
- i -

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ YASAMA YILI

24 3

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

TUTANAK DERGİSİ

19 Şubat 2013 Salı

- ii -

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

19 Şubat 2013 Salı

----0----

K O N U

 Sayfa

Her alandaki kadın istihdamının artırılması ve çözüm önerileri hakkında 1:34

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:34

Jülide SARIEROĞLU (HAK-İŞ Konfederasyonu

Kadın Komitesi Başkanı)

 1:11, 27, 30:31,

33:34

Aynur BİLGİN (Aktif İş Kadınları Derneği Genel

Başkanı)

 8, 18:26, 28:32

Mesut DEDEOĞLU (Kahramanmaraş) 9, 22, 28:29

Berrin SÖNMEZ (Başkent Kadın Platformu

Derneği Dönem Başkanı)

 11:18, 27:28, 30,

32:33

Tülay KAYNARCA (İstanbul) 21:23, 26, 31:34

Kemalettin AYDIN (Gümüşhane) 21:22, 25:26

Açılma Saati: 15.36

Kapanma Saati: 17.30

- 1 -

19 Şubat 2013 Salı

BİRİNCİ OTURUM

Açılma Saati: 15.36

BAŞKAN: Dilek YÜKSEL (Tokat)

_______0________

BAŞKAN – Komisyonumuzun değerli üyeleri, “Her Alandaki Kadın İstihdamının

Artırılması ve Çözüm Önerileri” konulu Alt Komisyonumuzun 11’ inci toplantısını yapmak üzere

saygıdeğer katılımcılarla ve saygıdeğer milletvekillerimizle toplanmış bulunuyoruz.

Toplantıyı açıyorum.

Bugün, Başkent Kadın Platformu Derneği Dönem Başkanı Sayın Berrin Sönmez, Aktif İş

Kadınları Derneğinden Genel Başkan Sayın Aynur Bilgin, Aktif İş Kadınları Derneği Genel Sekreteri

Hatice Koçak Hanımefendi, HAK-İŞ Konfederasyonu Kadın Komitesi Başkanı Jülide Sarıeroğlu, HAK-

İŞ Konfederasyonu Kadın Komitesi Başkan Yardımcısı Sayın Melike Özmen, HAK-İŞ Konfederasyonu

Kadın Komitesi Başkan Yardımcısı Emel Ünal Kılıç aramızdalar.

Ben hepinize hoş geldiniz diyorum ve toplantımızın inşallah hayırlara vesile olmasını

dileyerek toplantıyı açıyorum.

İlk konuşmayı HAK-İŞ Konfederasyonumuzdan Kadın Komitesi Başkanı Jülide

Sarıeroğlu’na bırakıyoruz.

Buyurun.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Teşekkür ediyorum.

HAK-İŞ Konfederasyonu olarak öncelikle teşekkür ediyoruz böyle bir toplantıya davet

edildiğimiz için.

Sunumumuzu bize gönderilen mektubun ekinde istenilen formatlara uygun olarak

hazırlamaya çalıştık. Genel olarak bir genel durum tespiti yaptıktan sonra “Konuyla ilgili eksiklikler

neler?” , “Neler yapılmalı?” başlıkları altında toparlamaya çalıştık ama word dosyası olarak size

sunduğumuz raporumuzda buradakilerden daha kapsamlı olarak görüş ve önerilerimiz yer alıyor.

Ayrıyeten, konfederasyonumuzun konuyla ilgili bir yayınını da size sunduk.

Buradaki herkesin de bildiği gibi son yıllarda kadın haklarının genel olarak geliştirilmesi

konusunda ülkemizde son derece önemli çalışmalar gerçekleştirilmiş durumda. Hem Hükûmet nezdinde

ulusal düzeyde çalışmalar yapılıyor hem de kamu kurum ve kuruluşları, sivil toplum örgütleri olarak

- 2 -

herkesle, kadın istihdamı başta olmak üzere kadına yönelik her türlü ayrımcılığın önlenmesine yönelik

çok ciddi bir bilinçlenme ve farkındalık söz konusu.

Ben öncelikle aslında birazcık kurumumuzdan da bahsederek başlasam daha iyi olacak diye

düşünüyorum.

HAK-İŞ Konfederasyonu şu anda Türkiye’nin ikinci büyük işçi örgütü konumunda. 16 tane

üye sendikamız var. Konfederasyonumuz -bugün çok büyük gururla söylüyoruz- aslında diğer işçi

örgütlerinin içerisinde kadın çalışmalarını en ağırlıklı olarak gerçekleştiren kurum. Genel Merkezimiz

düzeyinde bir Kadın Komitesi var. Bu Kadın Komitesinin yanı sıra tüm sendikalarımızın hemen hemen

tamamı şu anda ana tüzükleriyle düzenlenmiş kadın komiteleri kuruluş çalışmalarını gerçekleştirmiş

durumdalar. Çok yoğun çalışmalar gerçekleştiriyoruz. Özellikle uluslararası arenada

konfederasyonumuzun kadın komitesi temsilcilerinin çok önemli görevleri var. Avrupa İşçi Sendikaları

Konfederasyonu şu anda 150 milyonun üzerinde üyesi olan bir konfederasyon. Buranın Kadın Komitesi

Yönetim Kurulu üyesi bizim komitemizden bir arkadaşımız. Yine, Pan Avrupa Bölgesel Konseyi var,

Uluslararası İşçi Sendikaları Konfederasyonunun bir kolu. Oradaki Kadın Komitesi Yönetim Kuruluna

da bir arkadaşımız seçimle girmiş durumda. Diğer taraftan, yine PERC’ in Gençlik Komitesi

Başkanlığını da Konfederasyonumuz Kadın Komitesi üyelerinden bir kadın arkadaşımız

gerçekleştiriyor. Konfederasyonumuz yıllardan beri -aslında biliyorsunuz, sendikalarda kadın temsili ve

özellikle yönetim kademelerinde kadın konusunda sıkıntı yaşandığı için- adım adım ilerleyen bir

stratejiyle çalışmalarını gerçekleştiriyor.

Bu kısa bir bilgiden sonra genel olarak kadın istihdamıyla ilgili görüşlerimizi sizinle

paylaşayım.

Az önce de bahsettiğim gibi, yasal alanda çok önemli düzenlemeler gerçekleştirilmekte son

yıllarda ancak bu gerçekleştirilen düzenlemeler hâla maalesef ki bazı bakış açısında henüz aynı hızda bir

değişim ve dönüşüm yaşamadığımız için maalesef özel alanlarda çok fazla yerleşememiş durumda.

Özellikle bu yasal düzenlemelerin uygulamaya ve alana yansımadığı en temel alanı kadınların iş gücü

piyasasındaki konumunda görebiliyoruz.

Ülkemizde çalışma hayatına kadınlar ilk kez ücretli işçi olarak 1897 yılında, devlet memuru

olarak 1913 yılında, tüccar ve esnaf olarak da 1914 yılında girmişler yani çok önemli bir geçmişe sahip

kadınların çalışma hayatındaki durumu ve konumu. Ancak, aradan geçen uzun yıllar sonrasında bugün

baktığımızda kadınlar çalışma hayatı bağlamında çok ciddi sorunlarla karşı karşıya bulunmakta.

Şimdi, rakamlara baktığımız zaman ilk temel konu iş gücüne katılım oranları. Bu konuda

1950’ li yılların ikinci yarısında kadınların Türkiye’de iş gücüne katılım oranları yüzde 70’ ler

seviyesindeyken 2005 yılında tarihinin en düşük seviyesine, yüzde 23,3’e düşmüş durumda. Ancak,

yapılan çalışmalar neticesinde 2010 yılında yüzde 27,6’ya, 2011 yılında -yıllık rakamları ve TÜİK

rakamlarını veriyorum- yüzde 28,8’e ulaşmış durumda. Bir artış yaşanıyor ancak bu artış maalesef

- 3 -

yapılan çalışmaların sonucundan beklenenden daha düşük seviyede diyebiliriz. Yine, -uluslararası

raporumuzda yer alıyor- OECD ülkeleriyle kıyaslandığında en düşük düzeylerdeki ülkelerden biri

konumunda iş gücüne kadınların katılımı konusunda ülkemiz, diğer uluslararası arenadaki ülkelerle

kıyaslandığında. Yine, iş gücüne katılmayan kadınlar… Bizim oluşturacağımız politikalar açısından

rakamlar çok temel arz ediyorlar, çok iyi incelenmesi gerekiyor. Bu yüzden, iş gücüne katılmayan

kadınların durumuna da bakmak gerektiğini düşündüğümüz için şöyle bir bilgiyi de koyduk

sunumumuza: Bu kadınların yüzde 61,2’si yani yüzde 70’ lik bir katılmayan kadının yüzde 61’ i iş

gücüne katılmama nedeni olarak “ev işleriyle meşgul” olmalarını göstermekte. Daha çarpıcı başka bir

sonuç da, yaklaşık 643 bin vasıflı iş gücü olarak nitelendirebileceğimiz yüksekokul ve fakülte mezunu

kadının da yüzde 34’ü yine “ev işleriyle meşgul” olma gerekçesiyle şu anda iş gücü dışında olduğunu

belirtiyorlar TÜİK tarafından yapılan anketlerde. Burada, hâlâ geleneksel ataerkil cinsiyet rolleriyle

birlikte sosyal devlet politikalarında yaşanan kimi eksikliklerin -işte, bakım, vesaire mekanizmalardaki

eksikliklerin- bu grupların aslında iş gücüne katılmamasının önünde temel engeller olduğunu bize

gösteriyor. Yine, eğitim seviyelerine göre iş gücüne katılımlar incelendiğinde en yüksek oran yüzde

70’ le yüksekokul ve fakülte mezunlarında görülüyor. Yine, lise ve dengi okullardan mezun erkeklere

baktığımızda iş gücüne katılım oranı çok düşük olmazken, yüzde 81 gibi bir orandayken kadınlarda

yüzde 39,2 gibi çok ciddi düşük bir seviyede görülüyor. Yine, ilkokul düzeyinde de bu rakam yüzde

28’ ler seviyesine düşüyor. Yani, erkekler açısından aslında eğitim düzeyi iş gücüne katılımı

etkilemezken kadınlar açısından temel bir belirleyici konuma sahip oluyor.

Yine, istihdam oranlarına baktığımız zaman 2004 yılında yüzde 20,8 olan istihdam oranının

2008’de yüzde 21,6’ya, 2010 yılında yüzde 24’e ve 2011 yılında da yüzde 25,6’ya çıktığını görüyoruz.

Yapılan teşvik uygulamalarıyla kıyaslandığında yine bu artışın sınırlı seviyede kaldığını söyleyebiliriz.

Yine burada bizim için temel olması gereken Avrupa Birliği rakamlarına bakmak gerekiyor.

Biliyorsunuz Avrupa Birliğinde bir Lizbon istihdam stratejisi söz konusu. Burada, 2010 yılına kadar

kadın istihdam oranının yüzde 60’a çıkarılması hedeflenmişti 10 sene önce, 2000 yılında ve Avrupa

Birliğinin 27 ülkesinin ortalaması 2011 yılı itibarıyla yüzde 62 seviyesine ulaşmış durumda. Yani, bir

strateji hazırladılar kadın istihdamının da içerisinde olduğu ve bu strateji hedeflerine bağlı kalınarak

Avrupa Birliği şu anda bu rakamı karşılamış, bu hedefe ulaşmış durumda ama yüzde 62 ve yüzde 25

oranlarını kıyasladığımızda aradaki uçurum zaten çok net olarak görülüyor. Yine, 2020 stratejisini

Avrupa Birliği hazırladı. Şu anda hem kadın hem erkek istihdamıyla ilgili Avrupa Birliğinin 2020

istihdam hedefinin yüzde 75 gibi oldukça yüksek olduğunu söyleyebiliriz. Yine, bu istihdamın alt

basamaklarına baktığımız zaman istihdam edilen kadınların yüzde 42’sinin hâlâ tarım sektöründe

istihdam edildiği görülüyor. Yine, tarım sektöründeki istihdamın da yüzde 77’sinin ücretsiz aile işçisi

olduğu bir gerçek olarak karşımızda. Yine, Türkiye geneline baktığımızda da yüzde 35 oranında bir

ücretsiz aile işçisi olarak çalışan kadın söz konusu. Kentlerdeki kadın istihdamına baktığımızda bunun

- 4 -

da yüzde 9’unun ücretsiz aile işçisi olarak çalıştığını, kırdaki kadınların da yüzde 80’ inin ücretsiz aile

işçisi olarak çalıştığını görüyoruz.

Kadın istihdamının hizmetler sektöründeki payı gitgide artıyor. 2004 yılında bu oran yüzde

33’ken 2011 yılında yüzde 42’ye, 2012’nin son açıklanan istatistiklerinde de yüzde 43’e çıktığı

görülüyor. Yine, kayıtsız çalışma, kadın istihdamında oldukça yüksek seviyelerde. Bu oran yüzde 58.

Yani, istihdamda olan kadınlar açısından da güvencesiz ve sağlıksız koşullarda çalışma söz konusu.

İşsizlik oranlarına son olarak baktığımızda, rakamsal olarak şu anda kadın işsizlik oranının

yüzde 11,3 seviyesinde olduğunu görüyoruz. Bu oran, kentlerde yüzde 16,5’e kadar yükseliyor. Yine,

15-24 yaş grubu kadın işsizlik oranı yüzde 26,7. Bunu verme sebebim, birazdan teşviklerle ilgili bazı

önerilerimiz olacak. Gençler ve kadınlarla birlikte teşvik uygulamaları söz konusu oluyor. Burada

aslında tercihin genelde genç erkeklerden yana olduğu bu rakamda da ortaya çıkıyor çünkü genç

erkeklerde işsizlik oranı yüzde 18’ken kadınlarda yüzde 26,7 durumda.

Şimdi, genel olarak sorunlara değinilecek olursa, atılan adımlara rağmen kadın iş gücünün

hâlâ ILO’nun tarif ettiği insan onuruna yakışır düzgün işlerde olmadığı ortaya çıkıyor. Kadınlar hâlâ

kayıt dışı sektörlerde, ağırlıklı düşük ücretli işlerde çalışıyorlar. Yine, kadınların iş gücü piyasasındaki

işsizlik oranları genel olarak kadınların piyasaya girişini engelleyen bir durum. Burada tercih yapma

sebebi istihdamda hâlâ genel algı nedeniyle erkeklerden yana kullanılıyor. Yine, sosyal güvenceden

yoksun çalışma, uzun çalışma saatleri, ağır iş şartları kadınların iş gücü piyasasına katılmama ya da

katılamama nedeni olarak ortaya çıkıyor. Yine, kadınların istihdam alanlarına baktığımız zaman genelde

kültürel ve sosyal birtakım nedenlerle kadınların daha çok ev eksenli işlerde çalıştığını; tarım, tekstil,

gıda gibi alanlarda ağırlıklı olarak çalıştıklarını görüyoruz. Kadınların istihdama katılımının engelleyen

en önemli unsur olarak hâlâ eğitim seviyesi ön planda görülüyor. Eğitim düzeyinin düşüklüğü birazcık

da kadınları bu güvencesiz ve düzgün olmayan işlerde çalışmaya mecbur bırakıyor. Kadınların eğitim

düzeyi artıkça iş gücüne katılım oranlarının arttığını görüyoruz, istihdam edilme imkânlarının daha

geliştiğini görüyoruz. Yine, mesleki eğitim burada önemli bir etken, bunlardan faydalanmıyor olması,

kadınların, beklenen ve yeterli ölçüde. Ancak, en temel olarak söyleyeceğimiz şeylerden birisi de yasal

olarak hâlâ hani bazı işlerde, alımlarda bir cinsiyet ayrımcılığı olmamasına rağmen ülkemizde hâlâ belli

işlerin kadınlara uygun işler olarak toplumsal kabul görmesi ve genelde kadınların öncelenmemesi de

istihdamda yeterince yer almamalarının temel nedenlerinden biri.

HAK-İŞ olarak en temel sorun olarak -tabii ki tek başına etkili değil ama- kadınların iş ve

aile yaşamını ve hatta özel yaşamının uyumlaştırmada yaşadıkları sorunların iş gücü piyasasına

katılımda temel etkenlerden biri olduğunu düşünüyoruz. Bu, sadece iş, aile ve özel yaşamı uyumlaştırma

sorunu iş gücü piyasasına girmeyle sınırlı kalmıyor, kadınların kariyerlerini ilerletmelerinde ve çalışma

hayatlarının uzun dönemli sürmelerine de temel etken. Genelde bu imkânlar olmadığı için kadınlar

kariyerde yükselme imkânlarını yeterince değerlendiremiyorlar.

- 5 -

Yine, çocuk, hasta, yaşlı, engelli, bakım gibi hizmetlerin kadınlardan bekleniyor olması,

bunları alabilecek mekanizmaların hâlâ ülkemizde yeteri kadar oturtulamamış olması da kadınlar

açısından iş gücü piyasasına girişte etkileyen temel sebeplerden biri. Bu mekanizmaların yeterince

gelişmemiş olması ve ücretlerinin yüksek olması, kalitelerinin yeterli olmaması da kadınlar açısından

bir tercih yapma zorunluluğu ortaya çıkarıyor genel olarak baktığımızda. İş gücü piyasasındaki ücret

seviyeleri şu anda malum. Dışarıda bir kreş ve çocuk bakım hizmeti aldığı zaman, hani ikisi arasında

fayda-maliyet analizi yaptığı zaman kadınlar açısından çok büyük bir katkı olmadığı görüldüğünde

kadınlar genelde çocuğa bakmayı tercih eder durumdalar. Bu anlamda mutlaka bu mekanizmaların

güçlendirilmesi gerekiyor.

Yine, çalışan kadınlar açısından da çok ciddi sorunlar söz konusu. Biz geçtiğimiz yıllarda

bin kadın üyemizle bir anket çalışması yapmıştık. “Çalışma hayatında yaşadığınız en temel sorunlar

neler?” diye sorduğumuzda hâlâ kadına iş yerlerinde ayrımcılık ilk sırada yer alıyor. İş ve aile yaşamına

uyumlaştırma ikinci, çocuk bakımı ve kreş sorunu üçüncü sırada, terfi ve yükselme sorunu dördüncü

sırada, çalışma saatleri ve gece vardiyası beşinci sırada bir sorun olarak önümüze çıkıyor. Yine, çocuk

sahibi olan kadınlara sorduğumuzda yüzde 87’si okul çağına gelmemiş çocukları için kreşe ihtiyaç

duyduğunu bizim anketimizde belirtmişlerdi.

Neler yapılması gerekiyor? Temel olarak, yasal düzenlemelerin aslında uygulamaya tam

manasıyla yansıması için tüm ilgili tarafların, işçi, işveren, kamunun daha etkin bir iş birliği yapmasına

ihtiyaç var. Öncelikle hâlâ bu zihinsel dönüşüm -birazcık klişe olacak ama- tam olarak

gerçekleştirilmediği için bu zihinsel dönüşümün gerçekleşmesine yönelik atılan adımların pekiştirilmesi

gerekiyor. Bu konuyla ilgili, bu bakış açısına yönelik, hâlâ yaygın olan bakış açısına yönelik topyekûn

bir seferberlik yapılması gerekiyor.

Yine, uluslararası sözleşmeler çalışma hayatının hem giriş hem de ilerleyiş sürecinde temel

öneme sahip. Maalesef geçmişteki bazı anlayışla ilgili sıkıntılar nedeniyle Türkiye tüm uluslararası

arenada çok önem arz eden bazı uluslararası sözleşmeleri kabul etmemiş durumda. Bunlardan temelleri

183 sayılı Annelik Hakkının Korunması Sözleşmesi. Biliyorsunuz, hep böyle nüfus planlaması

üzerinden bir politika geçmişte yaşandığı için bu tarz, bu annelik hakkıyla ilgili konular maalesef göz

ardı edilmiş durumda. Bu 183 sayılı ILO Sözleşmesi’nin biz mutlaka tekrar gündeme alınması

gerektiğini düşünüyoruz ve Türkiye’nin onaylaması gerektiğini düşünüyoruz. Yine, 156 no.lu Aile

Sorumlulukları Olan İşçiler Sözleşmesi çok önemli. Bu da yine az önceki benzer gerekçelerle Türkiye

tarafından gündeme alınmamış bir sözleşmedir. Bu sözleşmenin de mutlaka ülkemizde gündeme

alınarak tekrar Meclis tarafından onaylanması gerektiğini düşünüyoruz. 177 sayılı Evde Çalışma

Sözleşmesi var. Çok yaygın olan ev eksenli çalışmayı düzenleyen bir sözleşme. Bu sözleşmeyi ve 2011

yılında kabul edilen 189 sayılı Ev İşçileri Sözleşmesi’ni mutlaka Türkiye’nin onaylaması gerektiğini

düşünüyoruz.

- 6 -

Yine, kadın sorunlarının mutlaka bütüncül bir yaklaşımla ele alınması gerekiyor çalışma

hayatındaki kadın sorununun. Genelde böyle bölük pörçük politikalar oluşturulduğu için maalesef

beklenen fayda sağlanamıyor. Bunun için mutlaka makroekonomik politikaların içerisine bunun ana

akımlaştırmayla bütünleştirilmesi gerektiğini düşünüyoruz bütün kadın sorunları konusunda.

Yine, biliyorsunuz, Türkiye’de yıllardan beri yapılan bir ulusal istihdam stratejisi hazırlık

çalışmaları söz konusu. Çok kapsamlı bir hazırlık dönemi geçirildi bu ulusal istihdam stratejisiyle ilgili

ama içeriğine baktığımızda HAK-İŞ olarak en eleştirdiğimiz taraflarından birisi maalesef kadın

boyutuyla ilgili yapılacak çalışmaların sadece belli hedeflere hapsedilmiş olması. Ama eylem planları

oluşturulması gerektiğini düşünüyoruz ve bu eylem planlarının da çok kapsamlı oluşturulması gerekiyor

yani bir kadın istihdamı artırılması hedefi varsa buna hangi adımlarla gidileceğinin bir istihdam

stratejisinde yer alması gerekiyor. Burada hiçbir alt unsur yok, sadece işte “Kadın istihdamı şu orana

ulaştırılacak, işsizlik şu olacak.” diye bir hedef var ama altının dolu olmadığına inanıyoruz. Öncelikle

bu ulusal istihdam stratejisinin tüm tarafların uzlaşısıyla çıkarılması, bu stratejiye bağlı olarak yani tek

başına bir eylem planı değil bu stratejinin bir unsuru olacak kadın istihdamı eylem planının hazırlanması

gerektiğine inanıyoruz.

Yine, sizin yazınızda da, mektubunuzda bize davet yazınızda özellikle bu güvenceli esneklik

konusundaki görüşlerimizin belirtilmesi bizden istenmişti. Şimdi, Türkiye’de -bu çok kapsamlı bir konu

aslında ama ben özetlemeye çalışacağım- HAK-İŞ Konfederasyonu olarak biz güvence ve esnek

çalışmaya karşı olmadığımızı ilk önce belirtmek istiyorum. Diğer konfederasyonlardan da ayrıldığımız

bir unsur ancak “ama” larımız var, bu konuyla ilgili çok ciddi “ama” larımız var. Mevcut şartlarda

öncelikle güvenceli esnekliğin insana yakışır bir iş perspektifinden tartışılması gerektiğine inanıyoruz.

Şu anda aslında sosyal güvenlik boyutu hiçbir şekilde öncelenmiyor bu tartışmalarda. Kadınlar

açısından, özellikle genç ve doğum yapan kadınlar açısından güvenceli bazı esnek çalışma modellerinin

uygulanabileceğini, bunlarla ilgili de mutlaka sosyal güvenlik boyutunun sağlam temellere oturtulması

gerektiğini, yine bunun -en büyük endişemiz- tam zamanlı istihdamı zorunlu bir alternatif olarak değil

yani kadınların sadece esnek çalışmaya yönlendirilmesi değil, bir tercih olarak düzenlenmesi yani

kadınların tercihine bırakılacak bir alan olarak düzenlenmesi gerektiğini düşünüyoruz. Çünkü temel

olarak, HAK-İŞ Konfederasyonu olarak biz, kadının kadın olma özellikleriyle birlikte iş piyasasında yer

alması gerektiğini ve aile hayatıyla birlikte bunu… Yani, güçlü ailenin çok önemli olduğuna inanıyoruz.

Bu anlamda, çalışmanın da her kişinin kendi isteğine ve iradesine bağlı bir alan… Yani, çalışmak

istemeyen bazı kadınlar da olabilir, bunu hep göz ardı ediyoruz ama çalışmak isteyip bazı sıkıntılar

nedeniyle piyasaya giremeyen, imkân yaratamayan kadınlarla ilgili bu esnek çalışma modellerinin

düzgün olarak ülkemizde dizayn edilmesi gerektiğini düşünüyoruz. Yani temel şeyimiz, iş ve aile

yaşamını uyumlaştırma politikaları çerçevesinde genç ve doğum yapan kadınlar açısından bir tercih ve

insan onuruna yakışır çerçevede düzenlenmiş bir tercih olarak esnek çalışmayı biz reddetmiyoruz HAK-

- 7 -

İŞ Konfederasyonu olarak. Bunu söylerken şunları da söylüyorum: Mevcut İş Kanunu’na baktığımız

zaman şu anda alt işverenlik, geçici iş ilişkisi, belirli süreli iş sözleşmesi, kısmi süreli çalışma, çağrı

üzerine çalışma, deneme süresi, fazla çalışma, telafi çalışması gibi aslında çok sayıda esnek çalışma

modelimiz söz konusu. Yapılan tartışmalarda işverenlere şey sorulmuyor: “Neden bu esnek çalışma

modellerini uygulamıyorsunuz?” Çünkü işverenler hani daha da fazlasını şu anda istiyor konumdalar.

Gerçekten birçok ülkeden çok daha ileri boyutta esnek çalışma düzenlemeleri var. İşverenlerin de

uygulayamama sebebi soysal güvenlik mevzuatıyla ilgili sıkıntılar. Çünkü bizim sosyal güvenlik

mevzuatımız tam gün çalışma esasına göre düzenlenmiş bir sosyal güvenlik mevzuatı. Esnek

çalıştırıldığı zaman gerçekten hem işverenler açısından mağduriyet hem de çalışanlar açısından çok

ciddi mağduriyetler söz konusu. Çünkü mevcut şartlarda esnek çalışan bir insan mezarda dahi emeklilik

hakkına sahip olamıyor, hastalık, sağlık gibi imkânlardan faydalanamıyor. İşte, bir iş kazası sonucunda

bir malullük söz konusu olduğu zaman bunlarla ilgili haklardan faydalanması mümkün değil çünkü

bunların hepsi tam gün esasına göre hesaplanmış prim ödeme günlerine göre düzenlenmiş durumda. İlk

önce bizim bu tam gün esasıyla ilgili kademeli vesaire geçişleri ortaya koyacak bazı çalışmalar

yapmamız gerekiyor. Bununla ilgili de önerilerimiz birçok çalışmada iletildi. Yani, temel konu burada

sosyal güvenlik.

Yine, bizde hep esnek çalışma dendiği zaman işte, part-time çalışma, vesaire gibi

uygulamalar söz konusu ama bazı ülkelere baktığımız zaman çok daha farklı esnek çalışma

uygulamaları söz konusu. Örneğin, birçok ülkede işte, aylık çalışma üzerinden bir hesaplama yapılıyor.

İşte, bazen erken gelip bazen geç gelmesiyle “kayan iş süresi” diyoruz buna. Bu şekilde çalışmasına

imkân veren düzenlemeler var. Mesela, doğum yapmış bir kadın işine de doğum sonrası dönmesi

gerekiyorsa altı ay ücretsiz iznini kullanmadan, bu şekilde bir esneklikle çok daha erken gelip işine,

daha erken çıkacak imkânlar aylık çalışma saatini tamamlayacak şekilde düşünülebilir.

Yine, mesela Hollanda’da 10’un üzerinde şirkette çalışanlar çalışma saatlerini

değiştirebiliyorlar, hafta sonu da bunlara dâhil olmak üzere, bunlar düşünülebilir. Yine, İngiltere’de altı

yaşından küçük çocuğu olan kadınlar genel olarak bir esnek çalışma hakkına sahipler. Yine, Fransa’da

20 ya da daha fazla çalışanı olan şirketlerde otuz beş saate inen bir çalışma süresi, haftalık söz konusu.

Çünkü mevcutta şu anda -biz çalışma sürelerimizi tuttuğumuz zaman- bu şartlarda esnek çalıştırmaya

ihtiyaç duyacak bir alan da söz konusu değil çünkü işverenlerin genel bakışı mevcut çalışanları daha

fazla sürelerle istihdam ederek… Hatta bunlara da “kanuni süreleri aşan süreler” diyoruz. Eğer bu

kanuni süreleri aşan sürelere bir denetim getirmezsek hiçbir şekilde zaten yeni istihdam -genel olarak

sadece kadınlar için demiyorum- iş gücü piyasasında yeni iş yaratmamız mümkün değil. İlk önce bu

mevcut çalışma saatleri ile ilgili de denetim uygulamalarının güçlü şekilde uygulanması gerekiyor.

Yine, çocuk bakım ve çocuk bakım yardımlarıyla ilgili Konfederasyonumuzun diğer

kurumlardan ayrılan görüşleri var. Az önce de söyledim, çocuk bakım maliyetleri kadınlar açısından en

- 8 -

temel konu iş gücü piyasasına girişte. Evet, kreş, gündüz bakımevi gibi uygulamaların yerel

yönetimlerce daha yaygın bir biçimde, bir seferberlik hâlinde, eğer, hani Hükûmet bazında da bakıyor

olursak şu anda üç çocuk, dört çocuk söylemleri var. Bunun da altını doldurabilmek açısından aslında en

büyük, temel beklentimiz AK PARTİ’ li belediyelerden başta olmak üzere bu kreş konusunu

gündemlerinin daha ilk sıralarına alması. O zaman çünkü hani daha güçlü bir söylem olacağını

düşünüyoruz. Diğer taraftan, bu, kreşlerle ilgili az sayıda oldukları için maliyet ve rakam çok yüksek.

Bu rakamlarla ilgili mutlaka bir düzenleme yapılması gerekiyor.

Yine, son dönemde Aile ve Sosyal Politikalar Bakanlığı çalışmalar yapıyor. Özellikle, bu,

KAGİDER’ in 300 TL’ lik bir bakım yardımı sunmasıyla ilgili bir modeli vergiyle finanse edilecek. Biz

HAK-İŞ Konfederasyonu olarak buna birazcık mesafeli duruyoruz çünkü bununla ilgili dünyada

uygulanan çok daha doğru ekonomik politikalarla oluşturulmuş sistemler var. Örneğin, Uluslararası

Çalışma Örgütü çocuk bakımı konusunda işsizlik sigortası benzeri bir fon kurulmasını öneriyor. Burada

işçi, işveren ve devletin katkısı söz konusu. Yani, sadece bütün vatandaşların vergisiyle finanse edilecek

bir sistem nedeniyle… Biz bunu da işçi kadın üyelerimize sorduk. Ben üzerime düşen rakamı vermeye

hazırım ama rakamlar çok yüksek olduğu için bu finanse edilemiyor. Aynen işverene de yük

getirmeyecek gibi başlangıçta işsizlik sigortası fonundan bir miktar -zaten amacı istihdam olan bir

fondan- bir para aktarımı yapılabilir, diğer kalan şey de işçi, işveren ve devlet arasında paylaştırılan

mevcut belki işsizlik sigortası fonundaki prim oranları birazcık daha düşürülerek bir sistem kurulabilir.

Bu sistemden sadece kadınlar da faydalanmaz, erkeklerin de faydalanabileceğini düşünüyoruz. Eşi

çalışmıyor olabilir ama çocuğuyla ilgili yine bu sistemden -eğer şartları taşıyorsa- faydalanabilir. Yani,

bizim HAK-İŞ Konfederasyonu olarak önerimiz ILO’daki bu işsizlik sigortası benzeri bir aile yardım

fonunun kurulması yani dünyada da uygulanıyor. Bununla ilgili geçen haftaki toplantıda da -Aile

Bakanlığının yaptığı- gündeme geldi bu konular.

Yine, eğitim düzeyinin yükseltilmesi diyoruz ama maalesef hem İŞKUR tarafından hem

Millî Eğitim Bakanlığı tarafından yapılan yaygın eğitim faaliyetlerinde kadınların, kadın istihdamıyla

ilgili Başbakanlık genelgesinde bazı mekanizmaların devreye sokulması tüm kurumlara söyleniyor ama

maalesef o kadın istihdamının artırılmasıyla ilgili kurul da çalışmıyor, onu burada yeri gelmişken -

kayıtlara geçmesi açısından da- söylemek istiyorum. İlk başta altı aylık periyotlarla toplantılarımızı

yapıyorduk ancak bir yıldır toplanmıyoruz. Normalde, aslında bu kurulun bu politikaları oluşturması

gerekiyor. Maalesef, Başbakanlık genelgesiyle oluşturulan ve Türkiye açısından bizim çok önemli

bulduğumuz bir kurulun şu anda çalışmadığını burada söylememiz gerekiyor.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Kadının

Statüsü Genel Müdürü mü?

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Hayır, Çalışma ve Sosyal Güvenlik Bakanlığı bünyesinde oluşturulmuştu. Başlangıçta gerçekten çok

- 9 -

iyiydi ama sonradan maalesef bu mekanizmalar da oluşuyor ama takibi yeterince yapılmadığı için

sonradan…

MESUT DEDEOĞLU (Kahramanmaraş) - Hangi kurul dediniz, pardon?

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Kadın istihdamının artırılmasıyla ilgili kurul, izleme ve değerlendirme kurulu. Başbakanlık

genelgesiyle oluşturulmuştu.

BAŞKAN – Kurul Genel Müdürünü de Komisyonda dinledik yani Müsteşar Bey’ i davet

etmiştik, Müsteşar Bey gelemeyince Genel Müdürünüz gelmişti. O da aynı şekilde Kurumun başındaki

kişi olarak buradaki aksaklığı, burada dile getirmişti.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Evet yani toplantılarda biz üyeler olarak çok sert söylemleri -antipatik olmayı göze alarak- söyledik

ama maalesef başarılı olamadık çalıştırma konusunda.

Bu söyleyeceğim de aslında o kurulun değerlendirmesi gereken bir konu aslında. Bu,

İŞKUR ve Millî Eğitim Bakanlığı tarafından yapılan kısa süreli mesleki eğitim kursları ki bunları da biz

çok önemsiyoruz. Burada kadınların katılımını artırıcı bazı mekanizmaların uygulamaya konması

gerekiyor. Biz HAK-İŞ olarak da böyle yapıyoruz mesleki eğitim kursları. Çocuk sahibi kadınların

katılabilmesi için yaptığımız kursun içerisine bir çocuk bakım odası oluşturuyoruz, başına bir çocuk

gelişimciyle anlaşma yapıyoruz hem kadınlar böylelikle kafaları rahat bir biçimde derse girmiş oluyorlar

hem de katılımları için önlerini açmış oluyoruz. Artı yol ve ulaşım konusunda ki mekanizmaların

devreye girmesi lazım. Bütün yaptığımız faaliyetlerde cep harçlığı veriyoruz yol ve yemek parası için

ama maalesef çok kısıtlı imkânlarla bu kurslara katılan kadınlar söz konusu. Biz Şanlıurfa’da yaşadık,

hani ilk başta bir yol parası vererek başlamıştık ama baktık, ondan da artırarak hani, yürüyerek gelip

gidip ondan sonra hatta yemek yemeyip de hani o parayı başka türlü değerlendirmek isteyenler

olabiliyor. O yüzden, bu cep harçlıklarını ekstra olarak yerel yönetimlerin toplu taşım araçlarından

faydalanarak böyle bir ulaşım imkânı eğitimlere katılan kadınlara sağlanmalı diye düşünüyorum.

Yine, eğitim saatleri çok önemli. Özellikle, Doğu ve Güneydoğu Anadolu’da öğleden sonra

çok geç saatlere kadar süren kurslar olduğunu görüyoruz. Hani, bu kurs saatlerinin de kadınların

katılımına imkân verecek şekilde belirlenmesi gerekiyor.

Yine, HAK-İŞ Konfederasyonu olarak bu aile yardımı sigorta kolunun Türkiye’de

uygulanması gerektiğini düşünüyoruz. ILO’nun 102 sayılı Sözleşmesi’ yle aslında oluşturulan, bu sosyal

güvenlikle ilgili sözleşmesinde geçiyor aile yardımı sigorta kolu. ILO, 9 tane bütün ülkelere sigorta işte,

yaşlılık, malullük, annelik gibi… Ama maalesef geçmiş yıllarda -ki yine az önce bahsettiğim anlayış

nedeniyle aile planlaması vesaireyle ilgili- bu 102 sayılı Sözleşme’nin aile yardımı bölümüne şerh

koyularak bu ILO Sözleşmesi kabul edilmiş durumda. Yine, bu Sözleşme’nin bu maddesi olmadığı için

şu anda hem kamuda hem de biz, işçi konfederasyonları olarak yaptığımız toplu iş sözleşmelerinde bu

- 10 -

aile yardımını çocuk sayısına göre ikiye kadar verebiliyoruz zaten şey olarak ve çok cüzi miktarlarda

vermek durumunda kalıyoruz. Bunun da çocuk sayısı diğer ülkelerde işte, 1, 2, 3, 4 diye azalan bir

biçimde uygulamaları söz konusu. Mutlaka biz bu şerhin kaldırılmasını ve aile yardımı sigorta kolunun

tüm çalışanları kapsayacak şekilde uygulamaya konması gerektiğini düşünüyoruz.

Yine, bu temel hususların yanı sıra özellikle teşvik uygulamalarında -biraz uzattım mı

bilmiyorum ama- mesela kadınlarla ilgili teşvikler gençlerle birlikte ele alınıyor ve genelde bu

teşviklerden gençlerin faydalanması konusunda işverenlerce bir inisiyatif kullanılıyor. Biz bu teşvik

uygulamalarında gençler ve kadınların ayrıştırılması gerektiğini, kadınlarla ilgili birazcık daha…

BAŞKAN - Kaç sunum, slayt daha kaldı?

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Az kaldı, iki ya da üç slaytım kaldı.

BAŞKAN - Hızlı bir şekilde toparlarsanız sizden sonra da iki konuşmacımız daha olduğu

için…

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Tamam.

Burada, teşvik uygulamasında kadınlara daha avantajlı uygulamalar konması gerektiğine

inanıyoruz.

Yine, ebeveyn izni konusu çok önemli. Burada da AB düzeyinde olduğu için biz bu

konunun -AB’de de bu şekilde- tüm sosyal taraflarla birlikte ele alınması gerektiğini düşünüyoruz.

Burada çok çeşitli mekanizmalar var, transfer edilebilir işte eşler arasında vesaire. Biz, HAK-İŞ olarak

bu altı aylık ücretsiz izin… Normalde işte pedagogların üç yıla kadar çocuk ve annenin bir arada olması

gerektiğine dair görüşleri söz konusu hem çocuk açısından hem anne açısından. Bu üç yıl ülkemiz

şartlarında çok uzun bir süre olabilir, o yüzden biz, mesela, bu altı aylık ücretli iznin de ebeveyn izni

kapsamında değerlendirilip sonrasındaki on sekiz ayın ya esnek ya da ücretsiz, vesaire bunlarla

desteklenerek üç yıla kadar bu izni kadının kullanabilmesine bir tercih olarak imkân sağlayacak

ülkemize has bir modelin oluşturulmasını istiyoruz.

Yine toplumsal cinsiyet eşitliği kurumu AB ülkelerinde var, Türkiye’de bunun

oluşturulması, bununla ilgili detay raporumuzda söz konusu.

Son olarak iki tane konu önemli. Bu, ev işçileriyle alakalı bu iki kesimi de ilgilendiren bir

konu hem bakım işleri, vesaire konusunda mekanizma eksikliğini de giderecek bir konu. Ev işçileri İş

Kanunu kapsamında tarım işçileri gibi değiller. Hem tarım iş kanununun çıkarılmasını hem ev işçileriyle

ilgili bu 189 sayılı ILO Sözleşmesi çerçevesinde, ayrı bir kanunda bu ev işçilerinin çalışma şartlarının

düzenleştirilmesi gerektiğine inanıyoruz çünkü en fazla kayıt dışı çalışılan alan bu alan diyebiliriz.

Burada ÇEK modeli gibi -yine raporumuzda yer alıyor- bazı modeller söz konusu, ÇEK sistemi

Belçika’da, Avusturya’da uygulanan. Çünkü gerçekten iş kazasına uyguladıkları… Yani, çok korumasız

- 11 -

ve düzensiz bir alana bu kadınlar hapsedilmiş durumdalar. Bu alanın yine özel istihdam bürolarına

mahkûm etmeyecek şekilde düzenlenmesi hem o kadınların çalışma şartları açısından hem de evinde bu

insanlara istihdam eden kadınlar açısından da daha iç huzuruyla bir çalışma imkânı sağlanması

açısından önemli diye düşünüyoruz.

Kooperatifleşme bizim için de çok önemli. Özellikle, ev işçileriyle ilgili de mesela özel

istihdam bürolarına alternatif olarak biz bu kadınların kooperatif kurarak bu alanda çalışmasının faydalı

olacağını düşünüyoruz. Kooperatiflerle ilgili daha uzman olan arkadaşlarımız var aramızda onlar daha

detaylı da bilgi verebilirler ama işte, bu kooperatifleşmenin de teşvik edilmesi, bu konuda kadınların

daha bilgilendirilmesi, bilinçlendirilmesi, kooperatifçilikle ilgili mekanizma yani nasıl bir bürokratik

işlem yapılacağı kadınlar açısından bilinmiyor. Bununla ilgili daha kapsamlı çalışma yapılması

gerektiğini düşünüyoruz.

Özetle söyleyeceklerimiz bu kadar. Daha genişi raporumuzda söz konusu. Bizim bu alanda

yaptığımız çalışmalar da kitabımızda yer alıyor.

Teşekkür ediyoruz.

BAŞKAN – Yaptığınız sunumu da uzman arkadaşlara verdiyseniz…

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Verdik.

BAŞKAN - Teşekkür ediyoruz.

Şimdi, Başkent Kadın Platformu Derneğinden Sayın Berrin Sönmez’ i dinlemek üzere sözü

ona bırakıyoruz.

Siz de süre konusundaki hassasiyetinizi, biraz önce unuttuk vurgulamayı.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ -

Umarım dikkat edeceğim, inşallah.

Sayın Başkan, değerli vekiller; çok teşekkür ediyorum. Her şeyden önce Kadın Erkek

Eşitliği Komisyonunun Alt Komisyonu olarak kadın istihdamı konusunda görüşlerimizi almak için

davet etmeniz nedeniyle teşekkür ediyorum.

Aslında, genel olarak yapacağım sunumun bütününde de bu fikir yer alacak ama başlangıçta

şunu belirtmek isterim. Gerek Aile ve Sosyal Politikalar Bakanlığında Fatma Şahin Hanımefendi’nin

Bakanlığı gerekse Kadın Erkek Fırsat Eşitliği Komisyonunun varlığı, kadın STK genel olarak kadın

bakışının devlet aklına yansıması için olabildiğince çalışıyorlar. Bu, son derece önemli katılımcı

demokrasi adına da önemli, kadın görüşünün politikalara yansımasına fırsat ve zemin hazırlaması

yönünden de son derece önemli. Demek ki bu durumda kadınların desteklenmesi için kurumsal yapılar

oluşturulmalı ve bu kurumsal yapıların varlığı doğrudan doğruya politikalara yansıyacak şekilde STK

ile ilişki hâlinde olmalı diye düşünüyorum. Bu iki kurumun yaptıkları, bizi buraya davet etmesi de dâhil

olmak üzere bende bu fikirleri oluşturuyor. Olumlu çalışmalar, olumlu gelişmeler yaşanıyor.

- 12 -

Şimdi, biz kadın istihdamı dediğimiz zaman, kadın istihdamını, kadınların iş hayatına

katılımı ve çalışmakta olan kadının karşısına çıkan engel ve ayrımcılıklar ve bir de sizin belirttiğiniz

esnek çalışma modellerine ilişkin görüşlerimizi sunmak üzere değişen toplum ve iş yaşamına uyumlu

yeni çalışma yöntemleri başlığını uygun gördük.

Kadınların iş yaşamına katılımı konusunu, neden ihtiyaç duyulur kadınların iş yaşamına

katılmasına ve engeller nelerdir gibi iki alt başlıkla sunmak isterim. Neden ihtiyaç duyulur kadınların iş

yaşamına katılmasına dediğimiz zaman, tabii ki küresel ve tarihsel boyutuyla bu konuyu düşünmek

lazım, uzun uzun girmeyeceğim elbette ama insanoğlu var olduğundan bu yana kadınların çalışmadığı

bir dönem düşünülemez aslında. Geleneksel hayat tarzında yani sanayileşme öncesi, tarıma dayalı

geleneksel hayat tarzında kadınlar ev ve tarlada gerekse yerleşik düzende bulunan toplumlarda, kasaba

ve kentlerde, köylerde sürekli kadınların da erkeklerle beraber çalıştığını hatta bu geleneksel dönemde

çocukların da üretime katkıda bulunduğunu -yaşına ve gücüne göre- gayet iyi biliyoruz, bunların

detaylarına girmeye gerek yok. Göçebe kültürlerde de benzeri durum, özellikle göçebe aşiretlerde her

bir bireyin yapacağı iş bellidir, zamanında, pratik bir şekilde. Ama sanayileşme dönemine geldiğimizde

özellikle modern hayatın ileri, yakın dönemlerinde tüketim alışkanlıklarının farklılaşmasıyla birlikte

değişim görüyoruz. Artık çalışmayan bir insan kitlesinin olduğunu, ev kadını kavramının sanayileşme

sonrası modern toplumun ortaya attığı bir fenomen olduğunu görüyoruz. Zira, geleneksel dönemde evsel

üretim vardı, kadının her günkü yaşamı içerisinde üretmiş olduğu reçelinden, battaniyesine kadar yaptığı

her iş, aslında bir ekonomik değerdi ve bu toplumların ekonomisine katkı sunduğu gibi, üretim

ekonomisine katkı sunduğu gibi kadının bireysel olarak kendini gerçekleştirme ihtiyacına da cevap

veriyordu. Ancak sanayileşme sonrasına tekrar dönersek kadınların çalışmayan insanlar olarak

görüldüğü bir ev kadını tipi ortaya çıkmıştır. Normalde ev kadınının çalışmadığını düşünemeyiz, ev

kadınının çalışmadığı söylenemez aslında ancak değişen ekonomik üretim biçimleri açısından

bakıldığında evde yapılan faaliyetler artık bir ekonomik değer üretmez olmuştur. Evde yapılan

faaliyetlerin ekonomik değer üretmez oluşuyla kadının varlığı, sadece çalışmayan kadının varlığı bir,

tüketici birey olarak algılanır oldu. Bu durum hem toplumların genel olarak ekonomik gelişmesine ve

kalkınmasına olumsuz tesir yapıyor hem de kadınların kendilerini geliştirme ihtiyaçlarına cevap

veremediği için kadınlar üzerinde olumsuz, psikolojik bir faktör yaratıyor.

Bizim için önemli olan bir başka mesele de 2008 sonrası ortaya çıkan küresel ekonomik

krizle konunun ilişkisini kurmak çünkü tüm devletler artık kadın istihdamına önem veriyorlar. Üretim

ekonomisi dönemi bitti, sanayileşme sürecinde bir üretim biçimi farklılaştı fakat günümüzde artık

modern toplumların, modern hayat tarzının bir adım ötesine geçen postmodern bir yaşam tarzının ortaya

çıkması, yeni üretim biçimleri, yeni ekonomik ilişkilerin ortaya çıkmasıyla son derece ilişkili biçimde

kalkınma, sürdürülebilir kalkınma artık üretim ve tüketim ekonomilerinin yanı sıra devletlerin ekonomi

- 13 -

politikalarının temelini oluşturmuştur. Sürdürebilir kalkınmanın sağlanması için kadın istihdamına

devletler özellikle ihtiyaç duymaktadır.

Bunun dışında, bizim söyleyebileceğimiz bireysel ihtiyaçlara şöyle gelelim. Kendini

gerçekleştirme arzusu, saygınlık ihtiyacı ve eşitlik arayışı. Kadınlar neden istihdam hayatına katılmak, iş

gücü piyasasında neden var olmak isterler sorusuna böyle bir cevap verebiliriz. Aslında, ülkemizde

özellikle kentsel orta sınıf muhafazakâr kesimde bu durum kendini gerçekleştirme hevesi olarak

isimlendiriliyor. Aslında, tüm canlılarda var olan temel güdüler işte yeme, içme, barınma, beslenme gibi

daha doğrusu beslenme, barınma ve korunma gibi temel ihtiyaçların yanı sıra insanlarda bir başka

ihtiyaç daha var, kendini gerçekleştirme arzusu. Hepimiz biliriz ki tüm bilim ve kültür eserlerinin, tüm

medeniyet eserlerinin ortaya çıkmasını sağlayan insandaki bu var olan dürtüdür. Kendini gerçekleştirme

arzusu olmadan insanoğlu herhâlde hiçbir çaba sarf etmezdi şu günkü medeniyet seviyesine ulaşmak

konusunda. Peki, kadınlarda bunun olmadığını varsaymak ancak kadının ikinci sınıf vatandaş olduğunu

düşünmekle, ikinci sınıf insan olduğunu düşünmekle mümkündür. Bizde böyle bir düşünce olmadığı

hâlde, genellikle kadınların herhangi bir şekilde gerek iş gücü piyasasına katılarak gerek eğitim hayatına

katılarak gerekse sanatsal faaliyetlerde bulunarak kendini gerçekleştirme arzusuna baktığımızda önüne

çeşitli engeller çıkıyor. Bu engellerle mücadele etmek için de şu an yapmakta olduğumuz çalışmalar,

benzeri faaliyetler yürütülmektedir.

Kadınların saygınlık ihtiyacı içinde olması da en doğal, insani tavırlardan birisidir. Eşitlik

ihtiyacına gelince, eşitlik konusu bizim ülkemizde çok yanlış anlaşılıyor. Toplumsal cinsiyet eşitliği

kavramı bizim ülkemizin siyasi kadrolarında bile tam olarak kavranamadı. Bu konuda yaşanan

sıkıntıları aşabilmek için bu tercüme hatasından da belki kaynaklanıyor. Sizin Komisyonunuz “kadın

erkek fırsat eşitliği” şeklinde isimlendirilmesi de böyle bir olumsuz yaklaşımdan kaynaklanıyor. O hâlde

biz insan hakları tarihinin ilk ve en bilinen, en çok kabul gören kavramından yararlanarak bu konuya

eğilebiliriz. Uzatmadan, sadece eşitlik ihtiyacı demek, sadece eşitlik birimleri oluşturmak demek her

insanın hür ve eşit olduğu konusuna vurgu yapmak daha önemli olacak zannediyorum.

Kadınların istihdama katılımı konusunda yaşanan engellere baktığımız zaman mevzuattan

kaynaklanan engelleri görüyoruz ve bir de bunun dışında toplumsal algıdan kaynaklanan engeller ve

eşitsizlikten kaynaklanan engelleri görmekteyiz. Burada, ilk olarak mevzuattan kaynaklanan engellere

geldiğimiz zaman -çok açık bir şekilde ben söylemesem de siz ne söyleyeceğimi gayet iyi tahmin

ediyorsunuz- başörtülü kadınların kamu çalışanı olmasını engelleyen Devlet Memurları Kıyafet

Yönetmeliği bizim ülkemizde eşitsizlik kaynağı olan en önemli mevzuat engelidir. Şu anda bunun

kalkması için çalışmalar, çabalar devam etmekteyken bir şeyi özellikle vurgulamak isterim. Her alanda

sınırsız ve süresiz bir hürriyet ihtiyacı içindedir kadınlar. Kadın talep ettiği her kurum ve konumda

başörtülü olarak çalışma hakkına sahip olmak durumundadır. Bilindiği gibi, bu mevzuat engeli darbe

süreçlerinin ortaya çıkardığı, diğer bir darbenin, postmodern darbe sürecinde de ivmelenerek uygulanan

- 14 -

tamamen despotik bir yönetim anlayışının sonucudur, günümüzde devamı asla mümkün değildir ve

derhâl bu yönetmelik kaldırılmalıdır. Özellikle de bu yönetmelikte var olan 4’üncü 5’ inci maddelerinde,

sadece iki yerde geçen şu “baş daima açık” hükmü kaldırılmalıdır çünkü gerçekten eşitsizlik odağı

olarak devlet tarafından yapılan ayrımcılığa fırsat tanımaktadır. Devlet bu ayrımcılığı yaptığı için kamu

kurumlarını örnek alan özel sektör kurumları da aynı şekilde kadınların eşit imkânlarla çalışmasını

engelliyor çünkü özel sektör kurumları da kamuda çalışma hakkı olmayan bu kadınları görünür olmayan

pozisyonlarda, eğitimlerinin, uzmanlık alanlarının gerektirdiği pozisyonların dışında, emsallerine göre

düşük ücretle ve düşük pozisyonlarda çalıştırmaktadırlar. İstihdama katılımda eşitlik ilkesinin ve

Anayasa’nın 10’uncu maddesinde var olan teşviklerin uygulanmasını da gene bu yönetmelik

engellemektedir.

Toplumsal algıdan kaynaklanan engellere geldiğimizde az önce Jülide Hanım’ ın konuşması

sırasında da geçtiği için çok üzerinde durmadan geçmek istiyorum. Toplumsal algıda var olan engellerin

başında aile kurumunun kadının önüne çıkarılan bir engel olduğunu söylemek lazım. Neden aile kurumu

kadının istihdamı önünde bir engeldir? Aslında, bizim sorumuz bu olmalı. Aile sadece kadından mı

müteşekkildir? Aile sadece çocuktan ve kadından mı müteşekkildir? Bunu sorgulamamız gerekiyor.

Bizim ülkemizde özellikle kentli orta sınıf muhafazakâr aileye ben bugün çok takmış durumdayım. Bu

kesimde ailenin tüm sorumluluğu kadının üzerine yüklenmektedir. Ailenin ona atfedilen tüm kutsal

değerlerle beraber korunaklı, sürdürülebilir tüm özellikleriyle kadın tarafından gerçekleştirilmesi

istenmektedir ama mesela geçen hafta yayınlanan bir araştırma sonucu, Konda’nın yaptığı bir

araştırmanın sonucunda -buraya onu almadım kayıt olarak ama- şu görülüyor: Kadın aileden sorumlu,

kadın ailenin her türlü yükümlülüğünü üstlenmek durumunda fakat ailevi bazı konularda karar

verebilmek gerektiğinde, mesela çocuğun okulu neresi olacak, aile hangi semtte, nerede oturacak, nasıl

bir evde oturacak konularına karar vermek gerektiğinde kadın ailenin bu karar alma süreçlerine

katılamıyor. Kadının kararı yüzde 20’ lerin altında kalıyor, karara katılımı Konda’nın araştırmasına göre.

Bu nasıl bir riyakârlıktır, nasıl bir ikiyüzlü yaklaşımdır? Hem ailenin tüm yükü kadının sırtında hem

aileye ilişkin hiçbir karar veremez.

Bu, istihdamda da aynı şekilde kadının karşısına çıkmaktadır. O zaman, bakmamız gereken

yön erkektir. Ailede erkek nerede? Ailede erkek ne yapar? Ailede bugün erkek ne yapar: İşe gider, iş

yapar; eve gelir, yemek yer, yatar. Evi otel, lokanta gibi kullanıp aileye ilişkin sorumluluğunu sadece

banka cüzdanıyla halleden bir erkekten bahsediyoruz, aile reisinden bahsediyoruz. Bunu, bu algıyı

değiştirmek, bu algıyı kırmak zorundayız çünkü ortaya çıkan sadece bir erkek konforudur. İngiliz

aristokrasisinde kimi insanları biliriz, kıyafetlerini giyinmek için bile hizmetçileri, yardımcıları vardır.

Gündelik hayatını sürdürebilmek için her bireyin kendisinin yapması gereken işleri bu aristokratlar

hizmetçileri vasıtasıyla gerçekleştirirler. Bizim ülkemizde aristokrasi de yok ama bütün erkekler, aile

babası olan bütün erkekler birer aristokrat aslında. Kendi özel hayatlarını sürdürebilmek için gereken

- 15 -

tüm işleri de kadınlara bırakıyorlar, muazzam bir konforlu hayat bu. Dünyanın hiçbir yerinde, hiçbir

zaman bu kadar konforlu olmamıştır hiçbir insan. O hâlde bizim mücadele edeceğimiz alan erkek

konforu olacak.

Kadın istihdama katıldığı zaman ne yapıyor? Kadın, erkeğin de eve ilişkin yükümlülükleri

kendisiyle paylaşmasını bekliyor ve erkek bunun için kabul etmiyor. Zarar aileye gelmiyor, zarar sadece

erkeğin konforuna geliyor kadın istihdama katıldığı zaman. Bu noktanın üzerinde çok çok durmak

gerekirken ne yapmak lazım? Devlet metinlerinde işte, Parlamento adına, hükûmet adına, kurumlar

adına yayınlanan çeşitli resmî metinlerde aileye ilişkin sorumlulukların kadınla sınırlı olmadığını

vurgulayabilmek için mesela “çalışan anne” ifadesi yerine “ebeveyn” kelimesini, kreş açma ihtiyacı

ortaya çıktığında “Kaç kadın çalışıyor?” diye bakmak yerine “çocuk sahibi çalışan sayısına bakmak”

erkeklerin de çocuk bakımı konusunda sorumluluk üstlenmesini sağlayacak, daha doğrusu erkek

konforuyla mücadele etmeye başlamak için bir zemin hazırlayacaktır. Çalışan ebeveynlerin, çocuk

sahibi çalışanların sayısı aynı şekilde çalışan kadının süt izni ve doğum öncesi izinleri, doğum sonrası

izinleri planlanırken erkeğin devre dışı bırakılması doğru değil. Jülide Hanım söyledi, zannediyorum

Aynur Hanım da değinecek bu konuya, babanın doğan çocuğa ilişkin sorumluluklarını paylaşması için

gerek özel gerek kamu kurumları çalışanların iş yaşamında böyle bir düzenlemeye gitmelidirler. Babalık

izni yakın zamanlarda girdi bizim çalışma yaşamımıza, bunun süresi artırılmalı. Mesela AB’nin uygun

gördüğü basından öğrendiğim son elverişli şart, yirmi hafta annelik izni ücretli olarak, iki hafta da

babalık izni. Bunlar önemli konular. Bunları biz özellikle babanın sorumluluklarının paylaşılması

gerektiğini söylerken dile getirmek istiyoruz.

Çözüm önerileri derken neler yapılabilir? Ben bu çözüm önerilerini de gene konuşurken

girdiğim için hızlıca geçiyorum. Kıyafet yönetmeliği kaldırılmalı ve insan hakları kurulu -şurada şey

yaptım- henüz çalışmaya… İlk toplantısını yapmadı ve bir ayrımcılıklar kurulu oluşturuluyor. Bu iki

kurulun etkin çalışması az önce bahsedilen o istihdam kurulunun akıbetine uğramaması inşallah, kadına

yönelik istihdam engelleriyle mücadele etmekte de katkı sunacaklardır.

Aileye ilişkin yükümlülüklere baba da katılmalı, sadece kadın üzerinde tutulmamalı dedik

genel olarak, bunu da geçiyorum.

Modern hayat tarzının ürettiği ev kadını kavramı bir nevi kutsal kadın rolü olarak

övülmemeli. Siyasal metinlerde böyle bir kavram övülmemeli. Bu durum doğrudan doğruya kadınların

istihdama katılımı önünde ciddi bir toplumsal engel oluşturmaktadır. Kadına sadece bir annelik ve eş

rolü… Hayır, kadın eşit birey olarak aile içerisinde kabul edilmeli.

Çalışan kadınların sorunları nelerdir, çalışmakta olanların? Burada bilemiyorum, Komisyon

bizleri davet ederken neye göre yaptı bu daveti ama işte Jülide Hanım’ ın anlattığı özel sektörde ve

sendika bakış açısıyla, Aynur Hanım’ ın anlatacağı müteşebbis kadınların kooperatifçiliği yönüyle

anlatacağı, bense gerek Başkent Kadın Platformu Derneğinin çalışması gerekse kendi özel hayat

- 16 -

tecrübemden kaynaklanarak daha çok kamuda çalışan kadınların sorunlarından, kamuda çalışan kadınlar

önündeki engellerden bahsetmek istiyorum. Bu nedenle bu şekilde üçlü olarak çağrılmamız bir tevafuk

oluşturmuş bence.

İlk olarak eğitim ve uzmanlık alanına uygun konumlara ulaşma yönündeki engellerden

bahsedebiliriz. Onun dışında terfilerde cinsiyetçi yaklaşımlar önemli bir konudur. Karar

mekanizmalarına kadın katılımı bugün Türkiye’nin en en önemli sorunu diye düşünüyorum. Kayıt dışı

istihdam ve kadın yoksulluğu bu konu başlığı altında kısaca değinmemiz gereken önemli konulardır.

Birincisi: Biraz garip gelecek belki ama eğitim ve uzmanlık alanına uygun konuma ulaşmayı

engelleyen bir mesele olarak şu ”prezantabl bayan eleman aranıyor” ifadesi beni çok rahatsız ettiği için

buraya aldım. Kadınları cinsiyetçi bir şekilde sınıflandıran ve eğitim alanını, uzmanlık alanını hiç

gözetmeksizin kadınların görüntüsüyle iş bulmasını sağlayan garip bir iş ilanı, bundan kaçınılması

lazım. İş ilanlarında sadece o işin gerektirdiği yetenek, beceri ve eğitim düzeyinden söz edilmesi lazım.

Fiziki özellikleri dile getiren iş ilanları kesinlikle ayrımcılık odağı olarak görülmeli bence.

Bunun dışında, kadınlar gerek kamu kurumlarında gerekse diğer sektörlerde eğitimlerine

uygun iş başvuruları yaptıkları zaman bile evli ve çocuk sahibi olanların tercih edilmediğini, bekâr

kadınların daha çok işveren tarafından tercih edildiğini görüyoruz. Bunun dışında şunu da söylemek

lazım: Özel sektörde açık açık çalışacak olan kadının uzun bir zaman belli sürelerde çocuk sahibi

olmayacağına dair ondan taahhütler alınmaktadır. Bunlar yaşanıyor, biliniyor. İşte “Şu kadar sene çocuk

sahibi olmayacağım.” diye iş başvurusu yapan kadından taahhüt alınıyor. Kamuda bu açık açık

yapılamıyor ama kamuda özellikle akademide mobbing vasıtasıyla muazzam baskılar yaşanıyor kadınlar

üzerinde, bunu birebir yaşayan kadınlardan biliyoruz, kendimiz benzerlerini yaşadığımız için biliyoruz.

Çocuk sahibi olmak, çocuğun bakımı nedeniyle -işte sağlık, vesaire nedeniyle- gereken o izin almalarda

çok açık bir şekilde baskı ve dışlama yaşanıyor. Yani burada sözlü olarak dile getiriyorum: Ben

üniversitede bir bölüm başkanının bir araştırma görevlisine “Bana mı sordun hamile kalırken?” dediğini

biliyorum. Böyle bir ülkeyiz. Bunların üzerine gidilmesi gerekiyor sayın vekiller. Bunların üzerine bu

şekilde açık söylemle gidilmez belki ama artık ne yapılması gerektiği konusunda düşünmek de sizin

sorumluluğunuz, bir şeyler yapılması gerekiyor ama.

Devam edersek konuya…

BAŞKAN – Berrin Hanım, kaç slayt kaldı acaba?

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ -

Çok az kaldı ve ben bunları kısa geçerek gideceğim.

BAŞKAN - Tamam. Hızlı geçerseniz memnun oluruz.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Kaç dakikam kaldı?

BAŞKAN – Yirmi beş dakika oldu şu anda.

- 17 -

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

A, pardon, eksiye düştük. Kusura bakmayın.

BAŞKAN – Aynur Hanım’ ın vaktinden beş dakika aldınız şu anda.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Aynur Hanım’ ın vaktinden almayayım, ben sizin vaktinizden almış olayım ve bitireyim çabucak.

“Terfilerde cinsiyetçi yaklaşımlar” dedik, bunu böyle o zaman anlatmadan sizin okumanızla

geçmeyi düşünüyorum.

Eşitlik birimleri oluşturulmalı bence bir çözüm önerisi olarak. Tüm kurumlarda eşitlik

birimleri oluşturulmalı ve bu eşitlik birimleri tayin ve terfilerde yaşanan her türlü mobbing ya da taciz,

vesaire gibi şiddet türlerini denetlemek durumunda olmalı, yetkili olmalı bu konuda.

Bunun dışında, karar mekanizmalarında kadın varlığı. Tayin ve terfilerde yaşanan cinsiyetçi

yaklaşımların kadınların karar mekanizmalarına ulaşmasına engel olduğu açıktır. Aslında sadece tayin

ve terfi yoluyla değil seçim yoluyla gelen kurumlarda da, siyaset kurumunda, sendikalar ve barolarda da

kadınların karar mekanizmalarına katılımı konusunda ciddi engeller vardır, bu konuda kadınların teşvik

edilmesi gerekmektedir. İşte oluşturulacak eşitlik birimlerinin bu yönde kadınlara destek olması

gerekiyor. Siz sayın vekiller bu aşamalardan geçerek şu an içinde bulunduğunuz konumdasınız mutlaka

ve bu nedenle çok iyi bilirsiniz ki herhangi bir şekilde karar mekanizmasına katılmış bir kadın en az 2

erkeğin işini yapmış, 2 erkeğin performansını göstermiş olmalıdır ki o konuma ulaşmıştır, bunları sizler

de gayet iyi bilirsiniz, sadece kayıtlara geçmesi için söylemek istedim.

Kayıt dışı istihdamın yüzde 60’ ı kadınlardan oluşuyor. Jülide Hanım bu konudan bir miktar

bahsettiği için girmeyeyim madem öyle. Kadınların eğitimsizliği bizim mesleki ve teknik eğitimde çok

uzun yıllardır yaptığımız büyük hatalar nedeniyle kadınların mesleki eğitimden yoksun kalması

yükseköğrenim alma imkânı olamayan kadınların vasıfsız işçi durumuna düşmesine yol açmıştır.

Mutlaka mesleki ve teknik eğitim geliştirilmeli ve kadınlar buraya da yönlendirilmelidir.

Ev işçiliği sadece kadınlarda kalmakta. Günümüz kadın sorunlarının başında artık ev

işçilerinin insanlık dışı şartlarda çalışmak durumunda olmaları, onların çalışma yaşamının daha insani

koşullara kavuşturulması en önemli konu olacaktır. Bunun üzerinde durulması gerekmektedir.

İş ve eleman ilanları demiştim. Tüm kurumlarda mobbing yönünden çok dikkatli bir

inceleme yapacak eşitlik birimleri oluşturulmalı dedim. İnsan hakları ve ayrımcılık kurulu bu konularla

da ilgilenmeli. Devlet personel politikası özellikle cinsiyet eşitliği yönünden devlet personel rejimi

gözden geçirilmeli. Devlet Personel Başkanlığının son eylem planını okuduğumda dehşete düştüm.

Yüzde 32 kamu kurumlarında çalışan kadın oranı, çalışanlara göre yüzde 32’si kadın ama karar

mekanizmalarında ancak bindelik dilimlerde var ve bunu değiştirecek herhangi bir eylem önermiyor

eylem planı, düşünmüyor, görmüyor bile.

- 18 -

Esnek çalışma modellerine gelince: Esnek çalışma modelleri dediğimde, ben yarı zamanlı

çalışmayı ve ofis dışı çalışmayı bu esnek çalışma modelleri arasında düşündüm. Yarı zamanlı çalışma

modelleri istihdam oranı yükseldiğinde yani işsizlik oranı yüzde 5’ in altına düşmeden bu konuda yararlı

bir şey yapılamaz diye düşünüyoruz, öyle araştırmalar incelediğimde gördüm. Avrupa ülkelerinde çok

var. Öğrenci ve kadınlar için çok yararlı bir şey olmasına rağmen bizim ülkemizde işlevsel değil çünkü

zaten istihdam sorunumuz var.

Gençlerin, kadınların eğitim ve iş yaşamından dışarıda kalmayacak şekilde yarı zamanlı

çalışmaya yönlendirilmesi ancak herhâlde istihdamın yükselmesiyle ilişkilidir diyoruz.

Ofis dışında çalışmak, bunu evden çalışma olarak ben düşündüm kadın bakış açısıyla

baktığımızda. Çeşitli olumlu tarafları var. Günümüz şartlarının kaçınılmaz gidişi bu yönde yeni çalışma

modeli olarak fakat olumsuz tarafları da çok var. Özellikle ben sadece en önem verdiğim bir tanesini

söylemek istiyorum.

BAŞKAN – Berrin Hanım, şöyle yapalım arzu ederseniz: Son bir cümle alalım ve diğer…

Soru-cevap kısmı da olacak çünkü. Orada eğer arkadaşlarımızın öğrenmek istedikleri şeyler varsa soru

şeklinde bilgi alalım sizden.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Son bir cümle şöyle söyleyeyim Sayın Başkan o zaman: Esnek çalışma modellerinde çalışanın

şartlarının düşük prim, düşük ücret ve yoksul yaşlılık gibi sonuca gitme ihtimali var. En büyük risk

burada. Kadınların karar mekanizmalarından uzak kalmasına gene sebep olacak çünkü o iş yerinin en

düşük pozisyonunda çalışıyor olacak. Bunları önleyecek yasal düzenlemelerin yapılması gerekmektedir

ve daha çok işverenin çıkarına uygun, işverenin artı kazanç sağlayabileceği bir durumdur esnek çalışma

modelleri diye düşünüyorum.

Teşekkür ederim.

BAŞKAN – Biz teşekkür ediyoruz.

Aynur Bilgin Hanımefendi, Aktif İş Kadınları Derneği Başkanı. Onun sunumunu almak

üzere sözü ona bırakıyoruz. Son konuşmacımız.

Süre tahdidini size de hatırlatırsak memnun oluruz.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Sayın Başkan,

sayın vekiller; hepinizi saygıyla selamlıyorum. Burada olmaktan son derece mutluyum.

Ben Karslı bir kadınım, Kars’ tan geliyorum. Sunumuma başlamadan önce yıllar önce

kaleme aldığım bir yazıyı okumak istiyorum sizlere.

Ben Kars’ ta doğdum. Soğuk bir gün, koyunların kuzuladığı, börtü böceğin canlandığı mart

ayında yani bahar ayında. Kara kuru bir kız, oğlan değil. Adam yerine koymadılar. Babam sevinmedi,

anam gülmedi. Sonra? Sonrası meydanda. “Sen eksik eteksin. Kim seni ne yapsın?” Bereket bir

babaannem var, dünya tatlısı Kars’ ın akıllısı. O bana sahip çıktı, bildiklerini öğretti, okul zamanı “Kızım

- 19 -

okuyup öğretmen olsun.” diye okula yazdırdı, babam kızsa bile. Sınıfın en çalışkanı oldum, matematiği

herkesten önce ben yaptım. Neye yarar ki, erkek bile değilim. Ders çalışacak hiç zamanım olmadı.

Liseyi bitirdim. Sonra ne oldu? Ne olabilir ki, 20 bin lira başlık parasına sattılar. İhtiyaçları vardı, ev

yapacaklardı. Ne farkım vardı ki bir inekten, aynı fiyata gittim. Benim duygularım, gururum, inancım

neye yarar ki, yaşasın ev. Evliyken üniversiteye gittim. Okulu bitirdim. Çocuklarım oldu, onlar

okuyorlar. Sevgim yüreğime, aklım beynime sığmadı delirdim. Deliliğim bile korkuttu insanları. Akıllı

insanın deli olmasının ne kadar korkunç olduğunu biliyorlardı. Bu sefer de bana çok gördükleri ve

hayatın benden aldıklarını bana geri vermesini istedim hayattan, hâlâ çabalıyorum. Başaracağım bir gün

çünkü ben yüreği sevgi dolu, akıllı deliyim. (Alkışlar)

BAŞKAN – Tebrik ediyoruz.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ben çok

şanslıydım, benim çok iyi bir babaannem vardı fakat benim gibi şanslı olmayan kadınlar da var bu

ülkede. Onun için bu derneği kurduk. Benim gibi şanslı olmayan, benim babaannem gibi aklı başında

bir babaannesi olmayan kadınlar adına kurulmuş bir dernek bu dernek. Derneğimiz 4 yaşında.

Ankara’da kuruldu derneğimiz. Derneği ben ve 6 arkadaşımla birlikte kurduk. Şu anda 10 tane şubemiz

1.000 tane üyemiz var. Amacımız kadın enerjisini üretime dönüştürmek. Şubelerimiz Iğdır, Kars,

Erzurum, Artvin, Eskişehir, Adıyaman, Mardin, İstanbul, Kütahya ve Ardahan. Biz bu şubelerimizden

projeler yapıyoruz Avrupa standartlarında. Peynir üretimiyle ilgili Iğdır şubemizden 2011 yılında bir

proje ürettik. Proje kapsamında 30 kadınımızı iki hafta süreyle temel İngilizce eğitimi aldı kadınlarımız.

Sonrasında 20 kadınımızı yirmi bir günlük peynir üretimi için Almanya’ya götürdük, 10 kadınımızı

Polonya’ya götürdük. Kadınlarımız proje kapsamında peynir üretimiyle ilgili merkezleri, süt üretim

merkezlerini, ahırları ve köyleri gezdiler, kooperatifçiliği yerinde öğrendiler. Ayrıca bu kadınlarımıza

kültür gezileri de yaptık. Almanya’da ve Polonya’da sivil toplum kuruluşlarıyla görüşmeler yapıldı.

Dolu dolu yaşadık. Akşamlarımız, gecelerimiz bile doluydu. Baktık ki kadınlarımız çok hevesli,

gezmek, görmek istiyorlar, biz bu kadınlarımızı ayrıca Çek Cumhuriyeti’ne, Avustralya’ya ve İtalya’ya

ve İsviçre’ye de kültür gezisi yaparak gezdirdik. Sonrasında bu kadınlarımıza biz sertifikalarını verdik.

Resimde mesela peynir üretim merkezi, kadınlarımız çok mutluydular. Bu projemiz bu şekilde devam

etti, sertifikalarını aldılar fakat biz bu projeyi orada bırakmak istemiyoruz. Projeyle ilgili peynir üretim

merkezi kurmayı planlıyoruz, Kars, Ardahan ve Iğdır olmak üzere üç ilde. Üç ilin bir tanesini seçip

orada kurmayı planlıyoruz.

Ayrıca Kars’ ta yeni bir projemiz var. Şu anda ben Kars’ ta yaşıyorum bu projeden dolayı,

Sivil Toplum Kuruluşları Faaliyetleriyle Kadınların Sosyal Hayata Katılımı Projesi. Bu projeyi Merkezi

Finans İhale Birimine sunduk. Proje kapsamında çok güzel ve keyifli işler yapıyoruz. Kadınlar keyif

aldıkça biz daha çok keyifleniyoruz. Sadece kadınlar kendilerini geliştirmiyor biz de kendimizi

geliştiriyoruz. Proje kapsamında 20 kadınımıza kırk sekiz günlük çocuk bakıcılığı eğitimi verdik. Bu

- 20 -

kadınlarımız her gün evlerinden servislerle alındı, kurs verdiğimiz ofise geldiler. Ofiste ayrıca bu

kadınlarımızın çocukları için bir çocuk odası ayarladık ve bir çocuk bakıcısı. Kadınlarımız her gün

gelmelerinden dolayı 8 euro para aldılar. Ayrıca dernek olarak kadınlarımızın çayları, kahveleri bizzat

kendimiz tarafımızdan ikram edildi. Ayrıca bu proje kapsamında 240 kadınımıza beş gün kadının

güçlendirilmesi eğitimi verildi. Fakat burada yaşadığımız bir sıkıntı oldu. Doğuda, kırsalda eşler,

babalar kadınlarının, kızlarının otele gitmesini istemiyorlar, eğitim almak dahi olsa. Bu konuda

sıkıntılarımız oldu ama çevremizde bizi tanıyanlar, dernekteki üyelerin isimlerinin güzel çıkmasından

dolayı biz oraya 240 kadını getirmeyi başardık beş gün boyunca.

Ayrıca kadınların sosyalleşmesine katkı amacıyla 20 kadınımızı Ankara’ya getirdik, bir

haftalık bir seyahat oldu. O dönemde biz Kadın Erkek Fırsat Eşitliği Komisyonundan randevu almıştık

fakat bütçe görüşmesi olduğu için bu görüşmemizi gerçekleştiremedik. Biz de bunu Türk kadını

tutumludur, paralarımızdan birazcık böyle biriktirdik. Merkezi Finans İhale Birimi de “Bu paraları

değerlendirin.” dediler. Biz de dedik ki: O zaman bu paralarımızla Almanya’ya gidelim, Almanya’daki

kadın milletvekilleriyle görüşelim. Almanya’daki kadınlar neler yapıyor, Parlamentoda neler oluyor,

bitiyor, orada yerinde görelim. Şimdi o çalışmalarımızı yapıyoruz. Allah nasip ederse 12 Martta

Almanya’ya gideceğiz.

Ayrıca, 25 valilik personeline, 25 belediye personeline toplumsal cinsiyet eşitliği eğitimi

verdik fakat burada bizim üzüldüğümüz bir konu oldu. Şimdi sadece toplumsal cinsiyet eşitliği eğitimi

sanki kadınları ilgilendiriyor, hâlbuki bu toplumun bütün bireylerini ilgilendiriyor ama bizim

gördüğümüz şu: Biz dilekçemizde “Sadece kadınlar gelsin.” diye belirtmediğimiz hâlde sadece kadınlar

geldi. İçlerinde birkaç tane beyefendi vardı, onlar da siyaset yapma adına gelip orada bir şeyler öğrenip,

gidip seçmenlerine anlatacaklar. Yine orada kadınlar bir şekilde kullanılmış oldu ama gelsinler, bu da

bizi mutlu etti.

Kadın çalıştayımızı yapacağız, ileriki günlerde.

Resimlerimizde de kadınlarımızın Ankara’ya gelişleri ve çocuk bakımı eğitimi alan kadınlar

var… Güçlendirme eğitimi alanlar var. Bunlar Ankara’ya gelen kadınlarımız…

Ayrıca KOSGEB destekli Kars’ tan 28 kadına girişimcilik eğitimi verdik, sekiz günlük bir

eğitimdi. Sertifikalarını aldılar bu kadınlarımız. Yalnız burada bizi üzen bir şey oldu. Kadınlarımızın iki

şeyi eksik, sertifikalar ne yazık ki iş yeri açmıyor, özgüven ve sermaye. Bu olmadığı için kadınlarımız

şu anda iş yeri kurmakta sıkıntı yaşıyorlar.

Yine, Iğdır’dan bir projemiz var, şu anda yürütüyoruz. 25 kadına geleneksel kıyafet tasarım

atölyesi açtık ve orada terzilik eğitimi veriyoruz. Katılımcıların hepsine sertifikaları verildi.

Şimdi, derneğimizin yaptıklarını kısaca böyle anlattıktan sonra Türkiye’deki kadın

istihdamının genel durumuna şöyle bir bakalım.

- 21 -

Şimdi, şurada baktığımız zaman, önce siyasetten bakalım: Zaten burada bu resim neden

kadın istihdamının engellendiğini çok güzel ortaya koyuyor. Bir Başbakanımız var, 4 tane yardımcısı

var, başbakan yardımcısı erkek. 19 tane bakanımız var erkek, 1 tane kadın bakanımız var. Milletvekili

471 erkek, 79 kadın. Belediye başkanına baktığımız zaman 2.924 erkek, 26 kadın. Bu 2 tane kadın il

belediye başkanları. Şimdi bürokratlara bakalım: 81 ilde 1 tane kadınımız var. Kaymakamımız 937

erkek, 20 kadın. Kadın müsteşarımız yok. Rektör 158, kadın 11 tane. Zaten buraya baktığımız zaman bu

kadar yukarıda olan erkeğe bir de hizmet edecek kadın lazım. Yani “Kadın istihdamının önündeki

engeller nedir? diye sorulduğunda Sayın Başkanım ve sayın vekillerim bunun cevabını sizler bizden

daha iyi biliyorsunuz. Bu resim çok güzel gösteriyor. Başka ülkelerin, istatistiki bilgilerin okunmasına

hiç gerek yok, burada bunları biz çok güzel görüyoruz. Sevindiren bir durum var Türkiye’de,

hukukçuların yüzde 33’ü kadın, mimarların yüzde 36’sı kadın, mühendislerin yüzde 13,5’ i kadın, diş

hekimlerinin yüzde 39’u, profesörlerin yüzde 23’ü, hekimlerin yüzde 26,7’si kadın. Bu bizi çok

sevindiriyor. Ne yazık ki bunlar sadece o meslekte kalıyorlar, ilerleyemiyorlar.

TÜLAY KAYNARCA (İstanbul) - Akademisyenler de yüksek.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Orada birazcık

olsun yani.

Şimdi ben önerilerde bulunacağım.

KEMALETTİN AYDIN (Gümüşhane) - Başı güzeldi de sonu size özgü.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Hemen

erkek… Kendileriyle ilgiliydi ya.

TÜLAY KAYNARCA (İstanbul) - O bizden.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Bizden mi, o

zaman siz, kadın dostu erkek, çok güzel. Ben çünkü şu anda kadın dostu bir ilde yaşıyorum, Kars’ ta

yaşıyorum.

KEMALETTİN AYDIN (Gümüşhane) – Kadın dostu değil, fırsat eşitliği dostuyum.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Şimdi burada

“Kadın istihdamının artırılmasının önündeki engeller nedir?” diye baktığımızda başta ebeveynler. Zaten

kırsalda baktığınız zaman babalar, anneler eğer ekonomik durumları da iyi değilse, çocuklarını okutması

gerekiyorsa bu şansı oğlundan taraf kullanıyor, kızından taraf kullanmıyor çünkü diyor ki: “Ben kızı

niye okutayım? Okutacağım, çorbayı pişireceğim, alıp elin oğluna vereceğim. Ben niye vereyim?” Eşe

gelince, benim bir mühendis arkadaşım vardı. Engelli kadınlarla ilgili bir proje yapıyorduk, dedi ki:

“Aynurcuğum beni de yaz, beni de yaz.” Dedim: “Sen engelli değilsin.” “E benim en büyük engelim

kocam.” dedi. Şimdi zaten kocalar varken, eşler varken başka engel aramaya hiç gerek yok.

Toplum baskısı, gelenek ve töre: Şimdi eş… Benim eşim çok iyi bir adam, şansımdan ama

oraya gelene kadar çok mücadele ettim, öyle kolay olmadı. Fakat toplum baskısı o kadar fazla ki. Şimdi

- 22 -

ben Kars’ ta yaşıyorum, ev tuttum, eşim burada kaldı, “Utanmıyor musun karıyı oraya gönderdin.”

diyorlar. Ya da kadın çalışıyor, kocasına diyorlar ki: “Sen karını niye çalıştırıyorsun? Utanmıyor

musun? Erkek adam karısını çalıştırır mı?” zaten bu toplum baskısı, gelenek, töre olduğu süre içinde de

kadının çalışması biraz zorlaşıyor.

Korku ve şiddet: Zaten kadının en büyük belası. Ben buraya gelmeden önce yaşadığım bir

olayı anlatacağım. Ben yaşamadım, yaşayan birini gördüm, çok üzüldüm fakat hiçbir şey yapamadım,

ben de kendimden korktum. Kadının bir tanesi yanlış yapmış. Bizim de onaylamadığımız bir durum.

Fakat bu yanlışının karşılığında kulağının birini kesmiş kocası, saçını tıraş etmiş, belini kırmış ve

götürmüş babasının kapısına koymuş. Biz STK olarak bunu duyduğumuz zaman “Ne yapabiliriz? Bir

şeyler yapalım.” dedik. Sonra dedim ki: “Sen burada tek başına yaşıyorsun duyarlarsa kadının sonu gibi

senin de olacak, akıllı ol, otur.” Ancak bu kadınlara destek olacak birim merkezden gelecek yani

Kars’ tan birinin müdahale etme şansı yok.

Korku, şiddet zaten söyledik.

KEMALETTİN AYDIN (Gümüşhane) – Akıllı olup otursaydı kimseye bir şey olmazdı.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Niye otursun?

Allah bizi oturmak için mi yaratmış?

BAŞKAN - O bahsettiğiniz vakayla alakalı kurumların haberi var herhâlde.

MESUT DEDEOĞLU (Kahramanmaraş) - Sonunu anlatmadınız.

BAŞKAN - Son önemli, evet.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Şimdi,

sonunu… Zaten aile utancından kapıya dahi çıkamıyordur.

BAŞKAN - Aile çıkamasa da biz bunu ihbar olarak alıp Bakanlığa iletip… Cezasız

bırakılmaması gerekiyor.

TÜLAY KAYNARCA (İstanbul) - O kişi cezasını çekmeli. Bakın, çok ciddi şeyler

anlatılıyor.

BAŞKAN – Konuşuruz sonra.

TÜLAY KAYNARCA (İstanbul) - Konuşuruz ama önce şu noktayı koymak lazım. Bugün

Türkiye’de Kadın Şiddeti İzleme Merkezi var.

BAŞKAN - Ama şöyle, cezasını bulmalı anlamında derken toplumda “Bak yaptı da…”

TÜLAY KAYNARCA (İstanbul) - Yasal olarak, anladım ben. Çünkü bugün artık önceden

yoktu Aile ve Sosyal Politikalar Bakanlığımız var ve bu Bakanlık bünyesinde 5 genel müdürlüğün

hemen hemen 3 tanesi direkt kadına dokunan yani çocuğuyla, ailesiyle, kadının statüsüyle ve yeni açılan

şiddet izleme merkezleri, yeni açılan toplum merkezleriyle birlikte burada hem psikoterapi hem diğer

şey, erkeğin alkol alışkanlığı varsa tedavi vesaire, vesaire. Uyuşturucu bağımlısıysa, alkol bağımlısıysa.

Yani artık devletin geldiği noktada kenara çekildi ve ona mahkum etti, onu ona bıraktı gibi bir şey yok.

- 23 -

Engelli çocuğu varsa bak dün saklanıyordu, bugün saklanmıyor. Tam 533 bin tane kişi çıkarttı ve

toplumdan hem devletten bedelini alıyor Hükûmetimiz bu imkânı sağladı, bir taraftan da ne yapıyor,

çıkıp eğitim, rehabilitasyon alabiliyor, dün yoktu. Şimdi kadın için de aynı şey geçerli. Kadınımız için

de buna mağdur kaldıysa, her ne yaptıysa, çok önemli değil, o ya da bu, farklı, onun cezası… Yani

yapılan şey vahşet anlattığınız, kulağını kesti, şöyle yaptı, bilmem ne. Neyse bedeli o insan ödemek

zorunda. O toplum da o bedelin ödendiğini görmek zorunda ancak bu şekilde toplumsal zihniyet

değişikliği olur. Hangi kanunu çıkartırsak çıkartalım toplumsal zihniyet değişikliği olmadığı müddetçe

hiçbir işe yaramaz. O yüzden lütfen çok güzel konulara temas ediyorsunuz. Bunun sonucuna birlikte

bakalım, tamam mı?

BAŞKAN - Tabii duyarlılık çok önemli. Ben de konuyla alakalı bir örnek vermek istiyorum.

Hafta sonu Tokat’ taydık, Sayın Bakan Yardımcımız da vardı. Geniş kapsamlı bir program yaptık. Bizim

bölgede çok istisnai bir vakadır. Ama bir ihbar mektubu gidiyor Ankara’ya. Giden ihbar mektubunda bir

eşin psikolojik problemleri olduğunu, “Hanımım delirdi, çocukları öldürecek.” diye adam karısını

zincirlemiş, beş yıldır zincirli bir şekilde yaşıyor. Hiçbir şekilde haber gitmiyor. En son Ankara’dan

Bakanlığa bir ihbar mektubu gidiyor. Bizim bir beldemizde, ki “Böyle bir durum var, gidip bakın.” diye

bizim Aile Sosyal Politikalar İl Müdürümüz ve yardımcıları beni aradılar. Dedim: “Durmayın, hemen

gidin.” Gittiklerinde jandarma, polis almadan gidiyorlar. Hatta kapıyı çaldıklarında adamın deli

olduğunu anlayınca adama “Evet, senin karın deli. O deli olan karını çözelim de gidelim muayene

ettirelim ki kurtaralım onu.” diye adamın anladığı dilden konuşarak kadının zincirini kırdıklarında kadın

koşa koşa kendini kurumun arabasına atıyor. Anında polis, jandarma eşliğinde beyefendiye el konuluyor

ve o tedavisi yapılmak üzere yüksek güvenlikli bir akıl sağlığı hastanesine gönderiliyor. Ve

hanımefendiyi devletin korumasına aldık. Yani bu, sadece Türkiye'nin bir bölgesinde değil, yedi

bölgede yaşanabilecek ama “Benim derdim değil.” demeyecek olan komşulara, akrabalara ve sosyal

duyarlılığa ihtiyacı olan bir konu. Hiç kimse “Benim umurumda değil.” deme lüksüne sahip değil, yani

burada herkesin, bu farkındalığın farkında olarak, bunu hissettirerek, ikazlarını yaparak takibini yapması

gerekiyor. Yani tutanaklara girmesi açısından ben de özellikle vurguluyorum bunu. Herkesin vebali var,

sorumluluğu var ve etrafla ilgilenerek bu anlamdaki durumları hem Bakanlığa hem adli ve idari

makamlara bildirmek gerekiyor diyorum ben de.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN - Teşekkür

ederim.

Mevzuat uygun olsa bile uygulayıcıların olumsuz davranışları: Yani burada da sıkıntı var,

önemli olan kişilerin, kanun koyanların değil de işverenin kâr kaygısı. İşveren kadın çalıştırdığı zaman

eğer özel sektörse kadının hamileliği, doğum, doğum sonrası hasta ve yaşlı bakımı kadının sırtında

olduğu için kadın personel çalıştırmayı çok da hazzetmez. Onun için önerilerde ona değineceğim.

- 24 -

Başörtüsü: Başörtüsü, herkesin inanç özgürlüğü olmalı. Ben inancımı -Allah’ ın birliğine,

varlığına inanıyorum- başımı örtmeden yaşıyorum ama arkadaşlarım başlarını örterek yaşıyorlar. Onun

için, hepimizin birbirine saygılı olmamız, hoşgörülü olmamız lazım. Kamusal alanda da başörtülü

kadınların çalışması gerekiyor diye düşünüyorum.

Bilgi, beceri ve eğitim: Başından da söylemiştik, eğitim alma noktasında kadının eksikliği

var, bu noktada da ancak ev temizliğine gidebiliyor.

Kendi işini kurmak isteyen kadının öz güven ve sermaye eksikliği, biraz önce onu

söylemiştim. Yaşlı, çocuk ve hasta bakımının kadının sorumluluğunda olması. Kadınların birbirleriyle

olan iletişim ve örgütlenme yetisinin erkeklere göre daha az olması. Yani bizim en büyük eksiğimiz -biz

kadınların- örgütlenme noktasında beceriksiziz, örgütlenemiyoruz. En fazla 3 kadın bir araya geliyor,

4’üncüsü geldiği zaman bir sıkıntı oluyor. Bir kadın bir yere aday olduğu zaman erkek gidip diyor ki:

“Bak, Fatma aday oldu Ayşe sen neden olmuyorsun?” Ayşe de gidip aday oluyor. Ayşe’yle Fatma

birbirine yerken erkek aradan çıkıp gidiyor. Böyle bir sıkıntımız var, bunun çözümlenmesi gerekiyor.

Çözüm önerileri noktasında söyleyeceklerim var:

Erkeklere de toplumsal cinsiyet eşitliği eğitimi verilmeli. Sadece kadınlar bu eğitimlerden

faydalanıyorlar. Biz kadın-erkek birlikte bu eğitimlerden faydalanmalarını istiyoruz çünkü sadece kadın

gidip bu eğitimlerden faydalandığı zaman, kadında bir farkındalık oluyor. Evine gidiyor kocası aynı

koca, babası aynı baba, e dolayısıyla da farkındalık yarattı kadında, kadın birtakım haksızlıklara itiraz

ediyor, ne oluyor? Şiddet uygulanıyor. Onun için, bu eğitimlerin erkek ve kadına eşit şekilde verilmesi

gerekiyor.

Kadınlara yönelik kişisel gelişim eğitimleri düzenlenmeli.

Toplumsal cinsiyet eşitliğiyle ilgili konular ilkokuldan itibaren müfredata koyulmalı, ders

olarak okutulmalı çocuklara, erkek çocukları da bunu okumalı.

Ayrıca, çok önemsediğim bir konu var: Alo 147. Bu, kamu spotlarıyla ve daha başka reklam

araçlarıyla tanıtılmalı. Ben bunu bilmiyordum, Millî Eğitim İl Müdürlüğünün Kars’ ta kız çocuklarının

okullaştırılmasıyla ilgili bir projesi vardı, proje kapsamında bizi de davet ettiler, gittik, ortaokulu

bitirmiş, babası olmayan bir kızımız lisede okumak istiyor, fakat baba okula göndermek istemiyor.

Kızımız 147’ye telefon ediyor -ben, bu 147’yi bilmiyordum, orada öğrendim- Millî Eğitim İl

Müdürümüz gidiyor babayı ikna ediyor ve kızımız şu anda lisede okuyor. Onun için, bunun halk

tarafından bilinmesi gerekiyor.

Doğum sonrası anneye verilen süt izninin babaya da verilmesini öneriyoruz biz. Bir buçuk

saat de babaya verilmeli çünkü artık teknoloji gelişti, anne, sütünü sağıp evde bırakabilir, evde

bıraktıktan sonra baba, o evde bırakılan sütü biberonla çocuğuna hem temas eder hem çocuğunu

kucağına alır, babasını da koklar, çocuk sonuçta annenin çocuğu değil, hem babanın hem toplumun

- 25 -

çocuğu. Dolayısıyla, bunun üstünde çok duruyoruz “Bir buçuk saatlik süt izni hem erkeklere hem de

kadınlara verilmeli.” diyoruz biz.

Biraz önce “Özel sektör kadını kâr marjının düşmesinden dolayı tercih etmez.” demiştik. Bu

konuda devlet destek olmalı. Oradaki o primleri devlet ödemeli, kadın, sonrasında işine geri

dönebilmeli, döndüğü zaman aynı işinde çalışabilmeli.

Ayrıca, devlet, iş yeri açan iş sahiplerine “Şu kadar da kadın çalıştıracaksın.” diye kota

getirmeli.

Şimdi, kadın, hani derler ya “devlet gibi kadın” tabii ki devlet gibi kadın. Devletin o kadar

çok yapması gerekeni sırtına almış ki çocuğa kadın bakıyor.

BAŞKAN – Filmi bile çekildi “Hükûmet Kadın” diye herhâlde.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – “Hükûmet”

demeyelim çünkü hükûmet ayrı “devlet” diyelim.

KEMALETTİN AYDIN (Gümüşhane) – Anadolu’da “hükûmet kadın” derler.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ben “devlet”

demeyi yeğliyorum.

Devlet kadın çünkü devletin birçok yükünü sırtına almış; çocuk kadının sırtında, yaşlı

kadının sırtında, hasta kadının sırtında, ayrıca gidip çalışıyor, getiriyor adama bir de para veriyor,

yemeğini yapıyor. E, bu kadının sırtından bütün bu yükler bir şekilde devlet tarafından alınmalı, çocuk,

yaşlı ve hasta bakımı kurumsallaşmalı eğer kadının çalışmasını istiyorsak, bu konuda ciddiysek,

çalışmasını istiyorsak.

Doğum sonrası ebeveyn izni yasası en kısa zamanda çıkmalı. Yani bunun hiç beklemeden

çıkması gerekiyor. Bizim de bir hamile kızımız var, rahat çalışabilsin özel sektörde.

Mevsimlik gezici tarım işçileri olarak çalışan kadınların çalışma ve yaşam koşulları

iyileştirilmeli, şiddet mağduru veya boşanmış kadınların İŞKUR’a erişimi sağlanmalı.

Benim sunumum bu kadar.

Bana katlandığınız için teşekkür ederim.

Saygılarımla.

BAŞKAN – Biz teşekkür ediyoruz.

15 Şubatta “Ebeveyn İzni ve İş Yaşam Dengesi Yaklaşımı Çerçevesinde Esneklik” başlığı

altında bir seminer yapıldı, bir sempozyum yapıldı…

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Orada vardım

ben.

BAŞKAN - …ve burada Faruk Çelik Bakanım, sizin biraz önce belirttiğiniz devlet

desteğinin sağlanması ve diğer konularla alakalı şu anda sona yaklaşıldığını, yasanın Meclis gündemine

geleceği konusunda…

- 26 -

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN –

Başbakanımızın masasında olduğunu söylemişlerdi orada.

BAŞKAN – Evet.

…bilgi de verildi, bunu da vurgulayalım.

Çok teşekkür ederiz, çok güzeldi sunumunuz.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Bir şey daha

söyleyeceğim, çok özür dileyerek.

BAŞKAN – Buyurun.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ne olur beni

yanlış anlamayın ama burada kendimi ifade ediyorum, söylemem gerekenleri söylemek istiyorum.

Biz STK’ lar nereye gidersek gidelim kadınlarla ilgili pozitif ayrımcılık yapılmasını özellikle

üstüne basa basa söylüyoruz. Dolmabahçe Sarayı’nda 75 kadın vardık, 75 kadın Başbakana orada

“Pozitif ayrımcılık yapılsın.” diye çok fazla baskıda bulundu. Fakat biz kadınlar bu kadar “Pozitif

ayrımcılık yapılsın.” diyoruz ama belli yere gelen kadınlarımızdan aynı desteği göremiyoruz, bu konuda

çok üzgünüz. Bunu da söylemeden edemeyeceğim.

TÜLAY KAYNARCA (İstanbul) – Açar mısınız.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Mesela,

Kadının Statüsü Genel Müdüründen biz hiç memnun değiliz, ben kendi adıma söylüyorum. O günkü

toplantıda…

KEMALETTİN AYDIN (Gümüşhane) – Kayıtlara geçmesin.

BAŞKAN – Kaydı kapatalım.

(Bu bölümde ses kaydı kapatıldı)

BAŞKAN – Ayrımcılıkla mücadele ve eşitlik kurulu şu anda tasarı hâlinde biliyorsunuz,

hani bu tasarının içeriğini anlatmak vesaire, vaktimiz yok zaten buna. Toplumsal cinsiyet eşitliği

bakımından üç sivil toplum örgütü olarak bu eşitlik kurulunu yeterli görüyor musunuz? Bu kurulun

içerisinde “şu da olabilir” diyebileceğiniz, ilave edebileceğiniz bir şey var mı? Bu konuda ki

bulunduğunuz sivil toplum örgütü olarak muhtemelen çeşitli sempozyumlara, programlara katıldığınıza

göre bu kurulun içeriğiyle alakalı bilgilendirilmiş de olmanız gerekiyor. Bu konuda bilgi verebilirseniz

onu alalım ya da yazılı olarak devamında da komisyonumuza ulaştırabilirsiniz. Biraz zaman kısıtıyla da

mücadele ettiğimiz için, ben bunu sormak istiyorum. Net söyleyeceğiniz varsa şu anda alalım, yoksa

yazılı olarak…

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Benim bu

konuda hiçbir bilgim yok, araştıralım, araştıralım.

BAŞKAN – Bakıp, bize yönlendirebilirsiniz.

- 27 -

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Yani orada temel sıkıntı, o taslak bize yaklaşık iki ya da üç sene önce gelmişti. Sonrasında biz yazılı

görüşlerimizi taslakla ilgili ilettik. Ancak, sonrasında ne bir toplantı ne bir son hâlidir, şunlar

görüşleriniz… Yani böyle hiçbir süreç işletilmedi. Çok önemli bir konuydu, bununla ilgili bizim aslında

o sürecin işletilmesi talebimizi şu anda temel olarak iletmemiz gerekiyor.

BAŞKAN – Araştırdığınız o çalışmayı komisyonumuza da ulaştırırsanız eğer memnun

oluruz.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Göndeririz, çok kapsamlıydı ama bizim kadın boyutuyla Hak-İş olarak AB’nin 2002’ye 73 sayılı

eşitlik direktifi çerçevesinde bir mekanizma talebimiz var, orada kadın boyutu çok yeteri ölçüde yer

almıyordu, çok genel anlamda bir ayrımcılık şeyi, alt başlıklarını o zaman da yeterli bulmamıştık.

Ben, kayıtlara geçmesi açısından konuşmamı çok hızlı yaptığım için, son slayttaydı, bu

başörtüsü konusunda Hak-İş’ in de arkadaşlarımızla aynı hassasiyeti söz konusudur. Biz de mesleki

eğitim kurslarını işverenlerle ortak yaptığımız zaman bile işe yerleştirmekte hâlâ özel sektör…

Kamudaki zaten ayrı, çok önemli bir konu ve bir an önce çözülmesi lazım. O anlamda Memur-Sen’ in

yapmış olduğu imza kampanyasına da “10 milyon imza kamuda başörtüsüne özgürlük için” Hak-İş

olarak destek verdik. Aynı şeyin özel sektör açısından da caydırıcı olacak şekilde bazı uygulamalarının

da devreye sokulabileceğini düşünüyoruz. Hak-İş olarak biz de söylemiş olalım. Raporlarımızda yer

alıyordu zaten ama tutanaklara da geçsin.

BAŞKAN – Teşekkür ediyoruz.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Ayrımcılıkları izleme ve eşitlik kurulu hakkında ben de şöyle görüşlerimi belirtmek isterim: Bu kurulun

taslağı hazırlandığı zaman, evet çeşitli sivil toplum çalışmalarına katılarak oralarda görüşlerimizi

belirttik ve taslakta çeşitli sorunlar var. İnsan Hakları Kurulunun oluşturulması sırasında hazırlanan

taslak ve oraya ilettiğimiz görüşler hiçbir şekilde taslağa yansımadı ve sorunlu olarak çıktı. Nitekim, o

bizim getirdiğimiz eleştiriler doğrultusunda bugün İnsan Hakları Kurulu işleyemez durumda, henüz ilk

toplantısını yapamamış durumda. Kıymetli insanlar seçildi Kurula vesaire ama kurulu işletebilecek bir

mekanizma olarak hazırlanmadı kanunu.

Aynı şey ayrımcılıkları izleme ve eşitlik kurulunun da başına gelmekte zannediyorum.

Hakikaten, Jülide Hanım’ ın belirttiği gibi iki yıldır o çıkmadı. İki yıl öncesinde yaptığımız çalışmalardı

bunlar.

Özet olarak şunu söyleyebilirim: Bu yüksek kurulların 657’yle en ufak bir şekilde ilişkili

olmadan hazırlanması gerekir. Kamu kurumlarının, kamu çalışanlarının uygulamalarını izleyecek ve

sorunları belirtecek bir kurumun kamudan geçmemiş insanlardan oluşması, insan hakları

savunucularından oluşturulması, akademisyenlerden oluşturulması ama kamuda görev almamış

- 28 -

insanlardan olması lazım. 657’yle kurulun ve kurul çalışanlarının ilişkisi kurulduğu zaman, o kurul

devlet erkinin zihniyetinin dışına çıkamıyor yazık ki ve işleyemiyor.

Sorunlarımız bunlar.

Ayrımcılıkları izleme ve eşitlik kuruluna çok çok önem veriyoruz. Aslında en az İnsan

Hakları Kurulu kadar önemli çünkü tüm ayrımcılıklar aslında kadın bakış açısından

değerlendirildiğinde, tüm eşitsizlikler ve ayrımcılıklar kadını iki kere vurmaktadır. İşte Romanların

yaşadığı ayrımcılıklar, Roman kadınlara geldiğinde katlanarak etki yapmaktadır. Engelliler için görülen

ayrımcılıklar engelli kadın için ikiye katlanarak, büyüyerek yaşanmakta. Tüm ayrımcılık biçimleri

kadınları ikinci bir defa daha vurmaktadır. Bunun için biz kadın bakış açısından bu kurulun varlığını

önemsiyor ve mutlaka etkin bir kurula dönüştürülmesi gerektiğini düşünüyoruz.

BAŞKAN – Teşekkür ederiz.

Mesut Bey, buyurun.

MESUT DEDEOĞLU (Kahramanmaraş) – Teşekkür ediyorum Sayın Başkanım.

Tüm sunumlar için çok teşekkür ediyorum arkadaşlarımıza.

Sivil toplum kuruluşlarında tabii ki yönetici olmak, orayı toparlamak, oranın problemlerini

ortaya koymak hakikaten kolay değil çünkü ben de Ankara’da bulunan Ankara Genç İşadamları

Derneğinin ve Ankara Sanayici İşadamları Derneğinin her kademesinde çalıştım -başkanlıklar da dâhil-

en son Yüksek İstişare Kurulu Başkanlığıyla bitirdik ve buraya geldik, Ankara’ya.

On ilde şubelerinizin olduğunu ve Genel Merkezin Ankara olduğunu söylediniz. Daha çok

kadın-erkek fırsat eşitliğini hep ön plana çıkardınız. Ben “ İş dünyasıyla ilgili onların sıkıntıları,

problemleri öne gelir mi?” diye bekledim çünkü bizim derneklerimizde biz kadınlarımıza da yer verdik

yeni, kendi iş istihdamını sağlayan ve işveren pozisyonundaki arkadaşlarımıza da hep yer verdik.

Tahmin ediyorum sizde erkekler yok herhâlde değil mi üyelerinizden?

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Çok az.

MESUT DEDEOĞLU (Kahramanmaraş) – Var yani.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Var.

MESUT DEDEOĞLU (Kahramanmaraş) – Pekâlâ.

Özellikle merak ettiğim bir şey var: Ankara’daki dernek üyelerinizin genelde meslek

grupları hangi konu üzerinde? Kaç üyeniz var Ankara’da, bilmiyorum ve özellikle sizde çünkü başında

bir hayat hikâyenizle başladınız konuya, sizin de meslek grubunuzu veya iştigal…

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ben

işletmeciyim.

MESUT DEDEOĞLU (Kahramanmaraş) – …konunuzu da öğrenmek isterim.

Çok teşekkür ediyorum.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Bir şey değil.

- 29 -

Kendim işletmeciyim, emekliyim, Sanayi Bakanlığından emekliyim. Lokantam vardı ve

ayrıca bir tuhafiyem vardı, onun için emekli oldum. Çocuklarımın meslekleri benden farklı olduğundan

dolayı bana hiç destek olamadılar. Kızımın çok ağır bir mesleği var diş hekimi, Oğlum kaptan. Ben

yalnız kaldım ve lokantamı kapatmak durumunda kaldım, mağazam hâlâ duruyor.

MESUT DEDEOĞLU (Kahramanmaraş) – Şaşırmadım, tahmin ettim. Onun için özellikle

sordum.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ama

mutsuzdum çünkü bir şeyler yapmak istiyordum, enerjimi üretime dönüştürmek istiyordum. İş yeri

açmadım ama bu dernekte daha fazla enerji harcadığıma inanıyorum. Daha da faydalı olduğuma

inanıyorum. Eğer iş yerim olsaydı sadece kendime faydam olacaktı ama şimdi sahadayım, bütün

kadınlarla birlikte çalışıyoruz. Bir kadına bile faydam olmuşsa ne mutlu bana.

MESUT DEDEOĞLU (Kahramanmaraş) – Evet, aynen tahmin ettiğim gibi, hiç

yanılmamışım, zorluklarını biliyorum çünkü kadınların ticari hayatta nasıl bir mücadele verip nasıl

zorlandıklarını. Ben yaklaşık otuz yıldan beri Ankara’da iş dünyasının içerisindeyim, sivil toplum

kuruluşlarının, özellikle iş adamları konusunun içerisindeyim. Aynen tahmin ettiğim gibi, hakikaten çok

zor. Bunların bir pozitif ayrımcılığı olması lazım. Kadınlarımıza iş istihdamı sağlanırken, iş kadını

olurken hakikaten dayanmak mümkün değil. Yani öyle güçlü sermayesi, bu işi çok bilen erkek

arkadaşlarımız, erkek iş adamları da zorlanırken, kadınlara bu konuda da pozitif ayrımcılık vermesini

canı gönülden isterim.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Ben aslında

Sayın Vekilim…

MESUT DEDEOĞLU (Kahramanmaraş) – Nasıl bir kanun olur, nasıl olur, neler olur?

Bunlar tabii çok farklı konular ama bu zorlukları biliyorum ben.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Şunu

söylemek istiyorum ben: Şimdi, kırsal kesimde de büyükşehirlerde de kadınlara sürekli girişimcilik

eğitimi veriliyor ve sertifikalar veriliyor. Sertifika iş yeri açmaz. Yani o kadar çok sertifikası olan kadın

var ki ama benim gibi girişimci ruhu olan, risk alabilen, çalışmayı seven, enerjisi yüksek olan kadınlar iş

yeri açıp da devam ederken destek olunması gerekiyor. Ama bizim gibi kadınlara ne yazık ki destek

olunmuyor.

BAŞKAN – Burada hemen araya gireyim ben, Tülay Hanım’a söz vereceğim ama.

Şimdi, valiliklerin ve Anadolu’da, işte Kars’ tan, Iğdır’dan bahsettiniz, KOSGEB

kredilerinden, eğitimlerinden bahsettiniz, burada sermaye sıkıntısı yaşandığını da ifade ettiniz. Yani

sizin öneriniz ne bu noktada? Çünkü KOSGEB’ ten eğitim veriliyor, işte valilik bünyesinde vesairede

çalışmalar yapılıyor. Ama sermaye yetersizliğine geliyor, tıkanıyor kalıyor kadınlarımız, önüne bir

engel çekiliyor. Hatta Kars’ ta bir peynir müzesi kurulmuş. Ben, acaba, sizin ve dernekteki

- 30 -

arkadaşlarınızın ortak bir çalışması mı diye de merak ettim onu. Çünkü hafta sonu ben bir basın yayın

organında gördüm, takip ettim, çok da hoşuma gitti. Kars’ ta kurulan bir peynir müzesiyle peynirin her

aşaması ve o anlamda bir çalışma ortamının müzede gerçekleştiği ifade ediliyordu. Hatta, bu,

kadınlarımız açısından da belki Iğdır’da, belki Kars’ ta yapılabilecek organizasyonlardan birisi gibi

geliyor ama siz direkt o bölgede çalıştığınız için… Aslında bizim sizleri dinlemek amacımız bir taraftan

da sizlerin arazide karşılaştığınız sorunları, çözüm önerisini bize iletmeniz ki burası yasama organı

sonuçta. Bizler de yasama organının birer temsilcileriyiz ve yasalar yapılırken bu bakış açısını da

yansıtmamız gerekiyor. Bu anlamda nedir, öneriniz nedir? Ya da gördüğünüz eksiklik nedir? Devlet

sermaye mi versin kadınlara ya da devlet elinde sermayesi olan kadınlara bürokratik engelleri mi

ortadan kaldırsın?

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Hem

bürokratik engeller ortadan kaldırılsın hem de yani her kadın girişimci olamaz. Yani girişimcilik

eğitimine katılan 10 kadından en fazla 3 tanesi girişimci olabilir.

BAŞKAN – 10 kadından 1 tanesi ki yani yüzde 10, yüzde 10 evet.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Pardon, 30

kadından, 30 kadından… Evet yüzde 10. 10 kadından ancak 1 tanesi girişimci olabilir. Girişimci ruha

sahip olmak o kadar kolay değil, sertifika iş yeri açmıyor ki. Dolayısıyla, gerçekten girişimci olacak

kadınlar zaten orada kendisini belli ediyor ama bu kadınların mal varlığı olmadığı için sermaye ya

babadan ya kocadan gelecek. Kocayla baba daha başından destek olmuyor. KOSGEB’ in verdiği

kredilerde “ İş yerini aç, ilk açılışını sen yap, arkadan ben seni desteleyeyim.” diyor. Zaten bu kadının

gücü yok ki ilk açılışı kendisi yapsın.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

10 milyar sermaye istiyor.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Evet.

Onun için, KOSGEB bu kadınlara destek olurken, gerçekten girişimci kadınları tespit edip

destek olurken, kadınlara sermaye noktasında büyük destek olmalı.

Ayrıca benim gördüğüm bir şey daha var. Şimdi söyleyeceğim, yine denilecek ki: “Siz

kadınları burada şikâyet mi ediyorsunuz?” Ama kesinlikle amacım o değil.

Şimdi, bu projeler var. Projeleri gözlemliyoruz. Her kadının belki 10 tane sertifikası var,

doğuda, güneydoğuda, kırsalda. Bu sertifikaları almak için katıldıkları eğitimlerden günlük az da olsa

bir para alıyorlar. Zaten o paralar verilmese kadınlar o eğitime katılmak istemiyorlar. Onları o bilgi asla

ilgilendirmiyor. Onları tek ilgilendiren oradan alacakları o günlük para.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Ama burada haksızlık yapmayalım şimdi.

- 31 -

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Amacına

ulaşmıyor.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Yok, yok. O projelerden en az üç sene boyunca faydalanan faydalanamıyor. İŞKUR’dan alınan

eğitimlerle ilgili de aynı kriter söz konusu.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Yok, hayır,

ben yaşıyorum.

KATILIMCI – Yok proje olarak sadece İŞKUR ya da KOSGEB’ i düşünmüyoruz biz…

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Diğerlerini bilemem ama bunlar çok ciddi olarak sistemde kayıtlı, mesela TC kimlik numaralarını biz

giriyoruz. Hani onunla ilgili şey varsa “Bunu kursiyer olarak alamazsınız.” diye bize bilgi geliyor.

Başka türlü fonlardan alıyorlarsa onu bilemem ama İŞKUR…

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Orada benim

yaşadığım bu yani.

BAŞKAN – Teşekkür ederiz, sağ olun.

Tülay Hanım’ ın son bir ekleyeceği konu var herhâlde.

TÜLAY KAYNARCA (İstanbul) – İlk önce çok teşekkür ediyorum, gerçekten, her üç

kurumdan da çok güzel bilgiler aldığımızı düşünüyorum. Deneyim paylaşımı oldu, sizler de bize

aktarmış oldunuz.

Şimdi, yasal düzenlemeler, eğitim ve istihdama destek; ben üç tane başlığı öne çıkartarak

kafamda bütün konuşulanları istişare ettim. “Pozitif ayrımcılık” dediğiniz zaten Anayasa’nın 10’uncu

maddesine konularak aslında kadınlar anlamında…

BAŞKAN – Koyulmuş zaten.

TÜLAY KAYNARCA (İstanbul) – Koyulmuş...

Yani, ben, çalışmalar yapılıyorken bir taraftan da gelinen noktayı etrafımızdaki tüm

kadınlarla, yani bütün herkesle paylaşmak lazım diye düşünüyorum. Mesela bir eğitimle ilgili yasal

düzenleme. Bu, ne sağladı biliyor musunuz kız çocukları için? Bence çok değerli “On iki yıl eğitim

alma zorunluluğu” demek bir defa erken çocuk evliliklerinin -kız çocuklarının- önüne geçmek demek,

bir.

İki: İlkokuldayken ta bırakılan yapı, bazen “ ilköğretim sekiz yıl” dendi ama şimdi lise sonda

demek yani en az on yedi yaşına kadar demek. Geriye gerek STK’ larla gerek mevcut yapıyla ilgili çok

iyi bir otokontrol kalıyor. Yani hâlâ eğitim, hâlâ kızların eğitimi… İşte Anadolu farklı tabii, farklı

noktalar var. Dedim ya, belli noktaya gelirsiniz ama bu toplumsal dönüşümle alakalı, yavaş yavaş

olacak. Merdivenin direkt en tepesine çıkamıyorsunuz ama bu gerçekleri bilerek de adım atmak ve öyle

nakış gibi işlemek lazım diye düşünüyorum. Mesela o on iki yıl otomatikman birçok kampanya

- 32 -

düzenlendi dedi -Başkanım çok iyi biliyor- erken kız çocuklarının evliliği, beraberinde yaşanan

travmalar, hep biz sonuçlarla uğraşıyoruz. Oysa nedenleri daha kökünden çözmek, sineklerle mücadele

değil, bataklığı çürütmek, kurutmak lazım.

Sonra birçok istihdam alanı var; KOSGEB’ in var, İŞKUR ‘un var, SODES’ lerin var,

valiliklerin var, esnaf sanatkârlar odasının var. Düne kadar yüzde 70 olan oranların…

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Güven yok

kadınlarda, ben onu vurguladım zaten.

TÜLAY KAYNARCA (İstanbul) – Ama işte bahsettiğiniz öz güven ve diğerleri, bir fıtratla

alakalı, iki geldiği yapıyla alakalı. Kulağını kestiren bir kadın yani geldiği nokta. Yani bir şeylerde çok

böyle spesifik örneklerden değil de toplumun genel yapısına bakmak lazım. Bakmayın siz, yani

gerçekten Türkiye’de kadınımız çok güçlü, o söylediğiniz istatistiği oluşturan da, o erkekleri yetiştiren

de ailede kadın yani “güçlü, Osmanlı kadını” dedikleri. Yani ben bunu önemsiyorum gerçekten. O

yüzden, kadının hem ailedeki gücünü hem orada beraberinde evlat yetiştirme sorumluluğunu erkekle

birlikte paylaşması gerektiğini…

Bakın çok ilginç yeni çizgi filmler, benim ufaklığım var yedi yaşında bazen oturup onunla

birlikte izliyorum. Baba tutuyor ütü yapıyor, çizgi filmlere koymuşlar. Caillou’su da var, Pepe’si de var.

Yani yavaş yavaş ama önceden öyle bir şey yoktu, erkek bunu yapar… Bir şeyler zamanla değişecek.

Bu anlamda, sizin görev ve sorumluluklarınız da çok değerli.

Çok teşekkür ediyoruz verdiğiniz bilgiler için.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Bir şey

söyleyeceğim, kapatacağım hemen, çocuklarla ilgili söyleyecektim.

BAŞKAN – Buyurun.

AKTİF İŞ KADINLARI DERNEĞİ GENEL BAŞKANI AYNUR BİLGİN – Biz kadınlar,

zaten çocuklarımızı sırtımızda bir yük olarak görmüyoruz. Benim dernek üyelerimize de her defasında

vurguladığım bir sözüm var: Kadın hangi makama gelirse gelsin, hangi mevkiye gelirse gelsin elinde

sadece çocukları kalıyor, başka bir şeyi kalmıyor.

Teşekkür ederim.

BAŞKAN – Biz teşekkür ederiz.

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Ben de bir şey söylemek isterim Sayın Vekilim.

Evet, çizgi filmlerde var, eğitimde hakikaten cinsiyet eşitliğine yönelik tedbirler alınıyor,

ders kitaplarına girmeye başlıyor “Yavaş yavaş değişecek.” dediğiniz konuda haklısınız, ancak “Her işin

başı eğitim.” demek alışkanlığı var ya bizde, o işin bitmesi lazım. Başlanmış işin bitmesi için eğitimle

verilenin siyasallaşması gerekiyor, o da sizin göreviniz.

TÜLAY KAYNARCA (İstanbul) – Mesela, örnek verin.

- 33 -

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Her şeyin hayata yansıması için eğitimle verilen bilgiler mutlaka siyaset kurumunun dönüştürmesi

gereken, siyasallaşarak halka yansıtması gereken konular.

TÜLAY KAYNARCA (İstanbul) – Ben, zaten o yüzden…

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Anayasa’nın 10’uncu maddesine iki sene önce konuldu kadına pozitif ayrımcılık, uygulanabildi mi?

Uygulanamıyor.

TÜLAY KAYNARCA (İstanbul) – Mesela 2008’de…

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Neden uygulanamıyor?

TÜLAY KAYNARCA (İstanbul) – Söylüyorum bakın, bir madde…

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Uygulanamıyor çünkü bazı mevzuat engelleri var.

TÜLAY KAYNARCA (İstanbul) – Hayır… Bak, haklarımızı da bileceğiz. 2008’de çıkan

Başbakanlık genelgesi…

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Dört yıl, beşinci yılında…

TÜLAY KAYNARCA (İstanbul) – Ha, sadece onu söylemiyorum.

Mesela, gençlerle kadını eğer istihdama kadar işçi olarak alırsan, beş yıl boyunca - - primi

devlet ödüyor, doğru mu? Bu da bir ayrımcılık değil mi? Yeter ki kadın çalışsın yeter ki yirmi beş altı

çocuklara, gençler…

BAŞKENT KADIN PLATFORMU DERNEĞİ DÖNEM BAŞKANI BERRİN SÖNMEZ –

Ama bunun kadına mı faydası oluyor sadece işverenin faydasına mı oluyor, o da ayrı mesele ama tabii

ki yapılması gereken bir düzenleme.

TÜLAY KAYNARCA (İstanbul) – Tabii ki.

BAŞKAN – Bunu ayrı bir oturumda uzun uzun konuşuruz.

Ben teşekkür ediyorum.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Ben de bir davette bulunabilir miyim?

BAŞKAN – Buyurun.

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Hak-İş Konfederasyonu olarak 7 Martta Küresel Kadın Emeği Buluşması gerçekleştiriyoruz. Sayın

Başbakanımız katılıyor, dün teyit verdiler, Aile Bakanımız ve Çalışma Bakanımız da katılıyorlar. Biz,

Komisyon üyelerimizi de aramızda görmek isteriz. 44 ülkeden sendikacı kadın lider geliyor.

BAŞKAN – Şöyle yapalım…

- 34 -

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Davetiye göndereceğim.

BAŞKAN – …resmî yazı olarak Komisyon uzmanımıza ulaştırın çünkü ben New York’ ta

olacağım o tarihte. Komisyondan bazı arkadaşlarımızın da Amerika programı var, Birleşmiş Milletlerin.

TÜLAY KAYNARCA (İstanbul) – Hangi tarihte, hafta içinde mi?

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– 7’sinde.

TÜLAY KAYNARCA (İstanbul) – Ankara’da mı?

HAK-İŞ KONFEDERASYONU KADIN KOMİTESİ BAŞKANI JÜLİDE SARIEROĞLU

– Ankara’da Rixos Otel’de ama bütün komisyon üyelerine davetiye göndereceğiz.

BAŞKAN – Siz, Ersin Bey’e ulaştırırsanız, Rabia Hanım’a, onların aracılığıyla.

Komisyon toplantımızı kapatıyorum…

Sizlere de teşekkür ediyoruz.

Kapanma Saati: 17.30

