
- i -

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ YASAMA YILI

24 3

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

TUTANAK DERGİSİ

13 Şubat 2013 Çarşamba

- ii -

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

13 Şubat 2013 Çarşamba

----0----

K O N U

 Sayfa

Türkiye Kadın Dernekleri Federasyonunun kadınların iş gücüne katılımı,
mevcut durumu ve önerileri hakkında

1:33

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:33

Canan GÜLLÜ (Türkiye Kadın Dernekleri

Federasyonu Başkanı)

 1:7, 13, 22, 30, 32

Gürkut ACAR (Antalya) 7, 15, 30:31, 33

Sema KENDİRCİ UĞURMAN (Türk Kadınlar

Birliği Derneği Başkanı)

 7:17, 23, 26, 32:33

Nurcan DALBUDAK (Denizli) 12

Ülker ŞENER (Türkiye Ekonomi Politikaları

Araştırma Vakfı Sosyal Politika Araştırmacısı)

 17:27, 30:32

Tülay KAYNARCA (İstanbul) 22:23, 26, 28:31

Mesut DEDEOĞLU (Kahramanmaraş) 28

Açılma Saati: 14.40

Kapanma Saati: 16.25

- 1 -

13 Şubat 2013 Çarşamba

BİRİNCİ OTURUM

Açılma Saati: 14.40

BAŞKAN: Dilek YÜKSEL (Tokat)

_______0________

BAŞKAN – Komisyonumuzun değerli üyeleri “Her alandaki kadın istihdamının artırılması

ve çözüm önerileri” konulu alt komisyonumuzun 13 Şubat Çarşamba günü 10’uncu toplantısını

açıyorum.

Bugün çok değerli katılımcılarımız var aramızda, onlara da hoş geldiniz diyoruz.

Türk Kadınlar Birliği Derneği Başkanı Sayın Sema Kendirci aramızda. Türkiye Kadın

Dernekleri Federasyonu Başkanı Sayın Canan Güllü aramızda. Türkiye Ekonomi Politikaları Araştırma

Vakfı Sosyal Politik Araştırmacısı Sayın Ülker Şener aramızda. Kendileri kadın konusuyla alakalı,

kadının sadece istihdam alanındaki değil, her alandaki sorunlarıyla alakalı araziden de çok değerli

tespitlere sahipler. Onların bugünkü alacağımız tespitleri bizim komisyonumuzun rapor yazma kısmında

bize ışık tutacak. İnşallah raporu yazdıktan sonra da diğer kamu kurumlarına ve bakanlıklarımıza da

farkındalık oluşturmak ve yapılan tespitlerin uygulamasını takip etmek açısından da olumlu katkıları

olacağına inanıyoruz.

Kamu kurumlarımızı bitirdik, sizlerle beraber sivil toplum örgütlerimizi dinliyoruz. İnşallah

sivil toplum örgütlerimizin dinleme işleminden sonra akademisyenlerimizi komisyonumuzda

dinleyeceğiz. Akademisyenlerimizin teknik anlamdaki verilerle ve mevcut durumun harmanlanmasıyla

alakalı tespitleri de bize ışık tutacak.

Ben, tekrar sizlere hoş geldiniz diyorum.

İlk sunumunu yapmak üzere Türkiye Kadın Dernekleri Federasyonu Başkanı Sayın Canan

Güllü’yü dinliyoruz.

Kaç dakikalık bir sunum yapacaksınız?

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

“Yirmi dakika.” demiştiniz, yirmi dakikalık bir sunum.

BAŞKAN – Tamam.

Teşekkür ediyoruz.

Buyurun.

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

Hepinize merhaba.

- 2 -

Burada olmak, hakikaten, sizin de bahsettiğiniz üzere, alanın ve akademisyenlerin ve

kamunun bir şekilde harmanlandığı bilgilerle yola çıkmak ve sorunu ciddi boyutlarla ele alarak

çözümüne ulaştırmak anlamında hepinize şimdiden teşekkür ediyorum ben de.

Bizdeki verileri sizlerle paylaşmaya çalışayım.

Türkiye Kadın Dernekleri Federasyonu, malumu olduğunuz üzere, seksen bir ilde faaliyet

gösteren örgütlerin üst çatı örgütü.

“Kadınların iş gücüne katılımı, mevcut durum ve öneriler” diye başlıyoruz. Türkiye’de

kadın istihdamı, Avrupa Birliği ülkeleriyle karşılaştırıldığında rekor denilebilecek oranda düşüktür.

Çalışmayan ya da atıl olarak nitelendirilebilecek kadınların oranı da yine rekor derecede yüksektir.

Kırdan kente göç, ekonominin zayıf istihdam yaratma kapasitesi ve kadın çalışmasına ilişkin var olan

kültürel faktörler, kadınların düşük istihdam oranlarını açıklamak için kullanılan nedenlerden

bazılarıdır.

Kadın istihdamı tablosunun genel olarak bu şekilde olmasına karşılık, Türkiye’nin Avrupa

Birliğine uyum sürecinde bir dizi cinsiyet eşitliği politikaları gerek İş Kanunu gerekse diğer yasalar

çerçevesinde ulusal yasalara entegre edilmektedir. Bir paket anlayışıyla uygulamaya konulan kanun

değişiklikleri, eşit ücret, eşit davranma, doğum izni, ebeveyn izni, gece çalıştırma, esnek çalışma, çocuk

bakımı -ki bunlarla ilgili verileri de ben arkadaşa gönderdim- çalışan kadınların yalnızca bazıları için

etkili olmaktadır. Kadınların büyük çoğunluğu ise bu uygulamaların dışında kalmaktadır. Hatta, bu

uygulamalar, kadınların potansiyel istihdamını olumsuz yönde etkileyebilmektedir alandaki

gözlemlerimiz üzerine.

Yaşlanan nüfusun olumsuz etkilerine dair tartışmalar şimdilik sadece doğurganlık ve çocuk

sayısı üzerinde yoğunlaşıyor. Hâlbuki asıl endişe uyandıran mevzu, çalışabilir nüfusun yani insan

kaynağının azalmasıdır. Bu da bağımlı nüfusa -çalışamayan nüfus-çalışarak bakabilecek olan nüfusun

görece küçülmesi demektir.

Çalışabilir nüfusun yarısını oluşturan kadınların kentlerde iş gücüne katılım oranı yüzde 25

civarındadır. Bu bağlamda kadın iş gücüne katılım oranlarının artırılması, yaşlanan nüfusa karşı

geliştirilen politikaların vazgeçilmez bir ekseni olmalıdır.

Kentlerde 2004 yılında yüzde 17,8 olan kadın iş gücüne katılım oranı 2011 yılında yüzde

24,9’a yükselmiştir. Aynı dönemde kadınların eğitim seviyeleri artmakta ve buna paralel olarak ilk

evlilik ve ilk çocuk doğurma ileriki yaşlara ötelenmektedir. Bu ve benzeri eğilimler kuşkusuz kadın

katılım oranlarında gözlemlenen artışa sebep olabilir. Güncel ekonometrik analizler, kadın iş gücüne

katılım oranlarında 2004 yılından 2011 yılına gözlemlenen artışın salt yapısal etkenlerle

açıklanamadığını göstermektedir. Benzer bir şekilde kentlerde kadın iş gücüne katılımında yapısal

etkenlerden bağımsız bölgesel farklılıklar olduğu da göze çarpmaktadır. Bu bulgu, kültürel farklılıkların

kadın katılımı üzerindeki etkilerine işaret etmektedir.

- 3 -

Kadın iş gücüne katılım oranlarındaki artışa nelerin sebep olduğuna dair bir takım ipuçları

hane halkı işgücü anketi verilerinde görülmektedir. Eğitim düzeyleri itibariyle bakıldığında, katılım

oranlarının özellikle eğitim seviyesi düşük kadınlarda arttığı görülmektedir. İşsizlik verileri ise kadın

işsizliğinin bu dönemde az da olsa azaldığını göstermektedir. Bu, daha çok kadının iş gücü piyasasına

girmesiyle işsizlik oranlarının artacağı iddiasının doğru olmadığını ortaya koymaktadır. Bunun yanı sıra,

hâlihazırda istihdamda bulunan kadınlar arasında en iyi istihdam biçimi olarak kabul edilebilecek kayıtlı

ve ücretli istihdamın payının artıyor olması kadınların iş gücü piyasasındaki konumları açısından önemli

bir gelişmedir. Bu artışta 2008 yılında kadın istihdamını artırmak amacıyla başlatılan SGK prim

teşviklerinin etkisi olduğu göz ardı edilemez.

Türkiye, Avrupa Birliğine uyum sürecinde giriştiği reformlar kapsamında cinsiyet eşitliği

politikalarını yasal mevzuata eklemeyi gündeme almıştır. Peki ama cinsiyet eşitliği politikaları

bağlamında Türkiye’deki uygulamalar ve bu uygulamaların kadın istihdamı üzerine olası etkileri acaba

nasıl bir görüntü oluşturmaktadır? Bu kategoride üç önemli nokta üzerinde yoğunlaşıp kadın ve erkeğin

aynılığını sağlamaya çalışan yasa ve uygulamaların ne derece kadın istihdamını teşvik edici olduğuna

bakalım. İlki 4857 no.lu İş Kanunu’nun 5’nci maddesidir. Bu maddeyle, cinsiyete dayalı ayrımcılık

yasaklanmış, eşit davranma ve aynı veya eşit değerdeki bir iş için eşit ücret ilkesi benimsenmiştir.

Elbette bu ilkeler evrensel cinsiyet eşitliği politikaları ve Avrupa Birliği direktifleriyle uyum içindedir

fakat Türkiye’de yaşanan koşullara baktığımızda, bu ilkelerin eşitliği sağlamaktan uzak olduğunu

görüyoruz.

Öncelikle, İş Kanunu’nun kapsamı sanıldığının aksine çok dardır. Geçici ve yevmiyeli

olarak ev hizmetlerinde ve ev eksenli çalışanları -ki bunların çoğunluğu kadındır- kapsamamaktadır.

Kanun maddesinde eşitlik ilkesi tanım olarak dardır ve her türlü ayrımcılığa karşı mücadele etmek

bakımından önem taşıyan işe alım aşamasını ve meslek içi eğitimi ve işte yükseltme aşamalarını

kapsamamaktadır. Fakat Türkiye’de işe alınmada cinsiyete dayalı ayrımcılıkla çok yaygın olarak

karşılaşılmaktadır. Hatta Kadın STK’ larının CEDAW’a verdiği 4’üncü ve 5’ inci Gölge Rapor’da

Türkiye pratiklerinde, özellikle erkek egemen sektörlerde cinsiyete dayalı ayrımcılığın çok yaygın

olduğunu ve bankacılık gibi kadın yoğun sektörlerde bile işe alınmadan önce kadınların evlilik ve çocuk

sahibi olma niyetleri hakkında sorgulandıklarını göstermektedir. Bunları da yakinen takipte ve

duymaktayız.

“Eşit işe eşit ücret” ilkesine gelince, Türkiye genelinde kadınlar erkeklerin kazancının

yaklaşık yüzde 46’sını kazanmaktadır. Cinsiyetler arasındaki gelir farklılığının bu kadar büyük olması,

kadınların gelirinin hâlâ ailenin temel geçim kaynağı değil, bir ek gelir olarak algılandığının da

göstergesidir. Elbette bu 46 rakamı her sektörde ve her iş kolundaki durumu yansıtmasa bile kadınların

ve erkeklerin yaptığı işlerin birbirinden köklü bir şekilde ayrılmış olduğunu veriler doğrularken “eşit işe

eşit ücret” prensibinin uygulanmasını zorlaştırmaktadır.

- 4 -

İkinci önemli alan ise istihdam ve işsizlik oranlarıdır. Bu alanda cinsiyet eşitliğinin ne

boyutta olduğuna baktığımızda, çok ciddi farklılıklar olduğunu ve kadınlar ve erkekler arasında ciddi

uçurumlar bulunduğunu görüyoruz. Daha önce de işaret edildiği gibi, kadınların yüzde 25’ i istihdam

edilmekte iken bu oran erkeklerde yüzde 71’dir. Resmî işsizlik verileri ise Türkiye genelinde yüksek

olmakla beraber, yıllar içinde kadınların işsizlik oranlarının erkeklerin işsizlik oranlarını geçmeye

başladığını göstermektedir. 2006 yılında kadınların yüzde 10,3’ü işsizken bu oran erkekler arasında

9,7’dir. Eğitimli kadınlar arasında ve kentlerde işsizlik oranlarının daha yüksek olduğunu belirtmek

gerekir. Hem istihdam hem de işsizlik alanında cinsiyetler arasındaki belirgin farklılığın kadın istihdamı

konusunda belirgin bir kamu politikasının olmamasından kaynaklandığını söyleyebiliriz. Çeşitli

raporlarda ve kalkınma planlarında kadın istihdam oranının düşüklüğüne işaret edilse bile sistematik

istihdam politikaları hayata geçirilememiştir.

Cinsiyetler arasındaki farklılıklara odaklanarak kadınların özel ihtiyaçları için üretilen ikinci

nesil cinsiyet eşitliği politikalarının Türkiye’de kadınların çalışma yaşamına katılmalarını kolaylaştırıcı

bir etkisi olduğundan söz edemeyiz. Çocuk bakım hizmetlerine yönelik yapılan kısa bir inceleme bile

çocuk bakımı alanında devletin varlığının çok zayıf olduğunu ve çocukların zorunlu eğitim yaşı olan

5,5 yaşına kadar evlerde anneleri ve yakın akrabaları tarafından bakıldığını göstermektedir. Kadınlara

özel politikaların eksikliği, kadınların Türkiye’de var olan sosyal devlet anlayışında anne ve eş olarak

kabul edildiğini göstermektedir.

Mevcut durum: Kadınların iş gücüne katılım kararları tarım ve tarım dışı yaşam koşullarında

farklılaşmaktadır. Tarımda çoğunlukla ücretsiz aile işçisi olarak çalışan kadınlar, üretim ve istihdam

tarım dışı sektörlere kaydıkça iş gücü piyasasından uzaklaşmaktadır. Buna paralel olarak kadın iş

gücüne katılım oranları tarımdan tarım dışına, kırdan kente geçişlere paralel olarak geçtiğimiz yarım

yüzyılda düşmüştür.

2004–2011 döneminde kentlerde kadınların iş gücüne katılım oranları: Ciddi anlamda

farklılıklar görebiliyoruz tablo incelendiğinde. Hanede bakım sağlayabilecek kadın sayısı arttıkça kadın

katılımı düşüyor. Geleneksel toplumsal cinsiyet rolleri çerçevesinde ev işleri ile çocuk ve yaşlı

bakımdan kadınlar sorumlu olduklarından yaşamlarının belli dönemlerinde ev içi üretime ağırlık

verirler. Kadın katılım oranlarının daha yüksek olduğu ülkelerde kadınların çocuk sahibi olduktan bir

süre sonra iş gücü piyasasına döndükleri görülmektedir.

Yapılan ekonometrik analizin sonuçlarına göre, Türkiye’de kadınlar yaşları arttıkça önce iş

gücü piyasasına girmekte, sonra evlilik, çocuk ve yaşlı bakımı gibi ev içi sorumluluklarının artmasına

paralel olarak iş gücü piyasasından çıkmaktadırlar.

Ev içi üretimin hanede küçük çocukların ve yaşlıların varlığıyla artacağı aşikârdır. Kadının

yaşadığı hanede bakım gerektiren bireylerin varlığı kuşkusuz kadının çalışma ihtimalini etkileyecektir.

Bu konuda şu an ben de aynı sorunu yaşamaktayım. Evde bakıma ihtiyacı olan bir annem var ve ben

- 5 -

ona bakmak konusunda ciddi anlamda efor sarf ediyorum yani bunlar hakikaten sadece lafta söylenen

kelimeler olarak kalmıyor.

Bu bağlamda, sıfır ila altı yaş grubunda, yedi ila on dört yaş grubunda ve altmış beş yaş

üzerinde bireylerin sayısı önemli değişkenlerdir. Beklenen şekilde hanede bu yaş gruplarındaki

bireylerin oranının artmasıyla kadınların iş gücüne katılım oranları düşmektedir. Kısaca hanedeki çocuk

ve yaşlıların bakımlarının kadınlar tarafından üstlenildiği görülmektedir.

Yapısal etkenlerden bağımsız bir artış var 2004 ile 2011 yılları arasında. Güncel

ekonometrik analizler, 2004–2011 yılları arasında kentlerde kadın katılımındaki artışın yaşam döngüsü,

eğitim ve hane içi bakım sorumluluğu gibi yapısal etkenlerin ötesinde henüz açıklanamamış ek bir artış

olduğunu göstermektedir. Kısaca, bu dönem içerisinde kadınların artan eğitim seviyeleri ve dolayısıyla

ötelenen ilk evlilik ve ilk doğum yaşları gibi etkenler, kentlerde kadın iş gücüne katılımda gözlemlenen

artışı açıklamakta yetersiz kalmaktadır. Alt grupların iş gücüne katılım oranlarını irdelemek, bu artışın

kaynakları hakkında da bilgi sağlar bize.

Eğitim durumuna göre kentte iş gücüne katılım oranları var 2004 ve 2011 yılları arasında.

Biz bunun en son farkını alalım isterseniz. 2004-2001 yılları arasında iş gücüne katılım oranları 7,1,

okuryazar olmayanlarda 1,1, mezun olmayanlarda 4,2, ilkokul 5,8, buraya çok dikkat edelim lütfen,

ilköğretim ya da ortaokul 5,9, lise 4, meslek lisesi 0,2, üniversite 0,9.

Tabloda görüldüğü üzere -eğitim ayrımında veriliyor bu tablo- 2004 ile 2011 yılları arasında

iş gücüne katılım oranları 7,1 yüzde puan artışıyla biraz önce saydığımız noktada yüzde 17,8’den yüzde

24,9’a yükselmiştir. Kentlerde iş gücüne katılım oranlarının özellikle eğitim seviyeleri daha düşük

kadınlarda arttığı açıkça görülmektedir. İlkokul -5 sene- ve ilköğretim ya da ortaokul -8 sene- mezunu

kadınlarda gözlemlenen bu artışın altında yatan sebeplerin araştırılması, ileride kadın katılımını

artırmaya yönelik politikalara da ışık tutacaktır kanaatimizce.

İş gücüne katılım oranlarının artmış olması, bu kadınların istihdam edilebildikleri anlamına

gelmiyor. Burada cevap aranan soru şu: İş gücü piyasasına giren kadınlar istihdam edilebiliyor mu?

Diğer bir deyişle, artan iş gücüne katılım oranları artan işsizlik oranlarına dönüşüyor mu? Verilere göre

iş gücüne katılım oranlarındaki artışa rağmen kentlerde kadınların işsizlik oranlarında düşüş

görülmemektedir.

Sadece herhangi bir eğitim kurumundan mezun olmayan kadınların işsizliği bu dönemde

artmıştır. İşgücüne katılım oranının yükselmesine rağmen işsizlik oranlarının düşmüş olması oldukça

önemlidir. Bu, daha çok kadının iş gücü piyasasına girmesiyle işsizlik oranlarının artacağı iddiasının

çok da doğru olmadığına işaret etmektedir.

Eğitim durumuna göre kentte kadın işsizlik oranları: Tablonun tamamını okumuyorum. Bu

konuyla ilgili CD’yi zaten verdim ama farka geçiyorum hemen. İşsizlik oranı eksi 1,4. Farkını alıyoruz

- 6 -

2004 ile 2011’de. Okuryazar olmayanlarda eksi 0,1, mezun olamayanlarda 6,2, ilkokulda eksi 0,4,

ilköğretim ya da ortaokulda eksi 0,7, lise eksi 0,7, meslek lisesi eksi 5,7, eksi 1,9 da üniversite.

İş gücü piyasası durumlarının önemli bir boyutu da istihdam durumudur. Söz konusu

dönemde kadınlar arasındaki kayıtlı ve ücretli istihdamın payının arttığı görülmektedir. En makbul

istihdam şekli olarak kabul edilen kayıtlı ve ücretli istihdamın payının yüzde 55,7’den yüzde 61,3’e

çıkmış olması kuşkusuz çok olumlu bir gelişmedir.

2009 ve 2010 yıllarında kendi hesabına çalışan kadınların payında kayda değer artışlar

görülmektedir. Bu, birçok iş ve meslek sahibi dernekler ve de TOBB’un kurduğu derneklerle ilgili

görülmektedir. Ancak bu etki 2011 yılında zayıflamış. İlk heyecan kendini biraz herhalde kaçırdı

diyoruz. Kendi hesabına çalışan kadınların payı 2010 yılında yüzde11,1’den 2011 yılında yüzde 9,9’a

gerilemiştir.

İstihdam durumu yani şu anki durumun kentteki kadın durumu: Tabloyu görüyorsunuz,

okuyarak vakit kaybetmiyorum arkadaşlarım için ve sonuca geliyorum. Son günlerde gündemde olan

yaşlanmakta olan nüfus ve bu durumun getireceği sorunlar genelde doğurganlık ve çocuk sayısı

eksenlerinde tartışılmaktadır. Hâlbuki yaşlanan nüfusun getirdiği sorunlarla baş etmenin yollarından biri

çalışan nüfusta mevcut eğilimden daha hızlı artış sağlamaktır.

Uzun yıllardır Türkiye’nin en büyük yapısal sorunlarından biri olan kadın iş gücüne katılım

oranlarının düşüklüğü Türkiye’ye bu politika ekseninde önemli bir alan açmaktadır. Çalışabilir nüfusun

sadece yarısının iş gücü piyasasında olmasından hareketle, kadın iş gücüne katılım oranlarının

artırılması yaşlanan nüfusa iş gücü piyasasında çalışarak bakabilecek nüfusun artırılması demektir. Son

yıllarda, özellikle 2010 yılında Almanya’da 5 çalışanın 1 emekliye bakabilmesi gündemdeydi ki bu da

Alman ekonomisinin ciddi anlamda sıkıntıda olduğunu gösteriyordu. Bizlerin bu dönemdeki kaç

emekliye bakıyor tablosuna erişemedik çünkü aslında o çok önemli, bizim yıllar içinde neyi kaybedip,

kazandığımızı göstermesi açısından.

Bu bağlamda bu sunumun konusunu oluşturan, kentlerde 2004–2011 yılları arasında

gözlemlenen kadın iş gücüne katılım oranlarındaki hızlı artış önemli ipuçları içermektedir. Eğitim, ilk

evlilik ve ilk doğum yaşı, evlilik durumu gibi yapısal özelliklerin etkileri dikkate alındığında bile söz

konusu dönemde kadın iş gücüne katılım oranında önemli bir artış ortaya çıkmaktadır. Bunun yanı sıra,

bölgesel farklılıklar, muhafazakârlık-modernlik bağlamında kültürel farklılıklara işaret etmektedir. Bu

bulguyu destekler şekilde kalabalık hanelerde kadınların iş gücüne katılımının olumsuz etkilendiği

görülmektedir. Buna karşın kadın katılımındaki artış, özellikle düşük eğitimli kadınlarda

gerçekleşmiştir. Bu, merdiven altı tekstil işçiliği dediğimiz olaylarda da kendini göstermiştir.

Bu ipuçlarından hareketle, son dönemde hızlanan kadın katılım oranlarındaki artışın daha

ayrıntılı araştırılması büyük önem taşımaktadır. Çocuk bakım hizmetlerine ilişkin yasal düzenleme

kadınların formel işlere girişini zorlaştırmakta ve kadın işçi çalıştıran işverenleri cezalandıran nitelikler

- 7 -

barındırmaktadır. İşverenlerin rolü ise iş yerlerine özel kreş bulundurmakla sınırlı kalmamalı,

çalıştırdıkları kadın sayısına bakılmaksızın işletmelerinin içinde bulunduğu belediyeye bağlı olarak

işletilen ve yeni açılacak kreşlere doğrudan katkı yapmaları sağlanmalıdır. Bir dönem çalışan kadın

sayısı düşükken son dönemde onun bir artışı sağlanarak kreş açma yetkisi verildi ki bu daha bir sıkıntı

meydana getirdi.

 Elimde daha sonrası için fırsat gelirse kooperatifçilik ve eşit işe eşit ücret konusunda da iki

çalışma var. Arkadaşlarımı dinledikten ve siz uygun görürseniz onu da paylaşırım.

Çok teşekkürler.

BAŞKAN – Biz teşekkür ediyoruz.

Soru sormak isteyen milletvekilimiz var mı?

GÜRKUT ACAR (Antalya) – Bu sunumdan elde etme imkânımız var mı?

BAŞKAN – Tabii, sunumları ulaştırıyoruz.

Ben bir soru sormak istiyorum Canan Hanım.

İkinci nesil cinsiyet eşitliği politikalarının yetersiz olduğundan bahsettiniz. Bu politikalara

kreş desteği gibi ya da bakımevi gibi önerileriniz bunlar mı? Bunun dışında da ilave önerileriniz var mı?

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ – Şu an

için bunlar; yani öncelikli sorunlar bunlar çünkü. Bunları halletmemiz gerekiyor. Bizim önümüzdeki en

büyük, hakikaten en büyük problem. Bırakabilecek bir yeriniz olmadığı için evin dışına

çıkamıyorsunuz. Politika olarak da biraz önce söylediğimiz konularda eğer siz sadece ev içinde

mikrokredi hikâyesiyle bu sorunu giderebileceğinize inanıyorsanız bu bir yanlışlık olur, kadını evden

çıkarmadan eve hapsetmek olur. Dolayısıyla kadının evden çıkması gerekiyor öncelikle. Çıkabilmesi

için de dış alanda sorunları olmamalı. Mesela biz şiddet yasasını da oluştururken -Sevgili Sema bilir- o

şiddetten kaçan kadınların işsizleri için bile ŞÖNİM’de kaldıkları dönem içinde Maliye Bakanlığından

iki ay kreş yardımı almalarını, yani çocuklarını bir yere bırakabilmelerini istedik ki bu da kabul oldu;

gerçi bu süre az ama şu anlık bu politikalar üzerinde etkenler bunlar.

BAŞKAN – Teşekkür ediyoruz, sağ olun.

Sema Hanım, sizi dinleyelim mi?

Sema Hanım, kendinizi tanıtın arzu ederseniz. Sayın Vekilimiz biraz geç kaldığı için sizleri

tanıtırkenki kısma yetişemedi.

Buyurun.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Avukat Sema Kendirci Uğurman, Türk Kadınlar Birliği Genel Başkanıyım ve çok uzun yıllardan beri

kadın alanında çalışmaktayım. Ama bir özelliğimiz var. Benim derneğim kurulduğu günden beri eşitlik

mücadelesi veren bir dernek. 1924 yılında kurulmuş, 89 yıldır da biz “kadın-erkek eşitliği” diye

konuşuyoruz ve bu uğurda mücadele vermeye çalışıyoruz.

- 8 -

Ben Ankara dışındaydım, özür dileyerek böyle bir sunum hazırlayamadım ama hazırlayıp

arkadaşlarıma göndereceğim. Ancak şimdi sözlü bir sunum, notlarımdan hareketle bir sunum yapacağım

ve sonra yazılı olarak da vereceğim arkadaşlarımıza.

Şimdi, tabii herkes biliyordur ama son bir rakamı konuşarak belki sunumuma başlamak

istiyorum. Çünkü kendimizi başkalarının tablosunda görmenin de önemli olduğunu düşünüyorum.

Biliyorsunuz Dünya Ekonomik Forumu’nun küresel cinsiyet uçurumu endeksleri 2012 verilerine göre;

Türkiye, iş gücüne katılım ve fırsatlar alt bölümü itibarıyla 135 ülke arasında 129’uncu sırada. Bu

durum Türkiye’deki kadınların iş gücü piyasasına katılım ve diğer ekonomik kaynaklara ulaşım ve

hakları açısından gerçekten çok tehlikeli bir görüntü. Bu tablo bize neden sorusunu sordurtuyor; çünkü

Dünya Ekonomik Forumu her yıl bu açıklamaları yapıyor ve bu son gelinen nokta Türkiye’de gösterilen

bütün bu gayretlere rağmen bütün çalışmalara rağmen bütün proje üretimlerine rağmen bu gösterge bize

neden sorusunu ya da nerede hata yapıyoruz ya da nerede bir şey eksik kalıyor da bu kadar çalışmalar

başarıya ulaşamıyor sorusunu sordurtuyor.

Şimdi ben tabii temel sorun alanlarından söz edeceğim. İstihdamla ilgili temel sorun

alanlarından söz edeceğim ama sunumumu genel olarak bu göstergenin en temel sorunuyla

bağdaştırmak istiyorum.

Kadın istihdamında çok ciddi temel sorunlarımız var. Bunların çok önemli araştırmacı

kurumlar tarafından sizlere sunulduğunu biliyorum. Bunların içinde KEİG, bizim de üyesi olduğumuz

Kadın Emeği ve İstihdamı Girişimi eminim rakamlarıyla, sorunlarıyla, her şeyiyle size bildirmiştir. Çok

iyi raporlar hazırlıyoruz çünkü, çok iyi çalışmalar yapıyoruz, çok iyi alan çalışmaları yapıyoruz. Genel

olarak vardır elinizde bütün bunlar ama ben bir özet söyleyeceğim. Temel sorun alanlarını biliyoruz,

kayıtlarınıza da girmiştir. Efendim, işte kırsal alanda kadınların yükü çok yüksek. Ev işiyle birlikte

dışarıda ucuz emek gücünü de oluşturuyor. Kentlerde kadın istihdamı çok düşük. Kayıt dışı istihdam

çok yüksek. Yani Türkiye’de kayıt dışı çok ciddi bir tehlike ama kadın için çok daha büyük oranlarda ve

çok ciddi kanayan yaralar durumunda. Ücretler arasındaki uçurumlar çok önemli. Biz hâlâ bu ülkede

eşit işe eşit ücreti sağlayamadık ve tabii erkek egemen bir yapı sendikalara hâkim ve kadınların, çalışma

yaşamındaki kadınların girebilme şansını elde etmiş ya da sendikalı olabilme şansını elde etmiş

kadınların da örgütlenme güçlerini zayıflatan, kıran, ortadan kaldıran da bir yapımız var.

Şimdi, evet bunlar mevcut sorun alanlarımız, çözümleri de konuşacağız ama acaba bu sorun

alanlarını yıllardan beri konuşurken dediğim gibi gözden kaçırdığımız ne var? Gözden kaçırdığımız

bence en ve en ve en önemli bir husus var. Bu, toplumsal cinsiyet eşitliğinin bu ülkede hayata geçmemiş

olması. Çünkü istihdamı bugün burada konuşuyoruz ama bizim son zamanlarda tabii bilginiz vardır

biliyorsunuz kadına yönelik şiddet en büyük sorunumuz. Eğitimli kadının, hâlâ bu ülkede okuma yazma

bilmeyen kadın varsa eğitim ciddi bir sorun. Sağlıkta kadının ulaşabilirliği çok büyük bir sorun.

- 9 -

Peki, istihdamla birlikte kadına dönük bütün bu sorunları eğer bir üst başlık olarak alırsak

neden sorusuna cevap verirken, hepsinin temelini bulmamız gerekiyor ve biz diyoruz ki, özellikle bu

alanda çalışan kadınlar olarak diyoruz ki “Çünkü bu ülkede toplumsal cinsiyet eşitliği sağlanamadı.”

Toplumsal cinsiyet eşitliği sağlanamadığı sürece biz bu istihdamı, eğitimi, sağlığı, efendim şiddeti, her

şeyi tekrar ve tekrar konuşacağız.

Ne demek istiyoruz peki? Toplumsal cinsiyet eşitliği ne demek? Bundan önce ilginç bir

toplantıda bulunmuştum ben. Bizim hazırladığımız şiddet yasasıyla ilgili, ailenin korunması yasasıyla

ilgili “Toplumsal cinsiyet eğitimleri” ibarelerini koymuştuk yasaya. Gitti, döndü ve o ibareler

çıkartılmıştı. Biz de sorduk, yani benim özellikle sorma şansım oldu, yetkili ve önemli birilerine sorma

şansım oldu. Dedim ki “Efendim, acaba toplumsal cinsiyet eşitliği kavramı bu yasadan neden çıkartıldı?

Çünkü biz tam tersi bu söz öğrenilsin, hayata geçirilsin istiyoruz.” Dedi ki “Galiba toplumsal cinsiyet

eşitliği eşcinsellik olarak anlaşılıyor. Dolayısıyla böyle anlaşıldığı için yasa metninden çıkartılmış

olabilir.”

Şimdi, tabii bir yandan hani üzülüyorsunuz, kızıyorsunuz ama bir yandan da doğrudur ki

toplumsal cinsiyet eşitliği ne demek biz bilmiyoruz ya da en azından bilinmiyor. Ama bunun hayata

geçmesinin önemli ve gerekli olduğunu, demin dediğim gibi bütün alanlarda kadın meselesini çözmek

için bu bakışın yakalanması gerekliliğinden hareketle küçük bir belki açıklama yapmama izin verirseniz.

Tabii, çok geniş kapsamlı bir ifade bu. Yani toplumsal cinsiyet kavramı çok geniş kapsamlı, saatlerce

konuşulabilir ve anlatılabilir ama en önemli ve temel bir göstergesi var bunun. Bize kadınlık ve

erkekliğin toplumsal olarak kurulan, öğrenilen kalıplar olduğunu gösteren bir kavram. Yani doğuştan

biz eşit doğarız ama bu roller, kadınlık ve erkeklik rolleri bize öğretilir. Yani biyolojik özellikler kadar

net ve kesindir. Kadın ve erkek biyolojik özellik olarak farklı doğarlar ve yaşanan yere, ailenin

durumuna, zenginliğe ya da yoksulluğa ve bu gibi birçok etkenle birlikte bize kadınlık ve erkeklik

rolleri öğretilir. Sonuç olarak bu öğretilen roller bir eşitsizliği hayata geçirir zaten. Kadına denir ki

“kadınsın” erkeğe denir ki “erkeksin” ve her bulunan ortamda da bu roller, kadınlık ve erkeklik rolleri

öğretilir ve en önemlisi, en önemlisi bir cinsiyete dayalı iş bölümünün var olduğu düşünülür ve bize

öğretilir; oysa cinsiyete dayalı iş bölümü kadınlarla erkekleri farklılaştırmakla kalmaz, aynı zamanda

toplumsal kaynaklara erişimlerini de etkiler ve eşitsiz kılar. Bu eşitsizlik cinsiyete dayalı çeşitli

ayrımcılık ve engellemelerle güçlenir. Sadece kadınları değil, bütün toplumun –buna dikkatinizi

çekerim- ekonomik, siyasal ve kültürel gelişmesi önünde de çok ciddi bir engel oluşturur.

Şimdi, peki, biz bunları söylüyoruz da, toplumsal cinsiyet eşitliğini istiyoruz; bunu konuşmak

ya da anlatmak ya da açıklamak yeterli mi? Hayır, yeterli değil. Toplumsal cinsiyet eşitliğini ana

akımlaştırmak gerekiyor. Bu tabirlerin hepsi yeni gibi geliyor ama bütün dünya bütün bunları yapmış,

uygulamış, bize de yol gösteriyor. Uluslararası sözleşmelerimizde de var ve biraz sonra zaten onlardan

da kısaca söz edeceğim.

- 10 -

Ne demek toplumsal cinsiyeti ana akımlaştırmak? Cinsiyet eşitsizliklerinin toplumsal

kalkınma ve demokratikleşmenin önünde en büyük engel olduğu kabul edilerek, varsayılarak değil

kabul edilerek ve bu düşünceyle yapılan her türlü plan, program ve projede cinsiyeti dikkate almak

anlamına geliyor. Toplumsal cinsiyet eşitliğini bütün planımıza, programımıza ve ekonomik

kalkınmamızın temeline oturtmamız anlamına geliyor. Kısaca toplumsal cinsiyet eşitliğini ana politika,

plan ve programlarla yerleştirme ve yaygınlaştırmak zorundayız. Devletin kararlı bir ana akımlaştırma

stratejisinin varlığı ayrımcılık yapmamayı değil, sonuçlarda eşitliği hedefleyen bir plan, program ve

projelerin tümüne yerleştirilmesi gerekiyor. Ayrımcılığın ortadan kaldırılmasını istiyoruz; doğru ama

bu, toplumsal cinsiyet eşitliğinin sağlanması için yeterli değil, sonuçlarda eşitliği hedeflememiz

gerekiyor.

Toplumsal cinsiyet eşitliğinin tüm politikalarının asli bir prensibi olması ve makro düzeyden

mikro ve yerel düzeye kadar tüm politika, program ve uygulamalara yön vermesi gerekiyor. Diğer bir

deyişle, ana akımlaştırma stratejisi hem politik kararlılığın sistematik olarak geliştirilmesi hem de bu

kararlılığın ve toplumsal cinsiyet eşitliği anlaşılan anlayışının özel ve sivil örgütler, kurumlar ve

bireylerin bakış açılarına yansıtılması açısından önemlidir. Unutmamalıyız ki toplumsal cinsiyet eşitliği

yönünde yol almak öncelikle toplumsal zihniyet dönüşümü konusudur ve bu noktada kamu politikasının

öncülüğü de can alıcı bir önem taşımaktadır.

Sonuç olarak; kamu politikası toplumsal cinsiyet eşitliği temeline oturmadığı sürece ve bu ana

akımlaştırma dediğimiz sisteme, plana, programa, projeye yerleştirilmediği sürece biz bütün bunları

konuşuyor olacağız.

Peki, ne söylüyoruz, ne öneriyoruz? Şimdi istihdamla birlikte bunu getirip, anlatmaya

çalışacağım. Türkiye’nin taraf olduğu uluslararası sözleşmeler var, bunları yok sayamayız. Türkiye,

bunların hepsine imza atmış ve taahhüt etmiştir. Bunların başında bildiğiniz gibi 1986’dan beri SEDAV

Sözleşmesi var ve tam olarak karşılığı Kadınlara Karşı Her Tür Ayrımcılığın Ortadan Kaldırılması

Sözleşmesi. Küçük bir şaka yapılmış orada “önlenmesi” şeklinde çevrilmiş Türkçeye ama aslında tam

karşılığı “ortadan kaldırılması” yani Kadınlara Karşı Her Tür Ayrımcılığın Ortadan Kaldırılması

Sözleşmesi var, ILO sözleşmelerimiz var, Avrupa Sosyal Şartı var ve aklınıza ne geliyorsa; taahhüt

ediyoruz.

Şimdi, önce SEDAV diyor ki “Ayrımcılığı ortadan kaldırmakla ilgili taahhüt ettiğiniz şeyleri

hayata geçirmek için anayasanıza ayrımcılığın ne olduğunun tarifini koyacaksınız ve ortadan kaldırmak

üzere de bütün yükümlülükleri üstlendiğinizi beyan edeceksiniz.” Biz Anayasa’mıza bakıyoruz.

Anayasa’mızda ne yazık ki böyle bir hüküm yok. Şu demek? 2004 yılında Anayasa’da devletin kadın-

erkek eşitliğini sağlaması yükümlülüğünü, sağlaması gerekliliğini bir madde olarak koyduk “…

sağlamakla yükümlüdür. Bunun için önlemler alır.” dedik; ancak o günden bugüne kadar hiçbir

değişiklik yapmadık ve bu konuyla ilgili hiçbir gelişme göstermedik. 2010 yılında referanduma sunulan

- 11 -

Anayasa değişikliğinde çok da büyük bir hata yaptık. Bunun anlamı şu: “Eşitlik” maddesi başlığının

altına biz, kadınlarla birlikte özürlüler, çocuklar, yaşlılar, malul, gaziler hepsini koyduk. Dolayısıyla

şöyle bir anlayış, ters ve yanlış bir anlayışı hayata geçirdik. Çünkü özürlüler, yaşlılar, çocuklar, malul ve

gaziler korunmaya muhtaç kesimdir. Dezavantajlı gruplardır ve devletten özel himaye beklenir. Oysa

kadınlar “eşitlik” başlığı altında düzenlenmesi… Nüfusun diğer yarısı kadınlar, korunmaya muhtaç

kesim değillerdir, dezavantajlı gruplar değillerdir. Sadece kadın erkek eşitliği, tıpkı 2004’ teki eksik

olmasına rağmen iyi bir düzenlemeyle kadın erkek eşitliğinin sağlanması yükümlülüğünün devlete

bırakılması noktasındalar. Nüfusun diğer yarısıdır o. Dolayısıyla biz o tarihlerde seçim

propagandalarında da gördük, sonra ben İçişleri Bakanlığının bir projesinde de gördüm. İçişleri

Bakanlığı şöyle bir projede –örnek olsun diye söylüyorum bunları- bizi çalıştaya davet etmişlerdi.

Projenin adı “Dezavantajlı Grupların Güçlendirilmesi” Sunucu çıktı projeyi tanıtıyor bize. “Dezavantajlı

gruplar” dedi ve tıpkı Anayasa maddesinde sayıldığı gibi “1) Kadınlar, 2) Çocuklar, 3) Yaşlılar, 4)

Engelliler” falan diye devam etti. Ben hemen itiraz ettim ve dedim ki “Efendim, söyleyemezsiniz bunu.”

Yani bu eşitlik maddesinin altına bu şekilde girmiş olabilir ancak sadece oradaki niyet -ben iyi niyet

olduğunu düşünüyorum ama düzenleme hatalı- olumlu ayrımcılık yapılmasına izin verilmesi anlamında

bir niyetti. Ama dedi ki “Dezavantajlı gruplar alt alta sayılmıştır.”

Şimdi, dolayısıyla şunu söylemeye çalışıyorum: Yasal mevzuatta yapılacak düzenlemeler önce

devletin kararlılığının ve bu toplumsal cinsiyet eşitliğini hayata geçirmek anlamındaki kararlılığının en

temel göstergesi olacak. Şu anda Anayasa’mız değişme kapısında. Hani bu değişiklikler yapılırken

toplumsal cinsiyet eşitliğini, yani kadın erkek eşitliğini gerçekten “eşitlik” başlığı altında Anayasa’mıza

tam ve net ve bu anlamda yerleştirmemizin çok önemli olduğunu düşünüyorum.

BAŞKAN – Ben hemen araya gireyim bir iki dakika konu üzerindeyken.

Geçen sene Kadın Erkek Fırsat Eşitliği Komisyonumuzun altında, bünyesinde yine bir alt

komisyon kuruldu ve Anayasa, yeni anayasayla ilgili bir alt komisyondu. O komisyonda ben de görev

aldım ve burada sizin bahsettiğiniz beklentiler aslında bu en son yapılan referandumda yetersiz olduğu

ve bunun yeni, köklü anayasa yapılırken, yeni anayasada bu eşitlikçi bakış açısının, dezavantajlı kesim

olarak görmekten eşitlikli bir bakış açısının girmesiyle alakalı Komisyonda da tespitlerimiz oldu.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Evet, taleplerimizden birisi bu zaten.

BAŞKAN – Çünkü o alt komisyon toplantısında da hem sivil toplum örgütlerini hem

kurumları, sendikaları ve bütün alanları dinleyerek bu bakış açısını yansıttığımıza inanıyorum. Yani bu,

hepimizin, bütün milletvekillerimizin ortak talebidir.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Teşekkür ederim; bu, çok sevindirici.

- 12 -

BAŞKAN - Yeni anayasa inşallah yapılırken hızlı bir şekilde bu anayasada bu bakış açısını

doğru bir şekilde yansıtmaktır. Bu konuda bir alt komisyon çalışması yapıldı ve bunun raporu da üst

Komisyon olarak onaylandıktan sonra üst Komisyondan Anayasa Yazım Komisyonuna teslim edildi ve

“Komisyonumuzun tespitidir.” diye şerh koyan milletvekillerimiz oldu ama genel kabulle beraber şu

anda Yazım Komisyonuna da teslim edildi, yani bunu da özellikle vurgulamak istedim.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Tabii, aklın yolu bir.

NURCAN DALBUDAK (Denizli) – Benim hatırladığım kadarıyla, Dilek daha iyi

hatırlıyordur da o Komisyonda “birey ve vatandaş” terimleri yerine “kadın ve erkek” koyalım diye bile

biz… İlk başlık oydu yani hani bu bilinci oturtmak anlamında.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN – Öyle

olmak gerekiyor.

NURCAN DALBUDAK (Denizli) – Teşekkür ederim.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Teşekkür ediyorum, bu gelişmeler bizim için çok önemli tabii.

Şimdi, Anayasa’yı eğer bu bakışla düzenlersek doğal olarak diğer tüm yasaların gözden

geçirilmesi gerekiyor.

Şimdi, tabii “Diğer yasaların gözden geçirilmesi gerekiyor” derken bu arada önerilerimi de

aralara serpiştireceğim.

İş Yasası, yani temel yasalar, Medeni Yasa, İş Yasası, Ceza Yasası, aklınıza ne geliyorsa

toplumsal cinsiyet eşitliğine aykırı tüm düzenlemelerin yeniden gözden geçirilmesi gerekiyor.

Peki, gözden geçirilecek, aykırı olanlar çıkartılacak tabii ki önerilerimiz bunlar ama neler

yerleştirilecek? Demin arkadaşım İş Yasası’ndan bahsetti. Ben bir hukukçuyum. İş Yasası’nda ciddi

olarak bu taciz, kadına yönelik tacizle ilgili, cinsel tacizle ilgili maddeler getirildi ama çok üzgünüm,

asla uygulanmıyor ve hiçbir zaman da işveren yani “Ben tacize uğradım” diyen bir kadına yandaş

olmuyor. Kadın da zaten çıkıp bunu söyleyemiyor.

Şimdi, birinci önerim; cinsel tacizi önleyici o kadar ciddi tedbirler alınmalı ve yasal mevzuata

girmeli ki hiçbir kadın başına gelen böyle bir şeyi söylemekten çekinmesin.

İki; yasalarla yine güvence altına alınan çalışma koşulları iyileştirilmeli. Tabii bu “Çalışma

koşulları iyileştirilmeli” derken çok kapsamlı bir altyapısı var. Eşit işe eşit ücret olmalı, kadının çalışma

yaşamıyla ev yaşamının uyumlu hâle getirilmesi sağlanmalı. Bu yasal güvenceler öncelikli olmalı ki biz

“Çalışma yaşamındaki kadını nasıl çoğaltabiliriz” in devamını konuşabilelim. Sendikalarda kadınların

karar alma süreçlerine katılmaları sağlanmalı. Örneğin sendikalara kotalar konulmalı. Yasa bunu

zorunlu kıldığı zaman ancak sendikalar boyun eğecek; aksi takdirde o kadar erkek egemen bir yapı var

ki sendikalar kadın işçileri yaşatmıyorlar bile zaten.

- 13 -

Bir başka konu, benim için çok önemli. Kooperatifleşmeyi özendirici, geliştirici ve

destekleyici bir altyapıya ihtiyacımız var. Bu, hiçbir yasayla güvence altına alınmamış. Kadınlar zaten

cesur değil ve güvensiz. Hiçbir yasal altyapı kadınları kooperatifleştirmek konusunda da güçlendirici,

destekleyici, işte aklınıza ne geliyorsa bir yasal altyapımız yok. Bütün bunlara özen gösterilmeli.

Şimdi, Anayasa ve yasaların dışında, tabii çok önemli, devletin, kamunun, devletin

kararlılığını, eşitlik konusundaki kararlılığını gösterecek çok önemli göstergemiz var. Bir gösterge daha

istiyoruz. Ne istiyoruz? Kalkınma Bakanlığı oldu şimdi ve biliyorsunuz Devlet Planlama idi. Planlar

yapılır, beşer yıllık planlar yapılır. Şu anda 10’uncu plan yapılıyor. Biz “Toplumsal Cinsiyet Eşitliği”

başlığı altında o planın temelini oluşturacak bir çalışma grubunda ben de yer aldım hatta Başkanlığını da

yaptım Şiddet Özel İhtisas Komisyonunda.

Sonuç olarak şunu söylemek istiyorum: Bu anlayış, eşitlik anlayışı, toplumsal cinsiyet

eşitliğinde kararlılık ve bu anlayış planlamaların temeline oturtulmalı. Çünkü o planlama devletin bütün

kamu kurum ve kuruluşlarını bağlayacak, yol gösterecek ve bütün plan ve projelerine kaynak teşkil

edecek bir anlayış. Kalkınma planlarının temeline bunun yerleştirilmesi ki 10’uncu Plan’da göreceğiz

yani biz çok hani 300-400 sayfalık raporlar hazırladık, verdik, sunduk Kalkınma Bakanlığına ve

kendileriyle de özel görüşmeler yapıp, bunun temele oturtulması gerektiği konusunda görüşlerimizi de

beyan ettik. Kalkınma planlarının temeline de bunun oturtulması gerektiğini düşünüyoruz.

Şimdi, peki bu kadar yeterli mi? Hayır, yeterli değil. Türkiye’de bir istihdam stratejisi

oluşturulmalı. Türkiye’nin çok ciddi bir eksikliği var. Bütün ülkeler ciddi olarak istihdam stratejilerini

oluşturmuşlar ve buna göre bütün kurumları bağlayacak, yönlendirecek, görevlendirecek alanları tespit

etmişler. Bizim bir istihdam stratejimiz yok.

Şimdi, tabii eşitsizliği yok sayarak yol almak eşitsizliklerin sürmesine ve daha da ileri giderek

artmasına yol açacak bir tutum olduğu için bu arada bizim istediğimiz başka bir şey var. Şimdi

Anayasa’ya tekrar dönelim ki bence bu hâliyle imkân vermiyor. Diyoruz ki biz “ İstihdamda pozitif

ayrımcılık yapılmalı.” Yani 2004 yılında ben hatırlıyorum siyasi iktidar sanıyorum Başbakanlık

genelgesi, bir genelge yayınlandı. İşe alımlarda ayrım yapılmayacak genelgesiydi. Pozitif ayrımcılık

yapılacak denmedi ama “ayrım yapılmayacak” diye bir genelge yayınlandı ve genelgenin hemen

ertesinde galiba Makine Kimya idi tam hatırlamıyorum koca ilanlar verdi kurum.

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

Merkez Bankası da verdi.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Birçok kurum yapmıştır, evet. “Askerliğini yapmış erkek eleman” diye ilan verdi.

BAŞKAN – Millî İstihbarat Teşkilatı da yaptı ama Komisyon Başkanımız arayarak tekrar o

çıkardıklarını…

- 14 -

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Genelgeyi hatırlattı.

BAŞKAN - … hatırlatarak, yeniden güncellettirerek ilanı tekrar düzelttirdi.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Şimdi hemen o noktaya geleceğim zaten. Şunu demeye çalışıyorum: Eğer bir istihdam stratejimiz olursa

zaten hangi alanlarda pozitif ayrımcılığın yapılacağı konusunda kamu görevlendirilecek ve

yönlendirilecektir.

Şimdi, kadının bir sorunu var, iş ve özel yaşamının uzlaştırılması gerekiyor. Çok ciddi bir

sorun bu. Yani bir sürü yükü var. İşte, çocuk, yaşlı, engelli hepsi kadına bakıyor ama çalışmak da istiyor

ve çalışıyor. Yani iki mesai yapıyor kadın. Dolayısıyla yine bu istihdam stratejisinin altında kadının iş

ve özel yaşamını uzlaştırıcı politikaların, yasal düzenlemelerin, aklınıza ne geliyorsa bunların da

yapılması gerekiyor.

Peki bütün bunları konuşurken bir şeye ihtiyaç var. Ben bunların hepsini ezbere söylüyorum

gibi geliyor ama bir talep, çok önemli bir talep var. Bütün bunları yapabilmek için merkezî bütçenin ve

yerel yönetimlerin bütçelerinin toplumsal cinsiyet eşitliğine duyarlı yapılması gerekiyor. Ne demek bu?

BAŞKAN – Şu anda bir alt komisyon da kuruldu bu konuyla alakalı.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Teşekkür ederim, aklın yolu bir tabii ki.

BAŞKAN – Bir alt komisyon da şu anda, aynı anda bizimle beraber çalışıyor bunu bütün

kurumlar açısından.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Çünkü biz diyoruz ki, şimdi ben bir saattir konuşuyorum ama bu konuşmalarımın altında paraya ihtiyaç

var. Yani eğer desteklemiyorsanız yerel bütçeden ya da devlet bütçesinden yani nasıl olacak? Şimdi ben

örnek veriyorum: Demin dedim ya yaşlı, engelli, çocuk hepsi kadının üstünde. Yaşlı, engelli ve çocuk

bakım yükümlülüğünü kadının üzerinden alacak kalıcı tedbirler ve üretilecek çözümler için bu

bütçelerden, yerel ya da merkezî bütçelerden pay ayrılmasının sağlanması. Yani ezbere konuşmuyoruz.

Devlet eğer bu yükümlülükleri kadının üzerinden alacak hani “ İş ve özel yaşamı nasıl

bağdaştıracaksınız?” sorusuna cevap vermek için söylüyorum. Eğer istihdam stratejinizin alt başlığında

iş yaşamıyla özel yaşamını bağdaştıracak tedbirler alınıyorsa ve bütçelerden buna pay ayrılıyorsa işte

yaşlı, çocuk, engelli, aklınıza ne geliyorsa kadın için istihdam alanını genişletmiş olacaksınız.

Son olarak şunu söyleyeceğim: Ülkemizde çok ciddi bir sorun var. Bakın 2004 yılında genelge

yayınladı diyoruz, ondan vazgeçtim, o eskidi. Sayın Başbakan istihdamla ilgili bir genelge yayınladı.

Çok da iyi bir genelge. Hayranlıkla karşıladık ki KEİG Platformu bir araştırma yaptı. Muhtemelen

sunmuşlardır size, ben sadece özet olarak söyleyeceğim. Bu kadar önemli bir genelge ve artık ülkenin

- 15 -

en üst kurumundan geldi, en, hani, Başbakan imzasıyla geldi. Arkadaşlarım, platform araştırma yaptı.

12 ilde yaptılar bu araştırmayı. Genelgenin…

BAŞKAN – Dinledik…

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Dinlediniz…

BAŞKAN – Evet, KEİG geldi ve bu platform olarak yapılan…

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Şimdi bu örneği hiç anlatmayayım o zaman. Bu örneği şunun için verdim.

GÜRKUT ACAR (Antalya) – Biz bilmiyoruz efendim, dinleyelim.

BAŞKAN – Yo, yo Komisyon toplantısında dinledik. Komisyon toplantısına siz

katılamamıştınız.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Sunulmuştur.

BAŞKAN – 12 ilde yapılan bu açıklama Komisyonumuza sunuldu, kayıtlara da girdi ve size

bitiminde verilecek raporda bu da var.

Sunumu ulaştırıp, alabilirsiniz ondan.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN – Bu

kadar önemli bir şeyi bir başka isteğimiz için örneklemek istedim. Alt başlıklarını öğrenmişsinizdir

önemli değil. Türkiye’de biz izlemiyoruz hiçbir şeyi. Yasayı çıkartıyoruz, izlemiyoruz. Sonra herkes

televizyonlara çıkıp diyor ki “Ama uygulamada hata var.” İzlemiyorsanız, uygulamadaki hatayı

çözebilmeniz ve ortadan kaldırmanızın imkânı yok. İzleme politikamız yok, bir. İki,

değerlendirmiyoruz. Sonuçları almıyoruz ve değerlendirmiyoruz. Üç, denetlemiyoruz. Dört, müeyyidesi

olmayan hiçbir şey bu ülkede hayata geçmiyor. Bu kadar iyi bir Şiddet Yasası çıkarttık, o sorunları

duymuşsunuzdur ben çok yakından ilgilendiğim için sadece örnek olarak veriyorum. Eksiğini, fazlasını

söyledik, doğrudur. Ama eğer denetlemiyorsanız, eğer izlemiyorsanız, eğer buna para ayırıp bunun

kurumlarını, kuruluşlarını hayata geçirmiyorsanız yazık o yasalara. Denetlemiyorsanız,

değerlendirmiyorsanız ve en önemlisi veri tabanınız yoksa… Bir veri tabanımız yok. Hiçbir kurumda

yok.

Bakın, Başbakanlık genelgesine tekrar döneceğim. O genelge kamu kurum ve kuruluşlarında

özellikle bakanlıklar nezdinde… Müsteşarlık çok üst makam. O müsteşarlıkların görevlendirilmesiyle

kadın-erkek eşitlik birimlerinin kurulmasını öngörüyor. Sizce kaç kamu kuruluşu kurdu bunu?

BAŞKAN – Biz tek tek görüştük kurumlarla. Burada müsteşarlıklar… Onu da

paylaşacağım.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Şimdi, şunu söylemeye çalışıyorum: İzleme, denetleme, değerlendirme -hangi alanda olursa olsun ama

- 16 -

özellikle kadın istihdamı alanında- ve müeyyide bu ülkede hayata geçmek zorunda. Yasayı çıkarttıktan

sonra izlemiyorsanız “Yazıktır, yasamız uygulanmıyor.” der, senelerce bunu konuşuruz.

Son olarak, son cümlem: Kadınlara Karşı Her Tür Ayrımcılığın Önlenmesi Sözleşmesi

SEDAV’ ın çok önemli bir maddesi var, diyor ki: “Kadınlar için geleneksel rollerden kurtarılmalarını

sağlamak devletin görevidir.” Ancak biz geleneksel rolleri yeniden hayata geçirmeye başladık, çok

üzgünüm. Buna bir avukat olarak örnek vermek istiyorum. Son şiddet yasasının adı Kadına Yönelik

Şiddet ee Ev İçi Şiddetin Önlenmesi Yasası’ ydı. Bir yerlere gitti, döndü adı Ailenin Korunması Yasası

oldu. Yasa yayınlandı 20 Mart, ben 21 Martta mahkemeye gittim ve çok zor durumda olan bir kadın için

tedbir istedim. Tedbiri reddetti aile mahkemesi hâkimi ve burası Ankara. Ve ben de gittim tartıştım

onunla “efendim, nasıl yaparsanız…” yani işte “Üstelik ben bunun içinde olan birisiyim falan” diye

anlatıyorum “Ama avukat hanım, çok ısrar ettiniz. Önemli olan ailenin korunması değil mi?” dedi. Evet,

Kadını aile içinde tanımlamaya başladığımız zaman tabii ki, o hâkim böyle bakacak bir.

İki, yine küçük bir örnek vermek istiyorum. Sayın Bakanımız -çok değerli bakanımız, ben

kendisiyle de birlikte çalışıyorum- “Enerji Hanım” diye bir proje hayata geçirdik. İzlediniz mi?

BAŞKAN – Enerji Bakanlığıyla ortak proje.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Şimdi şöyle… Evet, biliyorum ortak protokolle yapıldı, izlediniz mi bilmiyorum.

Şimdi, odada ışık yanıyor, erkek açık bırakıp çıkıyor, kadın giriyor, kapatıyor. Ütünün

başında kadın diyor ki: “On dakika önce fişten çekmelisiniz.” Ya da neyse… Oradaki rol model kadın.

Bizim arkadaşlarımız da tam tersini yaptılar, bütün kadının yerleştirildiği yerlere erkekleri yerleştirdiler,

böyle komikde bir şey yapıldı. Tabii, sorun şu: Orada neden bir kadın ve bir erkek yok, örneği? Neden

ışığı kapatmak kadının görevi? Neden akıllara böyle bir izlenim bırakacak rol modelleri yeniden

yaratıyoruz? Ve neden kadını birey olarak değil de aile içinde konumlandırılmış bir ailenin parçası

olarak tanımlıyoruz? İşte, en önemli şey bu, toplumsal cinsiyet eşitliği. Yasalarımızla, anlayışımızla,

kamu politikamızla hayata geçmediği sürece biz bunları çok konuşuyor olacağız ama dilerim

konuşmayalım. Dilerim, bu uğurda el birliği ile çalışalım. Dilerim, bu siyasi iktidarın yani ülke

yöneticilerinin temel anlayışı hâline gelirse bizler de sivil toplumun desteğiyle de hayata geçirmenin çok

kolay olabileceğini… Çünkü bir zihniyet değişikliği gerektirmesi nedeniyle, el birliği, iş birliği ve ortak

çalışmanın ürünü olabilirse bu sorunları biz biraz daha sonraları konuşmuyor olacağız.

Teşekkür ederim.

BAŞKAN – Biz teşekkür ediyoruz.

Tabii, biz Başbakanlık genelgesiyle alakalı bütün kamu kurumlarına gönderdiğimiz ve

STK’ lara da gönderdiğimiz yazıda bu konuda ne yapılmış yani kamu kurumlarında muhatap bulma

açısından, uygulamalar açısından gönderdiğimizde bizim açımızdan da biraz hüsran oldu. Ama şu anda

yeni bir çalışma var, yeni bir Başbakanlık genelgesi, bunun güncellenerek o konuda Bakanımızla

- 17 -

yaptığımız görüşmede de taslak bir metin üzerinde çalışıldığını ve bu bizim de kurumlarda gördüğümüz

eksikliklerin giderileceği hem Komisyon olarak bizi mutlu edecek hem de kadınlarımızı mutlu edecek

bir çalışma üzerinde şu anda sona yaklaşılmış durumda. Bittikten sonra zaten paylaşılmış olacak.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Efendim, yalnız lütfen izleyelim.

BAŞKAN – Tabii şöyle aslında... Ben 2010 genelgesine baktığımda 2010 genelgesinde de

izlenmesi ve değerlendirilmesi diye bir madde var. Yani aslında 2010 genelgesine de konulmadı diye bir

şey de yok.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Tabii, tabii gayet iyi biliyorum.

BAŞKAN - İzleme ve değerleme var ama kurumların izlenmesi açısından belki yetersiz

kaldığını görüyoruz. Bu yetersizlikler bu güncellenen yeni genelgeyle umarım, eksiklikleri de gidermiş

olacak.

Size teşekkür ediyoruz.

Kolay gelsin size.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Ben teşekkür ediyorum.

BAŞKAN – Türkiye Ekonomi Politikaları Araştırma Vakfı Temsilcisi Ülker Şener

Hanım’ ın şu anda yaptığı çalışmaları dinlemek üzere onu bilgisayarının başına aldık.

Buyurun.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Teşekkür ediyorum.

Aslında sonuncu konuşmacı olmak biraz kötüymüş onu fark ettim. Çünkü benden önce

söylenecek her şey söylendi.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Ama TEPAV’ ın çok güzel, somut bir raporu var, muhteşem. Ben söz etmeyeyim, arkadaşım sunacaktır.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – O rapordan çok bahsetmeyeceğim. Aslında ben biraz daha somut

önerilerden bahsedeceğim.

Biz, şimdi, temel sorun alanlarına baktığımızda aslında bizim için 3 tane sorun alanı var. Bir

tanesi, toplumsal yapı. Diğeri iş gücü talebinden kaynaklı sorunlar yani işletmeler ve yasal

düzenlemelerden kaynaklı sorunlar. Üçüncü de iş gücü arzının durumu yani kadınların nitelikleri ve

öncelikleri nedir. Aslında bu 3’ü birbiriyle ilişkili. Ama bu yasal düzenlemelere ilişkin hem Canan

Hanım hem de Hocamız zaten yeterli ayrıntılı bir değerlendirme yaptılar. O yüzden oraya çok fazla

değinmeyeceğim ben.

- 18 -

“Toplumsal yapı” derken hani kadın olmaya yüklenen anlam nedir ve burada da şunun altını

çizmek gerekiyor aslında: “Hangi kadın?” sorusunu sormak gerekiyor her zaman. Yani biz kadınların

sorunlarından bahsederken üniversiteli kadınlardan mı bahsediyoruz, ilkokul mezunu kadınlardan mı

bahsediyoruz, kentte yaşayan kadınlardan mı bahsediyoruz, kırda yaşayan kadınlardan mı bahsediyoruz.

Yani kadınların bir bütün olmadığını, kadınlar arasında farklılıklar olduğunu ve politika ürettiğimizde

de bu farklılıkları görmemiz gerektiğini anlatmaya çalışıyorum burada. Çünkü kırda yaşayan kadınların

çok daha farklı sorunları var, kentte yaşayan kadınların çok farklı sorunları var. Bu nedenle kadınlara

yönelik politikalar üretirken aslında bu kadınlar arasındaki farklılıkları görüp ona uygun politikalar

üretmek gerekiyor. Kırsal alandaki kadınlara farklı hizmetler götürmek gerekiyor, kentsel alandaki

kadınlara farklı hizmetler götürmek gerekiyor. Bu önemli.

Aynı şekilde yaşla ilgili sorunlar da var. Genç kadınlardan bahsettiğimizde ister istemez

çocuklardan bahsediyoruz. Yaşlı kadınlardan bahsettiğimizde yaşlı yoksulluğundan bahsediyoruz.

Çünkü Türkiye’de şöyle bir şey söz konusu: İstihdama erkekler katıldığı için ve emeklilik hakkından

erkekler yararlandığı için, kadınlar erkeklerden daha uzun süre yaşadıkları için, eğer evli değillerse de

eşlerinin bir geliri yoksa ya da eşlerinden kaynaklı bir emeklilik geliri söz konusu değilse

yaşlandıklarında kadınların yoksulluğu beklediğini bilmemiz gerekiyor. Bu nedenle, “Hangi kadın?”

sorusunu sorduktan sonra aslında politikaların belirlenmesi gerekiyor.

Şimdi, bu toplumsal yapı, kadın olmaya yüklenen anlamları… Aslında biz Amasya’da 2010-

2011 yılında bir alan çalışması yaptık. Bir buçuk sene süren bir çalışmaydı. Şimdi de Samsun ilinde

kadının durumuyla ilişkin bir çalışma yapıyoruz. Bunlar biraz oralardan çıkmış sonuçlar. Yani 1’ incisi,

kadın istihdamına baktığımızda, bir kere ben şunu düşünüyorum: Kadınların hepsi de çalışmak

istemiyor. Yani bunu –kendim de kadın alanında çalışan birisi olarak- kabul etmek gerekiyor. Neden bu

böyle? Çünkü sonuçta aile içinde bir rol paylaşımı var, bir pazarlık söz konusu, açık olmayan bir

pazarlık da olabilir bu. Hani geçimi sağlamak erkeğin görevi, eve bakmak kadının görevi ve kadınların

önemli bir bölümü bunu kabullenmiş durumda. Örneğin, Amasya’da bizim görüşme yaptığımız

kadınların neredeyse yarısı, yüzde 44’ü şunu söyledi: “Kocamın yüksek bir geliri olsa, aileyi

geçindirecek bir geliri olsa ben ne diye çalışayım ki.” Hani bu “ne diye çalışayım ki” yi irdelemek

gerekiyor, onun üzerine düşünmek gerekiyor. Bunun iş gücü koşullarından kaynaklı nedenleri olabilir

ama böyle bir durum söz konusu.

2’ncisi, bu iyi anne olma rolü çok önemli yani çocuğuna kendisi baktı. Kadınlar bunu çok

önemsiyorlar. Çocuğuna kim baktı, bakıcı mı baktı, sen mi baktın, şu mu baktı? Ve buna benzer şeyler.

Mesela, Amasya’da kadınların bir kısmı şunu söylüyorlardı bize: “Annesi olmayanın babası olmaz.”

Hani bu kadınlar arasında çok yaygın bir sözdü. Hani ben annelik yapmayacaksam babası hiç babalık

yapmaz anlamında bir söz. Yani bütün bir çocuk kadınların üzerinde gidiyor.

- 19 -

2’ncisi, bizim alanda gördüğümüz şey, işsizlik kadınlarla erkekleri farklı etkiliyor. Kadın iş

gücüne katılmadığı zaman bunun kadın üzerindeki psikolojik etkisi çok bariz değil, çok yıkıcı değil.

Kadının kendi kişiliğinde kendi benliğinde bir hasar oluşturmuyor işsiz olmak, iş gücüne katılmamak.

Ama erkeklerle mesela çalışma yapıldığında biz toplum merkezinde birlikte çalıştığımız -daha önce

toplum merkezinde çalışıyordum ben- erkekler üzerinde işsiz olmak müthiş yıpratıcı ve müthiş bir

şiddet. Hani dışarıdan erkeğe yönelen bir şiddet, belki kadın da bunu kullanıyor ama. Kadınlar açısından

işsiz olmak o kadar büyük bir sorun değil çünkü ne evdeki erkek ne annesi ne babası ne de çocukları

zaten kadının evi geçindirmesini beklemiyor, kadından bir gelir eve getirmesini beklemiyorlar. Bu

nedenle hani bu işsizlik kadın üzerinde önemli ya da yıpratıcı bir güç yaratmadığı için hani iş bulmak,

işe girmek mutlaka ve mutlaka kadının önceliği hâline gelmiyor.

Diğeri de Türkiye’de evliliklerle birlikte aslında kadınların iş gücünden ayrıldığını

görüyoruz. Çünkü bekâr ve boşanmış kadınların iş gücüne katılım oranı Türkiye’de çok yüksek.

Kadınlar evlendikten sonra işten ayrılıyor, bir. Bir de çocuk sahibi olduktan sonra işten ayrılıyorlar.

Demek ki bizim bir evliliğe bakmamız gerekiyor hani evlilik kurumu Türkiye’de nasıl kurumsallaşmış,

neyin üzerinden gidiyor çünkü biraz kadın emeği üzerinden gidiyor. 2’ncisi de çocuk olduktan sonra

kadın neden işi bırakıyor? Biraz önce söyledik, hani iyi anne olma, çocuğuna kendisi bakma. Ve bir de

zaten Türkiye’de çocukların bakım hizmetlerinin dışarıda çok fazla örgütlenememiş olması kadınları

mecburen çocuğa bakmak zorunda da bırakıyor.

Şimdi, iş gücü talebi burada iş yerlerinden bahsediyoruz aslında. Hani kadın çalıştırılan

yerler ne durumda, bizim yine tabii, biz İstanbul’da çalışma yapmadık onu söyleyeyim. Benim

deneyimlerim Ankara, Amasya ve Samsun illerine ait. Bir kere, iş yerlerinde bir kültür var hani

kadınları dıştalayan bir “erkek egemen dil” dediğimiz bir kültür var, konuşmalar, erkeklerin birbiriyle

şakalaşmaları, sosyal ortam ve benzeri şeyler söz konusu.

2’ncisi, düşük ücret. Yani kadınlara düşük ücretler veriliyor. Ve bu şundan kaynaklı önemli,

kadınlar çocuk sahibi oldukları zaman şöyle bir hesap yapıyorlar: Şimdi, ben gitsem asgari ücretle

çalışsam 700 lira alacağım. Ben bu çocuğu kreşe verdiğimde kreşe ne kadar vereceğim 500 lira

vereceğim, işe gideceğim yol parasını ben vereceğim, öğle yemeğini yiyeceğim, işe gittiğim için kılık

kıyafetime daha fazla para ayıracağım… Yani aslında bir hesap ve kitap işi yapıyor kadın kendi içinde

ve diyor ki: “Hani bunu yapacağıma hem çocuğuma kendim bakmış olurum hem de zaten boşu boşuna

çalışmamış olurum.” bunun hesabını yapıyorlar. Bu nedenle Aile ve Sosyal Politikalar Bakanlığının

aslında son dönemlerde çocuk bakımına ilişkin yaptığı tartışmalar son derece önemli. Hani bu çocuk

bakımı kadının dışında kimler tarafından yapılabilir, nasıl bir mekanizma kurulabilir.

Servis ve benzeri olanakların olmaması da önemli çünkü toplu taşıma Türkiye’de bir mesele

zaten, Ankara’da yaşayanlar biliyorlardır.

- 20 -

İstihdam yapısı bir sorun. Bizim en azından Anadolu’da gözlemlediğimiz kadarıyla kadınlar

belli işlerde çalışmak istemiyorlar. Örneğin, Amasya’da oteller çok yaygın, yedi ay boyunca turistler

Amasya’ya gidip geliyor. Otellerde iş olmasına rağmen kadınlar “Otellerde ben çalışmam.” diyor.

Kadının ailesi de “Benim karım otelde çalışamaz.” diyor yani otelde çalışmak, tırnak içinde

söylüyorum, kötü kadın olmak gibi bir şey, otelde her şey başına gelebilir ve benzeri anlamda. Bu da bir

sorun.

Diğeri de hani yine işte kadınlar çocuk sahibi olduklarında aslında işverende şöyle bir sorun

çıkıyor: Çocuk sahibi olduğu noktada yarın çocuğu hastalanacak izin alacak, çocuğunun bilmem okulla

bir sorunu olacak izin alacak, şu olacak izin alacak bu olacak izin alacak. Bu nedenle aslında evli ve

çocuklu kadınlarla çalışmaktan da uzak duruyorlar. Bunun bir nedeni aslında erkekler tarafından bu

çocuk sorumluğunun ve aile içindeki sorumlulukların paylaşılmaması.

Şimdi, iş gücü arzına ilişkin zaten söylendi, hani eğitim durumundan bahsedildi, kadınlar

eğitim olanaklarından yeterince yararlanmıyor. Eğitim artıkça istihdama katılımları artıyor ama son

yapılan çalışmalar -hani ben rakam getirmedim çok fazla nasıl olsa sunulmuştur diye- üniversite

mezunu kadınlarda da istihdama katılım oranlarında aşağı doğru bir eğilim söz konusu. Tam tarihleri

karşılaştıramıyorum ama yüzde 90’ lardan, yüzde 70’ lere doğru bir iniş söz konusu hani üniversite

mezunu kadınlarda. Bunun üzerinde belki biraz düşünülmesi gerekiyor.

Bence en önemlisi, özelikle Türkiye’de şu anda nüfusun yüzde 75’ i kentlerde yaşıyor, yüzde

25’ i kırda yaşıyor. Yani kırlardan kente çok önemli bir göç oldu ve bu göç eden kadınlar kentte nasıl bir

hayat yaşadılar. Kadınlar hani kentte nasıl bir ortam buldular, buna bakmak gerekiyor. Genellikle kırda

tarımla uğraşıyorlardı ama kente gelince onların kente hem entegrasyonunu sağlayacak hem de iş

gücüne katılımını sağlayacak danışmanlık merkezlerine ihtiyacı var.

Şimdi, kadın kente geliyor, yabancı bulduğu bir yer, kültürünü bilmiyor, ortamını bilmiyor.

Zaten onun getirdiği bir çekingenlik var. O çekingenlikle kadının gidip iş başvurusunda bulunması,

kamusal kurumlarla ilişki kurması, İŞKUR’a gitmesi, formu doldurması ya da İnternet üzerinden iş

bulması, bunlar son derece zor. Bu nedenle mutlaka ve mutlaka danışmanlık verecek kurumsal yapıların

kurulması gerekiyor ve bu kurumsal yapıların da mutlaka mahalle düzeyinde olması gerekiyor.

Özellikle dezavantajlı kadınların bulunduğu yerlerde danışmanlık merkezlerinin kurulması gerekiyor.

Ve az çok Türkiye’de dezavantajlı mahallelerinin nereler olduğunu biz biliyoruz. TÜİK’ in elinde de

veriler var. Hani bu dezavantajlı mahallerle göre örneğin, Ankara’yı haritalandıracaksınız ve o

mahallelerde siz gideceksiniz, danışmanlık merkezleri kuracaksınız, buna benzer bir şey.

Güçlenme sorunu, ben bunun yoksul kadınlar için çok önemli bir sorun olduğunu

düşünüyorum. Çünkü yoksulluğun kendisi zaten insanın üzerine yapışan bir şeydir. Hani öyle çok kolay

çıkarılamaz. Ve yoksul olmaktan dolayı üzerlerine yapışan o korkuyu ve çekingenliği atmaları

gerekiyor. Bu nedenle o kadınları güçlendirmek gerekiyor, bu güçlendirme meselesi önemli. Bunun için

- 21 -

kadın örgütleriyle de birlikte çalışılabilir ama aslolarak ben toplum merkezlerinin önemli olduğunu

düşünüyorum. Ve Türkiye’de mahalle düzeyinde toplum merkezlerinin yaygınlaştırılması gerekiyor

kadının hem güçlenmesi açısından hem kente entegrasyonu açısından hem istihdama katılma açısından

hem şiddete karşı kadının kendisini koruyabilmesi, gerekli olan mekanizmalara ulaşabilmesi açısından.

Bir diğeri de, hani sizin çevrenizde çalışan kadın sayısı az olursa siz de genellikle

çalışmazsınız hani bu şekilde bir etki söz konusu.

Şimdi, bizim çözüm önerilerimiz şunlar: Bunlardan bir tanesi, hani bakım hizmetlerinin

yeniden organize edilmesi ve ev dışında düşünülmesi. Şimdi, buna ilişkin birkaç tane önerimiz var.

Eğitim, ben kadının güçlenmesinin altını tekrar çiziyorum çünkü kadınların yaşadıkları sorunların hani

bizim de, benim de yaşadığım sorunların hani bir bütün olduğunu düşünüyorum. Eğer kadın istihdama

katılmıyorsa gelir elde edemiyor, gelir elde etmediği için yoksullaşıyor. Yarın yaşlandığında yoksul bir

kadın hâline geliyor, karar mekanizmalarına yeterince katılamıyor yani kadın… Ya da şiddete maruz

kaldığında kendisini koruyacak olan mekanizmalara ulaşamıyor. Yani kadının güçlenmesinin bir bütün

olarak ele alınması gerekiyor ve bunu sağlayacak mutlaka merkezlerin olması gerekiyor, kadınların

yaşadığı yerlere yakın olan merkezler. Ve Aile ve Sosyal Politikalar Bakanlığının son dönemlerde her

aileye bir sosyal çalışmacı yaklaşımı var, bu iyi bir şey. Ama sadece ailenin içinde insanların değişmesi,

güçlenmesi mümkün değil. Aileye gidersiniz, kadınla konuşursunuz siz bir saat o evde zaman

geçiririsiniz. O bir saatin sonrası ne olacak, bu nedenle kadınların evden çıkacakları ama güvenle de

gidebilecekleri ortamlara ihtiyaç var. Kadın kooperatiflerine destek ve yarı zamanlı çalışma hani esnek

çalışma demedim çünkü yarı zamanlı çalışmayı önemsiyoruz biz.

Şimdi, çocuk bakım hizmetleri için hani bunun çocuk yardımı dışında tartışılması gerekiyor.

Şu anda Türkiye’de şey söyleniyor, hani 300 TL karşılığında ya da 200 TL her neyse o para tartışılıyor

Aile ve Sosyal Politikalar Bakanlığı tarafından kadınlara verilsin. Bunlardan bir tanesi biraz önce

söyledim hani dezavantajlı mahalleleri tespit edip o mahallelerde kadınlara hizmet veren merkezlerin

açılması ama eğer böyle merkezler kurulursa yine çocuk bakımının da aslında bu merkezlerden

karşılanması. Yani bir taraftan bu merkezler kadınları güçlendirirken bir taraftan da aslında o kadınların

çocuklarına da hem oyun odası şeklinde de olabilir, kreş de olabilir, böyle ikli bir rol oynaması.

2’ncisi de hani bunların finansmanı her zaman sorun olmuştu. Türkiye’de bir işsizlik

sigortası var ve her şey için kullanılıyor aslında bu işsizlik sigortası ne yazık ki. Bu nedenle ben hani bu

işsizlik sigortasında epey bir fon da birikmişse bunun kesintisinin bir bölümünün kreş hizmeti için

kullanılması gerektiğini düşünüyorum. Bu şekilde aslında işsiz olan kadınlara iş bulma sürecinde destek

sağlanmış olabilir.

Yine, işverenlerin hani kreş açması gibi bir zorunluluk söz konusu. Aslında hani bu

zorunluluktan vazgeçip işverenlerden biz belediyeler ortaklığında kreş açacağız hani siz kreş

açacağınıza buna katkı sunun gibi yeni bir düzenleme söz konusu olabilir.

- 22 -

Yine, Türkiye’de kadın çalıştıran işverenlere sigorta primi desteği söz konusuydu. İlk yıl

bütün sigorta kesintisi devlet tarafından karşılanıyordu. Beşinci yıla kadar kademeli olarak devlet kadın

istihdam eden işverenlere bu desteği veriyordu. Örneğin, bizim TEPAV’da yaptığımız çalışmalar bu

sigorta teşvik desteğinin aslında kadın istihdamını artırıp artırmadığına dair soru işaretleriyle dolu.

Artırdığına dair biz kesin bir veri bulamadık. Bu nedenle aslında bu işverenlere verilen teşvik acaba

çocuk bakım hizmetine yönlendirilirse kadın istihdamı artabilir mi gibi bir tartışma yürütüyoruz. Hani

bu da düşünülebilinir. Hani sigorta desteği vereceğinize, sigorta primleri devlet tarafından ödeneceğine

devlet o sigorta primleri için harcadığı parayı çocuk hizmetleri için harcasın tarzında.

Yaşlı, engelli bakım hizmetlerinin yeniden örgütlenmesi. Şimdi, burada da Türkiye’de “evde

bakım ödeneği” adı altında bir ödenek söz konusu. Ben bu ödeneğin yoksullukla mücadelede önemli

olduğunu düşünüyorum, onu söyleyeyim. Ama kadın istihdamı konusunda nasıl bir etkisi var, bu, çok

önemli bir sorun. Çünkü daha önce de kadınlar evde zaten yaşlı ve engelli bakıyorlardı ama bunun

karşılığında herhangi bir şey elde edemiyorlardı. Hani bu evde bakım ödeneği ile birlikte kadınlara

asgari ücret düzeyinde bir para ödendi. Ama burada şöyle bir şey söz konusu: Bu işi yerine getiren

kadınlara hem sanki çalışıyormuş gibi devlet tarafından bir para ödeniyor hem de bunların sigortası

yapılmıyor. Ya devlet bunları sigortalı yapsın hani bu şekilde tam çalışan şeyine gelsinler çünkü yaşlı ve

engelli bakıyorlar yani bir iş yapıyorlar. Ya da bu hizmetler devlet tarafından yerine getirilsin ve

kadınlar hani dışarıda çalışacaklarsa dışarıda çalışsınlar ama bu ikisinden bir tanesinin devlet tarafından

bizce yapılması gerekiyor. Ve 2011 yılı itibarıyla 352.859 kişi evde bakım ödeneğinden yararlanıyor.

Bunların yüzde 90’ ının kadın olduğunu tahmin ediyoruz ama Aile…

TÜLAY KAYNARCA (İstanbul) – 405 bin diye bir rakam.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – 405 bin mi? O zaman…

TÜLAY KAYNARCA (İstanbul) – 2011 rakamı.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – …Şimdi, Aile ve Sosyal Politikalar Bakanlığının bize hani

kadın-erkek düzeyinde hani ayrıştırılmış veriyi vermedi ama genellikle bakım hizmetlerini kadınların

yaptığını varsayarsak 352.859 kişiyi aslında devlet şu anda sigortasız çalıştırıyor. Yani kayıt… Ben öyle

düşünüyorum. Hani bunu bir düzeltmek gerekiyor belki.

TÜLAY KAYNARCA (İstanbul) – Ya da aslında istihdamdalar.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – İstihdamdalar ve sigortasız çalışıyorlar, kayıt dışı o anlamda.

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

Aslında güzel bir hareket.

- 23 -

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Evet, devlet sigortalarını yapsın hani bence de…

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Tam olarak kayıt dışı.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Kayıt dışı çalıştırıyor devlet şu anda.

TÜLAY KAYNARCA (İstanbul) – Mutlaka da zaten sağlık hizmetlerinden faydalanıyordur,

eşi dolayısıyla. Sisteme dâhil etmek…

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Ama şöyle bir şey var. Şimdi, bu kadın yirmi yıl boyunca

evinde, yirmi yıl boyunca ya kendi ailesinden birinin ya da kocasının ailesinden birine baktı ya da kendi

çocuğuna baktı, fark etmiyor. Ardından, herhangi bir emeklilik söz konusu değil hani bu işte sigortalı

olmak… Bence şu anda sigortalı olmanın en önemli getirisi emekli olabilmek. Yani yarın kimin ne

olacağını bilmiyoruz. Yarın belki kadın eşinden boşanacak ya da başka bir şey olacak ve o kadın

herhangi bir destekten mahrum kalacak. Mesela bizim alanda yaptığımız çalışmalarda biz sürekli bunun

altını çiziyoruz, “ya kocam var.” Yarın kocan olmadığında ne olacak, mesela bu kadınları

düşündürüyor. Ya da "Evet, şiddete maruz kaldığımda ne yapacağım ya da kocam bir başkasını

bulduğunda -hani öyle söyleniyor- ne olacak benim hâlim.” dediğinde aslında istihdama katılım oranı ya

da istihdam düşünülüyor kadınlar tarafından öyle söyleyeyim. Yani şunu söyleyeyim: Aile sonsuza

kadar sürse o birliktelik kadın için istihdama katılıp katılmamak belki çok önemli olmayacak. Ama o

birlikteliğin bir yerde bitme ihtimali, o korkutucu bir şey. Ve kadınlar ondan sonra istihdama katılmayı

düşünüyor bu toplumsal yapıdan kaynaklı. Ama bu bizim savunduğumuz şey değil, ona belki sonra

tekrar geri döneriz.

Şimdi, mesleki eğitim burada da kadınların yeterli eğitime sahip olmadığını zaten söyledik

ama burada da kadınlar arasında farklılaşmaya gitmek gerekiyor eğer bir politika üreteceksek.

Şimdi, biz eğitim düzeyi düşük olan kadınlara yaşlı bakımı, hasta bakımı, refakatçisi, çocuk

bakımı -soru işaretleri de koyarak bunu söylüyorum- eğitimi verebilir miyiz? Bu şekilde istihdamını

artırabilir miyiz? Ama bunun iki tehlikesi var, bizim çok fazla eleştirdiğimiz toplumsal cinsiyet rollerini

yeniden ve yeniden üretmek. Kadın evde de bu işleri yapıyor, dışarıda da bu işleri yapsın. Ama öte

yandan özellikle belli bir yaşın üstünde olan kadınlar teknolojiden de korkuyorlar hani onlara yeni bir

şey öğretmek de onları korkutuyor ve tamamen kendi içlerine kapanmalarına neden oluyor. Bu nedenle

belki bildikleri bir iş olduğu için biraz daha rahat bu mesleki eğitimlere katılabiliyorlar. Hani her ikisini

de düşünerek bunu buraya yerleştirdik.

Lise ve teknik lise mezunlarına mesleki beceri eğitim kursları. Burada bizim alanda

rastladığımız bir şey daha Türkiye’de bir işçileşememe sorunu var bana kalırsa. Yani işçi olmaya iyi bir

- 24 -

şey gözüyle bakılmıyor ve bizim görüştüğümüz işçilerin bir çoğu bir yolunu bulsam da şurada küçük bir

büfe açsam, şurada kendime ait bir iş yeri açsam. Yani bir türlü orada hayatının sonuna kadar işçi olarak

kalmak insanlar açısından cazip bir şey değil. Belki de iyi bir şey değildir zaten. Ama ondan kaynaklı

çok da kalifiye olmuyorlar insanlar, bir kalifikasyon sorunu var. Kadınlar için de aynı şey. Hani

fabrikada çalışmak geçici bir çözüm olarak düşünülüyor insanlar tarafından. Bu nedenle mesleki beceri

kursları önemli.

Diğeri ise -bence bu oldukça önemli- toplumsal cinsiyet eşitliğinden bahsetti Hocamız…

Yani toplumsal cinsiyet eğitimleri hem ilköğretim programlarında hem de yetişkin programlarında ders

programlarının içine dâhil edilmeli. Ama ben özellikle halk eğitim merkezlerinde kadınlar çok fazla

kurslara katılıyorlar. Halk eğitim merkezlerinden neredeyse katılımcılarına baktığımızda yarısından

fazlası kadın. Halk eğitim merkezlerinde görev alan eğitimcilerin toplumsal cinsiyet eşitliği eğitiminden

geçirilmesi gerekiyor. Yani bunu bir zorunluluk olarak yasal düzenlemesini yapalım ve diyelim ki:

“Halk eğitim merkezinde sizin eğitimci olabilmeniz için toplumsal cinsiyet eşitliği eğitimi almanız

gerekiyor ve bütün eğitimciler bundan geçsin. İŞKUR için de aynı şekilde, İŞKUR’un işte iş garantili

eğitimleri var, oradaki eğitimciler için de bunu söylersek şundan kaynaklı… Şimdi, kadın mesleki kursa

katılıyor ve ona nasıl davranılacak, kadına nasıl anlatılacak bazen eğitimciler bazen yetişkinlerle nasıl

diyalog kuracaklarını da bilemiyorlar, yetişkin kadınlarla nasıl diyalog kuracaklarını da bilemiyorlar. Bu

nedenle mutlaka mesleki eğitim veren insanların da bu eğitimden geçmesi, bu eğitimi alması gerekiyor.

Merkezler -bundan bahsettim- yani kadınlar için kadın çalışma ya da destek danışma

merkezleri oluşturulması. Aslında bunun devlete ek bir bütçe getireceğini düşünmüyoruz. Bunlardan…

Çünkü şundan kaynaklı: Aşağı yukarı bütün ilçelerde zaten halk eğitim merkezleri var ve büyük

binalara da sahip halk eğitim merkezleri. Mesela bu halk eğitim merkezlerini içinde bir kadın danışma

merkezi oluşturulabilir istihdam açısından. Halk eğitim merkezine giden kadın yönlendirilerek hani

şurada kadın danışma merkezi var, çalışmak istiyorsan orada sana danışmanlık verilecek. Yani halk

eğitim merkezleri içinde bir birim kurulabilinir diye düşünüyoruz.

Onun dışında Aile ve Sosyal Politikalar Bakanlığına bağlı sosyal hizmet merkezleri yeni

açılmaya başlandı. Yine sosyal hizmet merkezlerinin içinde kadın çalışma, danışma destek birimleri

açılabilir yani yeni bir merkez kurmaktansa, diye düşünüyoruz.

Yine, Aile ve Sosyal Politikalar Bakanlığı tarafından Aile Ve Sosyal Destek Projesi

kapsamında görevlendirilecek olan danışmanlar olacak. O danışmanların aynı zamanda kadını

çalışmaya yönlendirecek, istihdamını sağlayacak bir eğitimden de geçirilip hani kadınlara bu açıdan da

destek vermesi sağlanabilir.

Şimdi, şu “şiddet izleme merkezleri” konusunda benim kafamda soru işaretleri var çünkü

yeni kuruldu. Bu nedenle nasıl işleyeceklerine dair tam bir bilgim yok. O yüzden onu geçiyorum.

- 25 -

Kadın dostu kentler, kadın dostu iş yerleri şundan dolayı önemli, iş yerlerinde kadınlar

cinsel tacizden, erkeklerin kendilerine yaklaşımlarından rahatsız oluyorlar. Bu nedenle hani bir kadın

dostu iş yeri nasıldır üzerine aslında belki Aile ve Sosyal Politikalar Bakanlığı bir çalışma yapabilir,

bunun kriterlerini oluşturur. “Kadın dostu iş yeri dediğimiz şu, bir, iki, üç, dört diyebilir.” ve bunu iş

yerlerine dağıtabilir. Belki bu kurallara uyan iş yerlerine bir ödül verilebilir ya da medyada

görünürlülükleri sağlanabilir, buna benzer bir şeyler yapılabilir.

Şimdi, Kadın Dostu Kentler Projesi de 2009 yılından beri uygulanıyor. Örneğin, şu an

Samsun’da da uygulanıyor. Hani bu projenin yaygınlaştırılması sağlanabilir ama yine Sema Hanım’ ın

söylediği gibi biz yaptığımız işleri izlemiyoruz. Aile ve Sosyal Politikalar Bakanlığı bu çalışma

toplamda 15 il, benim bildiğim kadarıyla 9 ilde bitti. Hani bu 9 ilde Kadın Dostu Kentler Projesi

uygulandı da bu kentler kadın dostu oldu mu, olmadı mı ya da neden olamadı, neden oldu, neresi

hatalı… Aslında bir onları görebilirsek sonrasında Türkiye’ye yaygınlaştırırken onlardan da

yararlanabiliriz diye düşünüyoruz.

Kadın girişimciliğinin desteklenmesi, bu önemli ve bunun için biz kadın kooperatiflerini

önemsiyoruz. Çünkü şöyle bir şey var: Kadın kooperatiflerini aslında yoksullukla mücadele yöntemi

olarak önemli. Biraz önce hani söyledim, kadınlar şu veya bu biçimde ister toplumsal baskıdan kaynaklı

olsun ister eşinin korkusundan kaynaklı olsun ya da tek başına hareket etmenin zor olmasından kaynaklı

olsun tek başlarına bir iş kurmakta güçlük çekiyorlar. Ama kooperatifler hem farklı yeteneklere sahip

kadınların bir araya gelmesi ve birlikte iş kurması açısından önemli. Bu nedenle hani kadınlar

birbirlerinden güç alarak aslında kooperatif kurabilirler.

Burada kamusal destek önemli. Bunlardan bir tanesi maliyetlerin azaltılması. Şu an benim

gönüllü olarak danışmanlığını yaptığım bir kooperatifin genel kurulu var ve sadece genel kurul için

1.500 TL gibi bir para harcamaları gerekiyor. Şimdi, bu kadınlar -ev eksenli çalışan kadınlar- zaten ayda

en fazla 200-300 lira harcıyorlar ve bunun 1.500 TL’sini oturup bu kooperatifin genel kurulu için

harcayacaklar sadece, bunu biraz düşünmek gerekiyor. Resmî Gazete’de bilmem neyi yayımlayacak, şu

var, bu var.

İkincisi de uzun süreli danışmanlık mutlaka kurulmalı kooperatifler açısından. Bu, kadın

istihdamını artırmak için, hani eğer bir danışmanlık sistemi kurulacaksa çünkü siz kooperatifi kurduktan

sonra kadınların kendi kendine kooperatifi yönetebilmesi, yasal ya da başka bir nedenden dolayı

zorlukla karşılaştıklarında danışabilecekleri bir yere ihtiyaçları var ve bu bir sene içinde olacak bir şey

değil. Örneğin biz kooperatifi 2007 yılında ev eksenli çalışan kadınlarla birlikte Tuzluçayır bölgesinde

kurduk ve biz altı yıldır danışmanlık veriyoruz 4-5 kişi ve ancak bu sene kooperatif tek başına ayakta

durmaya ve kendi kendini yönetmeye başladı. Bu nedenle uzun süreli bir danışmanlık sisteminin

oluşturulması gerekiyor. Aksi takdirde kadınlara para verirsiniz, kooperatifi kurar, işletemez, kapatır ve

- 26 -

bu kadınlar arasında büyük bir hüsrana ve hayal kırıklığına neden olur. Bu nedenle işin başından

itibaren iyi bir danışmanlık sisteminin kurulması gerekiyor.

Şimdi bu ev eksenli çalışan kadınlara da değinmek istiyorum çünkü kooperatifleri aslolarak

ben ev eksenli çalışan kadınları düşünerek aslında bir yöntem ve model olarak düşünüyorum. Birincisi:

Görünür kılınmaları gerekiyor ev eksenli çalışan kadınların, bu kadınlar evde iş yapıyorlar. Ya büyük

firmalara yapıyorlar ya pazara yapıyorlar ama kimse onlardan haberdar değil, devletin kendisi de

onlardan haberdar değil, herhangi bir sigorta sistemine dâhil değiller. Burada da iki şey önemli: Bir

tanesi sigortalılık -bunun altını çiziyorum- bir diğeri de belediye desteği. Sigortalılıktan kastettiğim,

Türkiye’de isteğe bağlı sigortalılık söz konusu ancak primleri yüksek yani kadınların ödeyebileceği bir

rakam değil. Bunun özellikle ev eksenli çalışan kadınlar için yeniden bir gözden geçirilip, ev eksenli

çalışan kadınlar için bir sigortalılık sistemi düşünülebilinir mi?

BAŞKAN – Bu on beş gün priminin devlet tarafından karşılanması bunu…

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

İsteğe bağlı sigortalılık da o yok efendim yani kadın bir iş yerinde istihdam edildiği zaman devlet

desteğini veriyor yani resmî ve sigortalı.

BAŞKAN – Çalışan birinin olması, gözükmesi gerekiyor.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Ama ben çalışmayan bir kadınım ya da ev hizmetine gidiyorum ama gittiğim ev beni sigortalamıyor,

ben yapmaya çalışıyorum.

BAŞKAN – Bakanlığın çalışmalarından, taslaklardan birisi diye biliyorum yani yaptığımız

görüşmede de. Bunun üzerinde bir çalışma var.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Çok yüksek efendim.

TÜLAY KAYNARCA (İstanbul) – Bakanlık üstünde çalışıyor ama henüz…

BAŞKAN – Evet, henüz netleşmedi ama üzerinde yani konuştuğumuz konulardan birisi bu

da.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Yani şu anda primler çok yüksek.

TÜLAY KAYNARCA (İstanbul) – Doğru, Bakanlık şu an onu düşünüyor.

BAŞKAN - Şu anda birisi üstünde gözükmesi gerekiyor yüzde 15’ i yarı yarıya. Bunu isteğe

bağlıya dönüştürebilir miyiz diye Bakanlığın bir çalışması var. Bu geçerli olursa bu özellikle ev işine

giden kadınları da sisteme dâhil ederek, kadınların iş gücüne katılma oranını da yükseltmeye yönelik bir

çalışma olarak taslakta var.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Yalnız ek eksenli derken biz sadece eve temizliğe giden ya da

- 27 -

çocuk bakmaya giden kadınları kastetmiyoruz. Örneğin Balgat’ ta tekstil fabrikaları var, onlar çok küçük

bir miktarla ürün veriyorlar yani günde en fazla 10 lira kazanıyorlar ve çok büyük bir emek sömürüsü ve

aslında bu kadın emeği sömürüsüne engel olmak için de kadın kooperatiflerini desteklemek gerekiyor.

Şundan dolayı söylüyorum: Şimdi, siz ev eksenli çalışan kadınlar kadın kooperatifleri kurdukları zaman

tüzel kişilikleriyle Balgat’ taki fabrikaya gidip kooperatif adına iş alabilirler. Şu an Tuzluçayır’daki

kooperatif öyle işliyor. Aldıkları işin karşılığında eğer 1.000 TL kazanmışsa, 10 kişi yapmışsa kendi

aralarında eşit olarak onu paylaşıyorlar ama araya bir aracı girdiğinde paranın büyük bir kısmına –yüzde

70’ ine neredeyse- aracı el koyuyor ve kadınlara çok küçük bir para veriyor. Bu nedenle bu kooperatifler

hem kadınların bir araya gelmesi hem gelirlerinin artması hem de pazarlık güçlerini artırmaları

açısından önemli ve muhtemelen Aile ve Sosyal Politikalar Bakanlığı da bunun üzerinde çalışıyor zaten,

benim bildiğim kadarıyla.

Şimdi, bu ev eksenli çalışan kadınlar için bir diğer şey pazar ve ürün. Eğer herhangi bir

fabrikadan ürün almıyorsa ama kendisi evde bir şeyler yapıyorsa ve bunu pazarda satıyorsa hangi

pazarda, nasıl satacak? Bu açıdan da belediyelerin özellikle destek olması gerekiyor. Bu kadınların -

Ankara’da Çankaya Belediyesinin öyle bir yeri var ama çok işlek değil- ürünlerini satabileceği ayakaltı

yani işlek bir yerde kadınlara yönelik bir pazarın açılması, standların verilmesi gerekiyor. Yine,

genellikle ev eksenli çalışan kadınlar yerel ürünler yaptıkları için Turizm Bakanlığı ve belediyelerin

katkısıyla broşürler bastırılıp bu ürünlerin tanıtılması ve benzeri şeyler yapılabilir.

Şimdi, yarı zamanlı çalışma, bu çok tartışmalı bir konu ve Türkiye’deki sendikaların karşı

çıktığı bir şey, aslında daha doğrusu esnek çalışma. Bu nedenle bizim önerimiz esnek çalışmayı bir

bütün olarak tartışmak değil ama yarı zamanlı çalışma açısından tartışmak çünkü bizim yaptığımız

çalışmalarda biz ister beğenelim ister beğenmeyelim -örneğin ben beğenmiyorum- ama kadınlar yarı

zamanlı çalışmak istiyorlar çünkü aile hayatıyla iş hayatını uyumlaştırmak istiyorlar. Hani bana kalsa

aile hayatındaki işleri kadın ve erkek ortak, birlikte yapsın ama şu an için kadınların isteği bu değil, hani

alanda gördüklerimi anlattığım için söylüyorum. O zaman yarı zamanlı çalışmaya ilişkin düzenlemeler

yapılmalı ama burada da iki şey önemli. Türkiye’de zaten çalışma süreleri çok uzun, Avrupa’nın en

uzun çalışma süresine sahip ülkelerden biri Türkiye. Şimdi, kadını yarı zamanlı alıp yani “Günde beş

saat çalışacaksın.” deyip sekiz saat çalıştırma riski söz konusu. Bu nedenle de düzenleme yapılırken

mesela kesinlikle yarı zamanlı çalışanların fazla mesai yapamayacakları kural altına alınmalı çünkü

işverenin yasayı olumsuz ya da kötü kullanımına engel olmak için buna benzer düzenlemeler yapılmalı.

Aksi takdirde “Ben yarı zamanlı çalıştırıyorum.” deyip, on beş günlük ücretini ödeyip, sekiz saat

çalıştırıp kadın emeğinin sömürüsüne girecek bir biçimde bu yarı zamanlı çalışma kullanılabilir ama

eğer doğru düzgün düzenlemeler yapılırsa ve kadının yararı gözetilirse ben yarı zamanlı çalışmanın

Türkiye’de kadın istihdamının artırılması için önemli olacağını düşünüyorum.

Teşekkür ediyorum.

- 28 -

BAŞKAN – Biz teşekkür ediyoruz.

Sizin de tabii diğer değerli katılımcılar gibi arazideki tespitleriniz bizler için çok önemli bir

ışık kaynağı oldu. Soru sormak isteyen değerli vekillerimiz var, benim de ekleyeceğim bir konu var, onu

en son ben ekleyeyim.

Buyurun.

MESUT DEDEOĞLU (Kahramanmaraş) – Teşekkür ediyorum her iki sunum için.

Şimdi Ankara’ya geldim ben, seçim bölgemdeydim Kahramanmaraş’ ta ve doğru buraya

indim. Bu sunumlar için çok teşekkür ediyorum. Burada eklemek istediğim bir şey var, çok güzel

konulara temas edildi. Burada en büyük olayın bir tanesi -demin tam gündeme gelmedi o- kadınların

evde yaptıkları iş, yardıma gitmeleri, en önemlisi de özellikle bizim kendi bölgemizde -çünkü

Kahramanmaraş bir tekstil şehri- oradaki evlerde fason işlerini yapıp -aynen sizin söylediğiniz gibi-

cüzi, sembolik ücretler almaları. Tabii bu hem kayıt dışı hem de o fason imalatları yapıp bir katma değer

sağlayan kadınlarımızın SSK’yla ilgili bir bağlantılarının olmamasından kaynaklanıyor. Bunlarla ilgili

tabii ki bir düzenleme yapılmalı, mutlaka yapılmalı, özellikle de bu evde bakım ücretleriyle ilgili.

Demin de Sayın Milletvekilimiz “2012 rakamlarıyla, 311’di orada, 405 bine çıktı” dedi, bu tempoyla

giderse tabii ki bu milyonlara ulaşacak bir rakam.

TÜLAY KAYNARCA (İstanbul) – 533 bin de engelli maaşı, o da var.

MESUT DEDEOĞLU (Kahramanmaraş) – O tabii ki ayrı bir konu, başlık altında

toplanması gereken bambaşka bir konu.

Bunların mutlaka bir düzene girmesi lazım, bunlarla ilgili günlük hayattaki kullanılabilirlik,

işte, bu kooperatifler olsun veyahut da o kooperatif değil de sizin bahsettiğiniz, Maliye’ye gidip kayıt

olsa, şirketi zaten hiç söylemiyorum çünkü şartları, yönetimi o kadar ağır ve farklı bir şey ki. Bir Maliye

kaydı olsa, tüm kazancını verse yine bu geliriyle giderinin arasında dengeyi kuramayacak. Onun için

çok özel bir kanun çıkartılması lazım buna, bu özel durumlar için. Temennimiz odur.

Teşekkür ediyorum.

BAŞKAN – Biz teşekkür ediyoruz.

Tülay Hanım…

TÜLAY KAYNARCA (İstanbul) – Ben çok teşekkür ediyorum sunumlar için. Birinciyi

kısmen… Canan Hanım teşekkürler. Bir programdan geldik, bir toplantıdan. Çok özür dileyerek… Ama

aldığım veriler de çok değerli.

Ben yasal düzenlemelerle ilgili, Medeni Kanunu’nda, İş Kanunu’nda, Türk Ceza

Kanunu’nda o kadar çok yasal düzenleme yapıldı ki ve bunların her biri Türkiye adına çok değerli. Yani

bahsettiklerinizde en çok önemsediğim devamındaki istatistiki veriler yani bir çalışma oluşması, ikinci

ve çok daha değerlisi gelinen nokta, kontrol edilebilirlik, denetlenebilirlik ve cezai müeyyide devamında

uygulanabilirlik. Şu anda şunun altını çizmek için söz aldım, Sayın Başkanım ifade etti: Bütçelemeyle

- 29 -

ilgili de bir çalışmanın oluyor olması anlattığınız düzenlemelerde, Aile Bakanlığının 2-3 tane, her

birinizin talep olarak sunduğu ama bununla ilgili Bakanlığımızda yapılan veriler. Yani aslında güzel bir

noktaya gelindi. Ben ekonomik forumun –nedenini biliyorsunuz- Türk kadınına bir haksızlık diye

düşünüyorum, bir Uganda’nın altında… Onun nedenini biliyorsunuz yani o verilerde. Bütün cümleniz

de çok değerliydi yani yapılan tüm çalışmalara, tüm yasal düzenlemelere, Hükûmetin bu konudaki

duyarlılığına, Başbakanlık genelgesi, istihdam konusunda atılan tüm adımlar… Her şeye rağmen niye

böyle, neden? Yani oradaki sonuç Türk kadını adına ve mevcut yapı adına haksızlık. Nedeniyse işte,

kadın ve erkek arasındaki o uçurumdan, parametrelerin değerlendirilmesinden kaynaklanan… Oysa

Uganda’ya göre çok farklı olduğundan değil, bunu biz biliyoruz. O yüzden dillendirirken de

kelimelerdeki hassasiyet önemli diye düşünüyorum. Bu, bugüne kadar sizlerin de, STK’ ların da, siyasi

iradenin de tüm siyasi partiler adına attığı adımlar ki tespitlerimiz hemen hemen aşağı yukarı aynı. Daha

böyle bence o noktayı dillendirirken hassas olmak lazım diye düşünüyorum çünkü güçlü olmak, hep

birlikte olmak o adımları da yine birlikte atıyor olmanın değerinden kaynaklanıyor diyorum.

Şimdi esnek çalışmayla ilgili de bir cümle söylemek istiyorum yani mesela geçen haftaki

toplantıda sendikalar vardı. Mesela sendikalarda kadın sayısı az -tespitiniz doğru- ve onlar dillendirirken

-hani dedik ya, Medeni Kanun’da, Ceza Kanunu’nda, İş Kanunu’nda- kadın lehine yapılan her

çalışmanın iş adamı, işveren bazında aslında aleyhe dönmeye başladığının bir fotoğrafını çizdiler. Yani

işverenler de sendikalar da o çalışmada yani öyle bir… Mesela kadın doğum izni hakkıyla alakalı dedi

ki: “Niye bizde 8+8 on altı hafta da Avrupa’da 12 hafta?” Yani kıyaslıyor ve bu, kadın aleyhine

istihdama katılımda bir dezavantaj hâline gelmeye başlıyor yani bir şeyleri aslında Türk toplumuna daha

uygun, Türk toplumunda kadın yapısına, mevcut bakış açısına daha uygun hâle getirerek, onu da

önceleyerek, bir taraftan da aleyhe dönmeden de sağlamak gerekiyor diye düşünüyorum.

Ben mesela kendi hayatımdan bir örnek vereyim. Çok sevdiğim, harikulade mutlu olduğum

bir işi yapıyorken bebek sahibi olduğumda hemen bıraktım, bırakmayı istedim çünkü benim için onun

varlığı, onun anne sütü alışı, onun o ilk bir yılı için çok değerliydi. O zaman işveren şöyle bir şey yaptı:

“Yeter ki gel başında dur. Aracı sana tahsis edeceğim yani gene evladınla ilgili şunu yap ama

devamında da şunun başında dur sadece saat olarak.” Bu benim kaşım gözüm için değil, kendi işiyle

ilgili o ayrıntıydı. Şimdi, bunun her biri yasal olarak var aslında, o gün yoktu yani 90’ lı yıllarda bunların

hiçbiri yoktu ama şimdi gerek süt izni hakkı, işverene belli saatlerde ayrılma hakkı gibi. Yani Türkiye o

zamanki yani yirmi yıl önceki Türkiye değil geldiği noktada. Geriye sadece denetim genelgelerde, diğer

yapıda, izlemek, kontrol etmek… 533 bin engelli diyoruz, var, kadın çalışıyor. Ben Karadeniz’e gittiğim

zaman sırtında yük, yanında bebeği bağlamış gidiyor, bakıyorsun, kahvehanelerde erkekler dolu. Hayır,

şimdi onu katabilecek yapıya… Çünkü var, zaten çalışıyor işinde. Bir kadın biliyorum şeker hastası,

İstanbul’da bir noktada, ben biliyorum ki on beş-yirmi yıldır o kesecikler yok mu altın şeyleri koyuyor,

yapıyor. O 200-300 ona aylık şey yetiyor. Ne kocadan ne bilmem neden… Boşandı zaten, hiçbiri yok. O

- 30 -

emeğiyle onu zaten yapıyor. Şimdi, önemli olan o denetim, istihdam, diğer ayakta sisteme dâhil

edebilecek yapıyı oluşturabilmekte yoksa kırsalda da Doğu’da da Anadolu’da da İstanbul’un –ben

İstanbul milletvekiliyim- ücra noktalarında da her biri var. Niye? Bak, çok güzel bir şey söyledi, bu

benim teklifimdi, birçok yerde dillendirdim, yine söylüyorum. 300-400 bine ulaşmış, devlet zaten onu

veriyor, “Bak” diye veriyor. “Bak” diye verdiğini sisteme dâhil ettiğinde hem parametrelerdeki yapı

artmış olacak hem belki de… Mesela bir iki örnek çok güzeldi –Başkanım hatırlar- diyor ki: “Tamam,

devlet olarak sana bu rakamı veriyorum ama sen de kamu adına bir şey yap.” Mesela, işte, atıyorum, x

okuldaki bir anaokulunda bir saatini ver yani hem aldığını hak etme, evden çıkma… Anlatabiliyor

muyum? Yani sistem olarak Avrupa’da hangi ülkeydi, Almanya mı, İsviçre mi?

BAŞKAN – İsveç çok yüksek bu konuda.

TÜLAY KAYNARCA (İstanbul) – Bir tanesinden bir örnek vermişti konuşmacılarımızdan,

çok hoşuma gitti yani saygınlık açısından da. Alıyorum, yatıyorum değil. Evet, o parayı almalı sosyal

devlet anlayışında ama aldığını da yine bu devlet adına bir başka sosyal desteğe katkı sunan kadın daha

saygın. Bunu oluşturacak yapıyı denetlemek lazım diyorum.

Teşekkür ediyorum.

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ – Çok

özür diliyorum Sayın Başkanım.

İşte, oradaki olay çok önemli, algı. Şimdi, biz boşanmış kadınlara da 250’şer lira yardım

veriyoruz, hastaya bakan kadına da.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Boşanmış olana vermiyoruz, eşi vefat etmiş olana…

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

Pardon, özür dilerim, düzelttiniz, eşi vefat edenlere.

Şimdi, buradaki verdiğimiz para sadaka zihniyetine geçiyor. Oysaki diğer ülkelerde

yapılanlar sosyal devlet anlayışının karşılığını buluyor, gidip onun ödemesini yapıyor. Bu yerel

yönetimlerde de yapılıyor mesela, giyecek dağıtılan yerler yapılıyor, herkes gitsin oradan istediğini

alsın. Oysaki İngiltere’de “1 euro verelim, onu alalım.” O satın alma ve pazar piyasasını bile bilmiyor.

İşte, bu algının değişmesi lazım yani karşılığını verdiğiniz işin yapılması, bu da sistemin içinde kendi

istihdam alanını yaratmasını sağlayacak.

BAŞKAN – Teşekkür ediyoruz.

Gürkut Bey…

GÜRKUT ACAR (Antalya) – Teşekkür ederim Sayın Başkan.

Sunucu arkadaşlarıma çok teşekkür ediyorum. Gerçekten fevkaladeydi, hepsini çok

beğendim, çok güzeldi, çok etkileyiciydi, kullandıkları Türkçe de harikaydı, onu özellikle belirtmek

istiyorum, mükemmeldi ve beni çok etkileyen en önemli konulardan bir tanesi “Müeyyidesi olmayan

- 31 -

hiçbir şey hayata geçmiyor.” teşhisiydi. Bugüne kadar yaptıklarımızın hiçbirisinin müeyyidesi hayata

geçirilmemiştir yani biz burada çaba sarfediyoruz. KEFEK; Kadın Erkek Fırsat Eşitliği Komisyonu

başta bu alt komisyonu kurarak çok büyük bir iş yapmıştır, çok iyi çalışmalar yapıyor. Ben burada

olmaktan çok memnunum çünkü gerçekten kadın haklarına, kadınların Türkiye’de eşit bireyler olarak

var olmasına en ufak bir katkı sağlıyorsak eğer -ki sağladığımız inancındayım- bu KEFEK’ in

çalışmalarıyla gidiyor. Yalnız endişem şudur ki: Bizim Türkiye’de devletin tüm yapısını dinsel bir alana

doğru yönetmekte olan, giden bir geminin içinde sanki biz KEFEK olarak geriye doğru koşan, ters

istikamette koşan bir komisyonuz gibi geliyor bana ve o nedenle de bizim bu kadar çalışmamız -iki

yıldır beraberiz- bütün bunlara karşın Türkiye’de ne kadına karşı şiddet önlenebilmiştir ne de kadına

karşı, kadının sorunlarının çözümünde somut bir yol alabilmiş durumdayız.

Çalışmaları için herkesi kutluyorum. Benim sorum şudur sayın konuşmacılara: Müeyyideler

neler olmalıdır, bununla ilgili bir çalışma yapılabilir mi? Yapılırsa lütfen bunları somut olarak… Hangi

konuda ne müeyyidesi getireceğiz? Onları bir çalışma hâlinde eğer sunabilirlerse böyle bir kanun

teklifini vermekten de ben büyük mutluluk duyacağım.

Çok teşekkür ediyorum sunumlar için.

BAŞKAN – Teşekkür ediyoruz.

TÜLAY KAYNARCA (İstanbul) – Ah, bir karar yeter sayısı istemese şu CHP de.

BAŞKAN – Ben de son kez, toplantıyı kapatmadan önce bir şey sormak istiyorum. Ülker

Hanıma sormak istiyorum: Arazide yaptığınız çalışmalarda istihdamla kadına karşı şiddet arasında nasıl

bir bağlantı kurdunuz, bu anlamda rakamsal bir tespitiniz var mı, bu konuda bize söyleyeceğiniz bir şey

var mı? Bunu sormak istiyorum.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Bizim Mamak’ ta yaptığımız bir çalışma var. Orada istihdamla

şiddet arasında değil ama yoksullukla şiddet arasında bir ilişki var ama bunun nedeninin yoksul

kadınları kendi hayatlarına ilişkin konuşmaya daha açık olmaları mı, hani… Eğitimli olan kadınlar

şiddete maruz kaldıklarını söylemiyorlar çünkü bu onların kişisel olarak statülerini sarsıyor.

BAŞKAN - Statüyle de alakalı.

TÜRKİYE EKONOMİ POLİTİKALARI ARAŞTIRMA VAKFI SOSYAL POLİTİKA

ARAŞTIRMACISI ÜLKER ŞENER – Senin karşında da kötü duruma düştüklerini düşünüyorlar ”O da

benim gibi, ben de eğitimliyim ve ben eğitimli olarak şiddete maruz kaldığımı ona söylemeli miyim?”

Bir sürü şey, hani, savunma mekanizması dediğimiz mekanizmalar işliyor diye düşünüyorum ama bizim

en azından Mamak’ ta gördüğümüz şey, yoksullukla şiddet arasında bir bağlantı var. Yoksulluk arttıkça

şiddet artıyor, yoksulluk arttıkça erkeğin şiddet uygulama eğilimi de artıyor çünkü başka alanlarda

kendisini ifade edemeyen, başka alanlarda kendini gösteremeyen, iktidarını kuramayan erkek için tek

iktidar kurabileceği alan ev kalıyor, tek iktidar kurabileceği alan ya kadının ya da çocuğunun bedeni

- 32 -

kalıyor. O bedeni ne kadar çok kontrol ederse, denetim sağlarsa o kadar çok erkek olduğunu hissediyor.

Bu nedenle ikisi arasında istihdama katılmayan erkeklerin daha fazla şiddet uyguladıklarını Mamak

örneği üzerinden söyleyebilirim. Diğer alanlarda henüz öyle bir çalışma yapmadık.

BAŞKAN – Teşekkürler.

Canan Hanım, buyurun.

TÜRKİYE KADIN DERNEKLERİ FEDERASYONU BAŞKANI CANAN GÜLLÜ –

İstanbul’da böyle bir araştırmayı -sanıyorum- İstanbul Barosu yapmıştı, eğitim düzeyleri ve istihdamda

yer alan kadınlarla ilgili. Eğitim düzeyleri yükseldikçe kadınların şiddete daha maruz kaldıkları,

istihdamda yer alanların söylemleri geliştiği, ekonomik özgürlüğü kazandıkları için de boşanmaların da

artığını gösteriyordu bu araştırma.

BAŞKAN – Teşekkür ederiz, sağ olun.

Sema Hanım…

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Ben demin söyledim, Sayın Vekilim de sorduğu için şey yapıyorum.

Şimdi, bütün yasal düzenlemelerde ya da genelgelerde -aklınıza ne geliyorsa- çözüm

üretenlerde bir kere bir izleme mekanizmasının olması gerekiyor. Dediniz ki: “Genelgede böyle bir şey

var.” Şimdi, sorun genelgede varlığı değil, o genelgenin izlenmesi gerekiyor yani uygulamanın

izlenmesini oluşturacak kurullarımız olmalı, bir.

İki: Bu izlemeler yapıldıktan sonra bunu yapacak kurumları oluşturabiliyorsak onların

sonuçlarını ve değerlendirmelerini almamız gerekiyor. Yasal bütün düzenlemelere bunu koymamız

gerekiyor.

Üç: Yani eğer bunu yapmıyorsa “Kim hesap soracak?”ı tespit etmemiz gerekiyor. Ben

küçük bir örnek vereceğim size: Belediyeler Yasası 2005’ te çıktı, nüfusu 50 binin üzerinde olan -şimdi,

tabii, 100 bine çıktı o ayrı ama- bütün belediyelere sığınma evi açma getirildi.

Peki, yıl 2012, biz biliyoruz kaç yerde açılmadığını. Sorum var benim. Nedir o sorum? Yerel

yönetimleri İçişleri Bakanlığı denetler. Doğru mu? Doğru. Peki, hiç biz bugüne kadar, bu yasa 2005’ te

çıkmışken İçişleri Bakanlığının “Şu belediyeler açması gerekirken açmadı.” dediğini duyduk mu? İşte,

bu bir müeyyidedir yani yetkili olan kurum, denetimle ve değerlendirmeyle, soru sormayla yetkili olan

kurum bunu afişe etse dahi -bırakın cezalandırmayı- bu bir müeyyidedir. Anlatabildim mi?

BAŞKAN – Bu konuyla alakalı şunu da vurgulamak istiyoruz: Tabii, biz bakanlıklarımızı

dinlerken İçişleri Bakanlığının bu farkındalığın farkında olmadığını da fark ettik Komisyon olarak.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Tabii ki, ben onu söylemeye çalışıyorum.

- 33 -

BAŞKAN – Tutanaklara geçmesi açısından özellikle, farkındalığın farkında olduklarının

farkında olmadıklarını tespit ettik yani onun için bunu -biz, yeni İçişleri Bakanımızı üst Komisyona

davet ettiğimizde de- bu farkındalığı Komisyon olarak takip edeceğiz.

Biz çok teşekkür ediyoruz.

TÜRK KADINLAR BİRLİĞİ DERNEĞİ BAŞKANI SEMA KENDİRCİ UĞURMAN –

Biz teşekkür ederiz efendim, sağ olun.

BAŞKAN – Tabii, ben biraz önce Gürkut Bey’ in biraz önce söylediği bir şeye de değinmek

istiyorum. Yapılan çalışmaların ne kadar özveriyle yapıldığını ve Türkiye’yi geçmişe götürmek değil,

geleceğe götürmek ama değerleriyle barışık şekilde yani bu ters düşme, ileri düşme gibi bir algıyı da

ortadan kaldırmak istiyorum. Yani biz, hepimiz burada yarınlar daha iyi olsun diye, kadınlarımızın

yarınları daha iyi olsun diye bütün Komisyon üyesi arkadaşlarımız aynı özveriyle çalışıyoruz.

Kurumların farkında olmadığını tespit ediyoruz, bu konudaki farkındalığı oluşturmak üzere de hep

beraber gayret içerisindeyiz.

GÜRKUT ACAR (Antalya) - Bundan hiç şüphem yok Sayın Başkan. Yani, buradaki

çalışma arkadaşlarımı gerçekten çok saygıyla anıyorum, çok büyük saygım var.

BAŞKAN – Aynı şekilde biz de size teşekkür ediyoruz.

Ben bugün değerli katılımcılarımıza da teşekkür etmek istiyorum. Çok güzel ve çok başarılı

sunumlardı.

Çok sağ olun.

Komisyon toplantısını kapatıyorum.

Kapanma Saati: 16.25

