
- i -

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ YASAMA YILI

24 3

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

TUTANAK DERGİSİ

4 Nisan 2013 Perşembe

- ii -

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

4 Nisan 2013 Perşembe

----0----

K O N U

 Sayfa

İş dalındaki kadınların karşılaştığı sorunlar, istihdamda çıkabilen

engellerle bu durumla alakalı tespitler ve çözüm önerileri hakkında

1:18

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:18

Ebru DİCLE (TÜSİAD Genel Sekreter

Yardımcısı)

 2:7

Yunus KELEŞ (Altındağ Belediyesi Başkan

Yardımcısı)

 7:13, 17

Ali Rıza YARAR (Ankara Büyükşehir Belediyesi

Kültür ve Sosyal İşler Dairesi Başkan Vekili)

 13:16

Mesut DEDEOĞLU (Kahramanmaraş) 17:18

Açılma Saati: 14.28

Kapanma Saati: 15.32

- 1 -

4 Nisan 2013 Perşembe

BİRİNCİ OTURUM

Açılma Saati: 14.28

BAŞKAN: Dilek YÜKSEL (Tokat)

_______0________

BAŞKAN – Değerli katılımcılar, Komisyonumuzun değerli üyeleri; Her Alandaki Kadın

İstihdamının Artırılması ve Çözüm Önerileri konulu alt komisyonumuzun 17’nci toplantısını açıyorum.

Tabii, başka komisyon toplantıları olduğu için milletvekili arkadaşlarımız birazdan gelecekler. Biz,

sizlerin de zamanını dikkate aldığımızdan zaman kaybetmemek adına toplantıyı başlatmayı uygun

gördük.

Bugün aramızda 3 değerli katılımcımız var. Ankara Büyükşehir Belediyesi adına Ali Rıza

Yarar Bey, Kültür ve Sosyal İşler Daire Başkan Vekili buradalar. Altındağ Belediyesi Başkan

Yardımcısı Sayın Yunus Keleş Bey aramızdalar. Türk Sanayicileri ve İşadamları Derneği Genel

Sekreter Yardımcısı Sayın Ebru Dicle aramızdalar.

İlk sunumu aranızda görüştünüz mü acaba? Yazıda biz, TÜSİAD’dan başlayabiliriz, ilk

sunum almak adına çünkü biz sivil toplum örgütü olarak sizi dinleyeceğiz. Peşinden Altındağ

Belediyemizin Birleşmiş Milletlerde kadın projeleriyle alakalı, kadın istihdamıyla alakalı yaptığı olumlu

çalışmalardan dolayı konuşma yaptığını ve bu anlamda bir ödül aldığını da biliyoruz. Bu anlamda biz,

Altındağ Belediyemizin yerelde kadına yönelik yaptıkları olumlu uygulamaları Komisyonumuzla

paylaşarak yine bu tecrübelerin kayıtlarımıza girerek Türkiye’deki diğer belediyeler açısından da belki

bir örnek olması açısından sizi davet ettik.

Yine Ankara Büyükşehir Belediyemizin yapmış olduğu çalışmalarda özellikle

BELTEK’ lerle kadınların mesleki anlamda geliştirilmesi, yetiştirilmesi anlamında uygun fırsatlar

sağladığını, bu anlamdaki yaptığınız çalışmaların sonuçlarını almak üzere sizleri davet ettik.

Şimdi, Türk Sanayicileri ve İşadamları Derneği Genel Sekreter Yardımcısı Ebru Hanım’ ı iş dalındaki

kadınların karşılaştığı sorunlar, istihdamda önünüze çıkabilen engeller ve bu anlamdaki durumla alakalı

tespitlerinizi yapmak üzere sözü bırakıyorum. Tabii, bizim şu ana kadar yaptığımız çalışmalarda sona

gelmiş durumdayız. O anlamda bize yapacağınız sunumda genel durum tespitinden yani oranlardan,

Türkiye’deki kadın istihdamının mevcut durumundan ziyade sizlerin kendi alanınızla alakalı

gördüğünüz eksiklikleri, yasama sürecinde hangi uygulamaların tamamlanırsa, eğer hangi yasalar

- 2 -

çıkarsa sizlerin bu anlamda önünüzü açacağına yönelik paylaşımlarınızı alırsak memnun oluruz. Ben

sözü size bırakıyorum.

Buyurun.

TÜSİAD GENEL SEKRETER YARDIMCISI EBRU DİCLE – Sayın Başkan, sayın üyeler,

sayın konuklar; davetiniz için tekrar teşekkür ederim.

Sunumda, gelen yazıda kurumumuzun yaptığı çalışmalar da talep edildiği için kısa bir

bölümü ona ayırdık müsaade ederseniz. Verileri geçiyorum, malumunuz istihdam alanında ve iş gücüne

katılım alanında uluslararası ortalamalara göre gerideyiz, hedefler bakımından da tabii, gerideyiz ama

bu hedefleri aşma yolunda kararlılık sergilenmesi belki her şeyden daha önemli.

TÜSİAD 600 bireysel üyeye sahip bir kurum. Bu 600 üye yaklaşık 3.500 şirketi temsil

ediyor. Bu şirketler kamu dışı kayıtlı istihdamın yüzde 50’sini istihdam ediyor. Kamu dışı yaratılan

katma değerin yine yüzde 50’sini temsil ediyor. Enerji ithalatı dışarıda bırakıldığında dış ticaret

hacminin yüzde 80’ ini gerçekleştiriyor, sanayi üretiminin de yüzde 65’ ini gerçekleştiriyor, kurumlar

vergisinin de yine yüzde 80’ ini gerçekleştiriyor. Tabii, TÜSİAD kadın-erkek eşitliğini tüzüğüne de

koymuş olan bir kurum olarak özellikle 2000 yılından itibaren bu konuya ağırlık vermeye başladı.

Bünyemizde bir çalışma grubumuz var. Sayın Başkanın ifade ettiği gibi engeller ve çözüm önerileri

üzerine çalışıyoruz. Sayın Nur Ger çalışma grubu başkanımız ve üyelerimiz burada gönüllü olarak

faaliyet gösteriyor. 2000 yılından itibaren çeşitli araştırma raporları ve seminer çalışmalarıyla ve kanun

tasarılarıyla ilgili görüş ve öneri belgeleriyle sürece, çalışmalara, ülkemizdeki çalışmalara katkıda

bulunmaya gayret gösterdik.

İki yıl evvel konunun özellikle farkındalık kısmına katkı sağlamak amacıyla “Çalışma

Hayatında Kadın” konulu bir dokümanter film hazırladık, bu on beş dakikalık bir film. Bunun özelliği

sürece erkeklerin de dâhil edilmesinin önemini vurgulamasıdır. 8 alandaki gerçek hayattan kadın çalışan

örneği vardır. Ev temizliğine giden, sigortasız, güvencesiz çalışan kadından üst düzey yönetici kadına

kadar, girişimci kadına kadar, tarımda çalışan kadına kadar 8 ayrı profil kadın -gerçek hayat örneği- ve

onun karşılığında politikacı, iş adamı, sanatçı, sporcu olarak bu DVD kapağında gördüğünüz isimlerin

yer aldığı, çözüm önerilerinin erkeklerin dilinden dile getirildiği bir film. Bunun ayrıca RTÜK onayıyla

kamu spotu olarak kırk beş saniyelik versiyonu da televizyonlarda yayınlandı.

Faaliyetlerimizi yaparken tabii, kendi üye tabanımızda bahsettiğim 3.500 şirkette durum

nedir diye bir bakmak istedik. İki sene evvel yapılan bir anket çalışması, dolayısıyla üye sayımızın

yüzde 20’sini, temsil ettikleri şirketlerin de yüzde 10’unu temsil eden bir anket bu ve bu şirketlerde

çalışanların yüzde 35’ i kadın; yönetim kurulu başkanlarının yüzde 10,3’ü, yönetim kurulu üyelerinin

yüzde 19’u, genel müdür, CEO’ ların yüzde 13’ü kadın. Bu ortalamalar Türkiye ortalamalarının üzerinde

olmakla beraber tabii ki yeterli değil ve artırılması konusunda bizim çalışmalarımız devam ediyor.

- 3 -

Son güncel çalışmamız Aile ve Sosyal Politikalar Bakanlığı ve Dünya Bankası iş birliğiyle

“Kadınlar İçin İş Fırsatları: Adım Adım Anadolu” başlıklı seminer dizisi. Slaytta gördüğünüz

şehirlerden Kahramanmaraş’ ta 20 Nisanda gerçekleştirilecek ve daha sonra da devam etmesi

planlanıyor. Diğer, ilk 5 ildekiler tamamlandı. Buradaki amaç da şu: Yerelde -tabii ki, makro planda

birçok öneri getirilebilir ama- tabanda bu farkındalığı oluşturmak, bir de aşağıdan yukarıya bir talebi

canlandırmak da çok önemli ve insanlar örnekleri gördükçe cesaretleniyor ve iş gücü piyasasına giriyor.

Dolayısıyla bu seminerlerde seminerin yapıldığı ildeki kadın girişimci, çok mikro, küçük de olsa veya

işte, UMEM Projesi’nden iş gücü piyasasına yeni katılmış, eğitim almış, katılmış insanların örnekleri,

kamu kurumu temsilcilerinin de katılımıyla yani KOSGEB’den, İŞKUR’dan, Aile ve Sosyal Politikalar

Bakanlığından temsilcilerin de katılımıyla geniş kitlelerle paylaşılıyor.

Gelelim sorunlara. Aslında herkes tarafından malum ama çok kısa, bir slaytta özetlemek

gerekirse; tabii, kente göçle birlikte eğitim eksikliği ve iş gücü piyasasının gerektirdiği beceriler ile

kadınlarımızın sahip olduğu becerilerin örtüşmemesi, bunun neticesinde düşük ücretli ve güvencesiz

işlerde çalışma durumu önemli bir problem. Tabii, her şeyin başı zihniyet dönüşümü. Toplumsal rollerin

katı olması -erkeğe ve kadına biçilen rollerin- ve kadının ev, çocuk ve yaşlı bakımını da üstlenmek

durumunda kalması gerek iş gücü piyasasına girişinde gerekse girdikten sonra iş gücü piyasasına

tutunmasında çok ciddi bir engel. Bununla bağlantılı olarak ülkemizde kurumsal destek

mekanizmalarının eksikliği yani kreşler ve yaşlı bakımevleri gibi mekanizmaların eksikliği kadının

üzerindeki bu ağır yükü hafifletmemize maalesef engel oluyor.

Öneriler nelerdir? Sizin de malumunuz, rakamları biliyorsunuz. Eğitim seviyesi yükseldikçe

kadınların iş gücüne katılım oranı artıyor. Dolayısıyla eğitime erişim konusunda sarf edilen çok ciddi

çabalar var. Bunların aynı şevkle devam etmesi önemli. Mesleki eğitim ve hayat boyu öğrenme, aktif iş

gücü politikalarından kadınların yararlanması oranlarının artırılması çok çok önemli. İŞKUR’un bu

konuda yaygın faaliyetleri olduğunu biliyoruz. Kadınların katılımına özel bir önem verilmesi faydalı

olabilir. Eğitim arttıkça kadının iş gücü piyasasına girmesi artıyor ama her eğitim düzeyinde yine de

erkek ve kadın arasında önemli bir fark var. Bu da yine toplumsal zihniyet dönüşümüne işaret ediyor, bu

ihtiyaca. Dolayısıyla eğitimde en alt kademeden başlayarak, okul öncesinden başlayarak cinsiyet

eşitliğinin ne olduğunu çocuklarımıza aşılamanın önemli olduğunu düşünüyoruz, müfredatın da buna

göre gözden geçirilmesinin.

Düzenlemelere geçersek. 2008 yılından bu yana çok ciddi teşvikler getirildi istihdam

paketleriyle. Bu istihdam paketlerinin etkilerinin izlenmesi, ölçülmesi, buna göre revize edilmesi bir

fayda sağlayabilir.

Diğer bir konu, demin işaret ettiğimiz kaliteli bakım hizmetlerinin ulaşılabilir ve ekonomik

yönden de karşılanabilir olması meselesi var. Buna birazdan teşvik sistemiyle ilgili değineceğim ama

- 4 -

bunun yanında okul öncesi eğitimin zorunlu olması, özellikle, hiç olmazsa bir yılının zorunlu olması

önemli bir katkı sağlayacaktır diye düşünüyoruz.

Malumunuz, mevzuatta, çalışan kadınların çocukları için emzirme ve kreş hizmetinin

sağlanmasından işverenler yükümlüdür. Bunu dışarıdan hizmet alarak sağlamaları da mümkündür. Bu

konuda kamu otoritelerinin ve olanakları da geniş olan yerel yönetimlerin özellikle özel bir kaynak

ayırması, bu konuya bir seferberlik anlayışıyla yaklaşmaları yararlı olacaktır diye düşünüyoruz. Bir de,

bu tür düzenlemelerde yaptırımlar yerine -pek yaptırımların uygulanabilirlik açısından çok faydalı

olmadığını biz gözlemliyoruz- teşvik unsurunun ön plana çıkarılmasında fayda görüyoruz.

Yeni bir teşvik sistemimiz var yakın zamanda yürürlüğe girmiş olan, o dönem getirdiğimiz

bir öneriydi, karşılanamadı ama belki yeni çalışmalarda dikkate alınabilir: Kreş, çocuk bakımevleri ve

okul öncesi eğitim hizmetleri yani bu hizmetleri sunan girişimcilere yönelik teşvik sistemine bir madde

eklenmesini öneriyoruz. 1, 2, 3, 4 ve 5’ inci bölgelerde bu alanlarda yatırım yapan girişimcilerin 5’ inci

bölge desteklerinden faydalanması yolunda bir önerimiz var. Başka sivil toplum örgütlerinin talep yönlü

teşviklerle ilgili öneri getirdiğini biliyoruz; işte, kuponla kamunun desteklemesi gibi. Bunların da

faydalı olacağını düşünüyoruz.

Tabii, AB uyumu birçok konuda yani 2000’ li yıllardan bu yana ayrı bir destekleyici

katalizör. AB müktesebatına uyum konusunda ebeveyn izninin yine sosyal tarafların görüşleri alınarak

sosyal diyalog çerçevesinde yürürlüğe girmesini önemli bir konu olarak görüyoruz. Birçok örnek var, bu

örneklere bakılıp -zaten bakanlıklarda da bunların ön çalışmaları yapılıyor, gayet iyi bir bilgi birikimi

var- ülkemiz için en uygun olan model üzerinde çalışılabilir diye düşünüyoruz.

Tabii, özel sektörde, kamuda işe alma kriterleri ve terfi uygulamalarında toplumsal cinsiyet

eşitliği anlayışının hayata geçirilmesi, bu konudaki farkındalık çok önemli. Özel sektörde özellikle son

birkaç yılda bu konudaki gönüllü uygulamaların artmasını memnuniyet verici buluyoruz. Bir örnek, işte,

Eczacıbaşı Holding işe alımlarda aynı niteliklere sahip bir erkek ve bir kadın aday arasında kadın adayı

işe alma yolunda bir pozitif ayrımcılık uygulamakta. Sabancı Holding gibi, SUTEKS Tekstil gibi,

Boyner gibi Birleşmiş Milletlerin Kadın Güçlendirme Prensipleri belgesini imzalayan ve şirketlerinde

kadın-erkek eşitliğini, ilkelerini uygulamaya geçiren firmalar var. Bu “akran baskısı” dediğimiz unsurun

önemli olduğunu düşünüyoruz. Bu konudaki iyi uygulamalar arttıkça, bunlar ödüllendirildikçe bir dalga

etkisi yaratıyor. Çalışma ve Sosyal Güvenlik Bakanlığımızın da bu konuda şirketlere yönelik bir

Cinsiyet Eşitliği Ödül Programı var, bunu da çok olumlu bir girişim olarak değerlendiriyoruz.

Başta belirttiğimiz gibi, tarımda ve kente göç sonucu yaşanan gelişmelerde kadınların sosyal

güvenceden yoksun çalışma durumu var. Dolayısıyla ülkemizde kayıt dışılık önemli bir problem. Son

dönemde kayıt dışılık oranının biraz daha azaldığını biliyoruz ama bu genel problemden kadınlar çok

etkileniyor, dolayısıyla bu mücadeleye devam etmek önem taşıyor.

- 5 -

Kadın girişimciliği; kadın girişimciliğinin desteklenmesi konusunda yine, 2000’ li yıllara

göre çok daha iyi bir noktadayız, kamu destekleri söz konusu, sırf bu konuda çalışan kadın sivil toplum

örgütleri var. Danışmanlık ve eğitim çalışmaları, kadın girişimciler arasında ağ grupları oluşturulması ve

finansmana erişim konusundaki destekler kritik önem taşıyor. Sunumumun başlangıcında belirttiğim

“Adım Adım Anadolu, Kadınlar İçin İş Fırsatları” seminerlerinde KOSGEB’den destek alan

kadınlarımız orada yaşadıkları deneyimleri paylaşıyorlar. Aynı zamanda İŞKUR’dan eğitim alıp iş gücü

piyasasına giren kadınlar deneyimlerini paylaşıyorlar. Oradan izlenimlerimizi paylaşmak amacıyla bu

bölümü hazırladık. KOSGEB’e başvurup girişimcilik eğitimi alan ve sonra kredi alan kadınların bir

sorunu, sermayeyi ilk aşamada temin edememeleri yani işe ilk başta kendi ceplerinden koymak

durumundalar, krediyi KOSGEB’den daha sonra temin edebiliyorlar, birtakım kurallar var bununla

ilgili. Finansman tabii, temel bir problem olduğu için bu konuda belki KOSGEB’ in süreçlerinin bir

gözden geçirilmesi, kadın girişimciler için belki olanakların biraz daha geliştirilmesi mümkün olabilir.

Kadın kooperatifleri kadınların örgütlenmesinde, beraber üretime, üretim süreçlerine

katılmasında önemli yapılar. Dolayısıyla mekân, ekipman gibi konularda desteklenmeleri, Kooperatifler

Kanunu’nda vergi avantajları konusunda ek düzenlemelerin yapılması, bu kooperatiflerde çalışan

kadınların dile getirdiği bir talep.

Bizim yine gözlemimiz özellikle küçük ölçekli girişimci kadınların girdi temin etme,

ürününü pazara sunma konusunda, markalaşma konusunda bir bilgi açıkları var, kooperatiflerde de

benzer sorun var. Yani üretim yapılıyor ama alıcı bulur mu diye pek fazla düşünülemiyor. Yani kadınlar

becerileriyle yapabildikleri ölçüde bir şeyler üretiyorlar, çok da kıymetli ama pazarda ne kadar karşılık

bulacağı konusunda bir uzmanlık desteğine ihtiyaçları var. Belki ona göre farklı şeyleri üretmeye

yönlendirilmeleri gerekiyor. Belki illerimizdeki üniversitelerdeki pazarlama alanındaki uzmanlar,

oradaki iş dünyası temsilcileri ile kadın girişimcilerin arasında network çalışmalarının yapılması faydalı

olabilir diye düşünüyoruz. Bunun ilk bağlantılarını gittiğimiz illerde mümkün mertebe yapmaya gayret

ettik, Erzurum’daki bir üniversitemiz ile girişimci kadınları buluşturmak gibi.

Davet yazınızda özellikle değinilmesi istenen güvenceli esnek çalışma biçimlerine geçmek

istiyorum. Malumunuz, AB ülkelerinde, özellikle bazı ülkelerde esnek çalışma biçimlerinden daha fazla

oranda yararlanılıyor. “Esnek çalışma” dendiğinde kayıtsız ve güvencesiz çalışma kesinlikle

anlaşılmamalı diye düşünüyoruz çünkü kayıt dışı ekonomi ciddi bir bela, dolayısıyla bu beladan uzak

durmak gerekir. O yüzden güvence boyutu yani güvenceli esneklik, her ne kadar gerçekleştirmesi çok

kolay olmayan, hayata geçirilmesi çok kolay olmayan bir kavram olsa da diğer ülke deneyimleri,

Türkiye'nin koşulları bunlar bir araya getirildiği ve kesinlikle sosyal diyalog ve yapıcı sosyal diyalog

çerçevesinde birtakım çözümler üretilebileceğini düşünüyoruz. Çünkü özellikle çalışma hayatına

girmekte zorlanan, ilk işini bulmakta zorlanan veya örneğin çocuk sahibi olduktan sonra belli bir süre

belli bir vaktini ancak çalışmaya ayırma durumunda olan kadınlar için bir imkân sunabilir ama bu

- 6 -

demek değil ki bütün kadınlar yarı zamanlı çalışsın, işte, kariyer basamaklarında ilerleyemesin, böyle

bir şey yok. Bunu sadece bir imkân olarak değerlendirmek ve hayata geçirmekten bahsediyoruz.

Şuna girmiyorum: Hani esnek çalışma biçimleri yani küreselleşme, teknolojik gelişme, iş

süreçlerinin değişmesi, bu tür yani bildiğimiz belirsiz süreli çalışma biçimlerine ek olarak kısmi

zamanlı, geçici iş ilişkisi, çağrı üzerine çalışma gibi atipik iş sözleşmesi türlerini gündeme getirdi

dünyada. Bunların bir kısmı İş Kanunu’muzda düzenlendi 2003 senesinde fakat bunlar düzenlenirken

belli bazı kısıtlamalar yani güvence boyutunu hayata geçirmek için biraz denge kısıtlamalar lehine oldu

diye düşünüyoruz. Dolayısıyla uygulamada çok fazla hayata geçemiyor bu tür iş sözleşmeleri. Bu

konuda Yatırım Ortamını İyileştirme Koordinasyon Kurulunun altındaki İstihdam Teknik Komitesinde

bir eylem maddesi kondu 2010 senesinde ve sosyal taraflar bu konudaki görüşlerini sundular. Burada

TOBB, TİSK ve TÜSİAD’ ın ortak bir görüş belgesi var, orada, İş Kanunu’nda tanımlanmış esnek

çalışma türlerinin uygulanabilir hâle gelmesi için birtakım öneriler var. Bu çerçevede belirli süreli iş

sözleşmesi yapma koşulları biraz ağır, bunların hafifletilmesi, daha kolay belirli iş sözleşmesi

yapılmasına imkân sağlanması bir öneri.

Kısmi süreli çalışmanın, tabii, bir zorluğu sosyal güvence. Özellikle belli bir prim-gün

sayısını doldurarak elde edilen haklar var, emeklilik hakkı gibi, işsiz kaldığınızda işsizlik sigortasından

yararlanma gibi. Kısmi süreli çalışan ve dolayısıyla bu prim-gün sayılarını tutturmakta zorlanan

çalışanların bu haklara nasıl ulaşabileceği konusu çok önemli bir konu. Netice itibarıyla sosyal

güvenliğin aktüeryal dengelerini etkileyecek olan bir konu. Buralarda yine dediğim gibi aktüeryal

dengelere dikkat edilerek birtakım teşvikler getirilmesi söz konusu olabilir. Bunların detaylarını, ne tür

teşvikler olabilir, kanunda neler yapılabilir, rapor olarak ayrıca sunma imkânımız mevcuttur. Ben süreye

riayet etmek açısından detaya girmiyorum.

Bir diğer konu geçici iş ilişkisi. İş Kanunu’muzda var ama bir firmadan diğerine çalışan

aktarımı şeklinde var. Özel istihdam bürolarının bunu bir mesleki faaliyet olarak gerçekleştirmesi şu

anda yasak mevzuatımızda. Özel istihdam bürolarının İŞKUR’un denetiminde olduğunu, belli kurallara

riayet etmek durumunda olan yapılar olduğunu biliyoruz. Dolayısıyla bu kurallar elbette geçerli olmak

kaydıyla özel istihdam bürolarının firmalar arasında geçici iş ilişkisi kurma ruhsatına sahip olmaları

gerektiğini düşünüyoruz. Bu konuda 2009 senesinde bir kanun çıkmıştı, Sayın Cumhurbaşkanımız AB

yönergelerine tam uyumlu olmadığı gerekçesiyle geri göndermişti. Daha sonra tekrar düzenlendi Plan

ve Bütçe Komisyonunda ama kanun tasarısından çıkartıldı netice itibarıyla. Burada sosyal tarafların

hassasiyetleri dikkate alınarak ve AB yönergelerine de tam uyum sağlanarak konunun tekrar gündeme

getirilmesinde fayda görüyoruz.

Mevzuatımızda olmayan uzaktan çalışma, tele çalışma, evden çalışma gibi esnek çalışma

türlerinin de mevzuatımıza kazandırılmasının faydalı olacağını düşünüyoruz. Tabii ki, iş sadece

mevzuatla bitmiyor, işverenlerin özellikle bu tür yeni çalışma biçimlerinin nasıl kanunlara uygun

- 7 -

şekilde uygulanabileceği -çünkü sonra bunlar dava konusu oluyorlar- konusunda bazı kesimlerde bilgi

eksiklikleri var. Bunların giderilmesinin de önemli olduğunu düşünüyoruz. Bu, tabii, iş dünyasının

kendi içinde çözmesi gereken bir şey.

Son söz olarak tabii, çalışma hayatında belli yere gelmek çok önemli, yönetimde belli bir

yere gelmek çok önemli. Dolayısıyla hani eğitime daha fazla erişim, çalışma hayatına daha çok katılım,

siyasete daha çok katılım, bunların hepsi birbirini netice itibarıyla destekleyen süreçler. Bir de tabii,

önemli bir süreç yaşıyoruz. Nüfus yapımız dolayısıyla Türkiye'nin bir demografik fırsat penceresi var.

Bu 2020-2030’ lardan sonra yavaş yavaş kapanmaya başlayacak olan bir pencere. Dolayısıyla istihdam

alanında olsun, eğitim alanında, sosyal politikalar alanında tüm politikalara cinsiyet eşitliği bakış

açısının yerleştirilmesi, içselleştirilmesi çok büyük önem taşıyor.

Son olarak şunu da belirtmek isterim ki hem kamuda hem de özel sektörde giderek yükselen

bir farkındalık var. Bakanlığımızın çalışmaları çok önemli. İşte Eşitlik Platformu gibi özel sektörde

kadın katılımını arttırmayı sağlayan girişimler çok önemli. Bunların çoğunun içinde üyelerimiz

mevcuttur. Tabii, Türkiye’de istihdam yaratan önemli bir KOBİ kesimi mevcut. Dolayısıyla bu tür

düzenlemelerin yaygınlaşması konusunda yani sadece büyük şirketler değil daha çok yaygınlaşması,

KOBİ’ lere de aktarılması konusunda ek çabalara ihtiyaç olduğunu düşünüyoruz. Eşitliğin fiilen hayata

geçmesi için önce kadın ile erkeğin yola çıkarkenki koşullarının eşitlenmesi, kadınların desteklenmesi

gerektiğini düşünüyoruz.

Çok teşekkür ederim efendim.

BAŞKAN – Biz teşekkür ediyoruz sunumunuzdan ötürü.

“Adım Adım Anadolu” adı altında yaptığınız çalışmanın bir ayağını Tokat’ ta yapmak üzere

planlamıştık ama bizim bir yurt dışı programı olduğu için Aile ve Sosyal Politikalar Bakanlığıyla,

erteledik onu. İnşallah salı günü yaptığımız görüşmede önümüzdeki iki üç ay içerisinde Tokat’ ı

programlayacağız. İnşallah biz Komisyon üyesi arkadaşlarımızla beraber, bu projenin bir ayağı olarak

siz de zaten orada olacaksınız. Ben çok başarılı bir proje olarak görüyorum, onu da belirtmek istiyorum.

Çünkü siz konuşmanızda bahsetmediniz, bu yapılan çalışmaya KOSGEB kredisi alan kadınlar katıldığı

gibi KOSGEB’ in en üst düzey yetkilileri de katılıyor.

TÜSİAD GENEL SEKRETER YARDIMCISI EBRU DİCLE – Tabii tabii, katılıyor.

BAŞKAN – Yani kamuda bu anlamda muhatap olan kurumların en üst düzey yetkilileri

genel müdür ve müsteşar düzeyinde katılarak bir araya geliyor ve bu anlamda uygulamadaki sıkıntıların

görülerek Ankara’da takibi açısından da çok önemli olarak değerlendiriyoruz. İnşallah önümüzdeki üç

ay içerisinde, haziran ya da temmuz ayı içerisinde Tokat’ ta yapacağız. Herkesi de davet edelim bu

vesileyle yapacağımız bu toplantıya.

Size sunumunuzdan ötürü teşekkür ediyoruz.

- 8 -

Eklemek isteyen milletvekili arkadaşlarımızdan hiç kimse yoksa, o zaman yine sunumunu

yapmak üzere Altındağ Belediye Başkan Yardımcısı Sayın Yunus Keleş Beyefendi’yi alalım.

Buyurun.

ALTINDAĞ BELEDİYESİ BAŞKAN YARDIMCISI YUNUS KELEŞ – Sayın Başkan,

değerli katılımcılar, değerli arkadaşlar; teşekkür ediyoruz TÜSİAD’a yapmış olduğu sunum ve

bilgilendirmeden dolayı.

Tabii, bizler yerel yönetimler olarak olayın biraz da uygulama kısmındayız; hem halkla iç

içe olma noktasında hem de olayları daha sade ve yalın hâlinde kendi alanında görme noktasında

belediyeler biraz daha olayın uygulama kısmında. Bugün sizlere anlatmak istediğim konular da biraz bu

kısımla ilgili olacak.

Tabii, kadınlarımızın iş yaşamına katılmalarının önünde belki yasal engeller yok ama

uygulamadan gelen birçok engellere tanık oluyoruz biz. Bunların da birçok nedeni var. Basit örneklerle

bunları izah etmeye çalışacağım Değerli Komisyona. Özel sektörde kadına dönük personel istihdamında

karşılaşılan sorunların başında çalışma talebinde bulunan personelin evli-bekâr olması gibi, çocuğunun

olup olmamasının değerlendirilmesi noktasında olumsuz etkiler gözlemekteyiz. Şunu kastediyorum:

Bilhassa büyük ya da küçük ölçekli özel sektörde -kamuda böyle bir şey olmasını çok zayıf görüyoruz

içinde olduğumuz için- işlerin sürdürülebilirlik ve süreğenlik noktasında şu kaygı taşınıyor, bunlara

tanık oluyoruz: Bir bekâr personelin işe alınması durumunda kısa bir süre sonra evlenmesi ya da

doğumla ilgili olaylarla karşılaşılması işteki sürdürülebilirlik noktasında aksaklıklarla karşılaşılacağı

kanaati bizim sıkça iş müracaatında bulunan değerli vatandaşlardan, bilhassa kadın vatandaşlarımızdan

sıkça duyduğumuz konudur. İş yeri, bu durumda olan kadın personellerin evlenmesi ve doğum yapması

gibi durumlarla iş süreğenliğinde aksamalar olacağını düşünüyor ve işinin aksayacağını, yetişmiş bir

elemanın ya da belli bir süre çalıştıktan sonra artık kendisi açısından yararlı olduğunu düşündüğü bir

elemanın evlilikle birlikte bu işte değişiklik olabileceğini ya da doğumla ilgili bu işlerin aksayacağını

düşünerek daha çok kadın istihdamı konusunda önemli engellerden bir tanesini uygulamada biz bu

şekilde görüyoruz ve bunları duyuyoruz daha çok.

İş hayatında olan kadınlarımız yaptığı işle ilgili görevde yükselme uygulamalarında tercih

edilir görülmemektedir. Bunun birçok nedenleri vardır. Genelde bu kamuda da böyle, özel sektörde de

böyle ya da kamuda belki daha fazla olabilir çünkü kadınlarımız hem zaman itibarıyla, süreç itibarıyla

her zaman her yerde bulunma gibi bir problemle karşılaşabiliyorlar ya da aile içi yapıdan kaynaklanan

ve kadınların aile içinde tanımlanmış olan sorumlulukları sadece iş olarak değerlendirilmiyor, işin

dışında eş, çocuk ve aile içi bazı ihtiyaçların karşılanmasında görev ve sorumlulukların olduğu

beklentileri halkımızın büyük çoğunluğunda var. Böyle olunca da üst düzey yöneticilerde ya da

kadınlarımızın çalışmış olduğu kurumlarda daha etkin ve yetkili yönetici pozisyonuna gelmede işveren

açısından böyle bir kaygı duyulduğu gibi aynı zamanda çalışan kadınlar kendileri açısından da böyle bir

- 9 -

kaygı taşıyabiliyorlar. Böylece kariyer noktasında ya da üst görevlere atanma, tercih noktasında hem

kadınlarımızın, çalışan kadınlarımızın hem de işverenlerin bu konuda bir kaygı taşıdığına biz zaman

zaman tanık oluyoruz.

BAŞKAN – Başkanım, ben devreye gireyim.

Bunları geçsek. Sizin belediye olarak yaptığınız çalışmalar, bu çalışmalarda siz bu eğitimleri

verirken kadınlarla karşılaştığınız bire bir örnekler üzerinden gidersek… Hani bunlar bizim şu ana

kadarki aldığımız sunumlarda kayıtlarımıza da geçti. Biz bugün Altındağ Belediyesinin yaptığı olumlu

uygulamaları Komisyonumuzla paylaşmak istiyoruz. Buraları geçip o kısma gelirsek…

ALTINDAĞ BELEDİYESİ BAŞKAN YARDIMCISI YUNUS KELEŞ – Olur, o zaman

oraları geçiyorum, çözüm önerilerine geçiyorum o zaman.

BAŞKAN – Şöyle: Çözüm önerileri kısmını sunum olarak alabilirsek eğer milletvekili

arkadaşlarımızla da paylaşırız. Bu zaten slayt olarak hazır herhâlde sizin elinizde, onu alırız.

ALTINDAĞ BELEDİYESİ BAŞKAN YARDIMCISI YUNUS KELEŞ – Evet.

BAŞKAN – Biz sizin yaptığınız çalışmalara binaen öneriniz varsa spesifik, onları alabiliriz.

 ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Tabii, Altındağ

Belediyesi olarak kadınlara dönük 2005 yılından bu yana sürdürdüğümüz yoğun bir çalışma var. Bu

çalışmalar, benzer çalışmalar birçok belediyelerimizde sürdürülüyor olabilir, ancak buradaki bir

farklılıktan ben bahsetmek istiyorum sizlere ve değerli üyelerimize.

Bu merkezlerdeki kadın çalışmaları sadece bir kurs ve mesleki kurslardan öte birtakım

çalışmaları da yürütüyoruz, tabii ki bunlar da var. Belediye olarak yaptığımız kurumun içindeki

çalışmalarda ciddi bir kadın istihdamı sağladık biz 2004’den bu yana. ama bunlar… Burada kısa bir

örnek vermek istiyorum işin farklı bir boyutunun görülmesi açısından. İstihdam noktasında kadınımızın

yapabileceği işlerle de ilgili istihdamın önünde engeller oluşabiliyor, ne iş yapacağıyla ilgili. Ben

belediye bünyesinden bir örnek vermek istiyorum burada: Bir temizlik işleri müdürlüğünde 447 erkek

istihdam edilmiş, 2 kadın istihdam edilmiş. Çünkü, bu işin belki de böyle bir gereği var ama kültür

sosyal işler müdürlüğüne baktığımızda 114 erkek, 156 kadın istihdamı yapılmış. Yani, kadınların

kurumlarda istihdamı noktasında iş özelliği de önemli bir faktördür diye düşündüğümüz için bunu

buraya örnek olarak aldık.

Hizmet içi eğitim programları düzenliyoruz 2005’ ten bu yana ve mümkün olduğu kadar şu an

çalıştığımız ve hizmet alımı ya da sözleşmeli olarak çalıştırdığımız personellerin son zamanlarda büyük

çoğunluğu kadınlardan oluşuyor ve kadınları kapsıyor bu çalışmalar ve hizmet içi eğitimle bu kadınların

yüzde 90’ ı belki de iş hayatına ilk defa başlamış olan kadınlar ve ilk defa çalışma ortamına girmiş olan

kadınlar, her ne kadar eğitim durumu farklı olsa da. Öyle olunca biz de bu kadınlarımıza başta yaptığı

işle ilgili olmak üzere, gerçekten, yıl içerisinde belli bir düzenle devamlı hizmet içi eğitim programı

uyguluyoruz.

- 10 -

Kurumumuza ait iş alımlarında başta bahsettiğim kaygılara… Şu ana kadar hiçbir tercih

yapmadık, sadece, tercihimiz kadın-erkek olmasından öte kendi işiyle ilgili yeterliliği var mıdır diye

onlara dikkat ediyoruz ve şu ana kadar açtığımız 24 kültür merkezinde çalışan kadınların, sorumlular

başta olmak üzere, tamamı kadınlardan oluşuyor. Çünkü, bunlar kadınlara hizmet ettiği için hiçbir erkek

bulunmuyor ve mümkün olduğu kadar da o mahalleden, açtığımız mahallelerden değerlendirdiğimiz

kadınlar bunlar. İlk defa çalışan, ilk defa bir iş ortamına giren, ilk defa para kazanan, ailesine ilk defa

ekonomik katkı sağlayan kadınlar bunların yüzde 90’ ı.

Kurumumuzda çalışan kadınların önündeki en büyük engellerden biri kreş eğitimidir, okul

öncesi eğitim diye de bahsettiğimiz… Sadece kurumumuza ait 2 büyük kreş var. Tüm çalışan

kadınların, çocuklarına bakma fırsatı ve eğitim fırsatı veriyoruz, tüm talepleri karşılıyoruz bu konuda

tam gün ve tam eğitim olarak. Sadece, 2005 yılında başlamış olduğumuz kadınlara dönük çalışmalarda

şu an farklı mahallerde 24 merkez oluşturduk ve 24 merkezdeki çalışmaların tamamı kadınlara dönük ve

hiçbir ücret talep edilmeden yapılan çalışmalardır. Üyelik usulüyle yürüttüğümüz bir çalışmadır, 39.870

üye mevcuttur şu anda bunlarda farklı etkinliklere katılan, farklı çalışmalarda yer alan ve burada çalışan

kadınların tamamı, tekrar ediyorum, bu merkezde ve bu mahallede işe girmiş olan, değerlendirdiğimiz

kadınlardır. Hâlen bu merkezlerimizde çalışan 152 kadının 84’ü merkezlerde yönetici olarak çalışıyor,

tamamen yönetici statüsünde çalışıyor -68 erkek daha çok gece bekçisi statüsünde çalışan elemanlardır-

ve ilk defa çalışma hayatına başlamış kadınlarımız bunlar.

Bu merkezlerde birçok meslek edindirme kursları var ama biz burayı bir kurs merkezi gibi

algılamıyoruz, algılamayı da doğru bulmuyoruz. Biraz önce de bahsedildi, esas olan konu bilhassa yerel

yönetimlerde kentsel dönüşüm dediğimiz ya da yeniden yapılaşma dediğimiz hususlarla birlikte, belki

bunlardan daha önemlisi zihinlerde olan değişimdir. Eğer siz zihinlerde değişim yapamazsanız, birtakım

değişimleri sağlamak zor oluyor. Yasalarımıza baktığımızda bu konuda birçok uygulamalar, birçok

denetleyici unsurlar, birçok planlayıcı unsurlar var ama buna rağmen halk içinde uygulamalara

baktığımızda birçok problemleri, sorunları da yaşıyoruz. O zaman buradaki en büyük problem biraz da

zihinsel problem yani zihinlerde dönüşümü sağlamazsanız, birçok yasaları uygulamakta da

uygulayıcılarda da sıkıntılar çekebiliyoruz. Bu anlamda, bu kültür merkezlerimizde yaptığımız birçok

çalışmadan bir alanda kurslardır. Biz okuma-yazma tutun da kadınlara dönük birçok sağlık eğitimlerine

kadar ya da kadınlarının aile içindeki rolleriyle çocuk bakımıyla ilgili ya da toplumdaki kadın rolüyle

ilgili birçok konularda hizmet içi eğitim programları veriyoruz. Bu programlar, bu merkezlerimizde

sadece belediyenin kendi personeline değil kesinlikle, birçok kurumlarla, üniversitelerle, hastanelerle,

sivil toplum örgütleriyle yoğun çalışmalar ve iş birliği yapıyoruz, bunların talepleri doğrultusunda.

Çünkü, bilhassa, Altındağ için konuşmak istiyorum. Bu bölgedeki yaşayan insanlarımızın büyük

çoğunluğu çalışmayan kadınlardan oluşuyor, eğitim düzeyi belli düzeyde olan, ekonomik yapıda

- 11 -

sıkıntıları olan, kültürel anlamda ve toplumsal ailesi yapısı anlayışında ciddi problemlerin yaşandığı bir

bölge olduğu için konuları biraz da yerel olarak anlatmak istiyorum.

2005 yılında bu çalışmaya başlandığında, kadına dönük çalışma bölgemizde çok ciddi olarak

algılanmadı ya da büyük tepkilerle karşılaştık. Çünkü toplumun bu konuda duyarlılıkları ve

hassasiyetleri vardı ama bugün geldiğimiz nokta bizim de tahmin edemediğimiz bir nokta. Bu

çalışmalarda insanların birçok çalışmalarla birlikte bu gezi programlarını çok yoğun uyguluyoruz,

Ankara içi Ankara dışı. Biz turizm firması değiliz, zaman zaman bundan dolayı eleştiri de alıyoruz,

aldığımız eleştirinin de farkındayız ama burada amacımız, bizim gezi yaptığımız ve bu insanlara

yaptığımız çalışmalar sadece bir turizm amaçlı değil, böyle bir gezi değil. İnsanların tarihine ve

kültürüne önem arz eden gezilerdir. Bunun ötesinde, yüzlerce, binlerce insanı bu merkezlerde ve bu gezi

programlarıyla bir araya getirerek farklı kültürlerin birbirleriyle etkileşimini sağlamış oluyoruz ve böyle

olduğunu düşünüyoruz. Belediyemizin disiplin içerisinde sürdürdüğü bu çalışmalarla 2011 yılında

Birleşmiş Milletlere davet edildi ve katıldı Türkiye’yi temsilen Kadın Dairesini Başkanlığınca, Sayın

Başkanımız bu çalışmaları orada detaylı olarak farklı ülkelerden olan katılımcılara anlattı ve bundan

dolayı da Altındağ Belediyesi farklı ödüllere layık görüldü. Ama, asıl olan ödül bize göre, bu

insanlarımızın, bu çalışmayan kadınlarımızın kendi dünyasında, kendi yaşamında ve zihninde yapılan

kazanımlar ve ödüllerdir. Biz bunun daha önemli olduğunu düşünüyoruz.

Altındağ’da okuma-yazma bilmeyen kadın oranı yüzde 12’dir, bu ciddi bir rakamdır

günümüzde. Ankara’da böyle bir rakam olması gerçekten düşündürücüdür. Şu ana kadar 6700

civarındaki farklı yaş gruplarındaki vatandaşlarımızı -bunların hepsini yaşlılar olarak algılamayın lütfen,

gençler de var, yaşlılarda- okuma-yazma eğitimine tabi tutmuşuz. Bunlar ilk bakıldığında belediyelerin

belki yasal sorumlulukları değildir ama biz vicdani sorumlulukları olarak algılıyoruz, her şey yasayla

tarif edilmiyor ve bu insanlar okuma-yazma sonucunda elde ettiği belgelerle iş imkânını

yakalayabiliyor. Bu ve 24 farklı kurumla iş birliği yapıyoruz ve buralarda eğitim alanı farklı düzeyde

olan insanlarla, kadınlarımızın evlilik öncesinden tutun da doğumuna kadar farklı alanlarda

bilinçlenmesini ve bilgilenmesini sağlıyoruz.

Dünya Kadınlar Günü münasebetiyle yaptığımız bir programda -genelde bu programlar

buradaki kadınlar tarafından yapılıyor- çok ilginç şeylere tanık olduk, insanların düşüncesindeki

değişimle ilgili ve zihinlerindeki beklentileriyle ilgili çok şeyin değiştiğine tanık olduk. Bu

merkezlerimizde eğitim gören… İstihdam kısmıyla da ilgileniyoruz bu kadınlarımızın. Farklı meslek

kurslarını açıyoruz ve bu mesleğin sonunda da kadınlarımızı farklı alanlarda istihdam ediyoruz. Şu an

belediyemizin kendisinin yürüttüğü bu çalışmalar kapsamında, hem kadınların el ürünleri hem gıda

ürünleriyle ilgili farklı iki merkez oluşturduk ve bu merkezler çok büyük merkezler. Tamamen ilk defa

çalışan ve evine, ev ekonomisine ilk defa katkı sağlayan kadınlardan oluşuyor, bunların tamamı

çalışmayan kadınlar ve bunlar bu merkezlerde hiçbir ücret, hiçbir kira ya da hiçbir isim altında bir

- 12 -

ödeme yapmadan, evlerinde, mahallerinde, bu merkezlerde ürettiği ürünleri tamamen hiçbir girdi

sağlamadan satarak ailesine destek veriyor.

Ayrıca, bu merkezlerimizde birçok çalışmaların yanında her merkezimizde mutlaka çocuk evleri

vardır. Çünkü, çocuğu olan kadının bu tür etkinliklere katılmasındaki en büyük engel olarak onu

değerlendiriyoruz ve rahatlıkla bir kadın, bir anne çocuğunu alarak bu merkezlerde bırakıp tüm

çalışmalarına katılabiliyor ve hiçbir ücret ödemeden çocuğunu, kendi faaliyetlere katıldığı süre boyunca

eğitimlerin gözetiminde bu merkezlere güven içinde bırakabiliyor ve bundan dolayı da herhangi bir

ödemeye, herhangi sorumluluğa tabi tutulmuyor.

Bu satış ürünleri merkezlerinden 1000 kadınımız yararlanmış. Bu küçük bir sayı mıdır? Belki,

bir ilçe için küçük sayı olarak algılanabilir ama insanlardaki girişimcilik ruhunun uyanması açısından

bunu çok önemsiyoruz ve en büyük problemlerden bir tanesi de, kadınlarımızın istihdamında bilhassa

farklı eğitim durumunda ve farklı ekonomik yapıya sahip olanlarda mutlaka üretimi sağlamak

zorundasınız. Üretimi sağladıktan sonra bu yetmiyor, karşınıza ikinci bir problem çıkıyor, biz bunları

halkta çokça görüyoruz. Üretim sağladığımız konularda insanlar eğer pazarlama fırsatını

yakalamamışsa, üretimin sürdürülebilirliği ve süreğenliği olmuyor. Mutlaka, kadınlarımızın, ev

kadınlarımızın üretime yönlendirilmesi lazım kesinlikle ve üretim yapılan konularda da en uygun

yerlerde pazar imkânının çok kolaylaştırıcı bir şekilde sağlanması gerektiğini düşünüyoruz.

Tabii, biraz önce de bahsedildi ama ben de bahsetmek istiyorum bu girimcilik ruhuyla ilgili ya

da girişimcilik anlayışının oluşmasında bu tür çalışmalarla birlikte KOSGEB ve İŞKUR’ la da

yaptığımız çalışmalar sonucu birçok kadımızın, en azından kendisine iş yapabilme güven ve istikrarını

kazandığı, bu inancı kazandığı ve bu şekilde iş sahibi olduğunu da yine biz ilçemizde tanık oluyoruz

bununla ilgili.

Kreşlerimizdeki eğitimciler, okul öncesi eğitim konusunda yeterli eğitimi almış insanlar. Bu

merkezlerde yürütülen en önemli çalışmalardan bir tanesi de yine anne-çocuk eğitimi dediğimiz…

Gerçekten gecekondu bölgelerinde üretimden, çalışmadan ve istihdamdan son derece uzak

insanlarımızın, aile içi ilişkilerinde dahi birçok problemler yaşadığı, sosyal problemler yaşadığı yerleşim

merkezlerinde anne-çocuk eğitimleriyle alanlara çıkıyoruz. Bu merkezlerimizdeki çocuk evlerinde

çocuklarımızın muhafazası ve eğitimi yapılırken, alanlarda da bizzat aile aile gezerek bu merkezlerle

ilgili çalışmaları kadınlara tanıtıyoruz. Bunlar için ciddi bir bütçe hazırlıyoruz, tabii, 2004 yılında bu

müdürlüğümüzün bu işlere kullandığı para 1 milyon 719 bin lirayken, 2012’de bunun için 14 milyon

800 bin liralık bir ödenek ayırmışız. Çünkü, bu da gözüküyor ki buradaki kadınlarımıza yaptığımız

çalışmalar sadece eğitime yönelik çalışmalar değil, üretime dönük çalışmalar da olduğu için ve bunlarla

ilgili iş yeri ve istihdam oluşturmaya dönük çalışmalar da olduğu için, baktığımızda bu konuda bütçede

de ciddi bir farklılaşma olduğunu görüyoruz.

- 13 -

Biz her performans programlarımızda bunlara önemli yer veriyoruz, yer vermekle de

kalmıyoruz, ayrıca bu çalışmaları gerçekten sıkı bir şekilde takip ediyoruz. Biz bunların sonuçlarını da

kesinlikle çok somut olarak vatandaşlarımızdan görüyoruz.

Ben teşekkür ediyorum, beni dinlediğiniz için.

BAŞKAN – Biz teşekkür ediyoruz sunumuzdan ötürü.

Bir tavsiye olarak alabilirsiniz bunu, bir tavsiyede bulunmak istiyorum bu Komisyonun Başkanı

olarak, milletvekili arkadaşlarım da eminim aynı görüşleri onlar da paylaşıyorlardır. Yaptığınız

çalışmalar çok güzel, yalnız, belediyede kadın işi erkek işi gibi bir ayrım var gibi sezinledim açıkçası.

Bu anlamda, biz, kadın işi, erkek işi diye işlerin ayrımından ziyade, kadınların ve erkeklerin her işi

yapabileceğine bu anlamda belediyede sadece kültürel konularda ya da sosyal işlerde değil, gerekirse

temizlik işlerinde de olmak üzere bütün alanlarda kadınların da istihdamı konusunda Komisyon olarak

bir tavsiyede bulunmak istiyorum.

Ben teşekkür ediyorum size.

ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Ben teşekkür ediyorum.

BAŞKAN – Eklemek isteyen arkadaşlarımızdan…

ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Burada sadece bir şeyi

örneklemek istedim Sayın Başkanım. İstihdamla ilgili karşılaşılan problemler var, biz bunu ne kadar

kabul etmesek de alanda bu böyledir yani uygulama noktasına baktığımızda. Bunu sadece işveren

noktasında değil, işçiler noktasında bunu görmek lazım. Yani, işverenin böyle bir uygulaması olmasa da

iş talep edenlerde de böyle bir beklenti doğal olarak var. Ben bunu anlatmaya çalıştım burada, böyle bir

ayrımdan öte. Belki, yanlış anlaşılmış olabilir.

BAŞKAN – Biz teşekkür ediyoruz. İnşallah, kadrolarınızın tamamında kadın sayısının arttığı bir

belediye çalışmaları diliyoruz.

Şimdi de Ankara Büyükşehir Belediyesi adına katılan Kültür ve Sosyal İşler Dairesi Başkan

Vekili Ali Rıza Yarar Bey, onu dinleyeceğiz.

Biz aynı şekilde Sayın Yunus Bey’e ifade ettiğimiz gibi, Ali Rıza Bey’e de belediyenin mesleki

ve teknik anlamda yaptığı çalışmaları, sizin alanda gördüğünüz sonuçları alacağımız şekilde

sunumunuzu yaparsanız memnun oluruz.

ANKARA BÜYÜKŞEHİR BELEDİYESİ KÜLTÜR VE SOSYAL İŞLER DAİRESİ BAŞKAN

VEKİLİ ALİ RIZA YARAR – Sayın Başkanım, değerli katılımcılar; bugün burada bulunmaktan

memnuiyetimi ifade etmek isterim. Ebru Hanım’a ve Yunus Bey’e sunumlarından dolayı çok teşekkür

ederiz.

İlk sayfamızda hemen de karşımıza çıktı, siz de bahsetmiştiniz. BELMEK ve BELTEK var.

Bizim, Gazi Üniversitesiyle uzun yıllardır yürütmüş olduğumuz bir proje. Gazi Üniversitesiyle

yürütmüş olduğumuz projenin tamamının öğreticileri, eğitmenleri, hocaları üniversite hocaları.

- 14 -

Kursiyerlerimizin herhangi bir branş, eğitim düzeyi, vesaire kısıtlaması yok, herhangi bir cinsiyet ayrımı

da yok, bay veya bayan fark etmiyor. İster üniversite mezunu olsun isterse herhangi bir ilkokul mezunu

olsun, ihtiyaç hissettiği teknik branşta, teknik kolda hangi kursu almayı arzu ediyorsa o konuda

müracaatını yapabiliyor. Eğer, bir üniversite mezunudur daha da kendisini geliştirmek istemiştir veyahut

da bir yerde çalışıyordur bu konuda daha da uzmanlaşmış olmak istiyordur, bunları da bu şekilde

kurslarımızda değerlendiriyoruz.

BAŞKAN – Burada da iki saniye araya gireyim.

Bizim, Mecliste kullandığımız literatürde bay-bayan değil, kadın-erkek literatürü var. Siz

bundan sonraki sunumlarınızda da buna dikkat ederseniz, çünkü biz buna Mecliste de çok hassasiyet

gösteriyoruz ve bu anlamda bu argümanı da böyle düzeltmiş olalım.

ANKARA BÜYÜKŞEHİR BELEDİYESİ KÜLTÜR VE SOSYAL İŞLER DAİRESİ BAŞKAN

VEKİLİ ALİ RIZA YARAR – Tabii, “hanım” kelimesi sanki bana biraz daha hanım hanım geliyormuş

gibi oluyor. İnşallah onu kullanmaya çalışırım.

Gazi’ yle yürütmüş olduğumuz BELTEK kurslarında konu böyleyken, BELMEK’ te daha da

farklı, BELMEK’ teki bütün hocalar bayan. Sayısal bazda da onu burada da görebiliriz. Son üç yılı baz

alarak burada rakamları görebilirsiniz. Şu anda 2013 yılında 438 tane öğretmenimiz var, tamamı bayan.

BELMEK kurslarında eğitim alanların da tamamı bayan, hiçbir erkek kursiyerimiz yok. İleriki

sayfalarda bu kursları da görebiliriz. Bu kurslar içerisinde devam edip de kendilerini geliştirmiş olan,

halk eğitimle ve aynı zamanda Millî Eğitimle müşterek çalıştığımız için belli bir saat dilimi kurs

aldıktan sonra kendisi de bir öğretmen statüsünü kazanarak imtihana giriyor ve kurslarımızda da görev

alabiliyor. Bu şekilde de bir istihdam sağlanmış oluyor. Kredi kullanarak kendi iş yerini açabiliyor. Bu

konuda da belediyemiz bire bir çalışmalarını kişiye endeksli olarak yapmaktadır.

Hanım lokalleri, adından anlaşılacağı üzere yine tamamen hanımlara yönelik yani şu anda hâlen

anlattıklarımızda erkeklere ait bir şey yok. Hanım lokallerinde boş zamanlarını iyi değerlendirmenin

yanı sıra aydınlanma konusunda, bilgi sahibi olma konusunda da çok değişik seminerler, toplantılar,

konferanslar da düzenlenmektedir.

Sayın Yunus Bey’ in de söylediği gibi yüzde 90 küsür okuma-yazma oranıyla çok yüksek

seviyede okuma-yazma oranını iç içe yaşadığı bir kent. Yerel yönetimlerin en büyük problemlerinden

bir tanesi de bu kadar geniş bir yelpazede büyük hizmetleri yapabilmesi.

TÜSİAD daha çok yerel yönetimden ziyade Türkiye genelinde çalışmış oluyor. Ancak, yerel

yönetimlerin sıkıntıları bu iki uç arasındaki mesafeyi kısa zamanda nasıl değerlendirebilirim, nasıl

olumlu hâle getirebilirim kaygısından ve mütemadiyen de şu anda Ankara göç almaktadır hâlen. Ankara

şu anda Türkiye genelinde olduğu gibi büyük bir yapısal değişiklik içerisinde, her gün her yerde

inşaatlar devam ediyor ve her gün kenar semtler tabiri caizse büyümekte ve bu büyümenin içerisinde de

özellikle en ağır kesim, yine hanımlara iş düşüyor. Bunların hayatını nasıl kolaylaştırabiliriz? Ev hayatı

- 15 -

nasıl kolaylaştırılabilir? Bunun için de sürekli, hanım lokallerinde bu gibi faaliyetler devam etmektedir.

Bu belki istihdama yönelik olmayabiliyor, ancak kadınların bilgilendirilmesi ve onların da

zannediyorum bu bilgiler ışığında hayatına farklı cepheler açmasına fayda sağlayacaktır.

Hanım lokallerinin haricinde bir de aile yaşam merkezleri var. Bu, karma bir merkezdir. En

küçük çocuktan en yaşlı insanımıza kadar kadın-erkek ayrımı gözetmeksizin tamamen hizmet verilen

yerler. Yine burada çalışanların büyük bir bölümü hanımlardır. Kültür ve Sosyal İşler Daire

Başkanlığının yaklaşık 1.800 kadar personeli var. Bunun 1.100 kadarı kadın çalışan. Sosyal Hizmetler

Daire Başkanlığımız var, ayrı bir daire başkanlığı olarak, yine bunun da büyük bir bölümü kadın

çalışanlardan oluşmaktadır. Çevre Koruma Daire Başkanlığının çevre düzenlemesi konusunda yapmış

olduğu ihalelerde -belki yollarda giderken görürsünüz- o çevre düzenlemesini yapan elemanların büyük

bir bölümü yine kadın işçilerimizden oluşmaktadır. Yani, o çevreyi güzelleştiren evi güzelleştiren kadın,

çevreyi de güzelleştirmektedir.

2014’ ten itibaren Ankara’nın tamamı büyükşehir hudutları içerisine gireceğinden dolayı her

ilçede hanım lokalleri, aile yaşam merkezleri açılacak ve dolayısıyla da burada çalışan insanlardan yine

büyük bölümü hanımlardan oluşacaktır. Bu personeller mümkün mertebe mahallinde, olduğu noktadan

eğitim durumlarına göre değerlendirilmektedir. Yani buradan bir personeli oraya atama yapmıyoruz.

Tamamen kendi yaşadığı coğrafyada, kendi yaşadığı coğrafyanın hanım lokalinde veyahut da aile

yaşam merkezinde görev almaktadır.

Evet, o çizelgede rakamsal konular esasında bu kadardı. Benim notlarımın arasında… Gerçi

bahsedildi. Bilemiyorum TÜSİAD’ ın böyle bir çalışması oldu mu veyahut da 17’nci oturumdayız,

bugüne kadar böyle bir istatistiki sonuç oldu mu? Türkiye genelinde çalışma hayatında kadınların yeri

ne kadardır bende onu bilmiyorum esasında. Ama bu, on yıl öncesine göre şu anda tamamen değişen ve

ivme kazanmış bir durumda. Ama, biz yerel yönetimler olarak bu ivmenin daha sağlıklı, daha kontrollü,

daha düzenli ve daha olumlu olması yönünde de çalışmalarımızı sürdürüyoruz; dengesiz veya

kontrolsüz bir büyümeden ziyade kadın hayatına değer katacak, onun hayatına kolaylaştıracak

konularda da özellikle hanım lokallerinde bu tip çalışmalar yapılmaktadır.

Belediyemizin yapmış olduğu bir çalışma -kısa bir süre sonra bu Ankara halkı tarafından

duyulacaktır- anne üniversitesi çalışmamız var. Gazi Üniversitesiyle yine iş birliği içerisindeyiz.

Gençlik ve çocuk kulüplerinde de yine çok sayıda çalışanımız kadınlarımız. Yani kadınlar

deyince esasında üniversite mezunu gençlerimiz özellikle. Ankara’da olmanın belki bir eksi yönü

olabilir veyahut da artı yönü de olabilir. Çok sayıda dernekler var. Falanca köyün derneği, filanca köyün

derneği. Bunlarla da sürekli iş birliği içerisindeyiz ve son zamanlarda da bu sivil toplum kuruluşlarında,

vakıflar olsun dernekler olsun, kadınların çok sayıda başını çektiği dernekler var. Onların da çok sayıda

taleplerini değerlendirip onlara faydalı olmaya çalışıyoruz.

- 16 -

İki konuşmacımız da bir konudan bahsetti, esasında da önemli bir konu: Üretilen şeylerin pazar

yerleri. Elbette bir şeyi üretmek başkadır, pazarlamak uzmanlık dalıdır. Ben de bunu notlarıma aldım,

büyük ihtimalle Yunus Bey de notlarına almıştır. Kadınlarımızın ürettikleri her neyse bunun halka

sunulmasına dair bir mekânın, bir pazar yerinin veyahut da bir binanın yapılması ve bunun sürekliliğinin

sağlanması esasında iyi bir proje olacak gibi geldi bana, yerel yönetimler açısından da esasında cazip de

bir proje.

Tabii, insanların fert bazında ekonomik durumları iyileştikçe otomatikman, işler de

kendiliğinden yoluna giriyor ama bu arada bize düşen şey bunu daha olumlu, daha kontrollü, daha

değerli kılarak bu kalkınmayı sağlamamız gerekiyor.

Yunus Bey’ in bahsetmiş olduğu bir konu vardı, belki bu yanlış anlaşıldı, “kadın-erkek

eşitliğinde her işi yaparız…” Bazı konularda şöyle bir şey var: Mesela, yerel yönetimlerde saat

mefhumu yok, telefonunuzu kapatamazsınız çünkü şehir yaşayan bir varlık, gecesi-gündüzü yok, sürekli

nefes alıp veriyor ve siz 24 saat hazır durmak zorundasınız.

BAŞKAN – Şimdi, ben bu noktada devreye gireyim. Şimdi, burada 3 kadın milletvekili var.

Saat mefhumu gözetmeden 24 saat ve ülke içi, ülke dışı değil dünyanın her bir yerine gidip gelen, kendi

iline gidip gelen. Yani, onun için hiç buna girmeyelim arzu ederseniz. Bu anlamda, kadınlar saat

mefhumu konusunda da, vesaire konusunda koşullara göre, durumuna göre talepte bulunabilirler.

ANKARA BÜYÜKŞEHİR BELEDİYESİ KÜLTÜR VE SOSYAL İŞLER DAİRESİ BAŞKAN

VEKİLİ ALİ RIZA YARAR – Sizin lehinize düşünmüştüm.

BAŞKAN – Biz teşekkür ediyoruz sunumunuzdan ötürü size.

Tabii, bizim yerel yönetimlerden özellikle ricamız, kreş konusunda kadınlarımıza destek

olmaları ve kreşi bundan sonraki seçim beyannamelerinde de -sadece 2 belediye için demiyorum, bütün

belediyeler için- kreş geçen belediye başkan adaylarının ben artı bir ivme yakalayacağını vurgulamak

istiyorum. Komisyon kayıtları için de bunun özellikle altını çizmek ve vurgulamak istiyorum. Çünkü,

biz bu Komisyonda çok farklı kesimden çok farklı kurumları, sivil toplum örgütlerini dinlediğimizde,

dünyadaki örneklere baktığımızda mahalle kreşlerinin artık gündemde olduğunu ve bu mahalle

kreşleriyle beraber o mahallede açılacak olan, bölgede açılacak olan kreşin, kadının istihdama

katılmasında önündeki en büyük engel olan çocuk bakımı konusunda bu engeli ortadan kaldıracağına

inanıyoruz. Bu anlamda, kreş konusunda sadece kendi çalışan personeline değil belediyelerin,

bulundukları bölgelerde kreşleri destekleyerek, kreş açılması konusunda öncülük ederek kendi

kurumunda çalışmasa bile o mahallede, o şehirde yaşayıp da çocuğunu kreşe göndermeyi bir engel

olarak görüp istihdam dışında kalan kadınların iş hayatına katılması için bunun önemini vurgulamak

istiyoruz. Siz de mutlaka bunları notlarınıza alırsınız, belediye başkanlarına iletirsiniz ama biz

kadınların kendi tercihiyle alakalı bir konu olduğunu, kadınların tercihinde olan bir konunun karar

vericiler ya da uygulamacılar tarafından bu tercihe müdahale edilmesini çok şık bulmuyoruz açıkçası.

- 17 -

Yirmi dört saat çalışmak isteyen kadın yirmi dört saat çalışır, “Ben 4 saat çalışmak istiyorum, devlet

bana esnek çalışma modelini sunsun, ben ondan faydalanayım.” diyen kadın onu tercih edebilir ya da

“ben memur olmak istiyorum, saat sekiz-beş mesaisi çalışmak istiyorum.” diyebilir. Bunu biraz

kadınlara bırakmak gerekiyor diye vurguluyorum. Ama, karar mercisinde bulunanların, hem yerel

yönetimlerin hem de merkezî yönetimin de bunu sağlayabilmesini, fırsatları sağlaması gerektiğini tekrar

vurguluyorum.

Sayın vekilimiz Komisyonumuza katıldı, onun da ekleyeceği bir şey var herhâlde.

ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Sayın Başkanım, bir

şeye burada paragraf açmak istiyorum izninizle.

BAŞKAN – Buyurun.

ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Okul öncesi durumu

gerçekten çok önemli. Şu an biz, farklı mahallelerimizde 20 kreş yaptık, 20 kreş. Bu kendi kreşlerimizin

dışında, ben kurumsal kreşten bahsederken sadece belediyeler anlamında değil, diğer kurumlarından

behemehal bu sorunu çözmesi lazım, kreş sorununu çözmesi lazım. Eğer, kreş sorununu çözemiyorsa

mutlaka bu konuda bir ekonomik destekle aileyi, çalışanı desteklemesi lazım. İstihdam konusundaki en

büyük problemlerden bir tanesi budur, belki de birinci problemlerden bir tanesi budur. Onun için…

BAŞKAN – Sadece çocuk bakımı değil, aynı şekilde yaşlı bakımı da bunun etmenlerinden

birisi. Sadece çocuklara yönelik kreşlerin değil, yaşlılarını gün içerisinde bırakabilecekleri bakım

merkezlerinin, yaşlı kreşlerinin de… İnanıyorum ki önümüzdeki yıllarda Türkiye’nin gündeminde

olacak bir konu ve bu konuda hem yerel yönetimler hem de merkezî yönetim olarak, Hükûmet olarak

zaten bizim yaptığımız çalışmalarda bu da var zaten.

ALTINDAĞ BELEDİYE BAŞKAN YARDIMCISI YUNUS KELEŞ – Kesinlikle katılıyorum.

Çünkü, kurumsal kreşlerle birlikte biraz önce görüşünüze paralel olarak bunu söylemek istedim. Sadece

kurum kendi personelinin dışında da 20 farklı mahallelerde insanların erişim kolaylığı sağlanan,

merkezi noktalarda değil, bilhassa alanlarda kreş yapıldı, şu an bunun 11 tanesi bitirildi, Bakanlığımıza

teslim edildi, hiçbir ücret talep etmeden, sadece halkın bu tür sorunlarının çözülmesi amacıyla tamamı

belediye tarafından finanse edildi hem yeri ve yapımıyla birlikte. Çünkü, bunlar insanların çalışma

arzusunda istekliliğinde ya da çalışma şartlarının olumlu hâle dönüştürülmesinde en büyük etkendir.

BAŞKAN – Teşekkür ederiz.

Buyurun Sayın Vekilim.

MESUT DEDEOĞLU (Kahramanmaraş) – Teşekkür ediyorum Başkanım. Bu kreş ve yaşlı

bakım evleriyle ilgili bir de ben katkı sağlamak istiyorum müsaadenizle.

Evet, Avrupa’da, dünya ülkelerinde, gelişmiş ülkelerde mahalle kreşlerine kadar hatta sokaklara

kadar, semtlere kadar bu kreşlerde belediyelerimiz tarafından hizmet verilmeye başlandı. Tabii ki biz de

temenni ediyoruz ki tüm Türkiye’de de bu şekliyle olsun. Aynı zamanda da yaşlı bakımevleriyle de

- 18 -

ilgili. Şimdi, belediyelerin dışında özel kreşlerin fiyatları o kadar yüksek ki yani bir düşünün, karı koca

çalıştığını varsayalım, artı, ikisinin de memur olduğunu farz edelim, üst düzey yönetici değil, ikisinin

toplam maaşı ancak bir çocuğun kreşini bile ödeyebilecek durumda olmuyor maalesef, o kadar ki

yüksek. Tabii, bunun da göz önüne alınması lazım. Demin beyefendinin de biraz önce söylediği gibi,

“ücretsiz belediye katkısıyla” diye bir cümle kullandı. Tabii ki bunlara da çok memnun oluyoruz.

Bunlar, bu kreşlerimiz özellikle anne babanın çalışmasının dışında çocuğunun eğitim alması, ilk eğitim

alması konusunda çok önemli. Keza, yine, yaşlılarımız da öyle. Artık semte, mahalleye dönmesi lazım.

Temennilerimiz bu noktada.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyoruz.

Toplantıyı bitiriyorum ben, değerli katılımcılarımıza da katılımlarından ve katkılarından ötürü

teşekkür ediyoruz, sağ olun.

Kapanma Saati: 15. 32

