine getirmelerinin bir vesilesi olarak algılandığında kadınlar çok nitelikli işlerin olmadığı part-time çalışma sistemine hapsedilmiş olurlar ki, bu durumun istenilen bir durum olduğunu söylemek mümkün değildir. Ayrıca kadın istihdamının artırılması için yaygınlaştırılması düşünülen esnek çalışma, kadınların belirli alanlarda yoğunlaşmasına yol

² Bu bölümün hazırlanmasında Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü tarafından hazırlanan “İş ve Aile Yaşamının Uyumlaştırılması: Esneklik” konulu rapordan yararlanılmıştır.

açabileceği, onları klasik istihdam biçimlerinden uzaklaştırabileceği ihtimali de göz önünde bulundurulmalıdır.

Ayrıca esnek çalışma, bir zorunluluk olarak değil de bir tercih olarak sunulduğunda hem kadınlar hem erkekler için iş ve aile yaşamının uyumlaştırılması konusunda yararlı olacak bir enstrüman olarak ele alınabilir. Şimdi, tüm dünyada ve ülkemizde uzun yıllardır tartışılan esneklik konusu detaylı bir şekilde incelenmeye çalışılacaktır.

2.1.1.1. Esneklik Kavramının Ortaya Çıkışı

Günümüzde çalışma hayatını etkileyen en önemli tartışma başlıklarından birinin esneklik kavramı olduğu bir gerçektir. Çalışma yaşamı üzerine 1970'lerden günümüze kadar süregelen tartışmalar incelendiğinde "esneklik" kavramı kadar tartışılan bir başka kavram daha bulmak zordur. İşçi ve işveren çevreleri arasında farklı biçimlerde ele alınmakta olan esneklik tartışmalarının geçmişini incelendiğinde, kavramın ortaya çıkışında ABD'de ve sanayileşmiş Avrupa ülkelerinde yaşanan iktisadi krizlerin ve 1970'lere kadar izlenen Fordist üretim sisteminin payı olduğu görülmektedir. Günümüzde büyük tartışmalara neden olan esneklik konusunun anlaşılabilmesinde tarihsel arka plan kısaca bakmak faydalı olacaktır.

Kökleri 19. Yüzyılın sonlarında ABD'deki mezbahalarda uygulanan sisteme dayanan Fordist üretim, bir diğer ifadeyle "üretim bandı sistemi", 2. Dünya Savaşı sonrasında sadece ABD'de değil endüstrileşmiş Avrupa ülkelerinde de izlenen bir model olmuştur. Kitlesele üretim-kitlesele tüketim esasına dayanan Fordist modelde temel amaç, mümkün olduğu kadar çok sayıda ve standart özellikte üretim yaparak birim başına düşen maliyetleri azaltmaktır. İşçilerin tam gün esasına göre istihdam edildiği bu modelde sendikalar güçlü bir aktör olarak varlıklarını korumakta ve firma sahipleri ile işçiler arasındaki uyuşmazlıklar, toplu iş görüşmeleri biçiminde çözüme kavuşturulmaya çalışılmaktaydı. (KSGM, 1999)

2. Dünya Savaşı'ndan 1960'ların sonuna kadar ABD ve Batı Avrupa ülkelerinde izlenen Fordist üretim modeli, toplumsal refahta görece bir artışı sağlarken bu durum, 1970'lerden itibaren değişmeye başlamıştır. Özellikle 1973'te ortaya çıkan ve iktisat literatüründe kimilerinin "petrol krizi" olarak adlandırdığı kriz, bu gidişatin sonunun başlangıcı olarak değerlendirilmiştir. 1970'lerde piyasa ekonomisinde ortaya çıkan krizin nedenleri üzerine yapılan tartışmalarda Fordist kitlesele üretim modeli, krizin ortaya çıkmasının başat nedenleri arasında gösterilmiş, krizden kurtulmanın yolunun bu modelin terkedilmesinden geçtiği yoğun olarak tartışılmıştır. Özellikle Kurumsalcı Teori ve Regülasyon Okulunun Fransız ekolünden gelen kimi akademisyen tarafından bu görüş, yoğun olarak tartışılmıştır.

Krizle neden olduğu eleştirilerine maruz kalan Fordist model yerine önerilen model, "esnek" bir üretim ve istihdam modeli olmuştur. 1970'lerden itibaren

iktisat ve siyaset bilimi literatüründe sıkça tartışılan bir kavram haline gelen “esneklik”, günümüze kadar farklı çevreler tarafından sıkça tartışılmış olup hala da tartışılmaya devam etmektedir. Bu konuda farklı görüşlerin ortaya çıkmasının temel nedeni, konuya yaklaşımda baz alınan referans noktalarının farklılığı olmuştur. Esnek bir üretim ve çalışma modeli ile üretimin çok daha kaliteli, sayısız çeşitlilikte ve talep temelli olacağı; çalışanların daha bilgili, özerk ve özgür olacağı iddiaları, esneklik savunucularının temel argümanları olmuştur. Esneklik taraftarlarının en temel argümanlarından biri de kitlesel üretim modelinde benimsenen tam gün çalışma biçiminin, rekabetin hiçbir sınır tanımadığı günümüz küresel ekonomisinde yaşama şansının olmayacağıdır. Buna göre günümüz ekonomileri kırk sene öncesinin ekonomileri değildir artık. İnsanlar, çok farklı ürünler talep etmektedirler ve rekabet artık birkaç ülkenin arasında değil tüm dünyada yapılmaktadır. Böylesi koşullarda üretim eskiden olduğu gibi kitlesel değil küçük ölçekli ve talep bazlı yapılmak zorundadır. Çalışanlar ise tam gün esasına göre değil farklı esnek çalışma modelleri çerçevesinde, üretimin azalma ya da artma dönemlerine göre yeniden organize edilmeli, esnekleştirilmelidir. Esnek üretim modeline bağlı olarak ortaya çıkan çalışma biçimleri, tele-çalışma, çağrı üzerine çalışma, uzaktan çalışma, yarı-zamanlı çalışma ve ev-eksenli çalışma gibi farklı biçimlerde karşımıza çıkmaktadır. Söz konusu çalışma biçimleri arasında kadınların yoğun olarak çalışma sürecine girdiği ev-eksenli çalışma öne çıkmaktadır.

Günümüz üretim ve tüketim yapısı bir bütün olarak ele alındığında, 1970'lere kadar hâkim olan Fordist üretim modelinin ve bu çerçevede tam gün esasına göre düzenlenmiş çalışma yaşamının günümüz ekonomilerinin ihtiyaçlarına cevap vermesi güçtür. Fordist dönemin koşullarına göre yapılandırılmış sendikaların günümüz koşullarında da o dönemlerin argümanlarını dile getirmeleri, esneklik tartışmalarını daha da karmaşık hale getirmektedir.

2.1.1.2. Esnekliğin Tanımı ve Unsurları

Çalışma yaşamında uygulanması düşünülen esneklik; işin yapıldığı mekânın, çalışanların istihdam edilme biçimlerinin ve yapacakları işin niteliğinin, çalışma saatlerinin ve alacakları ücretlerin piyasadaki arz ve talepte görülen artış ve azalışlara göre yeniden düzenlenebilmesine olanak sağlayan bir uygulama olarak tarif edilmektedir.

Dünyadaki uygulamalara bakıldığında esnekliğin aşağıdaki alanlarda pratiğe geçirildiği görülmektedir. Bunlar:

2.1.1.2.1. İşin Yapıldığı Mekânın Esnekleştirilmesi

İşyerinin esnekleştirilmesi; yapılan işin bölünmesi, küçülmesi, bağımsız birimlere ayrılması, alt-işveren sisteminin geliştirilmesi biçiminde karşımıza

çıkılmaktadır. Üretim ve işgücü piyasasının esnekleştirilmesine bağlı olarak işin yapıldığı mekânlar ev-eksenli üretimde olduğu gibi küçük birimlere ayrılmakta, üretimin her bir aşaması farklı yerlere kaydırılmaktadır. Günümüzde artık çok sayıda çalışanın erken saatlerde fabrika gibi belirli bir mekâna gelerek üretim yapması yerine az sayıda çalışan ile küçük ölçekte üretim yapılması benimsenen bir yöntem olmuştur.

2.1.1.2.2. Yapılan İşin ve Çalışanların Statülerinin Esnekleştirilmesi

Yapılan işin ve çalışanların statüsünün esnekleştirilmesi; çağrı esasına göre çalışma, part-time çalışma, tele-çalışma, uzaktan çalışma, ev-eksenli çalışma gibi farklı çalışma biçimlerinin ortaya çıkmasını sağlamıştır. İşgücü piyasasının esnekleşmesine bağlı olarak ortaya çıkan söz konusu çalışma biçimleri, işveren ve işçi arasında esnek iş sözleşmelerinin oluşmasının yolunu açmaktadır. Tüm bu çalışma biçimleri, uygulamalar işletmelere gereksinim duyacakları işgücü miktarını ve niteliğini, değişen ekonomik ve teknolojik şartlara, piyasadaki talep miktarına ve yeni üretim ve yönetim tekniklerine uyum sağlayabilme serbesti sunmaktadır. Günümüzde bu şekilde işçilerin esnek kullanımına olanak sağlayan istihdam şekilleri Batı Avrupa'da hızla artmaya devam etmektedir. İşgücü piyasasının esnekleştirilmesini savunanlar ile buna karşı çıkanların anlaşamadıkları konularından başında da bu konu gelmektedir. Esneklik prensibi çerçevesinde işletmelere, çalıştırdıkları işçileri istedikleri zaman ve herhangi bir yaptırıma uğramaksızın işten çıkarma hakkı verildiğinde bu durumun çalışanlar açısından büyük sıkıntılara yol açacağı sıklıkla dile getirilen bir husustur. Özellikle kadınların, annelik ve doğum gibi sebeplere bağlı olarak bu durumdan olumsuz bir şekilde etkilenme olasılıklarının yüksek olduğu göz önünde bulundurulmalıdır. Nitekim işletmeler, iş güvencesinin olmadığı koşullarda bir işten çıkarma durumu ile karşılaşıldığında öncelikli olarak kadınları seçmelerinin önüne geçilmelidir.

2.1.1.2.3. Çalışma Sürelerinin Esnekleştirilmesi

Çalışma sürelerinin esnekleştirilmesi; çalışma sürelerinin belli bir başlangıç ve bitiş zamanlarının olmaması, işçi ve işverenin istek ve amaçları doğrultusunda belirlenmesi olarak tanımlanabilmektedir. Çalışma sürelerinin esnekleştirilmesi, işletmelere işin gereksinim duyulan sürelerde yapılması, işçilere ise çalışma süresinin işçilerin tercihleri doğrultusunda belirlenebilmesi serbestisi sunar. Bu bakımdan çalışma sürelerinin esnekleştirilmesi olgusu, günümüzde hem esnekleştirme uygulamalarının en önemlisi hem de gelişmiş batılı ülkelerde en

çok uygulama alanına kavuşan esnekleştirme şekli haline gelmiştir. Nitekim çalışma sürelerinin esnekleştirilmesine bağlı olarak ortaya çıkan part-time çalışma, özellikle Avrupa Birliği ülkelerinde çok sayıda kadının istihdam edilmesini sağlamıştır.

Bunun karşısında işçi sendikaları, işçilerin ruhsal ve bedensel sağlıkları, çalışma hayatının insanileştirilmesi, işçilerin kendilerine ve ailelerine daha fazla boş zaman ayırabilmelerini sağlamak gibi çeşitli nedenlerle, geçmiş yıllardan beri, günlük ve haftalık çalışma sürelerinin kısaltılmasını talep etmişler, çalışma sürelerinin esnekleştirilmesini insani iş ilişkisinin bozulması olarak yorumlamışlardır.

2.1.1.2.4. Ücretin Esnekleştirilmesi

Ücret esnekliği, işletmelerin çalışanlarına ödedikleri ücret yapısını ve düzeyini, değişen işgücü piyasasına ve karmaşık piyasa ekonomisi şartlarına göre ayarlayabilme serbestisini ifade etmektedir. “Mali esneklik” adı da verilen bu tür esnekleştirme biçimi, işletmelerin gereksinim duydukları esnekliğin sağlanması bakımından, bir ödemeler dengesi kurulmasını gerekli kılmaktadır. Ücret esnekliğinin temelinde bireysel başarıların ödüllendirilmesi esas yatmaktadır. Bu çerçevede ücret esnekliğinin çalışanları motive edici ve becerilerinin gelişimini sağlayıcı bir yönü bulunduğu sıklıkla dile getirilmektedir. Diğer taraftan ücret esnekliği işverenlere ücretleri değişen piyasa şartlarına göre ayarlayabilme olanağı sunduğu için, işverenlerce tercih edilmekte ve yoğun rekabet koşullarında ücret maliyetlerini düşürme yoluyla avantaj sağlamaktadır.

2.1.1.2.5. İş Yasalarının Esnekleştirilmesi

Çalışma hayatında esnekleşmenin bir diğer tezahürü de çalışma yaşamını düzenleyen yasalarının esnekleştirilmesidir. İş yasalarının esnekleştirilmesi, iş yasalarında sosyal sigorta mevzuatı da dâhil olmak üzere gerekli yasal değişikliklerin yapılmasıdır. Günümüzde başta Batı Avrupa ülkeleri, özellikle de Avrupa Birliği ve Avrupa Birliğine üye ülkeler olmak üzere pek çok ülkede iş yasaları, getirilen yeni yasal düzenlemelerle esnekleştirilmeye çalışılmaktadır. Örneğin, Almanya’da 1 Temmuz 1994 tarihinde yürürlüğe giren yeni Çalışma Süreleri Yasası ile o tarihe kadar dağınık bir görünüme sahip olan iş süreleri ve dinlenme süreleri yeniden düzenlenmiştir. Bu gelişmelere rağmen, genelde, işveren ve işveren sendikaları, iş yasalarının esnekleştirilmesini desteklerlerken, işçi kesimi ve özellikle işçi sendikaları iş yasalarının esnekleştirilmesini belirsizlikler ve iş güvencesi açısından kuşkuyla karşılamaktadırlar.

2.1.1.3. Avrupa Birliđi Ülkelerinde alıřma Hayatında Esneklik

2.1.1.3.1. AB’de Esnekliđin Tarihsel Arka Planı

Avrupa ülkelerinde özellikle 1980’lerden itibaren artmakta olan işsizlikle mücadele etme konusunda izlenen stratejilerden biri de işgücü piyasasının esnekleştirilmesi ve özellikle part-time gibi esnek çalışma modellerinin yaygınlaşmasıdır. Özellikle 2. Dünya Savaşı sonrası dönem ile 1980’ler arasında özellikle Batı Avrupa ülkelerinde görülen genel trend; giderek yaşanan nüfus, uzun dönemli işsizlik, artan genç işsizliđi, yetersiz istihdam seviyesi, fırsat eşitsizliđi ve sosyal güvenlik ödemelerinden her geçen gün daha fazla kişinin yararlanma isteđidir. 1970’lerde ortaya çıkan iktisadi krizle doğrudan bağlantılı olarak üretim modelleri ve istihdam rejimleri de büyük deđişikliklere uğramıştır. Bu deđişikliđin işgücü piyasasındaki en önemli yansıması işgücü piyasasının esnekleştirilmesidir.

Bu noktada vurgulanması gereken husus; yaşanan nüfus, artan işsizlik ve ekonomik durgunluđun aşamadığı koşullar karşısında AB ülkelerinin bu sorunlarla mücadele etmek bağlamında izledikleri stratejilerin başında gelen işgücünün esnekleştirilmesinin, her ne pahasına olursa olsun benimsenen bir politika olarak yorumlanmamasıdır. AB ülkelerinin, ağır işsizlik sorununu çözmeye çalışırken ne pahasına olursa olsun işsizliđi çözmeye, işsizliđi yoksulluk ve kuralsızlık yaratarak çözmeye tarzını benimsemek yerine Uluslararası Çalışma Örgütü (ILO) tarafından benimsenmiş olan “insana yakışır/düzgün iş” tanımı çerçevesinde istihdam yaratmayı benimsediđini söylemek mümkündür. Konuya bu biçimde yaklaşılmasının temelinde Birliđe üye olan ülkelerdeki sendikal yapıların güçlü oluşu ve işgücü piyasasının esnekleştirilmesi karşısında işgüvenliđinin ortadan kaldırılmasına yol açacak düzenlemelere karşı önemli bir muhalefetin varlığı yatmaktadır.

AB ülkeleri, çalışma hayatı ve işgücü piyasasına yönelik düzenlemeleri hayata geçirirken, özellikle küreselleşmenin etkisiyle birlikte artan uluslararası rekabet ortamından korunabilmek için piyasaların ihtiyaç duyduğu esnekliđi sağlamak amacıyla çeşitli önlemleri hayata geçirmiştir. AB’ye üye ülkelerde esnekliđe ilişkin farklı uygulamalar bulunmakla birlikte işgücü piyasasında uygulanan esnekliđin sosyal hakları ortadan kaldırarak biçimde ele alınmadığı görülmektedir (Sönmez, 2006: 177-198).

2.1.1.3.2. AB’de İşgücü Piyasasının Esnekleşmesine İlişkin Yapılan Düzenlemeler

2.1.1.3.2.1. Direktifler

AB ülkelerinde işgücü piyasasının esnekleştirilmesi amacıyla çıkarılan direktifler şunlardır:

1. Belirli Süreli İş İlişkisi veya Geçici İş İlişkisi ile Çalışan İşçilerin İş Sağlığı ve Güvenliğinin İyileştirilmesinin Teşvikine Yönelik Tedbirlere İlişkin 25 Haziran 1991 tarih ve 91/383/EEC sayılı Konsey Direktifi,
2. Azami çalışma süresini ve asgari dinlenme sürelerini belirlemek yoluyla iş güvenliği ve sağlığına yönelik sınırlar ortaya konurken, çalışma sürelerinin esnekleştirilmesine ilişkin sınırların da çizildiği, Çalışma Süresinin Düzenlenmesinin Belirli Yönlerine İlişkin 23 Kasım 1993 tarih ve 93/104/EC sayılı Direktif,
3. Avrupa Sanayi İşverenleri Sendikaları Konfederasyonu (Union of Industrial and Employers' Confederations of Europe-UNICE), Kamu İştirakli ve Kamusal İşletmeler Merkezi (CEEP) ve Avrupa İşçi Sendikaları Konfederasyonu (European Trade Union Confederation-ETUC) arasında imzalanan Kısmi Çalışma Çerçeve Sözleşmesine İlişkin 15 Aralık 1997 tarih ve 97/81/EC sayılı Konsey Direktifi,
4. Sadece çalışma biçiminden dolayı çalışanların ayrımcılığa uğramasının engellenmesi amacını taşıyan, ETUC, UNICE ve CEEP arasında imzalanan Belirli Süreli Çalışma Hakkında Çerçeve Sözleşmesine İlişkin 28 Haziran 1999 tarih ve 1999/70/EC sayılı Konsey Direktifi,
5. 93/104/EC sayılı iş sürelerine dair Direktifi ve bu direktifi tadil eden 2000/34/EC sayılı Direktifi 10 yürürlükten kaldıran ve yeni bir düzenleme getirmeyen yalnızca her iki direktifin metinlerini birleştiren Çalışma Zamanlarının Düzenlenmesine Ait Belirli Hususlara İlişkin 2003/88 sayılı Direktif,
6. Geçici iş ilişkisi ile çalışan işçilere ilişkin düzenleme yapan 2008/104/EC sayılı Konsey Direktifi

2.1.1.3.2.2. Diğer Düzenlemeler

AB ülkelerindeki istihdam politikalarının belirlenmesinde yukarıda belirtilen Direktifler yanında düzenlenen konferanslar ve buralarda alınan kararlar da belirleyici olmuştur. Özellikle Lizbon, Stockholm ve Barselona Zirveleri'nde alınan kararların AB'nin, mevcut işgücü piyasasının yapısı ile geleceğe yönelik projeksiyonların tespit edilmesinde önem arz etmektedir. Nitekim bu zirvelerde AB ülkelerinde 2005 ve 2010 yılları için istihdama dair somut hedefler konulmuştur. Mart 2000'de düzenlenen Lizbon Zirvesi'nde, on yıl içinde Avrupa'da "dünyanın en dinamik bilgi odaklı ve rekabet edebilen ekonomik alanının oluşması ve etkili bir ekonomik büyümenin sağlanması ve ayrıca daha çok iş alanlarının ve daha geniş sosyal birlikteliğin sağlanması" hedef olarak belirlenmiştir. Lizbon Zirvesi'nin somut stratejik hedeflerinden biri, 2010 yılında Avrupa'da istihdam oranını %70'e ve kadın istihdam oranını %60'a çıkarmaktır.

2001 tarihli Stockholm Zirvesi'nde Lizbon'da belirlenen hedeflere, iki yeni ara hedef ve bir yeni hedef eklenmiştir. Buna göre, 2005 yılına kadar AB geneli için

istihdam oranının %67'ye, kadın istihdam oranının %57'ye yükseltilmesi; 2010 yılına kadar ise yaşlıların istihdam oranının yüzde 50'ye ulaşması hedeflenmiştir. Ayrıca Stockholm Zirvesi'nde ücretli istihdamın yoksulluğa ve sosyal dışlanmaya karşı en iyi korumayı oluşturduğunu belirten Avrupa Konseyi herkes için; erkek ve kadınlar arasında eşitliği, iş ve özel yaşamları daha iyi uzlaştıran esnek bir çalışma örgütlenmesini, yaşam boyu eğitim ve yetiştirmeyi, işyerinde sağlık ve güvenliği, çalışanların katılımını ve meslek yaşamında çeşitliliği kapsayan iyi bir iş çevresinin geliştirilmesi amacıyla daha çok çaba gösterilmesini istemiştir.

Mart 2002'de düzenlenen Barselona Zirvesi'nde, tam istihdam AB'nin en başta gelen amacı olarak vurgulanmış ve etkin bir koordinasyon ile daha fazla ve daha iyi iş için aktif politikaların ve mesleki eğitimin önemine değinilmiş, çocuk bakım hizmetlerine ilişkin Avrupa standartları belirlenmiştir. Buna göre, 2010 yılına dek 3 yaşın altındaki çocukların en az %33'üne, 3 yaşın üstünde ancak zorunlu eğitime katılma yaşının altındaki çocukların %90'ına bakım hizmeti sunulması hedefi benimsenmiştir. Söz konusu Zirve'de sürdürülen istihdam politikalarıyla ilgili olarak sunulan öneriler arasında, üye devletlerin esneklik ve güvenlik (işgüvencesi ve sosyal güvenlik-*flexicurity*) arasında bir denge kurmak amacıyla, ulusal uygulamalarına uygun olarak, istihdam yaratılmasını kolaylaştırmak için, iş sözleşmelerine ilişkin yasal düzenlemelerini gözden geçirmeleri yer almıştır.

AB ülkelerinde çalışanların işgüvencesinden mahrum kalmadan işgücü piyasasının daha rekabetçi ve esnekleşmesi amacıyla oluşturulan bir diğer strateji de "Yeni Avrupa İstihdam Stratejisi"dir. 2003–2006 yılları için yeniden yapılandırılan Yeni Avrupa İstihdam Stratejisi'nde üç temel amaç belirlenmiştir.

Bunlar:

- Tam istihdam,
- İş kalitesi ve verimlilik: Ücret ve çalışma koşullarında memnuniyet, iş sağlığı ve güvenliği, esnek çalışma biçimleri ve süreleri, işgüvencesi ve esneklik arasında denge,
- İşgücü piyasasında bütünleşme: İşsizliğin azaltılmasında ve işgücü piyasasına girişte bölgesel ve sosyoekonomik farklılıkların azaltılması, dezavantajlı grupların istihdama kazandırılmasıdır.

Yeni Avrupa İstihdam Stratejisi (AİS) kapsamında esneklik bir hedef olarak belirlenirken AB'de işgücü piyasalarının "işçiler için yeterli güvenliği" de sağlayacak şekilde "daha esnek" bir şekilde düzenlenmesi gerektiği özellikle vurgulanmaktadır. Buna göre işgücü piyasalarının esnekleştirilmesi sadece işverenlerin çıkarına hizmet edecek bir strateji olarak değil, çalışanların işleri ile çocuklarının bakımını, eğitimlerini ve serbest zamanlarını daha kolay bir şekilde bağdaştıracakları bir yöntem olarak tasavvur edilmektedir.

AİS hedeflerini gerçekleştirmek üzere 2003 yılında Hollanda eski Başbakanı Wim Kok başkanlığında istihdama ilişkin politikaların hayata geçirilmesinde

karşılaşılan başlıca güçlüklerin incelenmesi ve pratik reform önerilerinin belirlenmesi amacıyla Avrupa İstihdam Görev Gücü kurulmuştur. Söz konusu grubun hazırladığı raporda (Kok, 2003) AB'ye üye ülkelerin aşağıdaki önlemleri hayata geçirmeleri talep edilmektedir:

- Standart iş sözleşmelerinde esneklik olanaklarının araştırılıp, mümkünse sözleşme koşulları, çalışma süresine ilişkin düzenlemeler, ücret miktarının belirlenmesine ilişkin yöntemler ve işçilerin hareketliliği açısından sözleşmeler, işverenler ve işçiler açısından daha cazip hale getirilmelidir.
- İhtiyaçlara bağlı olarak işçi ve işverenlere daha fazla alternatifler sunabilmek amacıyla, diğer sözleşme türlerinin rolleri araştırılmalıdır.
- İşgücü piyasasının etkin ve cazip araçları olan ödünç işçi bürolarının kurulması ve yaygınlaştırılmasının önündeki engeller kaldırılmalıdır. İş organizasyonunun modernleşmesi için esnek çalışma süreleri kabul edilmelidir.
- Hem işverenler hem de çalışanlar için kısmi süreli çalışma önündeki engeller kaldırılmalı ve kısmi süreli çalışma özendirilmelidir.
- Sosyal güvenlik sistemleri işgücü piyasasında hareketliliği kolaylaştıracak şekilde düzenlenmelidir

Raporda söz konusu hedefler tespit edilirken aynı zamanda, bir tarafta yüksek bir iş güvencesi ve sosyal güvenceye sahip standart iş ilişkilerinin (belirsiz süreli ve tam zamanlı iş ilişkileri), diğer tarafta düşük sosyal güvencelerle yetinmek zorunda olan iş ilişkilerinin bulunduğu “iki yapı” bir işgücü piyasasının ortaya çıkma tehlikesinin varlığına da dikkat çekilmekte ve “güvenceli esnekliğe” vurgu yapılmaktadır.

2.1.1.3.3. AB’de Güvenceli Esneklik (flexicurity) Uygulaması

“Esneklik” ve “güvence” kavramlarının bir araya getirilmesiyle oluşturulan güvenceli esneklik kavramı 1990’lı yıllarla birlikte çalışma ilişkileri kavramları arasında giderek önemli bir yer almaya başlamıştır. Kavram, doğduğu Avrupa sınırlarını hızla aşarak yaygınlık kazanmış ve küreselleşmenin zorunlu sonucu olarak birçok ülkenin iş hukukunda yerini almıştır.

“Güvenceli esneklik” kavramının ilk olarak Hollanda’da 1999 yılında yürürlüğe giren Hollanda Esneklik ve Güvenlik Kanunu’nun hazırlanması sürecinde gündeme gelmiştir (Uslu, 2008). Güvenceli esneklik modeli, esneklik ve güvencenin birbirini dışlayan değil, aksine birbirlerini tamamlayan, destekleyen ve dengeleyen kavramlar olduğu varsayımına dayanan bir model olarak tanımlanmaktadır. Kavramın dayandığı temel vurgu, işletmenin rekabet gücünün artırılması ile istihdam sorunlarının azaltılmasıdır. Bu nedenle, AB başta olmak üzere birçok OECD ülkesinde “esneklik mi” yoksa “güvence mi” sorusuna verilen yanıt artık “esneklik-güvence dengesi” yönündedir.

Esneklik ve güvence arasındaki denge, “Eş zamanlı olarak ve belirli bir koordinasyon içinde, bir taraftan işgücü piyasalarında, iş organizasyonlarında ve çalışma ilişkilerinde esnekliği güçlendirmeyi, diğer taraftan da özellikle işgücü piyasasındaki dezavantajlı grupların istihdam ve sosyal güvenliğini artırmayı amaçlayan bir politika stratejisi” olarak tanımlanmaktadır (WilthagenandTros, 2004).

Yukarıda güvenceli esneklik konusunda yapılan genel değerlendirmeler yanında konunun toplumsal cinsiyet eşitliği açısından farklı biçimlerde tezahür ettiği, güvenceli esneklik modelinin kadınlar açısından olumsuz birtakım sonuçlarının olabileceği hususu da göz önünde bulundurulmalıdır. Nitekim Avrupa Kadın Lobisi (EWL)’nin 13-14 Mart 2008 tarihlerinde gerçekleştirilen Avrupa Bahar Konseyi için hazırlanan yazısında güvenceli esneklik kavramının, kadınların aile gelirine “ek, (yarı) gelir” getiren bir statüde olduğu çift gelirli aile modelini geliştirmek amacıyla olduğu belirtilmektedir. EWL (2008)’ye göre bu durum, kadınların düşük ücretli, düşük statülü işlerdeki (yarı zamanlı işler gibi) yerlerini daha da sağlamlaştırmakta ve bunun devam edip gitmesine neden olmaktadır. Ayrıca, erkeklerin özellikle yaşlı ve çocuk bakımı gibi ücretsiz işlerde yer almalarını engellemektedir. Bunun kısa sürede kadınlar üzerindeki etkisi, kalkınmanın sürdürülebilirliğinin ve yeni iş imkânlarının yaratılmasına ilişkin Lizbon Stratejisi’nin hedeflediği amaçlara ulaşmanın önlenmesi, kadınların kendi kariyerleri için yaşamlarının engellenmesi, çocuk ve bakıma muhtaç aile bireylerinin bakımına ilişkin temel rollerinin devam edip gitmesidir.

2.1.1.3.4. AB Ülkelerinde Esneklik Konusundaki İyi Uygulama Örnekleri

Öncelikle vurgulanması gereken husus AB ülkelerinin tümü için geçerli tek bir güvenceli esneklik modelinin bulunmadığıdır. Ülkelerin izledikleri modeller, ülkelerin sahip oldukları refah sistemlerine, iktisadi/sosyal yapılarına ve işgücü piyasasının gereksinimlerine göre farklılaşmaktadır. Avrupa Komisyonu’nun “Avrupa’da İstihdam 2006” raporunda AB ülkeleri beş tür esneklik-güvence/ işgücü piyasası sistemi altında toplanmaktadır. Bunlar şu şekilde sıralanmaktadır (EC, 2006):

- i. **Anglo-Sakson Sistem:** Yüksek esneklik, görece düşük güvence ve düşük vergilendirme (İrlanda, İngiltere),
- ii. **Kıta Avrupası Sistemi:** Orta ve düşük düzeyde esneklik, orta ve yüksek düzeyde güvence ve vergilendirme (Avusturya, Belçika, Fransa, Almanya),
- iii. **Akdeniz Sistemi:** Düşük esneklik, görece düşük güvence, belirli bir vergilendirme kalıbı bulunmamaktadır (İspanya, Portekiz, Yunanistan),

- iv. **Doğu Avrupa (İtalya dâhil) Sistemi:** Güvencesizlik, orta ve yüksek düzeyde esneklik ve vergilendirme (Macaristan, Polonya, İtalya, Çek Cumhuriyeti, Slovakya),
- v. **İskandinav Sistemi:** Yüksek güvence, orta ve yüksek düzeyde esneklik ve vergilendirme (Danimarka, Hollanda, Finlandiya, İsveç)

Avrupa Komisyonu'nun bahsi geçen raporunda Danimarka güvenceli esneklik konusunda referans bir model olarak kabul edilirken, Hollanda, Avusturya, İspanya ve İrlanda da iyi uygulama örnekleri olarak değerlendirilmektedir (EC, 2006b). Bununla birlikte işgücü piyasasının esnekleştirilmesi konusunda iyi ülke uygulamalarına örnek teşkil etmesi bakımından Danimarka ve Hollanda'daki uygulamalara bakmak yararlı olacaktır.

2.1.1.3.4.1. Danimarka'da Esneklik Uygulaması

İşgücü piyasasındaki işveren ve sendika gibi sosyal ortakların uzlaşmasına dayalı olan Danimarka'da benimsenen model; (i) esnek kurallara dayanan toplu iş sözleşmeleri (esnek bir işgücü piyasası), (ii) güçlü, kamu destekli, etkin işsizlik sigortası sistemi (işsiz ve sosyal güvencesiz olanlara nakit yardımı yapılmaktadır) ve (iii) işsizlerin mümkün olabildiğince kısa sürede çalışma yaşamına dönüşlerini sağlayan kapsamlı eğitim programlarından oluşan aktif işgücü piyasası önlemleri olmak üzere üç bileşenden oluşmaktadır.

Bu üç ana bileşen nedeniyle Altın Üçgen olarak da adlandırılan Danimarka modeli, devletin 1990'lardaki güçlü arz politikaları sayesinde oluşan uygun makroekonomik ortamın yaratılmasıyla başarılı bir örnek olarak değerlendirilmektedir. İşsizlik oranı 1993'te yaklaşık %12 iken 2001'de %5'e kadar düşmüş olup, 2008 yılında ise %3,3 olarak gerçekleşmiştir. İzlenen bu politikalar çerçevesinde Danimarka, ekonomik olarak güçlü olması, işsizlik oranının düşük olması yanında, kadınların da erkekler gibi yüksek istihdam düzeyine sahip oldukları, gelirin adil dağıldığı ve sosyal diyalogun güçlü olduğu bir ülkedir (Gündoğan, 2007: 22-37).

Danimarka modeli, işverenler için işçi alma ve çıkarmanın mümkün olduğunca kolaylaştırılması ve dolayısıyla istihdamın ve yatırımların teşviki, bu arada işsizlik yardımının son ücretin %90'ı oranında tutularak yeni iş bulma sürecinin kolay atlatılabilmesini sağlama düşüncesine dayanmaktadır.

Danimarka modelinde vurgulanması gereken bir diğer husus da işgücü piyasasının oldukça dinamik bir yapıya sahip olduğudur. İşgücünün üçte biri her yıl iş değiştirmekte olup, ortalama bir işyerinde kalma süresi sekiz yıldan kısa olmakta ve ülkede çalışanlar her yıl toplamda 800.000 kez iş değiştirmektedir (Alpagut, 2008:6-37). Bunun nedeni çalışanların iş değiştirmeleri halinde ücretli tatil, emeklilik gibi haklarının hepsini korumalarıdır. Ayrıca işveren için prosedürlerin esnekliği nedeniyle işten çıkarma göreceli olarak kolaydır. Danimarka modeli iş güvenliğinden çok istihdam güvenliğine dayanır, yani modelin arkasında yatan temel felsefe "iş değil, işçiyi korumak"tır. Burada

önemli olan nokta, aynı işte mümkün olduğu kadar uzun zaman kalmak değil, yeni iş fırsatları elde edebilmek için yeterince nitelikli hale gelmektir. İşgücünün niteliğinin artırılarak işsiz durumdan yeni bir işe geçmesinde aktif işgücü piyasası politikaları büyük öneme sahiptir. Ayrıca işgücü piyasasındaki mevcut hareketlilik, işsiz kalma sürelerini de kısaltmaktadır.

Özet olarak belirtmek gerekirse Danimarka modelinde var olan üçlü kombinasyon görel olarak firmaların işçi çıkarmalarını ve işçilerin işten ayrılmalarını kolaylaştırırken, çalışanların uğradıkları gelir kayıpları karşısında iyi şekilde korunmalarını ve yeniden istihdam edilmelerini sağlamaktadır. Bu yönüyle de söz konusu model ILO'nun tarif ettiği “düzgün iş (decentwork) ile ekonomik performansın ve esnekliğin aynı anda gerçekleşebileceğini gösteren başarılı bir örnektir olarak değerlendirilebilir (Gündoğan, 2007: 22-37).

2.1.1.3.4.2. Hollanda’da Esneklik Uygulaması

Hollanda’da esnek çalışma düzenlemesine bağlı olarak geliştirilen belirsiz süreli çalışmada istihdam edilenlerin istihdam güvencesi oldukça yüksektir ve buna bağlı olarak işyerlerindeki esneklik uygulamalarının, çalışma hayatında yer alan sosyal taraflar arasında daha kolay kabul gördüğü söylenebilir. İşletmeler, bu çerçevede belirli süreli sözleşmeler yaparak, geçici iş ilişkisi içinde daha fazla işçiyi istihdam edebilmişlerdir. Hollanda’da işgücü piyasasının esnekleştirilmesini düzenleyen temel yasa, 1999’da uygulamaya konan “Esneklik ve Güvence Yasası”dır. Bu yasanın temel amacı, belirsiz süreli çalışanlar için esnek olmayan iş piyasasını esnek hale getirmek, geçici olarak çalışan işgücü içinse güvenceli bir iş piyasası oluşturmaktadır (Derici, 2006). Çıkarılan bu yasa ile işyerlerinin ve işçilerin esneklik olanaklarından yararlanmaları sağlanmış ve işçilere yönelik istihdam ve gelir güvencesi ile bir denge oluşturulmuştur.

İşgücü piyasasının esnekleştirilmesine bir örnek olan Hollanda modelinin en önemli özelliklerinden biri, tam zamanlı çalışanlar ile part-time çalışanların aynı haklara sahip olmalarıdır. Emeklilik sisteminde part-time istihdamı dikkate alan bir düzenlemeye gidilerek, geçmiş kazançları dikkate almayan temel emeklilik aylığı sağlanması yoluna gidilmiştir. Çalışanlar arasında geniş çaplı ücret farklılıkları bulunmamakta, sektörel düzeydeki ücret pazarlığı tüm grupların yaklaşık aynı zamanlarda, artmasına olanak vermektedir. Refah devletinin sunduğu tüm ödenek ve yardımlar yasal asgari ücrete bağlandırılarak farklı gelir gruplarının görece gelir düzeylerinin değişmesi engellenmiştir (Okkalı, Şanalmiş,2006).

Hollanda’da part-time çalışmanın desteklenmesinin amacı, gençlerin ve kadınların işgücüne katılım oranını yükseltmek, ileri yaştaki işçilerin çalışmaya devam etmelerini desteklemek ve işsizliğin azalmasını sağlamaktır. Nitekim EUROSTAT’ın 2011 yılı verilerine göre Hollanda’da toplam kadın istihdamı %69,9’dur ve bu oran içinde part-time olarak çalışan kadınların oranı %76,5’tir. AB’nin 27 üyesindeki part-time çalışan kadınların oranı ise %31,69’dır. Aşağıda yer alan Tablo, AB ülkelerindeki istihdama ilişkin verileri içermektedir.

Tablo 6: AB’de Yaş, Cinsiyet ve Tam-Zamanlı ve Part-time Çalışma Biçimine Göre İstihdam (2011)

	Total employment (1000)			Employment rates (%)						Part-time employment as a share of total employment (%)		
	Age 15 and older			Age 15-64			Age 55-64			Age 15-64		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
EU-27	217 169	118 449	98 719	64.3	70.1	58.5	47.4	55.2	40.2	18.8	8.1	31.6
EA-17	141 471	77 558	63 913	64.2	70.3	58.2	47.1	54.6	40.0	20.3	8.1	35.2
BE	4 509	2 462	2 047	61.9	67.1	56.7	38.7	46.0	31.6	24.7	9.2	43.3
BG	2 950	1 536	1 413	58.5	60.9	56.2	43.9	49.9	38.8	2.2	2.0	2.4
CZ	4 904	2 794	2 110	65.7	74.0	57.2	47.6	58.9	37.2	4.7	1.8	8.5
DK	2 703	1 421	1 282	73.1	75.9	70.4	59.5	63.8	55.3	25.1	14.2	37.0
DE	39 738	21 404	18 334	72.5	77.3	67.7	59.9	67.0	53.0	25.7	9.0	45.1
EE	609	301	308	65.1	67.7	62.8	57.2	57.3	57.1	9.3	5.0	13.5
IE	1 809	966	842	59.2	63.1	55.4	50.0	57.2	42.9	22.9	12.2	35.1
EL	4 091	2 441	1 649	55.6	65.9	45.1	39.4	52.3	27.3	6.6	4.2	10.0
ES	18 105	9 991	8 113	57.7	63.2	52.0	44.5	53.9	35.6	13.7	5.9	23.4
FR	25 764	13 535	12 229	63.8	68.1	59.7	41.4	44.0	39.0	17.6	6.5	29.9
IT	22 967	13 619	9 349	56.9	67.5	46.5	37.9	48.4	28.1	15.2	5.5	29.3
CY	376	205	170	68.1	74.7	61.6	55.2	69.8	41.2	8.7	5.9	12.1
LV	371	479	452	61.8	62.8	60.8	51.1	52.6	49.9	8.8	7.3	10.3
LT	1 371	667	704	60.7	60.9	60.5	50.5	54.5	47.4	8.2	6.5	9.8
LU	225	127	97	64.6	72.1	56.9	39.3	47.0	31.3	18.0	4.3	36.0
HU	3 812	2 057	1 755	55.8	61.2	50.6	36.8	39.8	32.4	6.4	4.4	8.8
MT	169	110	58	57.6	73.6	41.0	31.7	50.1	13.8	12.4	5.4	25.5
NL	8 369	4 499	3 870	74.9	79.8	69.9	56.1	65.8	46.4	48.5	24.3	76.5
AT	4 144	2 228	1 916	72.1	77.8	66.5	41.5	50.6	32.9	24.3	7.8	43.4
PL	16 130	8 892	7 239	59.7	66.3	53.1	36.9	47.8	27.3	7.3	4.7	10.4
PT	4 837	2 575	2 263	64.2	68.1	60.4	47.9	54.2	42.1	10.1	7.0	13.7
RO	9 138	5 036	4 112	59.5	65.0	52.0	40.0	48.9	32.2	9.3	8.7	10.1
SI	936	506	430	64.4	67.7	60.9	31.2	39.5	22.7	9.5	7.1	12.2
SK	2 351	1 310	1 041	59.5	66.3	52.7	41.4	52.6	31.5	3.9	2.6	5.6
FI	2 474	1 278	1 196	69.0	70.6	67.4	57.0	56.8	57.2	14.1	9.4	19.0
SE	4 642	2 443	2 199	74.1	76.3	71.8	72.3	75.7	68.9	24.7	12.0	38.7
UK	29 078	15 576	13 502	69.5	74.5	64.5	56.7	64.2	49.6	25.5	11.0	42.2
IS	166	86	80	78.5	80.3	76.6	79.2	82.0	75.3	20.5	9.9	31.7
NO	2 536	1 332	1 204	75.3	77.1	73.4	69.6	72.9	66.1	27.3	13.7	42.1
CH	4 365	2 378	1 988	79.3	85.3	73.2	69.5	79.1	60.0	34.0	12.5	59.4
HR	1 493	813	680	52.4	57.9	47.0	37.1	48.4	27.0	7.6	5.9	9.6
MK	645	389	256	43.9	52.3	35.3	35.4	47.3	24.0	6.0	5.6	6.7
TR	24 099	17 131	6 969	48.4	69.2	27.8	31.4	45.4	17.9	11.3	6.2	24.1

Kaynak: Eurostat (2011), http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-12-040/EN/KS-SF-12-040-EN.PDF

Hollanda’da çalışma saatleri açısından da esnek düzenlemelere gidilmiş ve bu kapsamda ortalama çalışma saatleri kısaltılmıştır. Hollanda’daki iş artışı önemli ölçüde yarı zamanlı işlerdeki artıştan kaynaklanmış, bu uygulama kadın istihdamını artırmıştır. Nitekim yukarıda yer alan Tablo, bu duruma işaret etmektedir. Ülkede hem kadınların hem de erkeklerin yarı zamanlı işlerde çalışma oranları oldukça yüksektir. Genellikle eşlerden biri tam zamanlı, diğeri yarı zamanlı işlerde çalışmaktadırlar. Ancak, aileyi geçindirme normlarının önemini ve kısıtlayıcı etkisini kaybetmesine rağmen bakım sorumluluğunun halen kadınlara ait olduğuna ilişkin kültürel gelenekler varlığını sürdürmektedir ve bu durumda ailede yarı zamanlı işlerde çalışanlar çoğunlukla kadınlar olmaktadır.

2.1.1.3.4.3. Almanya’da Esneklik Uygulaması

Birçok ülkede görüldüğü üzere Almanya’da da erkeklerin evin asıl geçimini sağlayan bireyler olarak görülmekte, kadınlar doğum yaptıklarında çalıştıkları işlerinden ayrılmakta, ancak çocukları 1 yaşını doldurduğunda istihdam piyasasına geri dönmektedirler. Ancak geri döndükleri işgücü piyasasında bulabildikleri işler part-time ve düşük ücretli işlerdir. (Drew, 2010) Toplam Alman işgücü piyasasının %40’ının kadınlardan oluşmasına karşın düşük ücretli çalışanların %65’ini kadınlar oluşturmaktadır. (Solow, 2008) Kimi araştırmacılar Almanya’da özellikle 1990’lardan sonra artan part-time çalışma oranını, işgücü piyasasından ayrılan kadınların tekrar dönmelerine bağlamaktadır. Almanya’da okulların büyük çoğunluğunun öğleden hemen sonra bitmesi sebebiyle çalışan çocuk sahibi kadınlar daha çok sabah saatlerinde part-time biçimde çalışmaya

yönelmektedirler. EUROSTAT'ın 2011 yılı verilerine göre toplam kadın istihdamında part-time çalışanların oranının %45,1 olması, bu duruma işaret etmektedir.

Almanya'da 1985 yılında çıkan İstihdamı Teşvik Kanununda, esnek zamanlı çalışma biçimlerinden “geçici çalışma” “kısa süreli çalışma”, “mevsimlik çalışma”, “iş paylaşımı”, “yoğunlaştırılmış (sıkıştırılmış) çalışma haftası” gibi çalışma biçimleri düzenlemektedir. Esnek çalışma biçimlerinin yaygınlaşmasına bağlı olarak kadınların işgücü piyasasında daha fazla yer aldıkları görülmekle birlikte bu artış özellikle part-time çalışmada net olarak görülmektedir. Aşağıda yer alan tablo, yıllar içerisinde part-time çalışan kadınların artışına işaret etmektedir.

Tablo 7: Almanya'da Part-time çalışan kadınların oranı (1960-2011)

YILLAR	ORAN (%)
1960	6,4
1965	12,2
1970	18,1
1975	21,3
1994	34,0
2011	45,1

Kaynak: OECD ve EUROSTAT verileri (2011)

Yukarıda yer alan Tablo 7'de de görüldüğü gibi, diğer sanayileşmiş Batı Avrupa ülkelerine benzer biçimde Almanya'da da istihdamın sektörel dağılımındaki değişim ve hizmetler sektöründe görülen genişleme, istihdamın genel yapısını da değiştirmiş, bunun yanında işgücü içerisinde kadın işçilerin yoğunluk kazanmaya başlamıştır. Bu sürecin doğrudan bir diğer sonucu ise standart dışı çalışma biçimlerinin, özellikle de part-time çalışmanın ekonomide ağırlık kazanmasıdır.

2.1.1.4. Türkiye'de Esnek Çalışma

Ülkemizde esnek çalışma sürecinin incelenmesine geçmeden önce bazı noktaların üzerinde durulması, yararlı olacaktır. Türkiye'de esnek çalışma ve kadın istihdamı kavramları yan yana geldiğinde akla gelen ilk çalışma biçimi, part-time çalışmadır. Avrupa'da oldukça yaygın olan ve yüksek kadın istihdamının en temel nedeni olarak gösterilen part-time çalışma, Türkiye'de de kadın istihdamının artmasının en önemli aracı olarak öne sürülmektedir. Ancak burada vurgulanması gerekir ki TÜİK'in 2012 yılı verilerine göre ülkemizde 15 yaş üstü part-time çalışan 1.782.000 kadının 1.596.000'i, yani %89,6'sı kayıt dışı çalışmaktadır. Dünyada ve ülkemizde en yaygın esnek çalışma biçimi olan part-time çalışmadaki bu yüksek kayıt dışılık oranı, bu alanda önlem alınması gerektiğini göstermektedir.

ABD’de ve Avrupa ülkelerinde 1970’lerden itibaren yoğun olarak tartışılmaya başlanan esneklik konusunun Türkiye’de tartışılmaya başladığı dönemin, 1990’ların başına rastladığı söylenebilir. Üretim süreçlerinin özellikle de çalışma biçimlerinin esnekleşmesi gerektiği, bunun için yasal düzenlemelerin yapılması gerektiği ifade edilirken bu esnekleşmenin ve düzenlemelerin tam olarak neye tekabül ettiği konusunda bir netlik olduğunu söylemek zordur.

Bu belirsizlik, Kalkınma Bakanlığı tarafından hazırlanan Kalkınma Planları içinde de görülmektedir. Örneğin kadın istihdamının artırılması için esnekliğin bir çözüm olarak öne sürüldüğü 9. Kalkınma Planı’nın ‘5.3. İstihdamın Artırılması’ altında yer alan ‘5.3.1. İşgücü Piyasasının Geliştirilmesi’ başlığında “İşgücü piyasasında, mevzuattaki esneklik hükümlerinin uygulanabilirliğinin değerlendirilmesi, aksaklıkların giderilmesi ve sosyal güvenlik ile ilişkinin kurulması gereği sürmektedir.” ifadesine yer verilmekte, ancak ne tür bir esnekleşmeden bahsedildiği açık bir şekilde ifade edilmemektedir. Yine aynı Plan’ın ‘7.1.3. Ekonomide Kayıtdışılığın Azaltılması’ başlığı altında esneklik ve kayıt dışı istihdam ilişkisi şu şekilde ifade edilmektedir: (DPT,2006)

“Kayıt dışı işletme, kişi ve çalışanların kayıt altına alınabilmesini teminen kayıtlı sistem güçlendirilecektir. Bu amaçla, idari-mali ve yasal yükümlülükler bütçe imkânları doğrultusunda kademeli olarak azaltılacak, başta KOBİ’ler olmak üzere kayıtlı işletmelere yönelik finansman olanakları artırılacak, iş ve çalışma hayatına ilişkin mevzuat basitleştirilerek bürokratik formaliteler azaltılacak, işletmelerin kurumsallaşması teşvik edilecek, kayıtlı işletme ve bireylere yönelik kamu hizmetleri iyileştirilecek, iş ve işgücü piyasasında esneklik artırılacaktır. Kayıt dışı sektörle mücadelede aktif rol oynayan kurumlar arasında etkin işbirliği ve koordinasyon sağlanacaktır”.

9. Kalkınma Planı içerisindeki 7.2. İstihdamın Artırılması ana başlığı altında yer alan 7.2.1. İşgücü Piyasasının Geliştirilmesi başlığında ise “Esneklik ile güvence bir arada değerlendirilerek işgücü piyasasının daha esnek ve hareketli bir yapıya kavuşması sağlanacaktır.” denilmektedir.

9. Kalkınma Planı dışında çalışma yaşamını düzenleyen önemli çalışmalardan biri de “Ulusal İstihdam Stratejisi Taslağı (UIS)” (2012-2023) dokümanıdır. 2023 yılına kadar kadınların işgücüne katılım oranının %35 olmasının hedeflendiği söz konusu dokümanın İkinci bölümde ise “Eğitim-İstihdam İlişkisinin Güçlendirilmesi”, “İşgücü Piyasasında Güvence ve Esnekliğin Sağlanması”, “Özel Politika Gerektiren Grupların İstihdamının Arttırılması” ve “İstihdam-Sosyal Koruma İlişkisinin Güçlendirilmesi” başlıkları altında UIS Taslağı’nın inşa edildiği dört temel politika eksenini ayrı ayrı ele alınmaktadır.

Taslak halinde olan söz konusu dokümanda Türkiye’de çalışma yaşamı ve mevzuattaki katılıklardan kaynaklı olarak esnek çalışma biçimlerinin yaygınlaşmadığı tespiti yapılmaktadır. Ayrıca istihdam yaratan bir büyüme için gerekli olduğu belirtilen esneklik-güvence dengesine ilişkin şu hususlara dikkat çekilmektedir:

İstihdam yaratan bir büyüme için işverenlerin ve çalışanların rollerinin esneklik-güvence dengesi temelinde yeniden tanımlanmasına ve esnek çalışma modellerinin aktif olarak hayata geçirilmesine zemin oluşturacak yasal düzenlemelere ihtiyaç duyulmaktadır.

UİS Taslağı'nda işaret edilen ve ülkemizde yaygınlaştırılması gerektiği belirtilen esnek çalışma biçimleri şunlardır:

- i. **Kısmi süreli çalışma:** Normal çalışma süresinden daha az sürede yapılan çalışmadır. 4857 Sayılı İş Kanunu'nun 13. maddesinde düzenlenmiştir. UİS Taslağı'nda bu tür çalışma biçiminin ülkemizde yaygınlaştırılması gerektiği belirtilmektedir.
- ii. **Belirli süreli çalışma:** Belirli bir işin tamamlanması, belirli süreli işlerde veya belirli bir olgunun ortaya çıkması gibi durumlarda uygulanan çalışma biçimidir. 4857 Sayılı İş Kanunu'nun 11. maddesinde düzenlenmiştir. UİS Taslağı'nda Türkiye'de bu çalışma biçiminde iş sözleşmelerinin tekrarlanmasının önündeki engellere işaret edilmekte ve bu kısıtların kaldırılması istenmektedir.
- iii. **Geçici çalışma:** Özel İstihdam Büroları aracılığıyla iş sözleşmesi imzalayan çalışanların diğer işletmelere geçici işçi olarak devredilmesiyle ortaya çıkan çalışma biçimidir. İşçi, Özel İstihdam Bürosu ve iş emrini veren işletme olmak üzere üçlü bir iş ilişkisi öngörmektedir. Özel İstihdam Büroları aracılığıyla geçici iş ilişkisi, İş Kanunu'nda düzenlenmemiştir.
- iv. **Çağrı üzerine çalışma:** Özellikle talebin yükseldiği dönemlerde işçiye ihtiyaç duyulması halinde daha fazla sayıda işçi çalıştırılmasına olanak tanıyan bir çalışma biçimidir. Bu çalışma biçimi de kısmi süreli çalışma biçimlerinden sayılmakta ve 4857 Sayılı İş Kanunu'nun 14. maddesinde düzenlenmektedir. Ancak UİS Taslağı'nda bu tür çalışma biçiminin ülkemizde yaygın olmadığı tespit edilmektedir.
- v. **Uzaktan çalışma:** Bilişim teknolojilerini kullanarak işyerinin dışında uygulanan esnek bir çalışma biçimidir. İş Kanunu'nda düzenlenmemiş olan bu çalışma biçimine, UİS Taslağı'nda "iş-aile yaşamının uyumlulaştırılmasında önem taşıdığı" şeklinde bir atıf bulunmaktadır.
- vi. **Evden çalışma:** İşçinin, ücret karşılığı işverenin belirlediği bir malı veya hizmeti üretmek amacıyla bir veya birden fazla işverene bağlı olarak ancak işverenin denetimi dışında ve genellikle işçinin kendi evinde iş görme edimini yerine getirdiği yazılı sözleşmeye dayalı iş ilişkisidir. İş Kanunu'nda bu çalışma modeline ilişkin bir düzenleme yoktur.
- vii. **İş paylaşımı:** Özellikle kriz dönemlerinde işten çıkarmaları azaltmak için çalışma sürelerinin kısaltılarak işin iki veya daha fazla işçi arasında paylaşılması ile üretimin sürdürülmesini amaçlayan

bir esnek çalışma biçimidir. Bu çalışma biçiminde, ücret ve diğer sosyal haklar da, işi paylaşan işçiler arasında paylaştırılmaktadır. Yani bu uygulama ile geçici süre işçiler, ciddi ücret ve hak kaybına uğramaktadır. 4857 Sayılı İş Kanunu'nda bu çalışma biçimi düzenlenmiş değildir.

- viii. Esnek zaman modeli:** İşçilerin işe başlama ve bitirme saatlerinin işletme yönetiminin belirlediği sınırlar çerçevesinde değiştirilmesini ve böylece çalışma sürelerinde esnekliği sağlayan bir modeldir. ÜİS Taslağı'nda bu model için de, "iş-aile yaşamının uyumlulaştırılması açısından önem taşıdığı" tespiti yapılmaktadır.

ÜİS Taslağı'nda yer alan "İşgücü Piyasasında Güvence ve Esnekliğin Sağlanması" başlığında 2012-2014 yıllarını kapsayan Eylem Planı'nda, işgücü piyasasının esnekleştirilmesine ilişkin önümüzdeki dönemde birçok çalışma planlanmaktadır. Yasal düzenlemesi bulunan ancak yeterli uygulama alanı olmadığı dile getirilen esnek çalışma biçimlerinin uygulanabilirliğinin artırılacağı belirtilen Eylem Planı'nda, 2012 yılında gerçekleştirilmesi hedeflenen adımlar şunlardır:

- Belirli süreli iş sözleşmeleri için belirlenen süre içerisinde tekrarlanma imkânı sağlanacak,
- Alt işveren uygulamasına ilişkin kısıtlamalar hafifletilecek,
- Kısmi süreli çalışanların çalıştığı süre ile orantılı olarak fazla çalışma yapabilmesine imkân tanınacak,
- İş paylaşımı, esnek zamanlı, evden ve uzaktan çalışma gibi esnek çalışma biçimleri için gerekli yasal düzenlemeler hayata geçirilecek,
- Özel istihdam bürolarının geçici iş ilişkisi kurabilmelerine yönelik yasal düzenleme yapılacak,
- Kıdem tazminatı fonu kurulacak.

2.1.1.4.1. Türkiye'de Kadın İstihdamı ve Esneklik İlişkisine Dair Değerlendirme

İşgücü piyasasının esnekleşmesinin kadın istihdamını artırdığı, birçok AB ülkesinde tecrübe edilmiş bir gerçektir. Bununla birlikte bu ülkelerdeki istihdam verilerine bakıldığında yüksek olan kadın istihdamının büyük çoğunluğunun part-time çalışmadan kaynaklandığı görülmektedir. Ayrıca, önemle vurgulanması gereken bir diğer husus da işgücü piyasasının esnekleşmesinin, belirli sektörlerde kadın istihdamını artırmakla birlikte kadınların çok daha kolay işten çıkarılmalarına yol açmamasıdır. Bu çerçevede esnek çalışma, kadınların iş güvencesinin ortadan kaldırılmasının bir vesilesi olarak değerlendirilmemelidir.

Ayrıca atipik/esnek çalışma biçimlerinden olan çağrı üzerine çalışma, ev-eksenli çalışma, tele-çalışma, part-time çalışma, kontrol altına alınan en zor olduğu çalışma biçimleri olduğundan kayıt dışılığın artması tehlikesini de beraberinde getirmektedir. Bu nedenle söz konusu çalışma biçimlerinin etkin denetimi, gerek devletin vergi gelirinde oluşabilecek olası kayıpların önüne geçmek, gerekse de çalışanların düzgün çalışma koşullarında istihdam edilmelerinin sağlanması noktasında büyük önem arz etmektedir. TÜİK'in 2012 yılı verilerine göre kayıt dışı kadın istihdamının %54,2 olduğu ülkemizde, etkin bir denetim mekanizması olmaksızın işgücü piyasalarının esnekleştirilmesi, kayıt dışı istihdamın artması sorununu da beraberinde getirecektir.

Vurgulanması gereken bir diğer husus da esnek çalışmanın, ev-eksenli çalışmada görüldüğü üzere kadınların konfeksiyon ve gıda gibi emek-yoğun sektörlerde yoğunlaşmalarına da yol açabileceği gerçeğidir. Bunların yanında dikkat çekilmesi gereken diğer bir konu, esnek çalışma ilişkisinde firma sahipleri, iş güvencesine getirilen esneklikle birlikte hiçbir yaptırıma maruz kalmadan işçinin işine son vermek istediklerinde bu kişileri kadınlardan (doğum vb. sebepler dolayısıyla) seçebilme ihtimalidir. Bu durum, kadın istihdamını artırmak isterken tam tersi bir duruma da yol açabileceğinden konuya daha geniş perspektiften bakmayı zorunlu kılmaktadır.

2.1.2. Çalışanlara Sağlanan İzin Politikalarının Yetersiz Oluşu

Çalışanlara sağlanan izinleri; doğum süresince yeni doğan çocuğu ve anneyi korumaya yönelik bir sağlık ve refah tedbiri olarak genellikle yalnızca anneler için kullanılan “doğum izni”, doğum sonrası babaların ailesiyle zaman geçirmesi için verilen “babalık izni”, anne ve babaların eşit olarak kullanabilecekleri “ebeveyn izni” olmak üzere üç temel başlık altında incelemek mümkündür. Bunların dışında hastalık ve benzeri durumlarda verilen izinler de mevcuttur.

Çalışanlara yönelik belirlenen izin politikaları; kişilerin işgücü piyasasına giriş, işgücü piyasasında kalış ve işgücü piyasasından ayrılma gibi kararlarında doğrudan belirleyici bir rol oynamaktadır. Özellikle hamilelik, doğum ve emzirme süreçlerinde sahip olacakları izinler, kadınları işgücü piyasasına katılmaları konusunda teşvik etme veya caydırma konusunda oldukça belirleyicidir.

Ülkemizde doğum öncesi ve sonrasında sağlanan analık izninde ulusal mevzuatta işçi-memur ayrımı bulunmazken, ücretsiz izin ve süt izni konusunda bir ayrım söz konusudur. Buna göre kadın işçi analık izninin bitimini takiben 6 ay ücretsiz izin alabilirken, kadın memur isteği halinde 24 aya kadar ücretsiz izin alabilmektedir. Ayrıca eşi doğum yapan erkek memur, doğum tarihinden itibaren 24 ay ücretsiz izin alabilirken aynı hak eşi doğum yapan erkek işçiye tanınmamaktadır. Bir diğer ayrım ise babalık izni konusundadır. Eşi doğum yapan erkek memur 10 gün ücretli izin alabilirken bu izin işçiye tanınmamıştır. Ayrıca, kadın işçilere bir yaşımdan küçük çocuklarını emzirmeleri için günde toplam bir buçuk saat süt izni verilirken, kadın memura, çocuğunu emzirmesi için doğum

sonrası analık izni süresinin bitim tarihinden itibaren ilk altı ayda günde üç saat, ikinci altı ayda günde bir buçuk saat süt izni verilmektedir.

Türkiye’de doğum izinlerine yönelik düzenlemelere 657 sayılı Devlet Memurları Kanunu, 4857 sayılı İş Kanunu, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nda yer verilmiştir. Doğum izinleri konusu ele alınırken ülkemizde mevzuattaki durum ile ILO sözleşmelerinde ve Avrupa Birliği Direktiflerinde doğum iznine yönelik mevcut durum konuları incelenecektir.

2.1.2.1. Doğum İzinleri ile İlgili Ulusal Mevzuattaki Durum

Doğum izinleri ile ilgili olarak memur ve işçi statüsünde çalışanlar, farklı düzenlemelere tabi bulunmaktadır. Bu kapsamda **4857 sayılı İş Kanunu**’nun 74’üncü maddesinde doğum ve emzirme izinleri ile ilgili olarak kadın işçilere tanınan haklar şu şekilde belirtilmiştir:

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

657 sayılı Devlet Memurları Kanunu’nun 104’üncü maddesinde ise kadın memurlara tanınan doğum izni ile ilgili şu hükümlere yer verilmiştir:

- Kadın memura; doğumdan önce sekiz, doğumdan sonra sekiz hafta olmak üzere toplam onaltı hafta süreyle analık izni verilir. Çoğul gebelik durumunda, doğum öncesi sekiz haftalık analık izni süresine iki hafta

eklenir. Ancak beklenen doğum tarihinden sekiz hafta öncesine kadar sağlık durumunun çalışmaya uygun olduğunu tabip raporuyla belgeleyen kadın memur, isteği hâlinde doğumdan önceki üç haftaya kadar kurumunda çalışabilir. Bu durumda, doğum öncesinde bu rapora dayanarak fiilen çalıştığı süreler doğum sonrası analık izni süresine eklenir. Doğumun erken gerçekleşmesi sebebiyle, doğum öncesi analık izninin kullanılmayan bölümü de doğum sonrası analık izni süresine ilave edilir. Doğumda veya doğum sonrasında analık izni kullanılırken annenin ölümü hâlinde, isteği üzerine memur olan babaya anne için öngörülen süre kadar izin verilir.

- Kanun'un 108'inci maddesinde memura, 105'inci maddenin son fıkrası uyarınca verilen iznin bitiminden itibaren, sağlık kurulu raporuyla belgelendirilmesi şartıyla, istekleri üzerine onsekiz aya kadar aylıksız izin verilebilmektedir. Doğum yapan memura, 104'üncü madde uyarınca verilen doğum sonrası analık izni süresinin bitiminden; eşi doğum yapan memura ise, doğum tarihinden itibaren istekleri üzerine yirmidört aya kadar aylıksız izin verilir.

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 15'inci maddesinde “analık hali”, sigortalının, iş kazası ve meslek hastalığı dışında kalan ve iş göremezliğine neden olan rahatsızlık olarak tarif edilmiştir. Aynı maddede sigortalı kadının veya sigortalı erkeğin sigortalı olmayan eşinin gebeliğinin başladığı tarihten itibaren doğumdan sonraki ilk sekiz haftalık, çoğul gebelik halinde ise ilk on haftalık süreye kadar olan gebelik ve analık haliyle ilgili rahatsızlık ve özürllülük halleri analık hali kabul edileceği hükmüne yer verilmiştir.

- Kanun'un 16'ncı maddesinde kadın sigortalıya analık hallerine bağlı olarak ortaya çıkan iş göremezlik süresince, günlük “geçici iş göremezlik ödeneği” verileceği hükmüne yer verilmiştir. Aynı maddede sigortalı kadına veya sigortalı olmayan karısının doğum yapması nedeniyle sigortalı erkeğe, çocuğun yaşaması şartıyla doğumdan sonraki altı ay süresince her ay, doğum tarihinde geçerli olan asgarî ücretin üçte biri tutarında emzirme ödeneği verileceği belirtilmektedir.
- 5510 sayılı Kanun'un 18'inci maddesinde “geçici iş göremezlik ödeneği” ödenmesi için gerekli prim gün sayısının karşılanması durumunda kadın sigortalıya maaşının üçte ikisinin ödeneği hükmüne yer verilmiştir.

2.1.2.2. Uluslararası Belgelerde Doğum İzinlerinin Düzenlenişi

Doğum izinleri ile ilgili olan uluslararası düzenlemeler Uluslararası Çalışma Örgütü'nün kabul ettiği sözleşmeler ve Avrupa Birliği'nin bu konuda çıkardığı Direktifler temelinde incelenecektir.

2.1.2.2.1. ILO Sözleşmeleri

Ana1ığın korunmasına ilişkin düzenlemelerin başında ‘‘Uluslararası alıřma Örgütü’’ tarafından hazırlanmıř sözleşmeler gelmektedir. Bu kapsamda ana1ığın korunmasına ilişkin hazırlanan ilk ILO sözleşmesi 1919’da kabul edilen **3 No’lu Ana1ığın Korunması Sözleşmesi**’dir. Ancak bu sözleşme, 28 Haziran 1952 tarihinde kabul edilen ve aynı adla anılan 103 sayılı sözleşme ile revize edilmiştir. Her iki sözleşme de Türkiye tarafından onaylanmamıştır.

103 sayılı sözleşme 17 maddeden oluşmaktadır. Bununla birlikte sözleşmenin ağır sorumluluklar içermesi nedeniyle az sayıda ülke tarafından (40 ülke) onaylandığı görülmektedir. Katı hükümler getirmesi nedeniyle eleştirilen sözleşmenin daha esnek bir hale getirilmesi amacıyla aynı adla bir diğeri sözleşme 15 Haziran 2000 tarihinde kabul edilen 183 sayılı Ana1ığın Korunması Sözleşmesidir (EK-1). Yeni sözleşme 21 maddeden oluşmaktadır. Sözleşmeyi henüz 10 ülke onaylamıştır ve Türkiye, sözleşmeye bu haliyle taraf değildir.

183 sayılı Ana1ığın Korunması Sözleşmesi’nin annelik izninin düzenlendiği 4’üncü maddesinde doğum ile ilgili ulusal yasalarda veya uygulamada belirlenmiş bir tıp sertifikası veya diğeri uygun sertifika ibraz eden kadın çalışana 14 haftadan az olmayan bir doğum izni verileceği belirtilmektedir.

Aynı maddede Sözleşmeye taraf her Üye Devletin daha sonra Uluslararası Çalışma Bürosu Genel Direktörü aracılığı ile yeni bir deklarasyon yayınlarak annelik izni süresini uzatabileceği ifade edilmektedir.

Annenin ve çocuğun sağlığının korunması ile ilgili olarak annelik izni, hükümet ve işveren ve işçi örgütlerince ulusal çapta farklı bir anlaşma yoksa çocuğun doğumunun ardından zorunlu bir altı haftalık izni içerecektir. Annelik izninin doğum öncesindeki bölümü öngörülen doğum tarihi ile gerçekleşen doğum tarihi arasında geçebilecek süre için uzatılacak ve bu doğum sonrası iznin zorunlu kısmı azaltılmadan yapılacaktır.

Aynı Sözleşmenin 5’inci maddesinde annelik izninden önce ya da sonra, hamilelikten ya da çocuk doğumundan kaynaklanan hastalık, komplikasyon ya da komplikasyon riski durumunda, tıbbi bir sertifika sunulduğunda, ayrıca izin verileceği; bu tür iznin niteliği ve maksimum süresi ulusal yasalar veya uygulama ile düzenlenebileceği hükmüne yer verilmektedir.

Sözleşmenin 6’ncı maddesinde ise ulusal yasalara ve düzenlemelere uygun olarak, 4 ve 5. maddeler uyarınca izin kullanan kadınlara nakit ödeme yapılacağı; nakit ödemelerin kadının kendisini ve çocuğunu düzgün sağlık koşullarında ve uygun yaşam standardında tutabilmesini sağlayacak düzeyde olacağı; ulusal yasalar veya uygulamalar uyarınca Madde 4’te belirtilen izin ile ilgili ödenen nakit haklar daha önceki kazanımlara dayalı olduğunda, bu haklar kadının daha önceki kazancının ya da hakkın hesaplanması için dikkate alınan kazancın üçte ikisinden az olmayacağı hükümlerine yer verilmiştir.

Türkiye ‘‘Uluslararası Çalışma Örgütü’’ Sözleşmelerine taraf olmamakla birlikte mevcut durumda 16 haftalık doğum izni ve kazancın üçte ikisinden az olmamak üzere doğum izinlerinde iş görmemezlik ödeneği ile söz konusu

183 sayılı analığın korunması sözleşmesinin 4. ve 6. Madde hükümlerini sağlamaktadır.

2.1.2.2.2. Avrupa Birliği Direktifleri ve Doğum İzinleri Konusunda Ülke Örnekleri

Avrupa Birliği direktif ve tüzüklerinin temel amacı, üye ülke mevzuatlarına ve uygulamalarına yön vermektedir. Doğum yapan kadın çalışanların haklarına ilişkin hükümlerin getirildiği Avrupa Birliği (AB) direktifleri şunlardır:

- Tarım da dâhil bağımsız çalışan kadınlara ve erkeklere eşit muamele prensibinin uygulanması ve bağımsız çalışan kadınların hamilelik ve analık dönemlerinde korunması hakkında 86/613/EEC sayılı direktif,
- Doğum iznini asgari 14 hafta olarak düzenleyen; ayrıca hamile, yeni doğum yapmış ve emziren kadınların işlerindeki güvenliği ve sağlığı ile ilgili düzenlemeleri teşvik edici önlemler alınması hakkında 92/85/EEC sayılı direktif (EK-2),
- Ebeveyn izni çerçeve antlaşması hakkında 96/34/EC sayılı direktif,
- Çocuk en fazla 8 yaşına gelinceye kadar en az üç aylık ebeveyn iznini garanti eden 96/34/EC sayılı direktif, 2010/18/EU sayılı Direktif ile revize edilmiş ve her ebeveyne her çocuk için bir ayı ebeveynler arasında devredilemeyecek şekilde dört ay izin verilmesi; bu haktan istihdam sözleşmesinin türüne bakılmaksızın bütün çalışanların yararlanması ve izinden dönen ebeveynlere belli bir süre için çalışma planlarında değişiklik talebinde bulunabilme imkânı sağlamıştır.

AB'nin 1992 tarih ve 92/85 sayılı direktifi ile "Hamile, Loğusa, Emziren Kadınların İşyerinde İşgüvenliğinin ve Sağlığının Korunması" hedeflenmiştir. Söz konusu Direktif, AB'ye üye ülkelerde doğum izni süresinin en az 14 hafta olmasını, bunun üstünde verilecek izin süresinin ülkelerin kendi kararlarına bağlı olduğunu hükme bağlamaktadır.

Direktifin 1'inci maddesinde amaç "hamile işçilerin, yeni doğum yapmış işçilerin yahut bebeğini emzirme durumundaki işçilerin işyerinde sağlık ve güvenlik koşullarının geliştirilmesine yönelik önlemler alınması" olarak açıklanmıştır. Direktifin 6'ncı maddesi ile hamile işçilerin ve bebeğini emzirme durumundaki işçilerin sağlık ve güvenlikleri açısından tehlike teşkil eden kurum ve koşullarda çalışmaya mecbur edilemeyeceği hükme bağlanmıştır. Direktifin 3/1 maddesi ile hangi kimyasal maddelerin hamile veya emzikli kadının sağlığını tehlikeye sokacağı belirtilmiş, 4/1 maddesi ile bu tehlikeli maddelerin kullanıldığı yerlerde ve işlerde kadınların çalışmalarının yasaklanacağı hükmü getirilmiştir. Direktifin 7'nci maddesi gece çalıştırılmasına ilişkindir. Buna göre üye devletler direktif kapsamındaki işçilerin hamilelikleri boyunca ve emzikli ve loğusa kadının belirli bir süre için gece çalışmaya zorlanamayacakları hükme bağlanmıştır. Direktifte 8'inci madde ile kadına doğum öncesi ve sonrası en az 14 hafta analık izni verilmesi ve doğum sonrası tıbbi kontroller için ücretli izin

verilmesi hususu düzenlenmiştir. 12'nci madde ile direktifte belirtilen durumlara aykırılık durumunda mağdur edilen kadının ulusal düzeyde hukuki başvuru yollarına ilişkin düzenlemeler getirilmesi hükme bağlanmıştır.

Direktifte AB ülkelerinde doğum izni süresinin en az 14 hafta olması öngörülmele birlikte Avrupa Parlamentosu'na (AP) verilen bir öneri ile 14 hafta olan izin süresinin 20 haftaya çıkarılması, ayrıca babalara da en az 2 haftalık doğum izni verilmesi talep edilmiştir. AP bünyesinde faaliyet gösteren ve söz konusu talebin yer aldığı raporu inceleyen Kadın Hakları Komitesi (Women's Right Committee) raporu kabul etmiştir. Avrupa Parlamentosunda görüşülen tasarı 20 Ekim 2010'da kabul edilerek yasalaşmış ve böylece Avrupa Parlamentosu, kadın işçilere, ücretlerinde herhangi bir azalma olmaksızın en az 20 hafta analık izni verilmesini onaylamıştır.

Avrupa Birliği'ne üye ülkelerde doğum iznine ilişkin yaptırımlara bakıldığında bu izinlerin doğum izni bitiminde çalışanın önceki işyerine eşit statüde dönmesini sağlayıcı haklarla birlikte ele alındığı görülmektedir. Bu düzenlemeler sosyal güvenlik sisteminin bir gereği olarak değerlendirilmekte ve iş ve aile yaşamının uyumlaştırılması için esnek çalışma modelleri sunulmasını sağlamaktadır. Aşağıda, çocuk bakımı konusunda farklı ülkelerdeki uygulama örneklerinden bazılarına yer verilmiştir.³

Almanya

Almanya'da analık izni süresinin 14 hafta olduğu, doğumdan önce 6, doğumdan sonra 8 hafta şeklinde kullanılabilirdiği ve bu sürede analık yardımı yapıldığı görülmektedir. Bu yardım, çalışan kadının ücretinin tamamını kapsamakta ve günlük 13 Euro'ya tekabül etmekte olup kadının günlük kazancının, bu miktarın üzerinde olması durumunda aradaki fark işverence ödenmektedir. Erken ve çoklu doğumlarda ise süre 4 hafta daha uzatılabilmektedir. Babalık iznine ilişkin ise herhangi bir düzenleme bulunmamaktadır.

Ebeveyn izni 1986 yılında tanınmış ve 2001 yılında yeniden düzenlenmiştir. Analık izni ile birlikte 36 ay olan ebeveyn izni ilk iki yılı doğumdan hemen sonra kullanılırken, son yılı çocuk sekiz yaşına gelene kadar herhangi bir zamanda kullanılabilir. Ebeveyn izni aile temelli olup, anne ya da babadan biri veya her ikisi tarafından birlikte ya da paylaşılarak kullanılabilir. Ebeveyn izni süresinin ilk on iki aylık döneminde ebeveynlerin maaşlarının yaklaşık % 67'si ödenmekte, tüm izin süresince ise ödeme miktarı ortalama maaşlarının % 22'sine tekabül etmektedir.

Ebeveyn izninin ilk iki yılında ebeveynlerin gelirlerinin belli bir oranı olarak çocuk yetiştirme yardımları ve çocuk 18 yaşına gelene kadar da ek çocuk yardımı yapılmaktadır. Ebeveyn izninin 14. ayından itibaren, çocuk bakım sorumluluğu olan ve 15 kişiden fazla çalışanın olduğu işyerlerinde çalışanlara aynı zamanda

3 Bu bölümün hazırlanmasında M.Bütün'ün "Toplumsal Cinsiyet Eşitliği Perspektifinden Çocuk Bakım Hizmetleri: Farklı Ülke Uygulamaları" konulu Kadının Statüsü Uzmanlık Tezi'nden yararlanılmıştır. M.Bütün (2010)

yarı zamanlı çalışma imkânı sunulmak zorundadır. Almanya’da ebeveyn iznini kullanım oranı % 85’tir. Annelerin büyük bir çoğunluğu iznin önemli bir bölümünü tam zamanlı olarak almaktadır. Birçok kadın çocuğun hayatının birinci yılında evde kalmakta ve sonrasında yarı zamanlı olarak çalışmaktadır. 2005 yılı verilerine göre babaların ise sadece % 5’i ebeveyn iznini almaktadır. Almanya’da bakım konusunda aileyi ve aile içindeki kadını esas alan politikalar, refah rejimlerinin bir özelliği olarak karşımıza çıkmaktadır.

Danimarka

Danimarka’da doğum izin süresinin 52 hafta olarak düzenlendiği görülmektedir. Bu iznin 18 haftası analık izni olup doğum öncesi 4 hafta, doğum sonrası 14 hafta şeklinde kullanılabilir. Annelik izni süresince ücretin % 100’ü ödenmektedir. Doğumu izleyen ilk 14 haftalık süreçte kullanmak koşulu ile ücretin tamamının ödendiği 2 haftalık kişisel (devredilemez) babalık izni bulunmaktadır. Evlatlık edinen ebeveynler için de aynı şekilde 18 hafta analık, 2 hafta babalık izni bulunmaktadır. Ebeveyn izni ise 32 haftadır ve izin süresince ücretin % 100’ü ödenmektedir. İzin sistemi oldukça esnek; ebeveynler bu süreyi nasıl kullanacakları konusunda karar verme hakkına sahiptir dolayısıyla ebeveynler farklı zamanlarda, ardışık olarak ya da aynı zamanda izin kullanabilmektedirler. Ebeveynler, daha sonra kullanmak üzere izinlerini 8 ila 13 hafta arasında erteleyebilmektedir. Daha uzun ertelemek istediklerinde ise işvereni ile mutabık kalmaları gerekmektedir. Yine işverenle anlaşmak koşulu ile ebeveynler yarı zamanlı olarak işlerine geri dönebilmekte ve ödemeler uzayan süre için devam etmektedir; örneğin ebeveyn yarı zamanlı çalışarak izin süresini 64 haftaya uzatabilmektedir. Danimarka’da hem analık, babalık ve ebeveyn izni kullanan kişi sayısının hem de özellikle kadınlar arasında ortalama izin kullanma sürelerinin arttığını söylemek mümkündür. Hala izinlerin büyük bir kısmını kadınlar kullanmaktadır. Annelerin % 99’u analık iznini, % 94’ü ise ebeveyn iznini; erkeklerin % 89’u babalık iznini, % 26’sı ise ebeveyn iznini kullanmaktadır. Son zamanlarda kadınlar ortalama 43 hafta izin kullanırken, erkekler 4 haftadan daha az kullanmaktadırlar. Danimarka, içinde bulunduğu refah rejiminin özelliğine bağlı olarak toplumsal cinsiyet eşitliğinin sağlanması açısından örneğin babaların çocuk bakımına dâhil olmalarına imkân sunan ücretli babalık izni düzenlemesine sahiptir. Diğer taraftan ebeveyn izni süresi görece kısa olmakla birlikte ödeme düzeyinin yüksek olması iznin erkekler tarafından kullanılması üzerinde etkili olmaktadır.

İngiltere

İngiltere’de analık izni süresinin 39 hafta ve ücretli olduğu görülmektedir. İlk 6 haftalık sürede çalışan kadının ücretinin % 90’ı ödenirken geri kalan sürede belli bir miktar ödenmektedir. Ebeveyn izni ise her bir ebeveyn için 13 haftadır ve ücretsizdir. Ebeveynler izinlerini, çocuk 5 yaşına gelene kadar istedikleri zaman

kullanabilmekle birlikte bir takvim yılı içerisinde dört haftadan daha fazla izin alamamaktadırlar. Babalar için 2 hafta ücretli ve kişisel (devredilemez) babalık izni bulunmaktadır. İngiltere’de ücretli analık izninin kullanım oranı yüksekken, ücretsiz ek analık izni kullanım oranı düşüktür. Ebeveynler tarafından kullanılan ebeveyn izni miktarına bakıldığında kullanım oranının genel olarak düşük olduğu ve erkeklerin kadınlara göre çok daha az kullandıkları görülmektedir. İngiltere’de ailelerin ebeveyn izinlerinin sınırlı olması, tercih ettiği refah rejimi özelliklerine uygun olarak devletin iş ve aile hayatının uyumunu sağlamada etkili bir rol üstlenmediğini göstermektedir.

İtalya

İtalya’da analık izni 5 ay olup doğum öncesi 2 ay, doğum sonrası 3 ay olarak kullanılmaktadır. Ayrıca doktor izni ile kadın, doğum öncesi bir aylık iznini doğum sonrasına erteleyebilmektedir. İzni süresince sosyal güvenlik fonundan ücretin yaklaşık % 80’ine tekabül eden nakit yardımı yapılmaktadır. Devlet memurları izin süresince maaşlarının tamamını almakta iken artan sayıda toplu iş sözleşmesinde analık iznine ilişkin olarak, işçilerin geri kalan ücretlerinin işverence ödenmesine yönelik düzenlemelere yer verilmeye başlanmıştır. Ebeveyn izni ise her bir ebeveyn için 6 ay olarak düzenlenmiş olup devredilemez bir haktır. Toplamda ise bir çocuk için en fazla 11 ay ebeveyn izni alınabilmektedir. İzin süresinin 6 ayı için ödeme yapılmakta olup ücretin % 30’u ödenmektedir. Tek ebeveyn olunması durumunda ayrı bir düzenleme ile 10 ay izin kullanabilme hakkı getirilmiştir. Yine izin çocuk 8 yaşına gelene kadar herhangi bir zamanda kullanılabilmekte fakat ödeme sadece ilk üç yıllık süreçte kullanılması durumunda yapılmaktadır. Babalık iznine ilişkin ise herhangi bir düzenleme bulunmamaktadır. İzinlerin kullanımına bakıldığında; annelerin dörtte üçünün ebeveyn iznini kullandıkları ve kullanan annelerin yarısının da bu izni çocuğun doğduğu ilk üç yıllık süreçte kullandıkları görülmektedir. Babaların ise sadece % 7’si çocuğun doğduğu ilk iki yıllık süreçte ebeveyn iznini kullanmaktadır. Kamu kurumlarının aksine büyük özel şirketlerde çok çok düşük kullanım oranları görülmektedir. İtalya’da işverenler, izin sonrasında ebeveynlere yarı zamanlı istihdam olanakları sunmaları için devlet teşviki almaktadır. Ayrıca küçük firmalara da vergi indirimleri uygulanmaktadır.

Bir yıldan fazla olan ebeveyn izni, ebeveynlere daha fazla esneklik verebilmekle birlikte bu durum sadece annenin izin alma olasılığını yükseltmekte ve kadınların sahip olduğu becerilerin daha fazla erozyona uğramasına neden olarak kadının işe dönme olasılığını azaltabilmektedir. Uzun izinler, kadınları işgücü piyasasından çektiği, işgücüne katılım oranlarını düşürdüğü ve mevcut cinsiyetçi işbölümünü pekiştirme olasılıklarına sahip oldukları için eleştirilmektedir.

Fransa

1971 yılında yeniden düzenlenen annelik iznine göre, birinci ve ikinci çocuk için ödenekli 16 haftalık izin sağlanırken çoklu doğumlar ve ikinci çocuktan

sonraki doğumlar için daha uzun izin hakkı tanınmıştır. Belli bir üst sınıra kadar (2009 yılı için 2859 Euro) ödenek sosyal güvenlik sistemi tarafından sağlanmaktadır. Eğer annenin maaşı ile ödenen miktar arasında fark varsa bu fark toplu iş sözleşmeler ile işveren tarafından karşılanabilmektedir.

2002 yılında babalık izninde düzenleme yapılarak doğumu takip eden ilk dört ay içinde kullanılmak şartıyla izin 11 iş gününe çıkarılmıştır. İzinde olunan süreler üst sınır gözetilmeksizin sosyal güvenlik sistemi tarafından karşılanmaktadır.

Anne ya da baba tarafından kullanılabilen ebeveyn izni ise üç yıla kadar uzatılabilmektedir. İşverenler bu izin için ödeme yapmazken 1985’ te kurulan sosyal güvenlik sisteminin Aile kolu ebeveyn iznini maddi olarak desteklemektedir. Buna göre aileden en azından bir ebeveyn gelir getirici bir işte çalışmamak koşulu ile ayda 552 Euro (2009 itibarıyla) ödenek vermektedirler. Ödenek süresi çocuk sayısına paralel olarak artmaktadır (bu ödeme tek çocuk için ilk 6 ay olmak üzere yapılırken, iki ve üç çocuk için ay sınırlaması yapılmamaktadır). Ancak uygulamada iki çocuklu annelerin işgücüne katılım oranlarının 1994-97 arasında %15 azaldığını göstermiştir.

2007 itibarıyla yeni bir düzenlemeye giden Fransız kısmi zamanlı çalışanların da bu ödemeden yararlanmasını sağlamıştır. Bu tür çalışmada verilen ödenek 300 Euro (2009 itibarıyla) ile sınırlandırılmıştır.

Hollanda

1985’ te çıkarılan Ebeveyn iznine getirilen eleştirileri karşılamak için 1991’ de kabul edilen ebeveyn izni yasası çalışma saatlerini azaltan, tam zamanlı ve standart çalışma sistemini dönüştüren bir yasa olarak yorumlanabilir. Yeni yasa tasarısı ile ebeveyn izni giderek yaygınlaşan çeşitli ve bireyselleştirilmiş çalışma saatleri ile uyumlu hale getirilmiştir. Bağlayıcı nitelikte olan yasa hala kısmi zamanlı çalışmayı temel almaktadır. Yeni yasada toplam izin saatleri, sözleşmeye dayalı haftalık izin saatlerinin 13 katı olarak öngörülmüştür. Bu yasaya göre ebeveynler isterlerse çalışma saatlerini 26 hafta süreyle % 50 azaltabilmektedir. Bunun yanı sıra çalışanlar işverenlerinden bu süreyi 6 aydan daha uzun süreye yayma ve hafta içinde daha fazla izin talep etme hakkına sahiptir. Ebeveyn izni konusunda yapılan son görüşmelerde iznin kullanılabilceği dönem uzatılarak 1997’ de “çocuk sekiz yaşına gelinceye dek” ifadesi kullanılmıştır. 2009 yılında yapılan bir başka değişiklikle iznin süresi 26 haftaya çıkarılmış ve önceden ücretsiz olan izin, bu tarihten sonra asgari ücretin % 50’ si oranında ödeme yapılan bir hak haline gelmiştir.

Yeni yüzyılda iş ve aile yaşamının bir arada yürütülmesi sorumluluğunu çalışanların omzuna yıkmanın uygun olmadığı ve çalışanlar, işverenler ve devletin ortak sorumluluğunda olması gerektiği kabul edilmiştir. Bu çerçevede siyasi arka planda yaşanan değişikliklerin de etkisi ile Hollanda’ da İş ve Bakım Yasası 2001 yılında yürürlüğe konmuştur. Yasa ile 16 haftalık ücretli annelik izni, 2 günlük ücretli babalık izni ve her iki ebeveyn içinde en fazla altı ay kısmi zamanlı olmak üzere ebeveyn izni hakkı verilmiştir. Bu yasa çocuk bakımı için yasal izinlerin yanı sıra aile ve hanehalkı bakım izni, ücretli acil izin, kısa dönem bakım izni,

bakım ve eğitim için kariyerlerine ara verenlerin finansmanı gibi başka olanakları da içermektedir. 2005’te yapılan düzenleme ile tüm çalışanlara dönemsel olarak hastalanmış çocuk, eş ve yaşlı bakımı için ücretsiz olmak üzere uzun dönemli bakım izin hakkı da tanınmıştır. İzin alınabilecek süre son 12 haftadaki haftalık çalışma saatinin 6 katı olarak belirlenmiştir. Ancak bu izin ebeveyn izni gibi yasal güvence altında değildir, işverene izni reddetme hakkı tanınmıştır.

Norveç

Norveç’te 1 Temmuz 2013 tarihinde yürürlüğe girecek kanun ile iki ebeveyn için toplamda 47 hafta olan doğum izni 49’a çıkartılmıştır. Maaşların yüzde 80’inin ödenmesi şartıyla kullanılacak doğum izni ise 57 haftadan 59’a yükseltilmiştir. Baba tarafından kullanılma koşulu gözetilen 14 haftanın tam kullanılmaması halinde çocuk yardımının azaltılması öngörülmektedir.

Portekiz

Portekiz’de doğum izni 120 gün veya 150 gün olarak kullanılabilmekte olup, 120 gün kullanıldığında kazancın %100’ü ödenirken, 150 gün kullanıldığında kazancın %80’i ödenmektedir.

Avrupa Birliğinde doğum izni uygulamaları ve direktifler çerçevesinde doğum iznine ilişkin olarak esas olarak 1992 yılından beri yürürlükte olan Avrupa Birliği mevzuatına göre, kadın işçiler doğumdan sonra en az 14 hafta ücretli doğum izni alma hakkına sahiptir. Ancak bu izin hakkının süresi ve ücretli olup olmayacağı, her bir ülkenin kendi ekonomik ve sosyal koşulları açısından farklılıklar taşımaktadır. Kadınların analık izninde iken alması gereken ücretin ne kadar olması gerektiği konusu ise oldukça tartışmalıdır. Avrupa Komisyonu, asgari analık ücretinin her üye ülkede yasal hastalık maaşı düzeyine dayalı olması gerektiğini öne sürmekte iken Parlamento doğum izni esnasında da normal ücretlerinin tamamını almalarını savunmaktadır. Diğer taraftan Avrupa Parlamentosu, çocuğun doğumunu takip eden 2 haftanın ebeveyn izni olarak babalara da verilmesi gerektiği üzerinde anlaşmış ve izin sürecinde, babaların da tam ücret almaya devam etmesini kararlaştırmıştır.

Farklı ülkelerin doğum izni, doğum izni sırasında ödene ücret miktarı ve fon kaynağı ile Uluslararası Çalışma Örgütü Sözleşmelerine uygunluk durumunu içeren özet bilgi aşağıdaki tabloda verilmektedir.

Tablo 8: Avrupa Birliği ve Gelişmiş Ülkelerde Doğum İzinlerine İlişkin Farklı Ülke Uygulamaları

Ülke	İzin Süresi	Ödeme Yüzdesi (%)	Fon Kaynağı	Fon Çeşidi	Onaylanmış Gebelik Koruma Teamülleri		
					C3	C103	C183
Avustralya	52 hafta	Ücretsiz	N/A	N/A			
Avusturya	16 hafta	%100	Sosyal güvenlik	Zorunlu			•
Belçika	15 hafta	%82 ilk 30 gün geri kalan dönem için belirli üst sınıra kadar %75	Sosyal güvenlik	Zorunlu			
Bulgaristan	227 gün	%90	Sosyal güvenlik	Zorunlu	•		•
Kanada	17 hafta (federal)	15 hafta için belirli bir üst sınıra kadar %55	Sosyal güvenlik	Zorunlu			
Kıbrıs	18 hafta	%75	Sosyal güvenlik	Zorunlu			•
Çek Cumhuriyeti	28 hafta	%69	Sosyal güvenlik	Zorunlu			
Danimarka	18 hafta	%100	Karma (işveren ve yerel yönetim)	Zorunlu			
Estonya	140 gün	%100	Sosyal güvenlik	Zorunlu			
Finlandiya	105 iş günü	Belirli bir üst sınıra kadar %70 artı ek tutarın %40'ı artı ek tutarın %25'i	İşveren yükümlülüğünde	Bilgi yok			
Fransa	16 hafta	Belirli bir üst sınıra kadar %100	Sosyal güvenlik	Zorunlu	•		
Almanya	14 hafta	%100	Karma (Belirli bir üst sınıra kadar Sosyal güvenlik ve işveren)	Zorunlu	•		
Yunanistan	119 gün	%100	Sosyal güvenlik ve devlet	Zorunlu	•	•	
Macaristan	24 hafta	%70	Sosyal güvenlik	Zorunlu	•		•
İzlanda	3 ay	%80	Sosyal güvenlik ve devlet	Zorunlu			
İrlanda	26 hafta ücretli (ek olarak 16 hafta ücretsiz)	Belirli bir üst sınıra kadar %80	Sosyal güvenlik	Zorunlu			

Ülke	İzin Süresi	Ödeme Yüzdesi (%)	Fon Kaynağı	Fon Çeşidi	Onaylanmış Gebelik Koruma Teamülleri		
					C3	C103	C183
İsrail	12 hafta	14 hafta için belirli bir üst sınıra kadar %100	Sosyal güvenlik	Zorunlu			
İtalya	5 ay	%80	Sosyal güvenlik	Zorunlu	•		•
Japonya	14 hafta	%60	Sosyal güvenlik	Zorunlu			
Letonya	112 gün	%100	Sosyal güvenlik	Zorunlu	•		•
Litvanya	126 gün	%100	Sosyal güvenlik	Zorunlu			•
Lüksemburg	16 hafta	%100	Sosyal güvenlik	Zorunlu	•		•
Malta	14 hafta	%100	İşveren yükümlülüğünde	Zorunlu			
Hollanda	16 hafta	belirli bir üst sınıra kadar %100	Sosyal güvenlik	Zorunlu			•
Yeni Zelenda	14 hafta	belirli bir üst sınıra kadar %100	Devlet (Evrensel)	Zorunlu			
Norveç	36 (ya da 46) hafta	%100 (ya da 46 hafta için %80)	Sosyal güvenlik	Zorunlu			
Polonya	20 hafta	%100	Sosyal güvenlik	Zorunlu		•	
Portekiz	120 (ya da 150) gün	%100 (ya da 150 gün için %80)	Sosyal güvenlik	Zorunlu		•	
Romanya	126 gün	%85	Sosyal güvenlik	Zorunlu	•		•
San Marino	5 ay	%100	Sosyal güvenlik	Zorunlu		•	
Slovakya	28 hafta	%55	Sosyal güvenlik	Zorunlu			•
Slovenya	105 gün	belirli bir üst sınıra kadar %100	Sosyal güvenlik	Zorunlu			•
İspanya	16 hafta	%100	Sosyal güvenlik	Zorunlu	•	•	
İsveç	14 hafta	%80	Sosyal güvenlik	Zorunlu			
İsviçre	14 hafta	belirli bir üst sınıra kadar %80	Sosyal güvenlik ve zorunlu özel sigorta (%50 işveren; %50 çalışan)	Zorunlu			
Birleşik Krallık	52 hafta	6 haftaya kadar tamamı; 40-52 hafta ise ödeme yok	Karma (devlet %92'sini geri öder)	Zorunlu			
ABD	12 hafta	Ücretsiz	Ulusal programı yok	N/A			

Kaynak: ILO (2010)

Grafik 1: Dünya Ülkelerinde Bölgelere Göre Doğum İzni Süreleri

Kaynak: ILO Database of Conditions of Work and Employment Laws - Maternity Protection <http://www.ilo.org/dyn/travail/travmain.home>

Grafik 1’de ve Tablo 8’de görüldüğü üzere çoğu Avrupa ülkesinde doğum izinlerinin süresi 18 hafta üstünde iken Asya ve Pasifik Ülkelerinde 12-13 hafta aralığında yoğunlaşmaktadır. Doğum izin süreleri, Afrika ülkelerinde ağırlıklı olarak 14-17 hafta aralığında, gelişmiş ekonomiler ve AB ülkelerinde ise 14-17 hafta ve 18 haftanın üstünde seyretmekte, Orta Doğu ülkelerinde ise genel olarak 12 hafta altında kalmaktadır.

2.1.3. Çocuk Bakım Hizmetlerinin Yetersiz Oluşu

Çocuk bakım hizmetlerinin yeterli ya da yersiz oluşu, kadınların işgücüne katılımını doğrudan etkileyen unsurlardan biridir. Ulaşılabilir ve nitelikli bir çocuk bakım hizmetinin yokluğunda kadınlar, işgücüne katılmak yerine evde kalarak çocuklarına bakmayı tercih eder görünmektedirler. Çalıştıkları işte aldıkları ücretin düşük ya da yüksek oluşu, çalıştıkları ortamın olumlu ya da olumsuz oluşu gibi hususlar, kadınların bu kararı vermesinde belirleyici olan faktörlerdir. Toplumsal cinsiyet eşitsizliği sebebiyle çocuk bakımının asli olarak kadına yüklenen bir sorumluluk olarak algılanması, çocuk bakımı sebebiyle erkeklerin değil daha çok kadınların işgücü piyasasından çıkmasına yol açmaktadır. Kadınlar, kaliteli ve maddi anlamda ulaşılabilir bir çocuk bakım hizmeti edinemediklerinde “kreşe vermektense çocuğuma kendim bakarım” diyerek işten ayrılmayı tercih eder görünmektedirler.

2.1.3.1. Çocuk Bakımının Ulusal Belgelerde Ele Alınışı

Dünyada ve ülkemizde kadınların işgücüne katılımlarında, istihdam edilmelerinde, çalışma yaşamına devam etmelerinde ve mesleklerinde yükselmelerindeki en önemli engellerden biri, toplumsal cinsiyete dayalı iş bölümünden kaynaklanan çocuk, yaşlı ve hasta bakımının kadın sorumluluğunda görülmesi ve uygun kurumsal bakım hizmetlerinin yetersizliği, özellikle özel sektörde hizmet veren kuruluşların ücretlerinin yüksekliğidir. Çocuk bakım hizmetlerinin kadınlar tarafından üstlenilmek zorunda olmasına paralel olarak, evli ve çalışan kadınların çocuk sahibi olduktan sonra çalışma hayatından kopmaları, ülkemizde oldukça sık rastlanan bir durumdur.

Toplumsal cinsiyete dayalı işbölümü sebebiyle özellikle çocuk bakım hizmetlerinin büyük oranda kadınlara ait bir sorumluluk olarak algılanması; bunun yanında çocuk bakımı hizmetlerine kamu ve özel sektörün yeterince destek sunmamasının bir sonucu olarak ülkemizdeki kadın istihdamı, istenilen seviyeden düşük oranlarda gerçekleşmektedir. Bununla birlikte çocuk bakımı sebebiyle ne kadar kadının istihdamdan uzak kaldığına dair yeterli ampirik çalışmanın yapılmamış olması, bu alandaki önemli eksikliklerden biridir.

Çocuk bakım hizmetleri sebebiyle ne kadar kadının istihdamdan uzak kaldığına ilişkin özel olarak yapılmış bir araştırma bulunmamaktadır. Bununla birlikte Türkiye İstatistik Kurumu'nun (TÜİK) 2012 yılı verilerine göre ülkemizdeki kadınlarda işgücüne dâhil olmama nedenlerinin başında “ev işleriyle meşgul olma” gelmektedir. İşgücüne dâhil olmayan kadınların %61,3'ü çocuk bakımının da içinde olduğu “ev işleriyle meşgul olma” sebebiyle işgücüne katılmamaktadır. Bununla birlikte bu oranın 1988'de %78,9 olduğu, 2004'te %70,0'e, 2010 yılında ise %61,3'e düşmesi, olumlu bir gelişme olarak görülmektedir.

Kadın istihdamının artırılmasında önemli bir katalizör olan çocuk bakım hizmetlerinin yaygınlaştırılması ve bu alana yönelik destek mekanizmalarının geliştirilmesi amacıyla çeşitli çalışmalar yapılmaktadır. Beşinci ve Altıncı Beş Yıllık Kalkınma Planları'nda, kreş ve gündüz bakımevlerinin sayıca ve nitelik itibarıyla artırılması, ayrıca hasta, yaşlı ve çocuk bakım hizmetleri için özel kesimin ya da sivil toplum kuruluşlarının bu hizmetleri sağlamalarının teşvik edilmesi öngörülmüştür. Yine Sekizinci Beş Yıllık Kalkınma Planı hazırlıkları çerçevesinde hazırlanan özel ihtisas komisyonu raporunda belirtildiği üzere; “Çocuk ve yaşlı bakımının ev içi görevlerin devamı olarak görülmesinin ve sosyal bir sorumluluk alanı olarak düzenlenmemesinin doğal bir sonucu olarak, bu işin tamamen kadının üzerine yüklenmesi, erkeğin bu yükü paylaşmaması, sosyal destek hizmetlerinin yeterli olmaması, mevcut hizmetlerin de oldukça pahalı olması; aile ve iş hayatını dengelemeye çalışan kadın için çalışma yaşamına katılımda başlıca engeli oluşturmaktadır” denilmektedir.

Uygulama dönemi 2007–2013 olan 9. Kalkınma Planı'nda okul öncesi eğitimde ciddi artışlar sağlama hedefine sahiptir. 2005/2006'da 4-5 yaş grubu çocuklar için % 19,5 olan okullaşma oranının 2012/2013'de % 50'ye çıkacağı tahmin edilmektedir. Okul öncesi eğitimin yaygınlaştırılmasında vurgu, erken

çocukluk dönemindeki gelişimin önemine yapılmaktadır. Bununla birlikte kamu hizmeti olarak kreşlerin sayısının mı artacağı, dolayısıyla günümüze değin sorumlu kamu idarelerinin yok denecek kadar düşük olan yatırım ödeneklerinde bir artış mı öngörüleceği, özel kreşlere fiyat düzeyi açısından sübvansiyon mu yapılacağı, doğrudan kadın çalışanlara bir transfer ödemesinde mi bulunulacağı konusu açığa kavuşturulmamıştır. Ayrıca, kadınların işgücüne ve istihdama katılımlarının artırılması amacıyla çocuk ve diğer bakım hizmetlerine erişimlerinin kolaylaştırılması yönünde bir irade olmakla birlikte, sadece 4-5 yaş grubu çocuklar için değil, 0-3 yaş grubu çocuklar için de bakım hizmetlerinin sunulması büyük önem arz etmektedir.

Ülkemizde çocuk bakımı ve okul öncesi eğitimi farklı yasalar çerçevesinde ele alınmaktadır. 1739 sayılı Milli Eğitim Temel Kanunu ve 222 sayılı İlköğretim ve Eğitim Kanunu konuyu genel hatları ile ele alırken, 5580 sayılı Kanun özel kurumlara ait düzenlemeleri yapmaktadır. 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu ise konuyu korunmaya, bakıma ve yardıma muhtaç aile ve çocuk açısından ele almaktadır. 657 sayılı Devlet Memurları Kanunu da ilgili düzenlemeler yapmaktadır. 4857 sayılı İş Kanununa tabi olarak yürürlüğe giren “Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik” doğum izinleri ve işyerlerinde işverenlerin kreş ve emzirme odası açma yükümlülüklerini düzenlemektedir.

Yine 5302 sayılı İl Özel İdaresi Kanunu’nun il özel idaresinin görev ve sorumluluklarını düzenleyen 6/a maddesi de il özel idarelerini, mahallî müşterek nitelikte olmak şartıyla il sınırları içerisinde çocuk yuvaları açmakla görevli ve yetkili kılmaktadır.

Türkiye’de çocuk bakım hizmetleriyle ilgili önemli düzenlemelerden biri İş Kanunu’dur. Çocuk bakımına yönelik olarak İş Kanunu kapsamında işverenlerin de belirli koşullar altında yükümlülükleri bulunmaktadır. 4857 sayılı İş Kanununa tabi olan işyerlerinde uygulanacak olan “Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik”in 15. maddesine göre, 100-150 kadın işçi çalıştırılan işyerlerinde 0-1 yaş arası çocuklar için emzirme odaları, 150’den fazla kadın işçi çalıştırılan işyerlerinde ise 0-6 yaş arasındaki çocukların bakılması için kreş/yurt açma zorunluluğu vardır. Bununla birlikte 2008 yılında yürürlüğe giren kamuoyunda “İstihdam Paketi” olarak bilinen düzenlemeyle işverenlere söz konusu hizmeti piyasadan alma seçeneği de tanınmıştır.

Ancak küçük işyerlerinin çoğunlukta olduğu ülkemiz ekonomisinde, 100 veya 150 kadın işçi şartının yerine getirilmesi oldukça zordur. Bunun yanı sıra işverenin oda ve yurt açma yükümlülüğünden kurtulabilmek için kadın işçi sayısını yönetmelikte belirtilen sayıların altında tutması da sık karşılaşılan bir durumdur. Ayrıca oda ve yurtların sadece kadın işçi sayısına göre açılması, çocuk bakımının sadece kadına ait bir sorumluluk olarak algılandığının da bir göstergesidir.

Kadınların sosyo-ekonomik konularının güçlendirilmesi, toplumsal yaşamda kadın erkek eşitliğinin sağlanması, sürdürülebilir ekonomik büyüme ve sosyal kalkınma amaçlarına ulaşılabilmesi için kadınların istihdamının artırılması ve eşit işe eşit ücret imkânının sağlanması amacıyla hazırlanan 2010/14 sayılı “Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması” konulu Başbakanlık Genelgesi 25 Mayıs 2010 tarihinde yürürlüğe girmiştir. Söz konusu Genelge’nin 13 üncü maddesinde “4857 sayılı İş Kanununun ilgili hükümleri gereği kamu ve özel iş yerlerinde kreş ve gündüz bakımevi yükümlülüğünün yerine getirilmesi sağlanacağı ve denetleneceği” hükmüne yer verilmekte, böylece kadın istihdamının artırılması amacıyla çocuk bakım hizmetleri konusunda kamusal denetime önem verileceği vurgulanmaktadır.

2.1.3.2. Farklı Ülkelerdeki Çocuk Bakımı Uygulamaları

Gelişmiş ülkelerdeki kadın istihdamının yüksek oluşunun temelinde yatan nedenlerden biri de bu ülkelerdeki gelişmiş çocuk bakım hizmetleridir. Bu bölümde bazı ülkelerdeki çocuk bakım hizmeti uygulamalarında örneklere yer verilecektir⁴.

Almanya

Almanya’nın doğusunda çocuk bakımı konusunda verilen hizmetler genellikle tam zamanlı iken ülkenin batısında yarı zamanlıdır. 3-6 yaş çocuklara yönelik hizmetler ise anaokulları kapsamında sunulmakta olup genellikle tam zamanlıdır. Almanya’da 1996 yılında federal kanunla, 3 yaşından büyük her çocuğun kamusal olarak sunulan, finanse ya da sübvans edilen çocuk bakım hizmetlerinden yararlanma hakkı olduğu düzenlenmiştir.

Çocuk bakım ve erken çocukluk eğitiminin kimler tarafından sağlandığına bakıldığında karşımıza çok karışık ve adem-i merkezîyetçi bir yapı çıkmaktadır. Almanya’da çocuk bakım ve erken çocukluk eğitiminin düzenlenmesi, finansmanı ve yönetiminde iki temel siyasi ilke bulunmaktadır; federalizm ve yetki devri. Federalizm, üç hükümetli federal devlet olarak Almanya’yı karakterize eder: federal devlet, eyaletler (Länder) ve belediyeler.

Belediyeler, erken çocukluk hizmetlerini planlar ve temin ederler; fakat toplumsal görevlerin mümkün olan en küçük sosyal birim - yani gönüllü kuruluşlar ve aile - tarafından üstlenilmesini gerektiren yetki devri ilkesi gereği, eğer özel kuruluşlar bulunuyorsa belediyeler doğrudan erken çocukluk hizmetlerini sunmamaktadır. Bu nedenle, Almanya’nın batısında hizmetlerin çoğunluğu kar amacı gütmeyen kuruluşlar (özellikle dini) tarafından sunulmaktadır. Doğusunda kamu sektörü tarafından sunulmakta iken 1998 yılından itibaren özel ve kar amacı gütmeyen kuruluşlar tarafından sunulmaya başlanmıştır. Bu kuruluşlar bu görevi yerine getirmek için eyalet ve belediyelerden kaynak almaktadırlar.

⁴ Bu bölümde M.Bütün’ün “Toplumsal Cinsiyet Eşitliği Perspektifinden Çocuk Bakım Hizmetleri: Farklı Ülke Uygulamaları” konulu Kadının Statüsü Uzmanlık Tezi’nden yararlanılmıştır. M.Bütün (2010)

Eyaletler, çocuk yetiřtirmek ile ilgili yetki devrini genellikle, annelerin çoęunluęunun izin alarak veya yarı zamanlı istihdam edilerek çocuklarına bakmaları olarak yorumlamıřtır. Ayrıca, bu ilke ile çok küçük, yasal olmayan ve kar amacı gütmeyen kuruluşlar tarafından çocukluk hizmetlerinin saęlanması da onaylanmıřtır. Yeni doęu eyaletlerinde ise yetki devri ilkesi aynı ölçüde geçerli deęildir.

Eyaletler, çocukluk hizmetlerini Bakanlık (genellikle çocuk ve gençlik hizmetleri veya eęitim) ve özerk Gençlik Refah Ofisleri aracılıęıyla düzenlemekte, finanse etmekte ve yönetmektedir.

Federal hükümetin ise, çocuk hizmetlerini de içeren çocuk ve gençlerin refahı konusunda uyarma yetkisi gibi müřterek mevzuat yetkisi bulunmaktadır. Finansman, eyaletler ve belediyelerin sorumluluęunda olmakla birlikte özel kuruluşlar ve ebeveynler de masrafların bir bölümünü karşılamaktadır. Aileler ortalama olarak maliyetin % 14'ünü karşılasa bile bu oran hem ailelerin gelirlerine hem de bölge ve eyaletlere göre büyük farklılık göstermektedir.

Hizmetlerden yararlanan çocukların oranı Almanya'nın batısında ve doğusunda farklı olmakla birlikte ortalama olarak 0-3 yař arasındaki çocuklar için % 18 iken, 3 yař ile zorunlu okul yařı arasındaki çocuklar için % 93'tür.

Danimarka

Danimarka'da çocuk bakım hizmetleri refah devleti politikalarına iyi bir şekilde entegre edilmiřtir ve neredeyse tüm çocuklar bakım hizmetlerinden yararlanabilmektedir. Çocuk bakım merkezleri, zorunlu okul yařının altındaki çocuklar için, yani 0-6 yařlarındaki çocukları hedefler ve Aile ile Tüketici İşleri Bakanlıęının sorumluluęu altında sunulmaktadır. Bakanlık, bu alandaki politikalardan; kabul kriterlerinden; çalışma şartları ve personel eęitiminden; kaliteli servislerin sunulması, kaliteli düzenlemelerin ve tedbirlerin uygulanmasından; finansmandan; ebeveynlerin katılımlarını düzenlemekten sorumludur. Temel amaç, ebeveynler ile işbirlięi içinde onlar işlerinde çalışırken çocuklarının gelişimini desteklemek, bakımlarını saęlamak ve öğrenme ortamları yaratmaktır (OECD, 2006).

Sosyal Hizmetler Yasası'nda düzenlenen hizmetlere bakıldığında kurum temelli düzenlemeler olarak kreşler (6 ay-3 yař), anaokulları (3-5 yař), farklı yař grupları için merkezler (6 ay-6 yař) karşımıza çıkmaktadır. Buralarda sunulan hizmetler yıl boyunca ve tam zamanlı olarak sunulmaktadır. Bakım merkezlerinin yaklaşık % 70'i kamu tarafından işletilen toplum hizmetleridir. Bununla birlikte, baęımsız kar amacı gütmeyen kuruluşlar ve aęlar (yaklaşık % 30) tarafından sunulan hizmetler ebeveynler için alternatif bir seçenek sunmaktadır. Kar amacı güden özel kuruluş hizmetlerinden ise çok az yararlanan olmakla birlikte, 2005 yılında hükümet tarafından özel kuruluşları destekleyen yeni bir yasa

önerilmiştir. Belediyelerden hibe almak isteyen bağımsız kuruluşların, belediye ile birlikte çalışması ve belediye düzenlemeleri ve işletim yönergelerine uyması gerekmektedir.

Eğitim Bakanlığı ise, İlköğretim (Folkeskole) Yasası kapsamında okul öncesi sınıflardan/ana sınıflarından sorumludur. İsteğe bağlı olup, 5/6 yaşına gelen çocuklar için bir yıllık ana sınıfıdır. Bu, temel okul sisteminin bir parçasıdır ve her ne kadar zorunlu olmasa da tüm çocukların yaklaşık % 98'i ana sınıfına gitmektedir ve bu hizmet ücretsiz sunulmaktadır. Ana sınıflarındaki minimum ders saati, haftada 5 gün, günlük 3–4 saat olmak üzere toplamda 20'dir.

Aslında tüm bu hizmetlerin yönetim ve organizasyonu yerel yönetimlerin sorumluluğundadır ve ebeveynlerin taleplerini karşılayacak hizmetlerin finansmanı ve kurulması; yerel hizmetlerin kalitesi ve eğitim içeriğinin denetlenmesi; yeterli personelin sağlanması ve personele yeterli desteğin sunulması yerel yönetimlerin görevidir.

Bakım merkezleri ve ana sınıflarının maliyetini yerel yönetimler üstlenmiştir. Maliyetler, vergiler, merkezi hükümet hibeleri ve ebeveyn katkıları ile finanse edilmektedir. Ebeveynlerin çocuk bakım maliyetlerine katılımları gelirleri ile orantılıdır ve ödeyecekleri harçlar belediye tarafından azaltılabilmektedir. Örneğin, daha düşük geliri olan aileler ya da birden fazla çocuğu bu hizmetlerden yararlanan ailelerden daha az ücret alınmaktadır. Maliyetler belediyelere göre değişse de ebeveynler maliyetin ortalama % 22'sini karşılamaktadır.

2005 yılından itibaren tüm belediyeler, 9 aylık bebeklerden okul yaşı olan 6 yaşına kadar bütün çocuklar için çocuk bakım hizmetini sunmak zorundadır. Eğer belediye başarısız olursa, ebeveynlerin bu yaş grubundaki çocuklar için günlük bakımın maksimum maliyetini belediyelerden tazmin etme hakları bulunmaktadır. Hizmetlerin kapsama oranına bakıldığında; 0-3 yaş arasındaki çocukların %73'nün, 3 yaş ile zorunlu okul yaşı arasındaki çocukların % 96'sının bu hizmetlerden yararlandığı görülmektedir.

İngiltere

İngiltere'de çocuk bakım ve erken çocukluk eğitimi hizmetleri ulusal ve yerel otoritelere aittir ve bu hizmetler oldukça çeşitli ve karmaşıktır. Yetki devri ilkesi gereği yerel otoriteler sadece, özel firmalar ya da gönüllü kuruluşlar tarafından hizmet sunulmaması durumunda sorumlu olmaktadır. Yerel sosyal hizmetler birimi, işverenler ve özel firmalar tarafından işletilen 5 yaş altındaki çocuklara yıl boyunca yarım ya da tam zamanlı hizmet sunan kreş ve gündüz bakım evleri bulunmaktadır.

Oyun grupları ise, 2-5 yaş arasındaki çocuklara yönelik hizmet sunmakta olup gönüllü gruplar, özel firmalar ve ebeveynlerin kendileri tarafından işletilmekte ve tam gün ya da oturum halinde hizmet vermektedir. Yerel sosyal hizmetler

birimlerine kayıtlıdır ve denetlenmektedir. Yerel eğitim birimleri tarafından işletilen ve devletçe finansmanı sağlanan anaokulları, 3-4 yaşlarındaki çocuklar için erken eğitim hizmeti sunmaktadır. Yine özel firmalar tarafından işletilen ve ücreti gelir ve yatırımlar yoluyla finanse edilen anaokulları da bulunmaktadır. Yarım ya da tam zamanlı olarak hizmet sunulabilmektedir. Ayrıca, İlköğretimin ya da anaokullarının bir parçası olan ve yarım günlük erken çocukluk eğitiminin sunulduğu ücretsiz ana sınıfları bulunmaktadır. Anasınıfları da devlet tarafından finanse edilmekte ve Yerel Eğitim otoriteleri tarafından işletilmektedir.

3-5 yaşlarındaki çocukların bakımına yönelik evlerinde hizmet sunan kayıtlı bakıcılar bulunmaktadır. Çocukların bakımı için ihtiyaç duyulan saat üzerinden ücretlendirme yapılmaktadır. Yıl boyunca tam gün de hizmet sunabilmektedir. Yine yarı ya da tam zamanlı çalışan ve genellikle ebeveynlerin evinde çocuklara bakım hizmeti sunan dadılar bulunmaktadır. Bunların maaşları ise ebeveynler tarafından ödenmektedir.

Ebeveynlerin çocuk bakım ve erken çocukluk eğitimi hizmetlerinin maliyetine katılımları hizmet türüne ve gelir düzeylerine göre değişse de maliyetin ortalama % 80'dir. Geri kalan kısmın büyük çoğunluğunu devlet ve çok az bir kısmını da işveren ödemektedir. İşverenler açısından bakıldığında, büyük firmaların küçük firmalara nazaran çocuk bakım hizmetlerini sunmaları daha olası görülmektedir ve işverenlerin % 8'i çocuk bakım ya da ilgili destek hizmetlerini bir şekilde sunmaktadır. Özel hizmetlerden yararlananlar ise ücretin tamamını ödemektedir. Hizmetlerin kapsama oranına bakıldığında, 3 yaşından küçük çocukların % 33'ünün, 3 yaş ile zorunlu okul yaşı arasındaki çocukların % 89'nun bu hizmetlerden yararlandığı görülmektedir.

İtalya

İtalya'da ise çocukların yaşına, coğrafi bölgeye ve aile özelliklerine göre farklılaşmış düzenlemeler bulunmaktadır. İtalya'da genel olarak üç hizmet sunum şekli bulunmaktadır. Bunlardan ilki 3 aylık bebekler ile 3 yaş arasındaki çocuklara yönelik hizmet sunan kreşlerdir. Yılın 10 ya da 11 ayı açık olup haftanın 5 günü, günde en az 6 saatlik hizmet verilmektedir. Kreşlerin % 80'ine yakını belediyelerin doğrudan sorumluluğundadır ve kamu tarafından finanse edilmektedir. Ebeveynlerin ödeyecekleri miktar gelirlerine bağlı olup gelirin en fazla % 20'sine denk gelmektedir. Kreşlerin % 20'lik kısmı ise özel sektöre ait olmakla birlikte kamu fonlarından da yararlanabilmektedirler.

Diğeri ise 3-6 yaşındaki çocuklara hizmet sunan anaokullarıdır. Zorunlu olmamakla birlikte okul sisteminin ilk adımını oluşturduğu için bütün çocuklar için garanti edilmektedir. Belediyelerin ve devletin resmi anaokullarının yanı sıra kiliseye bağlı anaokulları, özel anaokulları da bulunmaktadır. Genellikle tam zamanlı olmakla birlikte yarı zamanlı da olabilmektedir. Anaokullarının % 73'ü devlet ve belediyeye ait olup çocuklara sunulan öğünler haricinde ücretsizdir. Ayrıca dini kuruluşlar, bölgesel ve devlet fonlarından yararlandığı

için ebeveynlerden mütevazı ücretler talep etmektedir. Diğer özel anaokulları -ki bunlar aslında kar amacı gütmeyen kuruluşlara aittir- ise yüksek miktarda ücret talep etmektedir.

Son on yıllık süreçte ise aileler ile anneler ve çocukların farklı ihtiyaçlarına cevap verebilecek bütüncül hizmetler gelişmiştir. Bu kapsamda üç çeşit bütüncül hizmet karşımıza çıkmaktadır. İlki çocuk ve aile merkezleri olup 0-3 yaş arasındaki çocukların, ebeveynlerinin ya da başka yetişkinlerin eşliğinde ihtiyaçları karşılanmaktadır. Faaliyetler düzenli ve sürekli olarak yürütülmektedir. Diğeri ise 1,5-3 yaş arasındaki çocuklara yönelik ve çocukların ya sabahdan ya da öğleden sonra günlük en fazla 5 saatliğine kabul edildiği oyun alanlarıdır. Kullanıcıların ihtiyaçlarına göre değişik katılım yöntemleri sağlanmakta fakat yemek gibi ek hizmetler verilmemektedir. Bir diğeri ise 3 yaşından küçük çocuklara küçük gruplar halinde verilen eğitim hizmetleridir ve genellikle nitelikli personel tarafından ya eğitimcinin evinde ya da çocuklardan birinin evinde verilmektedir.

İtalya'da tarihsel olarak, zorunlu okul yaşından küçük çocuklara yönelik politikalar 3-6 yaş arasındaki çocuklara odaklanmıştır. 3 yaşından küçük çocukların kurumsal hizmetlerden yararlanma oranı ortalama % 26'dır. Bu yaş grubu çocuklar için en çok bakım sağlayan kişiler büyük annelerdir; büyük anneler hala çocuklar ilkokula gidene kadar önemli enformel bakım sağlayıcılarıdır. 3 yaş ile zorunlu okul yaşı arasındaki çocukların % 90'ının bu hizmetlerden yararlandığı görülmektedir.

2.2. Toplumsal Cinsiyet Eşitliğinin Sağlanamaması

2.2.1. Toplumsal Cinsiyet Eşitliğinin Tanımı

Kadınlarla erkekler arasındaki toplumsal ilişkileri belirli bir bağlama göre tanımlayan, erkeklerle kadınlar ve erkek çocuklarıyla kız çocukları arasındaki ilişkinin sosyal olarak nasıl kurulduğuna değinen, özetle kadınların ve erkeklerin nasıl kadınlar ve erkekler olmaları gerektiğinin öğretildiği bir bütünü ifade etmektedir. Yüzyıllar içerisinde oluşan ve farklı coğrafyalarda farklı kavramsal çerçevelere sahip olan toplumsal cinsiyet kavramı, zaman içerisinde değişime uğramaktadır ve bu sebeple dinamiktir.

Toplumsal cinsiyet ilişkileri, hayatın hemen her alanında erkeklerin daha baskın olduğu, kadınların genellikle ikinci plana itildiği eşit olmayan güç ilişkisi içermektedir. Geçmişten günümüze kadar gelinen süreç bir bütün olarak değerlendirildiğinde erkekler ve erkeklere atfedilen işlevlere ve görevlere verilen değerin, birçok açıdan kadınlara ve kadınlara atfedilen işlevlere ve görevlere verilen değerden daha büyük olduğu gözlemlenebilmektedir. Toplumun tarihsel olarak erkek bakış açısında göre şekillenmiş olduğu, değer yargılarının bu bakış

açısında göre anlamlandırıldığı koşullarda toplumsal ve siyasal kurumlar da bu bakış açısını yansıtmaktadır. Buna bağlı olarak, politikalar ve yapılar genellikle erkek üzerinden şekillenmekte istemeden de olsa toplumsal cinsiyet eşitsizliğine sebep olmaktadır.

2.2.2. Toplumsal Cinsiyet Eşitsizliğinin Kapsamı

Toplumsal cinsiyet eşitliğinin sağlanamaması, sadece istihdamda değil eğitim, sağlık, siyasete katılma ve karar alma gibi yaşamın diğer bütün alanlarında kadınlar ve erkekler arasındaki eşitliğin sağlanması önündeki sorunların başında gelmektedir. Yüzyıllardır devam eden ve gerekli adımlar atılmadığı takdirde yüzyıllarca devam edebilecek toplumsal cinsiyet eşitsizliği, kadınların yaşamda etkin bireyler olarak yer alabilmesini engellemekte ve onları ikinci bireyler haline getirmektedir. Kız çocuklarının okumasına gerek olmadığı, kadınların asıl yerlerinin evleri olduğu ve çalışmalarının doğru olmadığı, kadından siyasetçi vb. olmayacağı, evin reisinin erkek olduğu ve ailenin diğer bütün üyelerinin de ona tabi olması gerektiği yönündeki ataerkil toplumsal yapıdan kaynaklanan düşünce yapısı, toplumsal cinsiyet eşitsizliğini yaratan ve pekiştiren temel unsurlardır.

Bir ülkede toplumsal cinsiyet eşitliğinin sağlanabilmesi, sadece kamu kurumlarının görev ve sorumluluğu dâhilinde olan bir konu olarak algılanamayacak denli geniş bir perspektiften ele alınması gereken bir konudur. Toplumsal cinsiyet eşitliği, bir kez sağlandıktan sonra kapatılacak bir konu olmayıp, günlük yaşam içerisinde kendisini yeniden üreten ve üzerinde sürekli olarak politika üretilmesinin gerekli olduğu bir alandır. Toplumsal cinsiyet eşitsizliğinin oluşmasında sosyokültürel değer yargıları ve yüzyıllarca devam etmiş ataerkil düşünce yapısı etkili olduğundan bu sorunun bir anda çözüme kavuşturulması da mümkün görünmemektedir.

Bir ülkede toplumsal cinsiyet eşitliğinin sağlanması, toplumun bütün kesimlerinde, toplumun düşünce yapılarında ve kamu politikalarında bir değişimi gerekli kıldığından meseleyi sadece yasal birtakım düzenlemelerle çözüme kavuşturmak oldukça zordur. Toplumsal cinsiyet eşitliğinin sağlanması amacıyla eğitim, sağlık, istihdam, karar alma gibi alanlarda kadın-erkek eşitliğini sağlayacak düzenlemelerin yapılması bir zorunluluktur. Bu yönde atılacak adımlar önemli olmakla birlikte, asıl olarak toplumsal cinsiyet eşitliğini pekiştiren toplumdaki değer yargıları ve ataerkil düşünce yapısının değişmesi büyük önem arz etmektedir. Bu amaçla gerek kamu kurum ve kuruluşları, gerek yerel yönetimler, gerekse üniversiteler ve sivil toplum kuruluşlarının bu yönde çaba sarf etmesi gerekmektedir.

Toplumsal cinsiyet eşitsizliğinin bir toplumda uzun yıllar devam etmesinin önemli bir sonucu da bu eşitsizlikten kaynaklanan geleneksel değer yargılarının ve rollerin, bizzat kadınlar tarafından içselleştirilmesi ve mevcut durumun zaten olması gereken bir olgu olarak kabul edilmesidir. Bu durum, toplumsal cinsiyet eşitsizliğinin kendini yeniden üretmesinin ve toplumsal yapı içerisinde

kurumsallaşmasının de en önemli unsurlarından biridir. Toplumdaki ataerkil düzenin bir sonucu olarak kadınlar; temizlik, yemek yapma, çocuk, yaşlı ve hasta bakımı gibi işleri kendi asli sorumlulukları olarak gördüklerinden toplumsal cinsiyet eşitsizliğinin kendini yeniden üretmesi daha kolay hale gelmiştir.

2.2.3. Toplumsal Cinsiyet Eşitliğinin Ulusal Belgelerde Ele Alınışı

Ülkemizde toplumsal cinsiyet eşitliğinin çerçevesi, son yıllarda yasal alanda yapılan düzenlemelerle büyük ölçüde genişletilmiş ve kadınların toplumdaki rolünü güçlendirmeyi hedefleyen devlet politikaları yaygınlaştırılmıştır. Bu kapsamda önceki bölümlerde de belirtildiği üzere başta Anayasa’da olmak üzere Türk Ceza Kanunu’nda, Türk Medeni Kanunu’nda ve İş Kanunu’nda pek çok düzenleme uygulamaya koyulmuştur. Bununla birlikte yürürlüğe giren yönetmelik ve genelgelerle bu düzenlemelerin uygulamaya yansımaları için tedbirler alınmıştır. Özellikle şiddetle mücadeleye ilişkin 2006/17 sayılı Başbakanlık Genelgesiyle önemli bir adım atılmış ve konu en üst düzeyde sahiplenilmiştir.

Türkiye’de toplumsal cinsiyet eşitliğinin sağlanması amacıyla yürütülen çalışmaların başında, Avrupa Komisyonu’nun mali desteği ile Kadının Statüsü Genel Müdürlüğü ve Hollanda Sosyal İşler ve İstihdam Bakanlığı’nca ortaklaşa yürütülen “Toplumsal Cinsiyet Eşitliğinin Geliştirilmesi Eşleştirme Projesi” kapsamında hazırlanan ve 2008-2013 arası dönemi kapsayan “Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı”dır.

Türkiye’de kadınların toplumsal fırsatlardan erkeklerle eşit biçimde yararlanmalarının sağlanması ve kadının insan haklarının korunması amacıyla yürütülen Proje’nin çıktılarında biri olan Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı; Pekin Eylem Platformunda tanımlanan kritik alanlardan “Kadının Eğitimi ve Öğretimi”, “Kadın ve Ekonomi”, “Kadın ve Yoksulluk”, “Kadın ve Sağlık”, “Yetki ve Karar Alma Süreçlerine Katılım”, “Kadın ve Çevre”, “Kadın ve Medya”, “Kadının İnsan Hakları”, “Kız Çocukları” ve “Kadının İlerlemesinde Kurumsal Mekanizmalar” konu başlıkları kapsamında hazırlanmış olup, belirtilen alanlarda toplumsal cinsiyet eşitliğinin geliştirilmesi amacıyla tüm tarafların katılımıyla kamu politikalarının oluşturulmasında ve uygulanmasında esas alınmak üzere amaç hedef ve uygulama stratejileri belirlenmiştir.

Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı, Türkiye’de 2008-2013 döneminde kadın ve erkeklerin yaşamlarının çeşitli alanlarında toplumsal cinsiyet eşitliğinin geliştirilmesi amacıyla hedef ve uygulama stratejilerinin yanı sıra temel politika yapıcılarını da tanımlayan entegre bir politika dokümanı niteliğindedir. Eylem Planı’nda nihai amaç; kadına karşı ayrımcılığı önlemek ve kadınların sosyal ve ekonomik konumlarını iyileştirmektir. Bu sebeple Ulusal Eylem Planı’nın ülkemizde yasalar önünde sağlanmış olan kadın erkek eşitliği anlayışına rağmen uygulamada varlığını sürdüren ve pek çok göstergede belirgin bir şekilde göz önüne gelen toplumsal cinsiyet eşitsizliklerinin giderilmesinde önemli bir araç olması beklenmektedir (KSGM, 2008). Ayrıca Eylem Planı’nda

belirlenen hedef ve stratejilerin ne ölçüde yerine getirildiğinin tespiti amacıyla her altı ayda bir yapılan Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı İzleme ve Değerlendirme Toplantıları düzenlenmektedir.

2.3. Eğitim Alanında Karşılaşılan Sorunlar

Kadın istihdamının istenilen seviyede olmasının bir diğer nedeni de, kadınların eğitim olanaklarından yeteri kadar yararlanamamalarıdır. Veriler incelendiğinde görülecektir ki eğitim seviyesi yükseldikçe hem erkeklerde hem de kadınlarda işgücüne katılma oranı artmaktadır.

2012 yılı verilerine göre ülkemizdeki kadınlarda okur-yazar olmayanlarda işgücü katılma oranı %16,7 iken bu oran lise mezunlarında %30,6'ya, mesleki veya teknik lise mezunlarında %38,1'e, yükseköğretim mezunlarında %70,9'a çıkmaktadır. Bu veriler, eğitim düzeyi ile işgücüne katılım arasındaki doğrudan ilişkiyi göstermesi bakımından önemlidir.

TÜİK verilerine göre ülkemizde 15 yaş üstü kadınların %61'inin eğitim düzeyi ilkokul ve altıdır. Bu durum, işgücü piyasasının talep ettiği vasıflara sahip olamama anlamına gelmektedir ve bu sebeple kadın istihdamı, düşük ücretli ve vasıf gerektirmeyen emek-yoğun sektörlerde yoğunlaşmaktadır.

2012 yılı itibariyle okuma-yazma bilmeyen 6+ yaş grubundaki 2.788.757 kişinin 2.313.689'u, yani %83'ü, kadın, %17'si ise erkektir. Eğitim alanında karşılaşılan ilk sorun kız çocuklarının eğitimi konusudur. İlköğretim okullaşma oranlarında son on yıl içinde önemli artışlar olduğu dikkat çekmektedir. Buna göre 2001/2002 öğretim yılında ilköğretim kademesinde net okullaşma oranı toplamda % 92,4 iken, erkek ve kız çocukları için bu oran sırasıyla % 96,2 ve 88,4 olarak kaydedilmiş; 2011-2012 öğretim yılına gelindiğinde ise net okullaşma oranı % 98,67 olmuş, erkek ve kız çocukları için net okullaşma oranı sırasıyla % 98,77 ve 98,56 olarak gerçekleşmiştir.

İlköğretimde atılan adımlarla hem erkek hem de kız çocukların okullaşma oranlarında ciddi bir iyileşme yakalanmıştır. Ancak ilköğretim düzeyindeki yüksek oranlar, ortaöğretim düzeyine gelindiğinde yakalanamamaktadır. 2001/2002 öğretim yılında ortaöğretim kademesinde net okullaşma oranı toplamda % 48,1 iken, erkek ve kız çocukları için bu oran sırasıyla % 53 ve 42,9 olarak kaydedilmiş; 2011-2012 öğretim yılına gelindiğinde ise net okullaşma oranı % 67,37 olmuş, erkek ve kız çocukları için net okullaşma oranı sırasıyla % 68,53 ve 66,14 olarak gerçekleşmiştir. Ortaöğretime devam eden 4.756.286 öğrencinin % 46,8'ini kız çocukları oluşturmaktadır.

2011-2012 öğretim yılında işgücü piyasasına ara eleman yetiştiren mesleki ve teknik ortaöğretime devam eden 2.090.220 öğrencinin % 45'ini kızlar oluşturmaktadır. Bu kızların çoğunluğu Kız Meslek Lisesi, Anadolu Kız Meslek Lisesi gibi öğrencilerin çoğunluğunu kızların oluşturduğu okul/kurumlara devam etmektedir.

İşgücü piyasasına eleman yetiştirmek amacıyla kurulan ve kuruluş süreçlerinde diğer okullara kıyasla daha fazla teknik altyapı ve harcama gerektiren meslek

liseleri, kadın istihdamının artırılması konusunda büyük öneme sahiptir. Ancak burada dikkat çeken husus, kadınlarda en fazla işsizliğin mesleki veya teknik lise mezunları arasında olmasıdır. İstihdam edilmeye potansiyel olarak en yakın olduğu varsayılan mesleki veya teknik liselerden mezun olan kadınlardaki işsizlik oranı %19,4 ile en yüksek orana ulaşmaktadır. 9. Kalkınma Planı'nın **5.3.2. Eğitimin İşgücü Talebine Duyarlı Hale Getirilmesi başlıklı bölümünde** mesleki ve teknik eğitimde kaydedilen ilerlemeye karşın, eğitim sisteminin işgücü piyasasının taleplerini karşılamakta yetersiz kaldığının ve bu talepleri karşılamak üzere özellikle gençlerin istihdam edilebilirliklerinin artırılması için, yeni mekanizmalara ihtiyaç duyulduğunun altı çizilmektedir.

Ayrıca Plan'da ekonominin ihtiyaç duyduğu alanlarda ara eleman temininde zorluk yaşanmasına rağmen, mesleki eğitim mezunlarının işsizlik oranını yüksek olduğuna işaret edilmekte, bunun nedenleri arasında; bilişsel yetenekleri yüksek öğrencilerin mesleki eğitimi tercih etmemesi, mesleki eğitim sisteminin işgücü piyasasının ihtiyaçlarını karşılayacak nitelikte olmaması, mevcut mesleki eğitim programlarının ilgili tüm taraflarla işbirliği içinde güncellenmemesi, donanım eksikliği ve nitelikli eğitim personelinin yetersiz olması gösterilmektedir. Bu sorunun giderilmesi amacıyla eğitim programlarının gözden geçirileceği, mesleki eğitimin işgücü piyasasındaki gelişmelere cevap verecek esnekliğe kavuşturulması amacıyla sosyal tarafların katılımıyla modüler sisteme geçilmesine yönelik çalışmalara başlanacağı ifade edilmektedir.

Eğitim ve kadın istihdamı alanında yaşanan sorunlardan biri de, bir meslek edinilmesi amacıyla Halk Eğitim Merkezlerinde kadınlar için verilen eğitimlerin büyük çoğunluğunun kadınların geleneksel rollerini pekiştiren nitelikte eğitim programları olmasıdır. Nitekim aşağıda yer alan Tablo 10, bu durumun bir ifadesi olarak değerlendirilebilir.

Tablo 10: Halk Eğitim Merkezlerinde Kadın ve Genç Kızların İstihdamına Yönelik Açılan Gelir Getirici Meslek Kursları

		
Halk eğitim merkezlerinde kadın ve genç kızların istihdamına yönelik açılan gelir getirici meslek kursları		
Bilgisayar kullanım kursu	Halı-kilim dokumacılığı	Çiçek yetiştiriciliği
İnternet Programcısı Kursu	Mefruşat	Resim
Bilgisayarlı Destekli Muhasebe Kursu	Takı-tasarım	El sanatları
Bilgisayarda Halı deseni Çizimi Kursu	Trikotaj	Sekreterlik
Hasta ve yaşlı bakımı	Çocuk Bakıcılığı	Gümüş İşleme
Manikür pedikür	Makine nakışları	Aşçılık
Diksiyon	Stilistik	Pastacılık
Cilt bakım	Dikiş	Yorgancılık

Kaynak: MEB Hayat Boyu Öğrenme Genel Müdürlüğü (2011)

Tablo 11’de görüleceği üzere kadınlar için öngörülen biçki, dikiş, aşçılık gibi kurslar, kadınların toplum içindeki geleneksel rollerini pekiştiren, evde kendilerinden beklenen rollerin dışarıda da devamını sağlamaya yönelik kurslardır. Kurs yetkililerinin “*Kadınlar bu türde kurslar istiyor*” biçiminde yapacakları açıklamalar, bir gerçeği yansıtmakla birlikte, aslında toplumsal cinsiyet eşitsizliğinden kaynaklanan rollerin bizzat kadınlar tarafından ne ölçüde içselleştirildiğinin bir göstergesidir.

2.4. Kadın Girişimciliğinin Yetersiz Olması

Türkiye İstatistik Kurumu’nun İşgücü Hane Halkı Anketindeki veri setinde yer alan “istihdam edilenlerin yıllar ve cinsiyete göre işteki durumu” bölümü incelendiğinde istihdam yer alma biçimlerinden biri de “işveren” olmaktır. Ancak ülkemizde girişimci kadınların oranı oldukça düşük seviyededir. 2012 yılı verilerine göre Türkiye’de kadınlarda işveren oranı sadece %1,3’tür.

Türkiye’de kadın girişimciliğinin düşük olmasının temelinde yatan nedenleri arasında; yeterli eğitim alamama, girişimci olmak için gerekli olan finansmana erişimde karşılaşılan güçlükler, toplumun bu alandaki olumsuz bakış açısı, çocuk bakım hizmetlerinin yetersizliği ve kadınların karar alma mekanizmalarında yeteri kadar temsil edilmemeleri gösterilebilir.

Daha önceki bölümde ele alındığı üzere kadınlar, işgücü piyasasının talep ettiği eğitimlerden yeteri kadar yararlanamamaktadır ve aynı durum girişimcilik eğitimi için de geçerlidir. Kadınlar; nasıl girişimci olunacağı, finansmana nasıl erişileceği, iş kurarken gerekli olan bürokratik işlemlerin neler olduğu ve bununla ilgili daha başka birçok konuda verilecek eğitime ihtiyaç duymaktadır; ancak söz konusu alanlarda kadınlara danışmanlık hizmeti ve eğitimi verecek yeteri kadar kurum veya kuruluş bulunmamaktadır.

Kadın girişimciliği önündeki en büyük sorun alanlarından biri de girişimci olmak isteyen kadınların ihtiyaç duydukları finansal kaynağa erişimde karşılaşılan sorundur. Bir işyeri açmak isteyen kadın girişimci, yeterli kaynağa sahip olmadığı için banka kredilerine başvurmakta, ancak kredi verecek kuruluş kendisinden bir teminat talep ettiğinde bu şartı yerine getiremediği için kredi alamamaktadır. Yapılan çalışmalar sonucunda Kredi Garanti Fonu gibi kuruluşlar, gerekli koşullar sağlandığı takdirde kadın girişimcilere talep ettikleri kredinin %90’ına varan oranlarda kefil olmakta, bu da kadınların finansal kaynağa daha kolay erişmelerini sağlamaktadır. Yapılan faaliyetler olumlu olmakla birlikte söz konusu çalışmaların yeteri kadar duyurulmamış olması, kapsamın bir ölçüde sınırlı olmasına yol açmaktadır.

2.5. Kadın Örgütlenmesinin Yetersiz Oluşu

Toplumdaki cinsiyet temelli eşitsizliğin önemli bir yansıması da örgütlenme konusunda karşımıza çıkmaktadır. İstihdamda yeteri kadar yer alamayan kadınlar, sendikal yapılar altında çok kısıtlı oranda örgütlenebilmektedirler. Sendikaların uzun yıllar erkeklerin egemenliğinde ve denetimindeki kurumlar olarak faaliyet göstermesi ve günümüzde de bu algının çok değişmemesi, sendikalardaki kadın üye sayısının sınırlı olması sonucunu doğurmuştur.

2012 yılı itibarıyla Türkiye’de kadınların %39,3’ü tarım sektöründe çalışmaktadır ve toplam kadın istihdamında ücretsiz aile işçisi olarak çalışan kadınların oranı %33,6’dır. Kayıt dışı kadın istihdamının %54,2 olduğu da hesaba katıldığında kadınların sendikal örgütlenmeler içerisinde neden yeteri kadar yer alamadığının cevabı ortaya çıkmaktadır. 18 Ekim 2012 tarihinde kabul edilen 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda sendikaya üyelik için kanunen “işçi” olmak gerektiği belirtilmekte, kayıt dışı çalışan bir kişinin sendikaya üyeliği de mümkün olmamaktadır.

Kadınların işgücü piyasasında daha fazla yer almasıyla birlikte sendikal örgütlenme içerisinde yer alan kadınların sayısında da bir artış olduğu söylenebilir. Ancak iş ve aile yaşamının uyumlaştırılmasında ve toplumsal cinsiyet eşitsizliğinden kaynaklanan sorunlar sebebiyle kadınların sendikal örgütlenmeler içerisinde yer alması ve buralardaki karar alma mekanizmalarında görev almaları, büyük ölçüde engellenmektedir.

Sendikaların kadınları ilgilendiren sorunların çözümünde duyarsız kalması, toplu sözleşme politikalarının belirlenmesinde kadın çalışanların çıkarlarını gözetecek ücretli doğum izni, doğum izinlerinin süresi, kreş, vardiyalar, çalışma saatlerinin azaltılması gibi konulara uzun yıllar yer verilmemesi; kadınların kendilerini, çıkarlarını koruyan bir örgüt olarak sendikalarıyla özdeşleştirmesini önlemektedir.

Sendikaların işkolu esasına göre kurulmasının öngörüldüğü 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu’nda bir işkoluna bağlı olarak çalışanların sendikaya üye olabileceği ifade edilmekte olup bu durum, ülkemizde binlerce kadının çalışmakta olduğu ev işçiliği alanında sendika kurmanın önüne geçmektedir.

Kadınların sendikalarda örgütlenmesinde yaşanan sorunlar dışında kadın kooperatifçiliğinin de gelişmemiş olması, bu alanda yaşanan bir diğer sorun olarak karşımıza çıkmaktadır. Kooperatifler, birlikte iş yapmanın ve dayanışmanın sembolü kuruluşlar olarak Türkiye’de oldukça yaygın olmakla birlikte bunların büyük çoğunluğunun yapı kooperatifi ya da tarım kooperatifi olduğu, çok azının kadın kooperatifi olarak faaliyet gösterdiği görülmektedir.

Ülkemizdeki kadın kooperatiflerinde yaşanan sorunlardan biri, üst birliklere üyelik, noter ve ticari sicile kayıt giderlerinin maliyetli olması, kadın kooperatiflerinin bu maliyetleri karşılamakta güçlük çekmeleridir. Bunun yanında kurulu bir kooperatifin ödemekle yükümlü olduğu vergi sorumlulukları, kadın

kooperatifleri tarafından oldukça yüksek bulunmakta olup bu durum, birçoğunun da kapanma nedenidir. Kooperatiflerin kuruluş ve sonrasındaki işletimi ve muhasebesinin yapılması konusundaki bilgi eksikliği, birçok kadın kooperatifini ciddi vergi borçlarıyla yüz yüze bırakmaktadır.

2.6. Kadın İstihdamı Önündeki Diğer Sorun Alanları

Türkiye’de kadın istihdamının artmasının önündeki sorun alanları konusunda karşılaşılan bir başlık, başörtüsü sebebiyle işgücü piyasasına giremeyen kadınlar ile ev işçisi olarak çalışan kadınların durumudur. Başörtüsü sebebiyle işgücü piyasasına giremeyen kadınların durumları konusunda ampirik bir çalışma bulunmamakla birlikte başörtülü kadınların işe alımlarda daha düşük oranda tercih edildikleri, sadece istihdamda değil karar alma mekanizmalarına katılım konusunda da sorun yaşadıkları dile getirilmektedir. Bu durum, başörtülü birçok kadının işgücü piyasasına girme kararını olumsuz yönde etkilemekte ve bu kişilerin işgücü piyasasına girmesini engellemektedir.

Ülkemizde kadın istihdamı alanında görülen bir diğer sorun alanı ise ev işçisi olarak çalışan kadınların durumu gelmektedir. Uzun yıllardır önemli oranda kadının istihdam edildiği ev işçiliği, günümüzde oldukça büyük bir sektör haline gelmiştir. Ancak bu büyüme, hak ihlalleri, taciz, saldırı, kayıt dışılık gibi birçok sorunun yaşandığı ev işçiliği konusunu daha büyük bir sorun alanı haline getirmiş, bu konu hakkında gerekli önlemlerin alınmasını bir zorunluluk haline getirmiştir.

2.6.1. Ev İşçisi Kadınların Durumu

Ev hizmetlerinde çalışanlar, bir evin günlük işlerini yürütmek amacıyla evde çalışan ve aile bireyleri dışında kalan kimseler olup bu kişilerin yaptıkları işler; genellikle, hizmetçilik, aşçılık, şoförlük gibi işlerdir. Nüfusun yaşlanmasına paralel olarak artan yaşlı bakım hizmeti ihtiyacı ve bu alanda kurumsal hizmet verecek birimlerin yetersiz oluşu gibi sebeplerle yaşlı bakımı, ülkemizde son dönemlerde yaygınlaşan ev hizmetlerinden biri haline gelmiştir.

Ülkemizdeki kayıt dışı kadın istihdamının yüksek olmasının nedenlerinden biri de ev hizmetlerinde çalışan kadınların ilgili mevzuatta yer alan hükümler sebebiyle sosyal güvenlik sisteminin dışında tutulmalarıdır. Ev hizmetlerinde çalışan bir kadının karşılaştığı temel sorunlar şunlardır:

- Gerek 4857 sayılı İş Kanunu gerekse de 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’na göre ev hizmetlerinde çalışan bir kadın “işçi” olarak kabul edilmemekte ve sosyal sigorta sistemine dâhil olamamaktadır. Ev hizmeti işçilerinin yaptıkları işin tanımında bir netlik yoktur. Buna bağlı olarak ev hizmetlerinde çalışan kadınlar, sosyal

güvenlik sisteminin dışına itilmekte, kayıt dışı kadın istihdamı oranı oldukça yükselmektedir.

- Ev hizmetlerinde çalışan kadınların çalışma saatleri belirsizdir. Ücretleri düşüktür ve büyük çoğunluğu sosyal güvenceden yoksundur.
- Ev işçileri, işverenin tutum ve davranışlarından doğrudan etkilenmektedir. Çalışanlara yönelik taciz ve aşağılama gibi olumsuz davranışlar yaygındır.
- Ev işçisi kadınların iş sağlığı ve güvenlikleri yetersizdir. Nitekim birçok ev işçisi kadın, cam silme sırasında düşüp yaralanmakta ya da hayatını kaybetmektedir.
- Sigorta kapsamına girmediği ve buna bağlı olarak sigorta sicil numarası alamadığı için bu alanda çalışan kadınlar sendika üyesi olamamaktadır. İşçi sendikaları, ev işçilerinin İş Kolları Tüzüğünde “Genel İşler İşkolunda” yer aldığını savunmalarına karşın mevzuatın dar yorumlanması, ev işçilerinin sendikalar altında örgütlenmesinin önüne geçmektedir.
- Düzenli bir iş ilişkisine dayanmadığı için ev hizmetlerinde çalışan kadınlar, asgari ücret kapsamına girememektedir.
- Kanunlarnezdinde işçi sayılmadıkları için çalıştıkları sırada kaza geçirmeleri vb. durumlarda bu durum “iş kazası” olarak değerlendirilmemekte olup bu durum ciddi mağduriyetlere neden olmaktadır.

Ev hizmetleri sektöründe çalışanların statülerine ilişkin hükümler getiren temel yasalar arasında 4857 sayılı İş Kanunu, 6098 sayılı yeni Türk Borçlar Kanunu, 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve 6111 sayılı Torba Kanunu’dur.

Türkiye İstatistik Kurumu (TÜİK) verilerine göre evde faaliyet gösteren kişilerin büyük çoğunluğunu kadınlar oluşturmaktadır.

Tablo 9: Evde Faaliyet Gösteren Kişi Sayısı (Bin)

Cinsiyet	2003	2004	2005	2006	2007	2008	2009	2010
Kadın	221	220	253	242	215	216	318	393
Erkek	23	27	23	22	21	17	26	20
Toplam	244	247	276	264	236	234	345	413

Kaynak: TÜİK

Ev hizmetleri sektörünün yapısal özellikleri incelendiğinde 3 tür çalışma ilişkisinden söz etmek mümkündür. Tablo 1’de de görüldüğü üzere büyük çoğunluğunu kadınların oluşturduğu ev hizmetlerinde çalışanlar;

- İş sözleşmesi ile çalışanlar
- Bu sektörde faaliyet gösteren ve “aracı” denilen kişilerden iş alarak çalışanlar
- Kendi adına iş alarak çalışanlar

olmak üzere 3 farklı biçimde faaliyet göstermektedirler. Söz konusu bu 3 çalışma biçiminin ortak özelliği, genel olarak sürekli bir iş ilişkisine dayanmamaları, düşük ücretler karşılığında yapılması ve daha çok geçici nitelikte olmasıdır. Buna bağlı olarak ev hizmetlerinde çalışanlar başta 4857 sayılı İş Kanunu olmak üzere iş yaşamını ve sosyal güvenliği düzenleyen 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu gibi temel kanunların kapsamının dışında kalmaktadırlar. Bu durum ev hizmetlerinde çalışanların iş güvenliği, ücret, emeklilik, hastalık, iş kazası ve meslek hastalıkları gibi durumlarda ilgili kanunların kendilerine sağladığı haklardan yararlanmalarının önüne geçmektedir.

2.6.1.1. Ev İşçiliğinin Kanunlarda Ele Alınışı

2.6.1.1.1. 4857 Sayılı İş Kanunu

Ev hizmetlerinde çalışan kadınların karşılaştığı problemin başında bu sektörde çalışanların kanunlar nezdinde “işçi” olarak kabul edilmemeleri gelmektedir. Nitekim 4857 Sayılı İş Kanunu’nun “İstisnalar” başlığı altında yer alan 4’üncü maddesinin (e) bendinde ev hizmetlerinde çalışanların İş Kanunu kapsamı dışında olduğu hükmüne yer verilmiştir. Bununla birlikte 4857 sayılı İş Kanunu’nun 4’üncü maddesinde ev hizmetlerinde çalışanların “işçi” sayılmayacağına dair bir hüküm bulunmakla birlikte ev hizmetlerinde çalışanların da “işçi” oldukları ve yaptıkları faaliyetin bir “iş sözleşmesine” dayandığı yönünde literatürde farklı görüşler bulunmaktadır.

İş Kanunu’nun 4’üncü maddesi kapsamında “işçi” sayılmayan ev hizmetleri çalışanları, yaptıkları iş sebebiyle kaza geçirmeleri durumunda bu durum “iş kazası” olarak değerlendirilmemektedir. Çünkü 5510 Kanunu’nun 13’üncü maddesine göre “iş kazası”;

- Sigortalının işyerinde bulunduğu sırada,
- İşveren tarafından yürütülmekte olan iş nedeniyle, sigortalı kendi adına ve hesabına bağımsız çalışıyorsa yürütmekte olduğu iş nedeniyle,
- Bir işverene bağlı olarak çalışan sigortalının, görevli olarak işyeri dışında

başka bir yere gönderilmesi nedeniyle asıl işini yapmaksızın geçen zamanlarda,

- Kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamındaki emziren kadın sigortalının, iş mevzuatı gereğince çocuğuna süt vermek için ayrılan zamanlarda,
- Sigortalıların, işverence sağlanan bir taşıtla işin yapıldığı yere gidiş geliş sırasında, meydana gelen ve sigortalıyı hemen veya sonradan bedenen ya da ruhen özre uğratan olaydır.

Bu durumda örneğin birinin evine bir ücret karşılığında temizliğe giden bir kadın camı silerken düşüp ölürse bu durum “iş kazası” olarak değerlendirilmemektedir. Nitekim Fatıma Aldal adlı vatandaşı, 5 Mayıs 2011’de İstanbul Maltepe’de temizliğe gittiği evin camını silerken çerçeveye birlikte 4. kattan düşerek yaşamını yitirmiştir ve bu durum iş kazası olarak kabul edilmemiştir.

Ev hizmetlerinde çalışan kadınların kanun nezdinde “işçi” olarak kabul edilip edilmedikleri konusunda farklı yaklaşımlar olduğunu görmek mümkündür. 4857 sayılı İş Kanunu’nda iş ve işyeri tanımı şu şekilde tanımlanmaktadır:

Bir iş sözleşmesine dayanarak çalışan gerçek kişiye işçi, işçi çalıştıran gerçek veya tüzel kişiye yahut tüzel kişiliği olmayan kurum ve kuruluşlara işveren, işçi ile işveren arasında kurulan ilişkiye iş ilişkisi denir. İşveren tarafından mal veya hizmet üretmek amacıyla maddî olan ve olmayan unsurlar ile işçinin birlikte örgütlendiği birime işyeri denir.

Ayrıca işverenin işyerinde ürettiği mal veya hizmet ile nitelik yönünden bağlılığı bulunan ve aynı yönetim altında örgütlenen yerler (işyerine bağlı yerler) ile dinlenme, çocuk emzirme, yemek, uyku, yıkanma, muayene ve bakım, beden ve meslekî eğitim ve avlu gibi diğer eklentiler ve araçlar da işyerinden sayılır.

İşyeri, işyerine bağlı yerler, eklentiler ve araçlar ile oluşturulan iş organizasyonu kapsamında bir bütündür” denilmektedir. Bu tanıma göre ev hizmetlerinde belirli bir ücret karşılığında çalışan kadınların yaptığı işler “iş” kategorisine girerken bu işi ifa ettikleri evler de işyeri olmaktadır. Ancak gerek 4857 sayılı İş Kanunu gerekse 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu, ev hizmetlerinde çalışan kadınları işçi olarak kabul etmemekte ve sosyal güvenlik sisteminin dışında tutmaktadır.

2.6.1.1.2. 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu

4857 sayılı İş Kanunu yanında 16.6.2006 tarih ve 26200 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5510 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu”nun 6’ncı maddesinin (c) bendinde de “Ücretle ve sürekli olarak çalışanlar hariç ev hizmetlerinde çalışanların” sigortalı olamayacakları

hükmüne yer verilmektedir. Bu kapsamda genel olarak süreklilik arz etmeyen ve geçici niteliği ağır basan ev hizmetleri sektöründe çalışan kadınlar, söz konusu kanun kapsamında sigorta kapsamı dışında kalmaktadırlar.

2.6.1.1.3. 6111 Sayılı Torba Kanun

Ev hizmetlerinde çalışan kadınların sosyal güvenlik sistemine dâhil edilebilmeleri amacıyla yürütülen çalışmalardan biri de 6111 sayılı Torba Kanun ile getirilen düzenlemedir. 6111 sayılı Kanunun 74 üncü maddesi ile 4447 sayılı Kanunda, kadınların ve gençlerin işgücüne katılımını ve istihdamını artırmak, yeni istihdam yaratılmasını teşvik etmek ve çalışanların vasıflarını yükselterek işsizlik riskini azaltmak, mesleki ve teknik eğitimi özendirmek, kalite ve etkinliğini artırmak amacıyla birtakım düzenlemeler yapılmıştır.

Bu çerçevede yapılan düzenlemeyle genç ve kadın teşviki uzatılmış ve mesleki yeterliliğe sahip olanları, mesleki teknik öğretim görmüş olanları ve İŞKUR kurslarını bitirenleri istihdam edenlere prim teşviki getirilmiştir. Bu kapsamda işverenler, ilave istihdamda kadın işçi tercih ederlerse işveren sigorta primlerinin 54 aya kadar İşsizlik Sigortası Fonundan karşılanacağı hükmü getirilmiştir. 6111 sayılı Kanun ile getirilen teşvikten Haziran 2013 itibariyle yararlanan kadın sayısı 145.578'dir.

Söz konusu Kanun kapsamında ev hizmetlerinde çalışanlara getirilen diğer hükümler ise şunlardır:

- 4857 sayılı İş Kanununa göre kadınların yoğun olarak istihdam edildikleri kısmi süreli iş sözleşmesi ile çalışanlar ile ev hizmetlerinde sürekli olarak çalışması nedeniyle 5510 sayılı Kanun kapsamında olup 30 günden eksik süreyle çalışanların, isteğe bağlı olarak ödeyecekleri 'isteğe bağlı sigorta primleri'; esnaf ve sanatkârların statüsü yerine hizmet akdi ile çalışma statüsü kapsamında sigortalılık olarak değerlendirilecektir. Yapılan yasal düzenleme ile kısmi süreli çalışanlara sosyal güvenlik mevzuatı ile verilen emeklilik hakkı gibi haklar ile yardımlardan yararlanabilmeleri için gerekli olan prim ödeme gün sayılarını kısa sürede tamamlamalarına imkân sağlanmıştır.
- 6111 sayılı Kanunun 50 nci maddesi ile yapılan düzenlemeyle birlikte, bu işleri hangi tarihte yapmaya başladıklarına bakılmaksızın el emeği ile geçinen tüm kadınların, söz konusu işleri yaptıklarını belgeleyerek talepte bulunmaları halinde 18 gün üzerinden prim (2011 için) ödemek suretiyle, 30 gün hizmet kazanarak isteğe bağlı sigortalı olabilmelerine imkân sağlanmıştır. El emeği ile yaptıkları ürünleri satan ev kadınlarına daha az prim ödeyerek sigortalı olmalarına imkân sağlanarak bu kişilerin kayıtlı çalışanlar arasına girmeleri ve el emeği ile yaptıkları ürünleri satan tüm ev kadınlarının diğer isteğe bağlı sigortalı olanlara nazaran daha az prim ödeyerek 30 günlük hizmet kazanmaları sağlanmıştır.

- 6111 sayılı kanun ile kısmi süreli ve çağrı üzerine çalışanlar ve ev hizmetlerinde 30 günden az çalışanların, 1 Ocak 2012'ye kadar eksik günleri için prim ödemedi sağlık yardımı alabileceği hükmü getirilmiştir.

2.6.1.1.4. 6098 Sayılı Yeni Türk Borçlar Kanunu

Kanunlarda, ev hizmetleri sektöründe çalışanların yasal statülerini kapsam dışında bırakan hükümler bulunmasına karşın 4 Şubat 2011 tarih ve 27836 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 6098 sayılı yeni Türk Borçlar Kanunu'nun 461'inci maddesinde "Evde Hizmet Sözleşmesi"nin tanımına yer verilmiş olması önemli bir adımdır. Buna göre "Evde hizmet sözleşmesi, işverenin verdiği işi, işçinin kendi evinde veya belirleyeceği başka bir yerde, bizzat veya aile bireyleriyle birlikte bir ücret karşılığında görmeyi üstlendiği sözleşme" olarak tanımlanmıştır.

2011 yılında yürürlüğe giren Yeni Borçlar Kanunu, işverene, işyerinde iş sağlığı ve güvenliğinin sağlanması ve işçilerin psikolojik ve cinsel tacize uğramamaları için gerekli her türlü önlemi alma, araç ve gereçleri eksiksiz olarak bulundurma konusunda yükümlülükler getirir iken; işçilere de iş sağlığı ve güvenliği konusunda alınan her türlü önleme uymak yükümlülüğünü getirmiştir.

Ayrıca işveren, hizmet ilişkisinde işçinin kişiliğini korumak ve ona saygı göstermek ve işyerinde dürüstlük ilkelerine uygun bir düzeni sağlamakla, özellikle işçilerin psikolojik ve cinsel tacize uğramamaları ve bu tür tacizlere uğramış olanların daha fazla zarar görmemeleri için gerekli önlemleri almakla yükümlüdür. İşverenin bu hükümler dâhil, kanuna ve sözleşmeye aykırı davranışı nedeniyle işçinin ölümüne, vücut bütünlüğünün zedelenmesine veya kişilik haklarının ihlaline neden olursa, buna bağlı zararların tazmini, sözleşmeye aykırılıktan doğan sorumluluk hükümlerine tabidir. Yani işçi, işini yaptığı sırada ya da yaptığı işle ilgili olarak bir zarara uğrarsa, işveren kusurlu olmadığını ispatlamadığı sürece bu zarardan sorumlu olacaktır. Dolayısıyla Borçlar Kanunu 417'nci maddeye göre ev işçisinin işini yaparken uğrayacağı zararda kusurlu olmadığını ispat yükünün işverene ait olduğu hükme bağlanmıştır.

Ev işçisinin de sözleşmeden kaynaklanan bazı sorumlulukları bulunmaktadır. Borçlar Kanunu'nun 396'ncı maddesine göre ev işçisi, yüklendiği ev hizmetini özenle yapmak ve işverenin haklı menfaatinin korunmasında sadakatle davranmak; işverene zarar verecek durumları ona bildirmek, işverenin şöhret ve itibarına zarar verecek davranışlardan kaçınmak, davranışlarıyla güven ilişkisini zedelememek ve kendisine teslim edilmiş olan malzemeye özen göstermekle yükümlüdür. Buradan hareketler ev işçisi, kendi kusuruyla işverene verdiği zarardan sorumlu olacaktır.

Evde Hizmet Sözleşmesi'ne göre yapılan işin ücreti, işçi, işveren tarafından aralıksız olarak çalıştırıldığı takdirde, onbeş günde bir veya işçinin rızasıyla ayda bir; aralıklı olarak çalıştırıldığı takdirde, ürünün her tesliminde ödeneceği;

her ücret ödenmesinde işçiye, bir hesap özeti verileceği; hesap özetinde, varsa kesintilerin miktarı ve sebebinin de gösterileceği hükme bağlanmıştır.

Borçlar Kanunu'nun 401'inci maddesine göre işveren, çalıştırdığı ev işçisine sözleşmede veya toplu sözleşmede belirlenen ücreti ödemek zorundadır. Eğer hizmet sözleşmesinde ücretin miktarı açıkça kararlaştırılmamışsa işveren, ev işçisine asgari ücretten az olmamak şartıyla emsal ücreti ödemekle yükümlüdür.

2.6.1.1.5. İş Kanunu ve Yeni Borçlar Kanunu'nda Yer Alan Farklı Hükümler

Ev hizmetlerinde çalışan kadınların ücretli yıllık izin hakları açısından İş Kanunu ve yeni Borçlar Kanunu, farklı hükümler içermektedir. Buna göre

- Düzenli bir iş sözleşmesine göre ev hizmetlerinde çalışan kadınların Borçlar Kanunu'nun 422. Maddesine göre yılda en fazla 2 hafta ücretli izin hakları olurken İş Kanunu'nun 53. Maddesinde bu hak çalışılan süreye göre 14 ile 26 gün arasında değişmektedir. Bu kapsamda 4857 sayılı İş Kanunu'nun 53. Maddesine göre işçilere verilecek yıllık izin süreleri

- a) Bir yıldan beş yıla kadar (beş yıl dâhil) olanlara ondört günden,
- b) Beş yıldan fazla onbeş yıldan az olanlara yirmi günden,
- c) Onbeş yıl (dâhil) ve daha fazla olanlara yirmialtı günden,

az olamaz.

Ev hizmetlerinde çalışan bir işçinin haksız olarak işe başlamaması veya işi bırakması durumunda da Borçlar Kanunu ve İş Kanunu farklı hükümler getirmektedir. Bu çerçevede İş Kanunu'nda söz konusu duruma ilişkin olarak ihbar tazminatı dışında bir hüküm bulunmazken Borçlar Kanunu aşağıdaki hükme yer vermektedir:

- İşçi, haklı sebep olmaksızın işe başlamadığı veya aniden işi bıraktığı takdirde işveren, aylık ücretin dörtte birine eşit bir tazminat isteme hakkına sahiptir. İşverenin, ayrıca ek zararlarının giderilmesini isteme hakkı da vardır. İşveren zarara uğramamışsa veya uğradığı zarar işçinin aylık ücretinin dörtte birinden az ise, hâkim tazminatı indirebilir.

Borçlar Kanunu'nda ev hizmetlerinde çalışanların barınma ve hastalık durumuna ilişkin yapılan düzenlemeye göre işçi, işverenle birlikte ev düzeni içinde yaşıyorsa işveren, yeterli gıda ve uygun bir barınak sağlamakla yükümlüdür. Ayrıca işçi, kusuru olmaksızın hastalık veya kaza gibi sebeplerle iş görme edimini yerine getiremezse işveren, sosyal sigortalar yardımlarından yararlanamayan, bir yıla kadar çalışmış işçinin bakımını ve tedavisini, iki hafta süreyle sağlamak

zorundadır. İşçinin bir yılı aşan her hizmet yılı için söz konusu süre, dört haftayı aşmamak üzere ikişer gün artırılır.

Ancak Kanunda belirtildiği üzere işçinin bu haktan yararlanmasının ön koşulu “kusurunun olmaması” gerekmektedir. Bu noktada ciddi sorunlar ortaya çıkmakta, örneğin evlere temizliğe giden bir kadın camları silerken düşmesi gibi durumlar işçinin kusuru olarak görülmekte ve işveren, uygulanacak yaptırımlardan kurtulabilmektedir. Nitekim 5 Mayıs 2011’de İstanbul Maltepe’de temizliğe gittiği evin camını silerken çerçeveye birlikte 4. kattan düşerek yaşamını yitiren ev hizmeti çalışanı Fatıma Aldal adlı kadının durumu bu kapsamda değerlendirilebilir. Buna benzer olayların sayısı oldukça fazladır ve bu sektörde çalışan kadınların sosyal güvenlik sistemine dâhil olamamalarına bağlı olarak yaşanan mağduriyetlerin ortadan kaldırılması için ev hizmetlerinde çalışanların “işçi” ve “sigortalı” sayılmaları önündeki yasal engellerin biran önce kaldırılması, büyük önem arz etmektedir.

Ancak Ev İşçileri Dayanışma Sendikası’nın (EVİD-SEN) kurulma çalışmaları sürecinde yaşananlar, ev işçisi olarak çalışanların işçi olarak kabul edilmediğinin ve bu kapsamda kuracakları örgütlenmenin de sendika olarak kabul edilemeyeceğinin tescili bakımından önemlidir. Bakırköy 3. İş Mahkemesi’nin sendikaların ancak iş kolu esasına göre kurulabileceğine, ev işlerinin 2821 sayılı yasanın 60. maddesindeki iş kollarından olmadığına, “ev işçilerinin dayanışması için” sendika kurulamayacağına ve sendikanın faaliyetlerinin durdurulmasına yönelik verdiği EVİD-SEN’in kapatılma kararının ardından Yargıtay 9. Hukuk Dairesi, yerel mahkemenin kararını bozarak, “Davalı kuruluşu kuranların işçi sıfatını taşımadıklarını”, “2821 sayılı sendikalar kanunu ve 4688 sayılı Kamu Görevlileri Sendikaları Kanunu kapsamı dışında” kaldıklarını, dolayısıyla meselenin “İş mahkemelerinde değil genel mahkemelerde” çözümlenmesi gerektiğine karar vermiştir. Böylece EVİD-SEN, sendika değil, dernek statüsüne sokulmuştur.

ÜÇÜNCÜ BÖLÜM

KADIN İSTİHDAMININ ARTIRILMASI AMACIYLA KURUM VE KURULUŞLAR TARAFINDAN YÜRÜTÜLEN ÇALIŞMALAR

Bu bölüm, “Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon”un daveti üzerine gelen ilgili kurum ve kuruluşlarca gerçekleştirilen sunumlardan derlenerek hazırlanmıştır.

3.1. Kadın İstihdamı Alanında Kamu Kurumları Tarafından Yürütülen Çalışmalar

- **Türkiye İstatistik Kurumu İş Gücü İstatistikleri Grup Sorumlusu Murat KARAKAŞ**

5 Aralık 2012 Çarşamba günü saat 14.15’te Türkiye İstatistik Kurumu İşgücü İstatistikleri Grup Sorumlusu Murat KARAKAŞ, Alt Komisyon’da dinlenilmiştir.

Murat KARAKAŞ, kadınların işgücüne katılım oranını, eğitim durumuna göre işgücüne katılım oranını, işgücüne dâhil olmama nedenlerini, işteki durumlarını, tarım ve tarım dışı istihdam edilenleri, işsizlik, medeni duruma göre istihdam durumunu, yine çalışanların meslek gruplarına göre istihdam durumunu, Sosyal Güvenlik Kurumuna kayıtlılık ile seçilmiş mesleklerde kadın nüfusuna ait oranları grafiksel göstergeler ile Komisyonumuza sunmuştur.

2004 yılı itibarıyla 19 632 bin kişi olan toplam istihdamın 5 669 binini (% 25.7), 2012 yılına gelindiğinde ise, 24 821 bin kişi olan toplam istihdamın 7 309 binini (% 29.4) kadınların oluşturduğu, kadınların işgücüne katılım oranının bu süreç içerisinde % 23.3’ten %29.5’e, istihdam oranının ise % 20.8’den, % 26.3’e yükseldiği belirtilmiştir. 2004 yılından 2012 yılına kadar toplam istihdam % 26.4 oranında artarken, kadın istihdamı % 44.8’lik bir artış göstermiştir.

Kırsal kesimde ise, kadınların işgücüne katılım oranının 2012 yılı itibarıyla (%36,9) olarak gerçekleşmesinin nedeninin, kırsal kesimdeki kadınların tarım sektöründe yoğunlukla ücretsiz aile işçisi olarak çalışmalarından kaynaklandığı belirtilmiştir.

Grafik 2: İş Gücüne Katılma Oranı, Kadın (15 +)

2004 yılında kadınların işgücüne katılma oranı %23,3 iken bu oran 2012 yılında %29,5'e yükselmiştir. Kadınların işgücüne katılım oranı kent-kır bazında incelendiğinde, 2012 yılı verilerine göre kentte kadın katılım oranı % 26,1 iken kırdaki %36,9'dur. Kent-kır arasındaki farklılık yıllar itibarıyla incelendiğinde, kentteki kadınların işgücüne katılımı kıra göre daha fazla oranda arttığı gözlemlenmiştir.

Grafik 3: İstihdamın Önceki Yıla Göre Artış/Azalışı

Kadın istihdamının, önceki yıla göre artışı incelendiğinde, 2008 yılında, önceki yıla göre 239 bin kişi artmış olan kadın istihdamının 2009 yılına gelindiğinde 276 bin kişi artmış olduğu görülmektedir. 2009'un kriz yılı olduğu düşünüldüğünde, 2009 yılında gerçekleşen istihdam artışını tamamen kadınların sağlamış olduğu dikkati çekmektedir (Erkek istihdamı 2009 yılında 192 bin kişi azalmıştır). Son 9 yıllık sürece bakıldığında, kadın istihdamının en fazla arttığı yıl 2010 yılı olmuştur 2012 yılında ise 336 bin kişilik önemli bir artış söz konusudur.

Grafik 4: İstihdamın Meslek Grubuna Göre Dağılımı (%), Kadın, 2012

İstihdamdaki kadınların %28,7'si nitelikli tarım, hayvancılık, avcılık, ormancılık ve su ürünlerinde, %20'si ise nitelik gerektirmeyen işlerde çalışmaktadır. İstihdamdaki kadınların meslek grupları kent-kır ayrımında incelendiğinde, kırdaki kadınların %62,4'ü nitelikli tarım, hayvancılık, avcılık, ormancılık ve su ürünlerinde çalışırken, kentteki kadınların %17,9'u nitelik gerektirmeyen işlerde, %17,1'i profesyonel meslek gruplarında, %16,9'u ise büro ve müşteri hizmetlerinde ve hizmet ve satış elemanı olarak çalışmaktadır.

Son olarak, 2012 yılında işgücüne dâhil olmayan kadınların % 61,2'si ev kadını, % 11,1'i çalışamaz halde, %11'i ise eğitimde olanlardan oluşmaktadır.

• **Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü Ekonomik Statü Daire Başkanı Banu TUNCAY YILDIZ**

5 Aralık 2012 Çarşamba günü saat 14.15'te Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü Ekonomik Statü Daire Başkanı Banu TUNCAY YILDIZ, Alt Komisyon tarafından dinlenilmiştir.

Banu TUNCAY YILDIZ, kadın istihdamı konusunda belirlenen hedefler doğrultusunda 2007-2013 dönemi için hazırlanmış olan 9. Kalkınma Planı'nda kadınların işgücüne katılım oranının 2013 yılına kadar %29,6, Ulusal İstihdam Stratejisi'nde söz konusu oranın 2023 yılına kadar %35 olmasının hedeflendiğini bildirmiştir. Ayrıca, 2012 yılı Haziran ayında gerçekleştirilen Dünya Ekonomik Forumu toplantısında cinsiyet uçurumu Türkiye cinsiyet paritesi görev gücünün

Aile ve Sosyal Politikalar Bakanı başkanlığında oluşturulduğunu belirtmiştir. Bu görev gücünün de, ekonomik cinsiyet uçurumunu üç yıl içerisinde %10'a kadar azaltılmasının hedeflediğini bildirmiştir.

TUNCAY YILDIZ, kadın istihdamının önünde gördüğü engelleri; kadınların ev içi sorumluluklarının, çocuk ve yaşlı bakım sorumluluklarının olmasının yanı sıra çocuk bakım hizmetlerinin yetersiz ve yüksek ücretli olması olarak sıralamıştır. Bu alanlarda Aile ve Sosyal Politikalar Bakanlığı'nın yapmış olduğu çalışmalar hakkında Alt Komisyon'u bilgilendirmiştir. Aile ve Sosyal Politikalar Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığı işbirliği, Dünya Bankası, AÇEV ve KAGİDER'in katkıları çerçevesinde kadın istihdamının desteklenmesi amacıyla «Erken Çocukluk Eğitimi ve Bakımı» (EÇEB) hizmetlerinin yaygınlaştırılmasına yönelik çocuk bakım teşviki için bir pilot uygulama çalışması yapıldığı bilgisini paylaşmıştır.

Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığı arasında 17 Şubat 2012 tarihinde bir protokol imzalandığı bildirilmiştir. Aile ve Sosyal Politikalar Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığı işbirliği, Dünya Bankası, AÇEV ve KAGİDER'in katkıları çerçevesinde kadın istihdamının desteklenmesi amacıyla «Erken Çocukluk Eğitimi ve Bakımı» (EÇEB) hizmetlerinin yaygınlaştırılmasına yönelik çocuk bakım teşviki çalışması yapılmıştır.

TUNCAY YILDIZ kadın istihdamı alanında Türkiye'de karşılaşılan engelleri sıralarken, kadın girişimciliğinin yetersiz oluşu başlığı altında; finansal kaynaklar konusunda yeterli bilgi ve kredi kullanabilmek için gerekli teminata sahip olmamaları, kredi kullanmak için izlenmesi gereken bürokratik süreçlerin karmaşıklığı, girişimci olmak isteyen kadınların danışmanlığa ihtiyaç duyması gibi hususlara değinmiştir. Bu sorunların çözümüne yönelik çalışmalarda ise, 14 Şubat 2012 tarihinde Aile ve Sosyal Politikalar Bakanlığı ve Girişimci İş Kadınları ve Destekleme Derneği (ANGİKAD) işbirliğinde “Kadın Girişimcilerin Finansmana Ulaşımının Kolaylaştırılması” çalışmayı düzenlenmiştir. Çalıştay sonucunda kadın girişimciliği konusunda yapılan çalışmaların sürekliliğini sağlamak amacıyla bir çalışma grubu oluşturulmuş olup söz konusu grubun, 29 Mart 2012 ve 17 Mayıs 2012 tarihlerinde toplantılar düzenlendiği belirtilmiştir. Benzer şekilde, 10 Temmuz 2012 tarihinde Aile ve Sosyal Politikalar Bakanının başkanlığında Bankacılık Düzenleme ve Denetleme Kurulu, Bankalar Birliği ve Kredi Garanti Fonu ile toplantı yapılmıştır. Toplantıda Kredi Garanti Fonu ile ilgili önerilen hususlar Ekonomi' den sorumlu Başbakan Yardımcısı Ali BABACAN' a iletilmiş olup kadın girişimcilerin finansmana erişimi için Kredi Garanti Fonu özelinde ve Hazine Müsteşarlığı tarafından yapılabilecek desteklere yönelik Müsteşarlıktaki Mali Sektörler Dairesi ve Kredi Riski Yönetimi Dairesi ile Ekonomik Statü Dairesinin çalışmaları devam etmektedir.

Söz konusu tarafların yaptıkları çalışmalar sonrasında Kadının Statüsü Genel Müdürlüğü koordinasyonunda, ilgili taraflarla görüşmeler devam etmiş ve kadın girişimciliğinin desteklenmesi önündeki temel sorun alanları ele alınmıştır. Bu kapsamda kadın girişimcilerin işyeri açma/kurulum sürecinde finansal kaynak, danışmanlık ve girişimcilik eğitimi konularında desteğe ihtiyaç duydukları tespit edilmiştir. Kadın girişimcilerin eğitim ihtiyacının karşılanması amacıyla Halkbank ve KOSGEB işbirliğinde, Eylül ayından itibaren “Uygulamalı Girişimcilik Eğitimleri” vermeye başlanmıştır. Kadın girişimciliğinin karşılaştıkları temel sorun alanlarından biri olan finansal kaynak sorununun çözümü amacıyla 10 Aralık 2012 tarihinde Kredi Garanti Fonu (KGF) ve Halkbank arasında kadın girişimciliğini desteklemek amacıyla “İlk Adım Kredisi Kefalet Desteği Protokolü” imzalanmıştır.

“İlk Adım Protokolü” kapsamında kadın girişimcilere ve girişimci adaylarına, mali evrak şartı aranmadan, kolay başvuru yapılabilecekleri, düşük faiz ve yüksek KGF kefalet oranına sahip kredilerle destek sunulmaktadır. Krediyeye, kurmak istediği işle ilgili hiçbir tecrübesi ya da eğitimi olmayan ev kadınlarından üniversiteden yeni mezun olmuş kadınlara kadar geniş bir yelpazedeki girişimci adaylar ve ticari faaliyeti devam eden kadın girişimciler başvurabilmektedir.

“İlk Adım Protokolü” kapsamında, en fazla 100.000 TL’ye kadar olan projeler değerlendirmeye alınacak olup, projenin %95’i oranında kredi imkânı sunulmaktadır. Kefalet oranı ise, kredi tutarının yüzde 90’ına kadar yükseltilebilmektedir. Kadın girişimciler ve girişimci adayları; ikametgâh adresi, vergi kimlik numarası, oda kayıt belgesi, uzmanlığı ve tecrübesini gösteren bir belge sağlayarak krediyeye kolayca başvurabilecek olup KGF’nin sunduğu ilave bir hizmetle başvuruları bir haftada içinde sonuçlandırılabilir. Protokol ile KGF’nin, diğer KGF kefaletli kredilerine kıyasla daha düşük bir komisyon ve masraf uygulaması getirilmiştir. Protokol kapsamında %0,72 faizle 60 aya varan vade, esnek ödeme seçenekleri, bir yıla varan taksit erteleme, komisyonlarda % 50 indirim ve evi iş yeri gibi kullanabilmek gibi kolaylıklar sağlayan kredi paketinden faydalanan girişimcilere 10.000 TL limitli sağlık poliçesini de hediye edilmektedir.

Kooperatiflere ve üst birliklere üyelik, noter ve ticari sicile kayıt giderlerinin maliyetli olması, yatırım faaliyetleri için kredi desteklerinin bulunmaması, vergi maliyetleri, yönetim organlarında olan kadınların sigortalı olmamaları ve kooperatif işletme ve muhasebe konularında bilgi eksikliği gibi nedenlerden dolayı kadın kooperatifçiliğinin yaygın olmaması gibi hususlar da dile getirilmiştir. Bu sorunların çözümü için yapılan çalışmalar çerçevesinde, 2011 yılı Aralık ayı içerisinde kamu kurumları, kooperatif ve üst birlikler, sivil toplum örgütleri, akademisyenler ile finans kurumlarının katılımıyla gerçekleşen “Kadın Kooperatiflerinde Yaşanan Sorunlar ve Çözüm Önerilerinin Paylaşılması” Paneli gerçekleştirilmiş ve söz konusu panelin sonuç raporu yayımlanmıştır. Benzer

şekilde, 2012 yılı Mart ayı içerisinde “Kadın Kooperatiflerinde Yaşanan Sorunlara Ortak Çözümler” Çalıştayı düzenlenmiştir.

2012 yılında Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü'yle mevzuat değişikliği üzerinde ortak bir çalışmanın yapılarak Gümrük ve Ticaret Bakanlığı'na sunulduğu belirtilmiştir. Önerilen mevzuat değişikliği çerçevesinde, ortaklarının tamamı kadın olan kooperatiflere vergi muafiyeti, kayıt ve yıllık ücretin alınmaması gibi pozitif ayrımcılıkların tanınması gibi kolaylıklar gündeme alınmıştır.

25 Mayıs 2010 tarihinde yürürlüğe giren 2010/14 sayılı “Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması” konulu Başbakanlık Genelgesi kapsamında “Kadın İstihdamı Ulusal İzleme ve Koordinasyon Kurulu” nun oluşturularak bu kapsamda, kamu kurumlarına görev ve sorumluluklar yükleyen birtakım aksaklıkların tespit edilmesini müteakip Kurul, Aile ve Sosyal Politikalar Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığı tarafından ortak bir çalışma yürütülmesinin planlandığı belirtilmiştir.

Bilim, Sanayi ve Teknoloji Bakanlığı ile imzalanan protokol ile 10 organize sanayi bölgesinde kreş yapımı üzerinde çalışma gerçekleştirildiği bildirilmiştir. 14 Mayıs 2012 tarihli Kadın Çiftçi Eğitimi Protokolü, Gıda Tarım ve Hayvancılık Bakanlığı ve Türkiye Ziraat Odaları Birliği (TZOB) ile yapılan protokol kapsamında da kadın çiftçilerin, kadın kooperatifçiliği, girişimcilik, iklim değişikliği alt başlıklarında eğitilmesi ve her eğiticinin de toplumsal cinsiyet eşitliği eğitimi alması hedeflenmiş; iş birliği içerisinde 15 Ekim Dünya Kadın Çiftçiler Günü'nü kutlanmıştır. 6 Kasım'da ilk eğitici eğitimleri gerçekleştirilerek, 65 eğiticiye toplumsal cinsiyet eşitliği eğitimi verilmiş ve uluslararası düzeyde “Üretimde Bizde Varız, Tarım, Kadın ve Örgütlenme Konferansı” düzenlenmiştir.

- **Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdür Yardımcısı Nurcan ÖNDER**

12 Aralık 2012 Çarşamba günü saat 14.15'te Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdür Yardımcısı Nurcan ÖNDER, Alt Komisyon'da dinlenilmiştir.

ÖNDER, 2011 yılında 2011/2 sayılı İşyerlerinde Psikolojik Tacizin (Mobbing) Önlenmesiyle ilgili bir Başbakanlık Genelgesi'nin çıkarıldığını, Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü'nün sekreteryaya hizmetlerini üstlendiğini belirtmiştir. Bununla ilgili çeşitli mevzuat ve eğitim çalışmalarının devam etmekte olduğu ve Çalışma ve Sosyal Güvenlik Bakanlığı çağrı hattı olan Alo 170'de de bu tür çağrılara psikologlar tarafından cevap verilmekte olduğu belirtilmiştir. ÖNDER, 19 Mart 2011 ilâ 16 Ekim 2012 tarihleri arasında bu hatta yapılan çağrılarının % 56'sının erkek, %44'ünün kadın olduğu bilgisini vermiştir.

Çalışma ve Sosyal Güvenlik Bakanlığı ile Aile ve Sosyal Politikalar Bakanlığı arasında 17 Şubat 2012 tarihinde imzalanan protokol ile; aile ve sosyal destek danışmanları ile iş ve meslek danışmanları arasında koordinasyonun sağlanması, sosyal yardımlar ile istihdam arasındaki bağlantının etkinleştirilmesi, kadınların sosyoekonomik konumlarının güçlendirilmesi ve istihdamlarının artırılması ve de çocuk işçiliğinin önlenmesi konularında işbirliği amaçlanmaktadır. Bu kapsamda, söz konusu iki bakanlık arasında gerek mevzuat gerekse proje bazında yürütülen faaliyetlerde işbirliği ve koordinasyon çalışmalarının sürmekte olduğu bildirilmiştir.

Protokolün, Çalışma ve Sosyal Güvenlik Bakanlığı yükümlülüklerine ilişkin bölümünde “Aile ve iş yaşamının uyumlaştırılması ve bu çerçevede kreş hizmetlerinin yaygınlaştırılmasına yönelik çalışmaların sürdürülmesi” hükmü yer almaktadır. Bu çerçevede, Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik’te 100-150 kadın işçi için düzenlenmiş olan kreş ve gündüz bakımevi düzenlemesindeki “kadın işçi” ifadesinin “işçi” şeklinde değiştirilmesi gibi pek çok mevzuat değişikliği için Aile ve Sosyal Politikalar Bakanlığı ile koordineli şekilde çalışmalar yürütüldüğü belirtilmiştir.

ÖNDER, 2023 yılına dek işgücü piyasasındaki yapısal sorunların çözülmesi ve işsizlik sorununa kalıcı çözüm bulunmasına yönelik uygulanacak strateji, politika ve tedbirleri içeren Ulusal İstihdam Stratejisi hakkında bilgi vermiştir. Strateji’nin üzerine inşa edilmiş olduğu dört politika ekseninden biri olan “Özel Politika Gerektiren Grupların İstihdamının Artırılması” başlığı altında kadınlara yönelik konulan hedef ve gerçekleştirilecek politikalara değinmiştir. Bu kapsamda, kadınların işgücüne katılım oranının 2023 yılına kadar %38’e çıkarılması ve yine kadınların 2011 yılı itibarıyla %58 düzeyinde gerçekleşen kayıt dışı istihdam oranının 2023 yılı sonunda %30 seviyesine çekilmesi hedeflenmekle birlikte kadınların işgücüne katılım oranı ve istihdamın artırılması ve kayıt dışı istihdamı ile mücadele edilmesi politika olarak benimsenmektedir. Bu hedef ve politikalar doğrultusunda, “Özel Politika Gerektiren Grupların İstihdamının Artırılması Temel Politika Eksenli Eylem Planı”nda kadın istihdamının önünde engel olarak görülen bakım yükümlülüklerinin azaltılması ve hizmetlerin yaygınlığının önündeki bürokratik engellerin kaldırılmasına yönelik tedbirlerin alınacağı belirtilmiştir.

Alınacak diğer tedbirler ise, kırdan kente göç eden kadınların işgücü piyasasına uyumlarını sağlayıcı programların gerçekleştirilmesi, illerin işgücü piyasa analizlerinin temel alınmak suretiyle ön plana sikan sektörlere yönelik işgücü yetiştirme kurslarına öncelik verilmesi, kadın girişimciliğinin güçlendirilmesi amacıyla düşük gelir grubundaki kadınların bilinçlendirme çalışmaları ve mikro kredi sistemi ile desteklenmesinin sağlanması ve kadın istihdamında kayıt dışılığın engellenmesi için teşvik uygulamalarının yaygın hâle getirilmesi olarak özetlenebilmektedir.

- **Türkiye İş Kurumu İstihdam Dairesi Başkanı Abdullah TAŞALTIN**

12 Aralık 2012 Çarşamba günü saat 14.15'te, Türkiye İş Kurumu Dairesi Başkanı Abdullah TAŞALTIN, Alt Komisyon'da dinlenilmiştir.

Dünyada işsizlik ve istihdam oranları ile işgücü piyasası temel göstergelerine ilişkin mevcut duruma ilişkin istatistikî verilerin aktarılmasının ardından İŞKUR'un görev alanına giren aktif ve pasif işgücü programları, işe yerleştirme hizmetleri, teşvikler ve projeler hakkında bilgilendirme yapılmıştır.

Aktif İşgücü Programları ile işsizlere işgücü uyum hizmetleri verilerek istihdam edilebilirliğinin artırılması, işgücü piyasasının ihtiyaç duyduğu nitelikli elemanların yetiştirilmesinin amaçlandığı belirtilmiştir. Aktif İşgücü Programlarına, İşsizlik Sigortası Fonu'na bir önceki yıl içinde aktarılan devlet payının % 30'unun Türkiye İş Kurumu'na bu amaçla harcanmasına izin verilmiş, 6111 sayılı Kanun ile bu kaynağın İşsizlik Sigortası Fonu'nun bir önceki yıl prim gelirlerinin %30'u olarak belirlendiği söylenmiştir.

TAŞALTIN'ın belirttiği üzere, aktif işgücü programları dört bileşenden oluşmakta olup öncelikli olarak mesleki eğitim kursları, işgücünün ihtiyaç duymuş olduğu tüm mesleklerde kuruma kayıtlı işsizleri eğitmek için kullanılmaktadır. Azami altı ay süreyle İŞKUR'a kayıtlı işsiz olma şartı, 16 yaşından gün almış ve aynı meslekte daha önce hiç, farklı meslekte ise yirmi dört ay içinde kurslara katılmamış olma şartları vardır. Bu kapsamda 2012 yılında 172.566 kişinin eğitim aldığı, bunların 94.704'ü kadın olduğu ve kursların tamamına ilişkin yüzde 22'lik bir istihdam oranının söz konusu olduğu bildirilmiştir.

Aktif işgücü programları kapsamında toplum yararına çalışma programları uygulanmakta olup 2012 yılı itibarıyla 157.785 kişinin toplum yararına çalışma programlarından yararlandığı bildirilmiştir. Güncel veriler itibarıyla, toplum yararına çalışma programlarından yararlananların 37.884'ünün kadın olduğu aktarılmıştır.

Üçüncü olarak iş başı eğitim olarak adlandırılan ve işe daha kolay yerleştirilmeyi sağlayan staj programları hakkında bilgi sunulmuştur. Buna göre, 2 veya daha fazla işçi çalıştıran iş yerlerinde uygulanmakta olan programlardan 2012 yılında 9.450'si kadın olmak üzere 22.590 kişinin yararlandığı söylenmiştir. Aktif işgücü programları kapsamında uygulanan diğer bir program da işsizlerin kendi işlerini kurmaları ve eğitimlerinden sonra KOSGEB tarafından girişimcilerin destekten yararlanmalarını sağlamak amacıyla oluşturulan ve ağırlıklı olarak KOSGEB destekli yürütülen girişimcilik programlarıdır. Bu kapsamda 3.147 girişimci eğitim programının düzenlendiği, 39.243'ü kadın olmak üzere 82.982 kişi bu programlardan yararlandığı belirtilmiştir.

İŞKUR tarafından yürütülen Aktif İşgücü programları kapsamında kadınlara; iş arama becerileri, yazılı ve sözlü iletişim, temel yaşam becerilerine yönelik eğitimler verilmektedir. Ayrıca 60 iş ve meslek danışmanına kadına yönelik

şiddet, kadına yönelik hukuk ve mevzuat ve iletişim konularını içeren sosyal güçlendirme eğitimi verilmiştir

İŞKUR'un cinsiyete göre kuruma kayıtlı işsizler ve işe yerleştirme verileri aşağıdaki grafiklerle gösterilmiştir.

Grafik 5: Cinsiyete Göre İŞKUR'a Kayıtlı İşsizler

Grafik 6: Yurtiçi İşe Yerleştirme

Ayrıca, kadın istihdamını artırmak amacıyla 2008 yılında kademeli teşvik sisteminin getirilmiş olduğu, buna göre 18 yaş ve üstü tüm kadınlar için sigorta primi işveren payının ilk yıl yüzde 100, ikinci yıl yüzde 80, üçüncü yıl yüzde 60, dördüncü yıl yüzde 40 ve beşinci yıl yüzde 20'si İşsizlik Sigortası Fonu'ndan

karşılanmış olduğu belirtilmiştir. Bu teşvikten yaklaşık 43 bin kadın çalışanın yararlandığı belirtilerek 2010 yılında sona eren bu teşvik sisteminin yerine yeni bir teşvik paketinin kanunlaştığı da aktarılmıştır. Böylelikle, 6111 sayılı Kanun ile yapılan düzenleme ile; 18 yaş ve üstü tüm kadınların istihdam edilmesi hâlinde sigorta primi işveren payının tamamı 24 ay süreyle İşsizlik Sigortası Fonu'ndan karşılanacaktır. Bu süre, kadının mesleki eğitim alması hâlinde 36 aya, mesleki yeterlilik belgesine sahip olması hâlinde 48 aya uzayabilmektedir. İŞKUR'a kayıtlı olanlar açısından bu süreler 6 ay daha ilave edilmektedir. 2012/Eylül ayı itibarıyla, 110.426'sı kadın olmak üzere toplam 216.936 sigortalının bu teşvikten yararlandığı bildirilmiştir.

Kadın istihdamının artırılması amacıyla yönelik olarak atılan diğer önemli bir adım da 2010/14 sayılı Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması konulu Başbakanlık Genelgesi'nin yayımlanması olarak aktarılmıştır. Bu genelge kapsamında, tüm kamu kurum ve kuruluşları hizmet içi eğitim programlarına kadın erkek fırsat eşitliği konusunda yer verilecektir." denmiştir. Buna göre, İŞKUR tarafından, işgücü piyasasında "Toplumsal Cinsiyet Eşitliği" el kitabı hazırlanarak tüm personele dağıtıldığı bildirilmiştir. Ayrıca işe yerleştirmede cinsiyet ayrımının ortadan kaldırılmasına yönelik bir genelgenin yayımlanarak işverenlerin cinsiyetle ilgili tercih belirtmesi uygulamasına son verildiği, işgücü taleplerinde, işgücü istihdam formunda yer alan "işçinin cinsiyeti" ibaresinin uygulamadan kaldırıldığı bildirilmiştir.

2010/14 sayılı Başbakanlık Genelgesi'nde kadın konusunda faaliyet gösteren sivil toplum kuruluşlarının katılımının sağlanması maddesi kapsamında, 2010 Temmuz ayı itibarıyla başlatılan süreç ile birlikte, illerde faaliyet gösteren kadın sivil toplum kuruluşlarının birer temsilcisinin il istihdam ve mesleki eğitim kurullarına katılımının sağlandığı belirtilmiştir. Ayrıca, Genelge kapsamında değerlendirilen bir diğer husus olan işgücü piyasası analizlerinin yapılarak kadın işgücü piyasasını öne çıkartıcı mesleklerin belirlenmesi amacıyla, 2012 yılı itibarıyla, tüm illerde yerel bazda, illerin işgücü analizlerinin yapıldığı bilgisi verilmiştir.

- **Sosyal Güvenlik Kurumu Kayıt Dışı İstihdamla Mücadele Daire Başkanlığı Sosyal Güvenlik Uzmanı Abdulkadir KULU**

12 Aralık 2012 Çarşamba günü saat 14.15'te, Sosyal Güvenlik Kurumu Kayıt dışı İstihdamla Mücadele Daire Başkanlığı Sosyal Güvenlik Uzmanı Abdulkadir KULU, Alt Komisyon'da dinlenilmiştir.

Sosyal sigorta sistemlerinin en temel amaçlarından birisinin mümkün olduğunca herkesi sosyal sigorta kapsamına almak olduğu vurgulanarak bazı durumlarda bazı meslek gruplarının ya da kişilerin sosyal sigorta sistemine dâhil edilmelerinin gerek kişiler açısından gerekse de uygulama açısından sorunlar doğurabileceği için bunun mümkün olmadığını işaret edilmiştir.

Öncelikle kadınların sosyal sigorta sisteminden faydalanmamalarının sebebinin, işgücüne katılamamaları ve dolayısıyla istihdamda yasal olarak var olmamaları olduğu belirtilmiştir.

Ev hizmetlerinde çalışan kişilerin ücretli ve sürekli çalışmamaları hâlinde sosyal güvenlik kapsamına alınmadığı vurgulanarak ev hizmetlerinde çalışan kişilerin çoğunluğunun ücretli çalışmaları ve çalışmalarının sürekli sayılıp sayılmama hususunda tanımlamada muğlaklıkların var olmasının sorun teşkil ettiğine dikkat çekilmiştir. 2010 yılı verilerine göre, yaklaşık 393.000 kişinin bu tip çalıştığı düşünüldüğünde bu kişilerin kapsama alınmasının önem arz ettiği ve bunun için de bürokrasiyi azaltmanın gerektiği belirtilmiştir. Örneğin, ev hizmetlisi olarak çalışan bir kişinin sigortalı yapılmak istenmesi hâlinde, evinde bu kişiyi çalıştıran kişi işveren ve ev de iş yeri olarak görülüp iş yeri numarasının alınması ve iş yeri dosyasının açtırılması gerekmektedir. Bu kişinin bildirimini, düzenli olarak elektronik ortamda yapılmalıdır. Uygulamada ise, bu tip işlerde çalışan kişilerin sigortalı sayılmaları için yapılması gereken bürokratik işlemlerden ötürü kapsam dâhiline alınmadıkları gözlemlenmektedir. Bu konuyla ilgili olarak, Sosyal Güvenlik Kurumu bünyesinde, Almanya ve Avusturya'daki "mini job" şeklindeki uygulamalar üzerinde incelemelerin yapıldığı bilgisi aktarılmıştır.

Türkiye'de sosyal sigorta kapsamı dışında tutulan kişilerin 5510 sayılı Sosyal Sigortalar ve Genel Sigortası Kanununun (SSGSSK) 6'ncı maddesinde sayıldığı belirtilmiştir. Sosyal sigorta ilişkisinin unsurlarından birisinin de kazanç olduğu bildirilerek kişilerin ücret, gelir ya da aylıklarının belirli bir oranında sosyal sigorta sistemine katkıda bulunması ve bunun karşılığında belli şartları gerçekleştirdikten sonra da sosyal sigorta tarafından sağlanan yardımlardan yararlanmaya hak kazanmakta oldukları belirtilmiştir.

Ücret ilişkisinin olmaması durumunda sosyal sigorta ilişkisinin olmasının zorluğuna işaret edilmiştir. Ücretsiz iş ilişkisi kurulan kişinin işverenin yakını olması durumunda ise çalışmanın sürekli olup olmadığının tespiti de diğer bir sorunlu konu olarak görülmektedir.

"İşverenin yanında ücretsiz çalışan eş" ifadesinin ilk bakışta herhangi bir cinsiyete dayalı ayrımcılığı çağrıştırmamasına rağmen 2011 TÜİK verilerine göre fiili durumda işverenlerin % 93' ünün erkek olması nedeniyle, ücretsiz çalışan ve dolayısıyla sosyal güvenceden yoksun olan "eş" in çok büyük çoğunlukla kadın olduğuna dikkat çekilmiştir.⁵

Tablo 11: Kadın ve Erkeklerin Sigortalılık Durumlarına Göre Dağılımı

	Çalışabilir Nüfus	İşgücü	İstihdam	Kayıtlı	Sigortalı Sayısı
Kadın	24.906.689	7.859.000	6.973.000	2.943.000	4.388.046
Erkek	25.440.290	18.867.000	17.137.000	11.028.000	13.692.112

5 Türkiye'de İstihdamda ve Sosyal Güvenlikte Cinsiyet Eşitliği Raporundan yararlanılmıştır.

Tablo 11’de sigortalı kadın sayısı 4. 388.046 olarak görülmekte olup kadınların sigorta statülerine göre rakamlar dağılımı şöyledir; 4/a’lı olanlar 3.091.864, 4/b’li olanlar 663.980 ve 4/c’li olan kadınlar ise 632.202 şeklindedir.

Kadınları ilgilendiren en önemli bölümlerden birisi de analık hâlidir. Kadınlara analık hâlinde on altı hafta, doğumdan önce ve sonra sekizer hafta olmak üzere on altı hafta geçici iş göremezlik ödeneği şeklinde verilmektedir. Bu ödeneğin miktarı brüt ücretin 2/3’ü kadardır. Avrupa ülkeleriyle karşılaştırdığımızda en düşük oran Türkiye’ndir. Avrupa ülkelerinde genel olarak, kadının çalışmadığı süredeki kaybı net ücreti kadar olduğu için net ücreti kadar ödenek verilmektedir.

Tablo 12: Bazı Avrupa Ülkelerinde Analık Hali Süresi ve Geçici İş Göremezlik Ödeneğinin Ödenme Oranı

ÜLKE	Analık Hali Süresi (Hafta)	Geçici İş Göremezlik Ödeneği (Ücretin Yüzdesi)
Avusturya	16	100
Hırvatistan	52	100
Fransa	16	100
Hollanda	16	100
Polonya	16	100
Bulgaristan	19	90
Romanya	18	85
Belçika	15	82.75
İrlanda	26	80
İtalya	22	80
Macaristan	24	70
Türkiye	16	67

KULU, diğer önemli bir bilgi olarak kadınların sosyal güvenlikten kendi sigortalılıklarıyla değil, eşlerinin sigortalılığından dolayı yararlandıklarını belirtmiştir. Ayrıca, emzirme ödeneği alan, kendi sigortasından dolayı alan kadın sayısı 75.000 iken, eşinin sigortalılığından dolayı alan kadın sayısının 300 000 olduğu dile getirilmiştir.

- **Kalkınma Bakanlığı Gelir Dağılımı ve Sosyal İçerme Dairesi Başkan Vekili Rıdvan KURTİPEK**

19 Aralık 2012 Çarşamba günü saat 14.15’te, Kalkınma Bakanlığı Gelir Dağılımı ve Sosyal İçerme Dairesi Başkan Vekili Rıdvan KURTİPEK, Alt Komisyon’da dinlenilmiştir.

KURTİPEK, 2007-2013 tarihlerini kapsayan 9. Kalkınma Planı'nda, 2012 Yılı Programı'nda ve 2012-2014 tarihlerini kapsayan Orta Vadeli Program'da; kadınların toplumsal konumlarının güçlendirilmesi ve eşit fırsatlardan yararlanmaları için ekonomik, sosyal ve kültürel etkinlik alanlarının genişletilmesine, kalkınma sürecine, iş hayatına ve karar alma mekanizmalarına daha fazla katılımlarının sağlanmasına ve kadınlara karşı aile içi şiddetin önlenmesine yönelik olarak öncelik ve tedbirlerin yer aldığını belirtmiştir.

2014-2018 10. Kalkınma Planı kapsamında «Toplumsal Cinsiyet Eşitliği Özel İhtisas Komisyonu» kurulmuş olup oluşturulan beş alt komiteden birisinin de kadın istihdamı alanında olduğuna dikkat çekilmiştir.

Dezavantajlı kesimlerin ekonomik ve sosyal hayata daha aktif katılımı, mesleki becerilerinin geliştirilmesi, yoksulluk, göç, kentleşmeden kaynaklanan sorunların giderilmesi, toplumsal dayanışma ve bütünleşme, becerilerin geliştirilmesi, yeteneklerin açığa çıkarılması amacıyla yapılan Sosyal Destek Programı (SODES) hakkında Alt Komisyon'da bilgi verilmiştir.

2008-2012 yıllarında bölgesel kalkınma projelerinin tamamlanması amacıyla hazırlanan GAP Eylem Planı; Ekonomik Dönüşüm, Sosyal Dönüşüm, Altyapının Geliştirilmesi ve Kurumsal Kapasitenin Geliştirilmesi bileşenlerinden oluşmaktadır. Sosyal Dönüşüm kapsamında kamu kurumlarının yatırım ve cari harcamalarının finansmanı için eylemler öngörülmektedir. Ayrıca, kamu kuruluşlarının rutin görevlerinin yanı sıra ortaya çıkabilecek ihtiyaçların karşılanabilmesi için daha esnek bir şekilde proje geliştirilebilecek ve uygulanabilecek bir yapıya gereksinim duyulduğu ifade edilmiştir. Bu amaçla, valiliklerin doğrudan sorumluluk aldığı, proje odaklı ve ihtiyaçları kısa sürede gidermek amacıyla Sosyal Destek Programı (SODES) hazırlandığı belirtilmiştir.

SODES'in amacı; GAP kapsamındaki illerde sosyal kalkınmanın gerçekleştirilmesi ve sosyal refahın artırılması için yoksulluk, göç gibi sosyal sorunların giderilmesine yönelik yerel faaliyetlerin harekete geçirilerek istihdam edilebilirliğin artırılması, meslek edindirme, gelir getirici faaliyetlerin geliştirilmesi, sosyal içermenin sağlanması ile kültürel, sanatsal ve sportif faaliyetlerin desteklenmesi olarak özetlenmiştir. SODES ile önümüzdeki dönemde gerçekleştirilmesi öngörülen sosyal restorasyon sürecine katkı sağlamak üzere bireylerin ve toplumun beşeri sermayesinin arttırılması hedeflenmekte; bölgede yoksulluk ve sosyal dışlanma riski altında bulunan birey ve grupların ekonomik ve sosyal hayata aktif katılımlarının arttırılması ve yaşam kalitelerinin yükseltilerek toplumsal dayanışma ve bütünleşmenin gerçekleştirilmesi amaçlanmaktadır. Bu nedenle, SODES kapsamında yürütülen projelerde kadınlara da öncelik verildiği bildirilmiştir. SODES kapsamında kadınlara yönelik 2010 yılında 358 istihdam projesinin desteklenmiş ve bu kapsamda 37.828.000 TL kaynak ayrılmış olduğu vurgulanmıştır. 2011 yılında ise, 133 istihdam projesi için 15.768.181 TL ödenek aktarılmıştır.

Bölge kalkınma ajansları tarafından hazırlanan bölge planlarında dezavantajlı gruplara yönelik üretilen politikaların çeşitli şekilde yer aldığı ifade edilmiştir. Toplumsal cinsiyet eşitliğine ise ayrı bir bölüm olarak mevcut durum analizinde çeşitli ajanslar tarafından yer verilmiştir. Aynı zamanda kadınların ekonomik ve toplumsal yaşama katılımının artırılması, kadın-erkek eşitliğinde gelişme sağlanması ve kadınlara yönelik kentsel hizmetlerin artırılması gibi stratejilerin OKA, KUZKA, İSTKA, DAKA gibi bazı ajansların bölge planlarında yer aldığına dikkat çekilmiştir. Bu planlarda sadece kadınlara girişimcilik eğitimleri ya da meslek edindirme eğitimlerinin verilmesi değil, toplumsal cinsiyet eşitliği bilinci, kadına karşı şiddetin önlenmesine dair bilinç oluşturulması gibi önemli konulara da yer verildiği vurgulanmıştır. Kadın temalı sosyal politikalar genellikle kadın istihdamının ve girişimciliğinin artırılması, kadına yönelik aile içi şiddetin durdurulması, kadın danışma merkezlerinin kurulması ve kadınların sosyal hayata entegrasyonlarının güçlendirilmesi ekseninde şekillenmektedir.

Ayrıca, farklı kalkınma ajanslarının katılımıyla gerçekleşen eğitim ve projelerde bölge kalkınma ajanslarının aktif rol oynadığına dikkat çekilmiştir. Bu kapsamda, Ahiler Kalkınma Ajansı'nın İsveç Büyükelçiliği ve İsveç Hükümeti dış yardım kuruluşu SIDA'nın destekleri kapsamında bölgede kadın kalkınma merkezi kurmaya yönelik hazırlık çalışmaları yapılmakta; İpekyolu Kalkınma Ajansı (İKA), Doğu Anadolu Kalkınma Ajansı (DAKA) tarafından "Türkiye'nin Az Gelişmiş Bölgelerindeki Kadın ve Kadın STK'ların Güçlendirilmesi Projesi" kapsamında 'toplumsal cinsiyet eşitliği' ve 'toplumsal cinsiyete duyarlı bütçeleme' eğitimlerine katılım sağlanmaktadır.

- **Bilim, Sanayi ve Teknoloji Bakanlığı Çevre ve İstihdam Dairesi Başkanvekili Dilşad BAYRAM**

19 Aralık 2012 Çarşamba günü saat 14.15'te, Bilim, Sanayi ve Teknoloji Bakanlığı Çevre ve İstihdam Dairesi Başkanvekili Dilşad BAYRAM, Alt Komisyon'da dinlenilmiştir.

Uzun dönemli bir perspektiften bakıldığında, Türkiye'nin küresel ekonomiyle bağını kuran öncü sektörün imalat sanayi olduğuna vurgu yapılmıştır. Üretim ve dış ticaret yapısında da önemli bir dönüşümün yaşanmaya başladığı, Türkiye'nin toplam ihracatı içinde imalat sanayi ürünlerinin payının, 1980'deki % 37 düzeyinden, 2011'de % 93,3'e ulaştığı belirtilmiştir. İmalat sanayiinin, Türkiye'nin dünya pazarındaki en önemli çıktılarından ve pay almasındaki en önemli alanlardan biri olduğu için burada kadın istihdamının artırılması da önemli olduğuna işaret edilmiştir. 2011 yılı itibarıyla ülkemizde imalat sanayiinde çalışan kadın sayısının 1 milyonu aştığı söylenmiştir. 2002-2011 yılları arasında imalat sanayindeki kadın istihdamı artış oranı % 31, 2011 yılı imalat sanayi istihdamı içindeki kadın istihdam oranı % 17 olarak bildirilmiştir.

635 sayılı Kanun Hükmünde Kararname ile kurulan Bakanlığın görevleri arasında “sanayi sektörüne ilişkin istihdam politikalarının belirlenmesine yardımcı olmak, sanayi sektöründe iş ve meslek analizleri yapmak ve yaptırmak, mesleki teknik eğitimi desteklemek, nitelikli işgücü programları hazırlamak ve uygulamasını sağlamak” yer almaktadır. Sanayi politikalarının hazırlanması ve uygulanmasının, Bakanlığın temel görevlerinden biri olduğuna işaret edilmiştir. Bilim, Sanayi ve Teknoloji Bakanlığı Çevre ve İstihdam Dairesi Başkanvekili Dilşad BAYRAM, Bu kapsamda hazırlanan Türkiye Sanayi Stratejisi Belgesi'nin (2011-2014) yatay ve sektörel politikalar temelinde 72 eylemden oluştuğunu bildirmiştir. Buna göre, Sanayi Stratejisi'nin Yatırım ve İş Ortamı yatay politika alanında yer alan; “Girişimciliğin yaygınlaştırılması ve girişimcilik kültürünün geliştirilmesi amacıyla bilgilendirme ve tanıtım etkinlikleri düzenlenecek, girişimcilere destek sağlanacak ve İŞGEM'lerin (İş Geliştirme Merkezi) sayısı artırılabilecektir. Ayrıca, kadın girişimcilik teşvik edilecek ve kadınların iş hayatına katılımı desteklenecektir.” hususu plan dönemi boyunca uygulanacak temel politikalarından biri olarak benimsenmiştir.

Bakanlık ile Aile ve Sosyal Politikalar Bakanlığı arasında; kadınlar, engelliler, şehit yakınları ve gazilere yönelik girişimcilik faaliyetlerinin geliştirilmesi, kadın istihdam oranlarının artırılması ve Aile ve Sosyal Politikalar Bakanlığı'nın kullandığı bilişim sistemlerinin geliştirilmesi için işbirliği yapılması amacıyla 10.02.2012 tarihinde bir protokol imzalandığı bilgisi paylaşılmıştır. Söz konusu protokol kapsamında “Organize Sanayi Bölgelerinde çalışan kadınların çocuklarını bırakabilecekleri kreşlerin açılmasının teşvik edilmesi ve bu çerçevede gerekli düzenlemelerin yapılması” başlığı altında çalışmanın yapılmakta olduğu belirtilerek bu çalışmalar neticesinde, Denizli, İzmir, Çankırı ve Niğde organize sanayi bölgelerinde kreşlerinin faaliyette olduğu, 12 organize sanayi bölgesinde ise planlama ve proje çalışmalarının devam ettiği bilgisi verilmiştir.

- **KOSGEB Kobi Araştırmalar ve Proje Koordinasyon Dairesi Başkanı Selma TEZYETİŞ**

19 Aralık 2012 Çarşamba günü saat 14.15'te, KOSGEB Kobi Araştırmalar ve Proje Koordinasyon Dairesi Başkanı Selma TEZYETİŞ, Alt Komisyon'da dinlenilmiştir.

KOSGEB'in amacının sadece istihdamı artırmak değil, girişimcilik kültürünü ve girişimci sayısını artırabilmek olduğu vurgulanmıştır. Kadın girişimciliğinin karşılaştığı engeller başlığı altında, kadınların eğitim düzeylerinin yetersizliği, kadınların yükümlü oldukları bakım hizmetleri, alt kültür çatışması, aile ve toplum desteğinin eksikliği gibi nedenler sayılmıştır.

Kadınların gerek girişimciliğe başlamadan önce gerekse sonrasında karşılaştıkları birçok sorunun mevcut olduğuna dikkat çekilmiştir. Girişimcilikle ilgili bilgi düzeyleri ve deneyimlerinin azlığı, girişimcilik koşullarının uygun olmaması, girişimcilik eğitimlerinin eksikliği, sermaye bulmada yaşadıkları sorunlar, toplumda girişimci kadına yapılan olumsuz tutum ve davranışlar, girişimci kadınların desteklenememesi, mevzuat ve bürokratik işlemlerin çokluğu başlıca sorunlar arasında sayılmıştır. Sermaye yetersizliği, piyasa dengesinin olmaması gibi, işlerini kurduktan sonra erkek girişimcilerin yaşadığı birçok sorunu kadın girişimcilerin de yaşadığı ancak, kadınların bu konuda daha dezavantajlı konumda oldukları ifade edilmiştir.

Tablo 13: Kadın ve Erkek Girişimciler Arasındaki Farklılıklar

Özellikler	Erkek Girişimciler	Kadın Girişimciler
Motivasyon	Kendini gerçekleştirme - bir şey ortaya koyabilmek için çaba.	Bir amaca yönelme, özgür olma ve tek başına başarıma
Girişimde bulunma nedeni	Mevcut işten hoşnutsuzluk, işten çıkarılma, işi bırakma ve kişisel koşullarda değişiklik	İşten soğuma, engellenme duygusu, Belli bir alanda ilgi veya fırsat
Fon Kaynakları	Kişisel varlık / birikim, banka kredileri, yatırımcıların desteği, arkadaş / aileden alınan borçlar	Kişisel varlık / birikim, Kişisel borçlar
Mesleki Geçmişi	Çalıştığı iş nedeniyle edindiği deneyim, Konunun gerçek anlamda uzmanı olma veya o alanda yüksek düzeyde başarı elde etmiş olma, Belli işletmecilik alanında uzmanlık	Faaliyet alanındaki deneyim, Alanında orta düzey yönetici veya idari kademelerde deneyim sahibi olma, hizmette mesleki deneyim
Kişisel Özellikler	Kararlılık ve inatçılık, hedefe yönelme, Yenilikçilik ve idealistlik, Kendine aşırı güven, Hevesli ve enerjik olma, Kendi kendinin patronu olma	Esnek ve toleranslı olma, Hedefe yönelme, yaratıcılık ve gerçekçilik, Orta düzey kendine güven, Hevesli ve enerjik olma, Sosyal ve ekonomik çevre ile baş edebilme yetisi
Geçmiş Yaşamı ile İlgili Konular	Girişim Yaşı: 25-35, Baba serbest meslek sahibi, Üniversite eğitimi almış, konusu işletmecilik, mühendislik alanında, Teknik derecesi mevcut, İlk çocuk	Girişim Yaşı: 35-45, Baba serbest meslek sahibi, Üniversite eğitimi almış, konusu liberal sanatlar (tarih, felsefe vb.), İlk çocuk
Destek Olan Gruplar	Arkadaşlar, profesyonel kişiler (Avukatlar, Muhasebeciler), İş ortakları / o alandaki kişiler, Eş	Yakın arkadaşlar, eş, Aile Mensupları, Kadın Cemiyetleri, Meslek kuruluşları ⁶

6 Kaynak: Aşşegül Hancı, Girişimcilikte Cinsiyet Faktörü ve Kadın Girişimciler Üzerine Bir Araştırma

Girişimcilik Destek Programı ile ekonomik kalkınma ve istihdam sorunlarının çözümünün temel faktörü olan girişimciliğin desteklenmesi ve yaygınlaştırılmasının, başarılı ve sürdürülebilir işletmelerin kurulmasının, girişimcilik kültürünün yaygınlaştırılmasının, iş geliştirme merkezlerinin kurulması ve girişimciliğin desteklenmesinin, istihdamın artırılması ve yerel dinamiklere dayalı girişimciliğin desteklenmesinin amaçlandığı belirtilmiştir.

- **İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü Dış İlişkiler ve Projeler Daire Başkanı İlker HAKTANKAÇMAZ**

9 Aralık 2012 Çarşamba günü saat 14.15'te İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü Dış İlişkiler ve Projeler Daire Başkanı İlker HAKTANKAÇMAZ, Alt Komisyon'da dinlenilmiştir.

HAKTANKAÇMAZ, öncelikle mevzuat değişiklikleri yoluyla yapılan iyileştirmeler hakkında bilgilendirmede bulunmuştur. 2003 yılında başlatılan "Kamu Yönetimi Reformu" kapsamında yerel yönetimler, görev, yetki ve kaynak bakımından güçlendirilirken, sosyal hizmet konusuna da yerel yönetimlerin faaliyet gösterebilecekleri bir alan olarak yeni mevzuatta yer verildiğini bildirmiştir.

Bu çerçevede, 5393 sayılı Belediye Kanunu'nun 14 üncü maddesinin (a) bendinde "Büyükşehir belediyeleri ile nüfusu 50.000'i geçen belediyeler, kadınlar ve çocuklar için koruma evleri açar." hükmüyle belli büyüklükteki belediyelerin sosyal hizmet kapsamında kadın ve çocukların korunmasına yönelik faaliyette bulunabilmelerine imkân sağlanmış olduğu belirtilmekle birlikte, 6360 sayılı On Üç İlde Büyükşehir Belediyesi ve Yirmi Altı İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile ise büyükşehir belediyeleri ile nüfusu 100.000'in üzerindeki belediyelerin kadınlar ve çocuklar için konukevleri açma yükümlülüğü getirilmiş olduğuna dikkat çekilmiştir. Diğer belediyeler de mali durumları ve hizmet önceliklerini değerlendirerek kadınlar ve çocuklar için konukevleri açabilirler." hükmü getirilerek büyükşehir belediyeleri ile nüfusu 100 bini aşan belediyelere zorunluluk getirilirken bu konuda faaliyette bulunmaya istekli olan diğer belediyelere de yetki verilmiştir. Öte yandan, Belediye ve Bağlı Kuruluşları İle Mahalli İdare Birlikleri Norm Kadro İlke Ve Standartlarına Dair Yönetmelik'te 12.09.2010 tarihinde yapılan değişiklikle birlikte, bünyesinde 20 kapasiteli sığınmaevi, kadın danışma merkezi ve şiddet başvuru hattı bulunan belediyelere ilave 21 kadro verildiği bildirilmiştir.

Bakanlıkça gerçekleştirilen bu mevzuat düzenlemelerinin yanı sıra yerel yönetimlere kadına şiddetin önlenmesi ve kadının güçlendirilmesi konularında rehberlik etmek ve yerel yönetimlerde kapasite geliştirmek amacıyla 2006 yılından itibaren uluslararası finansman kaynaklı çeşitli projelerin uygulamaya konulduğu belirtilmiştir.

Yapılan çalışmalar hakkında řu bilgiler paylařılmıştır; Bakanlık tarafından bu konuda yürütölen ilk kapsamlı çalıřma, Avrupa Birlięi (AB)'nin mali BM Nüfus Fonu (UNFPA)'nun teknik desteęi ile yürütölererek Kasım 2010'da tamamlanan 10,360 milyon € bütçeli “řiddete Uęramıř Kadınlar İin Sıęınmaevleri Projesi (*SheltersforWomenSubjecttoViolence–CapacityBuildingforWomen’sProtection Services in EightCities*)”dir. Proje’de; ölkemizde kadınların insan haklarının korunmasına katkıda bulunmak ve řiddete uğrayan kadınlara yeterli düzeyde koruma saęlamak üzere kapasite oluřturulması ve bu kapsamda pilot belediyeler için kadın sıęınmaevi inřa ve tefriř edilerek kendilerine teslim edilmesi ile bu belediyelerin sıęınmaevinin iřletilmesi konusunda desteklenmesi amalanmıřtır. Proje faaliyetleri aęırlıklı olarak 8 pilot ilde (Ankara, İstanbul, Eskiřehir, Samsun, G.Antep, Antalya, İzmir ve Bursa) yürütölmüř olup bu kapsamda 7 ilde standartlara uygun 20 kadın kapasiteli sıęınmaevi binası inřa ve tefriř edildikten sonra belediyelerine teslim edilmiř ve bazıları yurt apında olmak üzere kadına yönelik koruma hizmetleri konusunda kapasitenin arttırılması amacıyla çalıřmalar yürütölmüřtür. Proje’nin bilinlendirme faaliyetleri kapsamında yerel yönetimlerin seçilmiř ve atanmıř görevlilerinin, mahalle muhtarlarının, aile mahkemeleri hâkim ve savcıları ile dięer çalıřanlarının, öęretmen, imam, güvenliđ görevlisi, kadın sivil toplum örgütü üyeleri gibi farklı grupların da aralarında bulunduęu hedef kitleye, kadına yönelik řiddetle mücadele ve řiddet maędurlarına yönelik yerel hizmetler konusunda eęitimler verilmesinin yanı sıra kadına yönelik koruma hizmetlerinde koordinasyonun saęlanması amacıyla illerde sıęınmaevi danıřma kurulları oluřturulmuř ve “Sıęınmaevi ve Danıřma Merkezi Çalıřanları için İkincil Travma ve Tükenmiřlikten Korunma Rehberi”, “Sıęınmaevi ve Danıřma Merkezi Çalıřanları için řiddet Maędurlarla İletişim, Danıřmanlık ve Kriz Yönetim Rehberi”, “Sıęınmaevi ve Danıřma Merkezi Çalıřanları için Güvenlik”, “Belediyeler için Toplumsal Cinsiyet, Kadına Yönelik Aile-ii řiddet ve Hukuk Eęitim Rehberi”, “Kadın Sıęınmaevi Modelleri: Türkiye ve eřitli Ülke Uygulamaları” ve “Belediyeler için Kadın Sıęınmaevi, Kadın Danıřma Merkezi ve řiddet Bařvuru Hattı Uygulama Rehberi” adlarıyla 6 adet kitap hazırlanarak yayınlanmıřtır.

Bu projenin devamı nitelięindeki 10,150 milyon € bütçeli “Aile İi řiddetle Mücadele İin Kadın Sıęınma Evleri Projesi (*Women’sSheltersForCombatingDomesticViolence*)”nin uygulamasına ise Aile ve Sosyal Politikalar Bakanlıęı ile birlikte bařlanmıřtır. Projenin amacı; 24 ilde (Ankara, Bursa, Antalya, İzmir, Samsun, Eskiřehir, Gaziantep, İstanbul, Kırřehir, Nevřehir, Düzcce, Sakarya, Mersin, Isparta, Manisa, Denizli, Trabzon, Erzurum, Konya, Afyon, řanlıurfa, Adana, Kocaeli, anakkale, Diyarbakır ve Van), řiddete maruz kadınlar için destek hizmetleri sisteminin kurularak onlara řiddete karřı yeterli koruma saęlanması, merkezi ve yerel yönetimler ile sivil toplum kuruluřlarının iřbirlięini teřvik ederek bu illerde kadına karřı řiddetle mücadele

mekanizmalarının geliştirilmesi ve yerel ve ulusal düzeyde örgütlenmiş sivil toplum kuruluşlarının kadına karşı şiddetle mücadele konusundaki kapasitelerinin hibeler vasıtasıyla geliştirilmesidir.

İçişleri Bakanlığı'nca bu kapsamda yürütülen bir başka proje, Kadın Dostu Kentler-2 Projesi (*WomenFriendly Cities-2*)'dir. Bu Proje, yukarıda bahsedilen iki projeden farklı olarak İsveç Hükümeti'nin sağladığı 1.8 milyon \$ bütçe ile BM Nüfus Fonu (UNFPA) ve Kalkınma Programı (UNDP)'nin işbirliğinde 2011-2014 döneminde yürütülmektedir ve yerel hizmetler ve katılım alanlarında kadın-erkek fırsat eşitliğinin sağlanması için yerel eşitlik mekanizmalarının kurulmasını amaçlamaktadır. Proje esasında 2006-2009 yılları arasında yine İçişleri Bakanlığı tarafından yürütülmüş olan Kadın Dostu Kentler-1 Projesi'nin devamı niteliğinde olup 12 pilot ili (İzmir, Kars, Nevşehir, Trabzon, Şanlıurfa, Antalya, Bursa Gaziantep, Mardin, Samsun, Adıyaman, Malatya) kapsamaktadır. Proje ile; CEDAW Sözleşmesi esas alınarak hazırlanmış olan Ulusal Eşitlik Eylem Planı'nın yereldeki bütünleyici parçası niteliğindeki "Yerel Eşitlik Eylem Planları (YEPP)"nin hazırlanması, uygulamaya aktarılması ve uygulamasının izlenmesini sağlayacak mekanizmanın geliştirilmesi amaçlanmaktadır.

İçişleri Bakanlığı'nın tarafı olduğu bir başka çalışma ise, "BM Kadınların Haklarının Geliştirilmesi ve Korunması Ortak Programı" kapsamında BM Kalkınma Programı (UNDP), BM Kadın (UN Women), Sabancı Üniversitesi, Aile ve Sosyal Politikalar Bakanlığı ve Türkiye Belediyeler Birliği'nin işbirliğinde yürütülmektedir. Proje; Sabancı Vakfı tarafından sağlanan 1.7 milyon \$ bütçe ile 2012-2015 dönemine yönelik olup yerel düzeyde toplumsal cinsiyet eşitliğinin uygulamaya konulmasına ilişkin çalışmalara ivme kazandırılmasını ve kadın haklarının geliştirilmesi, korunması ve kullanılmasına yönelik sürdürülebilir bir kapasitenin geliştirilmesini amaçlamaktadır. Proje'nin 1.bileşeni 10 pilot ilde (Aydın, Çanakkale, Edirne, Eskişehir, Erzincan, Kahramanmaraş, Kayseri, Kastamonu, Kocaeli ve Ordu) yerel yönetimlerin, kent konseylerinin ve sivil toplum kuruluşlarının cinsiyete duyarlı bütçeleme konusunda kapasitelerinin geliştirilmesini; 2.bileşeni sivil toplum kuruluşlarınca hazırlanacak küçük ölçekli projelere hibe verilmesini; 3.bileşeni ise Sabancı Üniversitesi tarafından yürütülecek 'Mor Sertifika Programı' aracılığıyla öğretmenlerin ve yerel kanaat önderlerinin toplumsal cinsiyet eşitliği konusundaki kapasitelerinin güçlendirilmesini içermektedir.

- **Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü
Kooperatifler Dairesi Başkanı Naide İNAN**

9 Ocak 2012 Çarşamba günü saat 14.15'te Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü Kooperatifler Dairesi Başkanı Naide İNAN, Alt Komisyon'da dinlenilmiştir.

Sektörden gelen taleplerin yoğunlaştırdığı ve 2000’li yıllardan ve özellikle depremden sonra Adapazarı ve Düzce’de başlayan bir hareketin yurt geneline yaygınlaşması sonucu faaliyet alanı oldukça genişleyen kadın kooperatifleri hakkında bakanlık çalışmaları açıklanmıştır. Günümüzde kooperatiflerin, serbest pazar ekonomilerindeki zayıflıkları azaltarak, düşük sermayeli ortakların söz sahibi olmasını sağlamakta, yoksulluğa çözüm olmakta ve istihdamın artırılmasına katkı vermekte oldukları belirtilmiştir. Kadın kooperatifçiliği hareketinin ülkemizde 2000’li yılların başında; kadın işgücünün ekonomiye kazandırılması, kadınların sosyal ve kültürel faaliyetlerinin geliştirilmesi amacıyla kadın girişimciler tarafından başlatıldığı, ortaklarının % 80 - % 100’ü kadın olduğu bilgisi paylaşılmıştır.

Kadın kooperatiflerinin amaçları ve faaliyet konuları ise, ortaklarına mesleki eğitim vererek el becerilerini geliştirmek, ortaklarının mal ve hizmet üretimleri için gerekli girdi ve ekipmanları tedarik etmek, ortaklarca üretilen mal ve hizmetlerin (geleneksel gıda ürünleri, giyim, hediyelik eşya, okul öncesi eğitim ve özürlü eğitimi ve bakımı) pazarlanmasını sağlamak, ortaklarının sosyal ve kültürel ihtiyaçlarını gidererek, sağlıklı ve gelişmiş bir çevrede yaşamalarına zemin hazırlamak ve el becerileri için eğitici kurslar düzenlemek olarak özetlenebilmektedir.

Tablo 14: Türkiye’de Kadın Kooperatiflerinin Sayısal Görünümü

Kadın Kooperatifi Türü	Kooperatif Türü	Bulunduğu İller
İşletme Kooperatifleri	80	Adana, Ağrı, Adıyaman, Ankara, Aydın, Balıkesir, Bursa, Bitlis, Çanakkale, Diyarbakır, Düzce, Erzincan, Eskişehir, Gaziantep, Hatay, İstanbul, İzmir, Kocaeli, Kayseri, Konya, Manisa, Muğla, Mardin, Nevşehir, Sakarya, Sivas, Tekirdağ, Tokat, Şanlıurfa, Van
Küçük Sanat Kooperatifleri	4	Ankara, Balıkesir, İzmir, İstanbul
Tüketim Kooperatifi	4	Konya, Osmaniye, Çorum, Mersin
Üretim ve Pazarlama Kooperatifleri	2	Çanakkale, Samsun

Kadın girişimcilerden kooperatif kuruluşu için gelen talepler incelendiğinde, taleplerin kadınların ekonomik ve kültürel ihtiyaçlarını giderme amacı taşıdığı belirtilmiştir. 2011 yılında bu amaca hitap edecek «Kadın, Çevre, Kültür ve İşletme Kooperatifi» şeklinde tek tip örnek ana sözleşme hazırlandığı, il müdürlüklerinin kadın kooperatiflerini bu ana sözleşmeye göre kurmaları talimatının verildiği belirtilmiştir. Ayrıca, bu ana sözleşmenin Türkiye Belediyeler Birliği’ne de gönderilmiş olup kadın girişimcilerin bu hareketlerinin desteklenmesinin istendiği, tek tip ana sözleşmeye yönelik bu talimat ile kooperatif kuruluşlarının hızlandığı bilgisi paylaşılmıştır.

Kadın kooperatifçiliğinin geliştirilmesi amacıyla Gümrük ve Ticaret Bakanlığı tarafından diğer kamu kurumlarıyla işbirliği çerçevesinde de çeşitli çalışmalar yapıldığı belirtilmiştir. Bu doğrultuda, kadın kooperatiflerinin sorunları ile ilgili toplantılara katılım sağlanmış ve iletilen sorunları ve önerileri değerlendirmek amacıyla; İçişleri Bakanlığı, Milli Eğitim Bakanlığı, Gıda Tarım ve Hayvancılık Bakanlığı, Gelir İdaresi Başkanlığı, KOSGEB, Türkiye İş Kurumu Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Kalkınma Bakanlığı, Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü olmak üzere ilgili kurumlara yazılı olarak bildirilmiş olduğu ifade edilmiştir. İlgili bakanlıklardan alınan görüş yazıları çerçevesinde bir raporun hazırlanarak ve Genel Müdürlük web sitesinde kullanıcıların yararına sunulduğu bildirilmiştir. Raporla; AB'nin katılım öncesi mali yardımlarından, kalkınma ajanslarının hibe programlarından, KOSGEB, İŞKUR, Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu kaynaklı kamusal desteklerde kooperatiflerin nasıl yararlanabileceği hususları ile okul öncesi eğitim hizmetleri veren kadın kooperatiflerinin, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu ile nasıl işbirliği yapabilecekleri, okul öncesi eğitim faaliyetlerinde dikkat etmeleri gereken konulara detaylı bir şekilde yer verildiğine dikkat çekilmiştir.

Bakanlık tarafından hazırlanan "Türkiye Kooperatifçilik Stratejisi ve Eylem Planı" hakkında bilgi verilmiştir. Stratejide; kadınların girişimcilik kabiliyetlerinin artırılması ve ekonomide bir aktör olarak yer almalarının sağlanması için kooperatifler çatısı altında örgütlenmeleri yönünde çalışmalarda bulunulması, üretimi artırmak amacıyla verilen kamusal desteklerin kooperatifçiliği özendirme yönelik uygulanması için "Kooperatifçiliği Destekleme Programı"nın hayata geçirilmesi eylemlerine yer verildiği belirtilmiştir.

Ayrıca, 640 sayılı KHK ile verilen görevler ile "Türkiye Kooperatifçilik Strateji ve Eylem Planı"nda bahsedilen eylem kapsamında kooperatiflerin üretim ve istihdama katkısı olacak projelerinin desteklenmesi amacıyla "Kooperatiflerin Desteklenmesi Programı"(KOOP-DES) nin hazırlık çalışmalarına başlanıldığı bilgisi paylaşılmıştır. Yasal mevzuatının yürürlüğe girmesini müteakip uygulamaya konulması planlanmaktadır. Bu amaçla hazırlanan yönetmelik taslağında; kadın ortakların oluşturduğu kooperatiflerin makine ve ekipman alımlarına ve işletecekleri yaşlı ve özürlü bakım merkezleri, kreş ve gündüz bakımevlerinin demirbaş eşya niteliğindeki yatırım malı alımlarına hibe yardımı öngörüldüğü belirtilmiştir.

Bunun yanı sıra, eğitim ve yayın çalışmaları yapılmaktadır. Sektörden gelen talepler çerçevesinde, kadın kooperatiflerinin ortaklarının ortaklık hak ve yükümlülükleri, örnek kadın kooperatifi uygulamalarının anlatılması için düzenledikleri toplantılara Bakanlık tarafından katılım sağlanmakta ve eğitim

amaçlı sunumlar yapılmaktadır. Ayrıca, “Kooperatifçilik ve Kadın Kooperatifleri” konulu bir kitapçığın bastırılarak eğitim amaçlı dağıtılmakta ve aynı zaman Bakanlık web sayfasında da yayınlanmakta olduğu bildirilmiştir.

- **Gıda, Tarım ve Hayvancılık Bakanlığı Çiftçi Eğitimi ve Yayım Dairesi Başkan Vekili Süleyman BULUT**

9 Ocak 2012 Çarşamba günü saat 14.15’te, Gıda, Tarım ve Hayvancılık Bakanlığı Çiftçi Eğitimi ve Yayım Dairesi Başkan Vekili Süleyman BULUT, Alt Komisyon’da dinlenilmiştir.

BULUT, kadınların iş ve toplum hayatına katılmasının ve özellikle zor koşullarda çalışma ve yaşam mücadelesi veren kırsal alandaki kadınların sorunlarının çözümünün önem taşıdığını ifade etmiştir. Buna paralel olarak, tarım nüfusunda önemli rol oynayan kadınların tarım dışında istihdam edilebileceği sektörlerin belirlenmesinin, kadının ekonomik hayata katılımı açısından önemli olduğunu belirtmiştir.

Kırsal alandaki kadının, genel yaşam koşullarının yanı sıra tarımsal üretimin yapısı, yöntemi ve bileşenleri düşünülmeden ele alınmasının mümkün olmadığına işaret edilmiştir. Tarımdaki işgücünün aynı zamanda bir yaşam biçimi ve kültürü olduğundan hareketle, bu yaşam biçiminin olumsuz yönlerinden ise en çok kadınların etkilendiğine dikkat çekilmiştir.

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından, kadın istihdamını arttırmaya yönelik olarak, “Kadın Çiftçiler Tarımsal Yayım Projesi”, kadın çiftçiler tarımsal üretim eğitim yayım, ev ekonomisi eğitim yayım ve kooperatifçilik eğitim çalışmaları kapsamında 2003 yılından beri 140.203 faaliyet ile 1.688.488 kadın çiftçiye eğitim verildiği belirtilmiştir. “Kadın Çiftçiler Yarışıyor Bilgi ve Proje Yarışması” kapsamında 2004 yılından itibaren bu güne kadar 9.883 kadın çiftçi eğitildiği bilgisi paylaşılmıştır.

Gıda, Tarım ve Hayvancılık Bakanlığı bünyesinde, 2004 yılından itibaren kadınlar tarafından kurulan ve üyelerinin çoğunluğu kadınlardan oluşan 43 tarımsal kalkınma kooperatifinin bulunduğu ve 21 kooperatifin Bakanlık tarafından desteklenmiş olduğu belirtilmiştir. Kırsal alanda kadın kooperatif sayısının artmasını sağlamanın önemli olmasının yanı sıra toplumsal cinsiyet eşitliği kapsamında erkek ve kadın üyelerin aynı çatı altında yer alması ve kadınların yetki-karar alma süreçlerine katılımının sağlanmasının da önem taşıdığına işaret edilmiştir.

Bakanlığın, kadın çiftçilere desteklerden faydalanması konusunda pozitif ayrımcılık gösterdiği bildirilmiştir. 2006 yılından beri uygulanmakta olan “Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı” kapsamında % 50 hibe kısmında, proje sahibinin kadın çiftçi olması durumunda proje ön değerlendirmesine göre +2 puan verilmekte, eğer bu kadın çiftçi tarımsal amaçlı kooperatif ve birlik üyesi ise +4 puan verilmektedir.

Yine makine ekipman alımlarının desteklenmesinde çiftçilik yapan kadın

giriřimcilerin, müracaat etmeleri hâlinde 35 çeřit makineden % 50 hibe alabildiđine ve bu kapsamda yaklaşık 5000 kadın çiftçinin makine ekipman desteđinden faydalandığına dikkat çekilmiştir.

Avrupa Birliđi Katılım Öncesi Mali Yardım (IPARD) kapsamında proje kabulü yapılan 20 ilde, yine kadın çiftçilere ve girişimcilere yönelik pozitif ayrımcılık yapıldığı söylenmiştir.

1 ulusal, 9 bölgesel çalıştay sonuçlarından yola çıkarak kamu kurum ve kuruluşu, üniversiteler ve sivil toplum kuruluşları katkıları ile 2012-2016 dönemi için “Kırsal Alanda Kadının Güçlendirilmesi Eylem Planı”nın Bakanlık tarafından hazırlandığı belirtilmiştir. Eylem Planı’nın; işgücüne katılan kadınların yarısının istihdam edildiđi tarım sektörüne yeni açılımların sağlanması, tarımsal üretim, girişimcilik ve pazarlama gibi konularda ulusal ve bölgesel çalıştaylarda belirlenen sorunlara çözüm önerileri getirilmesi gibi amaçlar taşıdığına dikkat çekilmiştir. Eylem Planı ile kırsal alanda çalışan kadınların çalışma koşullarının iyileştirilmesi, çiftçi kadınların mesleki kapasitesinin artırılması, kırsalda yaşayan tarım dışı istihdam olanaklarının oluşturulması, kırsaldaki kadınların etkin ve aktif bir şekilde örgütlenmesinin sağlanması, gezici ve geçici tarım işçilerinin çalışma ve yaşam koşullarının iyileştirilmesi, tarım sektöründe çalışan kadınların sosyal güvenlik kapsamına alınması, kırsal alanda kadın girişimciliđinin artırılması ve desteklenmesi gibi hedeflerin bulunduđu belirtilmiştir.

Yine bu kapsamda, kırsalda kadın istihdamını artırmaya yönelik, kurum ve kuruluşlarla işbirliği yapılarak projeler oluşturulmasının planlandığı ifade edilmiştir.

- **Avrupa Birliđi Bakanlıđı Sosyal, Bölgesel ve Yenilikçi Politikalar Başkanı A. Deren DOĐAN YAVUZ**

16 Ocak 2013 Çarşamba günü saat 14.15’te, Avrupa Birliđi Bakanlıđı Sosyal, Bölgesel ve Yenilikçi Politikalar Başkanı A.Deren DOĐAN YAVUZ, Alt Komisyon’da dinlenilmiştir.

Avrupa Birliđi Bakanlıđı Sosyal, Bölgesel ve Yenilikçi Politikalar Başkanı A.Deren DOĐAN YAVUZ, Avrupa Birliđi ve Türkiye arasında devam eden müzakerelerin 33 fasıl kapsamında yapılmakta olup bu fasıllardan birinin de “Sosyal Politika ve İstihdam” faslı olduđuna vurgu yapmıştır. Bu fasıl kapsamında ele alınan konulara bakıldığında, istihdamın artırılması, çalışma ve yaşama koşullarının iyileştirilmesi, uygun seviyelerde sosyal koruma sistemlerinin oluşturulması, sosyal ortaklarla diyalog tesis edilmesi, sürdürülebilir bir istihdam yapısı için insan kaynaklarının geliştirilmesi, sosyal dışlanma ve yoksullukla mücadele edilmesi, kadın ve erkekler için eşit fırsatlar sağlanması hususlarının yer aldığı; faslın alt konuları arasında ise; iş hukuku, iş sağlığı ve güvenliği, kadın ve erkek arasında eşit muamele, ayrımcılıkla mücadele, sosyal diyalog, istihdam, sosyal içirme ve sosyal koruma konularının yer aldığı belirtilmiştir.

2010 yılında kabul edilen Kadın Şartı ile 5 yıl süresince bütün politikalara cinsiyet perspektifinin yerleştirildiğine dikkat çekilmiştir. Kadın Şartı kapsamında, eşit ekonomik bağımsızlık, eşit/eş değerde işe eşit ücret, karar almada eşitlik, cinsiyet temelli şiddetin sona erdirilmesi ve dış ilişkilerde toplumsal cinsiyet eşitliği olmak üzere 5 öncelik alanının belirlenmiş olduğu ifade edilmiştir.

DOĞAN YAVUZ, güvenceli esneklik konusunda Avrupa Birliği perspektifini ise şu sözlerle ifade etmiştir;

AB, “güvenceli esnekliği” eş zamanlı ve bilinçli bir biçimde uygulanacak bir politik strateji ile bir taraftan işgücü piyasası, iş organizasyonu ve çalışma ilişkilerinde esnekliği, diğer taraftansa istihdam güvencesi/istihdam edilebilirlik ile sosyal güvenlik/gelir güvencesinin kuvvetlendirilmesi olarak tanımlamaktadır. Güvenceli esneklik, birçok kez Avrupa kurumlarında tartışılmasının ardından Lizbon Zirvesi ile Avrupa İstihdam Stratejisinin temel hedeflerinden biri haline gelmiştir (2000).

359 sayılı ve “Esnek güvence Alanında Ortak Prensiplere Doğru: Esneklik ve Güvenlik Yoluyla Daha Çok ve Daha İyi İstihdam” başlıklı Komisyon Bildirisi AB’nin esnek güvence politikasında önemli bir dönüm noktasıdır. Söz konusu bildiri, güvenceli esnekliği “Avrupa işgücü piyasasının sorunlarının ilacı” olarak tanımlanmaktadır. Yine aynı bildiri ile güvenceli esneklik politikalarının 4 temel bileşen üzerinden tasarlanması ve uygulanması kararlaştırılmıştır:

1. Esnek ve güvenilir sözleşmeye dayalı düzenlemeler (modern iş kanunları, toplu sözleşmeler ve iş organizasyonu ile)
2. Kapsamlı hayat botu öğrenme stratejileri (özellikle özel ilgiye muhtaç grupların istihdam edilebilirliğini ve uyum yeteneklerinin artırılması için)
3. Etkin aktif istihdam piyasası politikaları (işsizlikle mücadele için)
4. Modern sosyal güvenlik sistemleri (yeterli gelir desteği sağlanması ve işgücü piyasası hareketliliğinin kolaylaştırılması için)

DOĞAN YAVUZ, Katılım Öncesi Mali Yardım Aracı’nın (IPA) amacının; aday ülkenin AB’ye üye olma yolundaki ihtiyaç ve önceliklerine hizmet eden projelerin desteklenmesi olduğunu ifade etmiş ve bu kapsamda yürütülen projeler hakkında bilgi vermiştir.

Projeler aracılığıyla kullanılan fonların, AB müktesebatına uyumu ve bu uyum için gerekli idari kapasite oluşturulmasını hedeflediği belirtilmiştir. Bununla beraber, ekonomik ve sosyal uyumun sağlanmasına (bölgesel kalkınma, tarımsal ve kırsal kalkınma, sınır ötesi işbirliği ve KOBİ projeleri) yönelik projelerin de mali yardımlar içerisinde gün geçtikçe artmakta olduğuna dikkat çekilmiştir.

IPA-I 2007 programlaması altında yer alan, “Az Gelişmiş Bölgelerde Kadınların ve Kadın STK’larının Güçlendirilmesi” Projesi’nin, kadınların kentsel,

sosyal ve hukuki hizmetlere erişimlerini, Güney Doğu Anadolu, Doğu Anadolu ve Doğu Karadeniz bölgelerinde farkındalığın ve kadın STK'ların kapasitelerinin artırılması yoluyla geliştirilmesini sağlamak amacıyla uygulanmakta olduğu belirtilmiştir.

Uygulanmakta olan bir diğer proje, IPA-IV İnsan Kaynaklarının Geliştirilmesi Operasyonel Programı (İKG OP) 2007 programlaması altında yer alan, 2011-2013 yılları arasında uygulanacak, "Kadın İstihdamının Desteklenmesi Operasyonu" olarak belirtilmiştir. Verilen bilgiye göre, Operasyon; kadınların istihdam edilebilirliklerinin artırılması, daha çok ve daha iyi işlere girişlerinin kolaylaştırılması ve işgücüne katılımlarını önleyen engellerin azaltılması amacıyla, özellikle yerel düzeyde, İŞKUR'un daha etkili kamu istihdam hizmeti sunması için desteklenmesini amaçlamaktadır. Operasyon'un hizmet ve hibe olmak üzere iki bileşeninin bulunduğu belirtilmiştir.

Kadın İstihdamının Desteklenmesi Hibe Programının İKG OP kapsamında yer alan başarı göstergeleri ve uygulanan 131 hibe projesinin bu göstergelere katkısı aşağıdaki gibidir:

İKG OP Başarı göstergeleri	Hibe projeleri ile ulaşılan toplam miktar
1. Girişimcilik Kurslarına katılan kadın sayısı	3712
2. Çocuk/Yaşlı Bakımı kurslarına katılan kadın sayısı	1496
3. İstihdama Yönelik kurslara katılan kadın sayısı	8652
4. Rehberlik ve danışmanlık hizmetlerinden yararlanan kadın sayısı	1298
EK BAŞARI GÖSTERGESİ: İstihdamı destekleyen konferans/ seminer/ etkinliklere katılan kadın sayısı	9559

Program kapsamında yer alan hibe projeleri göstergeler açısından incelendiğinde, yukarıda belirtilen İKG OP başarı göstergelerine ek olarak, "istihdamı destekleyen konferans/ seminer/ etkinliklere katılan kadın sayısı" da önemli bir gösterge olarak değerlendirilmiştir. Bu başarı göstergesinin hibe projelerinde sıklıkla görülen konferans, seminer ve benzer etkinliklerin başarılarını kayıt altına almada, İKG OP göstergelerine ek olarak ihtiyaç duyulan bir gösterge olduğu belirtilmiştir.

Program kapsamında, 9856 kadının mesleki eğitim kurslarına katıldığı, 9557 kadının (% 97) sertifika aldığı, 299 (% 3) kişi kursu yarım bırakmış, eğitim alanlar arasından 914 kadının (% 9,27) istihdam edildiği, 113 kadın (% 1.4) ise kendi işini kurduğu bildirilmiştir. Kursları başarıyla tamamlayarak sertifika almaya hak kazanan kadın sayısının yüksek olmasına rağmen istihdam edilen kadın sayısının düşük kaldığına dikkat çekilmiştir. Bu durumun, verilen mesleki eğitimlerin ilgili bölgenin ihtiyaç duyduğu ve talep ettiği nitelik düzeyi ve mesleklerin bir analizi yapılmadan sunulması ve dolayısıyla işgücü arz ve talebi arasında oluşan uyumsuzluk neticesinde yaşanmış olabileceği düşünülmektedir. Bunun dışında, mesleki kurslara katılan kadınların ne kadarının işgücü piyasasına aktif biçimde

katılmak için gerekli ortama sahip olduğunun bilinemediği belirtilmiştir. Kurslara katılan kadınların bir kısmının ise, çocuk, hasta ve yaşlı bakım sorumluluklarının bulunması ya da eş ve aile bireylerinin çalışmalarına müsaade etmemeleri gibi nedenlerle de işgücü piyasasına girememiş olabilecekleri düşünülmektedir. Bu nedenlerle projeler kapsamında sunulması öngörülen mesleki kursların o bölgedeki işgücü piyasası analizlerine dayanarak planlanmasının, ihtiyaca cevap verebilir nitelikte olması ve çalışmak için gerekli şartlara ve isteğe sahip kadınların hedeflenmesinin istatistiklerde düşük görünen kurs sonunda istihdam edilme oranlarının yükselmesi yönünde fayda sağlayabileceği belirtilmiştir.

Ayrıca, IKG OP altında yer alan Hayat Boyu Öğrenmenin Desteklenmesi (LLL), Yenilikçi Yöntemlerle Kayıtlı İstihdamın Teşvik Edilmesi (PRE) ve Genç İstihdamının Desteklenmesi (PYE) operasyonlarını kapsamındaki faaliyetlerden kadınların da faydalandığı eklenmiştir. Uygulanması planlanan bir başka proje ise, MEB'in faydalanıcısı olduğu, "Eğitimde Toplumsal Cinsiyet Eşitliğinin Desteklenmesi Projesi" olarak tanıtılmıştır. Proje'nin 2010 programlaması altında yer almakta olduğu ve okullarda kız ve erkek çocukları için eşitliğin ve eğitim sisteminde eşitlik ve cinsiyete duyarlı bir yaklaşımın teşvik edilmesini amaçladığı belirtilmiştir.

AB Bakanlığı olarak toplumsal cinsiyet eşitliğinin ana akımlaştırılması kapsamında bir pilot proje uygulanacağı bildirilmiş veprojenin genel hedefinin, AB-Türkiye mali işbirliği programlarına (IPA I ve IV de dâhil olmak üzere) toplumsal cinsiyet eşitliğinin ana plan ve politikalara yerleştirilmesi yaklaşımının dâhil edilmesi olduğu ifade edilmiştir. Proje kapsamında, TR-AB Katılım Öncesi Mali Yardım (IPA) program otoritelerinin ve hazırlanan projelerin potansiyel yararlanıcısı olan kamu kurum ve kuruluşlarının personeline, toplumsal cinsiyet eşitliğinin ana plan ve politikalara yerleştirilmesi yaklaşımının, proje yönetiminin değişik aşamalarında uygulanmasına ilişkin eğitimlerin verileceği belirtilmiştir.

- **Millî Eğitim Bakanlığı Strateji Geliştirme Başkanlığı İstatistik ve Bilgi Sistemleri Grup Başkanvekili-Bakanlık Müşaviri Ahmet ER**

16 Ocak 2013 Çarşamba günü saat 14.15'te, Millî Eğitim Bakanlığı Strateji Geliştirme Başkanlığı İstatistik ve Bilgi Sistemleri Grup Başkanvekili-Bakanlık Müşaviri Ahmet ER, Alt Komisyon'da dinlenilmiştir.

Millî Eğitim Bakanlığı Strateji Geliştirme Başkanlığı İstatistik ve Bilgi Sistemleri Grup Başkanvekili-Bakanlık Müşaviri Ahmet ER, Hayat Boyu Öğrenme Genel Müdürlüğü'nün kadın istihdamının artırılması, geliştirilmesi ve işsizliğin azaltılmasına yardımcı olmak amacıyla; 12 ayrı kurum ve kuruluşla işbirliği protokolü yaptığını belirtmiştir. Ayrıca, bilgisayar destekli muhasebe kursu, bilgisayarda halı deseni çizimi kursu, manikür pedikür, diksiyon, trikotaj, stilistik, gümüş işleme, çiçek yetiştiriciliği, pastacılık, açılış gibi alanlarda

kadın ve genç kızların istihdamına yönelik açılan gelir getirici meslek kursların açıldığını söylemiştir. Bunun yanı sıra, meslek eğitim merkezlerinde çıraklık eğitimi kapsamında, güzellik ve saç bakım hizmetleri, giyim üretim teknolojisi, ayakkabı ve saraciye, bahçecilik, el sanatları, yiyecek içecek hizmetleri, pazarlama ve perakende gibi kursların açıldığı ifade edilmiştir. Kadınların sosyal hayata katılımlarının artırılması amacıyla, aile ve tüketici bilimleri altında evlilik öncesi eğitim, duygusal gelişim sorunları, sosyal uyum sorunları, toplumsal düzen, aile planlaması ve aile olma, suça dönüşebilen cinsel sorunlar, ev hizmetleri ve ev yemekleri hazırlama gibi yeni kurs programların hazırlandığı bilgisi verilmiştir.

Ahmet ER, kadın girişimciliği ve istihdamı için mesleki eğitimin verilmesi konusunda yürütülen projeler konusunda bilgi vermiştir.

Buna göre, Özellikle Kız Çocuklarının Okullaşmasının Artırılması Projesi-1 ile; eğitim kalitesinin artırılması, eğitim ve iş piyasası arasındaki bağın güçlendirilmesi ve başta kız çocukları olmak üzere her düzeyde okullaşma oranlarının yükseltilmesi yoluyla, insan kaynağına yapılan yatırımın artırılması amaçlanmaktadır. 16 pilot ilde yapılan saha araştırması sonucunda kız çocuklarının okullaşmasının önündeki engeller tespit edilip bir “alan araştırma raporu” hazırlanmıştır. Bu rapor doğrultusunda il eylem planları geliştirilmiştir. İl eylem planlarının uygulanmasına Ocak ayı sonu itibarıyla başlanacağı bilgisi verilmiştir. Söz konusu proje kapsamında, özellikle kız çocuklarının okullara kayıt ve devamı için var olan teşviklerin duyurulması amacıyla 3200 aile ile yüz yüze görüşmeler yaparak 2350 çocuğun okullaştırılmasının hedeflendiği ve okula kayıt yaptırılmaları hâlinde destek paketleri de sağlanacağı bildirilmiştir.

Mesleki Becerilerin Geliştirilmesi Projesi (MESGEP) ile mesleksiz ve istihdama yönelik bir mesleği olmayan genç işsizlere, dezavantajlı gruplara ve mesleğini değiştirmek isteyenlere ilgi ve yetenekleri göz önüne alınarak meslek edindirmek ve bu becerilerini üst seviyelere çıkararak mesleki yeterlilik kazandırmak ve mesleki teknik eğitim kurumlarındaki yönetici ve öğretmenlerin kalite standartlarını yükseltmenin amaçlandığı belirtilmiştir.

Tablo 15: 2002-2012 Yılları Arası Net Okullaşma Oranları

Öğretim Yılı	Okul Öncesi				İlköğretim			Ortaöğretim			Yükseköğretim		
	Yaş	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
2001/02	4-5 Yaş	-	-	-	92,40	96,20	88,45	48,11	53,01	42,97	12,98	13,75	12,17
2002/03	4-5 Yaş	-	-	-	90,98	94,49	87,34	50,57	55,72	45,16	14,65	15,73	13,53
2003/04	4-5 Yaş	-	-	-	90,21	93,41	86,89	53,37	58,01	48,50	15,31	16,62	13,93
2004/05	4-5 Yaş	-	-	-	89,66	92,58	86,63	54,87	59,05	50,51	16,60	18,03	15,10
2005/06	4-5 Yaş	-	-	-	89,77	92,29	87,16	56,63	61,13	51,95	18,85	20,22	17,41
2006/07	4-5 Yaş	-	-	-	90,13	92,25	87,93	56,51	60,71	52,16	20,14	21,56	18,66
2007/08	4-5 Yaş	-	-	-	97,37	98,53	96,14	58,56	61,17	55,81	21,06	22,37	19,69
2008/09	4-5 Yaş	-	-	-	96,49	96,99	95,97	58,52	60,63	56,30	27,69	29,40	25,92
2009/10	4-5 Yaş	38,55	39,17	37,91	98,17	98,47	97,84	64,95	67,55	62,21	30,42	31,24	29,55
2010/11	4-5 Yaş	43,10	43,70	42,47	98,41	98,59	98,22	66,07	68,17	63,86	33,06	33,44	32,65
2011/12	4-5 Yaş	44,04	44,56	43,50	98,67	98,77	98,56	67,37	68,53	66,14	35,51	35,59	35,42
2011/12	5 Yaş	65,69	66,20	65,16									

Yukarıdaki tabloda 2001-2002 dönemi için 88.45 olan kız çocuklarının okullaşma oranının 2011-2012 döneminde 98.56 oranına yükseldiği görülmektedir.

Cinsiyet oranları bakımından ise, 2011-2012 itibarıyla bakıldığında, ilköğretimde 100.41 oranıyla kız çocuklarının erkek çocuklarından daha fazla olduğu ifade edilmiştir. Benzer şekilde, 1994-1995 dönemi için 65.19 olan kız nüfusu artarak 2011-2012 döneminde 87.39 olarak gerçekleşmiştir.

• Türkiye Belediyeler Birliği Genel Sekreteri Hayrettin GÜNGÖR

16 Ocak 2013 Çarşamba günü saat 14.15'te, Türkiye Belediyeler Birliği Genel Sekreteri Hayrettin GÜNGÖR, Alt Komisyon'da dinlenilmiştir.

GÜNGÖR, belediyeler bünyesinde istihdam edilen personel alımlarında kadın çalışanların gözetilmesi hususunda yapılabilecekleri belirttikten sonra belediyelerin talebe göre açtıkları mesleki beceri kazandırma kurslarının Millî Eğitim Bakanlığı ile eşgüdüm içinde yapılması gerekliliğine dikkat çekmiştir.

“Okullar Hayat Olsun” Projesi kapsamında Millî Eğitim Bakanlığı ve Türkiye Belediyeler Birliği ortaklığında yürütülen çalışmayla, yalnızca öğrencilerin okulları kullanmadığı zamanlarda değil, öğrencilerin eğitim gördüğü saatlerde de kadınların okula farklı bir girişten girmek suretiyle istifade edebilmesinin amaçlandığı bildirilmiştir.

Belediyelerin karar organlarında kadın temsiline yer verilmesinin ihtiyaçların planlanması sürecinde de önemli olacağı vurgulanmış ve bu doğrultuda çalışmaların devam ettiğine işaret edilmiştir.

- **Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürü Ali Kemal SAYIN**

30 Ocak 2013 Çarşamba günü saat 14.15'te Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürü Ali Kemal SAYIN, Alt Komisyon tarafından dinlenilmiştir.

Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürü Ali Kemal SAYIN, Kadın İstihdamı Ulusal İzleme ve Koordinasyon Kurulu hakkında bilgi vermiştir. Kadın istihdamı alanındaki mevcut sorunların tespiti ile bu sorunların giderilmesine yönelik ilgili tüm tarafların gerçekleştirdiği çalışmaları izlemek, değerlendirmek, koordinasyon ve işbirliğini sağlamak üzere 2010/14 sayılı Başbakanlık Genelgesi uyarınca "Kadın İstihdamı Ulusal İzleme ve Koordinasyon Kurulu"nun oluşturulduğu belirtilmiştir. Kurulun sekretaryasının Çalışma Genel Müdürlüğü Dezavantajlı Gruplar Daire Başkanlığı tarafından yürütüldüğü belirtilmiştir.

Söz konusu Kurul'un, Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşarı başkanlığında; Sosyal Güvenlik Kurumu Başkanlığı, Türkiye İş Kurumu Genel Müdürlüğü, Adalet, İçişleri, Milli Eğitim, Sağlık, Gıda, Tarım ve Hayvancılık Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı ve Kalkınma Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı (Özürlüler İdaresi Başkanlığı, Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü), GAP Bölge Kalkınma İdaresi Başkanlığı ve Türkiye İstatistik Kurumu temsilcilerinden oluşmakta olduğu belirtilmiştir.

Bahse konu Kurul'a uzman, Müsteşar Yardımcısı ve Müsteşar düzeyine kadar farklı seviyelerde kamu görevlileri, sosyal taraflardan TİSK, TÜRK-İŞ, HAK-İŞ, DİSK, MEMUR-SEN, TÜRKİYE KAMU-SEN, KESK, TOBB, TESK temsilcileri ve kadın istihdamı konusunda faaliyet gösteren sivil toplum kuruluşlarından Kadın Girişimciler Derneği (KAGİDER), Ankara Üniversitesi, Hacettepe Üniversitesi ile Gazi Üniversitesi temsilcilerinin de katıldığı ifade edilmiştir.

Kurul'un son toplantısının Mart 2012'de yapıldığı ve bu toplantıda KAGİDER (Türkiye Kadın Girişimciler Derneği) temsilcileri tarafından "Türkiye'de Kadın İstihdamını Artıracak Bir Çocuk Bakım/Eğitim Teşviki-Kamu Finansmanı Modellemesi" üzerine sunum gerçekleştirildiği belirtilmiştir.

KAGİDER ve AÇEV (Anne Çocuk Eğitim Vakfı) tarafından hazırlanan bu modelin amacının, çalışan kadınlara aylık bazda verilecek bir çocuk bakım/ eğitim teşviki ile kadınların işgücü piyasasında daha aktif olarak yer almalarını sağlamak olduğu ifade edilmiştir. Söz konusu model, Aile ve Sosyal Politikalar Bakanlığı'nın gündemine alınmış olup modelin uygulanabilirliğine ilişkin çalışmaların KAGİDER ile ortak olarak yürütülmekte olduğu dile getirilmiştir.

Bugüne kadar gerçekleştirilen Kurul çalışmalarının değerlendirilmesi sonucu aşağıdaki tespitler yapılmıştır:

- Genelgenin 2.maddesi gereği kamuda kadın istihdamına ilişkin fırsat eşitliğini ve bu konuda çıkarılan kanun, yönetmelik ve diğer düzenlemelerin uygulanmasını izlemek üzere tüm Bakanlıklarda müsteşar yardımcısı seviyesinde bir görevlendirme yapılacak, ayrıca bir birime kadın erkek fırsat eşitliğine ilişkin görev verilecektir. Ancak tüm kurum ve kuruluşların bu konuda gerekli görevlendirmeleri yapmadıkları tespit edilmiştir.
- Kurula katılım sağlayacak birimin tespit edilmemesi dolayısıyla bilgi akışının sağlıklı gerçekleşmediği gözlemlenmiştir.
- Kurula Genelgede öngörülen düzeyde (müsteşar yardımcısı, başkan ve genel müdür) katılım sağlanmamıştır.

SAYIN; Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü bünyesinde yapılan toplantı, panel ve çalıştaylar hakkında da bilgi vermiştir. Buna göre, Dezavantajlı Gruplar Daire Başkanlığı tarafından çeşitli illerde kadın istihdamının artırılmasına yönelik duyarlılık artırma amacıyla Antalya ve Urfa illerinde toplantılar düzenlemiştir. 03.05.2012 tarihinde Şanlıurfa Valiliği ve Şanlıurfa kadın derneklerinin katılımları ile bölgedeki kadın istihdamını artırmaya ilişkin farkındalık yaratma toplantısı düzenlenmiştir.

Çalışma ve Sosyal Güvenlik Bakanlığı ve Antalya/Kepez Belediyesi işbirliği ile “Kadın İstihdamının Artırılması-Sorunlar ve Çözüm Önerileri” konulu Panel ve “İş’te Kadın-Güçlü Kadın” Çalıştayı 30-31 Mayıs 2012 tarihlerinde gerçekleştirilmiştir. Panel ve çalıştay kapsamında 100-150 kadının, kadın istihdamı ve cinsiyet eşitliği konularında bilgilendirildiği ifade edilmiştir.

SAYIN; çalışma hayatının en önemli sorunlarından biri olan psikolojik tacizin önlenmesi amacıyla hazırlanan 2011/2 sayılı “İşyerlerinde Psikolojik Tacizin Önlenmesi (Mobbing) Genelgesi’nin 19.03.2011 tarihinde yürürlüğe girdiğini ve söz konusu Genelge kapsamında psikolojik tacizle mücadeleyi güçlendirmek amacıyla Çalışma ve Sosyal Güvenlik Bakanlığı İletişim Merkezi, ALO 170 hattında psikologlar vasıtasıyla çalışanlara yardım ve destek verilmesinin sağlandığını bildirmiştir.

İşyerinde psikolojik tacizin önlenmesine yönelik Genelge’de çalışanların uğradığı psikolojik taciz olaylarını izlemek, değerlendirmek ve önleyici politikalar üretmek üzere Çalışma ve Sosyal Güvenlik Bakanlığı bünyesinde Devlet Personel Başkanlığı ve sosyal tarafların katılımıyla “Psikolojik Tacizle Mücadele Kurulu” kurulması hükmünün yer aldığı söylenmiştir. Bu kapsamda, Bakanlık bünyesinde oluşturulan Kurul’un, “İşyerlerinde Psikolojik Tacizin Önlenmesi Genelgesi Uygulama Eylem Planı (2012–2014)”nı hazırladığı belirtilmiştir. Eylem Planı’nın aşağıda belirlenen dört öncelik alanından oluştuğu ifade edilmiştir.

- İşyerlerinde Psikolojik Tacizin Önlenmesine İlişkin Kurumsal Kapasite Çalışmaları
- İşyerlerinde Psikolojik Tacizin Önlenmesine İlişkin Eğitim ve Farkındalık Artırma Çalışmaları
- İşyerlerinde Psikolojik Tacizin Önlenmesine İlişkin Veri Toplama, İzleme ve Değerlendirme Çalışmaları
- İşyerlerinde Psikolojik Tacizin Önlenmesine İlişkin Mevzuat Geliştirme Çalışmaları

Eylem Planı'nın "İşyerinde Psikolojik Tacizin Önlenmesine İlişkin Kurumsal Kapasite Çalışmaları" başlıklı birinci öncelik alanı ile "İşyerinde Psikolojik Tacizin Önlenmesine İlişkin Eğitim ve Farkındalık Artırma Çalışmaları" başlıklı ikinci öncelik alanına ilişkin olarak oluşturulan iki farklı teknik komitenin, çalışmalarına devam ettiği bildirilmiştir.

- **Sosyal Güvenlik Kurumu Aktüerya ve Fon Yönetimi Daire Başkanı İsmail SEVİNÇ**

30 Ocak 2013 Çarşamba günü saat 14.15'te Sosyal Güvenlik Kurumu Aktüerya ve Fon Yönetimi Daire Başkanı İsmail SEVİNÇ, Alt Komisyon tarafından dinlenilmiştir.

Kadın çalışanların iş yaşamlarının ve emeklilik hayat standartlarının düzeltilmesi ve genel sağlık sigortası hizmetlerinden etkin bir şekilde yararlanabilmeleri için sosyal tarafların da katılımıyla bir panel düzenlendiğini bildirmiştir. Panelin ana temasının; eğitim, geleneksel roller, kadın istihdamı, sosyal güvenlik, sosyal koruma, kayıt dışılık ve pasif sigortalılık kavramları olduğu bildirilmiştir.

Sosyal Güvenlik Kurumu Aktüerya ve Fon Yönetimi Daire Başkanı İsmail SEVİNÇ, 2012 yılı Ekim ayı itibarıyla, kurumsal raporlama ve istatistik sisteminden ve istatistik yıllığından derlenen verilerden elde edilen sigortalıların cinsiyet bazında sektörlere göre dağılımını bir tablo olarak Alt Komisyon'da paylaşmıştır.

Tablo 16: Sigortalıların Cinsiyet Bazında Sektörlere Göre Dağılımı

4-a KAPSAMINDA SİGORTALI ÇALIŞANLAR								
Kamu			Özel			Toplam Çalışanlar		TOPLAM ÇALIŞAN SAYISI
Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	
628.747	202.119	830.866	8.504.380	2.733.839	11.238.219	9.388.942	2.962.974	12.351.916

4-b KAPSAMINDA BAĞIMSIZ ÇALIŞANLAR								
1479 Esnaf			2926 Tarım			Toplam Çalışanlar		TOPLAM
Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	
1.635.413	511.866	2.147.279	1.003.970	93.193	1.097.163	2.558.564	659.597	3.218.161

4-c KAPSAMINDA ÇALIŞANLAR (Memurlar)		
Erkek	Kadın	TOPLAM
1.829.297	859.999	2.689.296

Yukarıdaki tabloda da görülen, çalışanların sigortalılık statüleri bakımından sektörel ve cinsiyete göre dağılım bilgilerinin yanı sıra pasif sigortalı olarak nitelenen emekli, dul, yetim, ölmüş, iş kazası sonucunda gelir ya da aylık bağlanmış yani aktif çalışmayan ama sosyal güvenlik yardım alan kişilerin sayısının dağılımı ise aşağıdaki tabloda gösterilmiştir.

Tablo 17: Pasif (Malullük-Yaşlılık-Ölüm Aylığı Alan) Sigortalılar İçerisinde Kadınların Dağılımı⁷

Sigortalılık Statüsü	Malullük Aylığı Alanlar		Toplam	Yaşlılık Aylığı Alanlar		Toplam	Ölüm Aylığı Alanlar/ Vatani Hizmet Tertibinden Aylık Alanlar (4/c)		Toplam
	Kadın	Erkek		Kadın	Erkek		Kadın	Erkek	
4/a bendi	9.148	59.445	68.593	824.654	3.410.842	4.235.496	1.445.426	136.975	1.582.401
4/b bendi	1.903	13.464	15.367	195.296	961.803	1.157.099	654.545	58.983	713.528
4/c bendi	4.190	26.958	31.148	371.836	904.819	1.276.655	95	35.212	35.307
Toplam	15.241	99.867	115.108	1.391.786	5.277.464	6.669.150	2.100.066	231.170	2.331.236

Yukarıdaki tabloda, aktif çalışmayan ama sosyal güvenlik sistemi içindeki kişilerin sigortalılık statülerine ve kendilerine aylık bağlanma sebebine göre dağılımları gösterilmektedir. Buna göre malullük aylığı alan 4/A, 4/B ve 4/C’li pasif sigortalı kadın sayısı toplam 15.241, erkek sayısı ise 99.867’dir. Toplam sayı içinde kadınların oranı %13 olarak gerçekleşmiştir. Yaşlılık aylığı alan 4/A, 4/B ve 4/C’li pasif sigortalı kadın sayısı 1.391.786, erkek sayısı ise 5.277.464’tür. Buna göre, yaşlılık aylığı alan kadınların toplam sayısı içinde oranı %20.8’dir.

⁷ Kaynak: Sosyal Güvenlik Kurumu İstatistik Yıllığı Çalışmaları, 2012

Ölüm aylığı alanlar/vatani hizmet tertibinden aylık alanlar için 4/A, 4/B ve 4/C'li pasif sigortalı kadın sayısı 2.100.066, erkek sayısı ise 231.170'tir. Bu kesim içinde kadın oranı ise %90'dır.

İsmail SEVİNÇ, Sosyal Güvenlik Kurumu'nun kadın çalışanların sosyal güvenlik kapsamında istihdam edilebilmeleri ve gerek iş hayatında gerekse emeklilik dönemlerinde hayat standartlarının yükseltilmesi amacıyla düzenlenmiş olan "İstihdamda ve Sosyal Güvenlikte Cinsiyet Eşitliği" konulu bir panel ve çalıştay düzenlendiğini bildirmiş ve bu konu hakkında bilgilendirmede bulunmuştur. Panele ve çalıştaya katılım sağlayan kamu ve sivil toplum örgütlerinin temsilcilerinin görüşlerini aktarmıştır. Bu panel ve çalıştay kapsamında farklı kamu kurum ve sivil toplum örgütleri;

- Devlet Personel Başkanlığı'nın; 4/A'lı sigortalılar için uygulanmakta olan doğum borçlanmasının 4/C'liler için de geçerli olması,
- Aile ve Sosyal Politikalar Bakanlığı'nın; "mevcut düzenlemeler çerçevesinde kapsama alınamayan esnek çalışanların sosyal güvenliklerinin sağlanabilmesi için yeni düzenlemeler yapılması gerektiği, kayıt dışı çalışmakla birlikte sosyal yardımlardan faydalanan kişileri kayıtlı istihdama teşvikte ortak politikalar geliştirilmesi,
- Millî Eğitim Bakanlığı'nın; mesleki ve teknik eğitimi geliştirme ve yaşlı bakım elemanı projeleri kapsamında ortak projeler geliştirilebileceğini ve hâlihazırda bu tip projelerin olduğu,
- Türkiye Odalar ve Borsalar Birliği'nin; kadın girişimciliğinin teşvik çalışmaları kapsamında sosyal güvenlik mevzuatının daha anlaşılır olmasının ve bürokrasinin azaltılmasının faydalı olabileceği; küçük ölçekli gelir getirici projelere katılan kadınlara ekstra prim teşviki sağlamanın da önemli olduğu,
- İŞKUR, aktif işgücü politikası kapsamında verilen mesleki eğitimlerin içeriklerinde sosyal güvenlik hak ve yükümlülüklerine yer verilmesinin sosyal güvenlik bilincinin gelişmesine katkıda bulunabileceği,
- KEİG; kadın istihdamının artırılmasında sivil toplum kuruluşlarının verdiği mesleki eğitimler, temel iş eğitimleri ve atölye çalışmalarının desteklenebileceği ve tarım sektöründe ücretsiz kadın emeğinin sosyal güvenceye kavuşturulmasının gerektiği, kadın emeğine dayalı kooperatiflere ve girişimlere yönelik destek paketleri ve kredi imkânlarının sunulabileceği,
- TİSK; kayıtlı kadın istihdamının artırılmasının işgücü piyasasında haksız rekabetin önüne geçilmesi açısından önem taşıdığını, teşviklerin daha anlaşılır olması, işverenlerin ilave kadın istihdamına bağlı prim avantajlarından daha çok yararlanmasını sağlayacağı,

yönünde görüş beyan etmişlerdir.

- **Ankara Büyükşehir Belediyesi Ankara Büyükşehir Belediyesi Kültür ve Sosyal İşler Dairesi Başkan Vekili Ali Rıza YARAR**

4 Nisan 2013 Perşembe günü saat 14.15'te, Ankara Büyükşehir Belediyesi Kültür ve Sosyal İşler Dairesi Başkan Vekili Ali Rıza YARAR Alt Komisyon tarafından dinlenilmiştir.

Gazi Üniversite ile işbirliği hâlinde yürütülmekte olan BELTEK Projesi ile branş, eğitim düzeyi, cinsiyet ayrımı gözetilmeksizin talep eden herkesin kurslardan yararlanabildiği vurgulanmıştır. BELMEK kurslarında ise, tamamı kadın olan kursiyerlerin belli bir saat dilimi kursu tamamlamalarının ardından sınava girerek kurslarda öğretmen olarak görev alabildiği belirtilmiştir.

Belediyeler bünyesinde hizmet veren hanımlar lokalleri ile kadınların boş vakitlerini geçirebilecekleri aktivitelerin yanı sıra farklı temalı seminer ve konferanslara da katılma imkânı sunulduğu bilgisi paylaşılmıştır. Bu mekânlara ek olarak çalışanlarının büyük bir bölümünün (1100/1800) kadın olduğu aile yaşam merkezlerinde hizmet verildiği bildirilmiştir.

Kadınların ürettikleri ürünlerin halka sunulması ve bunun süreklilik arz etmesi konusunda yerel yönetimler tarafından cazip bir projenin hayata geçirilmesinin faydalı olabileceği görüşü paylaşılmıştır.

- **Altındağ Belediyesi Başkan Yardımcısı Yunus KELEŞ**

4 Nisan 2013 Perşembe günü saat 14.15'te, Altındağ Belediyesi Başkan Yardımcısı Yunus KELEŞ Alt Komisyon tarafından dinlenilmiştir.

2005 yılından itibaren hizmet alımı yoluyla veya sözleşmeli olarak istihdam edilen personelin yıl içinde düzenli olarak hizmet içi eğitim programları aldığı belirtilmiştir. Bunun yanı sıra, belediye tarafından açılmış olan 24 kültür merkezinde çalışan personelin yaklaşık %90'ının ilk iş deneyimi olan ve merkezin bulunduğu mahallede ikamet eden kadınlardan oluştuğu belirtilmiştir. Altındağ İlçesi'nin farklı mahallelerinde açılmış olan 24 kadın eğitim ve kültür merkezinin 39.870 üyesinin bulunduğu belirtilmiştir. Ayrıca, bu merkezlerde çalışan 152 kadının 84'ünün yine bu merkezlerde yönetici pozisyonunda çalıştıkları da ifade edilmiştir. Belediyede çalışan tüm kadınların tam gün ve eğitilmiş olarak çocuklarına bakım hizmeti sunan 2 büyük kreşin bulunduğu bilgisi verilmiştir.

Kültür merkezlerinde yalnızca belediye personeli ile sınırlı kalmamak üzere çeşitli kurum, üniversite, hastane, sivil toplum örgütleri ile işbirliği içinde okuma-yazma, kadının aile içi rolleri, sağlık, çocuk bakımı gibi alanlarda hizmet içi programların düzenlendiği vurgulanmıştır. Bu kapsamda, belediyenin yürüttüğü çalışmalar Birleşmiş Milletler nezdinde örnek proje olarak seçilerek 2011 yılında farklı ödüllere layık bulunmuştur.

Kültür merkezlerinde meslek edindirme kurslarına katılan ve hiçbir yerde çalışmayan farklı yaş gruplarından yaklaşık 1000 kadının belediye tarafından

farklı iki alanda oluşturulan iş mekânlarında ürettikleri el ürünlerini satışa sunma imkânı yakaladıkları belirtilmiştir.

3.2. Kadın İstihdamı Alanında Sendikalar, Meslek Kuruluşları ve Sivil Toplum Örgütleri Tarafından Yürütülen Çalışmalar

- **TÜRK-İŞ Kadın İşçiler Uzmanı Hülya UZUNER DURANSOY**

7 Şubat 2013 Perşembe günü 14.30’da TÜRK-İŞ Kadın İşçiler Uzmanı Hülya UZUNER DURANSOY, Alt Komisyon tarafından dinlenilmiştir.

Hülya UZUNER DURANSOY, esnek çalışma modellerinin kadınlar için oldukça uygun olmasının nedenini, Türkiye’de egemen olan ataerkil ideolojinin devam etmesini sağlanabilmesi olarak belirtmektedir. Ayrıca bu modeller, ataerkil yapının hane içinde kadına dayattığı rolleri kolaylıkla karşılamaını sağlayabilmekte ve esnek çalışma modelleriyle kadınlar evlerine ve hane içerisindeki bakım hizmetlerine ihtiyacı olan bireylere çok rahat bakım hizmeti sunabilmektedirler. Böylelikle, hem çalışıp hem de bunları yaparken aileye de ek gelir sağlamaktadırlar. Yani, kısaca esnek çalışma modeli; kadınları tam zamanlı ve güvenceli istihdam olanaklarından uzaklaştıran geleneksel cinsiyet rollerinin devam etmesine, sosyal güvenlik ve emeklilik haklarına yeterli oranda sahip olamamasına neden olan ve örgütlenmesine olanak tanımayan çalışma şekilleri olarak tanımlanabilmektedir.

Kadın istihdamının önünde engel teşkil eden bir unsur olarak bakım sorununun ise, toplumsal sorun veya kamu sorunu olarak değil, yalnızca kadın sorunu olarak ele alındığı ve kadının görevden bir süreliğine ya da tamamen uzaklaşmasıyla çözümlenebildiği belirtilmiştir. Böylelikle, kadının kariyer yapmasının zorlaştırarak, kadının iş ve çocuğu arasında bir şekilde seçim yapmak zorunda bırakıldığına dikkat çekilmiştir. Dolayısıyla, eğitilmiş, vasıflı, iyi çalışma koşullarında yüksek ücretler alan kadınların bakım hizmetlerine daha kolay ulaşabildiğine işaret edilmiştir. Yüksek ücret alan kadınların yatılı, yatsız veya özel bakım merkezlerinden hizmet alabildiği, ancak bu imkânlarla düşük ücretli kadınlar tarafından erişimin mümkün olmadığına dikkat çekilmiştir. Kreş ücretlerinin kadınların aldığı ücretlerle eşit ya da daha yüksek oranda olması nedeniyle kadınların kreş ücreti ödemektense çocuğunun bakımını kendi yapmayı tercih ettiği belirtilmiştir.

Bakım sorunlarının çözülmesi gerekliliğine dikkat çekerek ve kadın işçinin yalnızca işverenin sorumluluğunda görülmemesi gerektiği belirtilerek; yerel yönetimlerin, işçi ve işverenin ortak bir platformda buluşmasının önemine değinilmiştir. Doğum sonrası kadının işe geri dönmesi durumunda hizmet içi eğitime tabi tutulmasının kadının kariyer gelişimi açısından önemli olduğu vurgulanmıştır.

• **TİSK Araştırma, Eğitim, Dış İlişkiler Uzmanı Esra BELEN**

7 Şubat 2013 Perşembe günü 14.30’da TİSK Araştırma, Eğitim, Dış İlişkiler Uzmanı Esra BELEN, Alt Komisyon tarafından dinlenilmiştir.

BELEN, ülkemizde kadınların en büyük sorununun, çalışma hayatına katılım ve istihdam alanında yaşandığını ifade etmiştir. Kadınların istihdama ve eğitime erişimleri sağlanmadan, diğer bir ifadeyle ekonomik özgürlükleri kazandırılmadan şiddet, fırsat eşitsizliği, ayrımcılık gibi sorunların çözümünün de güç olduğu vurgulanmıştır.

Kızların ilköğretimden sonraki eğitim kademelerine ulaşmasında yaşanan güçlüklerin ve kadın işgücünde mesleksizliğin yaygın oluşunun, en önemli sorun alanlarından biri olduğuna dikkat çekilmiştir. Avrupa Komisyonu’nun hazırladığı “Eğitim ve Öğretimde Ortak Avrupa Hedeflerine Doğru Gelişme 2010-2011” başlıklı Yıllık Rapor’a göre Türkiye, eğitimi vaktinden önce terk etme oranının yüksekliği açısından AB kapsamındaki 30 ülke arasında ilk sırada bulunmaktadır. 18-24 yaş grubunda en fazla ilköğrenimini tamamlayan, ancak orta öğrenime (liseye) ulaşamamış olanların oranı ülkemizde genç erkekler için %37,9, genç kızlarda ise %50,2’dir. Oysa kadınların işgücü piyasasına katılma oranları ile eğitim düzeyi arasında pozitif yönlü bir ilişki vardır. Nitekim, okur-yazar olmayan kadınların işgücüne katılma oranı %17 düzeyindeyken, yükseköğretim mezunu kadınlarda oran %70,8’e çıkmaktadır. Öte yandan, kentlerde eğitilmiş (lise ve dengi meslek okulu mezunu ile yükseköğrenim mezunu) genç kadınlar bakımından işsizlik oranının sırasıyla %29 ve %35,4 olması, Türkiye’de eğitim sistemi ile işgücü piyasası arasındaki zayıf bağlantıya işaret etmektedir.

İşgücü piyasasının katılığı ve güvenceli esnek çalışma yöntemlerinin yeterince yaygınlaşmamış olmasının, kadınların işgücü piyasasına girişini engellediği ifade edilmiştir. OECD İstihdamın Katılığı Endeksi’ne göre, OECD Ülkeleri’nden ve hızla gelişen ülkelerden oluşan 40 ülke içinde Türkiye, en katı çalışma mevzuatına sahip ülkedir. Türkiye’de dünyaya kıyasla en katı uygulamalar; belirli süreli iş sözleşmelerinin yapılmasına ve yenilenmesine ilişkin kısıtlamalardan, özel istihdam büroları aracılığıyla geçici istihdam biçiminin düzenlenmemiş olmasından ve işten çıkarma maliyetlerinin ağırlığından kaynaklanmaktadır.

İş yaşamında kadın çalışanlar doğum izinleri dışında ailevi sorumlulukları ve geleneksel toplum yapısı nedeniyle erkek çalışanlara göre daha fazla ücretli ya da ücretsiz izin almak zorunda kalmakta ve bu durum kadının işgücü piyasasında sürekliliğini ve karar alma mekanizmalarında rol üstlenmesini olumsuz etkilemektedir.

Çalıştırılan kadın işçi sayısına bağlı emzirme odası açma, kreş açma şeklindeki işletme yükümlülüklerinin mali yükünün sadece işverenlere bırakılmış olması da, kadınların işe girişini zorlaştırmaktadır.

Doğum izni süresi, ek izin ve emzirme izninin makul süreleri aşması, kreş açma ve işletme veya kreş hizmeti alımının mali yükümlülüğünün tamamının

işverene ait olması gibi “koruma” amaçlı hükümler, kadın çalışanı erkek çalışana oranla daha pahalı ve verimsiz bir işgücüne dönüştürerek, sonuçta kadının işgücü piyasasına girişini zorlaştırmaktadır.

Kadınları çalışma hayatından uzaklaştıran bir diğer düzenleme de, Eski İş Kanunu’nun halen yürürlükteki 14. maddesi çerçevesinde, evlilik durumunda birikmiş kıdem tazminatının alınabilmesidir.

Türk aile yapısında kadın, çocuk, yaşlı, hasta ve özürli bakımı gibi yükümlülükleri üstlenmiş durumdadır ve bu konuda kreş, gündüz bakım evi gibi sosyal destek kurumları yeterince gelişmemiştir. Öte yandan, geleneksel değer yargıları iş arama süreçlerini ve çalışabilecekleri işleri de sınırlamaktadır.

- **TESK Avrupa Birliği ve Dış İlişkiler Müdür Vekili Elif Güliz BAYRAM**

7 Şubat 2013 Perşembe günü 14.30’da TESK Avrupa Birliği ve Dış İlişkiler Müdür Vekili Elif Güliz BAYRAM, Alt Komisyon tarafından dinlenilmiştir.

Elif Güliz BAYRAM, TESK’in yapmış olduğu çalışmalar hakkında bilgilendirmede bulunmuştur. Bu kapsamda, Kadın Girişimcilerin Desteklenmesi Projesi-I ile Kadın Girişimcilerin Desteklenmesi Projesi faaliyetlerinin odak noktasının eğitim olduğu, genel olarak girişimciliği, özellikle; eğitim ve danışmanlık yoluyla küçük aile işletmelerinin kurulmasında ve devam ettirilmesinde aktif rol oynayan kadınlar arasında girişimciliği desteklemenin hedeflendiği belirtilmiştir.

Proje; Ankara’da TESK Eğitim Merkezinde ve Bursa, Çorum, Denizli ve Mersin illerinin Esnaf ve Sanatkarlar Odaları Birlikleri bünyesinde olmak üzere 5 ilde, bu birliklerin destekleriyle yürütülmüştür. 8 hafta süren 60 saatlik eğitim programı ile girişimcilik nedir, nasıl girişimci olunur, fizibilite çalışması, iş fikri geliştirme, iletişim, ihtiyaç belirleme, motivasyon, pazarlama, pazar, ürün belirlenmesi, iş yerlerinin yasal dayanakları, iş yeri kurulurken gerekli olan yasal prosedürler, karşılaşılabilecek zorluklar ve cezalar, kıymetli evrakların düzenlenmesi saklanması, işletmelerde kayıt sistemi, maliyetin tanımı, maliyet fiyat ilişkisi, kârlılık nedir, kârlılığı denetlemenin yolları, kredi finansman ve dış ticaret gibi konularda bilgiler verilmiştir.

Projenin temel stratejisinin yerel düzeyde tutarlı ve ölçülebilir sonuçlar elde etmek olduğu belirtilmiştir.

Böylece 24 aylık proje uygulama süresi sonunda aşağıdaki somut sonuçların elde edildiği belirtilmiştir;

- Kadın girişimcilere yönelik olarak, eğitim programı düzenleme ve danışmanlık hizmeti verme konusunda gerekli altyapıya sahip 5 eğitim merkezi kurulmuştur.
- 1816 kişi kendi işini kurma ve yönetici olma konusunda eğitilmiş ve iş hayatına kazandırılmıştır,

- Eğitim programlarının devamlılığını güvence altına almak ve nihai aşamada bu proje kapsamında yer almayan diğer bölgelere yönelik geliştirme merkezlerinin kurulmasını sağlamak amacıyla TESK personeli de eğitilmiştir,
- Gelecekte kadın girişimcilere yönelik olarak geliştirilecek eğitim programlarına da model oluşturacak eğitim araç, gereç ve ekipmanları sağlanmıştır,
- Kadınlar, yeni bir işe başlama ve bu konudaki olanaklar hakkında bilgilendirilmiştir.
- Nihai aşamada bu projede yer almayan diğer bölgelerdeki kadın girişimcilere yönelik geliştirme merkezlerinin kurulmasını sağlamak amacıyla altyapı oluşturulmuştur.

Proje tamamlandığında toplam 1630 kadın 186 erkek olmak üzere 1816 kişinin eğitim aldığı, bunlardan 359'u ya kendi iş yerlerini kurmuş ya da çeşitli ortaklıklar kurarak girişimcilik hayatına atılmış olduğu bildirilmiştir. TESK'in, bu projeye Türkiye'de kadın girişimciliğine öncülük etmiş ve istihdama katkıda bulunmuş olduğu vurgulanmıştır. Elif Güliz BAYRAM, Kadın Girişimciliğinin Desteklenmesi Projesi-II hakkında ise şunları belirtmiştir;

2002-2004 yılları arasında yürütülmüş olan "AB/TESK Kadın Girişimcilerin Desteklenmesi Projesi" hem AB hem de Türkiye nezdindeki yetkili kuruluşlarca takdirle karşılanmış ve Türkiye'de en iyi uygulanan Projeler arasında yer almıştır. Bu olumlu gelişmeler neticesinde ESOB'lardan, valilikler ve belediye başkanlıklarından, sivil toplum kuruluşlarından, parlamento üyeleri ve çeşitli bakanlık ve bakanlık temsilciliklerinden kendi illerinde de bu projenin uygulanması ile ilgili olarak alınan yoğun istek ve AB yetkili kuruluşlarınca da uygun görülmesi üzerine TESK tarafından aynı konuda daha kapsamlı bu defa adı "Kadın Girişimciliğinin Desteklenmesi" olan yeni bir proje hazırlanmış, AB'ye sunulmuş, 2005 programına alınan proje 24 Temmuz 2007 tarihinde resmen uygulamaya konulmuştur.

Proje genel olarak girişimciliği, özellikle de; eğitim ve danışmanlık yoluyla küçük aile işletmelerinin kurulmasında ve devam ettirilmesinde aktif rol oynayan kadınlar arasında girişimciliği desteklemeyi hedeflemiştir. Temmuz 2007- Aralık 2008 tarihleri arasında uygulanan proje kapsamında 4500 kadına eğitim, 1500 kadına ise danışmanlık hizmeti verilmesinin hedeflendiği belirtilmiştir.

Eğitim programları ile fizibilite çalışması, iş fikri geliştirme, ihtiyaç belirleme, pazarlama, pazar, ürün belirlenmesi, iş yerlerinin yasal dayanakları, iş yeri kurulurken gerekli yasal prosedürler, karşılaşılabilecek zorluklar ve cezalar, kıymetli evrakların düzenlenmesi, saklanması işletmelerde kayıt sistemi, maliyetin tanımı, maliyet fiyat ilişkisi, karlılık, kredi finansman ve dış ticaret gibi konularda bilgiler verilmiştir.

Proje'nin, 24 Nisan 2009 tarihinde resmen sona erdiği belirtilerek ulaşılan sayısal sonuçlar aşağıda listelenmiştir;

- Toplam 25 ilimizde, tam 6,291 kadınıma eğitim, 2,755 kadınıma da danışmanlık hizmeti verilmiştir. Toplam 10,684 girişimci kadın sertifika almayı başarmıştır.
- 255 kadın işyerlerini açmıştır.

TESK'in yapmış olduğu bir diğer çalışmanın ise, "Yerelden Genele Dezavantajlı Gruplar İçin Mesleki Eğitim Protokolü" olduğu belirtilereksöz konusu Protokol ile; Türkiye İş Kurumu, TESK ve MEKSA arasında imzalanan "Yerelden Genele Dezavantajlı Gruplar İçin Meslek Eğitim" protokolü kapsamında; özellikle şiddet mağduru kadınlar başta olmak üzere dezavantajlı grup olarak bilinen hükümlü, engelli kadınlar, suça bulaşmış çocuklar, göçten etkilenen, mali durumu uygun olmayan hasta, çocuk ve kadınların mesleki eğitim yolu ile meslek sahibi olmalarının sağlanmakta olduğu belirtilmiştir. Proje sonunda, toplamda 25 bin kişiye eğitim verilmesi planlanmaktadır. Proje kapsamında yapılan eğitimler sonucunda, bugüne kadar 1. Dönemde 1.704 ve 2. Dönemde 385 olmak üzere toplam 2.089 kişiye eğitim verildiği bilgisi aktarılmıştır.

Son olarak, Türkiye'de kadın girişimcilerin profillerini belirlemek ve uygun politika tedbirleri önermek amacı doğrultusunda, "Türk Kadın Girişimcilerinin Profilinin Belirlenmesi Araştırma Projesi" geliştirildiği bilgisi paylaşılmıştır. Bu kapsamda bir anket çalışması gerçekleştirilmiş ve kadın girişimcilere yönelik tespitlerde bulunulmuştur. Bu tespitlerin en önemlilerinin, kadın girişimcilerin Türkiye'nin eğitim ortalamasının üzerinde ortaokul düzeyinde eğitime sahip oldukları, evli ve çocuklu oldukları, 30 yaşından önce işyerlerini kurdukları, küçük işletme sahibi oldukları, evde herhangi bir yardım almaksızın haftada 50 saat çalışma sürelerinin olduğu belirtilmiştir. Kadınların işyeri kurmalarında temel etkenin, kazanç ve sosyal statüleri ile kişisel gelişimlerini sağlamak olduğu belirtilerek, yaşadıkları problemlerin temelinin finansal zorluklar ile kendine güven azlığından kaynaklığına dikkat çekilmiştir.

- **Kadın Emeği ve İstihdamı Girişimi Platformu Genel Koordinatörü Serap GÜRE ŞENALP**

30 Ocak 2013 Çarşamba günü saat 14.15'te, Kadın Emeği ve İstihdamı Girişimi Platformu Genel Koordinatörü Serap GÜRE ŞENALP, Alt Komisyon tarafından dinlenilmiştir.

Serap GÜRE ŞENALP; 2010 yılında çıkarılan "Kadın İstihdamının Artırılması ve Fırsat Eşitliği Sağlanması" konulu Başbakanlık Genelgesi, esnek çalışma, erken çocuk bakımı ve eğitim hizmetleri hakkında KEİG Platformu'nun görüşlerini dile getirmiştir.

Kadın istihdamı alanındaki mevcut sorunların tespiti ile bu sorunların giderilmesine yönelik ilgili tüm tarafların gerçekleştirdiği çalışmaları izlemek, değerlendirmek, koordinasyon ve iş birliğini sağlamak üzere oluşturulan “Kadın İstihdamı Ulusal İzleme ve Koordinasyon Kurulu”nun işlerliği konusunda kuşkuların olduğunu belirtmiştir ve Kurul’un kurumsal bir yapıya dönüştürülmesinin önem taşıdığını ifade etmiştir.

Esnek çalışma hakkında ise, esnekliğin kadınlar için kayıt dışı istihdam, tarım işçiliği ve ev eksenli çalışma (ev işçiliği ve ev hizmetleri) gibi kanallarla uygulandığı belirtilmiş; kadın emeğinin enformel alanlarda daha fazla istihdam edilmesinin nedenlerinin başında bu işlerin düşük ücretli, güvencesiz, örgütsüz, esnek çalışma saati uygulamalı istihdam biçimi olmasından kaynaklandığına dikkat çekilmiştir. Kadınların böylece bir yandan ucuz emek gücü sunarken öbür yandan yeniden üretimdeki rollerini erkek egemen denetim altında devam ettirmek durumunda bırakıldığı ifade edilmiştir.

- **Türk Kadınlar Birliği Derneği Başkanı Sema KENDİRCİ UĞURMAN**

7 Şubat 2013 Perşembe günü 14.30’da Türk Kadınlar Birliği Derneği Başkanı Serpil KENDİRCİ UĞURMAN, Alt Komisyon tarafından dinlenilmiştir.

Öncelikle, cinsiyet eşitsizliklerinin toplumsal kalkınma ve demokratikleşmenin önünde en büyük engel olduğu kabul edilerek, yapılan her türlü plan, program ve projede cinsiyeti dikkate almak anlamına geldiği ifade edilmiştir. Toplumsal cinsiyet eşitliğini tüm plan, program ve ekonomik kalkınmanın temeline yerleştirmek anlamına geldiği belirtilmiştir. Toplumsal cinsiyet eşitliğini ana politika, plan ve programlarla yerleştirme ve yaygınlaştırmak gerekliliğine değinilmiştir. Devletin kararlı bir ana akımlaştırma stratejisinin varlığının, ayrımcılık yapmamayı değil, sonuçlarda eşitliği hedefleyen bir plan, program ve projelerin tümüne yerleştirilmesini gerekli tuttuğuna işaret edilmiştir. Ayrımcılığın ortadan kaldırılmasını yönünde bir irade oluşturma yanında sonuçlarda eşitliğin hedeflenmesinin önemine işaret edilmiştir.

Toplumsal cinsiyet eşitliğinin tüm politikalarının asli bir prensibi olması ve makro düzeyden mikro ve yerel düzeye kadar tüm politika, program ve uygulamalara yön vermesi gerektiği ifade edilmiştir. Diğer bir deyişle, ana akımlaştırma stratejisinin hem politik kararlılığın sistematik olarak geliştirilmesi hem de bu kararlılığın ve toplumsal cinsiyet eşitliği anlayışının özel ve sivil örgütler, kurumlar ve bireylerin bakış açılarına yansıtılması açısından önemli olduğuna vurgu yapılmıştır. Toplumsal cinsiyet eşitliği yönünde yol almanın öncelikle toplumsal zihniyet dönüşümü konusu olduğu ve bu noktada kamu politikasının öncülüğünün de can alıcı bir önem taşıdığı ifade edilmiştir.

Sonuç olarak; kamu politikası toplumsal cinsiyet eşitliği temelinde oturmadığı sürece ve ana akımlaştırma sistemine, plana, programa, projeye yerleştirilmediği sürece sonuç elde etmenin mümkün olmadığına işaret edilmiştir.

Yasal mevzuatta yapılacak düzenlemelerin önce devletin kararlılığının ve bu toplumsal cinsiyet eşitliğini hayata geçirmek anlamındaki kararlılığının en temel göstergesi olacağı belirtilmiştir. Anayasa yapım çalışmaları sürecinde, toplumsal cinsiyet eşitliğini, yani kadın erkek eşitliğini gerçekten “eşitlik” başlığı altında Anayasa’ya tam ve net biçimde yerleştirmenin çok önemli olduğu vurgulanmıştır.

- **Türkiye Kadın Dernekleri Federasyonu Başkanı Canan GÜLLÜ**

13 Şubat 2013 Çarşamba günü saat 14.30’da, Türkiye Kadın Dernekleri Federasyonu Başkanı Canan GÜLLÜ Alt Komisyon tarafından dinlenilmiştir.

Canan GÜLLÜ, Türkiye’nin Avrupa Birliği’ne uyum sürecinde bir dizi cinsiyet eşitliği politikasının, gerek İş Kanunu gerekse diğer yasalar çerçevesinde ulusal yasalara entegre edilmekte olduğunu belirtmiştir. Ancak, uygulamaya konulan eşit ücret, eşit davranma, doğum izni, ebeveyn izni, gece çalıştırma, esnek çalışma, çocuk bakımı gibi hususları konu alan kanun değişikliklerinin çalışan kadınların yalnızca bazıları için etkili olduğuna, kadınların büyük çoğunluğunun ise bu uygulamaların dışında kaldığına dikkat çekmiştir.

Yaşlanan nüfusun olumsuz etkilerine dair tartışmaların ise, sadece doğurganlık ve çocuk sayısı üzerinde yoğunlaşması yaklaşımı yerine asıl önemsenmesi gereken hususun, çalışabilir nüfusun yani insan kaynağının azalması olduğunu ifade etmiştir. Çalışabilir nüfusun azalmasının da, bağımlı nüfusa bakabilecek olan nüfusun görece küçülmesi anlamına geldiğinin altını çizmiştir. Çalışabilir nüfusun yarısını oluşturan kadınların kentlerde işgücüne katılım oranı yüzde 25 civarında olduğuna ve bu bağlamda kadın işgücüne katılım oranlarının artırılmasının yaşlanan nüfusa karşı geliştirilen politikaların vazgeçilmez bir eksenine olduğuna vurgu yapılmıştır.

Diğer bir taraftan, esnek çalışma modellerinde kadın istihdamının, işverenin yanı sıra, bazı kadınlar tarafından da aile ve iş yaşamının uyumlaştırılması nedeniyle tercih edildiği; ekonomik durumları kötü olan, düşük eğitilmiş ve vasıfsız kadınların tam zamanlı çalışmayı tercih etmesine rağmen toplumsal baskılar nedeniyle ya da eğitilmiş ve vasıflı işgücü tercih edilen alanlarda istihdam olanakları bulamadıkları için kısmi zamanlı çalışmak zorunda kaldıkları düşünülmektedir. Esnek çalışma modellerinden “kısmi süreli çalışma – yarı zamanlı çalışma” kadınların en yoğun olarak tercih edildiği çalışma şekli olarak ifade bulmuştur. Kısmi süreli çalışmanın özellikle kadın istihdamı için desteklenmesinin altında yatan nedenin, Türkiye gibi özellikle ataerkil ideolojinin yoğun yaşandığı toplumlarda cinsiyete dayalı rollerin ihmal edilmemesinin ve kadının evde yeniden üretim sürecinde de bulunabilmesinin ve “ideal eş” ve “ideal anne” olarak sorumluluklarını yerine getirmesinin istenmesi olduğuna işaret edilmiştir. Dolayısıyla, kadının esnek çalışma modelleri ile istihdamı, hem “anne” ve “eş” olarak evinin gereklerini yerine getirmesi ve hem de evine ek gelir sağlaması bakımından eşler tarafından da uygun görülmemektedir.

Canan GÜLLÜ, kadın yoksulluğuna karşın geliştirilen politikalar kapsamında kadınların bir araya gelmelerinin ve örgütlenmeleri ilke oluşturulan kadın kooperatiflerinin sorunların çözümü için yerel politikaları etkilemelerinde önemli bir adım olduğunu ifade etmiştir. Bu sebeple, birçok kamu kuruluşu ve sivil toplum örgütlerinin zorunluluklardan doğan bu kooperatif oluşumlarını desteklediği belirtilmiştir. Bu örgütlülükte; kooperatif ortağı kadınların; kooperatif kurmak ve kooperatiflerinde yürüttükleri faaliyetleri sayesinde aktif olarak toplum hayatına katılma ve kendilerini daha iyi ifade edebilme fırsatı yaratmakta olduklarına dikkat çekilmiştir. Ayrıca kooperatiflerin; yeni şartlara dinamik olarak uyum sağlama gereksinimi olan kadınlar için bir ekonomik model teşkil ettiği de ifade edilmiştir. Yine kadınların; kooperatiflerde para kazanmanın yanı sıra önemli roller, tecrübeler ve bilgiler edinmekte, bunun yanı sıra açıklık, dayanışma ve paylaşım duygusunu da geliştirme fırsatını elde ettikleri belirtilmiştir. Ülkede sosyal sermayenin oluşturulmasında kadın kooperatifçiliğinin önemli katkılarının olacağına dikkat çekilmiştir. Kadın kooperatifçiliğinin teşviki ve sürdürülebilirliği için önümüzdeki süreçte yürürlükteki mevzuatlarda değişiklik yapılması veya yeni mevzuatlarında oluşturulması gerektiği düşünülmektedir.

- **Türkiye Ekonomi Politikaları Araştırma Vakfı Sosyal Politika Araştırmacısı Ülker ŞENER**

13 Şubat 2013 Çarşamba günü saat 14.30'da, Türkiye Ekonomi Politikaları Araştırma Vakfı Sosyal Politika Araştırmacısı Ülker ŞENER Alt Komisyon tarafından dinlenilmiştir.

Ülker ŞENER, öncelikle kadınların sorunlarına değinirken kadın profilinin yekpare olmadığını ve bu sebeple kentte ve kırsal kesimde yaşayan kadınlarının sorunlarının farklılık gösterdiğine dikkat çekmiştir. Benzer şekilde, kadınların erkeklerden daha uzun süre yaşamaları nedeniyle, yaşlandıklarında kadınların evli olmaması veya eşlerinin bir geliri olmaması durumunda yaşlı yoksulluğu gibi bir sorunun varlığına da vurgu yapılmıştır.

Kadın istihdamının önünde ciddi bir engel olarak görülen kadınların kendi yargılarının da olduğunu altı çizilerek 2010-2011 döneminde Amasya ilinde gerçekleştirilmiş olan bir alan çalışması hakkında bilgi verilmiştir. İlde kadınlarla yapılan görüşmelerde kadınların % 44'ünün "Kocamın yüksek bir geliri olsa, aileyi geçindirecek bir geliri olsa ben ne diye çalışayım ki" yanıtını verdikleri belirtilmiştir. Bu görüşmelerde çarpıcı olan diğer hususun da "Annesi olmayanın babası olmaz." yargısından hareketle, çocuk bakım yükümlülüklerinin tamamının kadının sorumluluğunda görüldüğü kanısına işaret edilmiştir. Buna paralel olarak, kadınların işsiz kalma durumunun erkeklerin işsiz kalma durumlarıyla kıyaslandığında, bu durumun yakın çevresi tarafından erkeklerde işsizliğin yarattığı ruhsal tahribatla eş olmadığı belirtilmiştir.

Alan çalışmalarında ve kadınlarla yapılan görüşmelerde, Amasya ilinde de gözlemlendiği üzere otellerin yaygın olduğu bölgelerde iş olmasına rağmen kadınların “Otellerde ben çalışmam.” ve kadının ailesinde de “Benim karım otelde çalışamaz.” düşüncesinin yaygın olmasına dikkat çekilmiştir.

Türkiye’de bekâr ve boşanmış kadınların işgücüne katılım oranlarının çok yüksek olduğuna dikkat çekilerek evlilik sonrası veya doğum yaptıktan sonra işten ayrıldıklarına vurgu yapılmıştır. İşten ayrılmanın bir diğer nedeni de yukarıda da bahsedilmiş olan “kendi çocuğuna kendinin bakmasının” “iyi anne” olma sıfatıyla eş değer görülmesinden kaynaklandığı belirtilmiştir. Bir diğer etken ise, çocuk bakım hizmetlerinin örgütlenmemiş olmaması nedeniyle kadının buna mecbur bırakılması olarak ifade edilmiştir.

- **HAK-İŞ Konfederasyonu Kadın Komitesi Başkanı Jülide SARIEROĞLU**

19 Şubat 2013 Salı günü saat 15.15’te, HAK-İŞ Konfederasyonu Kadın Komitesi Başkanı Jülide SARIEROĞLU Alt Komisyon tarafından dinlenilmiştir.

Jülide SARIEROĞLU, HAK-İŞ kadın çalışmalarının en önemli özelliğinin sadece ülkemizdeki kadınlar ve üyeleri ile sınırlı olmaması ve çok geniş bir kitleye hitap etmesi olduğunu belirtmiştir. HAK-İŞ ve bağlı sendikaların, yapılan tüm eğitim faaliyetlerinde, yürütülen proje çalışmalarında ve verilen eğitimlerde “Kadın ve erkek fırsat eşitliği” konusuna özel olarak değindiğine dikkat çekmiştir.

HAK-İŞ 2007 yılında yapılan Genel Kurul’unda kadın çalışmalarına yönelik önemli bir adımın kaydedilerek Ana Tüzüğe “kadınların toplumdaki rol ve statüsünü yükseltmeye yönelik çalışmalar yapmak” şeklinde bir hükmün eklendiğini söylemiştir. Ayrıca, Ana Tüzüğe İlkeler Başlığı Altına;

“HAK-İŞ; kadının çalışma yaşamına etkin olarak katılmasına, toplumdaki ve sendikal hareketteki rol ve statüsünün yükseltilmesine yönelik çalışmalar yapmayı sendikal öncelikleri arasında görür. “ maddesi ayrı olarak eklenmiştir.

SARIEROĞLU, kurumsal verilere göre, konfederasyon bünyesinde kadın örgütlenmesinin en yoğun olduğu işkollarının gıda, tekstil, turizm, büro ve basın işkolları olduğunu belirtmiştir. Kadın odaklı kurumsal verilerde iyileşme yaşanmasına rağmen oransal olarak daha olumlu seviyeye taşınması, çalışmaların somut adımlarla pekiştirilmesi, kadın üyelerin tabandan tavana bir hareketle başta sendikal faaliyetler olmak üzere, karar ve temsil mekanizmalarına katılımını artırmaya yönelik teşvik edici çalışmaların yapılmasının önemine işaret etmiştir.

Konfederasyon kadın odaklı çalışmalar hakkında bilgilenmede bulunmuştur. Buna göre, 2 Mart 2011 tarihinde toplanan HAK-İŞ Genel Merkez Kadın Komitesi toplantısında Konfederasyon’un ve üye sendikaların kadın odaklı mevcut durumuna ilişkin derlenen bilgiler tartışılarak sonraki dönemde kadın odaklı çalışmaların kurumsal yaklaşımla ve ortak akılla hayata geçirilmesi ihtiyacı tespit edilmiştir. Bu çerçevede; kadın odaklı konuların üye sayısını arttırmadan karar

ve temsil mekanizmalarına katılıma, işyerinde karşılaşılan sorunlardan iş ve aile yaşamını uzlaştırmaya, eğitimden istihdama kadar geniş bir yelpazede ele alan, kısa, orta ve uzun vadeli öncelikler, hedefler ve önerilerin ele alındığı bir “Kadın Stratejisi ve Eylem Planı”nın hazırlanarak, çalışmaların bütünsel bir yaklaşımla gerçekleştirilmesine karar verildiği bilgisi paylaşılmıştır.

Söz konusu Komite toplantısında “Kadın Stratejisi ve Eylem Planı”na altyapı oluşturmak üzere HAK-İŞ ve il temsilcilerinin, HAK-İŞ’e bağlı sendikaların Genel Merkez ve şubelerinin, bölge ve il temsilciliklerinin özen göstermesinde fayda görülen HAK-İŞ ve bağlı sendikaların ana tüzüklerine kadınların sendikal faaliyetlere ve karar alma süreçlerine katılımını artırmaya yönelik teşvik edici hükümler eklenmesi, Genel Merkez ve şube genel kurulu delegeleri arasında asgari sendika ve/veya şube kadın üye oranında olmak üzere kadın delege bulunması, toplu iş sözleşmelerine kadın odaklı hükümlerin kadın üyelerin ihtiyaç ve beklentilerine göre belirlenmesi ve amaçla hazırlık çalışmalarına ve müzakere süreçlerine kadın üyelerin katılımının sağlanması gibi prensipler belirlenmiştir.

Yapılan kadın odaklı çalışmaların etkin ve ölçülebilir sonuçlar doğurmasına katkı sağlayacağı dile getirilmiştir. Türkiye çapında tüm teşkilata iletilen prensipler doğrultusunda çalışmalara önemli bir aşama kaydedileceğine inanılmaktadır. Bu aşamanın ilk adımların, HAK-İŞ ve bağlı sendikalarının Genel Merkez Olağan Genel Kurul sürecinde somut olarak yapılan düzenlemelerle fiiliyata geçirildiği bildirilmiştir.

Sendikaların gerçekleştirdikleri olağan genel kurullarda kadın odaklı Ana Tüzük değişiklikleri yaparak kadın odaklı Genel Kurul kararları alarak Genel Merkez Yönetim kademelerinde kadınların yer almasını sağlayarak örnek çalışmalara imza attıkları belirtilmiştir.

Bu çerçevede ülkemizin ikinci büyük sendikası olan Hizmet-İş Sendikasının 23-24 Temmuz 2011 tarihlerinde yapılan Genel Kurulu’nda 1 Disiplin Kurulu, 1 Denetleme Kurulu üyesi olmak üzere 2 kadın Genel Merkez Yönetim Kademesinde görev aldığı bilgisi aktarılmıştır. Ayrıca, HAK-İŞ Üst Kurul delegelerin seçiminde %10 oranında kadın temsilinin sağlanmış olduğu kongrede Hizmet-İş Kadın Komitesi’nin faaliyetlerine ilişkin kitap ve broşürlerin dağıtıldığı HİS-Kadın Standı kurularak, kadın çalışmalarının görünürlüğünün sağlandığı ifade edilmiştir.

SARİEROĞLU, HAK-İŞ Konfederasyonu’nun tüm üye sendikaları ile birlikte artan bir etkinlikle kadın çalışmalarını sürdürmekte olduğunu belirterek tüm kurum ve kuruluşların aynı çabayı göstermesinin, yasal düzenlemelerin uygulamaya yansıtılması için daha fazla sorumluluk gerektirdiğini ifade etmiştir.

- **Başkent Kadın Platformu Derneği Dönem Başkanı Berrin SÖNMEZ**

19 Şubat 2013 Salı günü saat 15.15’te, Başkent Kadın Platformu Derneği Dönem Başkanı Berrin SÖNMEZ Alt Komisyon tarafından dinlenilmiştir.

Kadınların iş hayatına katılım nedenleri ekonomik, toplumsal ve bireysel düzeyde detaylandırılmıştır. Buna göre, kadınları iş dünyasına iten nedenlere bakıldığında, geçmişten günümüze ev içi üretim yoluyla olduğu gibi tarım, hayvancılık ve zanaat-ticaret kollarında kadının ekonomik bir değer ürettiği vurgulanarak evsel üretimin azalmasıyla birlikte kadınların ekonomik değer üretmez hâle gelişi günümüzün en önemli kalkınma sorunları arasında sayılmaktadır.

Ekonomik veriler dışında toplum hayatını belirleyen standartlar arasında sosyal kalkınmanın da önemli bir veri oluşturduğuna işaret edilmiştir. Kadın istihdamının sosyal kalkınmanın gerçekleşmesinde etkili olduğu görüşünden hareketle, daha fazla sosyal-kültürel kalkınmanın kalıcılığı yönünde katkı sunduğuna vurgu yapılmıştır. Günümüz şartlarında iş yaşamında yer almanın olmazsa olmaz koşulunun iyi bir eğitimle donanmış olmaktan geçtiği düşünülerek kadın istihdamının, aynı zamanda toplumun eğitim düzeyinin yüksekliği ile de doğru orantılı olduğuna dikkat çekilmiştir.

Kadın istihdamının yoksullukla mücadelede en etkili yollardan biri olduğu belirtilmiş, sosyal kalkınmanın toplumların refah düzeyinin kalıcı bir biçimde iyileşmesi ve kadınların çalışma hayatında aktif ve eşit bireysel olarak varlığı ile gerçekleştirilebileceğine dikkat çekilmiştir.

Kadınları iş yaşamına dâhil eden diğer bir husus da bireysel düzeyde detaylandırılmıştır. Buna göre, doğuştan hür ve eşit olmak nedeniyle kadınlar da kendini gerçekleştirme ihtiyacı doğrultusunda eğitim alanına yönelmek ve sonra aldığı eğitimle hak ettiği toplumsal konuma gelmek istemektedir. Ailede ve toplumda, eşit birey olarak tüm karar alma süreçlerine katılmak isteği yadsınamaz bireysel nedenler arasında sayılmaktadır. Nüfusun yarısından fazlasını oluşturan kadınlar, dezavantajlı gruplar arasında sayılmakta ve bu durum toplumun zayıf noktalarından birini teşkil ettiği düşünülmektedir. Kadınların dezavantajlı sayılmaktan kurtulması arzusunu da görülmesi gerektiği vurgulanmıştır. Tüm sonuçlarıyla birlikte hak ettiği toplumsal konumun yukarıda sayılan ekonomik toplumsal nedenlerle de örtüleceği düşünülmektedir.

Kadınların istihdama katılım nedenleri ve gereklilikleri belirtildikten sonra bu katılıma engel teşkil eden kimi hususlara dikkat çekilmiştir. Buna göre, personel politikası ve ideolojik yapılanma yönünden kamunun lokomotif rolü dikkate alındığında, başörtülü kadınların ehliyet ve liyakatine rağmen özel sektörde yer bulmakta zorlandığı belirtilmiştir. Hem aritmetik olarak kadın nüfusunun başörtülü olmayan %30'unu erkek nüfusun tümüyle eşitlemek imkânı olmadığı için hem de toplumsal görünürlük elde edemeyen başörtülü kadınların diğer sektörlerde de görünür olmayan geri pozisyonlara mahkûm edilmesi nedeniyle son araştırmalara göre, yetişkin kadın nüfusunun %70'i başörtülü olan ülkemizde, kamu kurumları ile siyasi temsil alanı başörtülü kadınlara kapatıldığı için karar mekanizmalarına kadınların erişiminin ve bu yönde eşit temsilen oldukça zorlaştığına dikkat çekilmiştir. Özetle, istihdama katılımında eşitlik ilkesinin ve

Anayasanın 10. Maddesinde var olan teşviklerin hayata yansımaları bakımından, Devlet Memurları Kıyafet Yönetmeliği, başörtülü kadınların kamuda görev almasını yasakladığı için en önemli mevzuat engeli olarak görülmektedir. Benzer şekilde, özel sektör ise aynı mevzuattan kaynaklanarak başörtülü elemanlarını emsallerinden düşük pozisyon ve ücretle çalıştırmakta olduğu gerekçesiyle bu konuya da dikkat çekilmiştir.

- **Aktif İş Kadınları Derneği Genel Başkanı Aynur BİLGİN**

19 Şubat 2013 Salı günü saat 15.15'te, Aktif İş Kadınları Derneği Genel Başkanı Aynur BİLGİN Alt Komisyon tarafından dinlenilmiştir.

Kadın enerjisini üretime dönüştürmek amacıyla çalıştıklarını belirten Aynur BİLGİN, çeşitli projeler aracılığıyla bu amaçlarını gerçekleştirmeye çalıştıklarını belirtmiştir. Bu kapsamda, peynir üretimiyle ilgili Derneğin Iğdır şubesinden 2011 yılında bir proje yapıldığını ve proje kapsamında 30 kadının iki hafta süreyle temel İngilizce eğitimi almasının ardından 20 kadının 21 günlük peynir üretimi için Almanya'ya, 10 kadının ise Polonya'ya ziyarette bulunduğu bildirilmiştir. Aynur BİLGİN, kadınların proje kapsamında peynir üretimiyle ilgili merkezleri, süt üretim merkezlerini, ahırları ve köyleri ziyaret ettiğini, kooperatifçiliği yerinde öğrenme fırsatı bulduklarını, kadınlara proje sonunda sertifika verildiğini belirtmiştir. Ayrıca Almanya'da ve Polonya'da sivil toplum kuruluşlarıyla görüşmeler yapıldığını da sözlerine eklemiştir. Benzer şekilde, Çek Cumhuriyeti'ne, Avustralya'ya ve İtalya'ya ve İsviçre'ye de kültür gezileri yapıldığını belirtmiştir. Kars, Ardahan ve Iğdır olmak üzere üç ilde projeye ilgili peynir üretim merkezi kurmayı planladıklarını da bildirmiştir.

Ayrıca Kars'ta yürütülmekte olan "Sivil Toplum Kuruluşları Faaliyetleriyle Kadınların Sosyal Hayata Katılımı Projesi" kapsamında 20 kadına 48 günlük çocuk bakıcılığı eğitimi, 240 kadına 5 gün kadının güçlendirilmesi eğitimi verildiği bildirilmiştir.

Ayrıca KOSGEB destekli Kars'tan 28 kadına sekiz günlük girişimcilik eğitimi verilmiş ve eğitim sonunda kendilerine sertifika verilmiştir. Ancak kadınların eğitim ve sertifika almalarına rağmen özgüven ve sermaye eksikliği sebebiyle iş yeri açamadıklarına dikkat çekilmiştir.

Aynur BİLGİN, Iğdır'da yürütülmekte olan bir proje çerçevesinde 25 kadına geleneksel kıyafet tasarım atölyesi açılarak kadınlara terzilik eğitimi verildiğini ve eğitime katılan tüm kadınlara sertifika verildiğini belirtmiştir.

- **Türkiye GrameenMikrofinans Programı Genel Müdürü Ayşenur ÖZCAN**

27 Şubat 2013 Çarşamba günü saat 14.15'te, Türkiye GrameenMikrofinans Programı Genel Müdürü Ayşenur ÖZCAN Alt Komisyon tarafından dinlenilmiştir.

Dar gelirli kadınların finansal hizmetlere ulaşarak ekonomik koşullarını geliştirmeleri için imkân sunmak ve fakirliğin olmadığı bir Türkiye oluşturmak hedefiyle çalıştıklarını belirten Ayşenur ÖZCAN, valiliklerle protokoller imzalayarak Program'ın 66 ilde faaliyet gösterdiğini, dar gelirli kadınlara ortalama tutarı 800 Lira olan krediler verildiğini ifade etmiştir. Böylelikle, 46 haftada haftalık ödemeler şeklinde yapılan taksitler sayesinde bağışlar ve banka kredilerinin Program'ın kredi portföyünü büyütmeye yardımcı olduğu belirtilmiştir.

Program'ın amacı, geniş çaplı şubeler ağı oluşturarak valilikler, belediye başkanları ve diğer kuruluşlarla işbirliği kurmak ve Türkiye'nin kentsel ve kırsal kesimlerine geniş ölçüde uzanmayı sağlamak olarak ifade edilmiştir.

Krediyi kadınlara kullandırmanın en önemli sebeplerinden birinin, yapılan araştırmalara göre kadına verilen paranın aile içine dönüşümünün çok daha fazla olması ve ailede kalkınmanın sağlanması olarak ifade edilmiştir.

Sektörel kredi dağılımına bakıldığında, kadınların, üyelerin birçoğu işlem ve üretim sektöründe çalışmakta, iş ve ticaret sektöründe de yüzde 20'ye yakın çalışan kadın üye bulunmaktadır. Dükkânları olan yüzde 29 civarında üye bulunmaktadır. Bugüne kadar 203 milyona yakın kredi dağıtılmış ve 100 bin kadına kredi desteği sağlanmıştır. Geri dönüşüm oranının ise yüzde 99'un üstünde olduğu vurgulanmıştır.

Karşılaşılan en önemli sıkıntıların, kadınların iş sektöründe dikiş, nakış gibi aynı sektörlere yönelmeleri olarak görülmüş, bunun için kadınlara finansal, ticari açıdan eğitim programlarının verilmesinin, programların oluşturulmasının faydalı olabileceği belirtilmiştir.

Çalışan kadınların birçoğunun en önemli problemlerinden birinin ise, aynı zamanda ailelerine ve çocuklarına bakmak zorunda olmaları ve bu konuda zaten gelir kaynakları çok kısıtlı olduğu için gönderebilecekleri kreşlerin, anaokullarının bulunmaması olarak ifade edilmiştir.

- **Türkiye Odalar ve Borsalar Birliği Başkanlık Özel Müşaviri Ahmet ŞAĞAR**

27 Şubat 2013 Çarşamba günü saat 14.15'te, Türkiye Odalar ve Borsalar Birliği Başkanlık Özel Müşaviri Ahmet ŞAĞAR Alt Komisyon tarafından dinlenilmiştir.

Kadın Girişimciler Kurulu'nun kurulma amaçlarının başında, kadın girişimci potansiyelinin nicelik ve nitelik bakımından geliştirilmesi ve daha donanımlı hâle getirilmesi ve bu amaçla politika belirleme ve girişimcilik kültürünün kadınlar arasında geliştirilmesinin olduğu belirtilmiştir. Ayrıca, kendi sahasında lider olan iş kadınları, profesyonel yöneticiler, kadın girişimciliği konusunda akademik çalışma yapan akademisyenler ve sahasında bölgesel ya da ulusal ölçekte faaliyet gösteren sivil toplum kuruluşlarının temsilcileri ve yöneticileri, kamu kurumlarının da temsilcileri bu heyetlerde yer alabilmektedir. Hâlihazırda, teşkilatlanmada 78

ilde il kadın girişimci kurulları kurulmuş olup Batman, Bitlis ve Ağrı illerinde de çalışmaların devam etmekte olduğu bildirilmiştir. 5.500 civarında kadın girişimci mevcudu bulunup bu yılsonu itibarıyla da 81 ilde 10.500 üyeye ulaşılmasının hedeflendiği ifade edilmiştir.

Hedeflenen çalışmalar;

- Girişimci ruhlu kişilerin bu özelliklerini daha etkili ve verimli kullanabilmelerini sağlamak ve iş kurmayı düşünenlerinin kuruluş ve devamındaki işi sürdürme süreçlerinde ihtiyaçları olacak temel bilgileri vermek ve yol göstermek amacıyla bu amaçlara yönelik girişimcilik eğitimleri düzenlemek.
- Kadın girişimcilere yönelik eğitim, yenilikler ve iş yaşamıyla ilgili konular hakkında bilgi vermek amacıyla seminer, panel ve eğitim etkinliklerinde bulunmak. Lise ve üniversitelerde girişimcilik dersleri, seminerler ve paneller düzenlemek.
- Girişimcilik ve iş kurma konularında CD, prosedür ve kitapçıklar hazırlamak. Yine, kadın girişimciliği konusunda detaylı bilgileri ve olanakları güncel olarak sunan bir kadın girişimciler web portalı hazırlamak.
- Kadın girişimcilerin bilgilerini ve deneyimlerini birbirleriyle paylaşmalarını sağlamak, varsa, sorunlarına çözüm bulmaya çalışmak.
- Kadın girişimciler, iş kurma ve işlerini başarılı bir şekilde sürdürmesi sırasında desteklemek ve bunların deneyimli girişimciler yanında staj yapmasını sağlamak. Yine, bu stajı yurt dışında da yabancı girişimciler yanında yapmasını sağlamak.
- Koçluk sistemini geliştirerek yeni iş kuran girişimcilere deneyimli girişimciler tarafından belli süreler destek sağlamak.
- Kadın girişimcilik yarışması ve kadın girişimcilik fuarı düzenleyerek Türkiye'deki kadın girişimcileri, fikirlerini, deneyimlerini ilgili fuarlar aracılığıyla buluşturmak ve uygulamaya geçirmelerini sağlamak.
- Çeşitli illerde kadın girişimci eğitim ve danışma merkezleri açmak.
- Kadın girişimcilerde sosyal sorumluluk bilinci oluşturulması amacıyla eğitim programları ve çeşitli sosyal etkinlikler düzenlemek.
- Ekonominin gelişmesine katkıda bulunacak sektörlerde girişimde bulunmasına yardımcı olacak tedbirleri belirlemek ve bu sektörlerde kadın girişimcileri yönlendirmek ve teşvik etmek.
- Kadın girişimcilerin sivil toplum kuruluşlarında ve yerel yönetimlerde görev almalarını teşvik etmek

olarak ifade edilmiştir.

- **ANGİKAD Girişimci İş Kadınları ve Destekleme Derneği Başkanı Devrim EROL**

27 Şubat 2013 Çarşamba günü saat 14.15'te, ANGİKAD Girişimci İş Kadınları ve Destekleme Derneği Başkanı Devrim EROL Alt Komisyon tarafından dinlenilmiştir.

Kadın girişimciliğinin önündeki engeller; eğitim eksikliği, finansmana erişimde yaşanan sıkıntı, çocuk ve yaşlı bakım yükümlülükleri, toplumsal algı ve yönetim erkindeki kadın yetersizliği gibi etmenler olarak sıralanmıştır. Bu konuda yapılanması gerekenler arasında ise, özellikle girişimcilik eğitimi ve bilgiye erişim konularında yapılanlara dikkat çekilmiştir. Bu kapsamda, üniversiteler, meslek yüksekokullarının özellikle son sınıflarında girişimcilik konferanslarının düzenlenmekte, bu alanda başarı öyküleri ve rol modellerin anlatıldığı ifade edilmiştir. Girişimcilik alanında yapılan bir diğer etkinlik ise, Türkiye'nin farklı bölgelerinden üniversite son sınıf öğrencisi 40 kız çocuğunun Ankara'da katıldığı girişimcilik kampları olarak tanıtılmıştır. Bu kamplarda beden dili, girişimcilik kavramı, yeni girişimci için muhtemel finansman kaynakları ve rol modelleri konu alan 4 günlük yoğun bir programın sunulduğu belirtilmiştir.

Gerçekleştirilen ve iyi çıktılar elde edildiği belirtilen bir diğer proje ise mentorlük projeleri olarak tanıtılmıştır. "Avrupa Kadın Girişimcileri Mentor Ağı" adı verilen çalışma ile Anadolu'daki girişimci kadınlara mentorlük eğitimi verildiği belirtilmiştir.

Kadın girişimcilerin ilk işe başlamaları için gerekli olan sermayenin elde edilmesi amacıyla finansmana erişim olanaklarının kolaylaştırılması için Türkiye'deki tüm banka ve ilgili tüm paydaşların katılımıyla gerçekleştirilen bir dizi toplantı gerçekleştirildiği belirtilmiştir. Bunun yanı sıra, mevcut kaynaklara erişim konusunda bilgilerin çeşitli merkezlerde toplanarak kadınlara iletimi hususunun da irdelendiği vurgulanmıştır.

Ülkemizde kadın girişimcilerin finansmana erişimindeki engellerin ortadan kaldırılması ve bu konuda çözüm yollarının ortaya konarak bir yol haritasının belirlenmesi amacıyla 14 Şubat 2012 tarihinde Ankara'da Aile ve Sosyal Politikalar Bakanlığı ve Girişimci İş Kadınları ve Destekleme Derneği (ANGİKAD) işbirliği gerçekleştirilen "Kadın Girişimcilerin Finansmana Ulaşımının Kolaylaştırılması Çalıştayı"nın özet raporuna göre kadın girişimcilerin desteklenmesine yönelik şu çözüm önerileri ve çıktılar elde edilmiştir;

- Teminat sorununun aşılabilmesi; BDDK ile teminatlar, karşılıklar konusunda çalışma yapılması, kadınlara pozitif ayrımcılık yapan düzenlemelere yer verilmesi,
- Fon sunulurken bakış açısı sadece teminat üzerinden değil, projenin büyüklüğü, istihdam yaratma kapasitesinin de değerlendirilmesi,

- İşsizlik Sigortası Fonunun bir bölümünün girişimci kadınlar için kredi garanti fonu olarak kullanılması,
- Kredi Garanti Fonunun güçlendirilmesi, Kadın Kredi Garanti Fonu (KKGFF) gibi yapılar kurulması, bu yapıların bankalarla riski paylaşabilmesi,
- İşletme devir işlem maliyetinin düşürülmesi,
- Fizibilite hazırlamada, iletişim ve bilgi konusunda yaşanan sorunların giderilmesi için kadınlara yol gösterecek Danışmanlık/koordinasyon merkezi/ konsey kurulması,
- Kadın girişimcileri bilgilendirme ve yönlendirme amaçlı olarak internet sitesi, şubeler ve çağrı merkezi aracılığıyla danışmanlık hizmeti sunulması,
- Sağlanan desteklerin sürdürülebilir olması,
- Girişimcilik tanımının sorunlu olması, bu nedenle tanımın netleştirilmesi, kadın girişimcilere ilişkin gruplama yapılması (yüksek katma değer yaratanlar, küçük girişimciler, kırsal girişimciler gibi),
- Başarılı mikro-kredi örneklerinin ödüllendirilmesi,
- İşverenlerin kadın istihdam etme konusunda teşvik edilmesi (SGK primlerinin devlet tarafından ödenmesi ya da muafiyeti, kadın girişimci kendi yanında bir kadın daha çalıştırırsa devlet tarafında prim ve vergi indirimi yapılması gibi),
- KOSGEB tarafından kadınlara özel uygulama, yapılması kadınlara farklı oranlarda destek sağlanması, kadın projelerine destek verilmesi, İş Geliştirme Merkezlerinin sayılarının artırılması, daha etkin kullanılması ve merkezlerin kullanımında kadın girişimcilere kolaylık sağlanması,
- Çocuk ve yaşlı hizmetlerinin yaygınlaştırılması,
- Veri bankasının oluşturulması,
- Kadınların finansal okur-yazarlılığının artırılmasına yönelik çalışmalar yapılması,
- Kadın girişimcilerin bilgilendirilmesi, güçlendirilmesi ve cesaretlendirilmesi,
- Kadın girişimci rol modellerin tanıtımının yapılması,
- AB Projeleri/ İŞKUR Projeleri için çalışma yapılması,
- Kooperatif modellerinin incelenmesi,
- Zihniyet dönüşümü için Toplumsal Cinsiyet Eşitliği eğitimlerinin yaygınlaştırılması,
- Çapraz kefalet modeli üzerine çalışılması,
- Kümelenme modeli üzerine çalışılması,
- Kredi sigortası uygulaması modeli üzerine çalışılması,
- Altın hesaplarının yaygınlaştırılması, teşvik edilmesi,
- Bankaların kadın girişimcileri ayrı bir segment olarak tanımlaması,
- Bankalar tarafından mevcut kredilendirme süreçlerinde değişikliğe gidilerek kadın girişimciler için pozitif ayrımcılık yapılacak şekilde kredi değerlendirme ve kredi tahsis kuralları oluşturulması; kadın girişimcilerin

geriye dönük istihbarat kayıtlarının yanında, iş potansiyelini de dikkate alan bir kredilendirme süreci geliştirilmesi

- Bankalar tarafından kadın girişimcilere yönelik ekipman alımı, mal alımı, proje finansmanı, yeni işyeri tescil ve işletme sermayesi amaçlı uygun maliyetli ve esnek geri ödemeli kredi seçenekleri sunulması,
- Ticaret ve Sanayi odalarında STK'ların da desteğiyle kadın girişimciliğine ilişkin birimler oluşturulması,
- Kadın girişimciliği alanında yürütülen projelerin değerlendirilmesinin yapılması amacıyla kapsamlı bir araştırma yapılması,
- Kadın girişimciliğinin gelişmesinde kadınların birbirinden güç almaları için kadın dayanışmasının sağlanması,
- Üniversitelerle işbirliği yapılarak kadın girişimcilere yönelik fizibilite hazırlama eğitimlerinin verilmesi,
- Kadın girişimcilere yönelik kredilerin maliyetinin azaltılması (Banka sigorta muamele vergilerinin alınmaması gibi)
- Kalkınma Ajanslarının projelerinde kadın girişimciliği ile ilgili kota olması.

Çalıştay sonunda kadın girişimciliği konusunda yapılan çalışmaların sürekliliğini sağlamak amacıyla bir "Çalışma Grubu" oluşturulduğu ifade edilmiştir. Taslak Çalışma Grubunda;

1. Kadının Statüsü Genel Müdürlüğü
2. Girişimci İş Kadınları ve Destekleme Derneği (ANGİKAD)
3. KAGİDER
4. Ege Girişimci İş Kadınları Derneği (EGİKAD)
5. Kredi Garanti Fonu
6. Halkbank
7. Ziraat Bankası
8. Vakıfbank
9. Alternatif Bank
10. Garanti Bankası
11. Türk Ekonomi Bankası
12. İlgili Kamu Kurum ve Kuruluşlarının

yer almasına karar verildiği belirtilmiştir.

- **Ev-Eksenli Çalışan Kadınlar Çalışma Grubu Temsilcisi Gül ERDOST**

27 Şubat 2013 Çarşamba günü saat 14.15'te, Ev Eksenli Çalışan Kadınlar Çalışma Grubu Temsilcisi Gül ERDOST Alt Komisyon tarafından dinlenilmiştir.

Öncelikle ev eksenli çalışma kavramı tanımlanmıştır. Buna göre, ev eksenli çalışma; bir işveren, aracı ya da kendi adına satmak amacıyla evinde, evin bahçe, bodrum gibi eklentilerinde üretim ya da iş yapmak olarak tanımlanabilmektedir. Geleneksel ev eksenli çalışma ve yeni ev eksenli çalışma olmak üzere iki tür ev eksenli çalışma modeli tanımlanmıştır. Geleneksel ev eksenli çalışma; el tezgâhında kumaş, halı, kilim dokumak; dantel örmek, oya yapmak, dikiş dikmek; sabun, zeytinyağı yapıp satmak; evde başkalarının çamaşırlarını, ütülerini yapmak; patik, yelek benzeri, çok sık rastlanan lif türü şeyleri yaparak satmak olarak geleneksel tip çalışma alanlarını barındırmaktadır.

Evde çalışarak nihai ürünlerin üretim süreçlerinde yer alan kadınların sendikal ve sigorta gibi haklarının olmaması nedeniyle korunmasız kaldıklarına dikkat çekilmiştir. Buna paralel olarak, yapılan atölye çalışmaları sayesinde, en eksenli çalışan kadınların üretim süreçlerinde çok önemli rol oynamasına rağmen, kendilerini çalışan olarak nitelememeleri gerçeğinin gün yüzüne çıktığına dikkat çekilmiştir. Kadınların kendi yaptıkları işi tanımları ve bu alanda farkındalık oluşturulduktan sonra örgütlenmelerinin önem kazandığına dikkat çekilerek bu nedenle bu tip işlerde çalışan kadınlar arasında bir ağ oluşturulması noktasında destek sağlandığı bildirilmiştir. Bu sayede 40'tan fazla sayıda atölye çalışması yapıldığı, yerel örgütlenmeler, kooperatifler ve grupların oluşum sürecinde destek verildiği belirtilmiştir.

Benzer şekilde, ülke genelinde ev eksenli çalışma yapan kişiyi, işin yapıldığı yeri, çalışma koşullarını ve hangi tür işte çalışılıp elde edilen çıktının nasıl satıldığını tespit etmek amacıyla “haritalama çalışması” yapıldığı belirtilmiştir. Diğer bir taraftan ise, Türkiye İstatistik Kurumu’nda ev eksenli çalışmaya ilişkin yeterli oranda sayısal veriye ulaşılamadığına dikkat çekilmiştir.

- **Türkiye Kadın Girişimciler Derneği (KAGİDER) Genel Sekreteri Hatice Yeşim SEVİĞ**

3 Nisan 2013 Çarşamba günü saat 14.15’te, Türkiye Kadın Girişimciler Derneği (KAGİDER) Genel Sekreteri Hatice Yeşim SEVİĞ Alt Komisyon tarafından dinlenilmiştir.

Öğrenci, akademisyen, kadın girişimci, sivil toplum örgütü temsilcisi, iş hayatında bulunan, farklı üniversitelerden kadın girişimcilik programlarını yürüten kadınlar olmak üzere farklı kesimlerden kadınların biraraya getirilerek yapılan bir odak grup çalışmasının çıktıları hakkında bilgilendirmede bulunulmuştur. Buna göre, kadınların girişimcilik alanında en önemli katkıyı sağlayan faktörün kadın sivil toplum örgütlerinin varlığı olduğu sonucuna ulaşılmıştır. Türkiye’de kadının, insan hakları perspektifinden ziyade işgücüne katılımıyla ilgilenen ortalama 30-40 üyeye sahip yaklaşık 132 farklı sivil toplum örgütü olduğuna dikkat çekilmiş; bu tip yapılanmaların artmasının rol modelleri de arttırması sonucunu doğurduğu vurgulanmıştır.

KAGİDER olarak 2006 yılında özel sektörden bazı firmaların da desteğiyle 113 kadının başvuru yaptığı “Türkiye’nin kadın Girişimcisi Yarışması”na başlandığı, 2012 yılında ise başvuran sayısının 6.250 kadına ulaştığı belirtilmiştir. Söz konusu yarışmalar sayesinde, kadın girişimcilerin yaratılmasından ziyade yarışmalar aracılığıyla rol modellerin görünür olmasına hizmet edildiği söylenmiştir. Yarışmalarda özellikle erkek egemen sektörlerde faaliyet gösteren kadınların rol model olarak yer alması önemsendiği için birinciliği hak eden yarışmacılar arasından bu sektörlerdeki kadınların seçilmeye gayret gösterildiği ifade edilmiştir. Bu nedenle, izolasyon fabrikası olan, savunma sanayiinde tank imalatı yapan, genetik bilimiyle uğraşan kadın girişimcilerin yarışmalarının birincileri arasında yer aldığı belirtilmiştir.

Türkiye’de kadın girişimci istihdamında hükümet, özel sektör ve kadınlar olmak üzere üç önemli aktörün olduğuna; hükümetin, kadın istihdamı ve girişimci teşvikleri, eşitlikçi bütçe, girişimcilik gibi kadın istihdamı politikalarına siyasi öncelik vermesi gerektiğine işaret edilmiştir.

Kamu ihalelerinde kadın girişimcilere belli bir kota konulmasının ve tedariklerin sağlanma garantisinin de kadın girişimci sertifikasyon okullarının uyguladığı sertifika sistemi sayesinde, Amerika Birleşik Devletleri’nin kadın girişimciliği konusunda en iyi örnek ülke konumuna taşındığına işaret edilmiştir. Buna paralel olarak, WeconnectInternational’ın Türkiye protokolünün imzalanması ile sertifika sistemine geçilerek kamu ihalelerinde kadın tedarikçilere kota uygulanabilmesine başlanabileceği bildirilmiştir.

Özel sektörün kadın girişimciliği konusunda en önemli aktörlerden biri olduğu görüşü temelinde, kurumlarda işe alımlarda cinsiyet ayrımcılığının yapılmamasının ve fırsat eşitliği gözetilmesinin önemli olduğuna temas edilmiştir. Buna binaen, “*Fırsat Eşitliği Sertifikası Modeli*” uygulamasına geçildiği, 2011 yılında Dünya Bankası’nın dünya genelinde “Fırsat Eşitliği Eğitimi” olarak verdiği; eğitimin 7 modül hâlinde insan kaynakları denetimi, değerlendirilmesi yöntemiyle sertifikanın verildiği belirtilmiştir. İşe alımlarda, terfide ve eğitime erişimde eşitliğin uygulanma durumu, kurumun dış iletişimde kullandığı dilin ayrımcı olup olmaması durumuna bakılarak kurumlara fırsat eşitliği sertifikası verildiği bildirilmiştir. Bu kapsamda, 12 kuruma sertifika verildiği belirtilmiştir. Ayrıca, özel sektörün yanı sıra kamuda da fırsat eşitliğinin sağlanması gerektiği inancıyla, 4 Eylül 2012 tarihinde Aile ve Sosyal Politikalar Bakanlığı ile kamuda fırsat eşitliği mekanizması için Kamu Fırsat Eşitliği Modeli (KAFEM) imzalandığını ve sonrasında değerlendirme sürecinin modellenmesinin yapılmakta olduğu bilgisi paylaşılmıştır.

- **Kadın Emeğini Değerlendirme Vakfı (KEDV) Genel Müdürü Şengül AKÇAR**

3 Nisan 2013 Çarşamba günü saat 14.15'te, Kadın Emeğini Değerlendirme Vakfı (KEDV) Genel Müdürü Şengül AKÇAR Alt Komisyon tarafından dinlenilmiştir.

Kadınları pratik ihtiyaçları etrafında örgütleyerek becerilerini geliştirmek, özgüven kazandırmak, stratejik girişimler için kapasitelerini geliştirmek amacıyla, kadınlara kullanabilecekleri ortak mekânlar sağlamak, kamu ve özel sektörle diyalog geliştirmelerine destek vermek ve kaynakla buluşturmak gibi amaçlar etrafında örgütlenildiği belirtilmiştir. Bu amaçlar etrafında yirmi beş yıldan beri üzerine çalışılan bir program ile çocuk bakım hizmetlerinin sunumu konusunda, hâlen uygulanmakta olan alternatif bir program geliştirildiği bildirilmiştir. Yurtdışında da mahalle yuvaları, oyun odaları ve oyuncak kütüphaneleri ile bu modelin yaygınlaştırılmaya çalışıldığı belirtilmiştir. Bu hizmetlerin, kooperatifler üzerinden yine kadınlar tarafından verildiği, dolayısıyla bir kadının işveren olması yerine 2.000 kadının işveren gibi istihdama katıldığı vurgulanmıştır. Hâlihazırda bu modelle işletilen 20 kadar yuva bulunduğu bilgisi paylaşılmıştır.

Yürütülen diğer bir program ise, Kosova'da uygulanan teknik bir süreç olarak görülen bütçe analizlerinin yerel halkın katılımı ile yapılmasını konu alan bir girişimdir. Buna göre, her mahallede kadınlardan müteşekkil bir mahalle komitesinin kurulması ile mahalle ihtiyaçlarının analiz edilmesi ve kadın gözünden önceliklerin belirlenmesi sağlanmaktadır. Bu sürecin sonunda kadınlar teknik bir bütçe analizi yapmaktan öte kendi önerilerini belediye ile müzakere eder seviyeye taşımaya çalışmaktadırlar. Bu sürecin, kamusal alanda görüş beyan eden kadınların mahallenin sosyal ve ekonomik imkânlarının farkına varmasına ve üretip satabilecekleri ürünlere ilişkin bir pazar zekâsı geliştirmelerine olanak tanıdığına dikkat çekilmiştir.

Özellikle Türkiye için kadın kooperatifleşmenin yeni bir olgu olduğu görüşü ifade edilerek çocuk bakımı, finansal okur-yazarlık, liderlik, bilgisayar ve girişimcilik gibi alanlarda verilen eğitimler ile bu tip kooperatiflerin mahallerinin sosyal durumuna vakıf hâle gelebildiklerine değinilmiştir. Ayrıca, kadın kooperatiflerinin; mahallerinde bulunan yoksul, engelli, şiddete uğramış kişilerin hükümet programları ile buluşmasını sağladıklarına dikkat çekilmiştir. Ek olarak, kooperatiflerin kadınların kolektif olarak bir araya gelerek ekonomik girişimlerinin desteklendiği mekânlar olarak işlev gördüğüne de dikkat çekilmiştir. Benzer şekilde; kadınların, iş ve ürün geliştirme desteği ile pazarlama imkânı olan ürünleri gerek fiziksel ortamda gerekse internet üzerinden pazarlama olanağına kavuştukları belirtilmiştir.

Çocuk bakım hizmetlerinin sunulması noktası kreş hizmetinin özel sektör tarafından verilmesi yerine kadın kooperatifleri tarafından sunulmasının dünyadaki diğer iyi uygulamalara bakıldığında daha yerinde bir uygulama olacağı

düşünülmektedir. Örneğin, Almanya’da bir mahallede kreş hizmetine ihtiyaç duyan aileler tarafından aile derneklerinin kurularak, bu derneklerin belediye tarafından kuruluş ve işletme maliyetlerinin %90’ının karşılandığı belirtilmiştir.

Vakıf bünyesinde yeni bir uygulama başlatılarak 400 kadın tarafından özel sektör için kaliteli promosyon malzemeleri hazırlanmaya başlandığı ifade edilmiştir.

Özetle, yapılan çalışmalarda bireysel girişimci yerine, kolektif kooperatif çatısı altında ihtiyaç duyulan hizmetlerin sunulmasının kadınların sosyal ve ekonomik gibi diğer alanlarda da güçlenmesine zemin hazırlayacağı düşüncesi önemsenmektedir.

- **Türkiye Sanayiciler ve İşadamları Derneği (TÜSİAD) Genel Sekreter Yardımcısı Ebru DİCLE**

4 Nisan 2013 Perşembe günü saat 14.15’te, Türkiye Sanayiciler ve İşadamları Derneği (TÜSİAD) Genel Sekreter Yardımcısı Ebru DİCLE Alt Komisyon tarafından dinlenilmiştir.

Dernek tüzüğüne kadın-erkek eşitliğine ilişkin hükmü de koyarak özellikle 2000 yılından itibaren gönüllü bir çalışma grubu ile çeşitli araştırma raporları, seminerler, kanun tasarıları ile ilgili öneri ve görüş belgeleri hazırlanması faaliyetlerinin devam etmekte olduğu bildirilmiştir. 2011 yılında yine konuyla ilgili olarak “Çalışma Hayatında Kadın” konulu yaklaşık 16 dakikalık bir filmin hazırlandığı ve kamu spotu olarak 45 saniyelik versiyonunun televizyonda yayımlandığı belirtilmiştir.^{8*}

2011 yılında derneğin üyesi olan 3.500 şirkette kadın oranını saptamak amacıyla yapılan bir anket çalışmasına göre, ankete katılmış olan 294 şirkette (üye sayısının %20’si, üyelerin firmalarının %10’u) çalışanların % 35’inin, yönetim kurulu başkanlarının %10,3’ünün, yönetim kurulu üyelerinin %19, genel müdür/CEO’ların ise %13’ünün kadın olduğu bulgusuna ulaşıldığı bildirilmiştir.

Yapılan diğer bir çalışma da Aile ve Sosyal Politikalar Bakanlığı ve Dünya Bankası iş birliğinde, yerel başarıların ön plana çıkarılması ve teşvik edici bir etki yaratması amacıyla, Gaziantep, Trabzon, Erzurum, Bursa, Nevşehir ve Kahramanmaraş illerinde gerçekleştirilecek olan “Kadınlar İçin İş Fırsatları: Adım Adım Anadolu” başlıklı seminerler dizisi olarak detaylandırılmıştır. KOSGEB’ten destek alan ve İŞKUR kurslarında eğitim alarak işgücü piyasasına giren kadınların paylaştığı deneyimler aktarılmış, özellikle ilk işe başlamak için gerekli olan sermayenin bulunması noktasında kadınların sorun yaşadıkları belirtilmiş ve bunun için KOSGEB’in kredilendirme ile ilgili süreçlerinin gözden geçirilmesinin faydalı olacağı vurgulanmıştır.

8 *TÜSİAD tarafından 2011 yılında hazırlanmış olan filme <http://www.tusiad.org/blog/calisma-hayatinda-ka-din-filmi/> adresinden ulaşmak mümkündür.

Esnek çalışmaya ilişkin ise, AB ülkelerinde önemli bir payı olan, ancak ülkemizde henüz yeteri kadar istifade edilemeyen güvenceli esnek çalışma biçimlerinin kadınların *çalışma yaşamına girmeleri ve çalışma yaşamından kopmamaları için* bir imkân sunabileceği, bu çalışma türünün istihdam için tek çözüm olarak görülmemesi gerektiği ile birlikte, bir imkân yarattığı gerçeğinin de göz ardı edilmemesi gerektiği ifade edilmiştir. Özetle, bu tarz çalışma biçimlerinin ağırlıklı olarak kadınlara özgü bir seçenek olarak algılanmasına ve kadınların kariyer basamaklarında dezavantajlı konuma gelmelerine sebep olacak unsurların da dikkate alınması suretiyledengeli bir ortamın tesisine özen gösterilmesi gerektiği işaret edilmiştir.

Nüfus yapısı itibarıyla Türkiye'nin demografik bir fırsat penceresine sahip olduğuna, ancak bu pencerenin 2020-2030'lardan sonra yavaş yavaş kapanmaya başlayacağına dikkat çekilmiştir. Dolayısıyla, istihdam, eğitim, sosyal politika alanlarında cinsiyet eşitliği bakış açısının içselleştirilmesinin büyük önem taşıdığı vurgulanmıştır.

Son olarak, Türkiye'de istihdam yaratan önemli sayıda küçük ve orta ölçekli işletmelerin olduğunun altı çizilerek kadın katılımını sağlayan girişimlerin bu tip işletmelere de aktarılması için ek çabalara ihtiyaç duyulduğu belirtilmiştir

3.3. Kadın İstihdamı Konusunda Akademisyenler Tarafından Yapılan Sunumlar

- **Ankara Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi Müdürü Prof. Dr. Serpil SANCAR**

13 Mart 2013 Çarşamba günü saat 14.15'te, Ankara Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi Müdürü Profesör Doktor Serpil SANCAR Alt Komisyon tarafından dinlenilmiştir.

Kadın istihdamının, ülkemizdeki cinsiyet eşitliği politikaları çerçevesinde ciddi bir çözüm önerisi getirilemeyen, açıkça savunulmamasına rağmen bir kadın hakkı olan bir konu olduğu vurgulanmıştır. Kuzey Atlantik ülkeleriyle karşılaştırıldığında, Türkiye'de kadınların işgücü piyasasına çekiş bakımından farklı toplumsal süreçlerin de yaşandığı; daha açık bir ifadeyle, Kuzey Atlantik ülkelerinde ucuz kadın emeğine erken bir tarihte ihtiyaç duyularak kadınların istihdama katılımları sağlanırken, ülkemizde modernleşmeye işgücü piyasasından ziyade devlet odaklı kamusal temsil aracıyla erişildiği ifade edilmiştir.

Kadın istihdamının arttırılmasıyla ilgili temel nedenlerden biri olarak görülen ev içi sorumlulukların erkeklerle kadınlar arasında eşit paylaşılmamış olmasının, söz konusu sorumlulukları paylaşma noktasında teşvik edilmesi, hatta mecbur bırakılmasının kültürel ve etik bir değer olarak benimsenmesiyle aşılacağı

vurgulanmıştır. İkinci olarak, çalışan kadınların bakım sorumluluklarının üstlenilmesi adına, kreş, okul ve etüt temelli hizmetlerin geliştirilmesi gerektiği düşünülmektedir.

Toplumda kadın istihdamına karşı çıkışın bir nedeni olarak, “Bir çocuk en iyi annesi tarafından bakılır.” anlayışının doğurduğu bir yargıya dikkat çekilmiştir. Eldeki kısmi verilere göre, ortaokul, lise ve üniversite öğrencileri üzerinde yapılan araştırmalara göre erkek ağırlıklı eğitim alanlarında, meslek okullarında erkek öğrencilerin en az yarısı ila üçte ikilik nüfusu oluşturan genç kuşağın kadın istihdamına karşı olduğu görüşünü paylaşmaktadır. SANCAR, bu tip göstergelere ilişkin, istihdam destekleme alanlarının önceliklerini yansıtacak Aile ve Sosyal Politikalar Bakanlığı ile işbirliği içinde yapılacak ulusal çapta bir araştırmaya ve bu araştırmanın sonunda verilere ihtiyaç olduğuna işaret etmiştir.

Bir diğer önemli konu olarak kadın istihdamının önünde ciddi engel teşkil eden mobbing ve cinsel taciz olaylarının büyük ölçüde az sayıda kişinin çalıştığı küçük işletmelerde yaşanmasına rağmen, bununla mücadelede oluşturulan kurumsal yapıların daha çok profesyonel işgücünün çalıştığı kurumlarda geliştiğine vurgu yapılmıştır. Buna paralel olarak, erkeklerde var olan “Güvenmediğim yerde karımı çalıştırmam ya da kızımı çalıştırmam.” düşüncesinin kadınları, akraba veya tanıdıkların işlerine mahkûm bıraktığı belirtilmiştir. Her tür çalışma ortamında mobbing ve cinsel taciz vakalarına karşı kurumların gerekliliğine vurgu yapılmış, mobbing’i ve tacizi önleme adına hayata geçirilebilecek bir eylem planına ve izleme mekanizmalarına ihtiyaç duyulduğu ifade edilmiştir. Bu olaylara karşı önlem olarak, Ankara Üniversitesi’nde ise “Cinsel Taciz Şikâyet Danışma Birimi’nin bulunmasını sıra üniversite akademisyen, öğrenci ve idari personelin başvurabileceği “Mobbing Birimi’nin de kurulmakta olduğunu bildirmiştir.

- **Ankara Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi
Prof. Dr. Gülay TOKSÖZ**

13 Mart 2013 Çarşamba günü saat 14.15’te, Ankara Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi Prof. Dr. Gülay TOKSÖZ Alt Komisyon tarafından dinlenilmiştir.

Kadınların işgücü ve istihdamdaki düşük katılımının esas itibarıyla hane içi karşılıksız çalışmanın fazlalığından kaynaklandığını belirten TOKSÖZ, Türkiye İstatistik Kurumu’nun zaman kullanım anketine göre kadınların günde ortalama ev işlerine 6 saat; ev dışında gelir getirici bir işte çalıştıklarında ise 4 saat zaman ayırdığını, kadın erkeğin çalıştığı hanelerde ise bu sürenin çok daha yüksek olduğu vurgulanmıştır.

1980’li yıllardan itibaren küreselleşme ve ihracata dayalı büyüme modelleri ile birlikte dünyanın her yerinde kadın istihdamında bir artış gözlemlendiği

belirtilmiştir. Bunun en çarpıcı örneği ise, Güney Kore, Tayvan, Singapur ve Çin olmak üzere Doğu Asya ülkelerinde gözlemlenmiş olup, bu ülkelerde başlangıçta geleneksel gıda ve konfeksiyon gibi iş kollarında başlayan kadın istihdamı, bu ülkelerin sanayi alanında gerçekleştirdiği atılımlar sayesinde elektroteknik alana kayma göstermiştir. Buna karşın, petrol geliri elde eden sanayileşmede geç kalmış Orta Doğu ülkelerinde ise, Tunus ve Fas gibi petrol geliri olmayan ülkeler istisna tutulmak üzere, kadın istihdamı düşüktür. Ancak istisna tutulan Fas ve Tunus gibi petrol gelirine sahip olmayan Orta Doğu ülkelerinde sanayileşme ve kadın istihdamının nispeten iyi seviyede olduğu belirtilmiştir.

Doğu Asya ve Orta Doğu ülkelerinin yapısal gerçeklerinin detaylandırılmasının ardından Türkiye'nin petrol gelirine sahip olmaması ve sanayileşme hamlesinin 1980 sonrası dönemde gerçekleştirmesine rağmen kadın istihdamı konusunda istenilen seviyede olunmadığı belirtilmiştir. Bu sonucun makroekonomik politikalarla ilintili görüldüğü, üretken yatırım düzeyinin düşüklüğü, kamu sektörünün sanayiden çekilmesiyle oluşan boşluğun özel sektör tarafından doldurulamamış oluşu, yerli ve yabancı sermaye yatırımlarının sınırlı kalması gibi nedenlerle çeşitlendiğine değinilmiştir. Benzer şekilde, son yıllarda artan yabancı sermaye yatırımlarının doğrudan üretim yerine daha çok finans sektöründe yapılmakta olduğu ve istihdam düzeyinin düşük kaldığı belirtilmiştir.

Kadınların % 54'ünün, erkeklerin de %33'ünün kayıt dışı çalıştığı verisinden hareketle, Türkiye'de istihdamın en temel sorunlarından biri olarak ülkenin demografik yapısı olarak görülmüş; nüfus artış hızının yavaşlamış olmasıyla birlikte ülkedeki çalışma çağındaki nüfusun 2040'lara gelindiğinde 60 milyon gibi sayıya ulaşacağı, ancak yaratılan istihdamın işgücü arzının gerisinde kalacağı görüşü belirtilmiştir.

Toplumsal algıların da kadın istihdamı önünde görülen diğer bir engel olduğuna dikkat çekilmiştir. Buna göre, cinsiyete dayalı iş bölümünün doğal iş bölümü olarak algılandığına, kadının çalışması için ön şartın ailenin erkek bireylerinin iznini almak olduğu gerçeğine vurgu yapılmıştır.

Çocuk bakımını sunmak üzere yapılanmış kamusal hizmetlerin sınırlılığı ve özel sektör hizmetlerinin oldukça yüksek fiyatlı ve sınırlı kesim tarafından erişebilir oluşu, kadını iş yaşamından alıkoyan bir neden olarak ifade edilmiştir.

Uzun mesai saatlerinin eğitimli kadın istihdamının yaygın olduğu bankacılık gibi kimi sektörlerde günlük 10 -12 gibi saatlere çıktığı durumlar göz önüne alınırsa, çocuk bakımıyla çalışma yaşamının uyumlaştırılmasında büyük bir engel yaşandığına işaret edilmiştir.

Esnek çalışma hakkında ise, kısmî zamanlı çalışan kişilerin tam zamanlı çalışan kişilere göre sosyal haklara erişimi ve emeklilik koşullarını yerine getirme şartlarının oldukça kısıtlı olduğu ifade edilmiştir. Yaşamın bir dönemine ilişkin, ebeveyn izinlerinin ücretli kullanılan kısmı için farklı seçeneklerin mevcut olduğu, bir süreliğine kısmî zamanlı çalışma veya izin süresinin zamana yayılması şeklinde de uygulanabileceği belirtilmiştir. Özetle, ebeveyn izni

süresinin esnek zamanlı çalışma biçimleriyle tamamlanması şeklinde bir esneklik anlayışının, daha açık bir ifadeyle kendine tam zamanlı istihdamı temel alan ama sadece hamilelik ve bunu izleyen doğum ertesi dönemde iş ve aile yaşamını belli bir süre bağdaştırmak için yapılabilecek düzenlemeler üzerine çalışmanın daha anlamlı olacağı ifade edilmiştir.

Bakım ve ev işlerinde çalışan kadınların konumlarının yasal güvenceye kavuşturulmasının önemine dikkat çekilerek, İş Kanunu kapsamında olmamaları nedeniyle iş kazası ve meslek hastalığı riski gibi tehlikelerle karşı karşıya olmaları karşısında yasal düzenlemelerin gerekliliği vurgulanmıştır.

Tüm teşvik politikalarının sanayiye desteklemek üzere oluşturulması nedeniyle sanayileşmede kadın istihdamının arttırılmasının gözetilmesinin gerektiği ve katma değeri yüksek sanayi dallarında genç kadınların mesleki eğitim almaları ile istihdam edilebilmelerinin önemi belirtilmiştir.

Dünyada başarılı model oluşturma bakımından örnek teşkil eden İsveç, Norveç ve Danimarka gibi İskandinav ülkeleri arasından İsveç ve Danimarka örnekleri hakkında bilgilendirmede bulunulmuştur. Danimarka'da kamusal bakım hizmetlerinin son derece yaygın olduğu ve çocuk bakımının toplumsal bir sorumluluk olarak görüldüğüne dikkat çekilmiştir. Ayrıca, doğumdan itibaren anne ve babanın ebeveyn iznini, süresi tercihe bağlı olmak üzere 1 ya da 2 yıl boyunca dönüşümlü olarak kullanılabilirdiği, bu sürenin ardından kreş imkânı sağlanarak anne ve babanın iş yaşamına geri dönmesine zemin hazırlandığı belirtilmiştir. Ancak, babalar için iki aylık zorunlu izin kullandırılması söz konusu olmasına rağmen, erkeklerin izin kullanma oranlarının kadınlardan daha düşük kaldığında da işaret edilmiştir. İsveç örneğinde ise, çok eşitlikçi bir yapıya sahip olmasına rağmen, ülkenin işgücü piyasasında genelde kadınların bakımla ilgili kamu hizmetlerinde çalıştıkları, erkeklerin ise daha çok sanayi ve hizmet sektörünün üst pozisyonlarında çalıştıkları, aldıkları ücretlerin kadınlara oranla daha yüksek olması gerekçesiyle ücret kayıplarını engellemek amacıyla isteğe bağlı izne başvurmadıklarına değinilmiştir. Öte yandan, dünyada en başarılı model olarak İsveç modelinin görüldüğüne dikkat çekilmiştir.

Son olarak, ülkemizde sahip olunmak istenen çocuk sayısının Hacettepe Üniversitesi Nüfus Etütleri Araştırmaları verilerine göre 2.5 olduğu, buna göre anne babaların 2 ya da 3 çocuk sahibi olmak istedikleri belirtilmiştir. Ancak, koşulların elverişsizliği nedeniyle gerçekleşen çocuk sayısının düşük çıktığına dikkat çekilmiş, bu nedenle koşulların, bakım hizmetlerinin elverişli hâle getirilmesinin çalışan kadınlar açısından önemli olduğuna vurgu yapılmıştır.

- **Gazi Üniversitesi Mesleki Eğitim Fakültesi Öğretim Üyesi Yrd. Doç. Dr. Nazime Tomris YALÇINKAYA**

13 Mart 2013 Çarşamba günü saat 14.15'te, Gazi Üniversitesi Mesleki Eğitim Fakültesi Öğretim Üyesi Yrd. Doç. Dr. Nazime Tomris YALÇINKAYA Alt Komisyon tarafından dinlenilmiştir.

Kadın istihdamı konusunda özellikle mesleki eğitimin önemi gerekçesiyle, kadınların yaptıkları işlerin, ürettikleri ürünlerin değeri konusunda yeterli farkındalığa sahip olmadıkları görüşü ifade edilmiştir. Bu görüşten hareketle kadınlara ekonomik katkı sağlayacak, sosyoekonomik bakımdan iyileşmesine ortam hazırlayacak bir proje yapılandırıldığı bildirilmiştir. *Ekolojik Model “Yaşam Modeli”* olarak adlandırılan proje ile, çevresi ile etkileşimde bulunan kırsal kadının gelişimsel görevleri ve bu süreçteki gerçek ihtiyaçları anlaşılmaktadır. Modelin kırsal alanda sosyal hizmet ihtiyacını karşılamak üzere kullanılması ile, özellikle kadınların karşılaştıkları sorunları çözmeye ilişkin direncini azaltan; hastalıkların önlenmesi, tedavi süreci, ailedeki yaşlı bireylerin ve çocukların bakımı, eşin kaybı gibi konularda kadınlara yardımcı olunmaktadır.

YALÇINKAYA, “*ekolojik yaşama modeli*”nin yoksul ve kapalı iletişim sisteminin hâlen geçerli olduğu kırsal toplumda, değişimin sağlanması ve kadının güçlendirilmesi için el sanatlarını ekonomik katkı sağlayacakları bir boyuta getirmenin amaç edinilmesi gerektiğini belirtmiştir.

Büyük şehirlerde yaşayan kimselere, BELMEK’ler aracılığıyla kısa süreli sertifika programları ile istihdam için imkân sağlayabilen programların, kırsal kesimde yaşayan kimseler için söz konusu olamadığı ifade edilmiştir. Diğer bir taraftan, halk eğitim merkezlerinde açılan kurslardan faydalanan kursiyerler içinde kırsal alandaki kadınların da var olmasına rağmen, yeni çalışmalarla birlikte kırsal alanda usta öğreticilerin verdikleri eğitimlerin azalmakta olduğuna dikkat çekilmiştir. Bunun nedeni olarak, kadınların aynı içerikli eğitimleri, ev ortamından kaçmak, sohbet veya moral bulmak için yaptıkları çalışmalar olarak değerlendirmeleri görülmektedir.

Kadının yaptığı sanat ürünlerinin değerinin farkına varması adına “*Altı Eller*” olarak adlandırılan bir proje ile, kadının el sanatlarının gücünü, becerisini ekonomik katkı sağlamak için kullanabilmesinde yol gösterme, yanında olma, onunla bu süreci birlikte paylaşarak kazanca çevirmesi sağlanmaktadır. 2012 yılı Ocak ayında Altındağ Belediyesi’nin Hamamönü’nde özellikle sosyoekonomik güçlük çeken, kadın sığınma evlerinde yaşayan kadınlar için oluşturmuş olduğu satış yerlerinde incelemede bulunulduğu belirtilmiştir. Hamamönü’nde kadınların el sanatı ürünleri satışları yaptıkları pazarlardaki istihdam çalışmalarının incelemesine devam edildiği bilgileri paylaşılmıştır.

Proje kapsamında, kumaş dokumacılığının desteklenmesinin yanı sıra kırsal alanda ev pansiyonculuğunun, butik otelcilik ortamının maddi destek verilerek ön plana çıkarılması gerektiği düşüncesi paylaşılmıştır.

Ürünlerin pazar ve satış olanakları bakımından geliştirilmesi gerektiği belirtilmiş, bu konuda Güney Amerika ülkelerinde *National Geographic* desteği ile kurulan ve bu ülkelerde yerel sanatçıların ürünlerini yaparak satış yapan ve ürünleri ve sanatçıları tanıtan bir örnekten bahsedilmiştir.^{9*}

9 *National Geographic’un katkısıyla kurulan ve yerel sanatçıları ve ürünlerin tanıtımını içeren internet sitesine www.novica.com adresinden erişim sağlanmaktadır.

Son olarak, özellikle kırsal alanda çocuk işçiliği engellenmediği sürece kadın istihdamının da düşük seviyede kalmaya devam edeceği görüşü ifade edilmiştir.

- **Muğla Sıtkı Koçman Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü Öğretim Üyesi Doç. Dr. Saniye DEDEOĞLU**

20 Mart 2013 Çarşamba günü saat 14.15'te, Muğla Sıtkı Koçman Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü Öğretim Üyesi Doç. Dr. Saniye DEDEOĞLU Alt Komisyon tarafından dinlenilmiştir.

DEDEOĞLU, kadın istihdamına yönelik araştırmaların temel odak noktasının, kadın emek arzının özelliklerini anlamaya yönelik olduğunu ve bu noktadan hareketle, kadın istihdamı ve eğitim ilişkisi, çalışan kadınların yaş, medeni durum gibi özellikleri üzerinde durulduğunu belirtmiştir. Yapılan araştırmaların Türkiye'de kadın istihdamına ilişkin çok önemli bilgiler ve sağlam bir altyapı sağladığı ifade edilmiştir. Ancak, kadın emeğinin nitelik ve koşullarını anlamaya çalışmak için kadın istihdamının yoğun olduğu sektörler üzerinden bir değerlendirme yapılması tercih edilmiştir. Bunun için, İstanbul'da hazır-giyim sanayiinde kadın emeğinin kullanım biçimleri üzerine yazılmış bir doktora tezi; ikinci olarak 2007-2009 yıllarını kapsayan yine aynı bölgede ve sektörde yabancı göçmen kadın emeğinden bahsedilmiş; son olarak 2011 yılında Güneydoğu Anadolu'nun Gaziantep, Maraş, Malatya ve Adıyaman illerinde tekstil sektöründe çalışan kadınlar üzerinde yapılan araştırmalar detaylandırılmıştır.

İlk olarak İstanbul hazır-giyim sanayiinin çalışma konusu edilmesinin arkasında, dünyada genellikle her ülkede yaşanan ihracata yönelik sanayileşme ile kadın istihdam oranlarında yaşanan artışın ülkemizde tecrübe edilmemiş olmasının nedenleri irdelenmektedir. Bu noktadan hareketle Türkiye'de tarımdan sonra en fazla kadın istihdam eden sektör olan hazır-giyim sanayii seçilmiştir ve sonuçta söz konusu sektörde kadın emeğinin görünmez olduğuna ilişkin bir bulgunun elde edildiği belirtilmiştir.

Küçük ölçekli üretimin yaygınlığı ve üretimde yaygın olarak kullanılan taşeron üretim ağları nedeniyle hazır-giyim üretiminin asıl merkezi atölye üretimi olduğu ve bu üretim tipinin kayıt dışılığın çok yaygın olduğu ifade edilmiştir. Bunun yanı sıra aile işletmesi olarak işletilen atölyelerde kadınların üretime eklenmesinin ücretsiz veya düşük ücretli aile emeği üzerinde gerçekleştiğine dikkat çekilmiştir. Kadınların atölyede doğrudan üretime katılmanın yanı sıra komşu ve akrabalarına evden yapılabilecek işler götürmek suretiyle kendi çevrelerindeki kadınları da atölye üretimine dâhil etmekte oldukları bulgusuna dikkat çekilmiştir.

Çalışmanın sonucunda aşağıdaki diğer bulgulara ulaşıldığı ifade edilmiştir;

- Aile temelli üretim ve emek kullanımı atölyelere büyük bir esneklik sağlıyor- günlük işçi çalıştırma
- Kadın emeğinin, üretimin enformel, güvencesiz, sağlıksız üretim koşulları nedeniyle daha da bir marjinalleşmekte
- Kadınların üretimde kalıp kalmayacakları aile içindeki konumları ve atölyelerin yaşam süreleri ile doğrudan ilişkilidir.
- Kadınların emeği ev-içi emeğin bir uzantısı olarak görüldüğünden, resmi kayıtlar dışında kalarak, görünmez kalırlar.

DEDEOĞLU şu bilgileri de paylaşmıştır; 2011 yılında Güneydoğu Anadolu'nun Gaziantep, Maraş, Malatya ve Adıyaman illerinde tekstil sektöründe çalışan kadınlar üzerinde yapılan araştırma detaylandırılmıştır. Buna göre, Gaziantep, Kahramanmaraş, Malatya ve Adıyaman bölgelerindeki tekstil ve konfeksiyon sektörü, istihdam yaratma ve ihracat bakımından ülke genelinde giderek büyüyen bir yapıya sahiptir. Sektörün bu yönde önem kazanması, Türkiye Giyim Sanayicileri Derneği'nin (TGSD) 2007'deki raporunda öngörülmesinin yanı sıra Başbakanlık tarafından 2009'da hazırlanan "Tekstil, Konfeksiyon ve Dericilik Sektöründe Milli Strateji" adlı programda da vurgulanmıştır. Bu iki belgede de sektörün emek yoğun kısımlarının ülkenin doğusuna kayması öngörülmüş olup sektörün gelişmesine, yatırım teşviki, vergi indirimi ve devlet tarafından sağlanan diğer teşvikler ön ayak olmuştur. Gaziantep, teknik tekstil ve halı sektöründe teşvik alırken, Adıyaman konfeksiyon sektöründe teşvik almaktadır. Şu anda, bölgeden yapılan ihracat payları toplam ihracatın yüzde 20'sini geçmiştir.

Sektörün gelişmesiyle tekstilin bölgedeki başlıca geçim kaynağı hâline gelmekte olduğu belirtilmektedir. Kunt ve Zobu'ya göre (2011) bölgedeki bütün resmi kayıtlı işyerlerinin (91.790) %69'dan fazlası tekstil ve konfeksiyon sektörü üzerinedir. Bölge bölge incelenecek olursa, istihdam edilmiş işçilerin oranının Malatya ve Adıyaman'da %35, Kahramanmaraş'ta %44 ve Gaziantep'te %42 civarında tekstil ve konfeksiyon sektöründe olduğu görülecektir. Ayrıca bu sektörün, kadınlar için de önemli bir iş kolu olduğuna dikkat çekilmiştir.

Bahsedilen şehirlerde kadınların istihdam oranının, ortalama istihdam oranının çok üzerinde olduğu vurgulanmıştır. Tekstil ve konfeksiyon sektöründe kadın işçilerin oranının Gaziantep'te %24.4, Kahramanmaraş'ta %17.7, Malatya'da %22.6 ve Adıyaman'da %71.8 olarak belirlenmiştir (Kunt ve Zobu 2011). Sektördeki kadın işçilerin en belirgin niteliğinin yaş aralığı olduğuna, tekstil ve konfeksiyon sektöründe çalışan kadınların çoğunluğunun 17-25 yaş aralığında olduğuna vurgu yapılmıştır. Bu duruma bakarak, kadınların ancak evleninceye kadar, kısa bir süre iş hayatına dâhil olduğu kanısına ulaşmak mümkün

görülmüştür. Bölgede kadınlar için öngörülen çalışma süresinin 2-3 yıl olduğu ve bu sürenin bir işçinin ortalama düzeyde eğitim alması ve gerekli el becerisine sahip olması konuları göz önünde bulundurulduğunda, oldukça kısa bir süre olduğu değerlendirilmektedir. Kalifiye kadın işçilerin işten ayrılma oranının yüksekliği, işçi verimliliğini olumsuz yönde etkilerken, aslında sektör için büyük bir kayıp olarak nitelenmiştir.

Tekstil ve konfeksiyon sektöründe, kadınların uzun süreli çalışabilmelerine engel olan bazı faktörler açıklanmış, buna göre uzun çalışma saatleri, sürekli mesaiye kalma zorunluluğu ve sağlıksız çalışma şartları gibi çalışma koşullarının kadınların sektördeki katılımının düşük kalmasına sebebiyet verdiği belirtilmiştir. Üstelik kayıt dışı atölyelerde bu şartların çok daha ağır olduğu; uzun çalışma saatlerinin, düşük ve düzensiz maaş ve sigortasız işçi çalıştırmanın kadınların çalışma hayatını baltalayan etkenler olduğu vurgulanmıştır.

Esnek çalışma konusunda ise, Türkiye’de işgücü piyasasının mevcut koşulları içinde esnekliğin kayıt dışı çalışmanın yaygınlığı olarak görüldüğü ifade edilmiş, kadınların yoğun olarak istihdam edildikleri işlerin esnekleştirilmesinin kadınların daha fazla istihdam edilmesiyle sonuçlanmayacağı görüşü paylaşılmıştır.

- **Gazi Üniversitesi Kadın Çalışmaları Araştırma ve Uygulama Merkezi
Müdürü Doç. Dr. Gonca DURGUN BAYRAKTAR**

20 Mart 2013 Çarşamba günü saat 14.15’te, Gazi Üniversitesi Kadın Çalışmaları Araştırma ve Uygulama Merkezi Müdürü Doç. Dr. Gonca DURGUN BAYRAKTAR Alt Komisyon tarafından dinlenilmiştir.

Kayıt dışı sektörde hâlihazırda çalışanların önemli bir bölümünü kadınların oluşturduğundan hareketle, kayıt dışılıkla mücadelenin esnek istihdamı yasal bir çerçeve içinde tanımlamayı gerektirdiğine vurgu yapılmış, bu tip çalışma türlerinin cinsiyetçiliği pekiştirme, düşük emek maliyetlerinin devamına hizmet etme gibi yeni mağduriyetleri doğurmaması gerektiği belirtilmiştir. Özellikle hangi işkolunda, ne kadar, hangi türde kadın emeğinin kullanıldığına dair ayrıntılı istatistiki verilerin oluşturulmasının önemine dikkat çekilmiştir.

İçinde bulunulan dönem ve küresel ekonomik koşullar dikkate alındığında, kadınların işgücü piyasasına çekilmesinin bir zorunluluk hâlini aldığı, bunun için ilk etapta çalışamaz olanlar, çalışmaya hazır olanlar, çalışmayı düşünmeyen ancak istihdam edilebilir olan kadınların tanımlanmasının gerektiğine dikkat çekilmiştir. Burada, hangi grupta ne kadar istihdam artışının hedeflendiğinin belirlenmesine yönelik sektörel analiz yapmanın faydalı olacağı düşünülmektedir.

Özellikle kriz dönemlerinde kadınların işgücüne yönelmeleri kadar aynı dönemlerde ilk işten çıkarılanların kadınlar olması nedeniyle kaybedilen kadın işgücüne dikkat çekilmesi gerektiği ve suretle kriz ve tehdit algısının bir nevi kadınlar üzerinden devam etmekte olduğu vurgulanmıştır.

Diğer önemli bir konu olarak, başta KOSGEB ve İŞKUR gibi kurumlar tarafından kadınların istihdama katılımı için uygulanmakta olan projeler sonucunda iş kurarak istihdama katılan kişilerin devamlılığının takip edilmesinin gerektiği belirtilmiştir. Benzer şekilde, kadın istihdamını artırma araçlarından biri olarak görülen mikro kredi uygulamalarının eğitim çıktılarının raporlanması, istatistiki veri oluşturulması ve bunların ulusal veri tabanına aktarılmasının önemli olduğu belirtilmiştir. Ayrıca, bu tür proje ve kredi desteklerinde finansal geri ödeme yükümlülüğünün getirilmesinin projelerde gerekli ciddiyet ve başarının sağlanması açısından faydalı olacağı düşüncesi aktarılmıştır.

Kadın istihdamının artırılmasında öncelikle kız çocuklarının eğitiminin önemine değinilmiş, Kalkınma Bakanlığı ve Dünya Bankası'nın raporunda üniversite mezunu olmanın ilkökul mezunu olmayla kıyaslandığında % 3-%73'lük oranla istihdama katılma açısından fark yarattığına vurgu yapılmıştır. Diğer sorunlu alanlarından; özellikle kız çocuklarının erkek çocuklarına kıyasla yüksek olması nedeniyle okulu terk etme oranlarının nedenlerinin tam olarak saptanamamış olmamasının üzerine eğilmesi gereken ciddi bir problem alanına işaret ettiği, bununla mücadele etmek için okulu bırakması muhtemel risk gruplarının izlenmesi için bir sistemin kurulması gerektiği ifade edilmiştir. Buna paralel olarak, okula devam oranlarının yükseltilmesi ve okuldan ayrılma oranlarını düşürmek için erken evliliklerin önlenmesi konusunda bir ulusal eylem planının yapılması ve yöneticilere, yerel yöneticilere özellikle ek kanuni yükümlülüklerin getirilmesinin erken evliliklerin takibi konusunda önem arz ettiği ifade edilmiştir.

Meslek liselerinde kızların okulu terk etme oranının yüksek olmasının yanı sıra, yine meslek lisesi mezunu kızların istihdama katılım oranlarının oldukça yüksek olması arasındaki tezatlığa dikkat çekilerek okul terk etme oranlarının azaltılmasının bu okullardan mezun kadınların istihdama katılım oranlarına daha yüksek oranlarla katılımına zemin hazırlayacağına vurgu yapılmıştır. Dolayısıyla, kendi hesabına çalışma oranı da bu kesimde yüksek olduğu için aradaki kayıp insan gücünün kazanılması hâlinde bağımsız çalışan sayısının da artmış olacağı belirtilmiştir.

Son olarak, kadın istihdamını artırmak için bölgesel farklılıkların göz önünde bulundurularak bölgeye özgü çözümler geliştirmenin amaca hizmet noktasında önemli olduğu belirtilmiştir. Çarpıcı bir veri olarak, kentlerdeki kadınların işgücünden uzak duruşu kırsal kesime göre daha yüksek olduğu, dolayısıyla, kentlerde istihdam edilebilir durumda olan ama işgücünden uzak duran kadınlar ile Kars'taki kadınlar için üretilen çözümlerin farklı olması gerektiği vurgulanmıştır. Kentteki kadının ayrıca hedeflenmesi ve hangi istihdam alanlarında çalışabilir olduğunun belirlenmesinin önemli olduğunun altı çizilmiştir.

- Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi
İktisat Bölümü Öğretim Üyesi Doç. Dr. Meltem DAYIOĞLU

20 Mart 2013 Çarşamba günü saat 14.15'te, Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü Öğretim Üyesi Doç. Dr. Meltem DAYIOĞLU Alt Komisyon tarafından dinlenilmiştir.

Grafik 7: Yaşa göre kadınların işgücüne katılım oranları; Türkiye, ABD, AB, OECD

Grafikte görüldüğü üzere, Türkiye; OECD ve Avrupa Birliği ülkelerinin ve Amerika'nın gerisinde kalmaktadır ve önemli sorunlardan birinin de kadınların çok hızlı bir şekilde işgücünden çıkması olarak gözlenmektedir. İş gücüne giriş az olmakla birlikte çıkışın da çok erken yaşlarda gerçekleştiği belirtilmiştir. Özellikle 45'li yaşlardan 40-44'den sonra çok ani düşüşler olmaya başlamaktadır. Bunun da önemli sebeplerinin, emeklilik ve sosyal güvenlik sisteminde mevzuat değişikliklerine gidildiği ve bu sayede işgücü piyasasından çıkışların yavaş da olsa düşmesinin beklendiği belirtilmiştir.

Grafik 8: Temel İş Gücü Göstergeleri (Kadın)

2008, 2009 ve 2010 kriz yılları olduğu için kriz yıllarında gözlemlenen genel eğilimin hane gelirinin düşmesi nedeniyle kadınların daha fazla iş piyasasına girmekte olduklarının gözlemlendiğine dikkat çekilmiştir. Ancak, kadın istihdamındaki bu artışın geçici veya kalıcı olmamasının saptanmasının zaman gerektiren bir süreç olduğu da ifade edilmiştir.

Kadın işsizliği diğer Avrupa ülkelerinde de olduğu üzere erkeklere oranla yüksek olmakta ve normal bir eğilim olarak görülmektedir.

Grafik 9: Kadınların İş Gücüne Katılımı

Uzun dönemli bakıldığında, tarımdaki dönüşümden kaynaklı olarak kırdaki kadınların işgücüne katılımında düşüşler olduğu, kriz öncesi durumda kentte durumun daha stabil görünmesine rağmen krizle birlikte kadının istihdama daha fazla oranda girdiği gözlemlenmektedir.

Kadının işgücüne katılımındaki değişimleri belirleyen arz yönlü, talep yönlü ve kurumsal yapıdaki değişimler olmak üzere üç tip belirleyiciden bahsedilmiştir. Arz yönlü değişimler ile eğitim, evlilik, doğurganlık ve hane geliri gibi bir kişinin çalışmaya hazır olduğu en düşük ücrete işaret edilmektedir. Söz konusu değişimler ile referans ücret arasındaki ilişkiye şöyle örnek verilmiştir; eğitimle birlikte referans ücret artmakta, çalışmamanın fırsat maliyeti de artmaktadır. Evliliğin ve bakım hizmetleri sebebiyle doğurganlığın ise ev içi üretimi yani referans ücreti artırmaktadır. Talep yönlü değişimlerde ise, ücretlerin, yarı zamanlı işler- atipik işlerin ve sektörel değişimlerin etkili olduğu belirtilmiştir.

Grafik 10: Doğum Kuşağı Analizi

Figure 1: Fraction Completing Selected Grades by Gender in Urban and Rural Areas

Doğum kuşağı analizi ile belli bir doğum kuşağının yıllar boyunca takip edildiği ve sonuçlarında birtakım bulgulara ulaşıldığı belirtilmiştir. Daha genç nesillerin işgücüne daha fazla katıldıkları, ancak eğitime bakıldığında üniversite mezunlarının diğer eğitim seviyesine sahip kadınlardan çok daha yüksek oranda işgücüne katıldığı gözlemlenmiştir. Doğum kuşağı analizine bakıldığında, üniversite mezunu olan kadınların daha genç nesiller olmakla birlikte işgücüne daha az katılma eğiliminde oldukları, dolayısıyla üniversitelerde düşen bir katılma oranı olduğuna vurgu yapılmıştır. Eğitim sebebiyle kentsel kesimde daha genç kesimlerin daha çok işgücüne katıldıkları, kadınların erkeklere oranla daha çok eğitim almaları sebebiyle işgücü piyasasına daha fazla katıldıkları sonucunu doğurduğu belirtilmiştir.

Yukarıdaki 4 grafikten sol üstte bulunanı kentsel erkekleri, sol alttaki kırsaldaki erkekleri, sağ üstteki kentsel kadınları, sağ alttaki ise kırsaldaki kadınları göstermektedir. Bu grafiklerde dikkat çekilen diğer bir husus ise, kırdaki kadınların eğitim açısından oldukça dezavantajlı oldukları, ancak 1987 doğumlu olanları etkilemesi beklenen sekiz yıllık eğitimin geçmesiyle birlikte yalnızca eğitimin zorunlu olduğu yıllarla sınırlı kalmayıp sonraki eğitim dönemi için de artan bir oranda eğitimin ve sonucunda da işgücüne daha fazla katılımın olduğu vurgulanmıştır. Bununla birlikte analiz sonucunda var olan bir tezatlığın da tekrar altı çizilmiş; yüksek eğitim almış üniversite mezunu kadınların, yeni nesillerin işgücüne daha az katılma eğiliminde olduklarının nedeninin anlaşılması gerektiğine dikkat çekilmiştir.

Diğer önemli bir husus ise, Avrupa Birliği ve Amerika Birleşik Devletler gibi dünyanın gelişmiş bölgelerinde sırasıyla yaklaşık %17.6 ve %35 gibi oranlarla

görülen ücret farklılığının Türkiye’de nispeten düşük olmasıdır. Bunun; ücret karşılığı çalışan kadınların oldukça kalifiye ve yüksek eğitimli bir kesim oldukları, yani “pozitif seçim” ile işgücü piyasasında yer almalarından ötürü bu kadınların saatlik ücretlerinin yüksek olduğu ifade edilmiştir. Daha öz bir ifadeyle; nüfusta kadınların erkeklere göre daha az eğitime sahip olmalarına rağmen, işgücü piyasasında ve özellikle ücret karşılığı çalışanlarda bu durumun tersinin tezahür ettiği anlaşılmaktadır.

Evlilik ve istihdam arasındaki ilişki ise aşağıdaki tablo ile detaylandırılmıştır.

Tablo 18: Evlilik ve İstihdam Arasındaki İlişki (15-49 Yaş Aralığındaki Kadınlar)^{10*}

Çalışma Geçmişi Olanlar	%60.5
Hâlen çalışmakta olanlar	%31
İlk işine evlenmeden önce başlayanlar	%70.3
İlk işine evlendikten sonra başlayanlar	%29.7
Hiç çalışmayanlar	%39.5
Yalnızca bekârken çalışmış olanlar	%15.1
Yalnızca evlendikten sonra çalışanlar	%17.8
Hem bekâr hem de evliyen çalışanlar	%27.5

Özetle, herhangi bir okul bitirmemiş olanların yarısından fazlasının hiç çalışmamış olduğu, ancak üniversiteye girmiş olanların ise büyük bir kısmının iş yaşamına girmiş oldukları, genel olarak da evlilik ve doğumla birlikte iş yaşamından kopuşların yaşandığı belirtilmiştir.

Sonuç olarak, kadın erkek çalıştırma arasında aritmetik işgücü maliyeti yaratmamanın kadın istihdamı konusunda önemine işaret edilmiştir.

- **Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Sosyoloji Bölümü Öğretim Üyesi Prof. Dr. Yıldız ECEVİT**

27 Mart 2013 Çarşamba günü saat 14.15’te, Orta Doğu Teknik Üniversitesi Fen Edebiyat Fakültesi Sosyoloji Bölümü Öğretim Üyesi Prof. Dr. Yıldız ECEVİT Alt Komisyon tarafından dinlenilmiştir.

İstihdam edilememenin, kadınları ekonomik bağımsızlığa ulaştıracak yolun önünde önemli bir engel olduğu, toplumsal cinsiyet eşitsizliklerinin derinleşmesinde ve keskinleşmesinde ciddi bir rol oynadığı ve kadınların hak ihlallerine uğramasında da önemli bir payı bulunduğu ifade edilmiştir.

10 *Doç. Dr. Meltem DAYIOĞLU’nun 20 Mart 2013 tarihli Alt Komisyon toplantısında Türkiye Nüfus ve Sağlık Araştırması verisinden yararlanmış olduğu sunumundan derlenmiştir.

Kadın işgücünü tartışmak için öncelikle kıır ve kent olarak ikiye ayırarak konuyu detaylandırmanın elzem olduğuna dikkat çekilmiştir. Kıırda işgücüne katılım ve istihdamın kentlere yapılan göçlerin ise 1950’li yıllardan beri azalmakta olduğuy, kırsal kesimde çalışan kesimin ise ücretsiz aile işçisi olarak çalıştığı, dolayısıyla ücret kazanamadığı belirtilmiştir.

Yakın bir zamana kadar “Her 5 kadından 1’inin işgücüne katılımı” söz konusu olmasına rağmen, 2007 ile 2011 yılları arasında “Her 4 kadından 1’inin istihdama katılım” oranından bahsedilmekte olduğuy ve bu sebeple genel seyirde bir yükselme eğiliminin gözlemlendiğine işaret edilmiştir. Kentlerde işgücüne katılım, yaş gruplarına göre değişmekle birlikte özellikle genç nüfusun iş yaşamına katıldıkları, bununla birlikte en çok çalışma arzusunda olan kesimin de genç kadınlar olduğuna ve bu yüzden Türkiye’deki asıl eğilmesi gereken sorunun genç kadın işsizliği olduğuna dikkat çekilmiştir.

Gelişmekte olan ülkelerde tarımdan sanayiye geçişle birlikte kadınların işgücüne katılımının düştüğü “*U Eğrisi*” çizerek istihdamının taban seviyeye inerek ülkemizde de 2000’li yıllarda gözlemlendiği üzere bir müddet bu seviyede kalmasının ardından yükselme eğilimine girdiği ifade edilmiştir. Günümüzde bu artış eğilimi devam etmekte olmakla birlikte daha kesin yargıya varmak için biraz daha sürenin geçmesi gerektiği bildirilmiştir.

Başka bir sorun alanı, ücret kadın-erkek ücret farklılığı olarak görülmüştür. Buna göre, kamu ve özel sektör arasında bariz bir ücret farklılığı bakımından fark görülmekte; tarımda %37 olarak gerçekleşen bu oranın idari personelde kapanmakta olduğuna vurgu yapılmıştır. Bu noktadan hareketle, kadının idari personel olması ve üst düzey işlerde istihdam edilmesi ile erkekler ve kadınlar arasındaki ücret farkının azalması arasında doğru bir orantının bulunduğu belirtilmiştir.

15 yaş ve üzeri kadın nüfusunun günde ortalama 5 saat 17 dakika hanede iş bölümünde çalışırken, erkeklerde bu sürenin 51 dakika olduğuy verisinden hareketle kadınların çalışmaya başladıklarında ise bu sürenin, 4 saat 17 dakika olarak gerçekleştiği ve kadınların çalışma hayatına girmelerine rağmen hâlen evdeki işlerle geniş bir zaman ayırarak uğraştıkları belirtilmiştir. Bakım hizmetlerinin ve sorumlulukların kadınların önemli oranda zamanını işgal etmesi sebebiyle bu alanlarda kurumlaşmanın hayati önem taşıdığı belirtilmiştir.

Kadınların istihdama katıldıkları sektörler incelendiğinde ise, günümüzde hizmet sektörünün gittikçe artan bir şekilde kadın istihdam ettiği, sanayi de ise katılımın düştüğü belirtilmiştir.

Esnek çalışma hakkında ise, bu tip çalışma modellerinin kadınlar için tek alternatif olarak görülmesinin ve özellikle esnek çalışmanın yoğun olduğuy sektörlerde kadın kalabalıklaşmasını doğurabilme riskinin altı çizilmiştir.

Son olarak bütünlüklü bir kadın istihdamı politikasının belirlenmesi ve bu politikanın makroekonomik politikalarla ilişkilendirilmesinin yerinde bir yaklaşım olacağı ifade edilmiştir. Bunun yanı sıra güvenceli, yasal çalışma

saatleri bulunan, sağlıklı ve fiziki koşullar bakımından elverişli, cinsel taciz ve yıldırma arındırılmış iş yerleri hedefleyen, iş ve aile uzlaşmasına duyarlı ve de güvenceli esnekliğin sağlandığı “insana yakışır iş”lerin sunulduğu politikaların gerekliliği vurgulanmıştır.

- **İstanbul Teknik Üniversitesi İşletme Mühendisliği Öğretim Üyesi Doç. Dr. İpek İLKKARACAN AJAS**

10 Nisan 2013 Çarşamba günü saat 14.15’te, İstanbul Teknik Üniversitesi İşletme Mühendisliği Öğretim Üyesi Doç. Dr. İpek İLKKARACAN AJAS Alt Komisyon tarafından dinlenilmiştir.

Türkiye’de kadın istihdamı konusuna yaklaşıırken sorunun kadın-erkek eşitsizliğinden kaynaklandığı gerçeği kadar kadınlar arasında var olan eşitsizliklerden de kaynaklanabildiğine dikkat çekilmiştir. Benzer şekilde, cinsiyet eşitliği önemli politika hedeflerinden biri olarak görülmekle birlikte, kadın istihdamı sorununun hane ve çocuklar arasındaki eşitsizlikler açısından da önemli bir sorun olduğuna dikkat çekilmiştir. Bunun sebebi olarak da, kadının istihdama katılıp katılmamasının tek çalışan ile çifte çalışan hane modelleri arasında yoksulluk ve ekonomik krizlere dayanıklılık noktasında farklılık gösterdiği belirtilmiştir. Kadın ve erkeğin çalıştığı hanelerin yoksulluğa ve krizlere daha dirençli oldukları bulgusundan hareketle, kadın istihdamının toplumsal cinsiyet eşitliğinin ötesinde yoksulluğa karşı bir strateji olması, çocuklar ve haneler arası eşitlik bakımından önemli bir araç olması yönünden önemine işaret edilmiştir.

Grafik 11: Eğitim ve Medeni Duruma Göre Kadın ve Erkek İş Gücüne Katılım Oranları (20-44 yaş, kent) ^{11*}

Yukarıdaki tabloda görüldüğü üzere, eğitim, kentlerde çalışma yaşındaki evli erkeklerin işgücüne katılımında bir engel oluşturmamakta, kentlerdeki evli erkeklerin tamamına yakını işgücünde yer almaktadır. Ancak, aynı yaş grubundaki evli kadınlarda bu oran; ilköğretim mezunu evli kadınlar %15,

11 *İLKKARACAN, 2010

lise mezunu evli kadınlar %30'un altında gerçekleşmekte, üniversite mezunu kadınlar medeni durumuna göre değişmeksizin yüksek düzeyde işgücünde yer almaktadırlar. İlköğretim mezunu bekâr kadın yüzde 40'ın üzerinde bir olasılıkla işgücüne katılırken, lise mezunu bekâr kadın yüzde 50'nin üstünde bir olasılıkla katılmaktadır. İlköğretim ve lise mezunları için bu yüzde 40, yüzde 50 olarak gerçekleşmektedir. Buradaki asıl düşüş, ilköğretim ve lise eğitim seviyelerinde işgücüne katılım oranı, evlilikle birlikte lise mezunlarında yüzde 50'lerden yüzde 30'ların altına düşmekte; ilköğretim mezunlarında yüzde 40'ların üstünden yüzde 15'lere düşmektedir. Evlilik, genelde hamilelik ve çocuk sahibi olmakla birlikte eş anlamlı görülmektedir.

Yapılan saha çalışmalarının ve Türkiye İstatistik Kurumu'nun ülke çapında yaptığı anket çalışmalarının bulguları ışığında, Türkiye'de kadının ev dışında çalışmasına ilişkin olumsuz yaklaşımın düşük olduğuna, evlilikle birlikte kadının çocuk ve yaşlı bakım yükümlülükleri ile artan ev içi sorumlulukları nedeniyle istihdam dışı kaldığına dikkat çekilmiştir. Başka bir deyişle, 1980'li yıllar itibarıyla bakıldığında, Türkiye'de 20 yaş üstü kadın nüfusun büyük çoğunluğunun kendini tam zamanlı ev kadını olarak tanımlaması ve bu tanımlamanın da zaman içinde toplum içinde kabul edilen bir çeşit kadın mesleğine dönüşmesinin toplumsal cinsiyete dayalı rolleri pekiştiren bir kısır döngü yarattığı belirtilmiştir.

Diğer ülkelerde kadınların işgücüne çekilme sürecini örneklendirmek üzere İspanya deneyimi paylaşılmıştır. İspanya'da Avrupa Birliği üyeliği öncesi süreçte toplumsal cinsiyet rollerinin oldukça güçlü olduğu, işgücüne düşük bir katılım oranının söz konusu olduğu gözlenmiş; Birliğe üyelikle birlikte ciddi bir istihdam talebinin oluştuğu ve kadınlar hızla işgücü piyasasına çekildiği belirtilmiştir. Bununla birlikte devletin kadınların sorumluluğunda görülen bakım hizmetleri kamusal hizmetlere dönüştürülmüştür. Sonuç olarak, cinsiyet rolleri de bu dönüşüm neticesinde daha eşitlikçi bir anlayışa evrilmiştir. Bununla birlikte, 1990'ların düzenlemeye gidilerek "İş ve Aile Yaşamının Uzlaştırılması Yasası" çıkarılmış, çalışanlara sadece çocuk bakımı için değil, yaşlı ve hasta bakımına ilişkin belirli saatle sınırlandırmak koşuluyla çalışma saatlerinden alınan izin hakkı da tanımlanmıştır. İLKKARACAN özellikle ekonomik nedenlerin beslediği toplumsal gerçekliklerin pek çok toplumda olduğu gibi Türkiye'de de cinsiyet rollerini pekiştirebildiği gibi aşındırabildiğine de dikkat çekmiştir.

Türkiye'de yasal çalışma saatlerinin kırk beş saat olması ve istihdam edilenlerin yarısından fazlasının haftalık 55 saat ve üzerinde çalıştığı verisinden hareketle, kadın istihdamının Avrupa genelinde en yüksek olduğu ülke olan ve buna rağmen doğum oranlarının düşmediği belirtilen Fransa'da çalışma saatlerinin 35 saatle sınırlanmasının iş ve aile dengesi açısından önemli bir politika olduğuna vurgu yapılmıştır.

Bakım hizmetlerinde sunulan kamusal hizmetlerin yaygınlığı ve niteliği konusunda ülkemizde birçok aksaklığın olduğuna dikkat çekilerek 3 yaş altı çocuklar için kreş imkânının yok denecek kadar az olduğu, 3-5 yaş içinse son derece kısıtlı olduğu belirtilmiştir.

Tablo 19: Dünyada 0-3 Yaş Çocuklar Kreşleşme Oranları

Chart PF11.1: Enrolment rates of children under six in childcare and early education services, 2003/04

Panel A: Average enrolment rate of children aged under three years of age in formal childcare (2004)

Countries are ranked in descending order of 3 to 5 year old enrolment rates

Data for Canada, Germany and Poland concern 2001; data for France reflects 2002; data for Greece, Iceland, Luxembourg, Mexico, Norway and the Slovak Republic concerns 2003; and data for Australia, Denmark, Korea and the United States concerns 2005.

Tablo 20: 3-5 Yaş Çocuklar Anaokullaşma Oranları

Panel B: Average enrolment rate of children aged three to five years of age in pre-school educational programmes (2004)

Source: OECD Family database and OECD Education database.

Ebeveyn izninin babalar tarafından kullanılabilmesi için yapılan arařtırmada ise, erkeklerin ücretli ve mümkün olduđunca kadının annelik iznine yakın oranlarda uygulandıđı sürece işveren gözünde kadın ve erkeđin işveren maliyeti bakımından eşitleneceđi sonucuna ulařılmıştır.

Tablo 21: Çocuk Bakım İzinleri

	Annelik izni (hafta)	Ebeveyn izni (hafta)	Annelik izni maaş (%)	Pratik uygulanabilirliđi
Finlandiya	52	112	70	yüksek
İspanya	16	148	100	düşük
Fransa	16	146	100	orta
Almanya	14	148	100	orta
Portekiz	24	104	100	düşük
Avusturya	16	96	100	orta
İsveç	64	21	63	yüksek
Danimarka	30	52	100	yüksek
Lüksemburg	16	52	100	yüksek
Hollanda	16	52	100	düşük
Belçika	15	52	77	orta
İtalya	22	42	80	orta
İngiltere	18	26	44	düşük
İrlanda	14	28	70	düşük
Yunanistan	16	26	50	düşük
Türkiye	16	0		orta/düşük

Esnek çalışmaya ilişkin ise, kadın istihdam oranını arttırabilme ve kadın ve erkek istihdam açığını kapatabilme rollerinin yanı sıra işgücü piyasasında cinsiyete dayalı farklı ve önemli uçurumları da beraberinde getirebilme tehlikesi anımsatılmıştır. Bu sebeptendir ki, esnek çalışmanın, kadın istihdamını arttırıp arttırmamasının ötesinde hangi nitelikte arttıracadı hususu önem kazanmaktadır.

Son olarak, kadın istihdamı, iş ve aile yaşamının uzlařtırılması politikaları arasında Türkiye'ye kültürel olarak da uygulanabilecek uygulamaları hayata geçirmeleri bakımından kısmen Güney Kore ve İspanya'nın benimsediđi politikalar örneklenmiştir. 2007 yılı Asya Krizi sonrasında Güney Kore'de en büyük sorun işsizlik olduđu için devletin bakım hizmetlerinin de emek yoğun sektörler olması ve bu sebeple istihdam yaratıcı özelliđi olmasına dayanarak çok amaçlı bir politikayı hayata geçirdiđi belirtilmiştir. İspanya'da ise, 1980'li yıllarda oldukça düşük olan istihdam oranlarının yirmi yıl içinde istihdam yaratan büyüme ve eşitlikçi politikalar sayesinde büyük ivme kaydettiđi ve Türkiye'nin de bu ivmeyi yakalamasının söz konusu olabileceđi düşüncesi dile getirilmiştir.

- **Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi (BETAM) Direktör Yardımcısı Yrd. Doç. Dr. Gökçe UYSAL KOLAŞIN**

10 Nisan 2013 Çarşamba günü saat 14.15'te, Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi (BETAM) Direktör Yardımcısı Yrd. Doç. Dr. Gökçe UYSAL KOLAŞIN Alt Komisyon tarafından dinlenilmiştir.

Kadın işgücü talebi ve arzında yaşanan engeller detaylandırılmış, işgücüne talepte firmaları kadın istihdam etmekten alıkoyan unsurlar ve nedenleri açıklanmıştır. Buna göre, kadın istihdam alanlarının sınırlılığı (yer ve su altında çalıştırma yasağı), 100 kadından fazla sayıda personel istihdam eden işyerlerinin kreş, gündüz bakım hizmeti sağlama yükümlülüğü, kıdem tazminatı ödenmesi gibi külfetlerle karşılaşan işverenlerin kadın istihdam etmeyi erkeklerle kıyaslandığında daha maliyetli olduğunu görerek karar verdiğine dikkat çekilmiştir. UYSAL KOLAŞIN, kadın istihdam etmeyi erkeğe göre daha maliyetli kılan düzenlemelerin tamamının kaldırılmasının mümkün olmadığını, ancak kadın ve erkek personel maliyetini eşitleyen düzenlemelerin yapılmasının mümkün olduğunu ifade etmiştir. Bunu gerçekleştirmek için, annelik iznine ek olarak babalık izninin tanınmasının, işverenin sorumluluğunda olan kreş ve gündüz bakım hizmetlerinin sunumunun devletin sorumluluğunda düzenlenmesinin istihdam yaratıcı politikalar bakımından gerekli olduğu düşünülmektedir.

BETAM tarafından yapılmış bir araştırma sonucuna göre, firma bazında kuvvetli oranda cinsiyet ayrımcılığının yapıldığı gözlenmiştir. Belirtmek gerekir ki, kadın dostu olan şirketlerde yoğunluklu olarak kadın istihdam edilmekte, buna karşın kadın istihdam etmekten imtina eden firmalarda ise bu oran düşmektedir. Bu bağlamda, yüksek sayıda kadın çalışanı olan firmalara teşvik verilmesinin faydalı olacağı düşünülmektedir. Yine BETAM bünyesinde gerçekleştirilen diğer bir çalışma ise, oldukça faydalı olduğuna vurgu yapılan sosyal güvenlik prim indirimlerinin faydalı olduğuna da işaret eden bir araştırmadır. Buna göre, özellikle kriz dönemlerinde kadınların istihdamdan ayrılmadıkları bulgusuna ulaşılmıştır.

Kadın işgücü arzını etkileyen faktörlerde kadını çalışmaktan alıkoyan sebepler ve fırsat maliyetlerinin neler olduğu konusunda görüşler dile getirilmiştir. Evlilik, doğum ve beraberinde doğan bakım hizmetleri yükümlülükleri sebebiyle kadınların istihdama katılımlarının düştüğüne, erken emekli olma imkânı ile birlikte işgücünden çıkışların yaşandığına dikkat çekilmiştir.

Arz yönlü sorunlardan bir diğeri ise, kültürel etmenler olarak belirlenmiş, Türkiye'nin farklı bölgelerinde farklı oranlarda kadın işgücüne katılım sayılarının gerçekleştiğine işaret edilmiştir. Yapılacak araştırmalar ışığında kadın istihdamını arttırmanın veya kadının işgücüne katılımını arttırmaya yönelik politikaların bölgesel farklılıkların da göz önünde bulundurulması ile oluşturulması gerektiği dile getirilmiştir.

BETAM tarafından yapılmış olan diğer bir analiz de Alt Komisyon'da paylaşılmıştır. Söz konusu analizde Türkiye'ye benzediği varsayımıyla Yunanistan, İtalya, İspanya, Portekiz olmak üzere 4 Güney Avrupa ülkesinde bu ülkelerin Türkiye ile aynı eğitim seviyesine sahip olması durumunda bu ülkelerde kadın işgücüne katılım oranının farazi oranları saptanmıştır. Bu saptama sonucunda, eğitim seviyelerinin aynı olması durumunda söz konusu 4 ülkenin Türkiye'den daha yüksek oranda kadın işgücüne katılım oranına ulaşacakları sonucuna ulaşılmıştır.

Tablo 22: Eğitim Seviyesine Göre Mevcut ve Tahmini Kadın İKO Oranları

Ülkeler	Kadın İKO	Farazi Kadın İKO
Yunanistan	% 56,5	% 46,5
İspanya	% 65,7	% 57,9
İtalya	% 51,1	% 41,3
Portekiz	% 69,0	% 66,9
Türkiye	% 27,8	

Yukarıda tablodan da anlaşılacağı üzere, Türkiye'de kadın istihdamının belirleyici olan eğitimin seviyenin diğer 4 ülkede geçerli olma varsayımı sonucunda gerçekleşen oranların Türkiye'nin mevcut kadın istihdamı oranından yüksek olması eğitimle açıklanamayan diğer belirleyicilerin, kültürel öğeler, bölgesel farklılıklar, geleneksel aile yapısı gibi faktörlerin de bu süreçte etkin olduğu gerçeği anımsatılmıştır.

- **Abant İzzet Baysal Üniversitesi Öğretim Üyesi Yrd. Doç. Dr. Hatice ALTUNOK**

10 Nisan 2013 Çarşamba günü saat 14.15'te, Abant İzzet Baysal Üniversitesi Öğretim Üyesi Yrd. Doç. Dr. Hatice ALTUNOK Alt Komisyon tarafından dinlenilmiştir.

Bölge kalkınma ajanslarının; kamu yönetimi örgütlenmesinde, özellikle yerel ölçekte kalkınmayı hızlandırmayı, desteklemeyi ve bu amaçları ulusal planlarla birlikte bütüncül uygulamayı amaçlayan kurumlar olduğuna değinilerek bu kurumlar ile kadın istihdamı arasındaki ilişkisellik detaylandırılmıştır.

“Ekonomik ve sosyal kalkınma alanında çalışan tüm kurumlara görev düştüğü” bilincinden hareketle kalkınma ajanslarının kadın istihdamı tartışmaları içinde anlamlı bir boşluğu doldurabileceği dillendirilmiştir.

Beşeri sermayeyi geliştirmek, sosyal refahı artırmak, yoksulluk, göç ve kentleşmenin getirdiği sorunlarla mücadele edebilmek için yerel dinamiklerin

harekete geçirilmesinde pek çok kurumla birlikte, yerelin sosyoekonomik yapısını derinlemesine analiz edebilme yeteneğine sahip kalkınma ajanslarının da önemli görevler üstlenebileceği belirtilmiştir. Bu minvalde, kalkınma ajanslarının bölge planlarında “Sosyal Kalkınma ve İstihdam” gibi başlıkların olduğu da görülmektedir. Bu hedefler bünyesinde istihdam olanaklarının geliştirilmesinin ve kadının işgücüne katılımının artırılmasının yer aldığı tespitinin de yapılabileceğine işaret edilmiştir. Kadınların sosyoekonomik durumu göz önüne alındığında, tüm bölgelerde öncelikli strateji üretilmesi gereken konulardan biri olarak ele alınmaktadır. İşsizliğin azaltılmasına ilişkin öneriler arasında da; genç ve kadın girişimciliğinin desteklenmesi ile istihdam olanaklarının geliştirilerek başta genç ve kadınlar olmak üzere işsizliğin azaltılması amaçlar arasında yer almıştır.

Bu kurumların mali destek, teknik destek gibi çeşitli projeleri ve hayata geçirilen projeleri, örneğin arıcılıkla uğraşan kadınların istihdam edilmesi, el sanatlarıyla ilgili olan kadınların yoğunluklu bulunduğu yerde bir merkezin oluşturulması gibi doğrudan somut faaliyetlerinin bulunduğu dikkat çekilmiştir.

Fırsat eşitliği, dezavantajlı grupların hemen hemen hepsinde kadınlara öncelik verilmesi, kadın emeğini alternatif ürün ve hizmetler yoluyla etkinleştirmek gibi doğrudan sosyal kalkınma ve istihdamda kadınlar için yapılması gerekenlerin genel politika anlamında tartışıldığı gibi yerel düzeyde de tartışıldığı belirtilmiştir.

Yapılmış tüm projelerin, çalışmaların ve hedeflerin incelenmesi hâlinde, bölge kalkınma ajanslarının doğrudan kadın istihdamına yönelik önerilerinde;

- İnsan kaynaklarının bölgenin önceliklerine paralel kanallara yönlendirilmesi ve bunların genel olarak söylenmesinden ziyade tek tek bölgesel kurumlardan sağlanan verilerle kullanılmasının daha anlamlı olabileceği,
- “Sosyal girişimcilik” kavramında girişimciye bunu anlatmak yani toplumun gereğini, bulunduğu yörede neyin yapılabilmesi gerektiğini ve kadın istihdamı, erkek istihdamı, hangisine öncelik ve bu önceliklerin sağlanması ve niteliklerin ne şekilde olması yönünde fikirleri anlatılmasının önem arz ettiği gibi hususların göze çarptığı, belirtilmiştir.

Bölge kalkınma ajanslarından bazılarının faaliyetlerine şöyle örnek verilebilmektedir; Kadınların Mesleki Eğitim Projesi (Ordu, İl Özel İdaresi / DOKA): Projenin amacı kadınlar için ortak işletmeler ile esnek çalışma koşulları yaratarak kadın girişimciliğini desteklemektir. Proje ile İŞKUR’a kayıtlı 98 kadın becerilerine göre ‘El Sanatları’, ‘Tekstil’ ve ‘Gıda’ sektörlerinde kümeleştirilerek ortak hareket etme yolları ve yöntemleri ile bir araya getirilmiş ve eğitim sertifikası almaya hak kazanmışlardır. Proje kapsamında kadınlara girişimcilik, özgüven geliştirme ve iş sağlığı ve güvenliği eğitimleri verilmiştir. Proje sonunda beklenenin iki katı başarı sağlanmış, 3 olarak kurulması öngörülen ortaklık

işletmesi sayısı 5 olarak kayıtlara geçmiş, 17 kadın proje kapsamında girişimci olmuştur. Ana Arı Üretimi ve Arıcılık- Bal Kokulu Kadınlar Projesi'nde; (Bingöl, FKA): Bingöl'de kadın hakları ve kadın istihdamı sorununun çözümü adına, Bingöl ili Genç İlçesi'nde AB fonlarından yararlanan "Ana Arı Üretimi ve Arıcılık" ve "Bal Kokulu Kadınlar" projeleri hayata geçirilerek 100 kadına teknik manada arıcılık eğitimi verilmiş ve arıcılık sektöründe istihdamları sağlanmıştır.

Esnek istihdam konusunda da yine kalkınma ajanslarının destekleyici rol oynayabilecekleri düşünülmektedir. Teşvik verdikleri kurumların sadece kamu kurumları ile sınırlı kalmayarak sivil toplum örgütleri, özel sektörü de kapsayabildiğine işaret edilmiştir. Özellikle, teşvikler verilirken istihdam biçimleri konusunda da tartışmalar yürütülebilecek desteğin sağlandığı özel sektör kuruluşuna, sosyal girişimcilik ilkesi etrafında, toplumsal kalkınmanın misyonu olması adına, kadın istihdamına ne kadar yer verebilecekleri ya da ne kadar yer vermeleri gerektiği yönünde yönlendirme yapabilecektir.

3.4. Uluslararası Kuruluş Temsilcisinin Sunumu

- **Uluslararası Çalışma Örgütü Türkiye Ofisi Direktörü Ümit Deniz EFENDİOĞLU**

5 Aralık 2012 Çarşamba günü saat 14.15'te Uluslararası Çalışma Örgütü Türkiye Ofisi Direktörü Ümit Deniz EFENDİOĞLU, Alt Komisyon tarafından dinlenilmiştir.

EFENDİOĞLU öncelikle, Uluslararası Çalışma Örgütü'nün tanımlamış olduğu "insana yakışır iş" kavramının; istihdam yaratmak, işçi haklarını garanti altına almak, sosyal korumayı tüm kesimleri kapsayacak şekilde yaygınlaştırmak ve sosyal diyalogu geliştirmek gibi dörtlü bir temel üzerine kurulu olduğu için önem arz ettiğini vurgulamıştır.

Dünyada kadın istihdamına bakıldığında, küresel olarak, kadın emeği potansiyelinin neredeyse yarısının atıl durumda olduğu, erkeklerde %22,3 iken bu oranın kadınlarda %48,8 olarak gerçekleştiği ifade edilmiştir. Kadınların çalışma hayatında yer almasının bireysel kadın refahını arttırmanın da ötesinde toplumsal refah düzeyinde de önemli bir etki yaratacağının bilinmesine rağmen dünyada olduğu gibi Türkiye'de de çeşitli nedenlerle kadınların iş yaşamına yeterince katılım sağlayamadığına dikkat çekilmiştir.

Kadınların iş dünyasına katılım oranlarındaki düşüklüğe paralel olarak kadınların üst düzey pozisyonlarda temsil oranlarının oldukça düşük olduğu ifade edilmiştir. Şöyle ki; Ekonomik Kalkınma ve İşbirliği Örgütü'nün 2012 yılında yayımlamış olduğu çalışmasına göre, 2009 yılı rakamları dikkate alındığında, Ekonomik Kalkınma ve İşbirliği Örgütü üyesi 35 ülkede kadınların şirketlerin yönetici pozisyonlarında temsil edilme oranı %10 olarak ifade edilmiştir.

Avrupa'daki işgücüne katılım oranlarının kadın-erkek farkı 10 puanın biraz üzerinde seyretmesine karşın en yüksek açığın 30 puanla Türkiye'de gerçekleştiğine işaret edilmiştir. Çarpıcı bir gelişme olarak, dünyada özellikle 2008-2009 ekonomik krizi sonrasında gündeme gelmesiyle birlikte büyüme ile istihdam arasındaki ilişki irdelenmeye başlanmıştır. Küresel ölçekte bakıldığında, etkileri hala devam etmekte olan ekonomik krizin en çok gençler ve kadınları etkilediği saptanmaktadır. Bu bağlamda, işgücüne katılım oranını artırmak için yalnızca kadın istihdamının değil toplumsal cinsiyet eşitliğinin geliştirilmesini teşvik eden sosyal uyum ve büyümeyi eş zamanlı geliştiren politikaların geliştirilmesi öngörülmektedir. Özetle, bir yandan işlerin yaratılması bir yandan toplumsal cinsiyet eşitliğinin ana akımlaştırılmasının bütün politikalara yansıtılması, onun alt bileşeni olarak kadın istihdamının ele alınması gerekmektedir.

EFENDİOĞLU, Alt Komisyon'da yapmış olduğu sunumunda Türkiye'de kadın işgücünün temel özellikleri olarak şunları sıralamıştır;

- İşgücüne ve istihdama katılım oranının çok düşük olması,
- Tarım dışı işsizlik oranının yüksek olması,
- İstihdamda tarım sektörü ve gelir getirmeyen çalışma biçimi ağırlıklı paya sahip olması, sanayi istihdamındaki payın sınırlı olması,
- Uzman meslekler ve vasıfsız işler olarak hizmet sektöründe ayrışmanın olması,
- Kayıt dışı çalışmanın yaygınlığı,
- Çocuk ve yaşlı bakımının yetersizliği.

Grafik 12: Genç Kadın ve Kadınların İşgücü Dışında Kalma Nedenleri 2011

Grafik 12’de görüldüğü üzere, genç kadın ve kadınların işgücü dışında kalma nedenleri yine aynı şekilde işgücüne dâhil olmayanlara baktığımızda aşağı yukarı aynı oranlar olarak görülmekte olup ev işleriyle meşguliyet kadınların genel ortalamasına göre genç kadınlarda görece daha düşüktür. İş aramayıp çalışmaya hazır olanlar aşağı yukarı aynıdır. Eğitim öğretimde olanlar doğal olarak genç kadınlarda çok daha yüksek bir orandır. Ailevi, kişisel nedenler aşağı yukarı aynıdır ve emeklilik, tabii ki gençliğin sorunu olmadığı için kadınların genel ortalamasındadır.

Grafik 13: Genç Kadın ve Kadınların İşteki Durumu 2011

Genç kadın ve kadınların işteki durumuna göre; ücretli yevmiyeli çalışanlar, genç kadınlar görece daha yüksek olup ücretsiz aile işçisi ve kendi hesabına çalışma olarak adlandırılan Uluslararası Çalışma Örgütü’nün “kırılgan işler” olarak tasvir ettiği işler bunlardır. Güvencesiz işler kapsamına girdiği için kırılgan işler olarak nitelenmekte ve burada da “insana yakışır iş” perspektifi bakımından incelenmesi gerekmektedir. Aslında sosyal ve ekonomik etkisi en yüksek kadın istihdamı politikasının daha çok ücretli, güvenceli yevmiyeli işlere yoğunlaşması gereğinden kaynaklanmakta olduğu ifade edilmiştir. Tabloda bir dikkate değer husus ise, işverenlerin sayısının oldukça az olması olarak belirtilmiştir.

Grafik 14: Genç Kadın ve Kadınların Medeni Duruma Göre İşgücüne Katılımı 2011

Genç kadın ve kadınların medeni durumuna göre işgücüne katılımına ilişkin Grafik 14’te, hiç evlenmemiş olanlarla evli olanlar boşandıktan sonra işgücüne katılım oranları ya da eşi vefat ettikten sonra işgücüne katılım oranları arasında ciddi farklılıkların olduğu gözlemlenmektedir. Hiç evlenmemiş olanlarda katılım görece yüksek ama en yüksek “Boşandıktan sonra işgücüne katılım.» olarak görülmektedir; bu da dikkate alınması gereken bir veri olarak ifade edilmiştir.

“İnsana yakışır iş” perspektifi açısından, Türkiye’de kadın istihdamının durumu bakımından önemsenmesi gereken diğer bir hususun da, sosyal güvenlik çatısı altındaki kadın istihdam oranı olduğu belirtilmiştir. Şöyle ki; Türkiye’de toplam kadın çalışan sayısı 6 milyon 684 bin, esas işlerinden dolayı sosyal güvencesi olmayanların sayısı 3 milyon 477 bin civarındadır. Dolayısıyla bu çalışan kadınlar eşlerinden dolayı sağlık hizmetlerinden faydalanabilmekte olduğu, ancak gerçek bir sosyal güvenceden yoksun şekilde çalışmakta olduğuna dikkat çekilmiştir. İşine bağlı, bir sosyal güvenlik çerçevesinde çalışan kadınla, kendi bağımsız sosyal güvenlik şemsiyesi olan bir kadın arasındaki farkın ve onun karar mekanizmasındaki konumunun sosyal güvencenin önemini göstermekte olduğu ifade edilmiştir.

Diğer yandan, 2012 Küresel Cinsiyet Eşitsizliği Endeksi verilerine göre, Türkiye nispeten eğitime ulaşmada iyi bir performans göstermekle birlikte, kadınların işgücüne katılımı, ücretlerde eşitlik, tahmini elde edilen gelir bakımından oldukça alt sıralarda yer aldığı; kadınların kanun yapıcı, yönetici pozisyonlarda ve profesyonel ve teknik işlerde temsil oranlarının oldukça düşük olduğu göze çarpmaktadır.

DÖRDÜNCÜ BÖLÜM

TÜRKİYE’DE KADIN İSTİHDAMININ ARTIRILMASINA YÖNELİK ÇÖZÜM ÖNERİLERİ

Türkiye’de kadın istihdamının artmasının önündeki engellerin ele alındığı İkinci Bölüm’de belirtilen engeller, beş başlık altında incelenmiş olup, bu alana yönelik geliştirilen çözüm önerileri de;

- İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri
- Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri
- Eğitim Alanında Çözüm Önerileri
- Kadın Girişimciliğinin Artırılması Konusundaki Çözüm Önerileri
- Kadın Örgütlenmesinin Güçlendirilmesi Konusundaki Çözüm Önerileri

olmak üzere beş başlık altında ele alınacaktır.

4.1. İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri

- Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik’in 15’inci maddesinde belirtilmekte olan işverenin çalışanlarına yönelik kreş açması için “150’den fazla kadın çalışan” şartı değiştirilmeli, bunun yerine “200 çalışan” ifadesi getirilmelidir.
- Bilindiği üzere 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun 41’inci maddesinin birinci fıkrasının (a) bendinde; “4’üncü maddenin birinci fıkrasının (a) bendi kapsamındaki sigortalı kadının, iki defaya mahsus olmak üzere doğum tarihinden sonra iki yıllık süreyi geçmemek kaydıyla hizmet akdine istinaden işyerinde çalışmaması ve çocuğunun yaşaması şartıyla talepte bulunulan süreleri borçlanabileceği” hükmüne yer verilmiştir. Söz konusu Kanun maddesinin açıklığa kavuşturulması amacıyla çıkarılan Sosyal Güvenlik Kurumu’nun 2010/106 sayılı “Hizmet Borçlanma İşlemleri” konulu Genelgesinde kadın sigortalıların doğum nedeniyle çalışmadıkları en fazla iki defa olmak üzere ikişer yıllık süreleri borçlanabilmeleri için, sigortalının doğumdan önce 4’üncü maddenin birinci fıkrasının (a) bendi kapsamında tescil edilmiş olması ve adına kısa ya da uzun vadeli sigorta kolları yönünden prim ödenmiş olması gerekmektedir. Bu durumda doğumdan önce sigortalı olan kadınlar doğum borçlanmasından yararlanabilirken, doğum sonrası istihdam edilip sigortalı olan kadınlar önceki doğumları için bu haktan yararlanamamaktadırlar. Bu durum, Anayasa’nın 10’uncu maddesinde düzenlenen eşitlik ilkesine de aykırılık teşkil etmektedir.

Belirtilen hususlar çerçevesinde 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 41'inci maddesinin birinci fıkrasının (a) bendi, aşağıdaki biçimde değiştirilmelidir:

a) “*Kanun gereği verilen ücretsiz doğum ya da analık izni süreleri 4'üncü maddenin birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalı kadının doğumdan önce veya doğum sürecinde sigortalı olup olmadığına bakılmaksızın iki defaya mahsus olmak üzere doğum tarihinde sonra iki yıllık süreyi geçmemek kaydıyla bu sürelerde sigortalı olarak çalışmaması ve çocuğunun yaşaması şartıyla talepte bulunulan süreleri*”.

Ayrıca yukarıda belirtilen düzenleme, 4(b)'li esnaf ve sanatkâr kadın sigortalıları da kapsamalıdır.

- 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 41'inci maddesinin birinci fıkrasının (a) bendinde yapılacak değişikliklerle doğum borçlanmasından yararlanacak kadının ikiden fazla doğum yapması hâlinde de doğum borçlanması hakkında yararlanması, Anayasa'nın eşitlik hükmününün bir gereği olarak, uygulamaya koyulmalıdır.
- Ebeveyn izni düzenlemesi AB'de olduğu gibi tüm sosyal tarafların katılımıyla ele alınmalı; ayrıca kadınların işgücüne katılımının önündeki engellerin kaldırılması amacıyla 156 sayılı Aile Sorumlulukları Olan İşçiler Sözleşmesi, 175 sayılı Kısmi Süreli Çalışma Sözleşmesi, 177 sayılı Ev Eksenli Çalışma Sözleşmesi, 183 sayılı Annelik Hakkının Korunması Sözleşmesi, 189 sayılı Ev İşçileri için İnsana Yakışır İş Sözleşmesi onaylanmalıdır.
- Esnek istihdam ve çalışma modelleri mucize çözüm olarak görülmemeli, tam zamanlı ve sürekli istidam biçimine geçici ve ikincil bir alternatif olarak ve gerekli sosyal güvenceler sağlanarak uygulamaya konulmalıdır.
- Kayıt dışı istihdamla mücadele ve istihdamda kadın-erkek eşitliğinin sağlanması amacıyla, çalışan annelerin prim ödeme gün sayısı aralıkları ile orantısal bir biçimde birer hafta artırımlı olarak doğum izni kullanabilmeleri sağlanabilir. Doğum izinleri süresinde yapılacak düzenleme ile doğum öncesi 8, doğum sonrasında 16 haftadan az olmamak üzere doğum izni süreleri, yeniden düzenlenmelidir.
- Çalışanlar arasında fırsat eşitliğinin sağlanabilmesi amacıyla 4857 sayılı İş Kanunu'nun 46'ncı maddesine “İşçinin, eşinin doğum yapması ve evlat edinmeleri hâlinde, isteği üzerine 10 gün babalık izni verilir” hükmü eklenmeli, böylece erkek memurlara tanınan bu haktan işçilerin de yararlanmasının önü açılmalıdır.
- 4857 sayılı İş Kanunu'nun “Askerlik ve kanundan doğan çalışma” başlıklı 31'inci maddesinin başlığına “doğum” kelimesi eklenmeli ve söz konusu

kanunun başlığı “Doğum, askerlik ve kanundan doğan çalışma” olarak değiştirilmelidir. Ayrıca söz konusu Kanun’da yer alan “Herhangi bir askeri ve kanuni ödev dolayısıyla işinden ayrılan işçiler bu ödevin sona ermesinden başlayarak iki ay içinde”, ifadesinden hemen sonra gelmek üzere “doğum yapan işçiler ise doğum izni olarak kullandıkları sürenin bitiminde” ifadesi eklenmeli, kadınların doğum sebebiyle hak kaybına uğramalarının önüne geçilmelidir.

- 657 sayılı Devlet Memurları Kanunu’nun 104’üncü maddesi ile 4857 sayılı İş Kanunu’nun 74’üncü maddesinde çalışan annelere verilen emzirme izinleri arasındaki ayırım giderilmeli ve eşit süreler öngörülmelidir.
- 657 sayılı Devlet Memurları Kanunu’nun 83’üncü maddesinde yapılacak düzenleme ile doğum yapan kişilerin doğum izninde geçen süreleri, tıpkı erkeklere askerlik yaptıklarında tanındığı gibi, kademe-derece ilerlemesi kapsamında değerlendirilmelidir.
- 657 sayılı Devlet Memurları Kanunu’nun “Mazeret İzni” başlıklı 104’üncü maddesinde yapılacak düzenleme ile doğum yapan memurlara doğum öncesi 8 hafta, doğum sonrası 16 hafta olmak üzere toplamda 24 haftadan az olmamak üzere verilecek doğum izni süreleri yeniden değerlendirilmelidir.
- 657 sayılı Devlet Memurları Kanunu’nun “Doğum yardımı ödeneği” başlıklı 207’nci maddesinde yapılacak düzenleme ile anne ve babanın her ikisinin de devlet memuru olması durumunda yapılacak ödemenin babaya değil, eşlerin talebine bağlı olarak taraflardan birine verilmesi sağlanmalıdır.
- İstihdam güvencesi ve sosyal güvenlik hakları sağlanmak koşulu ile esnek çalışma modelleri tam zamanlı çalışma ile birlikte alternatif olarak değerlendirilmelidir.
- Özel sektörde çalışan kadınların doğum sonrasında işe dönüşleri garanti altına alınmalı, bu durumun aksi yönünde gerçekleşen olaylarda etkin bir denetim sağlanmalıdır. Özellikle doğum sonrasında işe dönüşlerde işverenin “performans düşüklüğü” gibi gerekçeleri öne sürerek kadının işten çıkarıldığı durumlarda, İş Müfettişlerince etkin bir şekilde soruşturma yapılmalı ve bu konuda işverene yönelik gerekli yaptırımlar uygulanmalıdır.
- Özellikle doğum sonrası işe dönüşlerde kadın çalışanlara rehberlik edecek ve esnek çalışma taleplerini değerlendirecek irtibat birimleri oluşturulmalıdır.
- Çalışan kadınların çocuklarının bakımıyla ilgili kaygılarını gidermek amacıyla kurumların kreş hizmeti vermeleri sağlanmalıdır. Kreş hizmeti sunamayan kurumlar da bu konuda annelere ekonomik destek verici düzenlemeler geliştirmelidir.
- Çocuk bakım sebebiyle işgücü piyasasından uzaklaşan kadınlara yönelik çocuk bakım teşviki getirilmelidir. Bu teşvik, istihdam edilen kadınlara

sadece çocuk bakım hizmeti alabilmeleri için verilebileceği gibi bu alana yatırım yapacak girişimcilere de verilebilir.

- Gerekli yasal düzenlemeler ve standartlar getirilmek şartı ile mahalle kreşleri kurulmalı, kadın kooperatiflerinin bu alanda hizmet üretebilmesi için ilgili taraflarla bir araya gelinerek çalışma yapılmalıdır.
- Mevzuatta, çalışan kadınların çocukları için emzirme odası/kreş hizmetinin sağlanmasından işverenleri yükümlü tutan düzenlemeler mevcuttur. Kamu ve yerel yönetimleri de bu hizmetin sunumuyla yükümlü tutan düzenlemeler yapılmalıdır. Tüm düzenlemelerde, yaptırımlar yerine “teşvik” unsuruna ağırlık verilmelidir.
- İşverenlere yönelik getirilecek teşviklere kreş, çocuk bakım evleri ve okul öncesi eğitim hizmetleri dâhil edilmeli ve bu alanda 1-2-3-4 ve 5. bölgelerde yatırım yapanların 5. bölge desteklerinden faydalanması sağlanmalıdır.
- AB müktesebatı ile uyum çerçevesinde hem annelerin hem de babaların belirli bir dönemi devredilmemek üzere ebeveyn iznini kullanabilmesi yönünde gerekli yasal düzenlemeler yapılmalıdır.
- 5510 sayılı Kanununun 6. Maddesinin (c) bendi uyarınca ev hizmetlerinde çalışanlar (ücretle ve sürekli olarak çalışanlar hariç) sigorta kapsamı dışında bırakılmıştır. Sürekli olarak çalışanların tam olarak kimleri ifade ettiği netliğe kavuşturulmalı, mevzuatta sürekli çalışma ve kısmi süreli çalışma ayırımına yer verilmeli ve bu yönde bir tanımlamaya gidilmelidir.

4.2. Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri

- 2010/14 sayılı “Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması” konulu Başbakanlık Genelgesinde öncelikle kamuda kadın istihdamına ilişkin fırsat eşitliğini ve bu konuda çıkarılan kanun, yönetmelik ve diğer düzenlemelerin uygulanmasını izlemek üzere tüm bakanlıklarda müsteşar yardımcısı seviyesinde bir görevlendirme yapılması, ayrıca bir birime “Kadın-Erkek Fırsat Eşitliği”ne ilişkin görev verileceği hükmüne yer verilmiştir. Bu kapsamda Genelge gereğince kamu kurumlarında cinsiyet ayrımcılığı iddialarını ele alacak birimler oluşturulmalıdır.
- Karar alma mekanizmalarında ve özellikle kaymakamlık gibi mesleklerde kanun önünde bir engel bulunmamasına karşın “cam tavan” olarak ifade edilen sorun sebebiyle kadınlar, bu alanda tercih edilmemektedir. Bu sebeple söz konusu alanlarda kadınlara yönelik pozitif ayrımcı önlemler geliştirilmeli, kaymakam adayları arasında daha fazla kadına yer verilmelidir.
- 5393 sayılı Belediye Kanunu’nun “İhtisas Komisyonları”nı düzenleyen 24’üncü maddesinin ikinci fıkrasında yer alan kurulması zorunlu komisyonlara “Kadın-Erkek Fırsat Eşitliği Komisyonu” ifadesinin

eklenmesi, ayrıca il ve ilçe belediyeleri ile nüfusu 50.000'in üzerinde olan belediyelerde bu komisyonların kurulması zorunlu olmalıdır.

- Ayrıca 5216 sayılı Büyükşehir Belediyesi Kanunu'nun "İhtisas Komisyonları"nı düzenleyen 15'inci maddesinin ikinci fıkrasında yer alan kurulması zorunlu komisyonlara "Kadın-Erkek Fırsat Eşitliği Komisyonu" ifadesinin eklenerek bu komisyonların kurulması zorunlu hâle getirilmelidir.
- Nüfusu 50.000 altında olan belediyelerde de Kadın-Erkek Fırsat Eşitliği Komisyonlarının kurulması sağlanmalıdır.
- Temizlik, yemek yapma gibi ev işleri ile çocuk ve yaşlı bakımı gibi işlerin sadece kadınların sorumluluğunda olan işler olarak algılanmasının engellenmesi için spot filmler çekilmeli, ilköğretim çağından başlayarak bu yönde eğitimler verilmelidir.
- Yeni Anayasa hazırlama çalışmalarında, kadınların hiçbir şekilde dezavantajlı gruplar arasında yer almaması sağlanmalı, kadın olmanın bir dezavantaj olarak algılanmasının önüne geçilmelidir.
- Başta kamu olmak üzere, özel sektör ve sivil toplum kuruluşlarında çalışanların cinsiyete dayalı ayrımcılık ve eşitlik politikaları gibi konularda farkındalıklarını arttıran programlar uygulanmalıdır.
- İşe alma kriterleri ve terfi uygulamalarının toplumsal cinsiyet eşitliği bakışıyla gözden geçirilmesi konusunda farkındalık geliştirilmelidir.
- Sosyal yardım politikalarının belirlenmesinde toplumsal cinsiyet ayrımının yarattığı geleneksel iş bölümü modellerini destekleyen uygulamalardan kaçınılmalıdır.
- İşyerinde psikolojik taciz (mobbing) ve cinsel taciz konusunda toplumdaki bilinç artırılmalı, bu konuda çıkan 2011/2 sayılı Başbakanlık Genelgesi'nde yer alan hükümler konusunda farkındalık artırılmalıdır.
- Tarımda çalışan kadınların sigorta kapsamı altına alınması için prim ödemelerinde devlet desteğinin sağlanmalı, Tarım İş Kanunu toplumsal cinsiyet eşitliği gözetilerek çıkarılmalı, kadınlar prim teşviklerinden yararlanmak için cesaretlendirilmeli ve bölgesel farklılıklar dikkate alınmalıdır.

4.3. Eğitim Alanında Çözüm Önerileri

- Meslek liselerinde okuyacak kız çocukları; biçki, dikiş, sekreterlik gibi geleneksel alanlara değil, bilgisayar ve bilgi teknolojileri gibi günümüzde yoğun olarak talep gören alanlara yönlendirilmelidir.
- Okullarda okutulan ders kitaplarındaki cinsiyetçi ifadelerin giderilmesi amacıyla, son dönemlerde olumlu çalışmalar yapılmakla birlikte bu konuda gösterilen hassasiyetin devamı sağlanmalı, okullarda okutulacak

kitaplara karar veren birimlere yönelik toplumsal cinsiyet eşitliği eğitimleri verilmelidir.

- Kadınların eğitimin tüm aşamalarına erişimi sağlanmalıdır; ancak özellikle meslek liselerinde verilen eğitimin işgücü piyasasının talepleriyle bağlantısı iyi kurulmalı, meslek lisesi mezun kadınlar arasında görülen yoğun işsizliğin önüne geçilmelidir.
- Eğitim sisteminden başlayarak, cinsiyete dayalı iş bölümü yaklaşımını ortadan kaldıracak önlemler alınmalı, toplumsal cinsiyet eşitliği kavramı okul öncesi ve ilköğretimden itibaren müfredatın bir parçası olmalıdır.
- 81 ilde üniversitelerin kurulmuş olması kızlarımızın üniversite eğitimi almasında bir avantaj olup bu konuda kızlarımız desteklenmelidir. Kadınların istihdama katılmasında üniversite eğitiminin önemli olduğu tespit edilmiştir.

4.4. Kadın Girişimciliğinin Artırılması Konusundaki Çözüm Önerileri

- 2008 yılında kadın istihdamının artırılması amacıyla getirilen teşviklerin sürdürülebilirliğinin sağlanması amacıyla söz konusu uygulamaların etki değerlendirme analizlerinin yapılması ve ortaya çıkan sonuçların kamuoyuyla paylaşılması yararlı olacaktır.
- 2012 yılında yapılan düzenleme ile kapatılan 30 İl Özel İdaresi'nin yoksullukla mücadele kapsamında kadınlara sağladığı mikro kredi uygulamalarının, belediyeler bünyesinde oluşturulacak yeni birimler altında yeniden verilmesi sağlanmalıdır.
- Mevcut uygulamada KOSGEB, girişimci olmak isteyen kişilere sağlayacağı kredileri, işletmenin kuruluşu için yapılan harcamalardan sonra yaklaşık 3-4 ay sonra vermektedir. Bu durumda girişimci olmak isteyen kadınlar, kuracakları işletme için KOSGEB'den kaynak temin edememektedir. KOSGEB, kadınlara yönelik pozitif ayrımcılık uygulayarak girişimci olmak isteyen kadınlara firmanın hemen kuruluş sürecinde kaynak tahsis etmelidir.
- KOSGEB'in mevcut uygulamasına göre girişimci kredilerinin verildiği sektörler arasında "eğitim" sektörüne yer verilmemiştir. Özellikle çocuk bakım hizmeti konusunda işletme kurmak isteyen kadınlara kaynak sağlamak amacıyla KOSGEB'in desteklediği sektörlerde "eğitim" sektörüne de yer verilmelidir.
- Kadın girişimcilerin kendi aralarında iletişimi sağlayabilmeleri, nasıl girişimci olunacağı ve bu konuda nelerin gerekli olduğu gibi konuları paylaşabilmeleri için internet üzerinden (KOSGEB'e bağlı olabilir) bir ağ kurulmalı, bu ağda girişimci kadınlar deneyimlerini ve sorunlarını birbirleriyle paylaşabilmelidir.

- Ulusal bütçenin hazırlanması sürecinde toplumsal cinsiyet eşitliği perspektifi dikkate alınarak bütçeler oluşturulmalıdır.
- İŞKUR ve KOSGEB'in girişimci olmak isteyen kadınlara verecekleri eğitimlerde işbirliğine gidilmeli, İŞKUR'un ya da KOSGEB'in vereceği eğitimlerin devamında işletme kurmak isteyenlere finansal kaynak sağlanmalıdır.
- Kadın kooperatiflerinin sürdürülebilir olması için kamunun mekân vb. altyapı ihtiyaçları konusunda destek sağlamalı, kadın kooperatiflerinin kurulması aşamasındaki mevcut zorluklar ve masraflar ortadan kaldırılması ve vergi konusunda kolaylaştırıcı yeni mevzuat düzenlemeler yapılmalıdır.
- İllerde kadınlara yönelik mikrokredi uygulamasından sorumlu olan Vali Yardımcılarının, bu konuda daha etkin çaba sarf etmesi sağlanmalı; ayrıca kadın konusundan sorumlu olan Vali Yardımcıları, kamu kurumlarının il temsilcilikleri arasında eşgüdümün sağlanması amacıyla koordinasyon görevini üstlenmelidir.
- Yönetiminde kadın oranı fazla olan şirketlere teşvik verilmelidir.
- Kadın girişimciliğini inceleyip takip eden kurumlar bazında oluşan çalışma gruplarının, üst düzey bir kurulda belirli periyotlarla toplanmalı, edinilen bilgiler bu kurulda paylaşılmalı ve çalışmalar koordine edilmelidir.
- Kadınların uluslararası piyasada da kendilerine yer bulabilmeleri amacıyla; MEB, İŞKUR ve KOSGEB arasında yapılacak işbirliği ile girişimci kadınlara yönelik yabancı dil kursları, uluslararası ticaret ve pazarlama alanlarında seminerler düzenlenmelidir.
- Kadınları girişimcilik yönünden cesaretlendirebilmek amacıyla pozitif ayrımcılık uygulanarak özel teşvik ve destek paketleri hazırlanmalı, bu çerçevede KOSGEB destekleri artırılmalı, TESKOMB aracılığıyla, kadın esnafa verilen kredinin sübvansiyon oranı artırılmalı, özel vergi indirimleri veya muafiyet ve istisnaları getirilmelidir.
- Kadın girişimcilerin banka kredileri almalarında kolaylıklar sağlanmalıdır.
- Kadın girişimcilerin SGK prim ödemelerinde kolaylıklar sağlanmalıdır.

4.5. Kadın Örgütlenmesinin Güçlendirilmesi Konusundaki Çözüm Önerileri

- İşkolu esasına göre örgütlenmenin esas alındığı sendikalar kanununda gerekli değişiklikler yapılarak ev işçisi olarak çalışan kadınların da sendika kurmaları sağlanmalıdır.
- Sendikalar mevzuatı, ev-eksenli çalışma gibi farklı çalışma türlerinin de sendikal örgütlenme kapsamına dâhil olabilmelerini sağlayacak şekilde düzenlenmelidir.
- Kadın kooperatiflerinin üretmiş olduğu yöresel ürünlerin (Takılar, seramikler vb.) turizm alanlarında satışının yapılabilmesi için Kültür ve Turizm Bakanlığı'na ait satış yerleri kullanıma açılmalı; ayrıca bu konuda Kalkınma Ajansları ile ortak çalışmalar yürütülmelidir.

BEŞİNCİ BÖLÜM

TBMM KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU (KEFEK) TARAFINDAN YAPILAN ÇALIŞMA ZİYARETLERİ

5.1. BM KADININ STATÜSÜ KOMİSYONU'NUN 57. DÖNEM TOPLANTISI KAPSAMINDA YAPILAN HEYETLER ARASI GÖRÜŞMELER

Kadının Statüsü Komisyonu (KSK), 21 Haziran 1946 yılında, Birleşmiş Milletler (BM) bünyesinde yer alan Ekonomik ve Sosyal Konsey (EKOSOK)'ın kararıyla, EKOSOK'un işlevsel komisyonlarından biri olarak kurulmuştur. KSK'nın temel amacı, kadın-erkek eşitliği ilkesinin uygulanmasını sağlamaktır. Bu çerçevede KSK, EKOSOK'a siyasi, ekonomik, sosyal ve eğitime ilişkin alanlarda kadın haklarının geliştirilmesine yönelik ve kadın hakları alanında acil çözüm gerektiren sorunlar hakkında tavsiyelerde bulunmak ve bu konulara ilişkin rapor hazırlamakla görevlidir.

BM KSK, her yıl Mart ayında 10 günlük bir süre için toplanmaktadır. Bu toplantılar sonucunda ortaya çıkan Sonuç Belgesi ile Komisyon, öncelikli konularını belirlemekte ve ilgili ortaklar için tavsiye kararları almaktadır.

Türkiye'nin de üyesi olduğu ve her yıl düzenli olarak katılım sağladığı BM KSK'nın 57. Dönem Toplantısı, "Kadın ve Kız Çocuklarına Yönelik Her Türlü Şiddetin Önlenmesi ve Ortadan Kaldırılması" öncelikli temasıyla, 4-15 Mart 2013 tarihleri arasında New York'ta düzenlenmiştir.

KSK toplantılarına ülkemizden her yıl bakanlık temsilcileri, milletvekilleri, bürokratlar, sivil toplum kuruluşlarından oluşan resmi heyetlerle katılım sağlanmaktadır. Bu kapsamda, TBMM Erkek Fırsat Eşitliği Komisyonu Başkanı ve Kocaeli Milletvekili Sayın Azize Sibel GÖNÜL, Bursa Milletvekili Sayın Canan CANDEMİR ÇELİK, İstanbul Milletvekili Sayın Alev DEDEGİL, İstanbul Milletvekili Sayın Sedef KÜÇÜK, Tokat Milletvekili Sayın Dilek YÜKSEL ve görevli olarak Komisyon Yasama Uzman Yardımcısı Ersin ÇELİK'ten müteşekkil TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti, 3-7 Mart 2013 tarihlerinde BM KSK 57'nci Toplantısı'na katılmak üzere Amerika Birleşik Devletleri'ne resmi bir ziyarette bulunmuştur.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti, söz konusu ziyaret sırasında, ayrıca, diğer ülke parlamenterleri ile heyetler arası görüşmelerde de bulunmuştur. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti'nin, diğer ülke parlamenterleri ile yaptıkları heyetler arası görüşmeler kapsamında, 6 Mart 2013 tarihinde de, Heyet Başkanlığını Tokat Milletvekili Sayın Dilek YÜKSEL'in üstlendiği ve ana teması kadın istihdamı olan bir toplantıda Alman ve Danimarkalı parlamenterlerden oluşan Almanya ve Danimarka Heyetleri ile bir araya gelmiştir. Komisyon Heyeti, söz konusu toplantı ile kadın istihdam oranları en yüksek

seviyelerdeki ülkelerden olan Almanya ve Hollanda'nın bu alandaki deneyimleri hakkında bilgi edinmeyi amaçlamıştır. Söz konusu toplantıda, kadın istihdamının çeşitli boyutları geniş bir şekilde ele alınmış, parlamenterler kendi ülkelerinde bu alanda yaptıkları çalışmaları ve kendi uygulamalarını aktarmışlardır. Bu kapsamda, esnek çalışma saatleri, kadınlar ve erkekler arasındaki ücret farklılıkları, çocuk bakımı ve kreş hizmetleri, ebeveyn izni, karar alma mekanizmaları ile üst düzey yönetimlerde kadın varlığı gibi konular toplantıda öne çıkan ve üzerinde çokça durulan başlıklar olmuştur. Heyetler, ayrıca, kendi ülkelerinde tarihsel olarak toplumsal cinsiyet eşitliği alanında yapılan çalışmaları ve kendi deneyimlerini de paylaşmışlar ve bu hususlarla ilgili karşılıklı değerlendirmelerde bulunmuşlardır.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti'nin Danimarka ve Almanya heyetleri ile yaptığı görüşmede yapılan tartışmaların deneyim ve bilgi paylaşımı noktasında oldukça faydalı olduğu düşünülmektedir. Yapılan görüşmede; Türkiye'nin, İstanbul Sözleşmesi'nin çekincesiz olarak onaylanmasından duyulan memnuniyet ifade edilmiştir. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti'nde bulunan Alev DEDEGİL, Sözleşme'nin Türkiye tarafından çekincesiz imzalanması ile birlikte uygulanması için de bazı önerilerin gündemi getirilmesi gerektiğine dikkat çekmiştir.

Almanya Heyeti'nce, kadınlara karşı işlenen suçların gerektiği gibi cezalandırılması amacıyla Avrupa'da adli takibat açısından yerel hükümetin sınırlarını aşan federal, hatta Avrupa Birliği çerçevesinde bir altyapının oluşturulması gerektiği ifade edilmiş; sınır ötesinde kadına karşı işlenen suçların takibati ve suçluların yakalanmasının EUROPOL aracılığıyla yapılabileceği belirtilmiştir. Ayrıca, fuhuş, insan ticareti gibi sınır ötesi suçların takibatının önemli olduğu vurgulanmıştır. Bu kapsamda, şiddet mağduru olan insanların insan ticareti sonucu Almanya'ya sığınmasının insan hakları çerçevesinde değerlendirilerek bu kişilere iltica hakkının tanınması gerektiği düşünülmektedir. Mevcut düzenlemelere göre, insan ticaretiyle Almanya'ya gelen kişilerin ülkede tutulmadığı belirtilmiş; bunun için yasal düzenleme yapılmasına gerek duyulduğuna dikkat çekilmiştir.

Almanya Heyeti'nce, yalnızca şiddete maruz kalan kadınlarla sınırlı kalmamak koşuluyla, genel anlamda kadınlara hizmet veren ve kadınların başvurduğu merkezlerin de aralarında bulunduğu tüm paydaşların bilgilendirilmesinin önemli olduğuna dikkat çekilmiştir. Bu minvalde, kadınların şikâyetine cevap bulabilmesi için muhatap olacağı tüm birimlerde farkındalık artırma çalışmalarının yapılmasının yararlı olacağına altı çizilmiştir.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti tarafından Türkiye'de kolluk kuvvetlerinin, silah altındaki askerlerin, hâkimlerin, sağlık ve din görevlilerinin eğitilmesinin önemli bir uygulama olduğuna işaret edilmiştir.

Almanya Heyeti tarafından, Almanya genelinde kadınların yardıma başvurabileceği kadın sığınma evlerinin telefon hatlarının adres ve telefon numaralarının tanıtıldığı bir telefon hattının açılmak üzere olduğu bilgisi

paylaşmıştır. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti tarafından ise, 2004 yılından itibaren 183 No'lu telefon hattı üzerinden benzer bir hizmetin Türkiye genelinde sunulduğu bilgisi aktarılmıştır.

Alman Heyeti'nce çalışan kadınların çocuk bakım sorunu hakkında Türkiye'de yapılan çalışmalar hakkında yöneltilen soruya karşılık TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti tarafından; Kalkınma, Aile ve Sosyal Politikalar, Çalışma ve Sosyal Güvenlik, Maliye bakanlıklarınca yapılan ortak çalışmalar ile çocuk yardımı, kreş imkânlarının artırılması, esnek çalışma modellerine uygulanabilirlik kazandırılması için iş ve aile yaşamının uzlaştırılması üzerinde çalışmaların devam etmekte olduğu bilgisi verilmiştir.

Kamu ve özel sektörde karar alma mekanizmalarındaki kadın temsili açısından durumun tartışıldığı bölümde ise, özel sektörde karar alma mekanizmaları açısından Türkiye'nin ilk sekiz ülkesi arasında bulunduğu; kamuda karar alma mekanizmalarında kadın varlığının mevcut durumdan daha üst seviyeye çıkarmak için Komisyon'un kamuda karar alma mekanizmalarında kadın sayısının artırılmasının stratejik hedef olarak benimsendiği belirtilmiştir. Almanya'da ise, kamuda özel sektörde olduğundan daha yüksek sayıda kadın bulunmakla birlikte, karar alma mekanizmalarında kadın varlığının düşük bir seviyede olduğu belirtilmiştir.

Almanya'nın kadın istihdamı oranında dünyada üst sırada bulunan ülkeler arasında olduğu verisinden hareketle, esnek çalışma konusundaki durum hakkında bilgi alış verişinde bulunulmuştur. Bu kapsamda, Almanya'da kadınların çalışma oranının %69 olduğu, ülkede genelde haftalık çalışma süresinin 40 saat olduğu, $\frac{3}{4}$ oranında kadının haftalık 20-30 saat çalıştığı bilgileri aktarılmıştır. Erkek-kadın gelir farkının %23 oranında olduğu bilgisi paylaşmıştır.

Almanya'da, ücreti Devlet tarafından karşılanmak üzere, 1 yaşından büyük her çocuğa günlük 4 saat anaokulu hizmetinin sağlandığı, 1 yaşından önce ise ailenin son gelirinin %67'si kadar çocuk bakım ücretinin ödendiği belirtilmiştir. Söz konusu uygulama kapsamında, kadın çalışanların oranının eskiye oranla daha yüksek olduğu, doğum sonrası zamanda kadının işe dönme hakkının saklı tutulduğu belirtilmiştir.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti ve Alman parlamenterlerden oluşan Almanya Heyeti; komisyonların çalışma alanındaki konularda parlamenterler arası işbirliğine devam etme arzularını yineleyerek görüşmeleri sonlandırmışlardır.

Yapılan heyetler arası görüşmelerin yanı sıra New York Belediyesi bünyesinde faaliyet gösteren ve küçük işletmeler hakkında çalışmalar yapan bir birim hakkında bilgi edinilmiştir. Kendisi de eski bir küçük işletme sahibi olan New York Belediye Başkanı Michael Bloomberg, New York şehrinin ekonomik gelişiminde küçük işletmelerin önemli rol oynadığına dikkat çekmiştir. Bloomberg'in ekonomik kalkınma stratejisinin; işçi ve işverenler için yaşam kalitesinin artırılması, büyüme ve iş dostu ortamın oluşturulması, kalkınma ve

altyapıyla birlikte geleceğe yatırım yapılması, yenilik ve ekonomik rekabetin teşvik edilmesi 4 temel ayağının olduğu belirtilmiştir.

2003 yılının Temmuz ayında Belediye Başkanı Bloomberg'in İstihdam Birimi'ni kaldırarak yetişkin işgücünün geliştirilmesi girişimlerini daha etkin kılmak adına bu girişimleri ekonomik kalkınma girişimleri ile ilişkilendirerek Küçük Ölçekli İşletme Hizmetleri Birimi (Department of Small Services)'nin oluşturulduğu bildirilmiştir. Küçük Ölçekli İşletme Hizmetleri Birimi'nin;

- İşletmelerin kuruluş, işletim ve genişleme süreçlerinde doğrudan yardım sağlayarak ve belediye ile yapılan lisans, izin ve işlemlerin yapılmasını kolaylaştırarak işletmelere hizmet verdiği,
- İşveren ihtiyaçları ile işçinin eğitim ve yeteneklerini örtüştürmeye odaklı işgücünü geliştirmeye dayalı sistemi uygulayarak iş arayanlara hizmet verdiği,
- Yerel işletmelerin büyüebileceği şartları oluşturmak için tüm New York Şehri'nde toplum temelli ekonomik kalkınmayı destekleyerek çevre şehirlere de hizmet verdiği,

belirtilmiştir.

Küçük Ölçekli İşletme Hizmetleri Birimi'nin işletmelerin işe başlamalarına ve büyümelerine yardımcı olmak için işletmelerin ihtiyaçlarına yönelik New York İşletme Çözümleri olarak; işletme kursları, bütçeleme, işe alım, azınlık ve kadınlara ait işletme girişimi sertifikası gibi bir takım hizmetlerin yapılandırıldığına dikkat çekilmiştir.

**TÜRKİYE BÜYÜK MİLLET MECLİSİ KADIN ERKEK FIRSAT
EŞİTLİĞİ KOMİSYONU HER ALANDAKİ KADIN İSTİHDAMININ
ARTIRILMASI VE ÇÖZÜM ÖNERİLERİ KONULU ALT KOMİSYON
RAPORU' NA İLİŞKİN MUHALEFET ŞERHİDİR**

1- Taslak raporun “2.6. Kadın İstihdamı Önündeki Diğer Sorun Alanları” bölümünde, başörtüsü, kadın istihdamının önünde bir engelmiş gibi sunulmaktadır.

Rapor, hazırlandığı dönemi kapsamalı ve bu dönemin koşullarını doğru olarak aktarmalıdır. Türkiye'nin bugünkü siyasi koşullarında başörtüsünün, kadın istihdamın önünde bir engel olarak sunulması gerçek durumu yansıtmamaktadır.

Sorunun, bu yönde ifade edilen görüşlere dayandırılması, özel bir vurgulama yapılmamış olması ve ayrıca önerilerde yer almaması böyle bir sorunun varlığı konusunda Komisyon'un da ikna olmadığını göstermektedir.

Bu nedenle bugünün koşullarını yansıtmayan ifadelerin rapordan çıkarılması gerekmektedir.

2- Taslak raporun “4.1. İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri” bölümünde yer alan 23 önerinin 17'sinde “annelik, doğum, doğum izni, çocuk bakımı” gibi konularda öneriler yer almaktadır. Öneriler yerinde olmakla birlikte; bu yönüyle kadının temel rolünün “doğum, annelik, çocuk bakımı” olduğu algısı oluşturmaktadır. Önerilerin kayıtlarda tutulması ancak rapora tüm önerileri kapsayacak nitelikte 2-3 başlığın konulması yararlı olacaktır.

3- Taslak raporun “4.3. Eğitim Alanında Çözüm Önerileri” bölümünde kız çocuklarının eğitimi konusunda yalnızca mesleki eğitimle ilgili öneriler yer verilmesi eksiklidir. Mesleki eğitim kadar, kız çocukları için akademik eğitimin ve üniversite eğitiminin önemine de vurgu yapılmalı, kız çocukları üniversite eğitimine teşvik edilmelidir.

Ayrıca kız çocuklarının okullaşmasında, eğitim sisteminin 4+4+4 şeklinde parçalanmasının olumsuz etkileri olduğu yönünde ciddi saptamalar vardır. Binlerce kız çocuğunun örgün eğitim dışına çıktığı, binlerce kız çocuğunun da zorunlu eğitimi bıraktığı bildirilmektedir.

Raporda yer alması için önerilerde bulunmama rağmen, konuya hiç değinilmemiştir. Kız çocuklarının toplumsal yaşama kazandırılmasının en önemli yolu eğitimidir. Eğitim sisteminin 4+4+4 şeklinde yapılandırılmasının, kız çocuklarının eğitimini nasıl etkilediği konusunda araştırma yapılması önerisi raporda yer almalı ve Komisyon bunu takip etmelidir.

4- Taslak Raporun “4.1. İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri” bölümünde kadın istihdamının önündeki en önemli engellerden biri olan çocuk bakımı konusunda kreş yapımı ile ilgili ciddi bir çözüm yoktur.

AKP iktidarının inşaat sektöründeki totaliter kuruluşu olan TOKİ'nin “kat karşılığı inşaat olarak stadyum yapımından”, “dere yatağına toplu konut yapmaya” kadar birçok konuya el attığı görülmektedir. Durum böyleyken belirli bir planlama içerisinde çalışan kadınların en acil sorunları olan kreşlerin Türkiye'nin her bölgesinde hızla yapılması konusunda hiçbir öneri getirilmemiştir.

Aynı şekilde hem üniversitede okuyan hem de çalışan kadınlarımızın barınma sorununun çözümü konusunda TOKİ'ye görev verilmeli, yurt ve benzeri barınma tesislerinin sayısı artırılmalıdır.

5- Raporda, kadın sığınma evlerinin yapımı ve her ilde bulunması ve büyükşehirlerde değişik semtlerde birden fazla yapılarak hayati tehlikesi olan kadınlarımızın mahkeme kararıyla koruma altına alındıklarında, tehdidi oluşturan kocanın izini bulamayacağı biçimde gizli olarak yaşamını çocuklarıyla beraber sürdüreceği sığınma evlerinin TOKİ tarafından yapılmasına ilişkin de hiçbir planlama yoktur.

Boşanmış ve boşanmak üzere olan kadınların çalışmalarının önündeki en büyük engel, kocalarının öldürme tehdididir. Çoğu kez erkeğin üzerinde olan mal varlığı ve ailenin geçimini sağlayan gelir boşanmakta olan kadında bulunmadığı için çalışmak zorundadır. Bu kadınların istihdamını sağlamak için mutlaka kimlikleri ve çocuklarının kimlikleri de değiştirilerek, kocanın bulunduğu ilden başka bir ilde iş sağlanması, çocuklara kreş veya çocuk yuvaları sağlanması zorunludur. Bunların somut olarak hayata geçirilmesi için rapor yeterli değildir.

Gürkut ACAR
Antalya Milletvekili

**TÜRKİYE BÜYÜK MİLLET MECLİSİ KADIN ERKEK FIRSAT
EŞİTLİĞİ KOMİSYONU HER ALANDAKİ KADIN İSTİHDAMININ
ARTIRILMASI VE ÇÖZÜM ÖNERİLERİ KONULU KOMİSYON
RAPORU'NA İLİŞKİN MUHALEFET ŞERHLERİDİR.**

Kadın Erkek Fırsat Eşitliği Komisyonu'nun 25.06.2013 tarihli toplantısında görüştüğü “Her Alandaki Kadın İstihdamının Arttırılması ve Çözüm Önerileri Alt Komisyon Raporu”na muhalefet şerhimiz aşağıdadır.

Aynı konudaki alt komisyon raporuna yaptığımız itirazların bir kısmının göz önünde tutularak, rapora son halinin verilmesi memnuniyet vericidir.

İlişikte sunduğumuz Muhalefet Şerhi”ndeki hususlar eleştiriden çok katkı olarak değerlendirilmelidir.

Gereğini arz ederiz.

Av. Gürkut ACAR
Antalya Milletvekili

Prof. Dr. Hülya Güven
İzmir Milletvekili

Av. Ayşe Nedret AKOVA
Balıkesir Milletvekili

TÜİK'in kadın istihdamı konusunda yapmış olduğu istatistik ve araştırmaların gerçeği yansıttığı konusunda endişelerimiz bulunmaktadır. TÜİK zaman zaman iktidarın baskısı altında veya otokontrol sistemiyle gerçek verileri, rakamlar arkasına gizlemektedir. Bu nedenle TÜİK verilerinin gerçek ve güvenilir olduğu hususunda tereddütlerimiz bulunmaktadır. Rapor, genellikle bu verilere dayalı olarak düzenlendiğinden, kadın işgücünün ve istihdamının sağlıklı şekilde tespit edilmesine yarayan verilerin gerçekçi çözümlere ulaştracağı şüphelidir.

Türkiye’de kadının işsizlik oranını düşük göstermek için özel bir çaba gösterildiği bilinmektedir. Kadın işgücünün istihdama katılım oranlarını küçük göstermek kesinlikle bir yanlış uygulamadır. OECD ülkeleri ortalaması olan kadının işgücü katılım oranı yüzde 65 seviyesine göre Türkiye’de kadının işgücüne katılım oranı kıyaslanarak, Türkiye’de kadın istihdamının gerçek boyutu ortaya konulmalı ve yaptırım gücü daha yüksek önlemlerin alınması gündeme getirilmelidir.

TÜİK'in verilerine göre ülkemizde 2012 yılı için erkeklerin işgücüne katılma oranı yüzde 71 iken, kadınların işgücüne katılma oranı, yüzde 29,5'dir. OECD ülkelerinde kadının işgücüne katılma oranı ortalaması yüzde 65'dir. Kadına, OECD ülkelerinden önce seçme ve seçilme hakkı tanıyan Türkiye'de kadının işgücüne katılım oranının bugün yüzde 29,5 düzeyinde olması kabul edilemez.

2012 yılı için Türkiye'de çalışma çağındaki 15 yaş üzeri kadın nüfus 27.773.000'dir. Çalışma çağındaki kadın nüfusun sadece 8.192.000 kişisi işgücü, 7.309.000 kişisi istihdam edilen, 883.000 kişisi işsiz olarak gösterilmektedir. çalışma çağındaki kadın nüfusa göre, kadın işgücü sayısı az gösterildiği için yani işgücüne katılma oranı yüzde 29,5 olarak hesaplandığı için, kadın işsizlik oranı da yüzde 10,8 gibi düşük bir rakam olarak hesaplanmaktadır. Kadının işgücüne katılım oranı OECD ülkeleri ortalaması olan yüzde 65 olarak alınıp, hesaplamalar yapıldığında Türkiye'de kadın işsizliği yüzde 60 gibi çok acı bir tablo ortaya çıkacaktır. Bu bağlamda kadının işgücüne katılım oranının daha gerçekçi olarak hesaplanmalıdır.

Raporda; iktidarın “kadına en az beş çocuk doğurma görevini” sürekli telkin etmesi; maliye bakanın, “işsizliğin artmasının nedeni olarak, işgücü piyasasına kadınların girmesini göstermesi” gibi, kadını eve kapatan anlayışın yarattığı sorunlara değinilmemiştir.

Raporda, kadınların çoğunlukla nitelik gerektirmeyen işlerde ve tarım sektöründe çalıştığı ve bunun kadın işsizliğini gizlediğinden bahsedilmemiştir. Kadının tarım dışı işsizlik oranlarının yüksekliği gizlenmiştir.

1-“Her Alandaki Kadın İstihdamının Arttırılması ve Çözüm Önerileri Raporu” kadın istihdamının arttırılmasına yönelik önemli saptamalar yapmış ve öneriler gündeme getirmiştir. Yasal düzenleme gerektiren öneriler konusunda Kadın Erkek Fırsat Eşitliği Komisyonu üyelerinin ortak bir yasa teklifi hazırlaması yararlı olacaktır.

2-Kadın-erkek eşitliğini sağlama ve kadın istihdamının arttırılmasına yönelik çalışmalarda önemli unsurlardan biri de bütçedir. Merkezi yönetim ve yerel yönetim bütçelerinin hazırlanması süreçlerinde kadın odaklı bir bütçeleme sistemine geçilmesi gereklidir. Bir çok Avrupa ülkesinde bütçe süreçlerinde kadın-erkek eşitliğini ve kadın istihdamını destekleyici unsurlara yer verilmektedir. Raporda bu konuya yer verilmemesi eksiklidir. Türkiye bir an önce kadın odaklı bir bütçe sistemi oluşturulmalıdır. Genel ve yerel yönetim bütçelerinde kaynak ayrılmayan önerilerin yaşama geçirilmesi mümkün değildir.

3-Raporun “4.3. Eğitim Alanında Çözüm Önerileri” bölümünde kız çocuklarının eğitimi konusunda yalnızca mesleki eğitimle ilgili öneriler yer verilmesi eksikliklidir. Mesleki eğitim kadar, kız çocukları için akademik eğitimin ve üniversite eğitiminin önemine de vurgu yapılmalı, kız çocukları üniversite eğitimine teşvik edilmelidir.

Ayrıca kız çocuklarının okullaşmasında, eğitim sisteminin 4+4+4 şeklinde parçalanmasının olumsuz etkileri olduğu yönünde ciddi saptamalar vardır. Binlerce kız çocuğunun örgün eğitim dışına çıktığı, binlerce kız çocuğunun da zorunlu eğitimi bıraktığı bildirilmektedir.

Eğitimsiz kız çocuklarının çalışma yaşamında yer alması çok güç olacaktır. Bu nedenle kız çocuklarını eğitim sistemi içinde tutmayı önceleyen bir eğitim sistemi oluşturulmalı ve bu konuda projeler geliştirilmelidir.

4-Raporun “4.1. İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri” bölümünde kadın istihdamının önündeki en önemli engellerden biri olan çocuk bakımı konusunda kreş yapımı ile ilgili ciddi bir çözüm yoktur.

Rapordaki işverenlerin kreş açması için gerekli olan “150’den fazla kadın çalışan” koşulunun 200’e çıkarılması yönündeki öneri, kadın istihdamını artırmak için çözüm değil, aksine kadın istihdamını azaltacak bir öneridir. Kadın istihdamını artırmak için kreş açılması için gerek duyulan çalışan sayısının artırılması değil azaltılması gerekmektedir. Bu kapsamda “150’den fazla kadın çalışan” şartı değiştirilmeli, bunun yerine “100 çalışan” ifadesi getirilmelidir.

AKP iktidarının inşaat sektöründeki totaliter kuruluşu olan TOKİ’nin “kat karşılığı inşaat olarak stadyum yapımından”, “dere yatağına toplu konut yapmaya” kadar birçok konuya el attığı görülmektedir. Durum böyleyken belirli bir planlama içerisinde çalışan kadınların en acil sorunları olan kreşlerin Türkiye’nin her bölgesinde hızla yapılması konusunda hiçbir öneri getirilmemiştir.

Aynı şekilde hem üniversitede okuyan hem de çalışan kadınlarımızın barınma sorununun çözümü konusunda TOKİ’ye görev verilmeli, yurt ve benzeri barınma tesislerinin sayısı artırılmalıdır.

5-Raporda, kadın sığınma evlerinin yapımı ve her ilde bulunması ve büyükşehirlerde değişik semtlerde birden fazla yapılarak hayati tehlikesi olan kadınlarımızın mahkeme kararıyla koruma altına alındıklarında, tehdidi oluşturan kocanın izini bulamayacağı biçimde gizli olarak yaşamını çocuklarıyla beraber sürdüreceği sığınma evlerinin TOKİ tarafından yapılmasına ilişkin de hiçbir planlama yoktur.

Boşanmış ve boşanmak üzere olan kadınların çalışmalarının önündeki en büyük engel, kocalarının öldürme tehdididir. Çoğu kez erkeğin üzerinde olan mal varlığı ve ailenin geçimini sağlayan gelir boşanmakta olan kadında bulunmadığı için çalışmak zorundadır. Bu kadınların istihdamını sağlamak için mutlaka kimlikleri ve çocuklarının kimlikleri de değiştirilerek, kocanın bulunduğu ilden başka bir ilde iş sağlanması, çocuklara kreş veya çocuk yuvaları sağlanması zorunludur. Bunların somut olarak hayata geçirilmesi için rapor yeterli değildir.

MUHALEFET ŞERHİ

4.1. maddesine göre, kadının doğum, annelik ve çocuk bakımı süresince kanunlarla daha çok beslenmelidir. Özellikle çalışan kadınlar, evdeki kadınlara oranla hamilelik, doğum ve sonrasında çok sorunlarla karşılaşmaktadır.

Hamilelik döneminde kadın izin konusunda desteklenmelidir. Doğumun ve çocuk bakımının daha sağlıklı bir şekilde yapılmasına destek sağlanmalıdır.

İzin konusunda desteklenen kadına, annelik ve çocuk bakımı konusunda da maddi anlamda destek sağlanması yerinde olacaktır.

İş hayatında yer alan kadınlara yönelik bu çalışmalar yapılırken, iş yaşamında yer almayan ve evde bulunan kadınların hamilelik döneminde, tarla ve bahçe işlerinde ağır işlerde çalıştırılmalarının da önüne geçilmelidir.

Taslak raporun 4.3 maddesine göre, kadın daha iyi eğitim almalı ve kamu kurum ve kuruluşlarında daha fazla istihdam edilmelidir. Sosyal ve kültürel seviyesinin daha üst noktaya çıkarılmalıdır.

Bürokraside ve üst görevlerde kadına daha fazla yer verilmelidir. Hamilelik, doğum ve doğum sonrası çocuk bakımı gibi konular kadının mesleğinde yükselmesine engel olmamalıdır.

Mesut DEDEOĞLU
Kahramanmaraş Milletvekili

MUHALEFET ŞERHİ

“Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Raporu” na ilişkin muhalefet şerhimiz aşağıdaki gibidir. Bilgilerinize arz ederiz.

Sebahat TUNCEL
İstanbul Milletvekili

Kadın-Erkek Fırsat Eşitliği Komisyonu altında kurulan “Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon”un hazırlamış olduğu raporla çözüm önerileri ortaya çıkarılsa da uygulanabilirliği görünmemektedir.

Kadın erkek eşitliğinin her alanda sağlanması kadınlara yönelik oluşturulacak politikalarda temel alınması gerekmektedir. Toplumsal cinsiyet eşitliğinin sağlandığı ülkelerde kadın istihdamının, eğitiminin de doğru orantılı bir şekilde arttığı görülmektedir. Dünya Ekonomi Forumu 2012 raporunda, sağlık, eğitim, istihdam ve siyasette kadının durumunu ele alarak oluşturduğu indeks sıralamasına göre, Türkiye 135 ülke arasında 124. sırada iken, kadın-erkek eşitliğinin sağlanmasında başarılı olan ülkelerden Norveç 3. sırada, İsveç ise 4. sıradadır. İsveç’te OECD verilerine göre 2011 kadın istihdamı %71.9 iken Türkiye’de sadece %27,8 oranındadır. İsveç kadın erkek eşitliğinin sağlanması için Entegrasyon ve Toplumsal Cinsiyet Eşitliği Bakanlığı’nın olduğu bir ülke iken, kadının işgücü piyasasında tutunabilmesi için kreş, okul ve bakım hizmetlerinin kamu tarafından sağlandığı, doğumda ebeveyn izninin geniş olarak uygulandığı bir ülke olarak dikkat çekmektedir. Sonuç olarak kadının her alanda katılımını sağlamak için kadın-erkek eşitliğini hedefleyen bir bakış açısına dayalı politikaların oluşturulması gerekmektedir. Bu nedenle de “fırsat eşitliği” yerine “kadın erkek eşitliği” temel alınmalıdır. Eşitliğin sağlanmasıyla zaten fırsat eşitliği de sağlanacaktır. Ancak bir ihtisas komisyonu olmayan Kadın ve Erkek Fırsat Eşitliği Komisyonu bu ihtiyaca yönelik çalışmalar yürütememektedir. Diğer yandan, TBMM’deki diğer komisyonlarda kadın temsiliyeti yetersiz olduğu için kadınlardan yana kararlar çıkmamaktadır. 2012 verilerine göre, TBMM’de kadın milletvekili oranı sadece %14,2’dir, 81 valinin sadece 1’i kadın, 26 bakanın sadece 1’i kadın, kadın belediye başkanı oranı ise sadece %0,08 iken hiç kadın müsteşar yoktur. Kadının karar alma mekanizmalarında olmaması eşitliğin sağlanması için yapılacak çalışmaların önündeki en büyük engeldir.

İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri

Öncelikle kadın-erkek eşitliğinin sağlanması ve kadına yönelik her türlü eşitsizliğin giderilmesi için kadın erkek eşitliği konusunda ileri düzeydeki İsveç, Danimarka gibi ülkelerde var olan “Eşitlik Bakanlığı”nın kurulması şarttır. Diğer türlü kadın sorunlarına çözüm üretmede kapsamlı ve sürekli politikalar oluşmamaktadır. Eşitlik Bakanlığı ile kadınların işgücünde, eğitimde, kamusal alanda, siyasal temsiliyette ve pek çok alandaki sorunlarına özgü müdürlüklerin ve birimlerin kurulması sağlanacaktır. Böylelikle pek çok bakanlıkla kopuk projeler yürütülmesi yerine tek bir bakanlık altında entegre bir şekilde politikalar yürütülebilecektir.

Komisyonun önerdiği aile ve iş yaşamının birbirine uyumlaştırılması konusu oldukça önemlidir. Kadına yüklenen geleneksel rollerden dolayı kadın hem aile içerisinde çalışırken hem de işyerinde çalışmaktadır. Aynı zamanda çocuk, yaşlı, engelli bakımı gibi işleri genelde kadınlar üstlenmektedir. TÜİK zaman kullanımı anketine göre, Türkiye’de kadınlar evde 6 saat çalışırken, dışarda gelir getiren bir işte çalıştıklarında ise evde ortalama 4 saat çalışmaktadır. Kadın ev içerisindeki sorumlulukları üstlenmek zorunda kalırken istihdam alanında girebilmek için pek çok engelle karşılaşmaktadır. Bu gibi sorunları giderebilmek ve kadınların daha çok destek alabilmelerini sağlamak amacıyla İspanya’da yapıldığı gibi aile ve iş yaşamını uyumlaştırmaya yönelik bir yasal düzenleme yapılması gerekmektedir. Böyle bir düzenleme ile hem kadının aile içi yükümlülüklerin kamu tarafından üstlenilmesini hem de erkeğe de sorumluluk biçen uygulamaların yürütülmesini sağlamada faydalı olacaktır.

Raporun öneriler kısmında geçen kreş açma için “150’den fazla kadın çalışan” kıstasının “200 çalışan” olarak düzenleme önerisi olumlu olsa da yetersizdir. Türkiye’de işletmelerin %95’inin 1 ile 50 arasında çalışanı olan küçük işletmeler olduğu göz önüne alınarak bu rakam “50 çalışan” yapılmalıdır.

Raporda kadından sorumlu Vali Yardımcılarının daha etkin çaba sarf etmeleri konusunda bir öneri çıkmıştır. Öncelikle kadından sorumlu vali yardımcılarının kadın olması ve diğer tüm kamu kurumlarında, sendikalarda kadın temsiliyetinin sağlanması için kadın kotası uygulanmalıdır ve yasal olarak güvence altına alınmalıdır. Sadece 3 kadın Vali Yardımcısının olduğu bir Türkiye’de kadınlardan yana politikaların geliştirileceğini beklemek hayalcilik olacaktır.

Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri

Kadın Erkek Fırsat Eşitliği Komisyonu’nun adının “Kadın Erkek Eşitliği Komisyonu” olması gerektiğini daha önceleri de defalarca dile getirdik. Sorun

fırsatlara erişimde eşitsizlik değil, cinsiyet eşitsizliği olduğu için “fırsat” kelimesi oluşturulacak komisyonlarında kullanılmamalıdır.

Kadın Erkek Fırsat Eşitliği Komisyonu ana komisyon olmadığı için ne yazık ki sadece öneriler niteliğinde raporlar sunabilmektedir. Oysaki KEFEK’in yasal düzenlemeler konusunda bir yetkisi olabilmelidir. Raporunda sunulan pek çok olumlu önerinin yasal düzenlemesi komisyon adına yapılarak Hükümete sunulmalıdır.

Raporunda, işyerinde psikolojik taciz ve cinsel taciz konusunda toplumdaki bilincin artırılması ve 2011/2 sayılı Başbakanlık Genelgesi’nde yer alan hükümler konusunda farkındalığın artırılması yönünde bir karar çıkmıştır. Mobbing’le mücadele için genelgenin yayınlanmış olması olumlu olsa da, genelge sadece bir tavsiye niteliğindedir, bir yaptırımı, bağlayıcılığı ve somut çözüm önerileri yoktur. İşyerlerinde özellikle kadınlar psikolojik tacize yoğun olarak maruz kalmaktadır. Bir an önce bu konuda yasal düzenlemeler yapılmalıdır.

Tarımda çalışan kadınların sigorta kapsamı altına alınması olumlu bir adım iken mevsimlik tarım işçileri raporda ihmal edilmiştir. Mevsimlik tarım işçiliğinde özellikle kadınlar ve çocuklar barınma, çalışma ve sağlık koşullarından dolayı ciddi sorunlar yaşamaktadır. Mevsimlik tarım işçilerinin sorunlarına çözüm olabilecek düzenlemeler yapılmalıdır.

Komisyonunda sunum yapan kadın örgütlerinin de belirttiği üzere başörtülü kadınların kamuda ve özel sektörde istihdam edilmelerinde halen sorunlar yaşanmaktadır. Başörtülü kadınların hiçbir ayrımcılığa uğramadan istihdam edilmelerinin sağlanması için yasal düzenlemeler ve fiili tedbirler alınmalıdır. Bu konuda yaşadıkları mağduriyet giderilmelidir.

Eğitim Alanında Çözüm Önerileri

Kadınların eğitim alanlarında ve kamusal hizmetlere ulaşım ve daha genel anlamda toplumsal yaşama katılımında en büyük engel ise anadilde eğitimin ve hizmetin olmamasıdır. Kürt sorununun çözümünde önemli bir aşamaya geldiğimizi göz önünde bulundurularak toplumsal barışın tesis edilmesi ve anadilde eğitim alamadığı için istihdam ve eğitim alanlarına dahil olamayan kadınların sorunlarının giderilmesi için anadilde eğitimin sağlanması yönünde yasal düzenlemeler yapılmalıdır.

**TÜRKİYE BÜYÜK MİLLET MECLİSİ KADIN ERKEK FIRSAT
EŞİTLİĞİ KOMİSYONU KADIN ERKEK FIRSAT EŞİTLİĞİ
KOMİSYONU KARAR**

Toplantı No : 22

Karar No : 33

Konu : Komisyonumuzun 25.06.2013 tarihli 22'nci toplantısında "Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon Raporu" görüşülerek Komisyon'un redaksiyon yetkisiyle kabul edilmiş ve bastırılarak dağıtılmasına karar verilmiştir.

Başkan
Azize Sibel Gönül
Kocaeli

Başkanvekili
Öznur Çalık
Malatya

Sözcü
Tülay Kaynarca
İstanbul

Katip
Mesut Dedeoğlu
Kahramanmaraş
(Muhalefet şerhim ektedir.)

Üye
Fatoş Gürkan
Adana

Üye
Mehmet Kerim Yıldız
Ağrı

Üye
Nurdan Şanlı
Ankara

Üye
Gürkut Acar
Antalya
(Muhalefet şerhim ektedir.)

Üye
Gökçen Özdoğan Enç
Antalya

Üye
Ayşe Nedret Akova
Balıkesir
(Muhalefet şerhim ektedir.)

Üye
Canan Candemir Çelik
Bursa

Üye
Nurcan Dalbudak
Denizli

Üye
Kemalettin Aydın
Gümüşhane

Üye
Alev Dedegil
İstanbul

Üye
Sebahat Tuncel
İstanbul
(Muhalefet şerhim vardır.)

Üye
Hülya Güven
İzmir
(Son toplantıya katılamadım.
Muhalefet şerhim ektedir.)

Üye
Gönül Bekin Şahkulubey
Mardin

Üye
Zeynep Armağan Uslu
Şanlıurfa

Üye
Dilek Yüksel
Tokat

Üye
Safıye Seymenoğlu
Trabzon

KAYNAKÇA

- Alpagut, G. (2008), *AB'nde Güvenceli Esneklik ve Türkiye'deki Yasal Düzenlemeler*. TİSK Akademi (2008/I), 3 (5), 6-37. Ankara: TİSK Yayınları.
- Bütün, M. (2010), *Toplumsal Cinsiyet Eşitliği Perspektifinden Çocuk Bakım Hizmetleri: Farklı Ülke Uygulamaları*, Kadının Statüsü Uzmanlık Tezi, KSGM, Ankara
- Derici, H. (2006). Güvenceli esneklik. TİSK İşveren Dergisi, http://www.tisk.org.tr/isveren_sayfa.asp?yazi_id=1450&id=77.
- Dinç, M. (2002), *Çalışma Hayatında Kadın İle İlgili Hukuki Düzenlemeler*, Kamu-İş Dergisi, 6.Cilt, 3. Sayı, Ankara
- DPT (2006), *Dokuzuncu Kalkınma Planı: 2007-2013*, 01.07.2006 tarih ve 26215 sayılı Resmi Gazete, Ankara
- Drew, H. (2010), *Flexible Working in Germany*, Hilary Drew, Centre for Employment Studies Research (CESR), University of the West of England, Bristol
- Dur, V. (Ocak, 2009). *Avrupa'da Esnek Sosyal Güvenlik ve Türkiye Uygulamaları*, yayımlanmamış sosyal güvenlik uzmanlığı tezi, Sosyal Güvenlik Kurumu Başkanlığı
- European Commission, (EC), (2006a). Directorate-General for Employment, Social Affairs and Equal Opportunities Unit G.1, A Roadmap for equality between women and men 2006-2010. Belgium. <http://eur.Lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0092:FIN:EN:PDF>.
- EC. (2006b). Directorate-General for Employment, Social Affairs and Equal Opportunities Unit D1. Employment in Europe 2006. <http://ec.europa.eu/social/main.jsp?catId=119&langId=en>.
- European Women Lobby (EWL), (2008), *Contribution from the European Women's Lobby to the European Spring Council of 13-14 March 2008 Engendering the Lisbon strategy: for growth, jobs and social inclusion equality between women and men as a central component for economic development and social well-being*. <http://www.womenlobby.org/spip.php?article117&lang=en>

- Gündođan, N. (2007). İşgücü Piyasasında Esneklik-Güvence Dengesi: Danimarka Modeli, Çimento İşveren. 22-37, www.ceis.org.tr/dergiDocs/makale225.pdf.
- ILO,(2010),(http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/@publ/documents/publication/wcms_124442.pdf)
- Kok, W. (2003). Jobs, jobs, jobscreatingmoreemployment in Europe, Report of theEmploymentTaskforcechairedbyWim Kok. www.mol.fi/mol/en/99ipdf/en/90ipublications/employmenttaskforceireport2003.pdf.
- KSGM (2008), *Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı: 2008–2013*, Ankara
- OECD (2006), Startingstrongı: earlychildhoodeducationandcare. Nisan 2009, <http://www.oecd.org/dataoecd/14/32/37425999.pdf>
- OECD (2012), “*ClosingGenderGap, ActNow*”, Report, OECD Publishing
- Okkalı-Şanalımış, D. (2006). Küreselleşme Sürecinde İşgücü Piyasasında Esnekliđin İş Yaratma Üzerindeki Etkisi ve Türkiye'nin Durumu, Yayınlanmamış Planlama Uzmanlığı Tezi, T.C. Başbakanlık Devlet Planlama Teşkilatı Müsteşarlığı Sosyal Sektörler ve Koordinasyon Genel Müdürlüğü.
- Solow, R. (2008). TheGermanStory. In: G. Boschand C. Weinkopf (Eds.) Low-WageWork in Germany. New York: RussellSage: 1-14.
- Sönmez, P. (2006). *Küreselleşme, Avrupa Birliği ve İstihdam: Çalışma İlişkilerinde Yaşanan Dönüşüm*, Ankara Avrupa Çalışmaları Dergisi, 5 (3), 177-198. Ankara: Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi Yayınları.
- Uslu, F. (2008), *Flexicurity: A DeliberateAmbiguity?* Orta Dođu Teknik Üniversitesi Yüksek Lisans Tezi, Ankara
- Wilthagen, T. andTros, F. (2004). TheConcept of ‘flexicurity’: a newapproachtoregulatingemploymentandlabormarkets, ETUI Transfer, 10 (2), 165-181.
- Yereli, A.B. ve Karadeniz, O. (2004), *Kayıt Dışı İstihdam*, Odak Yayınları, Ankara

