
TÜRKİYE BÜYÜK MİLLET MECLİSİ
KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU

FAALİYET RAPORU
24. DÖNEM 1. ve 2. YASAMA YILLARI

EYLÜL 2012

KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU YAYINLARI NO: 11

FAALİYET RAPORU
24. DÖNEM 1. ve 2. YASAMA YILLARI

EYLÜL 2012

TBMM BASIMEVİ 2012

II

KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU
24. DÖNEM 1. ve 2. YASAMA YILLARI FAALİYET RAPORU

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

Bu Kitabın Dağıtımı TBMM Kadın Erkek Fırsat Eşitliği Komisyonu tarafından
yapılmaktadır.

Yayın No: 11
Adres: TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
		 06543 Bakanlıklar ANKARA
Tel:	 0 312 420 58 00-01
	 0 312 420 52 95-98	
Faks: 0 312 420 52 97
E-posta: kefek@tbmm.gov.tr
URL:	 http://www.tbmm.gov.tr/komisyon/kefe/index.htm
Hazırlayan: Gökalp İZMİR, Sezen CİVELEK, Gülhan AYGÜN, Ersin ÇELİK
Baskı: TBMM Basımevi, Ankara, 2012

http://www.tbmm.gov.tr/komisyon/kefe/index.htm
 adresinden yayınlarımıza ulaşabilirsiniz.

III

İÇİNDEKİLER
SUNUŞ..1

BİRİNCİ BÖLÜM.. 5

KOMİSYON HAKKINDA GENEL BİLGİLER...5
1. Komisyonun Misyon ve Vizyonu..5
2. Komisyonun Görev ve Yetkileri..5
3. Komisyonun Çalışma Yöntemi..6
4. Komisyona İlişkin Bilgiler..7

4.1. Tarihçe...7
4.2. Komisyonun Oluşumu..9

4.2.1. Komisyonun Üye Sayısı ve Üyelikler..9
4.2.2. Komisyon Çalışanları...10

İKİNCİ BÖLÜM...11

KOMİSYONUN ÇALIŞMALARI..11
1.24. Dönem 1. ve 2. Yasama Yıllarında Yapılan Komisyon Toplantıları ve Alınan
Kararlar..11

1.1. Birinci Komisyon Toplantısı...11
1.2. İkinci Komisyon Toplantısı...11
1.3. Üçüncü Komisyon Toplantısı...12
1.4. Dördüncü Komisyon Toplantısı...12
1.5. Beşinci Komisyon Toplantısı ...13
1.6. Altıncı Komisyon Toplantısı...13
1.7. Yedinci Komisyon Toplantısı..14
1.8. Sekizinci Komisyon Toplantısı...15
1.9. Dokuzuncu Komisyon Toplantısı..16
1.10. Onuncu Komisyon Toplantısı..16
1.11. Onbirinci Komisyon Toplantısı...17
1.12. Onikinci Komisyon Toplantısı...17

2. Komisyon Tarafından Hazırlanan Raporlar..18
2.1. Toplumsal Cinsiyet Açısından Anayasa Konulu Komisyon Raporu..........18
2.2. Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Komisyon Raporu....22

3. Gerçekleştirilen Faaliyetler ve Kampanyalar...39
3.1. Çocuk Gelinler Projesi Final Toplantısı...39
3.2. ‘Biz de Varız’ Kampanyası Tanıtım Toplantısı...39
3.3. ‘Çalışma Yaşamında Cinsiyet Eşitliğinin Geliştirilmesi’ Projesi ile İlgili

Bilgi ve Deneyim Paylaşımı..40
3.4. Uluslararası Toplumsal Cinsiyet Eşitliği Buluşması: Daha Eşit Bir Toplum

İçin Ulusal Toplumsal Cinsiyet Eşitliği Mekanizmasının Rolü......................................41

IV

4. Komisyon’un Kabulleri ve Ziyaretleri..42
4.1. Ankara’daki Üniversitelerin Kadın Çalışmaları Ana Bilim Dalı Başkanlıkları

ile Kadın Sorunlarını Araştırma ve Uygulama Merkezleri Temsilcilerinin Katılımıyla
Tanışma ve İstişare Toplantısı..42

4.2. Kalkınma Ajansları Genel Sekreterlerinin Ziyareti......................................43
4.3. Meme Sağlığı Derneği’nin Ziyareti...44
4.4. Uluslararası Çalışma Örgütü Türkiye Direktörü Deniz EFENDİOĞLU’nun

Komisyonu Ziyareti...44
4.5. Avrupa Parlamentosu Milletvekili Emine BOZKURT’un Ziyareti.............45
4.6. İsveç’in Ankara Büyükelçisi Hakan AKESSON’un Ziyareti........................46
4.7. Almanya Bavyera Eyaleti Meclis Başkanının Ziyareti..................................46
4.8. İsveç Uluslararası Kalkınma İşbirliği Ajansı Heyetinin Ziyareti.................47
4.9. Avrupa Parlamentosu Kadın Hakları ve Cinsiyet Eşitliği Komisyonu

Heyetinin Ziyareti..47
4.10. Prof. Evan STARK ve ABD Büyükelçiliği Temsilcilerinden Oluşan ABD

Heyetinin Ziyareti..48
4.11. Dünya Bankası Heyeti’nin Dünya Bankası 2012 Yılı Toplumsal Cinsiyet

Eşitliği ve Kalkınma Raporunu Sunmak Üzere Komisyonu Ziyareti...........................49
4.12. Avrupa Parlamentosu Kadın Hakları ve Toplumsal Cinsiyet Eşitliği

Komisyonu Başkanı Mikael GUSTAFSSON’un Ziyareti..50
4.13. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyetinin BM Kadının

Statüsü Komisyonu 56. Oturumuna Katılımı..50
4.14. Avrupa Parlamentosu’nda Düzenlenen “Eşit İşe Eşit Ücret” Konulu

Parlamentolararası Toplantıya Katılım...52

ÜÇÜNCÜ BÖLÜM...53

TÜRKİYE’DE TOPLUMSAL CİNSİYET EŞİTLİĞİNE YÖNELİK ELVERİŞLİ
ORTAMIN TEŞVİK EDİLMESİ ORTAK PROGRAMI...53

1. Proje Bilgileri...53
2. Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı Kampanyası (Daha Eşit ve

Adil Bir Dünya için Yanımda Ol)..55
2.1. PTT ile “Daha Adil Bir Dünya İçin Yanımda Ol” Kampanyası Protokolü’nün

İmzalanması ..56
2.2. Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı Kampanyası Bölge

Toplantıları..57
2.2.1.İstanbul Toplantısı...58
2.2.2.Bursa-Eskişehir-Bilecik Bölgesi Bilgi ve Deneyim Paylaşım Platformu

(Bursa)..58
2.2.3.Balıkesir-Çanakkale Bölgesi Bilgi ve Deneyim Paylaşım Platformu

(Balıkesir)..59
2.2.4.Tokat-Amasya-Çorum-Samsun Bölgesi Bilgi ve Deneyim Paylaşım

Platformu (Tokat)... 60

V

2.2.5.Gümüşhane-Giresun-Trabzon-Artvin-Ordu-Rize Bölgesi Bilgi ve
Deneyim Paylaşım Platformu (Gümüşhane)...60

2.2.6.Malatya-Elazığ-Tunceli-Bingöl Bölgesi Bilgi ve Deneyim Paylaşım
Platformu (Malatya)..61

3. Kanun Taraması..63

DÖRDÜNCÜ BÖLÜM...67

KOMİSYONA YAPILAN BAŞVURULAR..67
1. Dilekçeler...67

BEŞİNCİ BÖLÜM...73

KOMİSYONA HAVALE EDİLEN TASARI VE TEKLİFLER....................................73
1. Tasarılar ve Teklifler...73

EK...79

BÖLGE TOPLANTILARINDA EDİNİLEN İSTATİSTİKİ VERİLER..................79

VI

1

SUNUŞ

Ülkemizde 2000’li yılların başından itibaren kadın haklarının geliştirilmesi
ve kadın erkek eşitliğinin sağlanmasına yönelik olarak başta Anayasa olmak üzere
Medeni Kanunda, Ceza Kanununda, İş Kanununda ve daha birçok alanda kapsamlı
yasal düzenlemeler, mevzuatta önemli değişiklikler yapıldı. Bu alandaki en önemli
gelişmelerden biri de kadın haklarının korunması, geliştirilmesi ve kadın erkek
eşitliğinin sağlanmasından sorumlu bir birim olarak, 24 Mart 2009 tarihinde Kadın
Erkek Fırsat Eşitliği Komisyonunun kurulması olmuştur. Öncesinde hükümet ve sivil
toplum kuruluşlarının ağırlıklı olarak rol aldığı bu alana mahsus bir Komisyonun
kurulması toplumsal cinsiyet eşitliğinin geliştirilmesi ve ayrımcılıkla mücadelede
önemli bir kurumsal boşluğu doldurmuş ve Meclisimizin bu alandaki çalışmalarına
hız kazandırmıştır.

Kadın Erkek Fırsat Eşitliği Komisyonu kuruluşundan bugüne yoğun bir çalışma
temposu içinde kadın haklarının korunması, geliştirilmesi ve kadın erkek eşitliğinin
sağlanması amacıyla, Kanun’un kendine verdiği görevleri yerine getirmektedir.
Komisyon, kanun teklif ve tasarılarını görüşmekte ve rapor sunmakta; kadın erkek
eşitliğinin ihlaline ve toplumsal cinsiyete dayalı ayrımcılığa dair iddialar ile ilgili
başvuruları incelemekte; toplumsal sorunları inceleme, toplumu bilgilendirme,
bilinçlendirme faaliyetlerinde bulunmakta ve yerel, ulusal ve uluslararası toplantı,
panel, sempozyum vb. etkinlikler gerçekleştirmektedir.

Komisyon, 24 üncü dönem 1 inci ve 2 nci yasama yıllarında 12 Komisyon
toplantısı gerçekleştirmiştir. Söz konusu toplantılarda kadın erkek fırsat eşitliğine
ilişkin Komisyona havale edilen tasarı ve teklifler görüşülmüş, güncel sorunlar
değerlendirilmiş, Komisyonun yapacağı faaliyetler kararlaştırılmış ve alt komisyon
raporları ele alınmıştır.

Bu dönemde, Kadınlara Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve
Bunlarla Mücadeleye İlişkin Avrupa Konseyi Sözleşmesinin Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı Komisyonumuzda görüşülmüştür. İstanbul
Sözleşmesi olarak da bilinen söz konusu uluslararası sözleşmeyi ilk imzalayan ve
kanunlaştıran ülke Türkiye olmuştur.

Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun
Tasarısı bu dönemde Komisyonumuzda görüşülen en önemli yasal düzenlemedir.
Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair 6284 sayılı Kanun
ile şiddete uğrayan veya şiddete uğrama tehlikesi bulunan kadınların, çocukların,
aile bireylerinin ve tek taraflı ısrarlı takip mağduru olan kişilerin korunması ve bu
kişilere yönelik şiddetin önlenmesi amacıyla alınacak tedbirlere ilişkin usul ve esaslar
belirlenmiştir. Hazırlanmasında sivil toplum kuruluşlarının görüşlerinin yanı sıra
İstanbul Sözleşmesi’nin göz önünde bulundurulduğu Kanun, kadına karşı şiddetin

2

önlenmesine yönelik olarak 4320 sayılı Kanuna nazaran önemli düzenleme ve
yenilikler getirmiştir.

Yine bu dönemde, Kadın Erkek Fırsat Eşitliği Komisyonu tarafından toplumu
bilgilendirme ve bilinçlendirme çalışmalarının yanı sıra kadın konusunda toplumsal
sorun haline gelmiş meseleler ele alınıp incelenmiştir. Bu bağlamda, geçici nitelikte
oluşturulan alt komisyonlar tarafından toplumsal cinsiyet açısından anayasa
ve medya konuları incelenmiş ve kapsamlı öneriler geliştirilmiştir. Komisyon,
“Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü” ve “Toplumsal Cinsiyet Açısından
Anayasa” konularını araştırmak ve incelemek üzere iki alt komisyon kurulmasına
karar vermiştir. “Toplumsal Cinsiyet Açısından Anayasa” konulu Alt Komisyon,
görev süresi içerisinde 12 toplantı gerçekleştirmiştir. Bu toplantılarda kamu kurum
ve kuruluşlarından, sivil toplum örgütlerinden ve üniversitelerden gelen temsilcilerin
görüşleri alınmış ve bu görüşler Alt Komisyon üyeleri tarafından değerlendirilmiştir.
Yine bu süre içerisinde dünya anayasaları ve Avrupa İnsan Hakları Mahkemesi’nin
kararları da uzmanlar tarafından incelenmiştir. Alt Komisyon tarafından hazırlanan
“Toplumsal Cinsiyet Açısından Anayasa Konulu Komisyon Raporu”, Kadın Erkek
Fırsat Eşitliği Komisyonu’nun 9. Toplantısı’nda kabul edilmiş ve Raporun bastırılarak
dağıtılmasına karar verilmiştir. Rapor, Anayasa Uzlaşma Komisyonu’na da
sunulmuştur. “Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü” konulu Alt Komisyon
da gerçekleştirdiği toplantılarda 52 kişiyi dinlemiş, Raporunu tamamlayarak
Komisyona havale etmiştir. Kadın Erkek Fırsat Eşitliği Komisyonu 12. Toplantısında
“Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Komisyon Raporu”nu
görüşerek kabul etmiş ve Raporun bastırılarak dağıtılmasına karar vermiştir. Her
iki Rapor da, TBMM Basımevinde bastırılarak, ilgili kamu kurum ve kuruluşları,
üniversiteler ve sivil toplum kuruluşlarına dağıtılmıştır.

24 üncü dönem 1 inci ve 2 nci yasama yıllarında Komisyon, bilgilendirme ve
bilinçlendirme faaliyetlerini yerine getirirken sivil toplum kuruluşları, üniversiteler,
uluslararası kuruluşlarla işbirliği içinde olmaya devam etmiştir. Komisyon yurtiçinde,
Uçan Süpürge Kadın İletişim ve Araştırma Derneği ve Sabancı Vakfı Toplumsal
Gelişme Hibe Programı çerçevesinde desteklenen “Çocuk Gelinler” Projesinin
Final Toplantısı, 25 Kasım Kadına Yönelik Şiddete Karşı Uluslararası Mücadele ve
Dayanışma Günü nedeniyle başlatılmış olan kadına karşı şiddet ile mücadelede ‘Biz
de Varız’ Kampanyası İmza ve Tanıtım Toplantısı, Ankara’daki Üniversitelerin Kadın
Çalışmaları Ana Bilim Dalı Başkanlıkları ile Kadın Sorunları Araştırma ve Uygulama
Merkezleri Temsilcilerinin Katılımıyla Tanışma ve İstişare Toplantısı, Çalışma
Yaşamında Cinsiyet Eşitliğinin Geliştirilmesi Projesi ile İlgili Bilgi ve Deneyim
Paylaşımı Toplantısı gibi birçok etkinlik gerçekleştirmiştir.

Komisyon, 24 üncü dönem 1 inci ve 2 nci yasama yıllarında, BM Kalkınma
Programı Türkiye ve BM Kadın ortaklığında yürütülmekte olan ‘Türkiye’de Cinsiyet
Eşitliğine Yönelik Elverişli Ortamın Teşvik Edilmesi Ortak Programı’ kapsamında
çeşitli faaliyetlerde bulunmuştur. Söz konusu proje ile ulusal toplumsal cinsiyet eşitliği

3

mekanizmalarının kurumsal kapasitelerini güçlendirerek toplumsal cinsiyetin yasa
yapma ve karar verme süreçlerine dâhil edilmesi, yasa ve kararların mükellef bir
şekilde uygulandığı, düzenli olarak izlendiği, değerlendirildiği ve gerekli durumlarda
yeniden uyarlandığı bir ortamın desteklenmesi ve geliştirilmesi hedeflenmektedir.
Proje kapsamında başlatılan ‘Daha Adil Bir Dünya İçin Yanımda Ol’ Kampanyası ile
toplumsal cinsiyet eşitliğini içselleştirmek ve bu konudaki toplum bilincini arttırmak
amacıyla bölgesel toplantılar gerçekleştirilmiştir. Türkiye İstatistiki Bölge Birimlerine
göre yapılan bu toplantılar, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu üyeleri, söz
konusu illerin milletvekilleri, valileri, belediye başkanları, Aile ve Sosyal Politikalar
Bakanlığı, Türkiye Belediyeler Birliği, üniversiteler, sivil toplum kuruluşları, kalkınma
ajansları ve özel sektör temsilcilerinin katılımına ev sahipliği yapmıştır. Türkiye’de
Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik Edilmesi Ortak
Programı kapsamında 27 Ocak 2012 tarihinde İstanbul, 13-14 Nisan 2012 tarihlerinde
Bursa-Bilecik-Eskişehir Bölgesi, 17-18 Mayıs 2012 tarihlerinde Balıkesir-Çanakkale
Bölgesi, 24-25 Mayıs 2012 tarihlerinde Tokat-Çorum-Amasya-Samsun Bölgesi, 4-5
Temmuz 2012 tarihlerinde Gümüşhane-Giresun-Trabzon-Artvin-Ordu-Rize Bölgesi,
6-7 Temmuz 2012 tarihlerinde Malatya- Elazığ-Tunceli-Bingöl Bölgesi Bilgi ve
Deneyim Paylaşım Platformu Toplantıları gerçekleştirilmiştir.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu ile PTT arasında, Türkiye’de
Toplumsal Cinsiyet Eşitliğini Sağlamaya Yönelik Ortamın Desteklenmesi Projesi
kapsamında yürütülen “Daha Adil Bir Dünya İçin Yanımda Ol” Kampanyası Protokolü
imzalanmıştır. Bu Protokol kapsamında, Türkiye’deki her eve kadın haklarına ilişkin
farkındalığı artırıcı, toplumsal cinsiyet eşitliğini teşvik edici ve şiddet karşıtı broşürler
ve afişler gönderilecektir. Projenin logosunu ve sloganını taşıyan objeler 2012 yılında
sürekli pul olarak basılacak ve tüm posta gönderilerinde kullanılması sağlanacaktır.

Komisyon yurtiçi faaliyetlerinin yanı sıra uluslararası faaliyetlerde ve
ziyaretlerde de bulunmaktadır. Bu çerçevede, Komisyon, kuruluşunun üçüncü
yılında, BM Kalkınma Programı Türkiye Temsilciliği ile ortaklaşa olarak, Daha Eşit
Bir Toplum İçin Ulusal Toplumsal Cinsiyet Eşitliği Mekanizmasının Rolü temalı
Uluslararası Toplumsal Cinsiyet Eşitliği Buluşması’nı 22-23 Mart 2012 tarihlerinde
Ankara’da gerçekleştirmiştir. Komisyon heyetlerimiz 26-29 Şubat 2012 tarihlerinde
New York’ta Birleşmiş Milletler Kadının Statüsü Komisyonu 56. Oturumuna ve 8
Mart 2012 tarihinde Avrupa Parlamentosu’nda düzenlenen “Eşit İşe Eşit Ücret”
konulu parlamentolararası komisyon toplantısına katılmıştır. Komisyonumuz bu
dönemde çok sayıda uluslararası heyeti de kabul etmiştir.

Komisyonumuz 24 üncü dönem 1 inci ve 2 nci yasama yıllarında,
Komisyonumuza iletilen yazılı başvuruları – toplam 21 adet- değerlendirmeye almış
ve görev alanına giren konularda gerekli işlemleri başlatmıştır. Bu şekilde idari
makamları harekete geçiren Komisyonumuz, tespit edilen eksikliklere dikkat çekmiş
ve önerilerde bulunmuştur.

4

TBMM 24 üncü dönem 1 inci ve 2 nci yasama yıllarında Kadın Erkek Fırsat
Eşitliği Komisyonu tarafından yapılan çalışmaları içeren bu faaliyet raporunu
kamuoyunun bilgisine sunarken, raporun Komisyonumuza ilişkin bilgi ihtiyacını
karşılayacağını umuyoruz. Komisyonun yoğun bir tempoyla çalıştığı bu dönemde,
desteğini bizden esirgemeyen TBMM Başkanlığına, bu çalışmalara özveriyle katılan
tüm Komisyon üyesi milletvekillerine ve Komisyonumuzda görev yapan çalışma
arkadaşlarıma teşekkürlerimi sunuyorum. Ayrıca başta Aile ve Sosyal Politikalar
Bakanlığı, Kalkınma Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı olmak üzere
çalışmalarımıza katkı veren ilgili kamu kurum ve kuruluşlarına, akademisyenlere ve
sivil toplum örgütlerine içtenlikle teşekkür ederim.

Saygılarımla,

 			

						 Azize Sibel GÖNÜL
 Kocaeli Milletvekili

 Komisyon Başkanı

5

BİRİNCİ BÖLÜM

KOMİSYON HAKKINDA GENEL BİLGİLER

1. Komisyonun Misyon ve Vizyonu

Kadın Erkek Fırsat Eşitliği Komisyonu’nun misyonu; kadın haklarının
korunması ve geliştirilmesini sağlamak, kadın erkek eşitliğinin sağlanmasına
yönelik olarak ülkemizde ve uluslararası alandaki gelişmeleri izlemek, bu gelişmeler
konusunda Türkiye Büyük Millet Meclisi’ni bilgilendirmektir.

Komisyonun vizyonu ise; kadın erkek fırsat eşitliğine ilişkin sorunların gerek
yasal düzeyde gerek uygulamada iyileştirilmesini sağlayarak etkili bir parlamenter
denetim sağlamaktır.

2. Komisyonun Görev ve Yetkileri

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu’nun görevleri 5840 sayılı Kadın
Erkek Fırsat Eşitliği Komisyonu Kanununun 3 üncü maddesinde düzenlenmiştir.
Komisyonun görevleri şunlardır:

•	Kendisine esas veya tali olarak havale edilen işleri görüşmek, Başkanlığın
talebi üzerine ya da istenildiğinde Türkiye Büyük Millet Meclisi Başkanlığına
sunulan kanun tasarı ve teklifleri ile kanun hükmünde kararnamelerin kadın erkek
eşitliği konusunda T.C. Anayasasına, uluslararası gelişmelere ve yükümlülüklere
uygunluğunu inceleyerek ihtisas komisyonlarına görüş sunmak.

•	Her yasama yılının sonunda Türkiye’deki kadın erkek eşitliğinin sağlanmasına
yönelik gelişmelere ve Komisyonun o yılki faaliyetlerine ilişkin bir değerlendirme
raporu hazırlamak ve bunu Türkiye Büyük Millet Meclisine sunmak.

•	Kadın hakları ile kadın erkek eşitliğini sağlamaya yönelik olarak diğer
ülkelerdeki ve uluslararası kuruluşlardaki gelişmeleri takip etmek, gerektiğinde yurt
dışında incelemelerde bulunmak ve bu gelişmeler konusunda Türkiye Büyük Millet
Meclisini bilgilendirmek.

•	Kadın erkek eşitliği konusunda Türkiye Büyük Millet Meclisinin çalışmalarına
ilişkin gerekli bilgi ve dokümanları temin etmek.

•	Türkiye Cumhuriyetinin taraf olduğu uluslararası anlaşmaların kadın
erkek eşitliği ve kadın hakları konusundaki hükümleri ile T.C. Anayasası ve diğer
ulusal mevzuat arasında uyum sağlamak için yapılması gereken değişiklikleri ve
düzenlemeleri belirlemek.

6

•	Türkiye Büyük Millet Meclisi Başkanlığınca havale edilen kadın erkek
eşitliğinin ihlaline ve toplumsal cinsiyete dayalı ayrımcılığa dair iddialar ile ilgili
başvuruları incelemek ve gerekli gördüğü hallerde ilgili mercilere iletmek.

•	Kadın erkek eşitliği konusunda kamuyu bilgilendirici etkinlikler yapmak.

Kadın Erkek Fırsat Eşitliği Komisyonu görevlerini yerine getirmek üzere,
Komisyon görevleri ile ilgili olarak genel yönetim kapsamındaki kamu idareleri ile
gerçek ve tüzel kişilerden kanunlarda öngörülen usullere uyarak bilgi istemek ve
ilgililerini çağırarak bilgi almak yetkisine sahiptir.

Komisyon, görev alanıyla ilgili faaliyet gösteren kamu kurum ve kuruluşları,
üniversiteler, sivil toplum örgütleri ile kamu kurumu niteliğindeki meslek
kuruluşlarının çalışmalarından yararlanabilir.

Komisyon, gerekli gördüğünde uygun bulacağı uzmanların bilgisine
başvurabilir ve Ankara dışında da çalışabilir.

3. Komisyonun Çalışma Yöntemi

Kadın Erkek Fırsat Eşitliği Komisyonu çalışmalarını 25/02/2009 tarihli ve 5840
sayılı Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu ve TBMM İçtüzüğü hükümlerine
göre yerine getirmektedir.

Komisyon kendisine yapılan başvurular üzerine olduğu gibi, herhangi bir
başvuru olmaksızın da gerekli gördüğü konularda inceleme ve araştırma yapmaktadır.
Ayrıca Komisyon üyeleri tarafından incelenmek üzere çeşitli konular gündeme
getirilebilmektedir.

Kadın Erkek Fırsat Eşitliği Komisyonu üye tam sayısının en az üçte biri ile
toplanır ve toplantıya katılanların salt çoğunluğu ile karar verir; ancak karar yeter
sayısı hiçbir şekilde üye tam sayısının dörtte birinin bir fazlasından az olamaz.

Komisyon, yıllık faaliyet ve değerlendirme raporunu Türkiye Büyük Millet
Meclisi Başkanlığına sunar. Bu Rapor, Danışma Kurulunun görüş ve önerisi ile
Genel Kurul gündemine alınabilir ve üzerinde görüşme açılabilir. Komisyon raporu,
Başbakanlık ve ilgili bakanlıklara Başkanlıkça gönderilir.

Komisyon, Türkiye Büyük Millet Meclisi Başkanlığınca kendisine havale
olunan başvurularla ilgili, başvuru sahibine, yapılan işlem ve başvurunun sonucu
hakkında havale tarihinden itibaren en geç üç ay içinde bilgi verir.

Kadın Erkek Fırsat Eşitliği Komisyonu, bir denetim komisyonu olması
nedeniyle TBMM tatilde olduğu zamanlarda da, TBMM Genel Kurulundan alınan
kararla çalışmalarına ara vermeksizin devam etmektedir.

7

4. Komisyona İlişkin Bilgiler	

 4.1. Tarihçe

Türkiye’nin, “Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi”ni
1985 yılında imzalaması ve söz konusu Sözleşmenin 1986 yılında yürürlüğe girmesini
takip eden süreçte, özellikle 1990’lı yıllardan itibaren gerek uluslararası gelişmeler
gerekse toplumsal talepler çerçevesinde ülkemizde kadın-erkek eşitliğini sağlayan/
güçlendiren çok önemli yasal düzenlemeler hayata geçirilmiştir.

1990 yılında ulusal mekanizma olarak Kadının Statüsü ve Sorunları Genel
Müdürlüğü kurulmuştur. 1994 yılında Teşkilat Yasası iptal edilen Kurum, 6 Kasım
2004 tarihinde yürürlüğe giren Teşkilat Yasası ile Kadının Statüsü Genel Müdürlüğü
olarak yeniden kurumsal yapıya kavuşmuştur.

1998 yılında Ailenin Korunmasına Dair Kanun yürürlüğe girmiştir.

1999 yılında Kadına Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesine
konulan çekinceler kaldırılmıştır.

2000 yılında İhtiyari Protokol Türkiye tarafından imzalanmış ve 2003 yılında
yürürlüğe girmiştir.

1.1.2002 tarihinde kadın-erkek eşitliği bakış açısı ile hazırlanmış olan Yeni
Türk Medeni Kanunu, 18.1.2003 tarihinde ise Aile Mahkemelerinin Kuruluş, Görev
ve Yargılama Usullerine Dair Kanun yürürlüğe girmiştir.

10.06.2003 tarihinde işçi işveren ilişkilerinde cinsiyet de dâhil olmak üzere
ayrımcılık yapılamayacağı temeline dayalı 4857 sayılı İş Kanunu yürürlüğe girmiştir.

17.05.2004 tarihinde Anayasanın 10 uncu ve 90 ıncı maddelerinde kadın-erkek
eşitliğini güçlendirecek nitelikte düzenlemeler yapılmıştır.

26.09.2004 tarihinde kabul edilen ve 1 Nisan 2005 tarihinde yürürlüğe giren
Yeni Türk Ceza Kanununda kadınlar lehine önemli düzenlemeler yer almıştır.

26.04.2007 tarihinde Ailenin Korunmasına Dair Kanunun kapsamını
genişleten kanun değişikliği yürürlüğe girmiştir.

Kadın erkek eşitliği konusunda yukarıda sayılan yasal gelişmelere rağmen,
uygulamada sorunlar yaşandığı bir gerçektir. Kadın erkek eşitliği alanında önemli
ilerlemeler sağlayan ülkelerde, kadın erkek eşitliğini sağlamak üzere kurulan ulusal
mekanizmaların yanı sıra birbirini tamamlayacak ve parlamento içinde komisyon
biçiminde çalışan yapılanmalara gidilmiştir. Örnek olarak Belçika’da Kadın ve Erkekler

8

İçin Fırsat Eşitliği Danışma Komitesi, Fransa’da Kadın Hakları ve Erkekler İçin Fırsat
Eşitliği Delegasyonları, Portekiz’de Eşitlik, Fırsat Eşitliği ve Aile Parlamento Komitesi,
İspanya’da İspanya Parlamentosu Kongre-Senato Karma Komisyonu, İngiltere’de
Cinsiyet Eşitliği Grubu bulunmaktadır. Ayrıca, Avrupa Parlamentosunda da Kadın
Hakları ve Fırsat Eşitliği Komitesi bulunmaktadır.

Türkiye’de ise 1990’lı yılların başından itibaren toplumsal cinsiyet eşitliği
alanında faaliyet gösteren tek kurumsal mekanizmanın Kadının Statüsü Genel
Müdürlüğü olduğu görülmekteydi. Daha sonraki süreçte, Anayasamızın 10 uncu
maddesinde yer alan “Kadınlar ve erkekler eşit haklara sahiptir. Devlet bu eşitliğin
yaşama geçirilmesini sağlamakla yükümlüdür.” hükmü, ülkemizin taraf olduğu
Birleşmiş Milletler Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi ve
Töre ve Namus Cinayetleri ile Kadınlara ve Çocuklara Yönelik Şiddetin Sebeplerinin
Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi amacıyla Türkiye Büyük
Millet Meclisinde kurulan Araştırma Komisyonu Raporunda yer alan öneriler
doğrultusunda ülkemizde de diğer ülke örneklerinde görüldüğü gibi kadın erkek
eşitliğinin sağlanması için çalışacak yeni bir yapının daha kurulması gerekliliği ortaya
çıkmıştır.

Bu çerçevede, Parlamento içerisinde, toplumsal cinsiyet alanına özgülenmiş
bir komisyonun kurulması kararlaştırılmıştır. Kadın erkek eşitliğinin sağlanmasında
reform niteliğinde yasal düzenlemeler gerçekleştiren Türkiye Büyük Millet Meclisinde
böyle bir komisyonun kurulmasının, ülkemizde kadın haklarının korunması ve fırsat
eşitliğinin geliştirilmesi bakımından büyük önem arzettiği görülmüşür. Bu doğrultuda,
Komisyon, 25 Şubat 2009 tarihinde kabul edilerek 24 Mart 2009 tarihinde yürürlüğe
giren Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu ile kurulmuştur.

Kadın Erkek Fırsat Eşitliği Komisyonu’nun kurulması, başta Anayasa olmak
üzere tüm mevzuatta, kadın-erkek eşitliğini garanti altına almak ve hiçbir alanda
kadına karşı ayrımcılık yapılmamasını sağlamak üzere yapılan çalışmalara yeni bir
ivme kazandırmıştır. Komisyonun kuruluşundan sonra gerçekleştirilen önemli
düzenlemelerden bazıları şöyledir:

Anayasanın 10. maddesinde yer alan “Kadınlar ve erkekler eşit haklara
sahiptir. Devlet bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür.” hükmüne,
2010 yılında yapılan değişiklikle “Bu maksatla alınacak tedbirler eşitlik ilkesine
aykırı olarak yorumlanamaz.” hükmü eklenmiştir. Söz konusu değişiklikle Türkiye,
Anayasasında bu tür hükümler bulunan az sayıda ülkeden biri olmuştur.

İstanbul Sözleşmesi olarak da adlandırılan, Türkiye dâhil 13 ülkenin katıldığı
“Kadına Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye Dair
Avrupa Konseyi Sözleşmesi” 11 Mayıs 2011 tarihinde İstanbul’da imzalanmıştır.
Türkiye, söz konusu uluslararası sözleşmeyi ilk imzalayan ve kanunlaştıran ülke
olmuştur.

9

Toplumumuzda heyecanla karşılanan bir diğer gelişme de, 6284 sayılı “Ailenin
Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun”un 8 Mart 2012
tarihinde TBMM’de kabul edilmesi olmuştur. Kanun 20 Mart 2012 tarihinde Resmi
Gazete’de yayınlanarak yürürlüğe girmiştir. Kanun ile, şiddete uğrayan veya şiddete
uğrama tehlikesi bulunan kadınların, çocukların, aile bireylerinin ve tek taraflı ısrarlı
takip mağduru olan kişilerin korunması ve bu kişilere yönelik şiddetin önlenmesi
amacıyla alınacak tedbirlere ilişkin usul ve esaslar belirlenmiştir. Hazırlanmasında
sivil toplum kuruluşlarının görüşlerinin yanı sıra İstanbul Sözleşmesi’nin göz önünde
bulundurulduğu Kanun, kadına karşı şiddetin önlenmesine yönelik çok önemli
düzenlemeler ve yenilikler getirmiştir.

Kadın Erkek Fırsat Eşitliği Komisyonu, kuruluşundan bu yana, kadın
haklarının korunması, geliştirilmesi ve kadın erkek eşitliğinin sağlanmasına yönelik
faaliyetlerine hızla devam etmektedir.

4.2. Komisyonun Oluşumu

4.2.1. Komisyonun Üye Sayısı ve Üyelikler

Komisyonun ne şekilde oluşacağı, 5840 sayılı Kadın Erkek Fırsat Eşitliği
Komisyonu Kanunun 2 nci maddesinde düzenlenmiştir.

Komisyonun üye sayısı Danışma Kurulunun teklifi üzerine Genel Kurulca
belirlenecek Kadın Erkek Fırsat Eşitliği Komisyonunda; siyasi parti grupları ile
bağımsızlar Meclisteki sayılarının -boş üyelikler hariç- üye tam sayısına nispet
edilmesi ile bulunacak yüzde oranına uygun olarak temsil edilirler.

Kadın Erkek Fırsat Eşitliği Komisyonu üyeleri belirlenirken kadın milletvekilleri
ile insan hakları konusunda uzman milletvekillerine öncelik tanınır.

Kadın Erkek Fırsat Eşitliği Komisyonu üyelikleri için, bir yasama döneminde
iki seçim yapılır. Her iki devre için seçilenlerin görev süresi iki yıldır.

Kadın Erkek Fırsat Eşitliği Komisyonu siyasi parti gruplarının yüzde
oranlarına göre bir başkan, iki başkanvekili, bir sözcü ve bir kâtip seçer. Bu seçim, üye
tamsayısının salt çoğunluğuyla toplanan Komisyonun, toplantıya katılanlarının salt
çoğunluğunun gizli oyuyla yapılır.

10

Komisyonun 24 üncü dönem 1 inci ve 2 inci yasama yılında görev yapan
üyeleri şöyledir:

Üyenin Adı Soyadı Komisyon Görevi Partisi Seçim Çevresi
Azize Sibel GÖNÜL Başkan AK Parti Kocaeli
Binnaz TOPRAK Başkanvekili CHP İstanbul
Öznur ÇALIK Başkanvekili AK Parti Malatya
Tülay KAYNARCA Sözcü AK Parti İstanbul
Mesut DEDEOĞLU Kâtip MHP Kahramanmaraş
Fatma SALMAN KOTAN Üye AK Parti Ağrı
Mehmet Kerim YILDIZ Üye AK Parti Ağrı
Nurdan ŞANLI Üye AK Parti Ankara
Gürkut ACAR Üye CHP Antalya
Gökcen ÖZDOĞAN ENÇ Üye AK Parti Antalya
Ayşe Nedret AKOVA Üye CHP Balıkesir
Canan CANDEMİR ÇELİK Üye AK Parti Bursa
Nurcan DALBUDAK Üye AK Parti Denizli
Ruhsar DEMİREL Üye MHP Eskişehir
Kemalettin AYDIN Üye AK Parti Gümüşhane
Sabahat AKKİRAY Üye CHP İstanbul
Alev DEDEGİL Üye AK Parti İstanbul
Sedef KÜÇÜK Üye CHP İstanbul

Sebahat TUNCEL Üye BDP İstanbul
Hülya GÜVEN Üye CHP İzmir
Gönül BEKİN ŞAHKULUBEY Üye AK Parti Mardin
Mehmet Kasım GÜLPINAR Üye AK Parti Şanlıurfa
Zeynep Armağan USLU Üye AK Parti Şanlıurfa
Dilek YÜKSEL Üye AK Parti Tokat
Safiye SEYMENOĞLU Üye AK Parti Trabzon
Sadir DURMAZ Üye MHP Yozgat

4.2.2. Komisyon Çalışanları

Kadın Erkek Fırsat Eşitliği Komisyonu, çalışmalarını yürütmek amacıyla
bünyesinde çeşitli niteliklere sahip elemanlar bulundurmaktadır.

24 üncü dönem 1 inci yasama yılında Komisyonda bir yasama uzmanı ve iki
yasama uzman yardımcısı, 24 üncü dönem 2 nci yasama yılında da bir yasama uzmanı
ve üç yasama uzman yardımcısı görevlendirilmiştir. Buna ek olarak evrak bürosunda
olmak üzere bir memur Komisyonda görev yapmaktadır.

Komisyonun kanunda kendisine verilen görevleri tam olarak yerine
getirebilmesi, çalışmalarını çeşitlendirerek çoğaltması ve kurumsallaşmasını
tamamlayabilmesi için personel sayısının artırılması önem arz etmektedir.

11

İKİNCİ BÖLÜM

KOMİSYONUN ÇALIŞMALARI

1.	 24. Dönem 1. ve 2. Yasama Yıllarında Yapılan Komisyon Toplantıları
ve Alınan Kararlar

1.1. Birinci Komisyon Toplantısı

13 Temmuz 2011 Çarşamba günü gerçekleştirilen ilk toplantıda, TBMM
Kadın-Erkek Fırsat Eşitliği Komisyonu Başkanlığına AK Parti Kocaeli Milletvekili
Azize Sibel GÖNÜL seçilmiştir. Komisyon Başkanvekilliklerine AK Parti Malatya
Milletvekili Öznur ÇALIK ve CHP İstanbul Milletvekili Binnaz TOPRAK, Komisyon
Sözcülüğüne AK Parti İstanbul Milletvekili Tülay KAYNARCA, Komisyon Kâtipliğine
MHP Kahramanmaraş Milletvekili Mesut DEDEOĞLU seçilmiştir.

1.2. İkinci Komisyon Toplantısı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu, 3 Kasım 2011 Perşembe günü
AK Parti Kocaeli Milletvekili Azize Sibel GÖNÜL başkanlığında toplandı.

Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN, Komisyona, yapılan çalışmalar
hakkında bilgi verdi, milletvekillerinin sorularını cevapladı.

Toplumun yarısını oluşturan kadınlarla ilgili süreci, üç bakış açısıyla
yönettiklerini ifade eden ŞAHİN, birey olarak kadının güçlendirilmesini
önemsediklerini söyledi. ŞAHİN, kadının birey olarak güçlendirilmesinin, koruyucu,
önleyici tedbir olarak karşılarına çıktığını belirtti. ŞAHİN, kız çocuklarının
eğitilmesinin, kadınların ekonomik olarak güçlendirilmesinin, Bakanlığın en önemli
çalışma alanlarını oluşturduğunu kaydetti.

Kadının şiddetten korunmasına yönelik yasa taslağına ilişkin çalışmaların
tamamlanmak üzere olduğunu bildiren ŞAHİN, anayasa hukukçularıyla taslağın
son değerlendirmesini yapacaklarını vurguladı. ŞAHİN, “Herhalde hiçbir kanun bu
kadar görüş, öneri alınarak, bu kadar katılımcılıkla değerlendirilmemiştir. En son 221
derneğin görüşü alındı. İşin bütün muhataplarının görüşü alındı, ilk haline göre ciddi
manada revize ederek bu aşamaya getirdik” diyerek katılımcılığa önem verildiğinin
altını çizdi.

Komisyonda ayrıca, Kadının Statüsü Genel Müdürü Özlem Bozkurt GEVREK,
Genel Müdürlüğün faaliyetleri hakkında bir sunum yaptı.

Kamu kurumlarıyla eğitim protokolleri imzalandığını anımsatan GEVREK, 45
bin polis, 65 bin sağlık personeli, 326 aile mahkemesi hâkim ve savcısının eğitildiğini,
2015’te 100 bin din görevlisinin eğitilmesinin planlandığını bildirdi.

12

Aile ve Sosyal Politikalar Bakanlığı Müsteşar Yardımcısı Hatice KARA da,
Kadın ve Aile Bireylerinin Şiddetten Korunmasına Dair Kanun Taslağı hakkında bilgi
verdi.

Eski Kanuna göre kapsamın daha geliştirildiğini, şiddetin tanımının yapıldığını
belirten KARA, aile hâkimlerinin yorumlarıyla yüksek sesle konuşmanın bile şiddet
kabul edilebileceğini söyledi.

Toplantıda ayrıca, Komisyon bünyesinde, “Toplumsal Cinsiyet Açısından
Anayasa’’ ve “Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü’’ konulu iki alt komisyon
kurulması kararlaştırıldı.

Komisyonda, Yargıtay’ın 13 yaşındaki N.Ç.’nin, ‘sanıklarla kendi rızasıyla
birlikte olduğu’ doğrultusundaki yerel mahkeme kararını onamasına ilişkin kararı da
gündeme geldi.

Konuşmaların ardından Komisyon, davanın takipçisi olma ve kınama kararı
aldı.

1.3. Üçüncü Komisyon Toplantısı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu, 22 Kasım 2011 Salı günü
3. Toplantısını gerçekleştirdi. Toplantıda, Kadınlara Yönelik Şiddet ve Aile İçi
Şiddetin Önlenmesi ve Bunlarla Mücadeleye İlişkin Avrupa Konseyi Sözleşmesinin
Onaylanmasını Uygun Bulan Kanun Tasarısı, esas komisyon olarak TBMM Dışişleri
Komisyonu’nda görüşülmeden önce, tali olarak TBMM Kadın Erkek Fırsat Eşitliği
Komisyonunda ele alındı.

Azize Sibel GÖNÜL başkanlığında toplanan Komisyonda, Aile ve Sosyal
Politikalar Bakanlığı Müsteşar Yardımcısı Hatice KARA ve Dışişleri Bakanlığı İnsan
Hakları Dairesi Başkanı Ali ONANER bilgi verdi.

Konuşmaların ardından Komisyonda, Kadınlara Yönelik Şiddet ve Aile İçi
Şiddetin Önlenmesi ve Bunlarla Mücadeleye İlişkin Avrupa Konseyi Sözleşmesinin
Onaylanmasını Uygun Bulan Kanun Tasarısı ile Türkiye Kadın ve Aileden Sorumlu
Devlet Bakanlığı ile Azerbaycan Aile Kadın ve Çocuk Sorunlarından Sorumlu Devlet
Komitesi Arasında İşbirliği Muhtırasının Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı benimsendi.

1.4. Dördüncü Komisyon Toplantısı

15 Aralık 2011 Perşembe günü gerçekleştirilen TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu 4. Toplantısında, Komisyon Başkanı Azize Sibel GÖNÜL ile PTT
Genel Müdürü Osman TURAL, “Daha Adil Bir Dünya için Yanımda Ol’’ kampanyası
çerçevesinde “Biz de Varız’’ Bildirisini imzaladı.

13

PTT Genel Müdürü Osman TURAL, önemli bir projeye imza atmanın gururunu
yaşadıklarını söyleyerek, PTT olarak ‘’Biz de varız’’ dediklerini ve kurumunun her
türlü imkânını Komisyon ve kadınların hizmetine sunduklarını belirtti.

TURAL, protokol çerçevesinde gerçekleştirilecek faaliyetleri anlattı. İmzalanan
protokolü bütün PTT şubelerine asacaklarını ifade eden TURAL, mektupların
üzerindeki gönderi flamlarına, ‘daha adil bir dünya için yanımda ol’ ifadesinin
yazılacağını ve gönderilerin bu yazıyla iletileceğini belirtti. Yılda bir milyar mektup
gönderildiği dikkate alındığında, bunun kampanya için bir milyar reklam anlamına
geleceğini ifade etti.

Daha sonra Osman TURAL ve Azize Sibel GÖNÜL, ‘’Biz de Varız’’
kampanyasının ortak protokolünü imzaladı.

1.5. Beşinci Komisyon Toplantısı

Komisyonun 26 Ocak 2012 Perşembe günü gerçekleştirilen 5. Toplantısında,
Kadın Erkek Fırsat Eşitliği Komisyonunun BM Kadının Statüsü Komisyonu 56.
Toplantısına katılmak için New York’a Şubat ve Mart aylarında çalışma ziyaretinde
bulunmasına, Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü konulu Alt Komisyonun
TV, yazılı basın ve internet sitelerinin genel yayın yönetmenleri ve köşe yazarlarını
dinleyeceği 5. Toplantısını medyanın merkezi olması sebebiyle İstanbul’da 8-10
Şubat 2012 tarihleri arasında gerçekleştirmesine, TBMM Kadın Erkek Fırsat Eşitliği
Komisyonunun kuruluş yıldönümü olan 24 Mart arifesinde 22-23 Mart tarihleri
arasında Ankara’da uluslararası bir buluşma düzenlenmesine yönelik kararlar
alınmıştır.

Toplantıda daha sonra, işçi statüsündeki babalara eşlerinin doğum yapması
halinde memurlarda olduğu gibi izin verilmesini konu alan Bartın Milletvekili
Muhammet Rıza YALÇINKAYA’nın İş Kanununda Değişiklik Yapılması Hakkında
Kanun Teklifi görüşülerek, bazı maddelerini değiştirerek uygun görüşle Esas
Komisyon olan Sağlık, Aile, Çalışma ve Sosyal İşler Komisyonuna gönderilmesine
karar verilmiştir.

1.6. Altıncı Komisyon Toplantısı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu, 1 Mart 2012 Perşembe günü,
saat 14.00’de Adalet Komisyonu’nda görüşülecek olan Ailenin Korunması ve Kadına
Karşı Şiddetin Önlenmesine Dair Kanun Tasarısı’nı tali komisyon olarak görüşmek
üzere Başkanvekili Öznur ÇALIK başkanlığında toplandı. Toplantıya Aile ve Sosyal
Politikalar Bakanı Fatma ŞAHİN ve Sivil Toplum Kuruluşları Temsilcileri de katıldı.
Toplantıda, Aile ve Sosyal Politikalar Bakanlığından Başbakanlığa gönderilen ilk
tasarının aynen kabul edilmesine ve eğitim, ihbar yükümlülüğü gibi maddelerin
kanun tasarı metnine eklenmesine karar verildi.

14

Başkanvekili Öznur ÇALIK gündeme geçmeden önce yasa tasarısı ile ilgili bazı
hususlara değindi.

Kadına yönelik şiddetin önlenmesinde daha kapsamlı ve günümüz şartlarına
cevap verecek nitelikte yasal düzenlemenin en temel insan hakkı olan yaşam hakkının
korunmasının yanı sıra ülkemizin uluslararası taahhütleri açısından da temel bir
sorumluluk ve gereklilik olduğunu dile getiren ÇALIK, 4320 sayılı Kanunun hem
uluslararası sözleşmelere uyumunun sağlanması gerekliliğinden hem de yeterli hale
getirilmesi gerekliliğinden söz ederek bu Tasarının hem uyumu sağlamak hem de
kadının insan hakkı ihlalinin ortadan kaldırılması amacıyla hep beraber yoğun bir
çalışma sonucu hazırlandığını ve son haline getirildiğini belirtti.

ÇALIK, Kanun Tasarısının gerekçesinin okunmasından sonra Tasarının
tümü üzerinde görüşülmesi için oya sundu. Komisyon üyeleri usul açısından söz
alarak görüşlerini bildirdiler. Özellikle, Kadın Erkek Fırsat Eşitliği Komisyonunun
söz konusu Tasarının görüşülmesi için esas komisyon olarak belirlenmesinin daha
yerinde olduğuna ilişkin değerlendirmeler dile getirildi.

Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN ise sözlerinde, kadına olan
şiddetin toplumsal bir sorun olduğunu, bunun bir insan hakkı ihlali ve halk sağlığı
sorunu olduğunu belirtti ve bu mücadelede gayret gösteren herkese teşekkürlerini
belirtti. Kanunun temel yapısıyla medeni haline bakılmaksızın kadını koruyan,
koruma kapsamını geliştiren, İstanbul Sözleşmesindeki şiddet tanımını aynen kabul
eden önemli bir yasal altyapı getirdiğini aktardı. Kadının yaşam hakkının korunması
için partiler üstü kalıp, süratle hareket ederek ve bütün sivil toplum örgütlerinin
tecrübelerinden yararlanarak bu noktaya gelindiğini vurguladı. Bir an önce bu sürecin
tamamlanmasının hedeflendiğini belirtti.

Komisyon, Tasarının geneli üzerinde yürüttüğü çalışmalar neticesinde
Tasarının esas Komisyon olan Adalet Komisyonuna, Aile ve Sosyal Politikalar
Bakanlığı tarafından Başbakanlığa iletilen ilk şekliyle gönderilmesine oy çokluğu ile
karar verdi.

1.7. Yedinci Komisyon Toplantısı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu 20 Mart 2012 Salı günü, Azize
Sibel GÖNÜL başkanlığında 7. Toplantısını gerçekleştirdi.

Komisyon Başkanı Azize Sibel GÖNÜL, sözlerinde, her yıl Komisyonun
kuruluş yıldönümü vesilesiyle bir uluslararası toplantı organize edildiğini, bu yıl da
yine yüksek katılımlı bir organizasyon gerçekleştirileceğini ve bu etkinlikte Meclis
Başkanı ile yurtdışından Bakan ve Komisyon Başkanlarının da bulunacağını belirtti.
22 Mart akşamı saat 19:30’ da TBMM Tören Salonu’nda Komisyonun ev sahipliğinde
bir resepsiyon da verileceğini duyurarak tüm milletvekillerini bu etkinliğe davet etti.

15

Uluslararası toplantıda, özellikle parlamento ve parlamento komisyonları
ekseninde, ulusal toplumsal cinsiyet eşitliği sistematiğinin geliştirilmesi, politika ve
uygulamaların izlenmesi konularının tartışılacağını ve bu bağlamda çeşitli panellerde
Komisyon üyelerinin de yer alacağını belirtti. Komisyon toplantısında etkinlik
programı ile ilgili görüş alışverişinde bulunuldu.

Başkan Azize Sibel GÖNÜL, Türkiye’de Toplumsal Cinsiyet Eşitliğini
Sağlamaya Yönelik Ortamın Desteklenmesi Projesi kapsamında, yereldeki karar
alma mekanizmalarının yöneticileri, milletvekilleri, valiler, kaymakamlar, belediye
başkanları, sivil toplum kuruluşları ve o ilin bağlı olduğu kalkınma ajansına bağlı
diğer illerden yetkililerin de katılacağı bölgesel toplantılar gerçekleştirileceğini
belirterek, bu toplantıları gerçekleştirmek üzere Türkiye İstatistiki Bölge Birimleri
Sınıflandırmasına göre her bölgeden bir il olmak üzere 12 il belirlendiğini aktardı.
Toplantı yapılacak iller ve takvim paylaşıldı.

Toplantı, Aile ve Sosyal Politikalar Bakanlığı Aile ve Toplum Hizmetleri
Genel Müdürlüğünün yapmış olduğu faaliyetlerle ilgili olarak Genel Müdür Ömer
BOZOĞLU’nun Komisyon üyelerini bilgilendirmesiyle devam etti. BOZOĞLU,
evlenecek çiftlere, farkındalık yaratmak amacıyla eğitim verileceğini belirtti ve Nisan
ayında 2 ilde pilot uygulamaya başlanacak sosyal hizmet merkezleri hakkında da
bilgi verdi. BOZOĞLU, evlilik öncesi eğitimle ilgili çalışmalarının devam ettiğini
belirterek, gerekli rehberlik ve danışmanlıklar ile aileleri güçlendirme politikalarının
bulunduğunu ifade etti.

TESEV Temsilcisi Öykü ULUÇAY yerel eşitlik mekanizmaları ile ilgili
olarak bir sunum gerçekleştirdi. Türkiye’de çeşitli projeler ve Mahalli İdareler
Genel Müdürlüğü’nün genelgeleri ile Eşitlik Mekanizmalarının yaygınlaştırılmaya
çalışıldığını, ancak; kurumlar bünyesinde oluşturulan eşitlik birimleri ve
komisyonlarının etkinliği ve verimliliğine yeterince odaklanılmadığını, yetki ve
kapasite ile donatılmadan kurulan eşitlik mekanizmalarının ise atıl kalmaya mahkûm
olduğunu belirterek, eşitlik ile ilgili atanmışlar ve seçilmişler arasındaki ilişkinin
doğru tayin edilmesinin elzem olduğunu ve eşitlik birimlerinin birbirleri ile daha
fazla iletişim halinde ve koordineli olmalarının önemini vurguladı.

1.8. Sekizinci Komisyon Toplantısı

Kadın Erkek Fırsat Eşitliği Komisyonu’nun 16 Mayıs 2012 tarihli 8.
Toplantısında, oluşturulması planlanan çalışma grupları (komiteler) milletvekilleri
ile paylaşılmış ve milletvekillerine bu konudaki talep ve görüşlerini Komisyona
iletmeleri hususu hatırlatılmıştır.

Kadın Erkek Fırsat Eşitliği Komisyonu, BM Kalkınma Programı ve BM
Kadın ortaklığında yürütülen “Türkiye’de Toplumsal Cinsiyet Eşitliğini Sağlamaya
Yönelik Ortamın Desteklenmesi Projesi” kapsamında incelenmesi söz konusu olan

16

kanunların Projenin bilim heyetinin tavsiyeleri doğrultusunda değiştirilmiş son hali
milletvekilleri ile paylaşılmıştır.

Komisyonun 8. Toplantısında, “Toplumsal Cinsiyet Açısından Anayasa” Alt
Komisyonunun raporu görüşülmüştür. Alt Komisyon Başkanı Bursa Milletvekili
Canan Candemir ÇELİK, Raporun içeriğini komisyon üyesi milletvekilleri ile
paylaşmış ve diğer komisyon üyeleri de Rapor hakkında söz alıp görüşlerini dile
getirmiştir. Komisyon, Alt Komisyon raporunun bir hafta sonra tekrar görüşülmesine
karar vermiştir.

1.9. Dokuzuncu Komisyon Toplantısı

Kadın Erkek Fırsat Eşitliği Komisyonu’nun 23 Mayıs 2012 tarihli 9.
Toplantısında, Toplumsal Cinsiyet Açısından Anayasa Konulu Alt Komisyon Raporu
görüşülmüştür. Alt Komisyon Başkanı Canan Candemir ÇELİK’in, Alt Komisyonun
kabul edip Komisyona sunduğu Rapor hakkında bilgi verdiği toplantıda, Komisyon
üyeleri de rapor hakkında görüşlerini dile getirdiler.

Raporda dile getirilen çözüm önerilerinin Yeni Anayasa çalışmaları
kapsamında dikkate alınmak üzere somutlaştırılması amacıyla anayasanın dili,
kanun önünde eşitlik, ayrımcılık yasağı, kadın-erkek fırsat eşitliğinin sağlanmasına
yönelik alınabilecek geçici ve özel önlemler, anayasal gözetim mekanizmaları, aile,
çalışma hayatında kadın-erkek fırsat eşitliğinin sağlanması, kadına yönelik şiddetin
önlenmesi ve milletlerarası andlaşmaların uygulanması başlıkları altında somut
önerilerin Rapora eklenmesine yönelik değişiklik önergeleri kabul edildi.

Komisyon, Toplumsal Cinsiyet Açısından Anayasa Konulu Komisyon
Raporu’nda gerekli düzeltmelerin yapılmasının ardından basılarak dağıtılmasına
karar verdi.

1.10. Onuncu Komisyon Toplantısı

Kadın Erkek Fırsat Eşitliği Komisyonu’nun 31 Mayıs 2012 tarihli 10.
Toplantısında, Birleşmiş Milletler Kadına Karşı Ayrımcılığın Önlenmesi Komitesi
(CEDAW) Üyesi ve ODTÜ Siyaset Bilimi ve Kamu Yönetimi Bölümü öğretim
üyesi Prof. Dr. Feride ACAR’ı, Türk Kadınlar Birliği Başkanı Sema KENDİRCİ ile
Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürü Özlem Bozkurt
GEVREK’i dinledi.

Toplantıda, BM CEDAW Komitesi Üyesi ACAR, CEDAW hakkında Komisyon
üyelerine bilgi verdi. ACAR, sunumunda kadın erkek eşitliğinin uluslararası temel
standartlarını, Türkiye’nin de taraf olduğu Avrupa Konseyi İstanbul Sözleşmesi’nde
yer alan kadınlara yönelik şiddet ve ev içi şiddete ilişkin düzenlemeleri ve CEDAW’ın
Türkiye’den beklentilerini anlattı. ACAR, Türkiye’nin, BM’nin 9 temel insan hakları
sözleşmesinden 8’ine imza attığını belirtti.

17

Komisyon toplantısının ikinci bölümünde ise Türk Kadınlar Birliği Başkanı
Sema KENDİRCİ, CEDAW’a sunulan ‘Gölge Raporlar’ ve sivil toplum örgütü olarak
yaptıkları çalışmalar hakkında komisyon üyelerini bilgilendirdi.

Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürü Özlem
Bozkurt GEVREK de Türkiye’nin CEDAW’a sunacağı ara dönem raporu taslağına
ilişkin bilgi verdi. Ara dönem raporunun, CEDAW’ın nihai yorumlarına binaen
başörtüsü takılmasına ilişkin yasağın etkileri ve yasağın ayrımcı sonuçlarının ortadan
kaldırılmasına ilişkin çalışmalar ile kadına yönelik şiddetle mücadele olmak üzere iki
konuda hazırlandığını aktardı. GEVREK, Bakanlığın kadına yönelik şiddet ile ilgili
çıkarılan yasa hakkında bilgilendirme faaliyetleri yürüttüğünü söyledi. GEVREK,
kanun uygulayıcılarına verilen eğitim çalışmalarını da anlattı.

1.11. Onbirinci Komisyon Toplantısı

Kadın Erkek Fırsat Eşitliği Komisyonu’nun 14 Haziran 2012 tarihli 11.
Toplantısı’nda, Komisyonun görev alanına giren gelişmelere ivedilikle müdahale
edebilmek amacıyla, TBMM’nin tatilde olduğu dönemde çalışılmasına yönelik karar
alındı.

Toplumsal Cinsiyet Eşitliği ve Bütçe konulu bir alt komisyonun kurulması için
yeni yasama yılının beklenmesine karar verildi.

Avrupa Parlamentosu Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu
Başkanı Mikael GUSTAFSSON’un 12 Temmuz 2012 tarihinde Komisyonu ziyaret
edeceği Komisyon üyeleri ile paylaşıldı.

Türkiye’de Toplumsal Cinsiyet Eşitliğini Sağlamaya Yönelik Ortamın
Desteklenmesi Projesi çerçevesinde gerçekleştirilen bölgesel toplantılar kapsamında
Gümüşhane ve Malatya toplantıları için belirlenen tarihler paylaşıldı.

Komisyon, Aile ve Sosyal Politikalar Bakan Yardımcısı Aşkın ASAN’ın,
Kooperatifçilik Genel Müdürü İsmail KALENDER’in, Tarım Reformu Genel
Müdürlüğü Krediler ve Özel Projeler Daire Başkanı Yavuz ER’in “kadın kooperatifleri:
sorunlar ve çözüm önerileri” konulu sunumlarını dinledi.

1.12. Onikinci Komisyon Toplantısı

Kadın Erkek Fırsat Eşitliği Komisyonu’nun 29 Haziran 2012 tarihli 12.
Toplantısında ‘’Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü” Konulu Alt Komisyon
Raporu görüşüldü. Alt Komisyon Başkanı ve Şanlıurfa Milletvekili Zeynep Armağan
USLU, Alt Komisyonun kabul edip Komisyona sunduğu Rapor hakkında bilgi verdi.
USLU, eşitlikçi ve etik değerlere sahip bir medyanın, Türkiye’de kadınlara yönelik

18

ayrımcılıkla mücadelede büyük öneme sahip olacağını belirterek, eşitlikçi ve insani
temsillerin hâkim olacağı medya düzeninin oluşumuna katkı sağlayacak adımların
atılmasının bu alanda değişimi mümkün kılacağını söyledi ve Raporda yer alan
önerileri ana başlıklarıyla paylaştı. Komisyon üyeleri Rapor hakkında görüşlerini dile
getirdiler.

Komisyon, Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Komisyon
Raporu’nu kabul ederek, Raporun basılarak dağıtılmasına karar verdi.

2. Komisyon Tarafından Hazırlanan Raporlar

2.1. Toplumsal Cinsiyet Açısından Anayasa Konulu Komisyon Raporu

Alt Komisyon Çalışmaları

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu’nun 3.11.2011 tarihli 3.
Toplantısında, “Toplumsal Cinsiyet Açısından Anayasa Konulu Alt Komisyon”un
kurulmasına karar verilmiştir. Bursa Milletvekili Canan Candemir ÇELİK’in
başkanlığını yürüttüğü Alt Komisyon’da 7 üye görev yapmıştır.

Alt Komisyon, görev süresi içerisinde 12 toplantı gerçekleştirmiştir. Bu
toplantılarda kamu kurum ve kuruluşlarından, sivil toplum örgütlerinden ve
üniversitelerden gelen 35 temsilcinin görüşleri alınmış ve bu görüşler Alt Komisyon
üyeleri tarafından değerlendirilmiştir. Yine bu süre içerisinde dünya anayasaları ve
Avrupa İnsan Hakları Mahkemesi’nin kararları da uzmanlar tarafından incelenmiştir.
Alt Komisyon, 9 Mayıs 2012 tarihinde gerçekleştirdiği 12. Toplantısında, Alt
Komisyon Raporunu kabul edip Komisyona havale etmiştir. Rapor, Kadın Erkek
Fırsat Eşitliği Komisyonu’nun 23 Mayıs 2012 Çarşamba günü gerçekleştirdiği 9.
Toplantısında kabul edilmiştir. Anayasa Uzlaşma Komisyonu’na da sunulan Rapor,
TBMM Basımevince yayımlanmış ve ilgili kamu kurum ve kuruluşları, üniversiteler
ve sivil toplum kuruluşlarına dağıtılmıştır.

Komisyon Raporunda Belirtilen Hususlar

Anayasalar insan hak ve özgürlüklerinin teminat altına alındığı metinlerdir.
Her ülkenin özgün siyasal, tarihsel, sosyal, kültürel koşullarında şekillenen toplum
sözleşmeleri olan anayasalar, o ülkenin vizyonunu gösterir, kendisi için planladığı
gelecek hedefine doğru devlete ve vatandaşlara yükümlülükler yükler ve rehberlik
eder.

Nüfusun yarısını oluşturan kadınların kendi yaşamları hakkında verilen
kararlara yeterince katılmadığı, eksik temsil edildiği bir demokratik düzenin tam ve
sağlıklı işlediği ileri sürülemez. Günümüzde kadınların statüsü, üstlendikleri roller ve
topluma katkılarında esaslı değişiklikler olmakla birlikte toplumsal yaşamdaki güç ve
sorumluluk dağılımında ve kaynaklara erişimde cinsiyet kaynaklı eşitsizlikler devam
etmektedir.

19

Kadının Statüsü Genel Müdürlüğü belgelerinde yer alan tanımlamalarda da
belirtildiği üzere, cinsiyet kavramı, sosyal bilimler literatüründe ve toplumsal cinsiyet
eşitliği politikalarının kuramsal zemininde iki şekilde ele alınmaktadır. Bunlardan
birincisini biyolojik cinsiyet kavramı oluşturmaktadır. “Toplumsal Cinsiyet” ve
“Cinsiyet” kavramları arasındaki farka bakıldığında “cinsiyet”le kastedilenin aslında
biyolojik cinsiyet olduğu görülmektedir. Biyolojik cinsiyet, bireyler arasındaki fiziksel
farklılıkları tanımlar ve erkekler ile kadınlar arasındaki genel biyolojik farklara
ilişkindir. Daha geniş bir ifadeyle, kişinin kadın ya da erkek olarak gösterdiği genetik,
fizyolojik ve biyolojik özelliklerdir. ‘’Toplumsal cinsiyet” ise, bu farklılıkların toplumsal
ilişkilere taşınmasıdır. Toplumsal cinsiyet kavramı, belirli bir bağlamda erkeklerle
kadınlar arasındaki toplumsal ilişkileri tanımlamak için kullanılır, erkeklerle kadınlar
ve erkek çocuklarıyla kız çocukları arasındaki ilişkiye ve bu ilişkinin sosyal olarak
nasıl kurulduğuna değinir. Başka bir deyişle, toplumun kadın ve erkeklere verdiği
roller, görev ve sorumluluklar toplumsal cinsiyet kavramında ifadesini bulmaktadır.
Toplumsal cinsiyetin getirdiği roller dinamiktir ve içeriği zamanla değişebilir.

Ülkemizde toplumsal cinsiyet rolleri, aile bireylerinin yaşamlarını
sürdürmeleri için ücret ödenmeksizin yapılan ve her gün tekrarlanan işleri, çocuk,
yaşlı ve hasta bakımı da dâhil olmak üzere tüm aile içi sorumlukları kadının görevi
olarak tanımlamaktadır. Bu durum, kadınların kendilerini geliştirmelerini, siyasette,
karar alma mekanizmalarında ve çalışma yaşamında etkin görevler alabilmelerini
sağlayacak adımlar atabilmelerinin önünde büyük bir engel oluşturmaktadır. Kadın
ve erkeğin sorumlulukları paylaştığı eşitlikçi bir yapı için aile içi iş bölümü ve roller
konusunda bir zihniyet değişimi sağlanmasına, bunun için de toplumsal cinsiyet
eşitliği sağlamaya yönelik kamu politikalarına ve özel önlemlere ihtiyaç duyulmaktadır.

Kadınlar ve erkeklere eşit haklar sağlanması, devletin temel haklar ve
özgürlükler alanında yerine getirmesi gereken en önemli görevlerden bir tanesidir.
Çünkü eşitlik her şeyden önce bir insan hakkıdır ve bu hakkın çiğnenmesi de bir insan
hakkı ihlalidir. İş hayatında, eğitimde, aile hayatında, sosyal yaşamda ve toplumun
bütün katmanlarında toplumsal cinsiyet temelinde ayrımcılığın önüne geçilmesi,
kadınlara ve erkeklere kendi potansiyellerini gerçekleştirme yolunda eşit haklar ve
fırsatlar tanınması gerekmektedir.

Son yıllarda ülkemizde, kadınların durumlarının iyileştirilmesi yolunda
yapılan düzenlemeler bu sorunun çözülmesi ve zihinlerdeki yanlış algıların değişmesi
adına oldukça ümit vericidir. Bu konuda çıkartılan yasalar, yönetmelikler, genelgeler
ve Anayasa’da yapılan değişikliklerle birlikte toplumu bilinçlendirme faaliyetlerindeki
artış, bir devlet politikası olarak bu sorunla yüzleşildiğinin ve çözümü için çeşitli
yolların denendiğinin en önemli göstergeleridir.

Ülkemiz için tarihi bir fırsat olan Yeni Anayasa yapım sürecinde kadın-erkek
eşitliğinin Yeni Anayasa’da tam ve eksiksiz bir şekilde tesis edilmesi meselesi çok
boyutlu, birçok alanı ve tartışmayı kapsayan bir meseledir. Anayasalarda kadın-erkek

20

eşitliğini sağlamaya yönelik çok geniş düzenlemeler olmasının bu alanda istenen
seviyeye bizi bir anda taşımayacağı aşikârdır. Toplumsal bir mesele olan kadın-
erkek eşitsizliğinin çözümünde yasal düzenlemelerle birlikte toplumsal bilincin
dönüştürülmesine de ihtiyaç vardır.

Yeni Anayasada toplumun her katmanında kadın-erkek eşitliğini sağlamak ve
toplumsal cinsiyet ayrımcılığını ortadan kaldırmak yolunda yapılacak düzenlemeler
ve oluşturulacak mekanizmalar toplumsal cinsiyetin ana politikalara yerleştirilmesi
için önemli bir fırsat yaratacaktır. Kadınlar ve erkeklere eşit haklar ve fırsatlar
tanınması, toplumsal cinsiyet ayrımcılığının ortadan kaldırılması yolunda alınacak
yasal önlemler öncülüğünde toplumsal cinsiyet duyarlılığının tüm kamu kurum ve
kuruluşlarında sağlanması toplumsal bilincin dönüşmesine de katkı sağlayacaktır.
Böylelikle nüfusun yarısını oluşturan kadınların toplumsal yaşama etkili katılımları
mümkün olacak, kadınlar ve erkeklerin insan haklarından eşit olarak yararlandığı daha
adil ve demokratik bir toplumsal düzenin önü açılacaktır.

Bu bağlamda toplumsal cinsiyet eşitliğinin Yeni Anayasa’da tesisi açısından
Komisyonumuzun önerileri şu şekildedir:

a) Anayasanın Dili
•	Anayasa yazımında kadınlar ve erkeklere eşit yaklaşan tarafsız bir dilin tercih

edilmesi, bireylere ve gruplara gönderme yaparken ‘kadınlar ve erkekler’ ifadesinin
kullanılması (kadın-erkek eşitliğine) cinsiyet eşitliğine dair zihinsel kalıpların
dönüştürülmesine katkı sağlayacaktır.

b) Eşitlik
•	Kanun Önünde Eşitliğe ilişkin mevcut anayasa maddesinin muhafaza

edilmesi yararlı olacaktır.

•	Eşitliğin sonuçlarda ve maddi anlamda eşitliğe yer verecek şekilde
düzenlenmesi yararlı olacaktır.

•	Atama ve seçimle oluşan tüm karar organlarında kadınların temsil ve
katılımını artırmak için Devlete teşvik edici önlem alma sorumluluğu yüklenmesi
yararlı olacaktır. (geçici ve özel önlem)

•	Anayasanın Başlangıç Bölümünde, devletin temel amaç ve görevlerine ilişkin
maddesinde, eşitlikle ilgili maddesinde kadın ve erkeğin eşit bir şekilde yansıtılması,
kadın-erkek fırsat eşitliği ya da cinsiyet eşitliği ifadelerinin kullanılması yararlı
olacaktır. Anayasanın temel haklar ve ödevler çerçevesinde düzenlenen kişi hakları
ve ödevleri, sosyal ve ekonomik haklar ve ödevler ile siyasi haklar ve ödevlere ilişkin
bölümlerinin ve Cumhuriyetin temel organları ile mali ve ekonomik hükümleri
düzenleyen kısımlarının ilgili maddelerinde de benzer ifadelere yer verilmesine
dikkat edilmelidir.

21

•	Herkes, bireyler, vatandaşlar ifadeleri yerine ‘kadınlar ve erkekler’ ibaresinin
kullanılması yararlı olacaktır.

•	Kadınların ve erkeklerin siyasi, sosyal, ekonomik, medeni ve kültürel
alanlarda, fırsat eşitliği hakkı dâhil olmak üzere eşit muamele hakkına sahip
olduğunun vurgulanması yararlı olacaktır.

•	Cinsiyet eşitliğinin sadece kadın hakları bakımından değil temelde insan
hakları bakımından ele alınması yararlı olacaktır.

•	İnsan hakları ve insan onurunun ön planda tutulması yararlı olacaktır.

c) Ayrımcılık Yasağı

•	Ayrımcılık maddesinde dil, ırk, renk, cinsiyet, siyasî düşünce, felsefî inanç,
din, mezhep, kültür, etnik köken ve benzeri sebeplerin yanı sıra kadınlarla ilgili olarak
(toplumsal cinsiyet, hamilelik, medeni durum ve kıyafete dayalı) dolaylı ve doğrudan
ayrımcılık yapılamayacağının belirtilmesi yararlı olacaktır.

ç) Geçici ve Özel Önlemler

•	Siyasi partilerin seçimle gelinen mevkilere erişimde kadın-erkek fırsat
eşitliğini sağlayacak şekilde faaliyet göstermesi yolunda hükümlerin yer alması ve
pozitif ayrımcılığın devam ettirilmesi yararlı olacaktır.

•	Anayasal organlarda (Anayasa Mahkemesi, HSYK, vs.), üniversitelerde, kamu
kurumlarının ve özel sektörün üst düzey temsilciliklerinde, meslek örgütlerinde,
sendikalarda, yeni oluşturulacak mekanizmalarda karar alma mevkilerine erişimde
kadın-erkek fırsat eşitliğinin sağlanması yararlı olacaktır.

d) Anayasal Gözetim Mekanizmaları

•	Eşitlik sağlanması ve ayrımcılık yasağı ile ilgili olarak;

•	 İnsan Hakları İzleme Kurumu

•	 Kamu Denetçiliği Kurumu

•	 Ayrımcılıkla Mücadele ve Eşitlik Kurumu

•	 Kadın Erkek Fırsat Eşitliği Kurumu gibi Anayasal gözetim
mekanizmaları

oluşturulmalıdır.

22

•	Oluşturulacak bu mekanizmaların alt birimleri oluşturulmalıdır.

•	Bu mekanizmaların yapılanmalarında kadın-erkek fırsat eşitliği göz önünde 	
bulundurulmalıdır.

e) Aile

•	Toplumun temel taşı aile ile ilgili maddede kadına ve erkeğe eşit haklar ve
sorumluluklar yüklenmeli ve eşler arasında hak eşitliği vurgulanmalıdır.

f) Çalışma Hayatı

•	Çalışan kadının işi ve aile hayatını uyumlaştırması için (çocuk/yaşlı/
engelli bakımı/kreş/ebeveyn izni vs. konularında) devlete tedbir alma yükümlülüğü
getirilmelidir.

•	Ekonomik ve Sosyal Konsey’in cinsiyet eşitliğine ve/veya kadın-erkek
fırsat ve imkân eşitliğine dayalı ekonomik ve sosyal politikaların oluşturulmasında
hükümete istişari nitelikte görüş bildirmesi sağlanmalıdır.

•	Herhangi bir sebeple kadınların (ve erkeklerin) kamu hizmetlerinden, eğitim
ve çalışma hakkından mahrum edilemeyeceğinin açıkça belirtilmesi yararlı olacaktır.

g) Şiddetin Önlenmesi

•	Kişinin dokunulmazlığı, maddî ve manevî varlığı ile ailenin korunması ve
çocuk haklarına ilişkin anayasa maddelerinde devletin, kadınları ve çocukları her
türlü istismara ve şiddete karşı koruyucu tedbirleri alacağının ve cinsiyete dayalı,
töre ve namus saikiyle oluşabilecek şiddeti önleme konusunda devletin pozitif
yükümlülüğünün vurgulanması yararlı olacaktır.

ğ) Milletlerarası Andlaşmaların Uygulanması

•	Anayasa Mahkemesine kanunların Anayasa’ya uygunluk denetimi yanında
temel hak ve hürriyetlere ilişkin milletlerarası anlaşmalara uygunluk denetimi
yetkisinin verilmesi yararlı olacaktır.

2.2. Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Komisyon
Raporu

Alt Komisyon Çalışmaları

TBMM Kadın Erkek Fırsat Eşitliği Komisyonunun 3.11.2011 tarihli
3. toplantısında “Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Alt
Komisyon”un kurulmasına karar verilmiştir. Şanlıurfa Milletvekili Zeynep Karahan
USLU’nun başkanlığını yürüttüğü Alt Komisyon’da 7 üye görev almıştır.

23

Alt Komisyon, çalışma süresi içinde TBMM’de alt komisyon başkanının seçimi
ve komisyon çalışmalarında izlenecek yöntemin belirlenmesine yönelik bir toplantı;
konuyla ilgili kamu kurumu temsilcileri, sivil toplum örgütleri, akademisyenlerin
yanı sıra medya profesyonellerinin de dinlenildiği beş toplantı yapmıştır. Alt
Komisyon, ayrıca, İstanbul’a bir çalışma ziyareti gerçekleştirerek iki gün boyunca
medya profesyonellerini dinlediği toplam altı oturumu bulunan bir toplantı daha
gerçekleştirmiştir. Gerçekleştirdiği toplantılarda toplam 52 kişiyi dinleyen Alt
Komisyon, Raporunu tamamlayarak Komisyona havale etmiştir. Rapor Kadın Erkek
Fırsat Eşitliği Komisyonu’nun 29 Haziran 2012 Cuma günü gerçekleştirdiği 12.
Toplantısında kabul edilmiş ve TBMM Basımevince yayımlanarak, ilgili kamu kurum
ve kuruluşları, üniversiteler ve sivil toplum kuruluşlarına dağıtılmıştır.

Komisyon Raporunda Belirtilen Hususlar

Toplumsal cinsiyet eşitliği, toplumun demokratik, adaletli ve refah üreten
bir bütün olabilmesi için kaçınılmaz bir zorunluluktur. Stuart Mill’in sözleriyle “bir
toplumun sahip olduğu uygarlık seviyesini ölçmek için kadının hayat şartlarına
bakmak gerekir”. Bu bağlamda Türkiye’ye bakıldığında bir yandan büyük bir değişim
söz konusu olup, kadınlar toplumun birçok alanında ve yönetim kademelerinde etkin
statülere sahip olmaya başlamakta, haklarını daha fazla sahiplenmekte iken diğer
tarafta geleneksel, kalıp yargısal tutumlar da yerini korumakta ve ilerleme önünde
engel oluşturmaktadır.

 Günümüz dünyasında medyanın sahip olduğu büyük güç ise adeta iki tarafı
keskin bir bıçak gibi kadın algısını dönüştürebilmek adına -tüm mecralar bazında-
büyük handikaplara ama aynı zamanda büyük imkânlara sahiptir. Eşitlikçi ve etik
değerlere yaslanan bir medya, Türkiye’de kadınlara yönelik ayrımcılıkla mücadelede
büyük öneme sahip olacaktır. Ancak zihinsel değişimlerin bir anda olmasını, birçok
mecradan oluşan, çok çeşitli arka planlara sahip olabilen medyanın bugünden yarına
değişmesini beklemek gerçekçi değildir. Fakat tüm medya kuruluşlarının altına
imza koydukları “Etik İlkeler”de yer alan din, ırk, mezhep, cinsiyet ayrımı yapmama
ölçütlerine nasıl ırkçılık, dinsel ya da mezhepsel ayrımcılık anlamında önemli ölçüde
uyuluyorsa aynı hassasiyeti kadına karşı ayrımcılık anlamında da gösteren bir zemine
olan ihtiyaç da çok nettir.

Dolayısıyla afaki beklentilerle meseleye yaklaşmayan ancak süreklilik ilkesiyle
yürütülecek ve her biri büyük bir yapbozun küçük parçaları olarak daha eşitlikçi ve
insani temsillerin hâkim olacağı bir medya düzeninin oluşumuna katkı sağlayacak
adımların atılması değişimi mümkün kılacaktır.

Bu kavrayışla Komisyonumuz toplumsal cinsiyet eşitliğinin sağlanmasında
medyanın oynayacağı rolü artırmak amacıyla çeşitli önerileri tüm paydaşların
dikkatine sunmaktadır.

24

Eğitim Çalışmaları

Eğitim çalışmaları hem toplumsal cinsiyet eşitliğinin sağlanması sürecinde
medyanın sağlayacağı katkının artırılması ve medyanın daha eşitlikçi ve etik yayınlar
yapmasını sağlamak için hem de medyanın ve süreçlerinin daha iyi tanınmasını
öğrencilere ve vatandaşlara göstermesi açısından önem taşımaktadır. Bu çerçevede:

1.	 Tüm Kademelerdeki Medya Profesyonellerine Etik Eğitimler: Türkiye’de
medya profesyonellerine yönelik etik eğitim çalışmaları çok azdır. Üyelik
sürecinde olduğumuz AB’ye üye ülkelerde medyada etik konusunda birçok eğitim
düzenlenmektedir. Bu çerçevede eşitlikçi ve etik değerleri içselleştirmiş bir medya
için dünyada olduğu gibi tüm kademelerdeki medya profesyonellerine yönelik
etik eğitimler/bilgilendirme toplantıları gerçekleştirilmelidir. Bu etik eğitimlerin
gerçekleştirildiği ülkelerde olduğu gibi toplumsal cinsiyet eşitliği de konu başlığı
olarak yer almalıdır. Eğitimler için Radyo ve Televizyon Üst Kurulu (RTÜK)
bütçesinden belirli bir yüzde kaynak olarak ayrılmalıdır. Zira 6112 sayılı Kanun
gereğince RTÜK’ün “yayın hizmetlerinin ülkemizde gelişmesini sağlayacak çalışma
ve teşviklerde bulunmak; medya hizmet sağlayıcılarının çalışanlarına yönelik eğitim
ve sertifika programları düzenlemek ve sertifika vermek.” görevi bulunmaktadır.

	 Bu eğitimlerin verilmesi demokrat bir ülke olmanın temel gereklerinden
toplumsal cinsiyet eşitliğinin medyada yansımalarını bulmasını sağlama konusunda
büyük katkı sağlayacaktır. Eğitimlerde kullanılacak materyallere çeşitli alanlara göre
kadın uzmanların yer aldığı bir liste ile ayrımcı olmayan bir medya için temel olarak
neler yapılması ve nelerden uzak durulması gerektiğini örneklerle açıklayan bir el
kitabı mutlaka eklenmelidir.

2.	 Yerel Medyaya Yönelik Farkındalık Artırıcı Eğitimler: Yerel medya
çalışanlarına yönelik olarak toplumsal cinsiyet eşitliği ve kadına yönelik şiddet
konularında farkındalık kazandırmayı amaçlayan eğitim çalışmaları da bir hayli
önemlidir. KSGM tarafından 2008 yılından bu yana gerçekleştirilen Yerel Medya
Eğitimleri Ankara, İzmir, Şanlıurfa, Gaziantep, İstanbul, Trabzon, Kars ve Antalya’da
gerçekleştirilmiştir. Yerel Medya Atölyelerine 170 medya profesyoneli katılım
sağlamıştır. 2011 yılında bu eğitimler yapılmamış olsa da 2012 yılı bütçesinde iki
atölye çalışması yapılması öngörülmüştür. Sadece 8 ilde gerçekleştirilmiş olan bu
çalışmaların sayısı artmalı ve ülke geneline yaygınlaştırılmalıdır.

3.	 Medya Konusunda Çalışan Kamu Kurumlarını Toplumsal Cinsiyete Duyarlı
Hale Getirmek: Başta RTÜK olmak üzere medya ile ilgili tüm kamu kuruluşlarına
yönelik olarak toplumsal cinsiyet eşitliği, kadına yönelik şiddet ve medya konusunda
eğitimler gerçekleştirilmelidir. 6112 Sayılı Radyo ve Televizyonların Kuruluş ve
Yayın Hizmetleri Hakkında Kanun’da toplumsal cinsiyet eşitliği ve kadına yönelik
şiddet ile ilgili maddeler bulunmaktadır. İlgili alanlarda denetimlerin daha doğru
ve yerinde yapılabilmesi için RTÜK uzmanlarına yönelik toplumsal cinsiyet eşitliği/

25

kadına yönelik şiddet ve medya eğitimi verilmelidir. Zira 12 Aralık 2011 tarihli Alt
Komisyon Toplantısı’nda RTÜK Başkanı da toplumsal cinsiyet eşitliği alanında
yapılacak denetlemeye ilişkin olarak bir içtihadın oluşmadığını belirtmiştir. Ancak
RTÜK bünyesinde çalışan uzmanlara en son Aralık 2005 tarihinde toplumsal cinsiyete
duyarlılık ve medyada cinsiyetçilik konularını kapsayan bir bilgilendirme programı
düzenlenmiştir. Toplumsal cinsiyet eşitliği alanında eğitim almamış uzmanların
kanunda ilgili maddeler yer alsa da doğru bir denetleme yapması güç olacaktır. Kamu
yayıncılığı gerçekleştiren TRT’de ise özellikle yapım biriminde çalışan personele bu
alanda eğitimler verilmelidir. Böylelikle TRT’nin kamu yayıncılığı anlayışını yerine
getirirken tüm yurttaşlara –kadın, erkek ayrımı yapmaksızın- eşit mesafede durma
sorumluluğunu yerine getirme yolunda adımlar atılmış olacaktır. Basın Yayın ve
Enformasyon Genel Müdürlüğü’nün 25-29 Temmuz 2011 tarihlerinde personeline
düzenlediği hizmet içi eğitimlerde “toplumsal cinsiyet eşitliği” ile “kadın ve medya”
konularına yer vermiş olması olumlu bir gelişmedir. Toplumsal cinsiyet eşitliği
eğitimlerini personeline vermesi gereken diğer kamu kuruluşları ise Bilgi Teknolojileri
ve İletişim Kurumu ile Anadolu Ajansı’dır.

Kurum içi eğitimlere dâhil edilerek verilecek toplumsal cinsiyet eşitliği
eğitimleri ile kamu kurumları sorumluluk alanını genişletmiş olacaktır. Bu eğitimlerde
toplumsal cinsiyet alanından akademisyen ve uzmanlarla işbirliği yapılması gereği de
unutulmamalıdır. Bu eğitimler için üniversitelerin kadın çalışmaları/araştırmaları
merkezleri ile KSGM’den destek alınmalıdır.

4.	 Geleceği Garanti Altına Almak: ‘Toplumsal Cinsiyet ve Medya Dersi’:
İletişim fakültelerinde eğitim gören öğrenciler geleceğin medya profesyonelleri
olarak nitelendirilebilir. İletişim fakültelerinin müfredatına konu ile ilgili derslerin
eklenmesi medyada toplumsal cinsiyet eşitliğini sağlamak adına uzun vadede önemli
bir kazanım sağlayacaktır. Keza alternatif haber siteleri gibi ortamlarda daha çok
gençlerin yer aldığı düşünülecek olursa bu tip çabaların kısa vadede etkili olabileceği
de öngörülmektedir. Türkiye’de eğitim veren 59 iletişim fakültesi bulunmaktadır
(YÖK ile e-posta iletişimi, 20 Haziran 2012). “Toplumsal Cinsiyet ve Medya” dersi
ise bunlardan yalnızca 12’sinde seçmeli olarak okutulmaktadır. “Toplumsal Cinsiyet
ve Medya” dersinin okutulduğu fakülte sayısının çok düşük bir oranda kalmış olması
nedeniyle dersin tüm iletişim fakültelerinde zorunlu ders statüsüne sahip olmasının
sağlanması önerilmektedir. Bu hedefe, konunun önemine yönelik hassasiyet
gösterecek tüm İletişim Fakülteleri yöneticilerinin, Bölüm Başkanlıklarının ve onay
verecek kuruluş olan YÖK’ün inisiyatif sergilemesi ile kolaylıkla ulaşılabilecektir.

5.	 Öğrenciler Atölye Çalışmaları ile Üreterek İçselleştiriyor: İletişim
fakülteleri öğrencilerinde yaratılacak farkındalık medyayı da değiştirecektir. Çünkü
bugünün İletişim Fakültesi öğrencileri birkaç yıl içerisinde medya sektörüne çalışan
olarak katkı sağlayacaktır. Bu nedenle bu fakültelerde eğitim gören öğrenciler için
ilave çalışmalar yapılmalıdır. Bu çalışmalar arasında en etkilisi öğrencilerin üretim
etkinlikleri de gerçekleştirdiği Toplumsal Cinsiyet ve Medya Atölyeleri’dir. KSGM

26

tarafından gerçekleştirilen Toplumsal Cinsiyet ve Medya Atölyesi ile iletişim fakültesi
öğrencilerine toplumsal cinsiyet eşitliği ve kadına yönelik şiddet konularında
farkındalık kazandırmak amaçlanmaktadır. Öğrenciler gazete, radyo, televizyon,
fotoğraf ve reklam atölyelerinde toplumsal cinsiyet eşitliği ve kadına yönelik şiddet
konularında çeşitli üretimler gerçekleştirmektedir. Üniversiteler ile işbirliği1 içerisinde
Ankara, Eskişehir, İzmir ve Antalya’da gerçekleştirilen çalışmalara bugüne kadar 259
öğrenci katılmıştır. 2011 yılında Atölye çalışması düzenlenmemiştir. 2012 yılında
iki adet atölye düzenlenmesi planlanmaktadır. Türkiye’de her yıl 3.000’in üzerinde
öğrencinin iletişim fakültelerine kayıt yaptırdığı düşünülürse KSGM’nin ulaşabildiği
rakamın az olduğu ortaya çıkmaktadır. Bu kapsamda finansmanı KSGM’nin yatırım
bütçesinden sağlanan atölye sayıları artırılmalıdır.

Nesillerin Medyayı Doğru Anlamasını Sağlamak için Medya Okuryazarlığı

Medyanın doğru analizi demokratik bir ülke için büyük öneme sahiptir. Bu
bağlamda medya okuryazarlığı, medyayı tanımaya dönük bir bilinç ve bilgilenme
alanı olup farklı formatlardaki (televizyon, video, sinema, reklâmlar, internet v.s.)
mesajlara erişim, çözümleme, değerlendirme ve iletme yeteneği şeklinde kısaca
tanımlanmaktadır. Medya okuryazarlığı, izleyicilerin iletişim araçlarından aldıkları
enformasyonu yorumlamasını mümkün kılan ve onların, medya içeriği hakkında
bağımsız kararlar geliştirmelerine izin veren eleştirel bir düşünme yeteneğidir. Yazma
ve okuma, konuşma ve dinleme, yeni teknolojilere erişim, eleştirel seyretme ve çok
çeşitli teknolojileri kullanarak kendi mesajlarını yaratma yeteneğini de kapsamaktadır.
(Aktaş, 2007; İnal, 2009). Medya Okuryazarlığı ile izleyicinin medyayı bilinçli
okumasına katkı yapılmakta, kendini rahat ifade edebilmesi, toplumsal hayata daha
aktif ve yapıcı iştiraki sağlanmakta; izleyiciye medya iletilerini doğru algılayabilecek
donanıma sahip olma ve zamanla iletiler üretebilme yeteneği kazandırılmaktır.
(http://www.medyaokuryazarligi.org.tr/nedir.html).

Okullarda medya okuryazarlığı dersi verilmesi ise Türkiye’de AK Parti
hükümeti döneminde 2006 yılında RTÜK ve MEB arasındaki işbirliği sonucu
başlamıştır. Bu işbirliği çalışması bu alanda atılmış olumlu bir başlangıç adımı
olarak değerlendirilebilir; ancak bu alandaki gelişimin devamlılığının sağlanması,
bu girişimin daha etkin ve verimli hale getirilebilmesi için yapılması gereken pek
çok şey olduğunu da eklemek gerekmektedir. Öncelikle ders kapsamında kullanılan
materyaller yetersizdir. Bunun yanında öğretmenlerin bu alandaki formasyon
eksiklikleri de ciddi boyuttadır. Bununla birlikte medya konusunda herhangi bir eğitim
almamış öğretmenlerin yeterliliklerinin arttırılması ve gelişimlerinin sağlanması için
atölye çalışması vb. herhangi bir destekleyici çalışma da başlatılmamıştır. Dersin
işleniş biçimi, verimliliği öğretmenlerin istekliliği ve çabası ölçeğindedir. Sonuç olarak
medyada cinsiyete dayalı ayrımcılığın ele alınması; dolayısıyla medya okuryazarlığı
ders programının toplumsal cinsiyet eşitliğinin sağlanmasında gerçekleştirdiği katkı
öğretmenin bakış açısıyla, farkındalığı ve duyarlılığıyla sınırlı kalmaktadır. Yapılan

1	 Toplumsal Cinsiyet ve Medya Atölyelerinin düzenlenmesi için KSGM’nin işbirliği gerçekleştirdiği
üniversiteler, Ankara Üniversitesi, Anadolu Üniversitesi, İzmir Ekonomi Üniversitesi ve Akdeniz Üniversitesi’dir.

27

çalışmalara bakıldığında ders kapsamında öğrencilerin kendi medya iletilerinin
oluşturulması yönünde pratik uygulamalara yer verilmemektedir. Oysaki öğrencilerin
medya endüstrisini tanımaları ve medya metinlerindeki anlamın temsiller aracılığıyla
nasıl inşa edildiğini kavramaları açısından pratik uygulamalar önemli katkılar
sunabilir. Dolayısıyla medyayı sorgulayabilmek, medyayı ayrıntılı bir biçimde analiz
edebilmek, yeni medya iletileri oluşturabilmeyi ve bunları ifade edebilmeyi de içinde
barındırmaktadır (Binark ve Gencel Bek, 2007; Toker, 2010)Medya okuryazarlığı
dersinin medyada cinsiyetçilikle mücadeleye, toplumsal cinsiyet eşitliğini sağlamaya
yönelik çalışmalara ne ölçüde katkı sağladığının ele alınması, medya okuryazarlığı
eğitim programıyla elde edilmesi beklenen hedeflere ulaşma bakımından önem
taşımaktadır. Oysaki medyanın çocuklar ve gençler üzerindeki etkisi kısa vadeli
olarak ve “çocuklar şiddete özeniyor mu” gibi dar bir perspektiften ele alınarak
değerlendirilmektedir. Ancak medya, önemli bir aktarım aracıdır ve uzun vadedeki
etkisi de son derece önemlidir. Dolayısıyla, medya okuryazarlığı dersi bu noktada önem
kazanmakta olup, ders içeriklerinde eleştirel bir yaklaşım benimsenmemektedir; tam
tersine hâkim değerler pekiştirilmektedir. Oysa medya okuryazarlığı uygulamaları,
bireylerin medyanın üretim ilişkileri konusunda daha bilgili, “öteki”ne saygılı, duyarlı
yurttaşlar olmalarına katkıda bulunmayı ve ötekileştirici değerleri ve mekanizmaları
dönüştürmeyi hedeflemelidir. Dolayısıyla medya okuryazarlığının bu bakış açısıyla
ele alınması, toplumsal cinsiyet eşitliğinin hayata geçirilmesinde önemli bir fırsat
sunabilir (Binark ve Gencel Bek, 2007; Uğur Tanrıöver vd. 2008). Bu çerçevede medya
okuryazarlığı ile ilgili öneriler aşağıda sıralanmıştır:

6.	 Medya Okuryazarı Bir Türkiye İçin: Yetişkin kadın ve kız çocukları
için internet ve bilgisayar okuryazarlığını geliştirmek üzere bu alandaki eşitsizliği
giderecek kullanım pratiklerini destekleyecek dijital okuryazarlık kursları
verilmelidir. Böylelikle kadınların internet erişimlerini sağlamanın yanı sıra
internette doğru aramayı ve farklı içeriklere yönelmeyi de kullanabilme kapasiteleri
geliştirilecektir. Yetişkin kadın ve kız çocukları için yapılacak bu faaliyetlerin yanı
sıra tüm vatandaşlara yönelik toplumsal cinsiyet eşitliğini de geliştirecek nitelikte
medya okuryazarlığı kursları düzenlenmelidir. Millî Eğitim Bakanlığı’nın Yaygın
Eğitim Kurumları Yönetmeliği’ne göre bireylere “Çağımızın bilimsel, teknolojik,
ekonomik, toplumsal ve kültürel gelişmelerine uyumlarını sağlayıcı eğitim imkânları
hazırlamak” ve “gelişim özelliklerine dayalı bireysel yeterlilikleri doğrultusunda bilgi
ve beceri kazanmalarını sağlamak” görevleri bulunmaktadır. Bu çerçevede Milli
Eğitim Bakanlığı’na bağlı olarak halk eğitim merkezlerinin verdiği kurslar aracılığıyla,
iletişim fakültesi mezunlarının kadrosuz usta öğretici olarak istihdam edilmesi
yoluyla illerden ilçelere değin, okul binalarının boş olduğu uygun saat ve günlerde bu
eğitimlerin verilmesi sağlanmalıdır. Yerel Yönetimler bu etkinliklerin yapılmasında
işbirliği yapılacak kuruluş olacaktır.

7.	 Medya Okuryazarlığı Dersini Eşitliğe Duyarlı Hale Getirmek: İlköğretim
6. 7. ve 8. sınıflarda seçmeli olarak okutulan medya okuryazarlığı dersi toplumsal
cinsiyet eşitliği konusunda çok önemli bir fırsat taşımaktadır. Zira bu yaşlarda ilke

28

ve değerler çocukların zihinsel süzgeçlerine güçlü bir biçimde yerleşecektir. Dersin
içeriği ve materyalleri ile bunları ele alan çalışmalar incelendiğinde; dersin bu yapısıyla
cinsiyet eşitliği farkındalığının gelişmesine katkı sağlamayan bir içeriğe sahip olduğu
görülmektedir. Eşitlikle ilgili tek gönderme amaçlar arasında yer alan kazandırmak
istenen değerler bölümünde sayılan 15 değerden birinin eşitlik olmasıdır. Üstelik
burada toplumsal cinsiyet eşitliği değil; genel anlamda eşitlikten bahsedilmektedir.
Oysa “Medya okuryazarlığı dersinin toplumsal cinsiyet eşitliğini kapsaması” KSGM
2008-2013 Ulusal Eylem Planında bir strateji olarak belirlenmiş ancak bu yönde
önemli bir adım atılmamıştır. Bu çerçevede Milli Eğitim Bakanlığı tarafından
ders programı kapsamında kullanılan materyaller UNESCO tarafından üretilen
materyaller de dikkate alınarak eleştirel bağlamda yeniden gözden geçirilmelidir.
Örneğin “Radyo” başlıklı VI. Ünite’de aile bireylerinin radyo programlarına yönelik
tercihlerine ilişkin konuşmaların cinsiyetçi bir bakış açısını yansıttığını söylemek
mümkündür. Söz konusu örnekte geleneksel cinsiyet rolleri çerçevesinde anne bir tür
tencereden ve yemeklerin yağsız da pişirilebileceğinden bahsederken; baba haberleri
dinlemeyi tercih ettiğini belirtmektedir (Medya Okuryazarlığı Dersi Öğretmen
Kılavuz Kitabı). Ders materyallerinden cinsiyetçi öğeler tümüyle ayıklanmalı, ders
etkinlikleri toplumsal cinsiyet eşitliği bakış açısıyla hazırlanmalıdır.

	 Bu çerçevede medya okuryazarlığı dersinin hem bütün içeriği toplumsal
cinsiyet eşitliğine duyarlı hale getirilmeli hem de söz konusu materyallerin
hazırlanmasında toplumsal cinsiyet bakış açısı gözetilerek medyanın mevcut
eşitsizlikleri yeniden üreten bir araç olduğu vurgusuyla ilgili bölümlere toplumsal
cinsiyet eşitliği ve medyada kadınların yer alış biçimlerine ilişkin örnek ve materyaller
eklenmelidir. Toplumsal cinsiyet eşitliği farklı ülkelerde farklı niteliklerle ders
materyali içinde yerini almaktadır. Örneğin Kanada’daki materyalin birçok yerinde
medyada cinsiyetçilik üzerine etkinlikler bulunmaktadır (Canadian Teachers’
Federation, 2009). ABD’de medya okuryazarlığı dersi ile ilgili önemli kuruluşlardan
Medya Okuryazarlığı Merkezinin (The Center for Media Literacy, 2011) önerilerinde
medyadaki cinsiyetçiliğin analizi önemli bir yer tutmaktadır. İsveç, İngiltere, İskoçya
gibi ülkeler ile UNESCO tarafından hazırlanan Medya Eğitimi materyalinin birçok
yerinde “medyada cinsiyetçilik”, “kadınların medyada temsili” ve “toplumsal cinsiyet
ile ilgili kalıp yargılar”a vurgu yapılmıştır (UNESCO, 2006).

Ders programı kapsamında kitap vb. materyallerin hazırlanmasının bir
uzmanlık alanı olarak görülmesi gerektiği düşüncesiyle ders kapsamında kullanılacak
materyallerin hazırlanmasında iletişim alanında uzman kişilerin yanı sıra, Kadının
Statüsü Genel Müdürlüğü çalışanları ve Üniversitelerin Kadın Çalışmaları Ana Bilim
Dalları’nda görevli öğretim üyeleri başta olmak üzere bu alanda uzman kişilerin de
katkısı alınmalıdır.

Dersin içeriğinin yanı sıra dersi veren öğretmenlere yönelik toplumsal cinsiyet
konusunda atölye çalışmaları gerçekleştirilmelidir. Böylelikle ders toplumsal cinsiyet
eşitliğine daha fazla katkı sağlar hale getirilecektir. Dersi sosyal bilimler öğretmenleri

29

vermektedir. Ancak 12.01.2012 tarihli 4. Alt Komisyon toplantısında Prof. Dr. Yasemin
İnceoğlu’nun da vurguladığı gibi bu doğru bir yaklaşım değildir. Dersin Öneri 4’te
belirtildiği gibi toplumsal cinsiyet eşitliğini zorunlu ders olarak alan formasyon almış
iletişim fakültesi mezunları tarafından verilmesiyle toplumsal cinsiyet eşitliğinin
sağlanması yönünde başarı sağlanacaktır.

Son olarak medya okuryazarlığı dersinin içine RTÜK’e şikâyet mekanizması
eklenmeli ve böylece çocuklar küçük yaştan itibaren kendilerini rahatsız eden
görüntüleri RTÜK’e şikâyet etme bilincini kazanmalıdır. Ders içeriğinde özdenetim
mekanizmalarının önemine daha fazla vurgu yapılmalı ve bunlar daha detaylı
anlatılmalıdır.

Araştırmalar

Toplumsal cinsiyet ve medya üzerine çok tartışılan alanlardan biri olmasına
rağmen bu tartışmalar genelde az sayıdaki araştırma ya da gözlemlere dayanarak
gerçekleştirilmektedir. Oysa bir alanda yapılmak istenen dönüşümlerin gerçekleşmesi
için bu alanı tüm detaylarıyla ve boyutlarıyla görmek şarttır. Oluşturulacak
politikaların daha etkili ve gerçekçi olması, söylenen sözün daha güçlü olabilmesi için
bilimsel çalışmalara dayalı olmaları açık bir gerekliliktir. Ancak toplumsal cinsiyet ve
medya alanında oluşturulacak politikalara yön verecek çok az çalışma görülmektedir.
Bu nedenle:

8.	 Medyayı Daha İyi Analiz Etmek: Özellikle gazete ve televizyonlar için hem
medya içeriğine hem de medyada çalışan kadın profesyonellere yönelik nicel/nitel
araştırmaların yapılması son derece önemlidir. Ancak bu tip araştırmaların belirli
bir sistematik çerçevede yapılmaması, gerekli faydayı göstermesini engellemektedir.
Çünkü birçok sektöre nazaran medyada özellikle çalışan kademesinde çok hızlı
değişimler görülmektedir. Ya da en çok izlenen tür olan yerli diziler veya gündüz kuşağı
programları ile ilgili yapılmış araştırmalar, üzerlerinden birkaç yıl geçtikten sonra
popülerliğini yitirmektedir; çünkü bu programların yerini yeni programlarda farklı
içerikler almaktadır. Üstelik belirli aralıklarla yapılmayan araştırmaların bir sonucu
olarak gelişim ya da değişimin seviyesi ölçülememektedir. Bu nedenle bu çalışmaların
rutin bir biçimde yapılmasının programlanması gerekmektedir. Böylelikle değişim
hakkında fikir sahibi olmak söz konusu olacaktır. Medya içeriğine yönelik çalışmalar
ve medyada çalışan kadınlara yönelik nicel çalışmalar için KSGM; medyada
çalışan kadınlara yönelik nitel çalışmalarda ise TÜİK görevlendirilmelidir. TÜİK
hâlihazırda medyaya yönelik “Yazılı Medya İstatistikleri” ve “Radyo ve Televizyon
Kurumları İstatistikleri”ni düzenli olarak derlemektedir. Bu çalışmalar aracılığıyla
medya çalışanlarına yönelik genel verilere ulaşılsa da kadın meslek profesyonellerine
yönelik spesifik ve detaylı verilere ulaşılamamaktadır. Artık toplumsal kavrayışı
biçimlendirmede çok önemli rolü olan internet medyası çalışanları ile ilgili ise henüz
bir çalışma yapılmamıştır.

30

9.	 İnsanlar Medyayı Nasıl İzler: Alt komisyon çalışmaları sırasında ortaya
konan bir diğer eksiklik ise Türkiye’de akademik çalışmalarda kadın ve erkek
izler kitleye yönelik çalışmaların yeterince yapılmamasıdır. Türkiye’de iletişim
alanında birçok akademisyen ve araştırmacı çeşitli araştırmalar yapsa da bireylerin
medyada izlediği/okuduğu/dinlediği iletileri nasıl anlamlandırdığını ortaya koyan
alımlama araştırmaları çok az sayıdadır. Oysa alımlama araştırmaları medya izleme
alışkanlıklarının bilinmesini sağlayacak önemli bir araçtır. Bu sorunun çözülmesi
için iki yöntem görülmektedir. Birincisi, üniversitelerdeki yüksek lisans ve doktora
tezlerinde bu alana yönelimin sağlanmasıdır. Bunun için İletişim Fakültelerinin
Dekanlıklarına yönlendirilecek ‘Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Alt
Komisyonu’ olarak mevcut durumun ve araştırma ihtiyacının altının çizildiği bir
mektup aracılığıyla konuya dikkat çekilmelidir. İkinci yöntem ise akademik araştırma
projeleriyle toplantı ve yayınları teşvik eden ve destekleyen TÜBİTAK’ın izler kitleye
yönelik araştırma projelerini Öncelikli Alanlar kapsamına alarak desteklemesidir.
TÜBİTAK desteklediği akademik çalışmalarda bu eksikliği dikkate almalı ve
izlerkitleyi ölçümlemeye/değerlendirmeye yönelik çalışmalara destek vermelidir.

10.	 Kadınlara Yönelik Çalışmalara Kolay Ulaşmak: Komisyon toplantılarında
akademisyenlerin üzerinde önemle durduğu bir sorun da Türkiye’de kadın ve medya
başta olmak üzere kadınlara yönelik çalışmaların birbirinden kopuk ilerlemesi ve
çalışmalardan haberdar olunamaması olarak gösterilmiştir. Bunu çözmek için ise büyük
bir Online Bibliyografya projesi gerçekleştirilmelidir. Böyle bir proje ile biri de medya
olmak üzere ana başlıklara ayrılan toplumsal cinsiyet çalışmaları belirli bir havuzda
toplanacak ve internet aracılığıyla bu çalışmaların künyelerine ya da kullanıma açık
olanlarda çalışmaların kendilerine bu havuz aracılığıyla ulaşılabilecektir. Böylelikle
internet de bir medya mecrası olarak toplumsal cinsiyet eşitliğinin sağlanmasında
kullanılmış olacaktır. Bu tarz bir çalışma için sorumlu kuruluşlar ise çalışmanın idari
yönetimi açısından KSGM ve teknik/altyapı açısından TÜBİTAK’tır. Çalışmanın
daha etkili sonuç vermesi için, YÖK, kamu kurum/kuruluşları, düşünce kuruluşları
da dâhil olmak üzere sivil toplum kuruluşlarının işbirliği gerekmektedir. Bu çalışma
proje olarak bir defaya mahsus yapılmalı; ancak gerekli alt yapı kurulduktan sonra
çalışmanın sürekliliği de sağlanmalı ve belirli aralıklarla güncellenen Türkiye’de
kadın/toplumsal cinsiyet alanında yapılan tüm çalışmaların -en azından- bilgisine
ulaşılabilen bir sistem oluşturulmalıdır. Finansmanı için KSGM Kalkınma
Bakanlığı’nın onaylayacağı Yatırım Bütçesinde projelendirmelidir. Teknik destek
içinse KSGM ve TÜBİTAK arasında bir protokol imzalanmalıdır.

Özdenetim

Günümüz medya yapılanmasında toplumsal talepleri karşılamak ve evrensel
doğruları yakalamak adına en önemli hususların başında özdenetim gelmektedir.

Özdenetim kavramı kuruluşun kendi kendisini denetlemesi veya benzer
kuruluşların bir çatı altında toplanmalarından doğan örgütlenmeleri sonucu
gerçekleşen denetimi ifade etmektedir. Bir başka deyişle özdenetim, hiçbir yasal

31

yaptırım söz konusu olmadan bir takım ahlâk kuralları çerçevesinde kişilerin,
kurumların, örgütlerin veya toplumların kendi kendilerini denetlemesidir.
Özdenetimin en önemli faydaları hızlı ve serbest olması, herkesin ulaşımına
açık olması, sorumlu bir basın anlayışının sürdürülebilmesi, yönetişim ve hesap
verilebilirlik olarak sıralanmaktadır (Alemdar, 1990; EASA, 1999; Demir, 2006;
Durmuş, 2011).

Birleşik Krallık’ta 1990 yılında basın üzerinde yasal sınırlamaların artması
gerektiği tartışmaları çerçevesinde basının denetlenmesinin nasıl olması gerektiğini
ortaya koymak amacıyla bir komite oluşturulmuştur. Komitenin başkanı David
Calcutt hazırladığı rapor ile resmi olmayan bir denetim olarak özdenetimin etkili
bir şekilde çalışabileceğini ortaya koymuştur. Ancak raporda şu da eklenmiştir:
“Bu, basın için sıkı bir testtir; eğer bu testi geçemezse şikâyetler için yasal ve resmi
bir sistem tavsiye etmekten başka seçenek kalmamaktadır.” Bunun ardından 1991
yılında kurulan Basın Şikâyet Komisyonu (PCC) halen etkili bir biçimde faaliyetlerini
yürütmektedir (www.pcc.org.uk/; Press Complaints Commission, 2012)

Bu çerçevede Türk medyası daha etik içerikleri üretmek için özdenetimi
geliştirmek zorundadır. Türkiye’de ise özdenetim çok etkisizdir. Özdenetimin
gelişmediği ülkelerde içeriğin daha sıkı denetlenmesi sonucu doğabilmektedir.
Bu sonucun doğmaması ve medyaya bakışın yasakçı bir yöne savrulmaması ve
özdenetimin daha etkin olması için aşağıdaki önerilere yer verilmiştir:

11.	 Basının Kendini Denetlemesi: Bilindiği gibi basında RTÜK benzeri bir
denetleyici kuruluş yoktur. Dünya örneklerinde de basında etik konusunda daha
çok özdenetimin uygulandığı görülmektedir. Üyelik sürecinde olduğumuz Avrupa
Birliği’ne üye ülkelere bakıldığında sektörün özdenetimi kendiliğinden yaptığı
(İngiltere, İsveç vb.) ülkeler haricinde Avusturya, Danimarka, Finlandiya gibi
birçok ülkede de yasal zorunluluk olarak özdenetimin uygulandığı görülmektedir
(Center for Media and Communication Studies, 2012). Avrupa örneklerinde de
görüldüğü gibi özdenetimin bütüncül bir biçimde ele alındığı; tüm tarafların yer
aldığı bir konsey daha etkilidir. Bu nedenle öncelikle mevcut basın konseyinin tüm
yazılı medyayı içerecek şekilde yeniden yapılandırılması konusunda fikir birliği
aranmalı; bu sağlanamazsa yeni bir yapılanmaya gidilmelidir. Bir yıl içerisinde
gazeteler özdenetimi sağlamak için gönüllü olarak bu yollardan birini seçmezse her
gazeteye özdenetim yapan bir medya derneğine/konseyine üye olma zorunluluğu
getirilmelidir. Böylelikle kamu otoritesi zoruyla herhangi bir dernek işaret edilmemiş
olurken diğer taraftan özdenetim garanti altına alınacaktır. Bu çerçevede 5187 sayılı
Basın Kanununun “Beyanname Verilmesi” başlıklı 7. maddesine kayıt için verilen
beyannamede “süreli yayının uluslararası standartlarda özdenetim yapan bir derneğe
üye olma” bilgisi de eklenmelidir.

12.	 Medyayı Teşvik Edecek Toplumsal Tepkinin Yönlendirilmesi: Türkiye’de
insanlar medyadan şikâyetçidir. Ancak çeşitli araştırmaların da gösterdiği gibi
insanlar medyadan rahatsız olsa da tepkilerini çok düşük oranlarda demokratik

32

hakları olan “şikâyet mekanizmalarını” kullanma yönünde aktif hale getirmektedirler
(Siyaset Ekonomi ve Toplum Araştırmaları Vakfı [SETA], 2011; ATHGM,2012).
Özdenetim mekanizmaları ise demokratik bir toplum olmanın gereği olarak
toplumsal duyarlılıkların, medya içeriklerine yönelik tepkilerin kanalize edilmesi için
ideal bir araçtır. Bu nedenle RTÜK tarafından özdenetim mekanizmalarının varlığı
ve kullanım metodlarının topluma anlatılacağı çalışmalar gerçekleştirilmelidir. Bu
kapsamda kamu spotları ve broşürler hazırlanmalıdır.

İçerik Sınıflandırma

Bu sistemde medyanın çeşitli mecralarındaki içerik cinsellik, şiddet,
madde kullanımı istismarı, küfür vb. konularda izleyicilere uygunluk açısından
sınıflandırılmaktadır. Sansür sistemi yerine sınıflandırma sistemi kullanımı bir hayli
yaygındır. Bu sistem, iki konuda bilgi vermektedir. Bunlar, programın olası zararlı
içeriği ve programın hangi yaş grubuna uygun olduğudur. Sınıflandırmalar hem
uygulamayı yapan otorite hem de içerik olarak ülkeden ülkeye farklılık göstermektedir
(Federman, 2002; Motion Picture Rating System, 2012).

13.	 İşaretler Aracılığıyla Ayrımcılıkla Mücadele: RTÜK’ün Akıllı İşaretler
uygulamasında AB üyesi ülkelerde de (Hollanda, İzlanda) örneğinin görüldüğü
ayrımcılık ya da eşitsizlik sınıfı/işareti yer almalıdır.

14.	 Gençlerin Dünyası Elektronik Oyunların Sınıflandırılması: Türkiye’de
bilgisayar oyunlarının sınıflandırılması aslen sinema filmlerini değerlendiren Sinema
Filmlerinin Değerlendirilmesi ve Sınıflandırılmasına İlişkin Usul ve Esaslar Hakkında
Yönetmelik çerçevesinde yapılmaktadır. Ancak üyelik sürecinde olduğumuz Avrupa
Birliği ülkelerinde elektronik oyunların sınıflandırılmasını sağlayan Pan European
Game Information (PEGI) sistemi kullanılmaktadır. Bu, bağımsız ve Avrupa Birliği
tarafından desteklenen bir özdenetim modelidir. Oyun endüstrisi tarafından
kurulmuş olup tüketicilerin oyun kutularındaki logolar tarafından bilgilenerek satın
alacakları oyun hakkında fikir edinmiş olmasını sağlamaktadır. Televizyonlar için
düzenlenen akıllı işaretler sistemine benzese de daha detaylı, işaretler daha çeşitlidir
(Şiddet, cinsellik, kötü –tehdit, küfür, hakaret, iftira, cinsel imalar vb. içeren- dil, korku,
uyuşturucu, kumar, ırk-etnisite-cinsiyet temelli ayrımcılık). Sistem çerçevesinde
oyunlarla ilgili bir şikâyet kurulu kurulmuştur. Kurulda sistemi destekleyen ülkelerden
uzmanlar görev yapmaktadır. Avrupa Birliği içerisinde 8 ülke yasal düzenlemeyle; 15
ülke ise yasal düzenleme olmasa da resmi olarak sistemi desteklemektedirler. Avrupa
Birliği dışında İsrail, Kanada, Rusya, Ukrayna ve Birleşik Arap Emirlikleri tarafından
kullanılmaktadır (www.pegi.info/). Birçok Avrupa Birliği ülkesinin desteklediği PEGI
sisteminin, üyelik sürecinde olan Türkiye’nin de içinde yer alması bir zorunluluk
olmasa da büyük bir gerekliliktir. Bu nedenle hukuki mevzuatın yasal ya da resmi
olarak PEGI’yi desteklemesi önerilmektedir. Fikir ve Sanat Eserlerinin Kayıt ve Tescili
Hakkında Yönetmelik’in 5. maddesi (a) bendine “bilgisayar oyununun içeriğinin
(PEGI) sistemi çerçevesinde sınıflandırılmış olması” zorunluluğu eklenmelidir.

33

15.	 Sivil Toplumun Medya İçeriğini Sınıflandırması Örneği: Medyada
dönüşümün sağlanması için demokratik bir hak olan toplumsal tepkilerin reklam
verenlere ve medya kuruluşlarına yönelmesi gerekmektedir. Çünkü medyanın işleyiş
çarkının merkezinde tüketici yer almaktadır. Tüketici olmazsa medya ürünleri de
var olamaz. Medya içeriğinin üretilmesini sağlayan finans temel olarak reklam
sektöründen; bu da tüketiciden kaynağını almaktadır. Bireyin rahatsız olduğu içerikle
karşılaşması ise adeta kendi parasıyla karşılaşmak istemediği ürünler yapılması
anlamına gelmektedir. Ancak bu noktada toplumun aktif olabilmesi için bilgiyle
donatılması gereği göze çarpmaktadır.

Bu çerçevede, Parent Television Council (Ebeveyn Televizyon Konseyi - PTC)
önemli bir örnektir. ABD ölçeğinde örgütlü olan PTC 1.000.000’dan fazla üyesiyle
akademik çalışmalar yaptırmakta, insanları medya ile ilgili daha aktif olmaları için
teşvik etmektedir. PTC Prime Time (20-23) arası tüm yayınları incelemekte ve
bir rehber tablo hazırlamaktadır. Bu tabloda ulusal televizyonlardaki prime-time
programları ayrımcılık, şiddet, küfür, müstehcenlik içeren yayınlar özellikle çocuklar
ve gençlerin olumsuz etkilenmemesi için uygun olmayanlar kırmızı, yetişkin odaklı
temalar içerdiği için zararlı olmasa da çocuklara uygun olmayanlar sarı ve aile
dostu programlar yeşil olarak kodlanmaktadır. PTC medya içeriğini analiz etmekte/
sınıflandırmakta, değerlendirmelerini -üyeleri başta olmak üzere- topluma kurumsal
web siteleri, e-postalarla gönderilen düzenli bültenler aracılığıyla ücretsiz bir biçimde
servis etmektedir.

Böylelikle olumsuz içeriğe sahip yayınların toplum eliyle protesto edilmesinin
önü açılmaktadır. PTC medya içeriği ile ilgili değerlendirmelerini medya
kuruluşlarının yöneticilerine de iletmektedir. Aynı veriler, -aynı zamanda da tüketici
olan- izleyicilere iletilmekte, uygun içeriklere sahip olmayan programların reklam
verenlerinin/sponsorlarının hangi kuruluşlar olduğu da bildirilmekte, bu kuruluşlara
izleyicinin kişisel tepkilerini yöneltmeleri teşvik edilmektedir. Bu yöntemle
reklamverenlerin/sponsorların da finansörü oldukları programlar hakkında teyakkuz
durumuna geçerek medya kuruluşları üzerinde baskı oluşturmaları, topluma
demokratik haklarını kullandırarak medyayı dönüştürme hedeflenmektedir.

Bu çerçevede ABD’de PTC’nin yürüttüğü çalışmaların izdüşümü olacak
çalışmanın Türkiye’de de sivil toplum kuruluşlarının üstlenmesi önerilmektedir.

Bir Fren-Denge Sistemi Olarak Medya İzleme

Medyada var olan cinsiyete dayalı ayrımcılıkla mücadeledeki araçlardan
biri de medyanın eleştirel bir gözle izlenmesidir. Medya izleme aracılığıyla bireyler
medyanın yalnızca alıcıları değil, sürecin aktif tarafı olarak dönüşüme katkı
verenleri olacaktır. Bu nedenle medyanın sürekli izlenerek, kadınlara yönelik şiddeti
körükleyen, ayrımcılık içeren, kadınları nesneleştiren programlar konusunda medya
kuruluşlarının uyarılması, bu yayınların engellenmesi amacıyla etkin mekanizmaların
hayata geçirilmesi kritik öneme sahiptir.

34

Medya izleme, kitle iletişim araçlarında üretilen içeriğin belirli bir çerçevede
izlendiği, bunun neticesinde arşivler, çözümlemeler oluşturulduğu bir araştırma
ve bilgi derleme çalışmasıdır. Medya izleme ile ilgili olarak önemli bir nokta da, bu
faaliyetlerin ticari bir amacı olmaması, toplumsal sorunlara ilişkin olmasıdır. İkinci
Dünya Savaşından sonra özellikle 1960’larda kadınların da önemli aktörlerinden
olduğu yeni toplumsal hareketlerin gelişmesi ile medyanın izlenmesi daha sistematik
hale gelmeye başlamıştır. Özellikle 1960’larla birlikte sivil toplumun da güçlenmesiyle
gerçekleştirilen medya izleme çalışmalarının “izlenen medyanın içeriklerine
müdahaleyi” de içine alacak şekilde derinleştiği ve zenginleştiği görülmektedir
(Dursun, 2008: 59).

Medyanın izlenmesi ve içeriklere müdahale edilmesi fikri medya-birey, medya-
toplum, medya-kamuoyu ilişkisi arasına yerleştirilebilecek bir “fren-denge” sistemi
anlamı taşımaktadır (Köse, 2007).

Bu alanda kamunun çalışmalarına bir örnek olarak ise Hindistan’da
Enformasyon ve Yayıncılık Bakanlığına bağlı olarak kurulmuş olan Elektronik Medya
İzleme Merkezi gösterilebilir. Merkez, ilgili ilke ve kanunlar çerçevesinde medyayı
sürekli izlemekte, haftalık raporlar yayınlamakta, haftalık raporların dışında eyleme
geçilmesinin gerek olduğu düşünülen durumlarda bilgilendirmeler yapmakta ve
Bakanlığın talebi doğrultusunda belirli konular için de raporlar hazırlayabilmektedir
(www.emmc.gov.in/).

16.	 Medyanın Dönüşümü İçin Yurttaş Katılımını Sağlayacak Medya
İzleme Merkezi: Medya ve kadın konusunda yapılan çalışmalar, bu alandaki en iyi
uygulama örneklerinin başında medyanın izlenmesi ve ayrımcılığın teşhir edilmesi
olduğunu ortaya koymaktadır. Bu çerçevede Türkiye’de Aile ve Sosyal Politikalar
Bakanlığı bünyesinde kurulacak bir Medya İzleme Merkezi medyayı toplumsal
cinsiyet eşitliği, ailenin korunması ile kadın, çocuk ve özürlü hakları bağlamında etik
ilkeler çerçevesinde izleyip raporlar hazırlamalıdır. Bu raporları da ilgili sivil toplum
kuruluşlarına gönderecek bir ağ oluşturarak kamuoyuna ihlalleri duyurmalıdır.
Böylelikle gerekirse toplum tepki gösterebilecek yani kamu doğrudan medyaya
müdahale etmeyecek ama aynı zamanda ayrımcılıkla mücadelede kamuoyu denetimini
kolaylaştıracaktır. Bu çalışmadan örgütlü sivil toplum kuruluşları da yararlanabilecek,
raporları da kullanarak ihlallere yönelik tepkisini daha fazla duyurabilecektir. Bu
tepkiler medyanın can damarı olan reklam verenlere yöneltildiğinde yaptırım gücü de
artacak, reklamverenlerden medya kuruluşlarına doğru yönelecek, kamu otoritesinin
müdahalesine gerek duyulmaksızın somut kazanımlar elde edilebilecektir. Buradaki
temel sorumluluk Aile ve Sosyal Politikalar Bakanlığı’na ait olacaktır. İşbirliği
kuruluşları ise fırsat eşitliği alanında çalışan STK’lar olacaktır.

35

Farkındalık Artırma

Medyanın içeriğinin değerlendirilmesi, bu içeriğin ayrımcılıktan uzak bir
yönde yer alması yönünde atılacak adımların yanı sıra “Toplumsal Cinsiyet Eşitliği
ve Medya” konusunun önemli bir ayağını da medyanın kullanılması oluşturmaktadır.
Zira medya eleştirilen birçok yönüne rağmen eşitliğin sağlanması yolunda çok önemli
araçlar da sunmaktadır. Bu araçların iyi kullanılması ile eşitlik talebi gündemde daha
fazla yer işgal edecek, farkındalık yaratmada önemli bir katkı alınacaktır.

17.	 Ulusal Ölçekli Farkındalık Kampanyası: Kadın ve medya konusundaki
en önemli sorunlardan biri konunun gündemde yeterince yer almamasıdır. Gerek
kadın konusunda çalışan STK’lar gerekse KSGM’nin gündeminde medya en ön
sıralarda yer almamaktadır. Hedeflediğimiz değişikliklerin gerçekleşmesi için
konuya ilişkin farkındalığın artmasının gerekliliği de açıktır. Bunu sağlamak için
geniş kapsamlı bir “Medya ve Kadın Kampanyası” gerçekleştirilmesi gerekmektedir.
Bu tarz bir kampanya tüm alanlarda kadınların konumlarının iyileşmesi ile ilgili
olabilir. Ancak en acil sorun olarak kadına yönelik şiddet olduğu ve bu alanda yeni
bir kanun çıkarıldığı düşünülürse yapılacak kampanyanın da bu alanda olması
gerektiği ortaya çıkmaktadır. Bu kampanyanın bir ayağını medyanın kullanılması
oluşturacaktır. Özellikle toplumda saygınlığı yüksek olan kişilerin, politik liderlerin
(Sayın Cumhurbaşkanımız ve Sayın Başbakanımız başta olmak üzere) yer alacağı
spot filmler algının yönetilmesi açısından çok faydalı olacaktır. Bu tarz spot filmlerin
güncellenmesi de sağlanmalıdır. KSGM bu tarz kamu spotlarının hazırlanmasında
sorumlu kurum olmalıdır. Spot filmlerin hazırlanarak medyada kullanılmasının
sağlanmasının yanı sıra hazırlanacak afiş ve broşürlerin vb. diğer materyallerin ise
tüm ülkeye dağıtılması gerekmektedir.

Bunların yanı sıra birçok farklı faaliyet de bu kampanya içerisinde
gerçekleştirilebilir. Örneğin; Türk-Telekom tarafından gönderilen bütün faturaların
üzerine kampanya kapsamında geliştirilecek logonun ve ALO 183 Şiddet Hattı
telefonunun numaralarının basılması ya da RTÜK ve TRT’nin çıkardığı dergilerde bir
sayının kadına yönelik şiddet/toplumsal cinsiyet eşitliği ve medya konusuna ayrılması
gibi çoklu ayaklarla yürütülecek bir kampanya oluşturulmalıdır. Kampanyanın diğer
ayağını ise medya içeriğinin değerlendirmesi oluşturacaktır. Burada ise “Kadın ve
Medya” konusunda bir Sempozyum önerilmektedir. Bu Sempozyum medyadaki
temsiller ile ilgili yapılacak araştırmanın sonuçlarının duyurulması ile başlayacak,
eşitlikçi medya içeriği üreten medya çalışanlarına verilecek ödül ile kapanacaktır.

Bu tarz bir kampanyanın temel sorumlusu KSGM olmalıdır; ancak bu tarz
kapsamlı bir çalışmanın birçok işbirliği kuruluşu olması gerekmektedir. UNFPA,
UNDP gibi uluslararası kuruluşlar, kadın konusunda faaliyet gösteren STK’lar
ile ilgili diğer kamu kuruluşları yer almalıdır. Bu tip kampanyaların periyodik
olarak tekrarlanması da çok önemlidir. Kampanyanın bütçesi KSGM tarafından
karşılanmalıdır. Bu nedenle bütçe hazırlık çalışmalarında bu husus dikkate alınmalıdır.

36

18.	 Kamu Spotlarında İşbirliği: Mor Çatı Kadın Sığınağı Vakfı, kadına
yönelik şiddetle ilgili hazırlamış olduğu spot filmlerin kamu spotu olması talebiyle
25.11.2011 tarihinde RTÜK’e bir başvuru yapmış, RTÜK ise 01.12.2011 tarihinde bu
başvuruyu toplumsal cinsiyete aykırı genellemeler içerdiği gerekçesiyle reddetmiştir.
İlgili STK’lar, RTÜK ve KSGM arasında üçlü bir görüş alışverişi olsa idi bu süreç farklı
işleyebilir, kadına yönelik şiddetle ilgili kamu spotlarını televizyonda yayınlanma
imkânı olabilirdi. Bu çerçevede toplumsal cinsiyet eşitliği ve kadına yönelik şiddet
konularında kamu spotu hazırlamak isteyen STK’larla ve bu talepleri değerlendiren
RTÜK ile KSGM arasında işbirliği tesis edilmelidir.

19.	 Büyük Bir Güç Olan Yerli Dizilerin Kullanılması: Komisyon çalışmaları
sırasında Komisyona gelen öneriler arasında televizyonlardaki iyi örneklerin
desteklenmesi hususu da vardır. Bu çerçevede televizyon dizileri ile ilgili iki ayrı
süreç yürütülebilir. Birincisi kadın konusuna duyarlı; toplumsal cinsiyet eşitliğini
sağlamaya katkı sağlaması öngörülen dizilerin Kültür ve Turizm Bakanlığı tarafından
desteklenmesidir. Aile ve Sosyal Politikalar Bakanlığı ile Kültür ve Turizm Bakanlığı
arasında bu çerçevede bir protokol imzalanarak, destek talep eden dizinin gerçekten
eşitlik algısının güçlenmesine katkı sağlayıp sağlamayacağı hususu Bakanlık
tarafından oluşturulacak bir bilimsel kurul tarafından karara bağlanmalıdır.

Diğer taraftan halen Aile Mahkemelerinde birçok erkeğin eşine şiddet
uyguladığı gerekçesiyle yargılandığı, çeşitli yaptırımlara maruz kaldığı, örneğin
Ankara Cumhuriyet Başsavcılığı Aile İçi Şiddet Bürosu’nun açıkladığı rakamlara
göre sadece Ankara Adliyesi’ndeki Aile Mahkemelerinin, 2011 yılında ‘’aile içi
şiddet’’ nedeniyle 16 bin 900 erkek hakkında tedbir kararı verdiği (Zaman Gazetesi,
13 Ocak 2012) halde haberlerde/dizilerde bu tür örneklere neredeyse eser miktarda
rastlanmaktadır. Medya içeriğinde “çaresiz kadın” imajını yeniden üretecek haberler
ve kurgusal içerik hayli yaygındır. Bunların önüne geçecek, yasal gelişmelerin, hakların
kurgusal yapı içerisinde anlatıldığı, toplumun bilinçlenmesini sağlayacak öğelerin
bu yapılara derc edilebilmesi için dizi yapımcıları ile KSGM uzmanlarının işbirliği
sağlanmalıdır. Bunu sağlamak için KSGM, dizi yapımcılarına yönelik periyodik
toplantılar düzenleyerek toplumsal cinsiyet eşitliğini geliştirmek adına yürütülen
kampanyalar, yasal düzenlemeler hakkında bilgi servis ederek, kurgusal içeriğe ülkede
yaşanan gelişmelerin de aksetmesini tetikleyebilir. Komisyon toplantılarında gerek
televizyon şirketlerinin yöneticileri, gerekse de yapımcılar böyle bir bilgilenmenin
yararlı olacağını belirtmişlerdir.

20.	 Eşitliği Ödüllendirmek: Medyada toplumsal cinsiyet eşitliğini sağlamaya
yönelik en iyi yöntemlerden biri de iyi örneklere ödüller verilmesidir. Ödüller haber,
reklam, dizi ve film kategorilerinde verilmelidir. Ödül alacak iyi örnekleri belirlemek
için KSGM’nin sekretaryasını yürüteceği bir seçici kurul oluşturulmalıdır. Bu kurul
kamu, akademi, sivil toplum ve sektörden gelecek temsilcilerle dengeli bir biçimde
oluşturulmalıdır. Televizyon ile ilgili ödüllerde RTÜK işbirliği kuruluşu olmalıdır.

37

21.	 Faaliyetleri Daha Etkin Kılma Adına KSGM’nin Uzman Personel
Sayısının Artırılması: Farkındalık artırıcı stratejiler başta olmak üzere önerilerden
birçoğunda sorumluluk verilen KSGM’nin 2004 yılında çıkarılan teşkilat yasasını
takiben 2007, 2011 yıllarında uzman yardımcısı alımı yapılmış olup, halen 18 uzman,
8 uzman yardımcısı ile kadın erkek fırsat eşitliği konularına katkı sağlanmaktadır.
Ancak, Toplumsal Cinsiyet Eşitliğinde Medyanın Rolü Konulu Raporda sunulan
önerilerin hayata geçirilmesi ve başkaca eşitlik konularında da kurumun daha etkin
performans gösterebilmesi için KSGM’ye sınav yoluyla uzman yardımcıları alınarak
personel kapasitesinin geliştirilmesi önerilmektedir.

Kamu Yayıncılığının Toplumsal Cinsiyet Eşitliğine Duyarlı Hale Getirilmesi

TRT, özerkliği ve tarafsızlığı Anayasada hükme bağlanan, radyo ve televizyon
ile tüm medya araçlarından yayın yapan kamu hizmeti yayıncısı olarak hizmet
vermektedir. TRT’nin 14 televizyon kanalı; 7 ulusal, 6 bölgesel, 2 uluslararası radyo
kanalı bulunmaktadır. Türkiye’de kamu yayıncılığının temsilcisi olarak TRT’nin
medyada toplumsal cinsiyet eşitliğinin sağlanmasında büyük bir potansiyel taşıdığı
görülmektedir.

TRT yayınlarının içeriğine bakıldığında dizilerin2 salt tanıtım fotoğrafları
üzerinden yapılmış içerik analizine göre dahi, bu dizilerdeki erkek ve kadın karakter
dengesi yoktur; 39 erkek karaktere karşılık sadece 24 kadın karakter mevcuttur.
Bütün dizi tanıtım fotoğrafların merkezinde de erkekler yer almaktadır. Yani merkez
karakter, gözün ilk algıladığı, toplumun kolektif bilinçaltına gönderilen asli unsur bir
erkek figürü olup, yanında yan karakterler olarak kadınların sıralandığı fotoğraflarla
diziler topluma tanıtılmaktadır.

Bir RTÜK uzmanlık tez çalışmasında (Günaydın, 2011) yapılan nitel
inceleme sonucunda, çocuk programlarında toplumda yerleşik toplumsal cinsiyet
kalıp yargılarına ve cinsiyete bağlı ön kabullere fazlasıyla yer verildiği görülmüştür.
Niceliksel incelemede ise TRT Çocuk kanalında erkek temsilinin kadın temsilinin
neredeyse iki katı olduğu sonucu ortaya çıkmıştır.

Bunların doğal sonucu olarak görülebilecek bir durum ise TRT’nin izleyici
tarafından erkeksi bir kanal olarak algılanmasıdır. Dora Research tarafından
gerçekleştirilmiş olan 12 ilden 1.044 kişinin katıldığı “Marka Cinsiyeti Raporu” (2012)
isimli araştırmada çeşitli alanlardan onlarca marka ankette yer almış olup markalar
aldıkları puanlar doğrultusunda feminen, unisex ve maskülen olarak üç gruba
ayrılmıştır. Bu çalışmaya göre izleyici tarafından TRT’nin en maskülen televizyon
kanalı olduğu görülmektedir.

2	 İncelenen dizilerin isimleri: Sakarya Fırat, Leyla ile Mecnun, Bir Zamanlar Osmanlı, Seksenler, Elde Var
Hayat, Kurt Kanunu, Yerden Yüksek, Mor Menekşeler ve Avrupa Avrupa.

38

Bu çerçevede TRT’nin toplumsal cinsiyet eşitliğine katkı sağlaması, kamuoyu
önündeki algısının değişmesi ve yasalarla güven altına alınmış eşitliğin yaşama
geçirilmesindeki sorumluluklarını daha etkin hale getirebilmesi için aşağıda yer alan
öneri ortaya konmuştur.

22.	 TRT Fırsat Eşitliği Konseyi: TRT Genel Yayın Planı’nda (2012) “Toplumsal
cinsiyet eşitliğine ters düşen, kadınlara yönelik baskıları teşvik eden ve kadını istismar
eden programlar içeremez.” ilkesine yer vermiştir. Ancak hem yapılan çalışmalar
dikkate alındığında, hem de izleyici algısına bakıldığında algının bu yönde olmadığı
görülmektedir. Bu nedenle TRT bünyesinde eşitliği sağlamaya yönelik bir özdenetim
mekanizması kurulmalıdır. Fırsat Eşitliği Konseyi adını taşıyacak bir özdenetim
yapısı TRT’nin programlarını takip edecektir. TRT gibi çok sayıda çalışanı olan ve
büyük bir bütçeye sahip kurum için bu tarz bir konsey kolaylıkla yürütülebilecektir.
Konseyin kuruluşu sırasında “toplumsal cinsiyet ve medya” konusunda uzmanlaşan
akademisyenlerden ve üniversitelerin kadın çalışmaları araştırma/uygulama
merkezlerinden destek alınmalıdır.

Yeni Hukuki Düzenleme ve Değişiklikler

23.	 Basında Ayrımcılıkla Mücadele: 5187 sayılı Basın Kanunun 20. maddesi
“Cinsel saldırı, cinayet ve intihara özendirme” başlığı taşımakta olup “Cinsel saldırı,
cinayet ve intihar olayları hakkında, haber vermenin sınırlarını aşan ve okuyucuyu
bu tür fiillere özendirebilecek nitelikte olan yazı ve resim yayımlayanlar birmilyar
liradan yirmimilyar liraya kadar ağır para cezasıyla cezalandırılır. Bu ceza bölgesel
süreli yayınlarda ikimilyar liradan, yaygın süreli yayınlarda onmilyar liradan az
olamaz.” şeklinde düzenlenmiştir. Madde başlığı “Cinsel saldırı, cinayet ve intihara
özendirme, ayrımcılık”; madde de “Cinsel saldırı, cinayet ve intihar olayları hakkında,
haber vermenin sınırlarını aşan ve okuyucuyu bu tür fiillere özendirebilecek nitelikte
olan yazı ve resim yayımlayanlar; sosyal sınıf, ırk, din, mezhep, cinsiyet veya bölge
farklılığına dayalı ayrımcılık yapanlar bin liradan yirmi bin liraya kadar ağır para
cezasıyla cezalandırılır. Bu ceza bölgesel süreli yayınlarda iki bin liradan, yaygın süreli
yayınlarda on bin liradan az olamaz” şeklinde yeniden düzenlenmelidir.

24.	 İnternette Ayrımcılıkla Mücadele: 5651 sayılı “İnternet Ortamında Yapılan
Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi
Hakkında Kanun”un “Erişimin Engellenmesi Kararı ve Yerine Getirilmesi” başlıklı
8. maddesinin, 7 alt bentten oluşan (a) bendine 8. alt bent olarak Türk Ceza Kanunu
216. maddeye atıfta bulunarak “halkın bir kesimini, sosyal sınıf, ırk, din, mezhep,
cinsiyet veya bölge farklılığına dayanarak alenen aşağılama” eklenmelidir.

39

3. Gerçekleştirilen Faaliyetler ve Kampanyalar

3.1. Çocuk Gelinler Projesi Final Toplantısı

21 Ekim 2011 tarihinde, Kadın Erkek Fırsat Eşitliği Komisyonu Başkanlığının,
Uçan Süpürge Kadın İletişim ve Araştırma Derneği ve Sabancı Vakfı Toplumsal
Gelişme Hibe programı çerçevesinde desteklenen “Çocuk Gelinler” projesinin final
toplantısı TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL
başkanlığında, Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN’in de katılımıyla
TBMM Küçük Grup Toplantı Salonu’nda gerçekleştirildi.

Toplantıda, Komisyon Başkanı Azize Sibel GÖNÜL, çalışmaların toplumun
bütününü kucaklayan bir başlangıç olduğunu vurguladı. Erken yaşta evliliklerin,
çocuk hakkı ve insan hakkı ihlali olduğunu belirterek, bu sorunun uzun yıllardan beri
yaşandığını, bu duruma gelişmekte olan ve gelişmiş ülkelerde de rastlandığını belirtti.

Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN, çocuk gelinlerle ilgili büyük
bir sosyal projenin sonuç toplantısında olduklarına işaret ederek, bu konuda büyük
bir emek ve gayretin bulunduğunu söyledi. ŞAHİN, Kadın Erkek Fırsat Eşitliği
Komisyonu bünyesinde geçen dönem oluşturulan ve başkanlığını AK Parti Malatya
Milletvekili Öznur ÇALIK’ın yaptığı alt komisyonun çalışmalarına değinerek,
Komisyondan çıkan “Erken Yaşta Evlilikler Hakkında İnceleme Yapılmasına Dair
Rapor”un politikalarını belirleyeceğini ve gereğinin yapılacağını dile getirdi.

3.2. ‘Biz de Varız’ Kampanyası Tanıtım Toplantısı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu tarafından 25 Kasım ‘Kadına
Karşı Şiddete Karşı Uluslararası Mücadele ve Dayanışma Günü’ nedeniyle başlatılmış
olan kadına karşı şiddet ile mücadelede ‘Biz de Varız’ kampanyası imza ve tanıtım
toplantısı TBMM Başkanı Cemil ÇİÇEK’in katılımıyla TBMM Tören Salonu’nda
gerçekleştirildi.

TBMM Başkanı Cemil ÇİÇEK, “25 Kasım Kadına Karşı Şiddete Karşı
Uluslararası Mücadele ve Dayanışma Günü” dolayısıyla “Biz de Varız’’ kampanyası
için düzenlenen toplantıda yaptığı konuşmada, konunun eğitim, öğretim boyutu
olduğunu belirtti.

Toplantının, başta şiddet olmak üzere kadına karşı her türlü olumsuz tutum
ve davranışları bir ölçüde kınamak, bu konuda dayanışma içinde olmak, toplumda
farkındalık yaratmak üzere düzenlendiğine işaret eden ÇİÇEK, Meclisin bu ve
benzeri konulara ev sahipliği yapmasının ve desteklemesinin, faaliyetlerin buradan
kamuoyuna duyurulmasının, Meclisin itibarı, saygınlığı ve her türlü toplumsal
sorunun bu çatı altında konuşulması inancı açısından önemli olduğunu vurguladı.

40

BM Türkiye Koordinatörü ve BM Kalkınma Programı Türkiye Temsilcisi
Shahid NAJAM da toplantıda yaptığı konuşmada, toplumsal cinsiyet eşitliğinin sadece
haklar açısından iyileştirmeleri değil, sosyoekonomik gelişmenin ve kalkınmanın
sağlanmasında da etkili olduğunu belirtti.

Türkiye’nin kurumsal ve yasal düzenlemeler sayesinde toplumsal cinsiyet
eşitliği konusunda çok önemli çalışmalar gerçekleştirdiğini, ancak daha yapılacak
çalışmalar olduğunu ifade eden NAJAM, toplumsal cinsiyet eşitliğinin sağlanmasına
yönelik olarak kadının her alanda eşit paydaş olarak sürece dâhil edilmesinin
hedeflendiğini söyledi.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL
ise kampanya hakkında bilgi verdi. Kadına karşı şiddetle mücadelede farkındalık
ve toplumda duyarlılık yaratılmasının hedeflendiğini söyledi. Kampanyaya ilk
imzayı Başbakan Recep Tayyip ERDOĞAN’ın attığını hatırlatan GÖNÜL, bunun,
Türkiye’nin kadına yönelik şiddetle mücadeledeki kararlığını göstermesi açısından
önemli olduğunu vurguladı.

AK Parti Gümüşhane Milletvekili Kemalettin AYDIN’ın kampanya bildirgesini
okumasının ardından, TBMM Başkanı ÇİÇEK “Biz de Varız” kampanyasına imza attı.

3.3. ‘Çalışma Yaşamında Cinsiyet Eşitliğinin Geliştirilmesi’ Projesi ile İlgili
Bilgi ve Deneyim Paylaşımı

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu’nda Türkiye’de cinsiyet eşitliğini
sağlamaya yönelik ortamın desteklenmesi projesi kapsamında sunumlar yapıldı.

Birleşmiş Milletler Toplumsal Cinsiyet Eşitliği ve Kadının Güçlendirilmesi
Birimi Program Uzmanı Petra BURCIKOVA, yasaların değerlendirilmesi kapsamında
38 kanunun inceleneceğini belirtti. Bu kapsamda bilirkişilere danışacaklarını
söyleyen BURCIKOVA, Türk uzmanlardan yardım alacaklarını, Parlamento
uzman ve danışmanlarından bilgi alacaklarını, uzmanlar arasında Parlamento
Komisyonlarının rolü ve yasamada kadın erkek eşitliği ile ilgili bilgi paylaşım
platformları düzenleyeceklerini ifade etti.

Avrupa Birliği Eşleştirme Projesi ekibinden Karin LUKAS ise, AB Cinsiyet
Eşitliği müktesebatı ile Türk mevzuatının uyumlaştırılması konusunda uzman
raporlarının sonuçları hakkında bilgi verdi. Türk mevzuatının gözden geçirilmesi ve
analizi ile ilgili konuşan LUKAS, iş ve isçi mevzuatı, devlet memurları mevzuatı, sosyal
güvenlik mevzuatı ile sendikalar ve toplu eylem yasaları hakkında değerlendirmelerde
bulundu.

Çalışma ve Sosyal Güvenlik Bakanlığı, Çalışma Genel Müdürlüğü, Genel
Müdür Yardımcısı Lütfi İNCİROĞLU “Çalışma Hayatında Cinsiyet Eşitliğinin
Geliştirilmesi” projesinin amacı ve bu kapsamda gerçekleştirilen faaliyetler hakkında
bilgi verdi.

41

3.4. Uluslararası Toplumsal Cinsiyet Eşitliği Buluşması: Daha Eşit Bir
Toplum İçin Ulusal Toplumsal Cinsiyet Eşitliği Mekanizmasının Rolü

22-23 Mart 2012 tarihlerinde TBMM Kadın Erkek Fırsat Eşitliği
Komisyonunun üçüncü kuruluş yıldönümü vesilesiyle, BM Kalkınma Programı
Türkiye temsilciliği ile ortaklaşa olarak, Daha Eşit Bir Toplum İçin Ulusal Toplumsal
Cinsiyet Eşitliği Mekanizmasının Rolü temalı Uluslararası Toplumsal Cinsiyet Eşitliği
Buluşması gerçekleştirildi. Buluşmada farklı ülkelerin toplumsal cinsiyet eşitliğini
sağlama yönündeki çabalarını, deneyimlerini ve birikimlerini tartışmak üzere kanun
koyucular, uygulayıcılar, akademisyenler ve sivil toplum kuruluşları bir araya geldi.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL,
BM Türkiye Koordinatörü ve BM Kalkınma Programı Türkiye Temsilcisi Shahid
NAJAM, Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN ve TBMM Başkanı Cemil
ÇİÇEK’in açılış konuşmalarıyla başlayan buluşmada, Başbakan Recep Tayyip
ERDOĞAN ve Cumhurbaşkanı Abdullah GÜL’ün de mesajları okundu.

Uluslararası Toplumsal Cinsiyet Eşitliği Buluşması daha sonra Eski Devlet ve
Turizm Bakanı Güldal AKŞİT, Aile ve Sosyal Politikalar Bakanı Fatma ŞAHİN, Güney
Afrika Çocuklar ve Engelliler Bakanı Lulama XINGWANA, Kenya Toplumsal Cinsiyet,
Çocuk ve Sosyal Gelişim Bakan Temsilcisi Franklin ESIPILA, Makendonya Çalışma
ve Sosyal Politika Bakan Yardımcısı İbrahim IBRAHIMI, CEDAW Komite Üyesi
Prof. Dr. Feride ACAR, İspanya Eşitlik Komisyonu’ndan Carmen QUINTANILLA,
ABD İstihdam Alanında Fırsat Eşitliği Komisyonu’ndan Mona PAPILLON, Bosna
Hersek Parlamento Toplumsal Cinsiyet Eşitliği Komisyonu’ndan Davorin SEMENIK,
Bahreyn Kadın Yüksek Konseyi Genel Sekreter Yardımcısı Dhaweya S.Sharaf
AL-ALAWI, Makedonya Kadın Erkek Fırsat Eşitliği Komisyonu’ndan Liljana
POPOVSKA, İsveç İş Piyasası Komisyonu’ndan Lotta OLSSON, Kosta Rika Ulusal
Kadın Enstitüsü Başkanı Maureen CLARKE, Bosna Hersek Ulusal Toplumsal Cinsiyet
Eşitliği Kurumu Başkanı Samra Filipovic HADŽIABDIC, BM Kadın Siyasi Danışmanı
Begona LASAGABATAR, Kadana Parlamentosu Kadının Statüsü Komisyonu’ndan
Maria MINNA, Kosta Rika Parlamento Kadın Komisyonu’ndan Mireya Zamora
ALVARADO, Bahreyn Şura Konseyi Üyesi Abduljallil Abdulla AL AUWANATI,
Almanya Parlamento Aile İşleri, Yaşlılar, Kadınlar ve Gençler Komisyonu’ndan Sibylle
LAURISCHK ve TBMM Kadın Erkek Fırsat Eşitliği Komisyonu üyelerinin katıldığı
oturumlarla devam etti. Sivil toplum kuruluşlarının da yoğun ilgi gösterdiği Buluşma’da
KA-DER’den Çiğdem AYDIN, Uçan Süpürge’den Halime GÜNER, Türkiye Kadın
Dernekleri Federasyonu’ndan Canan GÜLLÜ, Gökkuşağı Kadın Platformu’ndan
Fatma BENLİ, Türk Kadınlar Birliği’nden Sema KENDİRCİ UĞURMAN, Başkent
Kadın Platformu’ndan Berrin SÖNMEZ de sivil toplum kuruluşlarının bakış açısı ve
deneyimlerini paylaştılar.

İlgili tüm tarafları bir araya getiren Buluşma, farklı ülkelerde ve toplumlarda
ulusal toplumsal cinsiyet eşitliği mekanizmalarının rolüne ilişkin bilgi ve deneyim
paylaşımının sağlandığı bir platform teşkil etmiştir. Farklı ülke bağlamlarında

42

ulusal toplumsal cinsiyet eşitliği mekanizmalarının toplumsal cinsiyet eşitliğinin
teşvik edilmesi ve sağlanmasında ve politika, program ve uygulama çerçevelerine
oturtulmasındaki rolleri paylaşılmıştır. Buluşma kapsamında, devletler ve toplumların
toplumsal cinsiyet eşitliği alanındaki potansiyelleri, becerileri ve enerji kaynaklarının
yanı sıra karşılaşmakta oldukları fırsatlar ve zorluklar ve dönüşümsel bir değişim
yolunda izlemekte oldukları stratejiler değerlendirilmiştir.

4. Komisyon’un Kabulleri ve Ziyaretleri

4.1. Ankara’daki Üniversitelerin Kadın Çalışmaları Ana Bilim Dalı
Başkanlıkları ile Kadın Sorunlarını Araştırma ve Uygulama Merkezleri
Temsilcilerinin Katılımıyla Tanışma ve İstişare Toplantısı

Toplantı, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel
GÖNÜL’ün, Komisyonun çalışmaları hakkında katılımcıları bilgilendirmesiyle
başlamıştır. Daha sonra üniversitelerin kadın merkezleri hakkında bilgi alan GÖNÜL,
katılımcıların Komisyondan beklentilerini dinlemiştir.

Atılım Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi Müdürü
Azade Lerzan GÜLTEKİN, konuşmasında 10 kişilik bir ekip oluşturduklarını ve bu
ekiple üniversitede kadın sorunlarını çalıştıklarını belirtmiştir. Üniversite genelinde
Kadın-Erkek Cinsiyet Eşitliği Dersini seçmeli ders olarak koyduklarını belirten
GÜLTEKİN, bu ders için açtıkları 65 kişilik kadronun tamamının dolmasına rağmen,
devam mecburiyeti olmadığından derslere devam eden öğrenci sayısının 10-15
öğrenciyi geçmediğini ifade etmiştir. GÜLTEKİN, ayrıca AKADEM adlı birimi
kurarak flört şiddetiyle mücadele ettiklerini söylemiştir.

Başkent Üniversitesi Kadın-Çocuk Sağlığı ve Aile Planlaması Araştırma ve
Uygulama Merkezi (BÜKÇAM) Müdürü Prof. Dr. Ayşe AKIN konuşmasında 10
yıllık bir merkez olduklarını ve alt yapılarının sağlam olduğunu ifade etmiştir. AKIN,
YÖK’te elektronik bir sistemin kurulması ve tüm üniversitelerin toplumsal cinsiyet
eşitliği ve kadına yönelik şiddet konularındaki çalışmalarının burada toplanması
konusundaki girişime Komisyonun destek olmasını rica etmiştir. AKIN, ayrıca,
UNIFEM işbirliğiyle Azerbaycan için Ulusal Eylem Planı hazırladıklarını belirtmiştir.
Hâlihazırda 5 il için eylem planı hazırlandığını ve bunun tüm illere yayılması
gerektiğini ve bir koordinasyon birimi oluşturulması gerektiğini ifade etmiştir.
Kadını geleneksel rolüne hapseden durumlardan uzaklaşılması gerektiğini söyleyen
AKIN, akademisyenlerle yapılan bu tür toplantılara devam edilmesini sağlayacak bir
mekanizmanın olmasını dilediklerini belirtmiştir.

Hacettepe Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi
(HÜKSAM) Müdürü Prof. Dr. Şevkat Bahar ÖZVARIŞ konuşmasında, sempozyumlar
ve konferanslar düzenleyerek faaliyette bulunduklarını söylemiştir. BÜKÇAM ve
HÜKSAM’ın birlikte yürüttüğü iki çalışmadan bahsetmiştir. Bunlar, kadınlara sunulan

43

yeni bir doğum kontrol yöntemi ve tıbbi düşükle ilgili çalışmalar olarak açıklanmıştır.
ÖZVARIŞ ayrıca, beş yasayı toplumsal cinsiyet eşitliği açısından incelediklerini ve
sadece bir tanesinin biraz toplumsal cinsiyet eşitliği duyarlılığına sahip olduğunu
tespit ettiklerini ifade etmiştir.

Çankaya Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi Müdürü
Doç. Dr. Filiz KARDAM, merkezlerinde çalışanların gönüllü olarak çalıştıklarını ve
personellerinin bulunmadığını belirterek alt yapı eksikliklerine işaret etmiştir. Her
sene bir kez toplumsal cinsiyet eşitliği eğitimini personel eğitiminin içinde idari
personele verdiklerini ancak katılımın gönüllü olduğunu söylemiştir.

4.2. Kalkınma Ajansları Genel Sekreterlerinin Ziyareti

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkan ve üyeleri 20 Ocak
2012 tarihinde TBMM Mermerli Salonda Kalkınma Ajansları Genel Sekreterlerini
ağırlamıştır. Kalkınma Ajansları Genel Sekreterlerine hitaben açılış konuşmasında
Komisyon Başkanı Kocaeli Milletvekili Azize Sibel GÖNÜL, Komisyon hakkında
Genel Sekreterlere kısa bir bilgi verdikten sonra Kalkınma Ajanslarının bölgelerinde
toplumsal cinsiyet eşitliğinin içselleştirilmesinde çok önemli rol oynadığını belirterek
beraber çalışmanın önemine değinmiştir. Kadın Erkek Fırsat Eşitliği Komisyonu
BM Kalkınma Programı ve BM Kadın tarafından yürütülen “Türkiye’de toplumsal
cinsiyet eşitliğini sağlamaya yönelik elverişli ortamın teşvik edilmesi ortak programı”
kapsamında başlatılacak olan il çalışma ziyaretlerinin amaçları Kalkınma Ajansları
Genel Sekreterleri ile paylaşılmış ve projenin çok önem verilen bu bölümünün istenen
sonucu vermesi ve yereldeki sorunların ne olduğunun tam olarak tespit edilebilmesi
için Kalkınma Ajanslarının işbirliğine ve katkısına ihtiyaç olduğunu belirtmiştir.

BM Kalkınma Programı temsilcisi Dr. Leyla ŞEN ise toplumsal cinsiyet
eşitliğinin sadece az gelişmiş ülkelerin değil tüm dünyanın ortak sorunu olduğunu
ve bu sorunu çözmek için işbirliği içinde çalışmanın şart olduğunu belirtmiştir.
Bu sebeple ülkemizde de Komisyon ile Kalkınma Ajanslarının ortak çalışmasının
önemine değinmiştir.

Bölgelerinde kadınların durumlarının iyileştirilmesi için çeşitli projeler yürüten
Kalkınma Ajansları, yaptıkları çalışmalar ile ilgili ayrıntılı sunumlar yapmışlardır.
Bu sunumlarda Kalkınma Ajanslarının kadın istihdamı, kadın girişimciliğinin
arttırılması, kadına yönelik şiddet, çalışan kadınların sorunları gibi temel konularda
yoğun bir şekilde projeler yürüttüğü görülmüştür.

Toplantının son kısmında söz alan milletvekilleri bölgelerinde kadın
konusunda yapılan çalışmalar ile ilgili görüşlerini ifade ettikten sonra hangi illerin
çalışma alanı olarak belirlenmiş olduğu Kalkınma Ajansı Genel Sekreterleri ile
paylaşılmış ve onları görüşleri dinledikten sonra toplantı sona ermiştir.

44

4.3. Meme Sağlığı Derneği’nin Ziyareti

Meme Sağlığı Derneği temsilcileri, 7 Şubat 2012 tarihinde, Kadın Erkek
Fırsat Eşitliği Komisyonunu ziyaret etmiştir. Derneğin amacının sosyal ve bilimsel
projeler hazırlayarak toplumun meme sağlığı konusundaki bilgi düzeyini arttırmak
ve ücretsiz meme kanseri tarama programlarıyla kadınlarımızın sağlıklı yaşamlarını
sürdürmesine katkı sağlamak olduğunu ifade eden yetkililer, dernek tarafından bu
amaçla hazırlanan, uygulanan ve uygulanmakta olan projeler hakkında Komisyon
üyelerini bilgilendirmiştir.

Ülke çapında kullanılabilecek ve ülkenin ihtiyaçlarına uygun meme kanseri
kayıt ve tarama programları geliştirmeyi ve meme sağlığı merkezleri kurulmasına
öncülük etmeyi amaçlayan Bahçeşehir Meme Sağlığı Merkezi Meme Kanseri
Erken Tanı ve Tarama Projesi ile diğer projeler hakkında bilgi veren dernek
temsilcileri, meme kanseri konusundaki farkındalığın arttırılması amacıyla dernek
tarafından gerçekleştirilen sosyal aktiviteler hakkında da Komisyon üyelerini kısaca
bilgilendirmiştir.

4.4. Uluslararası Çalışma Örgütü Türkiye Direktörü Deniz
EFENDİOĞLU’nun Komisyonu Ziyareti

Uluslararası Çalışma Örgütü (ILO) Türkiye Direktörü Deniz EFENDİOĞLU,
10 Nisan 2012 Salı günü Komisyon üyelerini Uluslararası Çalışma Örgütünün
faaliyetleri, Türkiye’nin yükümlülükleri, Türkiye’de kadın istihdamı ve bu konuda
Uluslararası Çalışma Örgütünün görüşleri ile ilgili bilgilendirdi.

İnsana yakışır iş kavramı üzerinde duran EFENDİOĞLU, Uluslararası
Çalışma Örgütü’nün stratejik hedeflerinden birinin de kadın ve erkeklerin insana
yakışır işlere sahip olabilmeleri için daha fazla fırsat yaratmak olduğunu belirtti.
EFENDİOĞLU, Türkiye’nin sekiz Uluslararası Çalışma Örgütü Sözleşmesine taraf
olduğunu, bunların 29 sayılı Zorla Çalıştırma Sözleşmesi, 87 sayılı Örgütlenme
Özgürlüğü ve Örgütlenme Hakkının Korunması Sözleşmesi, 98 sayılı Örgütlenme
ve Toplu Sözleşme Hakkı Sözleşmesi, 100 sayılı Eşit Ücret Sözleşmesi, 105 sayılı
Zorla Çalıştırmanın Yasaklanması Sözleşmesi, 111 sayılı Ayrımcılık (İstihdam ve
Meslek) Sözleşmesi, 138 sayılı Asgari Yaş Sözleşmesi ve 182 sayılı Çocuk İşçiliğinin
En Kötü Biçimleri Sözleşmesi olduğunu aktardı. Türkiye’nin henüz taraf olmadığı
4 sözleşmenin ise 156 sayılı Aile Sorumlulukları Olan İşçiler Sözleşmesi, 175 sayılı
Kısmi Süreli Çalışma Sözleşmesi, 177 sayılı Ev Eksenli Çalışma Sözleşmesi, 183 sayılı
Analık Hakkının Korunması Sözleşmesi ve 189 sayılı Ev İşçileri için İnsana Yakışır İş
Sözleşmesi olduğunu belirten EFENDİOĞLU, 189 sayılı Ev İşçileri için İnsana Yakışır
İş Sözleşmesi’nin özellikle kadınlar için önemli olduğunu vurguladı.

EFENDİOĞLU, Türkiye’de kadın işgücünün temel özelliklerini işgücüne
katılım oranının düşüklüğü, istihdama katılımın düşüklüğü, tarım dışı işsizliğin

45

yüksekliği, istihdamın tarım sektörü ve gelir getirmeyen çalışma biçiminin ağırlıklı
olduğu bir yapıya sahip olması, sanayinin istihdamdaki payının sınırlılığı, hizmet
sektörünün uzman ve vasıfsız olarak ayrışmış olması, kayıt dışı çalışmanın yaygınlığı,
çocuk ve yaşlı bakım hizmetinin yetersizliği ve gençler arasında genç kadınların daha
dezavantajlı olması şeklinde aktardı. İşsizlik oranlarına bakıldığında genç kadınların
tüm kadınlardan daha yüksek işsizlik oranına sahip olduğunu vurguladı. Bunun
en önemli nedenlerinden birinin de eğitim öğretim kaynaklı olduğunu belirtti.
Kadınların istihdam edildikleri sektörleri sırasıyla hizmet, tarım ve sanayi olarak
belirten EFENDİOĞLU, kadınların çoğunun ücretli yevmiyeli olarak çalıştığını ancak
ücretsiz aile işçisi oranının da %30’larda olduğunu ifade etti. Cenevre’de yapılan 2011
Dünya Ekonomik Forumu’na sunulan Toplumsal Cinsiyet Eşitsizliği Raporu’na göre
Türkiye’nin toplumsal cinsiyet eşitsizliği sıralamasında çok gerilerde olduğunu belirtti.

EFENDİOĞLU, sosyal güvenlikle ilgili sorunlara da değinerek Türkiye’de toplam
kadın çalışan sayısının 6.684.000 olduğunu, ancak bunlardan esas işlerinden dolayı
sosyal güvencesi olmayanların sayısının 3.477.000’i bulduğunu, dolayısıyla bu şekilde
çalışan kadınların eşlerinden dolayı sağlık hizmetlerinden faydalanabildiklerini, ancak
gerçek bir sosyal güvenceden yoksun şekilde çalıştıklarını vurguladı. EFENDİOĞLU,
kadınların sendikalardaki görünürlüğünün azlığının da bir sorun olduğunun altına
çizerek, Türkiye’nin taraf olduğu sözleşme yükümlülüklerine ilişkin faaliyetlerine
ve hazırlanmakta olan Ulusal İstihdam Stratejisine yönelik değerlendirmeleriyle
sunumunu tamamladı.

4.5. Avrupa Parlamentosu Milletvekili Emine BOZKURT’un Ziyareti

Avrupa Parlamentosu Milletvekili Emine BOZKURT, 5 Eylül 2011 tarihinde,
“2020 Perspektifiyle Türkiye’de Kadının Durumu” konulu raporunun hazırlık
çalışmaları dâhilinde TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı
Sayın Azize Sibel GÖNÜL’ü ziyaret etti. Bu ziyarette Komisyon Başkanı GÖNÜL,
Türkiye’nin son on yıl içerisinde önemli yasal gelişmelere imza attığını bu gelişmeler
ışığında çok güzel faaliyetler gerçekleştirildiğini belirtmiştir. Anayasada ve yasalarda
yapılan önemli değişikliklerle kadın erkek fırsat eşitliği konusunda kadınlara yönelik
pozitif ayrımcılık getirildiğini dile getiren GÖNÜL, çalışmalara bundan sonra daha
da hız verileceğini belirtti.

GÖNÜL, yeni kurulan bir komisyon olmasına rağmen 2 yıllık bir süre içerisinde
çok hızlı çalışıldığını belirterek, Komisyonun, özellikle kadınları ilgilendiren ve
toplumun kanayan yaraları olan konularda alt komisyonlar kurduğunu ve bunlarla
ilgili raporlar hazırlandığını belirtmiştir. GÖNÜL, kadına yönelik şiddetin en öncelikli
sorun olduğu ve bununla ilgili tasarının kısa süre içerisinde Meclise geleceğini
belirtmiştir. Komisyonun da bu tasarıda aktif olarak rol alacağını belirtmiştir.

Emine BOZKURT ise Türkiye’de çeşitli temaslarda bulunacağını, Türkiye’nin
kadın konusunda önemli gelişmeler sağladığını ve kendisinin de bunları dikkatle

46

takip ettiğini belirtmiştir. Ancak önemli olanın yasa çıkarmak değil bunların
uygulanmasını sağlamak olduğunu belirtmiştir. Kadınlar konusunda daha çok
uygulamaya konsantre olunması gerektiğini vurgulayan BOZKURT, ancak bu şekilde
sorunların önüne daha etkili geçilebileceğini belirtmiştir.

4.6. İsveç’in Ankara Büyükelçisi Hakan AKESSON’un Ziyareti

İsveç Büyükelçisi Håkan AKENSSON ve Büyükelçilik Türkiye İsveç İşbirliği
Koordinatörü Annika PALO, 7 Eylül 2011 tarihinde TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL’ü ziyaret etmiştir. Komisyon
Başkanı GÖNÜL’ün göreve başlaması dolayısıyla yapılan bu nezaket ziyaretinde aynı
zamanda İsveç Kalkınma Ajansı maddi desteği ile yürütülen Türkiye’de Toplumsal
Cinsiyet Eşitliğini Sağlamaya Yönelik Ortamın Desteklenmesi Projesi ile ilgili görüş
alışverişinde bulunulmuştur.

4.7. Almanya Bavyera Eyaleti Meclis Başkanının Ziyareti

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL,
Almanya Federal Cumhuriyeti Bavyera Eyaleti Meclis Başkanı Barbara STAMM ve
beraberindeki heyetle Parlamentoda 31 Ekim 2011 tarihinde bir toplantı düzenledi.

Komisyon çalışmaları hakkında bilgi veren GÖNÜL, Türkiye’de kadınların
ayrımcılığa maruz kalmadan tüm haklara sahip olmasının dayanağının Anayasa
olduğunu, özellikle Avrupa Birliğine giriş sürecinde kadın sorunlarının ülke
olarak en hazırlıklı olunan konuların başında geldiğini, bu anlamda Kadının
Statüsü Genel Müdürlüğü’nün kurulması, toplumsal cinsiyet eşitsizliğini ortadan
kaldırmak amacıyla kanunlarda yapılan değişiklikler ve Kadın Erkek Fırsat Eşitliği
Komisyonu’nun kurulmasının önemli gelişmeler olduğunu belirterek bu alanda tüm
uluslararası sözleşmelerin çekincesiz olarak imzalandığını vurguladı.

Bavyera Meclisi Heyetinin ziyaretinin parlamentolararası ilişkiler ve işbirliğinin
ileriye taşınması açısından büyük önem taşıdığını vurgulayan GÖNÜL, “Almanya ile
gücünü ortak tarihten alan köklü ilişkilerimiz var. Almanya ile ekonomik ve ticari
ilişkiler yıllardır artarak devam etmektedir. Bu ticaret hacmi 2011 yılında 25 milyon
dolara ulaşmıştır. Kültür ve turizm alanında da ilişkiler gün geçtikçe gelişmektedir.
Ülkemize gelen Alman turist sayısının her geçen yıl artması, bunun güzel bir
örneğidir. Umarız bu ilişkiler daha da gelişir ve özellikle vatandaşlarımızın büyük
zorluk yaşadıkları vize işlemlerinin esnek hale getirilmesi sağlanır” dedi.

Bavyera Meclis Başkanı STAMM ise gezinin başlangıç tarihinin Türkiye ve
Almanya arasındaki işçi alım antlaşmasının 50. yıldönümüne denk gelmesinin, iki
ülke arasındaki iyi ilişkilere işaret edilmesine vesile olacağını, Bavyera’nın çok güçlü bir
ekonomi olduğunu ve bir ülkenin ekonomisinin gücünün, orada yaşayan insanların
katkısına bağlı olduğunu ifade ederek, Bavyera’da 225 bin Türk’ün yaşadığını, 7600
Türk işletmesi bulunduğunu ve hem sosyal hem ekonomik yönden burada yaşayan
Türklerin katkısının büyük olduğunu belirtti.

47

4.8. İsveç Uluslararası Kalkınma İşbirliği Ajansı Heyetinin Ziyareti

30 Kasım 2011 tarihinde gerçekleştirilen toplantı, Komisyon Başkanı Azize
Sibel GÖNÜL’ün Komisyonun görevleri, faaliyetleri ve projeleri hakkında verdiği
genel bilgilerle başlamıştır.

İsveç Uluslararası Kalkınma İşbirliği Ajansı Program Yöneticisi Jessica
PELLRUD, Komisyonun çalışmalarının öneminin farkında olduklarını ve yapılan
çalışmaları takdir ettiklerini belirttikten sonra Komisyonun İstanbul ve Ankara
dışındaki illerde gerçekleştirdiği faaliyetler hakkında bilgi istemiştir.

Komisyon Başkanı GÖNÜL, BM Kalkınma Programı ile yapılacak proje
kapsamında kapsamlı arazi çalışmalarının yapılacağını ve İstanbul, Ankara ve
İzmir dışında da bu bölgeleri anlama ve sorunlarına çözüm bulma amacıyla çeşitli
mekanizmaların kurulacağını belirtmiştir.

İsveç Büyükelçiliği Birinci Kâtibi Annika PALO, İsveç’teki mekanizmaları
anlatmış, tüm vatandaşların Belediye Meclisi Yönetimlerine başvuru hakkının
olduğunu, kadın erkek fırsat eşitliği konusunda bir bakanlık bulunmadığını ancak
seçimlerde kadınlar için konulan kotalar gibi geçmişte kazanılan ciddi başarıların
bulunduğu ayrıca Başbakanlık Ombudsmanı ve ayrımcılıkla ilgili ombudsmanın çok
ciddi nüfuzunun olduğunu belirtmiştir.

 Sida - İsveç Uluslararası Kalkınma İşbirliği Ajansı Program Yöneticisi Cecilia
Bişgen JANSSON, Uluslararası Kalkınma İşbirliği Bakanı Gunilla CARLSSON’un
kadın erkek eşitliği konusunda ülkedeki en etkili isim olduğunu belirttikten sonra
kendisinin Türkiye’yi ziyareti için çalışmalar yaptıklarını söylemiştir.

Jessica PELLRUD, Türkiye’nin savaştığı en önemli iki konunun kadınlar ve
erkekler arasındaki eşitsizlikler ve kadın istihdamının azlığı olduğunu belirtmiş ve
bunun üzerine Komsiyon Başkanı GÖNÜL, 2000’li yıllarda kadın istihdamının ve
temsilinin kotalar gibi zorlayıcı unsurlar olmadan ciddi seviyelerde artış gösterdiğini,
bunun da kadınların bu alanlara ilgisinin ve isteğindeki artışla meydana geldiğini, bu
durumdan da geriye dönüş olmayacağını ve bu artışın devam edeceğini ifade etmiştir.

4.9. Avrupa Parlamentosu Kadın Hakları ve Cinsiyet Eşitliği Komisyonu
Heyetinin Ziyareti

21 Şubat 2012 tarihinde, Avrupa Parlamentosu Kadın Hakları Cinsiyet Eşitliği
Komisyonu’nu temsilen Edit BAUER Başkanlığında bir heyet, Kadın Erkek Fırsat
Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL ve Komisyon üyeleri ile bir araya
geldi.

48

Komisyon Başkanı GÖNÜL, kadın hakları ve cinsiyet eşitliği konularının
Türkiye’nin en fazla çaba sarf ettiği konulardan olduğunu vurgulayarak, 12 Eylül
referandumu ile birlikte gerçekleştirilen Anayasa değişikliğinin de önem taşıdığını
ifade etti.

Kadın Erkek Fırsat Eşitliği Komisyonu’nda 26 üyenin olduğunu söyleyen
GÖNÜL, Komisyonun 2009 yılında kurulmuş bir komisyon olmasına rağmen, çok
yoğun çalışan bir komisyon olduğunu belirterek Komisyon çalışmaları hakkında
bilgi verdi. Geçen dönemde Komisyonun kadına yönelik şiddet, işyerinde psikolojik
taciz, eğitimde fırsat eşitliği, geleneksel evliliklerde psikolojik baskı ile ilgili raporlar
hazırladığını, 24. dönemde de anayasalarda toplumsal cinsiyet eşitliği ve medyada
toplumsal cinsiyet konusunu inceleyen iki alt komisyon oluşturulduğunu aktardı.
Ayrıca, temel yasal mevzuatın cinsiyet eşitliği açısından incelenmesi amacıyla bir
bilim heyeti oluşturulduğunu ve bu konudaki çalışmaların devam ettiğini ifade etti.

Avrupa Parlamentosu Kadın Hakları Cinsiyet Eşitliği Komisyonu’nu temsil
eden Edit BAUER ise bu ziyaretten duyduğu memnuniyeti dile getirerek yeni
Anayasada kadın hakları ve cinsiyet eşitliği konusunda yapılacak çalışmalara çok
önem verdiklerini ifade etti.

4.10. Prof. Evan STARK ve ABD Büyükelçiliği Temsilcilerinden Oluşan
ABD Heyetinin Ziyareti

6 Nisan 2012 tarihinde, aile içi şiddet konusunda alanındaki en önemli
uzmanlardan olan ve ABD’de Rutgers Üniversitesi’nde görev yapan Prof. Evan STARK
ve beraberindekiler Kadın Erkek Fırsat Eşitliği Komisyonu’nu ziyaret ederek Komisyon
üyesi Gümüşhane Milletvekili Kemalettin AYDIN ve Komisyon uzmanlarıyla görüş
alışverişinde bulundular. Prof. STARK konuşmasında özetle şu konulara değinmiştir:

“Bir tıp doktoru olan eşimin yaptığı araştırmanın sonuçlarına göre tıbbi
yaralanma geçiren kadınların bu durumunun en büyük sebebi aile içi şiddet oluyor.
Diğer tıbbi, psikolojik, davranışsal sorunların da en önemli sebebi yine aile içi şiddet
kaynaklı oluyor. Tıpla ilgili kuruluşlar bir araya gelerek aile içi şiddet meselesinin halk
sağlığını ilgilendiren bir mesele olduğunu kabul ettiler.

Cinsiyet eşitliği komitenizin olması muhteşem bir şey çünkü bu komitenin
varlığı sizin ülke olarak bir cinsiyet eşitsizliği olduğunu ve bu durumun çözülmesi
gereken bir sorun olduğunu kabul ettiğiniz anlamına geliyor.

ABD’de yapılan bir araştırmanın sonuçlarına göre aynı işi yapan erkeklerin
kazandığı her 1$’a karşılık kadınlar 79 cent kazanıyor. Bizim yaptığımız bir araştırma
ise durumun bundan çok daha kötü şekilde 1$’a karşılık 34 cent şeklinde olduğunu
gösterdi.

49

ABD hükümeti aile içi şiddet konusuna 1980lerde dâhil olmaya başladı. Kolluk
Kuvvetleri Yardım Kurumunun görevlerinden biri polise teknik malzeme sağlamak
iken bu kurum şiddete maruz kalmış kadınların sığınma evi haline geldi. Bazı kadın
kuruluşları buradan gelen parayı reddetti. Zamanla her iki taraf da birbirlerine
güvenmeyi öğrendi. Başkan Carter döneminde Kadına Karşı Şiddet Ofisi kurulmuştu.
Reagan başkan seçilince bu ofisi kaldırdı. Ancak Reagan zamanında konuyla ilgili bazı
oturumlar düzenlendi. Sonuç olarak aile içi şiddet uygulayanların tutuklanmasına
karar verildi. ABD’de polis aile içi şiddet durumunda tutuklama yapmak zorunda.
Hatta bu konu polisin tutuklama yapmak zorunda olduğu tek konu. Buna tercih
edilen tutuklama deniyor.

ABD’de aile içi şiddet konusunda yaklaşım cezai işlemlere dayanıyordu çünkü
bu konu anayasaya göre eşit korumayla ilgili bir durum. Geçmişte kişi yabancı bir
kişiye saldırdığında tutuklanırken eşine saldırdığında tutuklanmıyordu. Cezai
adaletin olumlu tarafı herkese o suçu işlememesi yönünde güçlü bir mesaj vermesi
oluyor. Olumsuz tarafıysa mağdura destek verilmesi gibi konulara yeterince önem
verilmemesi oluyor. Kadınlar şiddete bir defa değil defalarca maruz kalabiliyorlar.
Bu olaylara tek bir vaka üzerinden bakılmamalı. Polisler ve hâkimler aynı kadını
defalarca görmekten bıkıyorlar. Bu tıpkı grip yüzünden doktoruna defalarca giden
bir hastayı doktorun artık görmek istememesi gibi bir durum. Hâlbuki meselenin
kronik hastalıklar gibi kronik bir mesele olduğunu ve kolayca çözülemeyeceğini
kabul etseler bu takdirde yaklaşımları farklı olur. Amacımız bu hastalığın sadece
tutuklama emri çıkarmak gibi basit önlemlerle çözülemeyeceğini göstermektir. Daha
da büyüyüp toplum için büyük bir problem haline dönüşmeden sorunun çözülmesi
için uğraşıyoruz.

Sorun aile içi şiddet sorunu olmaktan çıkıp kadına karşı şiddet sorunu haline
dönüşmüştü. 1994 yılında Clinton’un da desteğiyle partiler üstü bir çabayla Kadına
Karşı Şiddetin Önlenmesi Kanunu’nu çıkardık.

ABD’de aile içi şiddetin maliyeti konusunda farkındalık oluşturuldu. ABD
ekonomisi işgücündeki kadınlara yüksek miktarda muhtaç durumdadır. ABD’de
kadınların üniversiteden mezun olma oranları ve işgücüne katılım oranları erkeklere
göre daha yüksek seviyede ancak üst düzey pozisyonlara bakıldığında buralarda
erkeklerin hâkimiyetini görüyoruz. Eşit işe eşit ücreti sağlayamıyoruz.”

4.11. Dünya Bankası Heyeti’nin Dünya Bankası 2012 Yılı Toplumsal
Cinsiyet Eşitliği ve Kalkınma Raporunu Sunmak Üzere Komisyonu Ziyareti

Dünya Bankası tarafından 2012 yılında “Toplumsal Cinsiyet Eşitliği ve
Kalkınma” konulu rapor yayınlanmıştır. Bu Raporda, toplumsal cinsiyet eşitliği
anlamında Türkiye’deki ve diğer ülkelerdeki gelişmelerden bahsedilmektedir. Söz
konusu raporu Komisyon üyelerine sunmak için, raporun başyazarlarından Carolina
Sanchez-PANAMA ve Dünya Bankası Türkiye Temsilciliği bir heyetle 21 Haziran
2012 tarihinde Komisyonu ziyaret etmiştir.

50

4.12. Avrupa Parlamentosu Kadın Hakları ve Toplumsal Cinsiyet Eşitliği
Komisyonu Başkanı Mikael GUSTAFSSON’un Ziyareti

Avrupa Parlamentosu Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu
Başkanı GUSTAFFSON, 12 Temmuz 2012 tarihinde TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu’nu ziyaret etti.

Gerçekleştirilen toplantıda, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
Başkanı Azize Sibel GÖNÜL, Komisyonun çalışmaları hakkında bilgi verdi ve yapılan
yasal düzenlemeleri anlattı.

GUSTAFSSON da toplantıda, Avrupa Birliği bağlamında toplumsal cinsiyet
eşitliği politikalarının ve toplumsal cinsiyet eşitliğinin ana plan ve programlara dâhil
edilmesi ile ilgili bir sunum yaptı.

Avrupa Parlamentosu Kadın Hakları ve Toplumsal Cinsiyet Eşitliği
Komisyonunun çalışmalarını anlatan GUSTAFSSON, AB ülkelerinde kadınların
erkeklere oranla ortalama yüzde 17 daha az maaş aldığını, bunun hayatın tüm
alanlarını etkilediğini ifade etti. Maaş eşitliğinin sağlanması için çalışma yaptıklarını
belirterek, Avrupa Parlamentosu’nun yüzde 34’ünün kadın üyelerden oluştuğunu
kaydetti. AB ülkeleri parlamentolarında kadınların oranını ortalama yüzde 25
olduğunu belirten GUSTAFSSON, Türkiye’nin cinsiyet eşitliği konusunda 20 yılda
önemli adımlar attığını söyledi.

Türkiye ile ilgili hazırlanan raporlarında, Türkiye’de kadın haklarına ilişkin
yasal çerçevenin mevcut olduğunun ifade edildiğini aktaran GUSTAFSSON, kadına
yönelik şiddetin Türkiye’nin en acil konularından bir tanesi olduğunu ifade etti.

4.13. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyetinin BM Kadının
Statüsü Komisyonu 56. Oturumuna Katılımı

Komisyon Başkanı Azize Sibel GÖNÜL başkanlığındaki heyet, 26 Şubat 2012
tarihinde Aile ve Sosyal Politikalar Bakanlığı ve AK Parti Kadın Kolları heyetlerinin
de katılımıyla Türkiye’nin BM Daimi Temsilciliğinin ev sahipliğini üstlendiği tanışma
ve çalışma yemeğine iştirak etmiştir.

27 Şubat 2012 tarihinde Komisyon Heyeti, Genel Kurul Salonu’nda
gerçekleştirilen Kadının Statüsü Komisyonu Oturumu Açılış Töreni’ne katılmıştır.

Aynı gün, Türkiye’nin yan etkinliği olan “Uluslararası Standartları Uygulayarak
Kadına Yönelik Şiddetin Önlenmesi” (Stop Violence Against Women By Implementing
International Standards) Paneli gerçekleştirilmiştir. Komisyon Heyeti de dâhil tüm
Türk heyetinin katıldığı etkinlik, Avrupa Konseyi, BM Kadın ve Türkiye’nin BM Daimi
Temsilciliği tarafından düzenlenmiştir. Paneli, 500’den fazla katılımcı dinlemiştir. Yan
etkinlik sırasında Komisyonu tanıtıcı kitapçık ile Komisyonumuz ve BM Kalkınma

51

Programı Türkiye ortaklığında yürütülen “Türkiye’de Cinsiyet Eşitliğine Yönelik
Elverişli Ortamın Teşvik Edilmesi Ortak Programı”nı tanıtıcı broşürler ile bilgi
notlarının dağıtımı sağlanmıştır.

Aynı gün, Aile ve Sosyal Politikalar Bakan Yardımcısı Aşkın ASAN ile Komisyon
Başkanı Azize Sibel GÖNÜL, BM Kadın İcra Kurulu Başkanı M. BACHELET ile
görüşmüşlerdir. Görüşmede, BM Kadın’ın Avrupa ve Orta Asya’dan Sorumlu Bölge
Ofisi’nin Türkiye’de açılmasıyla ilgili Hükümetin niyet mektubu Sayın BACHELET’e
iletilmiştir. Bulunulan girişimler neticesinde, yakın dönemde, TRT İstanbul Radyosu
Binası BM Kadın’ın Bölge Ofisi olarak faaliyet göstermeye başlayacaktır.

Heyet, ayrıca, KAGİDER tarafından düzenlenen “Equal Opportunities Model
in Work Place: Sustaining Women’s Economic Empowerment” (İşyerinde Fırsat
Eşitliği Modeli: Kadınların Ekonomik Açıdan Güçlenmesinin Sürdürülmesi) konulu
etkinliğe de katılmıştır.

Akşam saatlerinde, Türkevi’nde gerçekleştirilen TADF etkinliğinde Aile ve
Sosyal Politikalar Bakan Yardımcısı Aşkın ASAN, AK Parti Kadın Kolları Başkanı
Güldal AKŞİT, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel
GÖNÜL, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Üyeleri Mesut DEDEOĞLU
ve Zeynep Karahan USLU, Türk Amerikan toplumuyla paylaşmayı arzu ettikleri
görüşlerini sundukları birer konuşma yapmışlardır.

28 Şubat 2012 tarihinde Aile ve Sosyal Politikalar Bakan Yardımcısı Aşkın
ASAN ile TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL,
İngiltere Eşitlikler Bakanı Lynne FEATHERSTONE ile görüşmüşlerdir.

Aynı gün, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel
GÖNÜL Türkevi’nde İtalyan Senatosu Başkan Vekili Emma BONINO’yu kabul
etmiştir.

Yine, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Azize Sibel GÖNÜL
ile Komisyon üyesi Mesut DEDEOĞLU, Türkevi’nde kadın milletvekillerinden oluşan
8 kişilik Alman heyetini kabul etmişlerdir.

Komisyon Başkanı Azize Sibel GÖNÜL, Küresel Eylem için Parlamenterler
Girişimi (PGA) tarafından düzenlenen “Opportunities and Challenges in Improving
Rural Women’s Access to Clean Water and Sustainable Energy” (Kırsal Kadının Temiz
Suya ve Yenilenebilir Enerjiye Erişiminin Geliştirilmesinde Fırsatlar ve Zorluklar)
konulu yan etkinlikte konuşmacı olarak söz almıştır.

29 Şubat 2012 tarihinde, Komisyon Heyeti, Küresel Eylem için Parlamenterler
Girişimi (PGA) ile birlikte Türkevi’nde çalışma kahvaltısına katılmıştır. Çalışmanın
konusu “New Technologies Employed by Women Against the Impact of Climate

52

Change to Gain Access to Clean Water and Energy” (İklim Değişikliğiyle Mücadele ile
Temiz Su ve Enerjiye Erişimde Kadınlar Tarafından Yeni Teknolojilerin Kullanılması)
olarak belirlenmiştir.

Komisyon Heyeti, Aile ve Sosyal Politikalar Bakan Yardımcısı Aşkın ASAN
ve AK Parti Kadın Kolları Başkanı Güldal AKŞİT ile birlikte Türkevi’nde Türk basın
mensuplarının sorularını yanıtlamıştır.

Komisyon Başkanı Azize Sibel GÖNÜL, AK Parti Kadın Kolları Başkanı Güldal
AKŞİT ile birlikte Türkevi’nde PGA Başkanı Shazia RAFİ ile bir araya gelmiştir.

4.14. Avrupa Parlamentosu’nda Düzenlenen “Eşit İşe Eşit Ücret” Konulu
Parlamentolararası Toplantıya Katılım

8 Mart 2012 tarihinde Avrupa Parlamentosu’nda düzenlenen “Eşit İşe Eşit
Ücret” konulu parlamentolararası komisyon toplantısına, Kadın Erkek Fırsat Eşitliği
Komisyonu’nu temsilen Gümüşhane Milletvekili Kemalettin AYDIN, İzmir Milletvekili
Hülya GÜVEN, Antalya Milletvekilleri Gürkut ACAR ve Gökçen Özdoğan ENÇ’ten
oluşan bir heyet katılmıştır. Bu alanda çeşitli ülkelerdeki farklı düzenlemeler hakkında
bilgi alış verişini sağlayan söz konusu toplantıda, Komisyon üyelerimiz, Türkiye’nin
bu alandaki uygulama ve deneyimlerini yabancı meslektaşlarıyla paylaşmıştır.

53

ÜÇÜNCÜ BÖLÜM

TÜRKİYE’DE TOPLUMSAL CİNSİYET EŞİTLİĞİNE YÖNELİK ELVERİŞLİ
ORTAMIN TEŞVİK EDİLMESİ ORTAK PROGRAMI

1. Proje Bilgileri

Proje, Kadın Erkek Fırsat Eşitliği Komisyonu’nun koordinasyonunda, İçişleri
Bakanlığı, Türkiye Belediyeler Birliği ve Kadının Statüsü Genel Müdürlüğünün
ortaklığında, Birleşmiş Milletler Kalkınma Programı ve Birleşmiş Milletler Kadın’ın
teknik desteğiyle uygulanmaktadır. İsveç Kalkınma Kuruluşu tarafından kaynağı
sağlanan Projenin yürütülmesine ilişkin işbirliği protokolü Komisyon ile BM
Kalkınma Programı arasında 20 Mart 2011 tarihinde imzalanmıştır.	

Projenin süresi iki yıl olup, toplam bütçesi 1.000.000 Amerikan Dolarıdır.

Projenin Amacı:

Ulusal toplumsal cinsiyet eşitlik mekanizmalarının kurumsal kapasitelerini
güçlendirerek toplumsal cinsiyetin yasa yapma ve karar verme süreçlerine dâhil
edilmesi, yasa ve kararların mükellef bir şekilde uygulandığı, düzenli olarak izlendiği,
değerlendirildiği ve gerekli durumlarda yeniden uyarlanmalarını sağlayacak ortamın
desteklenmesi ve geliştirilmesi amaçlanmaktadır.

Projenin Çıktıları:

•	Toplumsal cinsiyet eşitliğiyle ilgili taahhütleri gerçekleştirme konusunda
mevcut ulusal toplumsal cinsiyet mekanizmasının kapasitesi güçlendirilmesi

•	Mevcut yasal çerçevenin toplumsal cinsiyet bakış açısı ile gözden geçirilmesi
ve böylece yasal mevzuatın mükellef uygulamasına katkıda bulunmak dâhil yasalara
toplumsal cinsiyetin daha fazla dâhil edilmesinin sağlanması

•	Sivil toplum kuruluşları ve yaşamın her alanında, özellikle istihdam ve siyasi
katılım alanında, toplumsal cinsiyete dayalı klişelerin ortadan kaldırılması yönünde
çalışan ağlar dâhil kadın hareketinin savunu kapasitesinin güçlendirilmesi

•	Toplumsal cinsiyet eşitliği konusunda toplumda var olan bilincin arttırılması
öngörülmektedir.

54

Projenin Faaliyetleri:

Yasal Mevzuatla İlgili Çalışmalar

•	Toplumsal cinsiyetin ana akımlaştırması perspektifiyle temel yasal mevzuatın
gözden geçirilmesi

•	Toplumsal cinsiyet eşitliği perspektifinin yasa yapma süreçlerine
dâhil edilmesi konusunda milletvekillerine yönelik bilgilendirme ve paylaşım
platformlarının oluşturulması

•	Toplumsal cinsiyeti ana akımlaştıran yasal mevzuatın uygulamasını izleyecek
mekanizmaların geliştirilmesi

Kapasite Geliştirmeye Yönelik Faaliyetler

•	Ulusal ve yerel düzeyde toplumsal cinsiyet eşitliğinin yasama, yürütme ve
yargı dayanaklarının birbiri arasındaki ilişkileri ve etkileşimi analiz eden haritalama
çalışması yapılması

•	Haritalama çalışması bulgularına dayanan bir Yol Haritası ve Koordinasyon
Sistematiği önerisi geliştirilmesi

•	KSGM, İçişleri Bakanlığının ilgili birimleri de dâhil farklı paydaşlara yönelik
kapasite geliştirme çalışmalarında bulunulması

•	İçişleri Bakanlığıyla işbirliği halinde yereldeki ilgili birimlere yönelik,
özellikle cinsiyet duyarlı hizmet sunumu, cinsiyet duyarlı bütçeleme dâhil kapasite
geliştirme çalışmalarında bulunulması

•	Merkezi ve yerel yönetimlerde toplumsal cinsiyet bilincini kurumsallaştıracak
kaynak kişi havuzunun oluşturulması

Savunu ve Lobiye Yönelik Faaliyetler

•	Kadın STK’lara yönelik kapasite geliştirme stratejisinin oluşturulması

•	Sürecin etkin izlemesini sağlayacak mekanizmaların oluşturulması

Bilgilendirme ve Farkındalık Yaratma Çalışmaları

•	Kadın Erkek Fırsat Eşitliği Komisyonunun faaliyetlerini yaygın olarak
duyuracak taban erişim ve iletişim stratejisinin geliştirilmesi

55

•	“Toplumsal Cinsiyet Eşitliği için Geri Sayım Başladı” isimli bilgilendirme ve
bilinçlendirme kampanyası “Daha Adil bir Dünya için Yanımda Ol” teması altında
yerel ve ulusal düzeyde bilinçlendirme faaliyetlerinin gerçekleştirilmesi ve Türkiye’de
toplumsal cinsiyet eşitliği alanındaki deneyimlerin paylaşılmasının sağlanması

TBMM Kadın Erkek Fırsat Eşitliği Komisyonunun genel yürütücü
kuruluş olduğu projede, BM Kalkınma Programı ve BM Kadın, Ortak Programda
bütçesi belirlenmiş temel çıktıların uygulanması görevine sahip BM uygulayıcı
kuruluşlarıdır. BM Kalkınma Programı ve BM Kadın kapasite geliştirme ve teknik
destek çalışmalarının kolaylaştırılmasında ilgili bilgi ve deneyimi sağlamaktadır.
İsveç Uluslararası Kalkınma ve İşbirliği Kuruluşu Türkiye’ye yönelik yeni işbirliği
stratejisi kapsamında BM Ortak Programının temel donör kuruluşudur. Kadının
Statüsü Genel Müdürlüğü, İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü ve
Türkiye Belediyeler Birliği, Program faaliyetlerinin hayata geçirilmesinde Programın
uygulayıcı ortakları konumundadırlar.

2. Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı Kampanyası (Daha
Eşit ve Adil Bir Dünya için Yanımda Ol)

BM Kalkınma Programı, BM Kadın ve TBMM Kadın Erkek Fırsat Eşitliği
Komisyonu ortaklığında yürütülmekte olan “Türkiye’de Cinsiyet Eşitliğine Yönelik
Elverişli Ortamın Teşvik Edilmesi Ortak Programı” kapsamında, yerel ve ulusal
düzeyde toplumsal cinsiyet eşitliğinin içselleştirilmesi ve bu konudaki toplum
bilincinin arttırılmasına yönelik çalışmalar gerçekleştirilmektedir. Bu çerçevede,
tasarlanan bilgilendirme ve bilinçlendirme kampanyası, “Daha Eşit ve Adil Bir Dünya
İçin Yanımda Ol” teması altında yerel ve ulusal düzeyde bilinçlendirme ve Türkiye’de
toplumsal cinsiyet eşitliği alanındaki deneyimlerin paylaşılması bağlamında önemli
bir fırsat olarak değerlendirilmektedir.

Kampanya, Kadın Erkek Fırsat Eşitliği Komisyonu ve BM Kalkınma Programı
tarafından yürütülmektedir.

Kampanya ile toplumsal cinsiyet perspektifinin içselleştirilmesi ve kadına
yönelik aile içi şiddetin önlenmesinde toplumun bilgilendirilmesi, kamusal bilinç
oluşturulması ve bu alanda gerçekleştirilen proje faaliyetlerinin görünürlüğünün
sağlanmasıyla kamu ve toplum nezdinde sahiplenirliğinin arttırılması
amaçlanmaktadır.

Toplumun tüm tarafları (kadın, erkek, çocuk, kamu çalışanları, yerel yönetimler,
hükümet dışı kuruluşlar, sendika ve işveren kuruluşları, kalkınma ajansları, özel
sektör, STK, üniversite, yerel ve ulusal medya vb.) kampanyanın hedef kitlesi olarak
belirlenmiştir.

56

Kampanyanın temel hedefleri şu şekilde sıralanabilir:

•	Vatandaşın günlük yaşamında toplumsal cinsiyet eşitliği kavramını yerleştirmek

•	Toplumsal cinsiyet eşitliği ve kadına yönelik aile içi şiddetle mücadele
konusunda toplumda farkındalık yaratmak

•	Toplumsal cinsiyet eşitliği duyarlılığının tüm ana plan ve programlara dâhil
edilmesini sağlamak

•	Şiddet mağduru kadınların bilgi açıklığını kapatmak ve hizmete erişimini
kolaylaştırmak

•	Şiddet uygulayan kişinin ötekileştirilmesi ve görünür kılınmasını sağlamak

•	Bilgi üretimi, edinilen dersler ve Türkiye’de toplumsal cinsiyet eşitliği
hakkında farkındalık yaratmaya yönelik ulusal ve uluslararası düzeyde bilgi ve
deneyim paylaşım platformları oluşturmak

•	 Kadının sosyo-ekonomik durumunun iyileştirilmesi ve toplumsal cinsiyet
ayrımcılığını ortadan kaldırmasına yönelik bilgi ve deneyimleri paylaşmak

Kampanyanın bilgi ve tanıtım toplantısı, 25 Kasım ‘Kadına Karşı Şiddete
karşı Uluslararası Mücadele ve Dayanışma Günü’ nedeniyle başlatılmış olan kadına
karşı şiddet ile mücadelede ‘Biz de Varız’ kampanyası ile birlikte, TBMM Başkanı
Cemil ÇİÇEK’in de katılımıyla TBMM Tören Salonu’nda 25 Kasım 2011 tarihinde
gerçekleştirilmiştir.

Kampanya Kapsamında Gerçekleştirilen Faaliyetler

2.1. PTT ile “Daha Adil Bir Dünya İçin Yanımda Ol” Kampanyası
Protokolü’nün İmzalanması

15 Aralık 2011 tarihinde, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
ile PTT arasında Türkiye’de Toplumsal Cinsiyet Eşitliğini Sağlamaya Yönelik Ortamın
Desteklenmesi Projesi kapsamında yürütülen “Daha Adil Bir Dünya İçin Yanımda Ol”
Kampanyası Protokolü imzalanmıştır. Bu protokol kapsamındaki en önemli husus,
tüm Türkiye’deki evlere KEFEK tarafından hazırlanacak olan kadının şiddet gördüğü
takdirde neler yapabileceğine ilişkin broşürlerin dağıtılmasıdır. Bununla birlikte tüm
PTT’lere şiddet görmüş kadınların bu durumların ücretsiz olarak Komisyonumuza
bildirebilecekleri dilekçe kutuları konacaktır. Bu çok önemli protokol hakkında
ayrıntılı hükümler aşağıdadır:

57

•	 PTT, bedelsiz olarak KEFEK tarafından hazırlatılan ve PTT logosu da
bulunan afişleri ve el broşürlerini tüm işyerlerinde bulunduracaktır.

•	 PTT, işyerlerinde kurulu bulunan ücret ödeme makinelerinde, hazırlatılacak
klişeleri kullanmak suretiyle makineden geçen gönderilerin üzerine kampanyayı
tanıtıcı mahiyette flam uygulayacaktır.

•	 PTT, KEFEK tarafından hazırlatılacak mini filmlerin PTT Merkezlerinde
yer alan Kapalı Devre Yayın Sisteminde ücretsiz olarak yayınlanması suretiyle konuya
tüm toplumun dikkatinin çekilmesine katkı sağlayacaktır.

•	 PTT kampanya logosu ve sloganını taşıyan objeleri 2012 emisyonunda
sürekli pul olarak çıkaracak ve tüm yıl boyunca posta gönderilerinde kullanılmasını
sağlayacaktır.

•	 PTT, hazırlanan el broşürlerinin ülkedeki tüm adreslere adressiz basılmış
kâğıt kapsamında dağıtımını sağlayacaktır.

•	 PTT, işyerlerine şiddete maruz kalan kadınların yakınma ve şikâyetlerini
bildirecekleri kutuların konulmasını sağlayacaktır.

2.2. Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı Kampanyası Bölge
Toplantıları3

Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik
Edilmesi Ortak Programı kapsamında yerel ve ulusal düzeyde toplumsal cinsiyet
eşitliğini içselleştirmek ve bu konudaki toplum bilincini arttırmak amacıyla bölgesel
toplantılar düzenlenmektedir. “Daha Adil bir Dünya için Yanımda Ol” teması altında
düzenlenen bu toplantılar, yerel ve ulusal düzeyde bilinçlendirme ve Türkiye’de
toplumsal cinsiyet eşitliği alanındaki deneyimlerin paylaşılması bağlamında önemli
bir fırsat olarak nitelendirilmektedir. Kampanya kapsamında düzenlenen Bilgi ve
Deneyim Paylaşım Platformları Türkiye İstatistiki Bölge Sınıflandırmasına göre
belirlenen alt bölgelerde gerçekleştirilmekte olup, 24 üncü dönem 2 nci yasama
yılında bu şekilde altı toplantı gerçekleştirilmiştir.

Toplantılar, ev sahibi illerin milletvekilleri, valileri, belediye başkanları, Aile
ve Sosyal Politikalar Bakanlığı, Türkiye Belediyeler Birliği, üniversiteler, sivil toplum
kuruluşları, söz konusu illerin bağlı bulundukları kalkınma ajansları ve özel sektör
temsilcilerinin katılımı ile gerçekleştirilmiştir. Bu bağlamda, söz konusu bölge
özelinde toplumsal cinsiyet eşitliğine ilişkin mevcut durum, ihtiyaçlar ve yapılan
çalışmaların sivil toplum kuruluşları ve ilgili kurum ve kuruluş temsilcilerinin de
katılımıyla tartışılması sağlanmıştır.

3	 Bölge Toplantılarında Kalkınma Ajansları ve Valilikler tarafından yapılan sunumlardan edinilen istatisti-
ki veriler Ek’te (s.60) sunulmaktadır.

58

2.2.1.İstanbul Toplantısı

Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik
Edilmesi Ortak Programı kapsamında İstanbul Bölgesi Bilgi ve Deneyim Paylaşım
Platformu 27 Ocak 2012 tarihinde İstanbul’da gerçekleştirilmiştir.

Platform, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Üyeleri, İstanbul
Milletvekilleri, İstanbul Valisi, Aile ve Sosyal Politikalar Bakanlığı, Türkiye Belediyeler
Birliği, üniversiteler, sivil toplum kuruluşları ve siyasi partilerin kadın kolları
temsilcilerinin katılımına ev sahipliği yapmıştır. Bu bağlamda, Platformda, toplumsal
cinsiyet eşitliğinden ne anlıyoruz, İstanbul’da hizmet sunumu yoluyla toplumsal
cinsiyet eşitliğinin sağlanmasına yönelik olarak ne gibi çalışmalar yapılmaktadır,
İstanbul bölgesi özelinde toplumsal cinsiyet eşitliğinin yaygınlaştırılmasına yönelik
karşılaşılan engeller ve fırsatlar nelerdir, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
ile yerelde toplumsal cinsiyet eşitliği alanında çalışan kurum ve kuruluşlar arasındaki
etkin koordinasyon ve bilgi akışının güçlendirilmesine ilişkin ne gibi adımlar
atılmalıdır gibi soruların cevabı aranmıştır.

2.2.2.Bursa-Eskişehir-Bilecik Bölgesi Bilgi ve Deneyim Paylaşım Platformu
(Bursa)

Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik
Edilmesi Ortak Programı kapsamında Bursa Eskişehir Bilecik Bölgesi Bilgi ve Deneyim
Paylaşım Platformu 13-14 Nisan 2012 tarihlerinde Bursa’da gerçekleştirilmiştir.

13 Nisan 2012 tarihinde, iyi bir uygulamanın yerinde görülmesi amacıyla
115 üyesi bulunan Saitabad Kadın Dayanışma Derneği ziyaretiyle başlayan Bursa
programında daha sonra Bursa Büyükşehir Belediye Başkanlığı ziyaret edilerek
Belediye Başkanı Recep ALTEPE ile görüşülmüştür.

14 Nisan 2012 tarihinde gerçekleştirilen ve TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu Üyeleri, Bursa, Eskişehir ve Bilecik Milletvekilleri, Bursa Valisi
ve Vali Yardımcısı, Eskişehir ve Bilecik Vali Yardımcıları, Bursa Büyükşehir Belediye
Başkanı, Aile ve Sosyal Politikalar Bakanlığı, Türkiye Belediyeler Birliği, üniversiteler,
sivil toplum kuruluşları, Bursa Eskişehir Bilecik Kalkınma Ajansı, İl Müdürlükleri,
İlçe Belediyeleri, Meclis Üyeleri, Kent Konseyleri ve Eşitlik Birimleri ve özel sektör
temsilcilerinin katılımına ev sahipliği yapan toplantıya 300 kadar katılımcı iştirak
etmiştir.

Toplantının ilk bölümünde illerin valilikleri ve Bursa, Eskişehir, Bilecik
Kalkınma Ajansı tarafından kadınların eğitim, sağlık, istihdam, şiddet gibi çok
çeşitli konu başlıklarındaki mevcut durumu, sorunlar ve bunların çözümüne yönelik
gerçekleştirilen çalışmalar hakkında birer sunum yapılmıştır. Toplantının ikinci
bölümünde ise Bursa, Bilecik ve Eskişehir bölgesinde toplumsal cinsiyet eşitliğinin
yaygınlaşmasının önündeki engeller ve bu engellere yönelik çözüm önerileri sivil
toplum kuruluşlarının da katkılarıyla tartışılmıştır.

59

Sivil Toplum Kuruluşları, Kadın Erkek Fırsat Eşitliği Komisyonunun kadınlarla
ilgili politikaların hayata geçirilmesindeki önemine değinmişler ve Bursa, Eskişehir,
Bilecik illerinde belli başlı sorunları; kadın girişimci sayısının azlığı, kadınların
mesleki gelişimlerinin arttırılmasına yönelik çalışmaların yeterli olmaması, şiddete
uğrayan kadının koruma altına alınması ve sonrasında hayata adaptasyonunun
sağlanması konusunda çalışmaların yetersiz olması, kadın sığınma evinin azlığı,
kamu kurumlarının eşitlik birimlerinin yeteri kadar olmaması, karar mercilerinde
kadın sayısının azlığı olarak göstermişlerdir.

Toplantı bölgede toplumsal cinsiyet eşitliğine ilişkin mevcut durum, ihtiyaçlar
ve yapılan çalışmalar hakkında çok önemli bir bilgi ve deneyim paylaşımına önayak
olmuştur.

2.2.3.Balıkesir-Çanakkale Bölgesi Bilgi ve Deneyim Paylaşım Platformu
(Balıkesir)

Balıkesir, Çanakkale Bölgesi Bilgi ve Deneyim Paylaşım Platformu kapsamında
17 Mayıs 2012 tarihinde Balıkesir Valiliği ve Belediyesi ile Burhaniye’de kadın sivil
toplum kuruluşu ziyaretleri gerçekleştirilmiştir.

18 Mayıs 2012 tarihinde gerçekleştirilen Toplantı, TBMM Kadın Erkek
Fırsat Eşitliği Komisyonu Üyeleri, Balıkesir Milletvekilleri, Balıkesir Valisi ve Vali
Yardımcısı, Balıkesir Belediye Başkanı, Aile ve Sosyal Politikalar Bakanlığı, Türkiye
Belediyeler Birliği, üniversiteler, sivil toplum kuruluşları, Güney Marmara Kalkınma
Ajansı, Balıkesir ve Çanakkale İl Müdürlükleri, İlçe Belediyeleri, Meclis Üyeleri, Kent
Konseyleri ve Eşitlik Birimleri ve özel sektör temsilcilerinin katılımına ev sahipliği
yapmıştır. 200’den fazla katılımcının yer aldığı Platform, Balıkesir ve Çanakkale
özelinde toplumsal cinsiyet eşitliğine ilişkin mevcut durumun değerlendirildiği,
ihtiyaçlar ve yapılan çalışmaların dile getirildiği, sivil toplum kuruluşlarının
görüşlerinin dinlendiği önemli bir bilgi ve deneyim paylaşımına imkân sağlamıştır.

Toplantının ilk bölümünde, Balıkesir ve Çanakkale Valiliklerince bölgedeki
kadınların eğitim, sağlık, istihdam, şiddet gibi çok çeşitli konu başlıklarındaki mevcut
durumu, sorunlar ve bunların çözümüne yönelik gerçekleştirilen çalışmalar hakkında
birer sunum yapılmıştır. Toplantının ikinci bölümünde ise Balıkesir ve Çanakkale
bölgesinde toplumsal cinsiyet eşitliğinin yaygınlaşmasının önündeki engeller ve
bu engellere yönelik çözüm önerileri sivil toplum kuruluşlarının da katkılarıyla
tartışılmıştır.

Toplantıda, Balıkesir ve Çanakkale illerinin Türkiye’nin ciddi gelişim potansiyeli
olan, gelişmişlik düzeyi yüksek illerinden olduğu ve Türkiye’nin diğer bölgelerine
nazaran kadınların eğitimi, istihdamı gibi konularda daha iyi durumda olduğu ortaya
çıkmıştır. Ancak, kadınların karar alma mekanizmalarındaki oranının düşüklüğü,
geliştirilmesi gereken en önemli alanlardan biri olarak ortaya çıkmaktadır. Özellikle,
kadınların siyasi hayata ve karar alma mekanizmalarına katılımının sağlanması

60

ve bu illerdeki potansiyelin daha iyi kullanılması için faaliyetlerde bulunulması
gerekmektedir. Kent konseylerinin mobilize edilmesinin, eşitlik mekanizmalarının
kurulmasının bu anlamda faydalı olacağı, yerel yönetimlerin bu konuda kolaylaştırıcı
rol üstlenmesi gerektiği vurgulanmıştır. Bölgede kadının daha çok tarımda istihdam
edilmesi ve tarımsal gelire dayalı orta kesimin yaygın olması sebebiyle kadının
güçlendirilmesinin de tarımsal alandaki istihdam üzerinden gerçekleşebileceği,
bunun için kooperatiflerde kadınlara pozitif ayrımcılık, teşvikler gibi kolaylaştırıcı
düzenlemelere ihtiyaç duyulduğu ortaya çıkmıştır.

2.2.4.Tokat-Amasya-Çorum-Samsun Bilgi ve Deneyim Paylaşım Platformu
(Tokat)

Tokat Amasya Çorum Samsun Bölgesi Bilgi ve Deneyim Paylaşım Platformu
kapsamında, 24 Mayıs 2012 tarihinde Tokat Valiliği ve Belediyesine ziyaretler
gerçekleştirilmiştir. 25 Mayıs 2012 tarihinde gerçekleştirilen Platforma, TBMM Kadın
Erkek Fırsat Eşitliği Komisyonu üyeleri, Tokat Valisi, Çorum, Amasya ve Samsun Vali
Yardımcıları, Tokat Belediye Başkanı, Orta Anadolu Kalkınma Ajansı, Aile ve Sosyal
Politikalar Bakanlığı, Türkiye Belediyeler Birliği, Tokat, Çorum, Amasya ve Samsun İl
Müdürlükleri, İlçe Belediyeleri, Meclis Üyeleri, üniversiteler, sivil toplum kuruluşları,
özel sektör temsilcileri ile yaklaşık 100 kişi katılım sağlamıştır.

Toplantının ilk bölümünde, Tokat, Amasya, Çorum ve Samsun Valilikleri ve
Orta Karadeniz Kalkınma Ajansı tarafından kadınların durumu, yaşadıkları sorunlar
ve bunların çözümüne yönelik gerçekleştirilen çalışmalar hakkında birer sunum
yapılmıştır. Toplantının ikinci bölümünde ise bölgede kadınların sorunları, toplumsal
cinsiyet eşitliğinin önündeki engeller ve çözüm önerileri sivil toplumun da katılımıyla
tartışılmıştır.

Toplantıda, bölgeyle ilgili öne çıkan saptamalar arasında kadınların işgücüne
katılım oranının oldukça düşük olduğu yer almaktadır. Kadınların çoğu, istihdam
yaratmada bölgede temel sektör olan tarım sektöründe çalışmaktadır. Kadınların
büyük bir çoğunluğu kayıt dışı olarak çalışmaktadır. Bölgede kadının istihdamının
artırılması ve karar alma mekanizmalarında daha fazla yer almalarının sağlanması
için çalışmalar yapılması gerekmektedir. Kadına yönelik şiddet de bölgedeki önemli
sorunlardan biridir. Özellikle Tokat ilinde kız çocuklarının erken yaşta evlendirilmesi
göze çarpan temel sorunlardandır. Bölgede kadına yönelik şiddetin önüne geçilmesine
yönelik çalışmalar yapılması ve bulunmayan yerlerde kadın sığınma evi açılması
gerekmektedir. Kadının statüsünün güçlendirilmesine yönelik olarak Amasya ve
Kadın Dostu Kentler Projesine katılan Samsun’da Valilik ve Belediyelerce çalışmalarda
bulunulduğu ve çeşitli birimler oluşturulduğu görülmüş, Tokat ve Çorum’da da benzer
çalışmalara ihtiyaç duyulduğu ortaya çıkmıştır.

61

2.2.5.Gümüşhane-Giresun-Trabzon-Artvin-Ordu-Rize Bölgesi Bilgi ve
Deneyim Paylaşım Platformu (Gümüşhane)

Platform, kamu kurum ve kuruluşları, sivil toplum örgütleri ve üniversitelerin
temsilcileri ile KEFEK üyelerinin katılımı ile 5 Temmuz 2012 tarihinde Gümüşhane
Kültür Merkezi’nde gerçekleştirilmiştir.

Toplantının ilk bölümünde, Gümüşhane, Giresun, Trabzon, Artvin, Ordu,
Rize Valilikleri kendi illerindeki ve Doğu Karadeniz Kalkınma Ajansı da genel olarak
bölgedeki kadınların eğitim, sağlık, istihdam gibi çok çeşitli alanlardaki mevcut
durumu, kadınların karşılaştıkları sorunlar, kadınlarının sorunlarının çözümüne
yönelik olarak atılabilecek adımlar ve bu amaçla gerçekleştirilen çalışmalar hakkında
birer sunum yapmışlardır.

Yapılan sunumlarda, bölgede ataerkil toplum yapısının çok baskın olduğuna,
buna bağlı olarak kadınların çok çeşitli alanlarda kendi kararlarını verebilmekten çok
uzak olduğuna vurgu yapılmıştır. Ayrıca, kadınların daha çok tarım sektöründe ve
kayıt dışı çalışması dolayısıyla yoğun bir şekilde sosyal güvenceden yoksun olarak
istihdam edildikleri ifade edilmiş, bunun da ekonomik özgürlüğünü yeterince
sağlayamayan kadınların ataerkil toplum yapısı içerisinde baskılanması durumunu
perçinlediği belirtilmiştir. Bununla beraber, ilköğretim, ortaöğretim ile teknik ve
mesleki ortaöğretimde son yıllarda okullaşma oranlarının kadınlar ve erkekler
arasında eşit bir seviyeye gelmesinin kadınlar açısından ilerisi için ümit verici bir
durum olarak göze çarptığı dile getirilmiştir.

Toplantının ikinci bölümünde, bölgede kadınlara yönelik olarak uygulanan
önemli proje örnekleri tanıtılmış ve başarılı kadınlar tarafından karşılaştıkları
engelleri nasıl aştıklarına dair sunumlar yapılmıştır. Özellikle istihdam alanındaki
başarılı örneklerin dikkat çektiği bu bölümde, kamu kurum ve kuruluşları ile sivil
toplum örgütlerinin etkin işbirliği sayesinde kadınların statüsünün güçlendirilmesine
yönelik olarak gerçekleştirilen çalışmaların son derece önemli ve başarılı sonuçlar
ortaya çıkardığı ifade edilmiştir. Bu bağlamda, Gümüşhane’nin Köse ilçesinde
yürütülen ‘Topraktaki Kadın Eli’ projesi, Rize’de yürütülen ve kadın istihdamının
artmasında çok büyük pay sahibi olan ‘Geleneksel Feretiko Bezi Dokuma’ projesi ile
Ünye Çok Amaçlı Toplum Merkezi’nin Ordu’da gerçekleştirdikleri faaliyetler bölgede
kadınlara yönelik olarak gerçekleştirilen önemli çalışmalar olarak dikkat çekmiştir.

Gümüşhane, Giresun, Trabzon, Artvin, Ordu ve Rize Bölgesi özelinde toplumsal
cinsiyet eşitliğinin her alanda yaygınlaşmasının önündeki engellerin, bu engellerin
ortadan kaldırılmasını sağlayacak ne gibi çalışmalar yapılabileceğinin ve sivil toplum
örgütlerinin karşılaştıkları sorunların tartışıldığı toplantının son kısmında ise sivil
toplum örgütü temsilcileri dinlenilmiştir.

62

2.2.6.Malatya-Elazığ-Tunceli-Bingöl Bölgesi Bilgi ve Deneyim Paylaşım
Platformu (Malatya)

Platform, kamu kurum ve kuruluşları, sivil toplum örgütleri ve üniversitelerin
temsilcileri ile KEFEK üyelerinin katılımı ile 6 Temmuz 2012 tarihinde Malatya
Kongre ve Kültür Merkezi’nde gerçekleştirilmiştir.

Açılış konuşmalarının ardından, Eski Devlet ve Turizm Bakanı Güldal
AKŞİT’in kolaylaştırıcılığını üstlendiği toplantının ilk bölümünde, Fırat Kalkınma
Ajansı kapsamında yer alan Valilikler ve Fırat Kalkınma Ajansı temsilcileri, bölgedeki
kadınların eğitim, sağlık, istihdam, şiddet gibi çok çeşitli konu başlıklarındaki mevcut
durumu, kadınların karşılaştıkları sorunlar, kadınlarının sorunlarının çözümüne
yönelik olarak atılabilecek adımlar ve bu amaçla gerçekleştirilen çalışmalar hakkında
birer sunum yapmışlardır.

Sunumlarda dikkat çekici olarak, bölgedeki önemli sorunlardan biri olan küçük
yaşta yapılan evliliklerin önüne geçilmesi gerektiği, kadına yönelik şiddetin önemli
bir sorun olarak görüldüğü ve bunun hızlı bir şekilde ortadan kaldırılması gereken
problemlerden biri olduğu vurgulanmıştır. Ayrıca, bölgede göze çarpan bir diğer
hususun da, kadınların daha çok tarım sektöründe çalışması ve ekonominin diğer
sektörlerinde yeteri kadar istihdam olanağı bulamamaları olduğu ifade edilmiştir.

Bölgede kadınlara yönelik olarak uygulanan önemli proje örneklerinin
tanıtıldığı ve başarılı kadınlar tarafından karşılaştıkları engelleri nasıl aştıklarına dair
sunumların yapıldığı ikinci bölümde, özellikle Malatya Polis Yüksek Okulu tarafından
polislerin aile içi şiddet konusunda farkındalığının arttırılması amacıyla yürütülen
proje dikkat çekmiştir. Proje hakkında bilgi veren Polis Meslek Yüksek Okulu
Temsilcisi, söz konusu proje ile polislerin aile içi şiddet konusunda bilinçlendirilmesi
ve kolluk kuvvetlerinin bu konudaki eksikliklerinin giderilmesinin amaçlandığını
ifade etmiştir.

Kadın girişimciliğinin yaygınlaşmasında çok önemli bir rol oynayan mikro
kredi uygulaması kapsamında kendi işletmelerini kuran ve daha çok kadının iş
hayatına katılmasını sağlayan başarılı kadın girişimciler de bu bölümde katılımcılara
kendi deneyimlerini aktarmışlardır. Yine bu çerçevede, Bingöl Solhan Kaymakamlığı
tarafından yürütülen ‘Kız Çocukları ve Kadınlar İçin Daha İyi Fırsatlar Projesi’
kadınlara yönelik olarak yürütülen önemli çalışmalardan biri olarak dikkat çekmiştir.
Bu proje ile bölgedeki kadınların eğitim sorunlarının aşılmasına katkı sağlandığı ifade
edilmiş ve projenin somut çıktıları katılımcılar ile paylaşılmıştır. Bölgede kadınlara
yönelik olarak yürütülen ve başarılı sonuçlar veren bir diğer projenin de Bingöl
Genç Kaymakamlığı tarafından yürütülen ‘Genç İlçesi Kadınlarına Arıcılık, Ana Arı
ve Organik Bal Üretimi ile İstihdam’ projesi olduğu görülmüştür. Söz konusu proje
ile kadın girişimci oranlarının ve kadın istihdamının arttırılmasının hedeflendiği
ve bu açıdan önemli kazanımlar da elde edildiği proje uygulayıcıları tarafından dile
getirilmiştir.

63

Malatya, Elazığ, Tunceli, Bingöl Bölgesi özelinde toplumsal cinsiyet
eşitliğinin her alanda yaygınlaşmasının önündeki engellerin, bu engellerin ortadan
kaldırılmasını sağlayacak ne gibi çalışmalar yapılabileceğinin, sivil toplum örgütlerinin
karşılaştıkları sorunların, sivil toplum örgütleri ile kamu kurum ve kuruluşları
arasındaki koordinasyonun daha iyi nasıl sağlanabileceğinin tartışıldığı toplantının
son kısmında ise sivil toplum örgütü temsilcileri taleplerini dile getirmişlerdir.

Sivil Toplum Kuruluşları tarafından, yerel yönetimlerde kadınlar hakkında
oluşturulan Meclis ve Komisyonlarda örgütlü kadın organizasyonlarının katılımcı
olması gerektiği vurgulanmış, çalışmak isteyen kadınlara yönelik mesleki eğitim ve
kapasite geliştirme eğitimlerinin kadınların ekonomik hayata geçişi adına çok gerekli
olduğu ve bu konularda bölgede çalışmaların arttırılması gerektiği belirtilmiştir.
Bölgede üreten kadının ürettiklerini iç ve dış pazarda tüketiciye ulaştıracak
mekanizmaların hazırlanması gerektiği konusunda kadınlara pozitif ayrımcılık
yapılması konuları sorun olarak dile getirilmiştir.

3. Kanun Taraması

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu’na yönelik kapasitenin
geliştirmesi, Türkiye’de Toplumsal Cinsiyet Eşitliği için Elverişli Ortamın Geliştirilmesi
Ortak Programı kapsamında BM Kadın’ın sorumluluğundaki program bileşenidir.
Bu çerçevede, öncelikli olarak belirlenen mevzuatın incelenmesi, Kadın Erkek Fırsat
Eşitliği Komisyonu üyeleri ve yasama uzmanlarına yönelik hazırlanmış kapasite
geliştirme etkinlikleri, milletvekilleri ve Komisyon’da çalışanlar için bilgi değişimini
sağlayacak bilgi paylaşımı platformlarının geliştirilmesi ve Komisyon tarafından
toplumsal cinsiyete duyarlı yasamanın uygulanmasını izlemeye yönelik olarak bir
mekanizma geliştirilmesi öngörülmektedir.

Bu bağlamda, toplumsal cinsiyet eşitliği ve kadının statüsünün
güçlendirilmesine ilişkin mevzuat kümeleri belirlenmiştir. Söz konusu mevzuatın
Türkiye’nin taraf olduğu (CEDAW ve benzeri diğer uluslararası araçlar çerçevesinde)
genel yasal bağlayıcı standartlarla uyumu yönünden incelenmesi amacıyla çalışmalara
başlanmıştır.

Proje kapsamında incelenecek mevzuat kümeleri aşağıdaki şekilde
belirlenmiştir:

Küme A: Yerel Yönetim

1.	 Belediye Kanunu (5393)

2.	 Köy Kanunu (442)

64

Küme B: Aile-Kadın-Çocuk

3.	 Anayasa

4.	 Türk Ceza Kanunu (5237)

5.	 Ceza Muhakemeleri Kanunu (5271)

6.	 Tanık Koruma Kanunu (5276)

7.	 Medeni Kanun (4721)

8.	 Hukuk Muhakemeleri Kanunu (6100)

9.	 Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun 	
 (6284)

10.	 Çocuk Koruma Kanunu (5395)

11.	 Nüfus Planlaması Hakkında Kanun (2827)

Küme C: Ekonomik Hayat

12.	 Gelir Vergisi Kanunu (193)

13.	 Borçlar Kanunu (6098)

14.	 Türk Ticaret Kanunu (6102

Küme D: Eğitim

15.	 İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına
Dair Kanun (6287)

16.	 Milli Eğitim Temel Kanunu (1739)

17.	 Mesleki Eğitim Kanunu (3308)

18.	 İlköğretim ve Eğitim Kanunu (222)

19.	 Yüksek Öğrenim Öğrencilerine Burs, Kredi Verilmesine İlişkin Kanun 	
	 (5102)

20.	 Zorunlu İlköğrenim Çağı Dışında Kalmış Okuma Yazma Bilmeyen
Vatandaşların, Okuryazar Duruma Getirilmesi Veya Bunlara İlkokul
Düzeyinde Eğitim-Öğretim Yaptırılması Hakkında Kanun (2841)

65

Küme E: Sağlık

21.	 Umumi Hıfzıssıhha Kanunu (1593)

22.	 Sağlık Hizmetleri Temel Kanunu (3359)

Küme F: Konut

23.	 Toplu Konut Kanunu (2985)

Küme G: Siyasi Hayat

24.	 Türk Vatandaşlık Kanunu (5901)

25.	 Milletvekili Seçim Kanunu (2839)

26.	 Siyasi Partiler Kanunu (2820)

Küme H: Kurum Kanunu

27.	 Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu (5840)

28.	 Aile ve Sosyal Politikalar Bakanlığı’nın Teşkilat ve Görevleri Hakkında
Kanun Hükmünde Kararname (662)

Küme I: Medya

29.	 Basın Kanunu (5187)

30.	 Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun 	
 (6112)

Küme J: Çalışma Hayatı Kanun Grubu

31.	 İşsizlik Sigortası Kanunu (4447)

32.	 Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun 	
 (4483)

33.	 Tarım İşçileri Sosyal Sigorta Kanunu (2925)

34.	 Türkiye İş Kurumu Kanunu (4904)

35.	 Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanunu (4688)

66

67

DÖRDÜNCÜ BÖLÜM

KOMİSYONA YAPILAN BAŞVURULAR

1. Dilekçeler

Kadın Erkek Fırsat Eşitliği Komisyonu, 5840 sayılı Kadın Erkek Fırsat Eşitliği
Komisyonu Kanununun, Komisyonun görevleri başlıklı 3 üncü maddesinin 1 inci
fıkrasının e bendine göre “Türkiye Büyük Millet Meclisi Başkanlığınca havale edilen
kadın erkek eşitliğinin ihlaline ve toplumsal cinsiyete dayalı ayrımcılığa dair iddialar
ile ilgili başvuruları incelemek ve gerekli gördüğü hallerde ilgili mercilere iletmek” ile
görevlendirilmiştir. Söz konusu bent, bu başvuruların Türkiye Büyük Millet Meclisi
Başkanlığınca havale edilmesini öngörürken, Komisyon uygulamada doğrudan
kendisine gelen başvuruları da işleme almaktadır.

Kadın erkek eşitliğinin ihlal edildiğini veya toplumsal cinsiyete dayalı
ayrımcılığa maruz kaldıklarını düşünen kişiler mektupla, faksla veya elektronik posta
yoluyla Komisyona başvurabilmektedirler. Dilekçelerde konuyla ilgili bilginin yanı
sıra başvuru sahibinin adı-soyadı, adresi ve imzası bulunmaktadır.

Komisyona ulaşan bir başvuru Komisyonun evrak bölümünde tarih ve sayı
almakta, ardından yasama uzmanları ve son olarak da Komisyon Başkanı tarafından
incelenmektedir. Başkan tarafından uygun görülen dilekçeler hakkında işlem
başlatılmaktadır.

Kadın Erkek Fırsat Eşitliği Komisyonu Kanununun, Komisyonun çalışma usul
ve esasları başlıklı 5 inci maddesinin 4 üncü fıkrasına göre “Komisyon, Türkiye Büyük
Millet Meclisi Başkanlığınca kendisine havale olunan başvurularla ilgili, başvuru
sahibine, yapılan işlem ve başvurunun sonucu hakkında havale tarihinden itibaren en
geç üç ay içinde bilgi verir.”

Komisyon, kadın erkek eşitliğinin ihlaline ve toplumsal cinsiyete dayalı
ayrımcılığa dair iddialarla ilgili 24 üncü dönem 1 inci yasama yılında 4; 2 nci yasama
yılında 20 dilekçe almış ve bunları işleme koymuştur.

Başvurularla ilgili yapılan işlemler özetle şu şekildedir:

1.	 22/09//2011 tarihli dilekçede, F.S. adlı vatandaş, kaçırıldığını ve zorla
fuhuş yaptırıldığını iddia ettiği kayıp kız kardeşi A. S.’nin bulunması ve sorumlu kişiler
hakkında işlem yapılması konusunda gereğinin yapılmasını talep etmiştir. Söz konusu
dilekçeye ilişkin olarak, Sinop Cumhuriyet Savcılığı ve Sinop İl Emniyet Müdürlüğü
ile gerekli yazışmalar yapılmıştır. Sinop Cumhuriyet Savcılığından A. S. adlı vatandaş
ile ilgili olarak yapılan başvurulara ilişkin soruşturma evrakları istenmiş, Sinop İl

68

Emniyet Müdürlüğünden de A. S.’nin bulunması için gerekli çalışmaların ivedilikle
yapılması talep edilmiştir. Komisyonumuzun girişimleri sonucunda konunun yargıya
intikal etmesi sağlanmış ve gelişmelerle ilgili dilekçe sahibine bilgi verilmiştir.

2.	 22/09/2011 tarihli dilekçede, A. M. S. adlı vatandaş, işyerinde psikolojik
tacize uğradığını ve sonucunda da iş akdine son verildiğini belirtmiş, bununla ilgili
şikayetinin araştırılıp mağduriyetinin giderilmesini talep etmiştir. Dilekçeye ilişkin
olarak, şahsın çalışmış olduğu kurumdan konunun araştırılması ve konu ile ilgili
olarak Komisyonumuza bilgi verilmesi istenmiştir. Yapılan yazışmalar neticesinde,
söz konusu vatandaşın iş mahkemesinde işe iade talebi ile dava açtığı anlaşılmış ve
mesele yargıya intikal ettiği için Komisyonumuzca bu konuda yapılabilecek bir işlem
bulunmadığı dilekçe sahibine bildirilmiştir.

3.	 01/10/2011 tarihli, H. Ö. adlı vatandaşın başvurusu incelenmiş ancak,
dilekçe sahibi vatandaşın mağduriyetinin nedenlerini açıkça belirtmemesi, dilekçede
belirtilen şikayetin Komisyonun görev alanına girmemesi ve başvuru konusunun
yargı mercilerinin görevine ilişkin olması nedeniyle söz konusu başvuru hakkında
Komisyonumuz tarafından yapılacak bir işlemin bulunmadığı ilgiliye bildirilmiştir.

4.	 06/10/2011 tarihli dilekçesinde Y. A. adlı vatandaş, eski damadı polis
memuru L. P. tarafından kendisine şiddet uygulandığını ve sürekli adı geçen şahsın
tehditlerine maruz kaldığını, Y. A.’nın daha önce görev yaptığı Antalya Emniyet
Müdürlüğüne ilgili şahıs hakkında şikayette bulunduğunu ancak yapılan idari
soruşturmanın neticesi hakkında bir bilgi alamadığını ifade etmiştir. Söz konusu
dilekçeye ilişkin olarak, şiddet uyguladığı iddia edilen polis memurunun dilekçe ile
ilgili işlem yapıldığı sırada görevli olduğu Artvin Emniyet Müdürlüğü ve daha önce
görev yaptığı Antalya Emniyet Müdürlüğü ile konu hakkında gerekli yazışmalar
yapılmış ve idari soruşturmanın neticesi dilekçe sahibi ile paylaşılmıştır.

5.	 18/10/2011 tarihli ve Ö. A. adlı vatandaşın Komisyonumuza ilettiği
dilekçede, erken yaşta evliliğe zorlanması sonucu akrabalarına sığınan Y. B. adlı lise
öğrencisinin parasız yatılı okula yerleştirilmesi ve kendisine burs sağlanması talep
edilmiştir. İlgili Kaymakamlık ile yapılan görüşmeler neticesinde, Y.B. adlı öğrencinin
yurda yerleştirilmesi sağlanmış, kendisine burs temin edilmiş ve dilekçe sahibi
durumdan haberdar edilmiştir.

6.	 16/11/2011 tarihli dilekçede, A. D. adlı vatandaş, ablası H. Y.’nin
öldürülmesi ile ilgili olayda kamu görevlilerinin ihmal ve kusurunun olup olmadığının
araştırılmasını talep etmiştir. Başvuru incelenmiş ancak, dilekçe sahibi tarafından
iddia edilen hususların tespit edilmesi ile ilgili Komisyonumuzun hukuki bir
yetkisinin bulunmaması nedeniyle dilekçe ile ilgili herhangi bir işlem yapılmamıştır.
Dilekçe sahibi vatandaşa söz konusu iddialarının araştırılması konusunda yetkili olan
merciler gönderilen cevabi yazıda belirtilmiştir.

69

7.	 15/12/2011 tarihli dilekçesinde E. S. adlı vatandaş, İstanbul ilinde
bir ilköğretim okulunda müdür yardımcısı olarak görev yaptığını, okulun müdürü
tarafından kendisine psikolojik şiddet uygulandığını (mobbing), haksız gerekçeler
göstererek kendisi hakkında inceleme başlatılmasına neden olduğunu, bu inceleme
sırasında kendisinin inceleme bitene kadar bir başka okulda müdür yardımcısı olarak
görevlendirildiğini ve bu karara karşı da itirazda bulunduğunu ifade etmiş ve bu
konunun Komisyonumuzca takip edilmesini talep etmiştir. Söz konusu dilekçe ile ilgili
olarak, E. S. adlı vatandaşın görevli olduğu okulun bağlı bulunduğu İlçe Milli Eğitim
Müdürlüğü ile irtibata geçilmiş ve konu ile ilgili bilgi istenmiştir. Dilekçe ile ilgili
işlemlere devam edilebilmesi için açılan idari soruşturmanın sonucu beklenmektedir.

8.	 15/12/2011 tarihli dilekçe ile A. İ. adlı vatandaşın yaptığı başvurunun
adli mercilerin görev alanına girdiği tespit edildiğinden ilgili kişiye dilekçesi hakkında
yapılacak bir işlem olmadığına dair bilgi verilmiştir.

9.	 03.01.2012 tarihli dilekçede, N. Ş. adlı vatandaş, kızı M. Ş.’nin
kandırılarak kaçırıldığını, kızını kaçıran şahsın babasının kızın yerini bilmesine
rağmen söylemediğini ve hatta bu şahsın kendisini tehdit ettiğini, adliyeye ve emniyet
müdürlüklerine yaptığı başvurulardan bir sonuç alamadığını belirtmiştir. Söz konusu
dilekçeye ilişkin olarak, Yozgat İl Emniyet Müdürlüğü ile gerekli yazışmalar yapılmış,
kızın bulunması için Yozgat Emniyet Müdürlüğü tarafından yapılan çalışmalar
hakkında bilgi alınmış ve bu bilgiler dilekçe sahibi vatandaş ile paylaşılmıştır. Yozgat
Emniyet Müdürlüğü ve dilekçe sahibi ile sürekli irtibatta kalınarak kızın bulunmasına
kadar süreç takip edilmiştir.

10.	 16/02/2012 tarihli, 06/02/2012 tarihli, 07/02/2012 tarihli ve yine
07/02/2012 tarihli ve sırasıyla A. H. D., N. E., N. Ş. ve V. C. adlı vatandaşlara ait
dilekçeler incelenmiş fakat başvuru konularının yargı mercilerinin görev alanına
girdiği anlaşıldığından dilekçe hakkında Komisyonumuzca bir işlem yapılamayacağı
ilgililere bildirilmiştir. Dilekçe sahiplerine başvurabilecekleri mercilere ilişkin yol
gösterici bilgilere de cevabi yazıda yer verilmiştir.

11.	 27/02/2012 tarihli dilekçede N.Ç. adlı vatandaş, çalışmakta olduğu Tıp
Fakültesi’nde kendisine psikolojik taciz uygulandığını, görev verilmediğini, sosyal
aktivitelere dâhil edilmediğini ve hakkında haksız şekilde soruşturma açıldığını
belirtmiştir. Konuyla ilgili olarak Üniversite Rektörlüğüne bir yazı yazılmış, N.Ç. ile
ilgili işlemlere ve dilekçede belirtilen iddialara ilişkin olarak Komisyonumuza bilgi
verilmesi istenmiştir. Rektörlük tarafından Komisyonumuza gönderilen inceleme
raporunda, N.Ç.’ye psikolojik tacizde bulunulmadığı ancak, görev alma ve görev
verme konusunda her iki tarafın da çekinik kaldığı belirtilmiştir. Bu açıklamalar
ışığında, N.Ç.’ye Komisyonumuzca yapılacak başka bir işlem olmadığı ancak, şikâyeti
ile ilgili yargı mercilerine başvurabileceği iletilmiştir.

70

12.	 17/04/2012 tarihli, A. Y. adlı vatandaşın dilekçesi, adı geçen şahsın
daha önce yine Komisyonumuza göndermiş olduğu 26/10/2010 tarihli dilekçesi ile
ilgili olarak Komisyonumuza iletilmiştir. A. Y. adlı vatandaşın 26/10/2012 tarihli
dilekçesinde, sürekli olarak eski eşinin tehditlerine maruz kaldığı şikayeti üzerine
gerekli yazışmalar yapılıp girişimlerde bulunularak kadının mağduriyeti giderilmiştir.
Bu çerçevede, şikâyetçi olduğu eski eşine daha önce beraber çalıştıkları kamu kurumu
tarafından disiplin cezası verilmesi, şikâyetçi olunan eski eşin aynı kamu kurumu
bünyesinde ve fakat Ankara’dan İstanbul’a (A. Y. adlı vatandaşın bulunduğu ilden
bir başka ile) gönderilmesi, kadın hakkında koruma tedbiri alınması ve kadının
yerleştirilebileceği bir kadın sığınma evinin bulunması sağlanmıştır. A. Y. adlı
vatandaşın 17/04/2012 tarihli dilekçesi ise Ankara’dan İstanbul’a gönderilen eski eşin
tekrar Ankara’ya dönme isteği ve dönme ihtimalinin ortaya çıkması üzerine A. Y.
adlı vatandaşın, Komisyonumuzun bu yönde muhtemel bir idari işlemi önlemesine
yönelik talebine ilişkin olmuştur. Ancak, gerekli inceleme yapıldıktan sonra bu
konuda hukuki olarak yapılabilecek bir şey bulunmadığı dilekçe sahibi ile iletişime
geçilerek kendisine bildirilmiştir.

13.	 17/04/2012 tarihli dilekçede, N. Ç. adlı vatandaş, lise öğrencisi
kızının şantaj ve tehditle cinsel istismara maruz kaldığını, konuyla ilgili Kastamonu
Cumhuriyet Savcılığınca soruşturma başlatıldığını, kızının bu olay sonrasında yaşadığı
bedensel ve ruhsal sorunları dolayısıyla tedavisinin Ankara’da gerçekleştirildiğini
belirterek, Cumhuriyet Savcılığınca yapılan soruşturmanın takipçisi olunmasını
ve kızının tedavisi boyunca, öğretmen olan eşinin Ankara’da bir okula tayinin
gerçekleştirilmesini Komisyonumuzdan talep etmiştir. Söz konusu dilekçeye ilişkin
olarak, davanın yakından takip edilmesini sağlamak üzere Aile ve Sosyal Politikalar
Bakanlığına ve öğretmen olan eşin tayin sorunun halledilmesini sağlamak için de
Milli Eğitim Bakanlığı’na yazı yazılmış, kurum yetkilileri ile irtibata geçilerek bu
kamu kurumları nezdinde girişimlerde bulunulmuştur. Dava hala devam etmekte
olup, söz konusu vaka ilgili kamu kurumları tarafından takip edilmektedir.

14.	 09/05/2012 tarihli dilekçede, S. D. adlı vatandaş, eşi ve şikayetçi
olduğu diğer bazı şahısların insan kaçakçılığı yaptıklarını, kendisine zorla fuhuş
yaptırdıklarını, eşinin kızını zorla alıkoyduğunu, bu şahısların terör örgütü PKK ile
bağlantılı olduklarını ve çeşitli yollarla örgüte maddi yardımda bulunduklarını iddia
ederek mağduriyetinin giderilmesini ve söz konusu şahısların yakalanmasını talep
etmiştir. Dilekçede belirtilen iddiaların ivedilikle araştırılması ve Komisyonumuza
bu konuda bilgi verilmesi için Antalya Emniyet Müdürlüğü ile gerekli yazışmalar
yapılmıştır. Konunun önemine binaen dilekçe sahibi ile irtibata geçilmeye çalışılmış
ancak dilekçe sahibine ulaşılamamıştır. Antalya Emniyet Müdürlüğünün yaptığı
çalışmalar, Emniyet Müdürlüğü ile iletişime geçilerek yakından takip edilmiştir.
Neticede, S. D. adlı vatandaşın dilekçesinde yer verilen iddiaları doğrulayacak
herhangi bir bilgi ve belgeye ulaşılamadığı anlaşılmış ve bu durum dilekçe sahibi ile
paylaşılmıştır. Ayrıca, Antalya Emniyet Müdürlüğünün söz konusu dilekçeye ilişkin

71

olarak yaptığı çalışmalar sonucu edinilen tüm bilgi ve belgelerin Antalya Cumhuriyet
Başsavcılığına Antalya Emniyet Müdürlüğü tarafından iletildiği de dilekçe sahibine
bildirilmiştir.

15.	 09/05/2012 tarihli ve H. E. adlı vatandaş tarafından Komisyonumuza
gönderilen dilekçede, H. E. adlı vatandaş, çalıştığı vergi dairesinde amiri tarafından
psikolojik şiddete (mobbing) maruz bırakıldığını, konu ile ilgili Kırklareli Cumhuriyet
Başsavcılığına şikayette bulunduğunu, Cumhuriyet Savcılığı tarafından E. Ç. adlı servis
amiri hakkında yürütülen soruşturmada Kırklareli Valiliğinin şikayetçi olunan memur
hakkında soruşturma izni vermediğini ve bu karara karşı itirazda bulunduklarını
belirtmiştir. H. E. adlı vatandaş, bu çerçevede Komisyonumuzdan, dilekçesinde
belirtmiş olduğu hususların incelenmesi ve takip edilmesini talep etmiştir. Söz konusu
dilekçeye ilişkin olarak, Kırklareli Valiliği ile gerekli yazışmalar yapılarak Valilikten,
verilen soruşturma izninin reddedilmesi kararı ile ilgili gerekçe, bilgi ve belgeler
istenmiştir. Yapılan yazışma ve görüşmeler neticesinde, Valilik tarafından verilen ret
kararının gerekçesi, bu kararın Edirne Bölge İdare Mahkemesince onandığı, Kırklareli
Cumhuriyet Başsavcılığınca ret kararına itiraz edilmediği bilgileri edinilmiş ve bu
bilgiler dilekçe sahibi ile paylaşılmıştır. Ayrıca, konunun yargıya intikal etmiş olması
dolayısıyla Komisyonumuzca yapılabilecek başkaca bir işlem bulunmadığı ve dilekçe
sahibinin bu aşamada yargı nezdinde yapabilecekleri de dilekçe sahibine iletilmiştir.

16.	 09/07/2012 tarihli dilekçede A.H.A. adlı vatandaş, hayati tehlike altında
bulunduğunu belirtmiş ve güvenlik sebebiyle tayinini istemiştir. Konuyla ilgili olarak
İçişleri Bakanlığına bir yazı yazılmış, A.H.A. bilgilendirilmiştir.

17.	 17/07/2012 tarihli dilekçesinde S. Y. adlı vatandaş, çalıştığı kamu
kurumunda kendisine yapılan görevlendirmelerde objektif kriterlere bağlı
kalınmadığını, söz konusu görevlendirmelerin bazı idarecilerin keyfi kararları
neticesinde gerçekleştirildiğini ve iş yerinde psikolojik taciz (mobbing) uygulamalarına
maruz bırakıldığını iddia etmiştir. Söz konusu iddiaların araştırılması için Çalışma
ve Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu Başkanlığına yazı yazılarak konunun
incelenmesi istenmiştir. Dilekçeye ilişkin işlemlere İş Teftiş Kurulu Başkanlığından
gelecek cevap neticesinde devam edilecektir.

18.	 17/07/2012 tarihli dilekçede E.K. adlı vatandaş, Mazgirt İlçesine bağlı
bir köyde ikamet eden B. K.’nın, Z.L.’nin aşağılayıcı ve onur kırıcı söylemlerine maruz
kaldığını ve gayrimenkullerinin gasbedildiğini belirtmiştir. Mazgirt Cumhuriyet
Başsavcılığına ve Mazgirt İlçe Emniyet Müdürlüğüne birer yazı yazılarak konuyla
ilgili soruşturma başlatılması ve Komisyonumuza bilgi verilmesi istenmiştir. Mazgirt
Kaymakamlığından Komisyonumuza iletilen yazıda köyün Jandarma bölgesinde
olduğu belirtilerek, Kaymakamlık makamı kanalıyla Mazgirt İlçe Jandarma
Komutanlığına yazı yazıldığı belirtilmiş ve Jandarma görevlilerince tanzim edilen
tutanak gönderilmiştir. Kaymakamlık yazısında, E.K.’nın dilekçeleri ile ilgili olarak

72

Mazgirt Cumhuriyet Başsavcılığınca bir soruşturma açıldığı hususu aktarılmıştır.
Konunun yargıya intikal etmesi sebebiyle Komisyonumuzca başka bir işlem
yapılamayacağı E.K.’ya iletilmiştir.

19.	 02/08/2012 tarihli dilekçede, F.Ş. adlı vatandaşa eşi Ç.Ş. tarafından sürekli
olarak şiddet uygulandığı, bu duruma ilişkin daha önce çeşitli koruma kararlarının
da bulunduğu, ancak, F.Ş.’nin korunmasına ilişkin yeterli önlemlerin alınmadığı, son
olarak da Ç.Ş.’nin, F.Ş.’yi öldürmeye çalışmasını müteakiben Büyükçekmece 4. Asliye
Hukuk Mahkemesinde yargılandığı belirtilmiştir. Dilekçede, 6284 sayılı Ailenin
Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun gereğince F.Ş.’nin,
çocuğu, anne, baba ve kardeşlerinin koruma altına alınması, F.Ş. ve çocuğuna maddi
yardım yapılması ve kanunun getirdiği diğer imkânlardan yararlanabilmesi amacıyla
Komisyonumuzdan ilgili kurumların F.Ş.’nin durumu hakkında haberdar edilmesi
istenmiştir. Komisyonumuz tarafından 6284 sayılı Ailenin Korunması ve Kadına
Karşı Şiddetin Önlenmesine Dair Kanun’un ihbar yükümlülüğünü düzenleyen 7 nci
maddesi uyarınca Büyükçekmece Nöbetçi Aile Mahkemesi Hâkimliğine, 6284 sayılı
Kanunun 20 nci maddesi dikkate alınarak Aile ve Sosyal Politikalar Bakanlığına birer
resmi yazı yazılmış ve F.Ş. konuyla ilgili olarak bilgilendirilmiştir. F.Ş.’nin çoçuğu, anne,
baba ve kardeşlerinin koruma altına alınmasına ilişkin mahkeme kararı alınmıştır.

20.	 03/09/2012 tarihli dilekçede, D.T. adlı vatandaş, ayrıldığı eşi tarafından
tehdit ve hakaretlere maruz kaldığını belirterek, kendisinin ve çocuğunun güvenlik ve
huzurunun sağlanması için tayin isteminde bulunmuştur. D.T.’nin başka bir ile tayini
ile ilgili olarak Milli Eğitim Bakanlığına bir resmi yazı yazılmıştır. Daha sonra, Milli
Eğitim Bakanlığı yetkilileri ile irtibata geçilerek konunun hassasiyeti aktarılmış ve
D. T. adlı vatandaşın can güvenliğinin sağlanacağı şekilde başka bir ile tayin olması
sağlanmıştır.

73

BEŞİNCİ BÖLÜM

KOMİSYONA HAVALE EDİLEN TASARI VE TEKLİFLER

1. Tasarılar ve Teklifler

Kadın Erkek Fırsat Eşitliği Komisyonu, Kanununun 3 üncü maddesinin
1 inci fıkrasının a bendine göre “Kendisine esas veya tali olarak havale edilen işleri
görüşmek, Başkanlığın talebi üzerine ya da istenildiğinde Türkiye Büyük Millet Meclisi
Başkanlığına sunulan kanun tasarı ve teklifleri ile kanun hükmünde kararnamelerin
kadın erkek eşitliği konusunda T.C. Anayasasına, uluslararası gelişmelere ve
yükümlülüklere uygunluğunu inceleyerek ihtisas komisyonlarına görüş sunmak”la
görevlidir.

Komisyona 24 üncü dönem 1 inci yasama yılında tasarı veya teklif havale
edilmemiştir. 2 nci yasama yılında ise tali komisyon olarak 32 teklif, 3 tasarı ve 1
kanun hükmünde kararname havale edilmiştir. 3 tasarı Komisyonda görüşülmüş ve
Komisyon Raporları esas komisyonlara uygun görüşle gönderilmiştir. Tekliflerden 5’i
esas komisyonun raporunu vermesi sebebiyle iade edilmiştir. 27 teklif ve 1 kanun
hükmünde kararname Komisyonda görüşülmeyi beklemektedir. Bunlar şu şekildedir:

1)	 Türkiye Cumhuriyeti Kadın ve Aileden Sorumlu Devlet Bakanlığı
ile Azerbaycan Cumhuriyeti Aile, Kadın ve Çocuk Sorunlarından Sorumlu Devlet
Komitesi Arasında İşbirliği Muhtırasının Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı: Tasarı ile kadın ve çocukların içinde bulundukları dezavantajlı
durumları ortadan kaldırmayı, onların ekonomik ve sosyal haklarını devlet çatısı
altında korumayı amaçlayan, bu çerçevede karşılıklı bilgi ve tercüme aktarımı
yapılmasını, ortak stratejilerin belirlenmesini ve projeler yürütülmesini planlayan
Muhtıranın onaylanmasının uygun bulunması öngörülmektedir. Komisyon tasarıya
ilişkin raporunu vermiştir.

2)	 Kadını Şiddetten Koruma Kanunu Teklifi: Teklif ile medeni durumlarına
bakılmaksızın bir arada yaşıyor olmaktan veya kadınla erkek arasındaki eşitsiz güç
ilişkisinden kaynaklanan şiddete uğrayan ya da şiddete uğrama tehlikesi altındaki
kadın, çocuk ve diğer bireyleri şiddetten korumaya ilişkin hükümler düzenlenmektedir.
Teklif, Esas Komisyon raporunu verdiği için iade edilmiştir.

3)	 Türk Medeni Kanunu ile Ailenin Korunmasına Dair Kanunda Değişiklik
Yapılmasına İlişkin Kanun Teklifi: Teklif ile, boşanmalarda kadın lehine hüküm altına
alınan nafakaların, icra takibinin sonuçsuz kalması veya eş tarafından ödemeden aciz
belgesi alınması durumunda Aile ve Sosyal Politikalar Bakanlığı tarafından ödenmesi
ve yaşamsal tehlike altındaki kadınlar için uygulanabilecek koruma tedbirlerinin
belirlenmesi öngörülmektedir. Teklif, Esas Komisyon raporunu verdiği için iade
edilmiştir.

74

4)	 Nafaka Alacaklılarının Korunmasına Dair Kanun Teklifi: Teklif ile Aile
ve Sosyal Politikalar Bakanlığı bünyesinde Nafaka Takip Müdürlüğü kurulması ve
bu müdürlük aracılığı ile kendisi ve çocuğu için bağlanan nafaka bedellerini tahsil
edemeyen kişilerin nafaka bedellerinin takip edilmesi amaçlanmaktadır.

5)	 Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında
Kanun Hükmünde Kararname: 633 sayılı Kanun Hükmünde Kararname ile;
Aile ve Sosyal Politikalar Bakanlığının kuruluş, görev, yetki ve sorumlulukları
düzenlenmektedir.

6)	 Soyadı Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif
ile, Soyadı Kanununda yer alan Türk ibaresinin Türkiye Cumhuriyeti vatandaşı olarak
değiştirilmesi, kullanılamayacak soyadlarının kapsamının değiştirilmesi, kadınların
sadece kendi soyadlarını da kullanabilmelerine imkân tanınması öngörülmektedir.

7)	 Kadınlara Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla
Mücadeleye İlişkin Avrupa Konseyi Sözleşmesinin Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı: Tasarı ile, kadınlara yönelik şiddet ve aile içi
şiddetin önlenmesi ve bunlarla mücadele edilmesi amacıyla Avrupa Konseyi 121.
Bakanlar Komitesi Toplantısında kabul edilen “Kadınlara Yönelik Şiddet ve Aile İçi
Şiddetin Önlenmesi ve Bunlarla Mücadeleye İlişkin Avrupa Konseyi Sözleşmesi”nin
onaylanmasının uygun bulunması öngörülmektedir. Komisyon tasarıya ilişkin
raporunu vermiştir.

8)	 5237 Sayılı Türk Ceza Kanunu ve 4320 Sayılı Ailenin Korunması
Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile, son yıllarda
artan kadın cinayetlerinin önüne geçmek amacıyla, cinayeti işleyen suçlulara verilecek
cezaların caydırıcı nitelikte olabilmesi için 5237 sayılı Türk Ceza Kanununda; şiddete
maruz kalan kadınların, çocukların ve diğer aile bireylerinin mevcut durumdan
daha etkin bir şekilde korunabilmesi için ise 4320 sayılı Ailenin Korunmasına Dair
Kanunda değişiklik yapılması öngörülmektedir. Teklif, Esas Komisyon raporunu
verdiği için iade edilmiştir.

9)	 4721 Sayılı Türk Medeni Kanununda Değişiklik Yapılması Hakkında
Kanun Teklifi: Teklif ile; 4721 sayılı Kanunda değişiklik yapılmak suretiyle, hem
erkekler hem de kadınlar için evlenme yaşının her durumda 18 olarak belirlenmesi
amaçlanmaktadır.

10)	 17.03.1981 Tarih ve 2429 Sayılı Ulusal Bayram ve Genel Tatiller
Hakkında Kanunun 2 nci Maddesinin Değiştirilmesine Dair Kanun Teklifi: Teklif ile,
resmi bayram günleri kapsamına kadınlar günü ve bahar bayramının dâhil edilmesi
öngörülmektedir.

75

11)	 5187 Sayılı Basın Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile , basında kadınları aşağılayıcı ve cinsiyet ayrımcılığı yaratacak nitelikte
haber yapanlar, yazı ve resim yayımlayanların cezalandırılması öngörülmektedir.

12)	 Türk Medeni Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi:
Teklif ile; kadının evlenmekle kendi soyadını kaybetmemesi, fakat eğer isterse kendi
soyadının arkasında kocasının soyadını da kullanabilmesi olanağının sağlanması
amaçlarıyla Türk Medeni Kanununda değişiklik yapılması öngörülmektedir.

13)	 Türk Medeni Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi:
Teklif ile, evliliğin sona ermesini müteakip kadının 300 gün evlenmesini engelleyen
hükmün yürürlükten kaldırılması öngörülmektedir.

14)	 İş Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile,
eşinin doğum yapması halinde üç güne kadar verilecek izin süresinin çalışılmış günler
gibi hesaba katılması, yıllık ücretli izin hakkının hesabında çalışılmış gibi sayılması
öngörülmektedir. Komisyon, teklife ilişkin raporunu vermiştir.

15)	 Çalışma Ortamında Psikolojik Tacizin Önlenmesi ve Psikolojik
Tacizle Mücadele Kurulu Kurulması Hakkında Kanun Teklifi: Teklif ile, kamu
kurum ve kuruluşları ile özel sektör kuruluşlarında çalışanların işyerlerinde maruz
kalabilecekleri psikolojik tacizin önlenmesi amacıyla; bilinçlendirme eğitimlerinin
yapılması, psikolojik tacize uğrayanların başvuracağı yollar ve sahip olduğu hakların
belirlenmesi ile Psikolojik Tacizle Mücadele Kurulunun kurulması, görev, yetki,
çalışma usul ve esaslarının belirlenmesi öngörülmektedir.

16)	 Türk Medeni Kanunu ve Ailenin Korunmasına İlişkin Kanunda
Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile, nafaka alacaklarının
ödenmesinde nafaka alacaklısının adına açılmış ya da açılacak olan bir banka
hesabının öncelikli ödeme yeri olarak belirlenmesi, ödenmemesi halinde nafaka
alacağının icra kanalı ile tahsili öngörülmektedir. Teklif, Esas Komisyon raporunu
verdiği için iade edilmiştir.

17)	 Türk Medeni Kanununda ve Türk Ceza Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile, evlenme yaşının on sekize çıkarılması için
4721 sayılı Türk Medeni Kanunu’nda, çocukların cinsel istismarı ve reşit olmayanla
cinsel ilişki suçlarının oluşmasında bu suçların mağduru olan çocukların yaşının on
sekize çıkarılması için ise 5237 sayılı Türk Ceza Kanunu’nda değişiklik yapılması
öngörülmektedir.

18)	 Soyadı Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif
ile, soyadı seçme hakkının evlilik birliğini kuran eşlere ait olması, evliliğin feshi veya
boşanma hallerinde çocuğun kullanacağı soyadını belirme görevinin eşlere ait olması,
velayetin anneye bırakılması halinde çocuğun annenin kullanacağı soyadını taşıması
amaçlarıyla 2525 sayılı Soyadı Kanunu’nda değişiklik yapılması öngörülmektedir.

76

19)	 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile, 5510 sayılı Kanun’da değişiklik yapılmak
suretiyle, halen kız çocuklarına verilmekte olan evlenme ödeneğinin erkek çocuklarına
da ödenmesi amaçlanmaktadır.

20)	 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile, 5510 sayılı Kanunun 4 üncü maddesinin
(a) bendi kapsamındaki sigortalı kadınların yararlanacağı doğum borçlanmasında
doğumdan önce sigortalı olma şartının aranmaması; (b) ve (c) bentleri kapsamındaki
sigortalı kadınların ise sigortalı olmadıkları süreçte yaptıkları doğumlar için
borçlanabilecekleri sürelerin tesis edilmesi; (c) bendi kapsamındaki sigortalı
kadınların, sigortalı iken yaptıkları doğumlar için borçlanmalarında 41 inci maddenin
ilgili bentlerine göre, sigortalı değilken yaptıkları borçlanmalarında ise yapılan
değişiklikle tesis edilen sürelere göre borçlanmaları öngörülmektedir.

21)	 Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun
Tasarısı: Tasarı ile şiddete uğrayan veya şiddete uğrama tehlikesi bulunan kadınların,
çocukların, aile bireylerinin ve tek taraflı ısrarlı takip mağduru olan kişilerin
korunması ve bu kişilere yönelik şiddetin önlenmesi amacıyla alınacak tedbirlere
ilişkin usul ve esaslar belirlenmektedir. Komisyon, tasarıya ilişkin raporunu vermiştir.

22)	 Ailenin Korunmasına Dair Kanunda Değişiklik Yapılmasına İlişkin
Kanun Teklifi: Teklif ile, Ailenin Korunmasına Dair Kanun’da değişiklik yapılarak
nikahsız birlikteliklerde bireyler arasında yaşanan şiddetin de söz konusu Kanun’un
kapsamına alınması ve şiddet gören kadının korunması amacıyla uzman bir adli
birim oluşturulması amaçlanmaktadır. Teklif, Esas Komisyon raporunu verdiği için
iade edilmiştir.

23)	 Ulusal Bayram ve Genel Tatiller Hakkında Kanunda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile 8 Mart’ın Dünya Kadınlar Günü olarak
resmi bayram günleri arasına alınması öngörülmektedir.

24)	 17.03.1981 Tarih ve 2429 Sayılı Ulusal Bayram ve Genel Tatiller Hakkında
Kanunun 2’nci Maddesinin A Bendinin Değiştirilmesine Dair Kanun Teklifi: Teklif
ile, 8 Mart’ın Dünya Kadınlar Günü olarak resmi bayram günleri arasına alınması
öngörülmektedir.

25)	 Nüfus Hizmetleri Kanununda Değişiklik Yapılmasına Dair Kanun
Teklifi: Teklif ile, İçişleri Bakanlığı’nın nüfus cüzdanının kapsamı, şekli ve ebadını
belirlerken cinsiyet farkı gözetmeyecek düzenlemeler yapması öngörülmektedir.

26)	 Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında
Kanun Hükmünde Kararnamede Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif
ile, Aile ve Sosyal Politikalar Bakanlığının adının “Kadın, Aile ve Sosyal Politikalar
Bakanlığı” şeklinde değiştirilmesi öngörülmektedir.

77

27)	 2429 Sayılı Ulusal Bayram ve Genel Tatiller Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile, 8 Mart gününün “Dünya Emekçi Kadınlar
tatili” olarak kabul edilmesi, her yıl 8 Mart gününde resmi daire ve kuruluşların tatil
edilmesi öngörülmektedir.

28)	 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun Bazı
Maddelerinde Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile, kadınların sigorta
tescil tarihinden önce gerçekleşen doğum veya analık sürelerini borçlanabilmeleri
ve hizmet akdine bağlı olmaksızın bağımsız çalışan kadınların da bu haktan
yararlanmaları öngörülmektedir.

29)	 5275 Sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanunda
Değişiklik Yapılmasına İlişkin Kanun Teklifi: Teklif ile, 5 yıldan fazla hapis cezasına
hükmedilmiş gebe kadının cezasının çocuk ölmüş ise bu tarihe ve yaşaması halinde
babasına verilmesine kadar ertelenmesi ile 5 yıl ve daha az hapis cezasına hükmedilen
gebe veya 11 yaşından küçük çocuğu bulunan kadın hükümlülerin cezasını cezaevi
dışında denetimli serbestlik tedbirleri ve elektronik cihazların kullanılması suretiyle
takibi yoluyla infaz edilmesi öngörülmektedir.

30)	 5393 Sayılı Belediye Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile Belediye Kanunu’nun ihtisas komisyonlarını düzenleyen maddesinde
bir değişiklik yapılarak, nüfusu 50.000’in üzerindeki belediyelerde kadın-erkek eşitliği
komisyonunun kurulması öngörülmektedir.

31)	 5302 Sayılı İl Özel İdaresi Kanununda Değişiklik Yapılması Hakkında
Kanun Teklifi: Teklif ile toplumumuzda kadınlar ve erkekler arasında haklar,
sorumluluklar ve fırsatlara erişimde eşitliğin sağlanabilmesi ve bunlara ilişkin
mekanizmaların oluşturulması amacıyla İl Özel İdaresi Kanununda değişiklik
yapılması amaçlanmaktadır.

32)	 5216 Sayılı Büyükşehir Belediyesi Kanununda Değişiklik Yapılması
Hakkında Kanun Teklifi: Teklif ile, toplumsal cinsiyet eşitliğinin sağlanabilmesi
için yerel düzeyde de kadınların yönetim süreçlerine dâhil olmalarını sağlayacak
mekanizmaların kurulması gereğinden yola çıkılarak, büyükşehir belediye
meclislerinde kurulması zorunlu ihtisas komisyonlarına “Kadın-Erkek Eşitliği
Komisyonu”nun da eklenmesi öngörülmektedir.

33)	 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile, doğum borçlanmasından yararlanabilecek
kadın sigortalıların, borçlanmayı talep ettikleri tarihte sigortalı olmalarının yeterli
sayılması ve ikiden fazla kez doğum yapan kadınların da borçlanma hakkından
yararlanmalarının sağlanması öngörülmektedir.

34)	 Türk Medeni Kanununun Yürürlüğü ve Uygulama Şekli Hakkında
Kanunda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile, Medeni Kanun’un
yürürlüğe girdiği tarihten önce evlenmiş olan eşlerin de mevcut mal rejimine tabi
olmaları amaçlanmaktadır.

78

35)	 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda
Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile, boşandığı eşiyle fiilen birlikte
yaşadığı tespit edilen kadınların, anne veya babasından dolayı bağlanan aylıkların
SGK tarafından kesilmesinin engellenmesi öngörülmektedir.

36)	 31/05/2006 Tarihli ve 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile, genel
sağlık sigortalısının yaşları ne olursa olsun evli olmayan, boşanan veya eşi vefat eden
kızlarının bakmakla yükümlü olduğu kişiler arasına alınması öngörülmektedir.

79

EK

BÖLGE TOPLANTILARINDA KALKINMA AJANSLARI VE VALİLİKLER
TARAFINDAN YAPILAN SUNUMLARDAN EDİNİLEN İSTATİSTİKİ

VERİLER

“Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik
Edilmesi Ortak Programı” kapsamında başlatılan ‘Daha Adil Bir Dünya İçin
Yanımda Ol’ Kampanyası çerçevesinde gerçekleştirilen faaliyetlerden birinin
düzenlenen bölge toplantıları olduğu, faaliyet raporunun proje ile ilgili kısmında
ifade edilmişti. Söz konusu bölge toplantılarının düzenlenmesindeki temel
amaçlardan biri, toplantının düzenlendiği bölgedeki illerin kadınlar konusundaki
mevcut durumunun tespit edilmesi ve bu tespitler doğrultusunda yapılacakları
içeren bir yol haritasının belirlenmesi idi. Bu açıdan bakıldığında, bölgenin
mevcut profilini yansıtacak verilerin elde edilmesi büyük önem taşımaktaydı.
Bu düşünceden hareketle, bölge toplantılarının organizasyonunda hem kamu
kurumları hem de sivil toplum kuruluşları ile işbirliğine büyük önem verilmiştir.
Kamu kurumları açısından bakıldığında, özellikle bölge toplantılarının yapılacağı
bölgelerdeki kalkınma ajansları ve söz konusu kalkınma ajanslarının faaliyet
alanı içerisinde bulunan illerin valilikleri ile sıkı bir işbirliği içinde çalışılmış
ve bölgenin kadın konusundaki mevcut profilinin tespitinde bu kurumlardan
edinilen verilere büyük önem verilmiştir. Toplantıların gerçekleştirildiği
bölgelerdeki kalkınma ajanslarından ve bu kalkınma ajanslarının faaliyet
alanı içerisinde bulunan valiliklerden bu toplantılarda kadınların durumunu
yansıtacak çok çeşitli alanlarda bilgilerin Komisyonumuza sunulması istenmiştir.
Aşağıda Komisyon tarafından sunumlarda yer alması öncelikli olarak arzu edilen
konu başlıklarının listesi yer almaktadır:

Nüfus – Demografik Yapı

•	 Kadın – Erkek nüfusu verileri (Kadın-Erkek- Toplam)

•	 Yaş grubuna göre nüfus ve cinsiyet oranı

•	 Kadın nüfusun medeni duruma göre dağılımı

•	 Annenin yaş grubuna göre doğum yüzdesi

Eğitim

•	 Okuryazar oranı (Kadın-Erkek-Toplam)

•	 İlin cinsiyete göre eğitim durumu

•	 Okul öncesi eğitimde cinsiyet oranları

80

•	 İlköğretimde okullaşma oranları

•	 Ortaöğretimde okullaşma oranları

•	 Mesleki ortaöğretimde cinsiyet oranları

•	 Bitirilen son öğrenim kurumu ve cinsiyet oranı

Kadın ve Çalışma Yaşamı

•	 Çalışma çağındaki nüfus ve istihdam oranı (Kadın-Erkek-Toplam)

•	 Kadınların işgücüne katılamama nedenleri

•	 Kadınların eğitim düzeyine göre işgücüne katılım oranları

•	 İstihdam edilen kadınların sektörlere göre dağılımı

•	 İstihdam edilen kadınların işteki statülerine dair veriler (kadın yönetici sayısı
vs.)

•	 Mikro kredi uygulaması kapsamında kredi verilen kadın sayısı ve 		
kredi miktarı

•	 Kadın Girişimci Oranları

Sosyal Meseleler – Kadına Karşı Şiddet

•	 Kadına karşı şiddete ilişkin sayısal veriler (Şiddet gördüğü gerekçesiyle
başvuruda bulunan, koruma altına alınan kadın sayıları gibi.)

•	 İlde Kadın Sığınma Evi bulunup bulunmadığı

•	 İlde kadınların sosyal hayatta karşılaştığı temel sorunlar ve ilgili sayısal
veriler (erken yaşta evlilik, çocuk anneler sorunu, cinsel istismar gibi.)

•	 Sosyal yardım hizmetlerinden yararlananların yaş ve cinsiyete göre dağılımı

•	 Ortalama ilk evlenme yaşı

•	 Yaş grubuna göre ilk evlenmeler ve cinsiyet oranı

•	 Sosyal yardım hizmetlerinden yararlananların yaş ve cinsiyete göre dağılımı

81

Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının Çözümü ve
Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Belediyeler bünyesinde oluşturulan Kadın Meclisleri ya da valilikler
bünyesinde oluşturulan Kadın Aile Danışma ve Hizmet Merkezleri, oluşturulan
Eşitlik Komisyonları veya Eşitlik Birimleri gibi.

Karar Alma Mekanizmalarına Katılım ve Temsiliyet

•	 İl genel meclisindeki kadın üye sayısı, Belediye meclisindeki kadın üye sayısı,
Kadın belediye başkanı sayısı gibi.

•	 Ayrıca, kamuda kadının varlığına ilişkin sayısal veriler (kadın il müdürü
sayısı, kamuda yönetici konumunda bulunan kadın sayısı gibi.)

Kadın Konusunda Çalışan STK’larla İlgili Sayısal Veriler

İlde Ailenin Güçlendirilmesine Yönelik Gerçekleştirilen Faaliyetler

Söz Konusu İle Özgü Dile Getirilmesinin Yararlı Olacağı Düşünülen Konular

İlde Kadınların Yaşadığı Sorunların Çözümüne Yönelik Öneriler

İlde Kadınlara Yönelik Olarak Yürütülen Önemli Proje ve Faaliyetler

Yukarıda yer verilen listedeki konu başlıkları çerçevesinde, düzenlenen bölge
toplantılarında kalkınma ajansları ve valilikler tarafından yapılan sunumlardan
elde edilen istatistiki verilere aşağıda yer verilmiştir. İllere ilişkin verilerde birtakım
çeşitlilikler görülmektedir ve bu açıdan her ile ait kısımda o ildeki bazı alanlardaki
verilere yer verilmiştir.

1.	 BURSA, BİLECİK, ESKİŞEHİR Bölgesi Bilgi ve Deneyim Paylaşım
Platformu

BURSA – Kadın ve Çalışma Yaşamı

•	 4/a kapsamında zorunlu sigortalı çalışan kişilerin %26,7’si, 4/b kapsamında
çalışanların %26,2’si, 4/c kapsamında çalışanların %35,3’ü kadındır.

•	 2011 yılı istatistik verilerine göre, iş arayanların %43’ü kadın, %57’si erkektir;
işe yerleştirilen kadın oranı %27, erkek oranı %73’tür.

•	 2008-2011 yılları arasında, mikro krediden 3.727 kadın yararlanmıştır.

82

•	 2011 verilerine göre, Bursa Ticaret Sanayi Odası’na kayıtlı iş kadını oranı
%27, erkek oranı %73’tür.

•	 Bursa’da bulunan 55 kurumdaki çalışan personel oranlarında yönetici kadın
oranı %19,3 ve kadın memur ve işçi oranı %28,4’tür.

•	 Büyükşehir Belediye Başkanlığı, 17 Belediye ve 21 Belde Belediye
Başkanlığında çalışan kadınlara bakıldığında yönetici kadınların oranının %24,3,
memur ve işçi kadınların oranının ise %21,5 olduğu görülmektedir.

Bursa – Eğitim

2011-2012 yılları okullaşma oranlarına bakıldığında;

•	 Okulöncesi eğitimde kızlarda %60,27, erkeklerde %62,52

•	 İlköğretimde kızlarda %99,16, erkeklerde %99,34

•	 Ortaöğretimde kızlarda %75,24, erkeklerde %77,11

•	 Mesleki ortaöğretimde kızlarda %40,96, erkeklerde %48,26 olduğu
görülmektedir.

Bursa’ da;

•	 Anaokulunda okuyan öğrenci dağılımında kızların oranı %47,5

•	 İlköğretimde okuyan öğrenci dağılımında kızların oranı %48,1

•	 Ortaöğretimde okuyan öğrenci dağılımında kızların oranı %47,4’tür.

•	 Uludağ Üniversitesi 2011-2012 eğitim yılında öğrenim gören öğrencilerin
%51,7’si kadındır.

•	 Bursa’da erkeklerin okur-yazar olma oranı %98 iken, kadınların oranı %92
düzeyindedir.

Bursa – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Aile içi şiddet nedeniyle Bursa’da ilgili kurum-kuruluşlara müracaatta
bulunan şiddet mağduru kadın sayısı 3718’dir.

•	 Bursa’da şiddet mağduru kadınlara hizmet veren, toplamda 94 kapasiteli 4
kadın sığınma evi mevcuttur.

83

Bursa – Karar Alma Mekanizmalarına Katılım ve Temsiliyet

•	 İl genel meclisi üye sayısı: 79 - 1 / kadın oranı % 1,2

•	 Belediye meclisi üye sayısı: 545-36 / kadın oranı % 6,6

•	 Belediye başkanı sayısı: 37-0 / kadın oranı % 0

•	 Muhtar sayısı: 1099 - 12 / kadın oranı % 1

•	 Milletvekili sayısı: 18 – 3 / kadın oranı % 16

Bursa – Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının Çözümü
ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Valilik, Büyükşehir Belediye Başkanlığı ve İl Özel İdaresinde “Eşitlik
Birimleri”,

•	 İlçe Kaymakamlıkları ile İlçe Belediye Başkanlıklarında “Eşitlik Masaları”,

•	 İl Genel Meclisi ile Belediye Meclislerinde “Kadın-Erkek Fırsat Eşitliği
Komisyonları” oluşturulmuştur.

BİLECİK – Kadın ve Çalışma Yaşamı

•	 Bilecik ilinde çalışan kişilerin sosyal güvenlik kurumuna göre dağılımında
kadınların oranı %21, erkeklerin oranı %79’dur.

•	 2011 yılı istatistik verilerine göre işe yerleştirilen kadın oranı %26, erkek
oranı %74’tür.

•	 İl Özel İdaresi tarafından 1230 kadına mikro kredi verilmiştir. Kadınlara
mikro kredi verilme oranı %100’dür.

•	 Bilecik Ticaret ve Sanayi Odası’na kayıtlı şirketlerdeki şirket ortağı, yetkilisi
ve gerçek kişi olarak cinsiyet dağılımına bakıldığında kadınların oranı %12, erkeklerin
oranı %88’dir.

•	 Bilecik Esnaf ve Sanatkârlar Odaları üye sayısında kadınların oranı %13,
erkeklerin oranı %87’dir.

Bilecik - Eğitim

•	 2011-2012 öğretim yılında ilköğretimdeki örgün öğrenci dağılımında
kızların oranı %48, erkeklerin oranı %52’dir.

84

•	 2011-2012 öğretim yılında ortaöğretimdeki örgün öğrenci dağılımında
kızların oranı %49, erkeklerin oranı %51’dir.

•	 Ortaöğretimde, pansiyonlarda barınan kız çocuğu oranı %38, erkek çocuğu
oranı ise %62’dir.

2011-2012 yılı okullaşma oranlarına bakıldığında;

•	 Okul öncesinde kızlarda %79,95, erkeklerde %78,4

•	 İlköğretimde kızlarda %98,39, erkeklerde %98,52

•	 Ortaöğretimde kızlarda %90,14, erkeklerde % 91,35

•	 Mesleki ortaöğretimde kızlarda %51,17, erkeklerde %60,88 olduğu
görülmektedir.

•	 Okuma yazma bilme oranı il genelinde kadınlarda %86,59, erkeklerde
%90,21’dir.

•	 Bilecik, okullaşma oranı Türkiye sıralamasında ilköğretim okulları içerisinde
55. , ortaöğretim okulları içerisinde ise 1. sırada yer almaktadır.

•	 Bilecik Üniversitesi’nde üniversiteye devam eden öğrencilerin %43’ü kadın,
%57’si erkektir.

•	 2010 yılında 355 kadın, 2011 yılında 495 kadın ilgili kurumlara şiddet ve
taciz başvurusunda bulunmuştur.

Bilecik – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Bilecik’te belediye ve kamu kurumlarına ait kadın konukevi, toplum merkezi,
aile danışma merkezi, kadın danışma merkezi ve ilk adım merkezi bulunmamaktadır.

Bilecik - Karar Alma Mekanizmalarına Katılım ve Temsiliyet

•	 İl Genel Meclisi üye sayısı: 20 - 0 / kadın oranı % 0

•	 Belediye Meclisi üye sayısı: 157-7 / kadın oranı % 5

•	 Belediye başkanı sayısı: 15-0 / kadın oranı % 0

•	 Muhtar sayısı: 300 - 2 / kadın oranı % 1

•	 Milletvekili sayısı: 2 – 0 / kadın oranı % 0

85

Bilecik - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının Çözümü
ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Başbakanlığın “Çocuk ve Kadınlara Yönelik Şiddet Hareketleriyle Töre ve
Namus Cinayetlerinin Önlenmesi İçin Alınacak Tedbirler” Genelgesi kapsamında
Valilik bünyesinde Komisyon kurulmuştur.

•	 İl Özel İdaresi tarafından kadınlara yönelik mikro kredi çalışmaları
yapılmaktadır. İnsan Hakları ve Kadın-Erkek Eşitliği Komisyonu kurulmuştur.

ESKİŞEHİR – Kadın ve Çalışma Yaşamı

•	 2007 yılında, 15 kadına 54.000 TL; 2008 yılında 19 kadına 61.500 TL; 2009
yılında 21 kadına 49.500 TL olmak üzere bu güne kadar 55 kadına toplam 165.000,00
TL mikro kredi kullandırılmıştır.

•	 Eskişehir Ticaret Odası, Türkiye’nin en çok kadın üyeye yer veren odasıdır.

Eskişehir - Eğitim

•	 Okuma yazma oranı %96, kadın okuryazar oranı %94’tür.

Eskişehir – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Eskişehir’ de Aile ve Sosyal Politikalar İl Müdürlüğü’ ne bağlı 2 kadın sığınma
evi, ayrıca İl Müdürlüğünün denetimi ile açılan, Tepebaşı Belediyesi bünyesinde 1
sığınma evi olmak üzere toplam 3 sığınma evi mevcuttur. Bu 3 kadın sığınma evinin
toplam kapasitesi 46’dır.

Eskişehir - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının
Çözümü ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Eskişehir Büyükşehir Belediyesi Kadın Danışma ve Dayanışma Merkezi

•	 Kent Konseyi Kadın Meclisi

•	 Eskişehir Barosu Kadın Hukuku Komisyonu

•	 Eskişehir Osmangazi Üniversitesi Kadın Araştırmaları Uygulama ve
Araştırma Merkezi

86

2.	 BALIKESİR, ÇANAKKALE Bölgesi Bilgi ve Deneyim Paylaşım
Platformu

BALIKESİR ve ÇANAKKALE – Kadın ve Çalışma Yaşamı

2010 yılı verilerine göre;

•	 İşsizlik oranı %7,7, kadın işsizlik oranı %8,4’tür.

•	 Kadın işsizlerin %29,4’ü 15-24 yaş arasında, %70,6’sı 25 yaş ve üzerindedir.

•	 Kadınların istihdamdaki oranı %31,7, erkeklerin istihdamdaki oranı
%68,3’tür.

•	 İstihdam edilen kadınların %70,5’i lise altı, %11,7’si lise ve dengi meslek
okulu, %12,2’si yükseköğretim düzeyinde eğitim almış olup, %5,6’sı ise okuma yazma
bilmemektedir.

•	 İstihdam edilen kadınların %57,1’i tarım, %32,5’i hizmet, %10,4’ü sanayi
sektöründe çalışmaktadır.

•	 Kadınların %51,6’sı ücretsiz aile işçisi, %35,6’sı ücretli, maaşlı veya yevmiyeli,
%12,8’i ise kendi hesabına veya işveren olarak çalışmaktadır.

•	 2010 yılı verilerine göre istihdam edilen kadınların %33,6’sı Sosyal Güvenlik
Kurumu’na kayıtlı, %66,1’i değildir.

BALIKESİR – Kadın ve Çalışma Yaşamı

•	 Kamu çalışanları arasında kadın yönetici oranı %11,4’tür. Kamu çalışanları
arasında memurların %39’u, işçilerin %6,5’i kadındır.

•	 Balıkesir Üniversitesi öğretim görevlilerinin %36,77’si kadın, %63,23’ü
erkektir.

•	 İŞKUR tarafından 2011 yılında açılan mesleki kurslarda 4.761 kursiyere
belge verilmiş olup kursiyerlerin %54’ü kadındır.

Balıkesir - Eğitim

2011 yılı verilerine göre;

•	 15 yaş üstü erkeklerin okuryazarlık oranı %97, kadınların okur yazarlık oranı
%91’dir.

87

•	 Okul öncesi (3-5 yaş) kız çocuklarının okullaşma oranı %31,24, erkek
çocuklarının okullaşma oranı %31,45

•	 İlköğretimdeki kız ve erkek çocuklarının okullaşma oranı %100

•	 Ortaöğretimde kız çocuklarının okullaşma oranı %87,82, erkek çocuklarının
okullaşma oranı %93,07

•	 Kız çocuklarının açık öğretimdeki oranı %55,03, erkek çocuklarının ise
%44,97’dir.

•	 Taşımalı eğitimde ilköğretim öğrencilerinin %48,93’ü kız, %51,07’si erkek,
ortaöğretim öğrencilerinin %39,87’si kız, %60,13’ü erkek öğrencilerden oluşmaktadır.

•	 Balıkesir Üniversitesi öğrencilerinin % 46,67’si kadın, %53,33’ü erkektir.

Balıkesir – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Balıkesir’de Son 3 Yıl İçinde Meydana Gelen Aile İçi Şiddet Olayları (2012
Nisan Ayı Sonu İtibariyle)

Yıllar Polis Sorumluluk Bölgesi Jandarma Sorumluluk Bölgesi
2010 1.756 246
2011 1.732 271
2012 464 117

•	 Balıkesir’de 2012 Nisan ayı sonu itibariyle Koruyucu Tedbir Kararı verilen
kişi sayısı polis sorumluluk bölgesinde 1011 kadın ve 252 erkek, jandarma sorumluluk
bölgesinde 161 kadın ve 19 erkektir.

•	 Balıkesir’de ortalama ilk evlenme yaşı erkeklerde 26,1 kadınlarda 22,7’dir.
Balıkesir’de 15 yaş üstü kadınların %66,89’u evlidir.

•	 Balıkesir’de Kadın Sığınma Evine Başvurular

Yıllar Başvuran Yerleşen Vazgeçen

2010 23 16 7
2011 43 21 22

2012 (Ocak-Nisan) 39 14 25

88

Balıkesir – Karar Alma Mekanizmalarına Katılım ve Temsiliyet

Unvan Balıkesir Türkiye
Toplam Kadın Ortalama (%) Ortalaması (%)

Milletvekili 8 2 25 14
İGM 62 1 1,61 3,5
Belediye Meclis Üyesi 571 42 7,35 4,5
Köy Muhtarı 892 1 0,11 -
Mahalle Muhtarı 289 17 5,88 -

Balıkesir - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının
Çözümü ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Balıkesir, Ayvalık, Bandırma, Burhaniye, Edremit, Gönen, Susurluk ve
Edincik Kent Konseyleri bünyesinde Kadın Meclisleri, Kadın Çalışma Grupları ve
Kadın Komisyonları kurulmuştur.

ÇANAKKALE - Eğitim

•	 Çanakkale’de okur-yazar oranı (+6 yaş nüfus) % 97,55’tir.

•	 İl genelinde 6 yaş ve üzeri okuma yazma bilen kadın oranı %95,44, erkek
oranı %97,61’dir.

2011-2012 yılı okullaşma oranlarına bakıldığında;

•	 Okul öncesi (5 yaş) kızlarda%81, erkeklerde %82

•	 İlköğretimde kızlarda %99,2, erkeklerde %99,3

•	 Ortaöğretimde kızlarda %81, erkeklerde %84

•	 Mesleki ortaöğretimde kızlarda %35, erkeklerde %47’dir.

•	 2011-2012 yılında örgün eğitimde kız çocuklarının ilköğretimdeki oranı
%48,3, ortaöğretimdeki oranı %42,2’dir.

•	 Ortaöğretimde Milli Eğitim İl Müdürlüğü’ne bağlı pansiyonlarda barınan kız
çocuğu oranı %16, erkek çocuğu oranı ise %84’dür.

89

•	 Çanakkale 18 Mart Üniversitesinde 31.107 öğrenci bulunmaktadır. Üniversite
bünyesinde Kadın Araştırmaları Merkezi bulunmaktadır.

Çanakkale – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 2011 yılında, 369 aile fertlerine kötü muamele vakası, 2012 yılında ise 85
vaka gerçekleşmiştir.

•	 6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair
Kanunun uygulanmaya başlamasının ardından 14 kadının hakkında tedbir kararı
alınmıştır.

•	 İlde kadın konukevi bulunmaması sebebiyle barınma müracaatçılarının
ihtiyacı öncelikli olarak gizli misafirhanelerce karşılanmış, daha sonra il dışındaki
kadın konuk evlerine nakilleri sağlanmıştır. Şu an, Kadın Konukevi açılmasına ilişkin
çalışmalar tamamlanmış olup 2012 Temmuz ayında Çanakkale Kadın Konukevi
hizmete açılmıştır.

Yılı Müracaat Kadın Konukevine Nakil
Edilen

2010 13 4
2011 29 12

2012 (ilk 5 ay) 29 11

3.	 AMASYA, TOKAT, SAMSUN, ÇORUM Bölgesi Bilgi ve Deneyim
Paylaşım Platformu (TR 83 Bölgesi)

TR 83 Bölgesinde Nüfus ve Demografik Yapı

2011 Kadın Erkek Toplam
Amasya 162.967 160.112 323.079
Çorum 269.415 265.163 534.578
Samsun 634.028 617.701 1.251.729

Tokat 305.850 302.449 608.299
TR83 1.372.260 1.345.425 2.717.685

90

TR 83 Bölgesinde kadın nüfusun medeni duruma göre dağılımı

TR 83 Bölgesinde Eğitim

Okuryazar oranı, yüzde olarak

Kadın Erkek Toplam

2000 2011 2000 2011 2000 2011

Amasya 80,9 92,56 93,7 97,93 87,4 95,34

Çorum 76,4 89,03 90,3 96,77 83,1 92,86

Samsun 79,5 91,87 93,4 97,93 86,2 94,85

Tokat 79,2 89,81 92,04 97 85,7 93,37

TR83 79 90,94 92,5 97,52 85,6 94,18

Türkiye 80,6 91,94 93,9 98,3 87,3 95,13

•	 Yukardaki tablo incelendiğinde, 2000 yılı ve 2011 yılı verileri
kıyaslandığında önemli bir iyileşme yaşandığı görülmektedir. 2000 yılında bölgede
yüzde 79 olan okur-yazar kadın nüfus oranı 2011 yılında yüzde 90,94’e yükselmiştir.

91

•	 TR83 Bölgesi içerisinde ilköğretimde okullaşma oranlarına baktığımızda
Amasya’da yüzde 100 oranın hem kızlar hem erkekler için yakalandığını, arkasından
ise yüzde 99 ile Samsun, yüzde 98 ile de Çorum ilinin geldiği görülmektedir. Tokat’ta
ise bu oran yüzde 94’tür.

Okullaşma oranları-İlköğretim

Ortaöğretimde okullaşma oranları

92

•	 Yukarıdaki tablo incelendiğinde, Amasya’nın ortaöğretim ve mesleki ve
teknik ortaöğretim okullaşma oranlarında, TR83 illeri arasında en yüksek yüzdeye
sahip olduğu, ortaöğretimde en düşük okullaşma oranlarına ise Tokat’ta rastlandığı
görülmektedir.

Cinsiyete Göre Eğitime İller Bazında Bakıldığında;

Tokat Cinsiyete Göre Eğitim Durumu

Okuma
yazma

bilmeyen

Okuma
yazma bilen

fakat bir okul
bitirmeyen

İlkokul
mezunu

İlköğretim
mezunu

Ortaokul
veya dengi

okul mezunu

Kadın 8.043 56.128 62.623 53.973 13.950
Erkek 27.831 63.778 81.735 48.084 7.120

Lise veya
dengi okul

mezunu

Yüksekokul
veya fakülte

mezunu

Yüksek
lisans

mezunu

Doktora
mezunu Bilinmeyen

Kadın 49.563 22.021 1208 426 7.192

Erkek 31.538 12.312 619 195 7.034

Samsun İlinde Kadınların Eğitim Durumu

Toplam Kadın

Okuma yazma bilmeyen 57.601 46.247

Okuma yazma bilen fakat bir okul bitirmeyen 76.574 51.599

İlkokul mezunu 300.327 161.815

İlköğretim mezunu 190.301 87.564

Ortaokul veya dengi okul mezunu 42.460 16.241

Lise veya dengi okul mezunu 179.395 78.707

Yüksekokul veya fakülte mezunu 81.881 34.783

Yüksek lisans mezunu 4.346 1.768

Doktora mezunu 1.792 639

Bilinmeyen 25.640 12.420

Toplam 960.317 491.783

93

Amasya Nüfusu Eğitim Durumu

Bitirilen Eğitim Durumu Kadın Erkek Toplam

Okuma yazma bilmeyen 10.903 2.616 13.519

Okuma yazma bilip okul bitirmeyen 29.160 25.069 54.229

İlkokul Mezunu 48.643 34.793 83.436

İlköğretim Mezunu 24.780 27.656 52.436

Ortaokul veya dengi okul mezunu 4.299 8.185 12.484

Lise veya dengi okul mezunu 20.038 30.254 50.292

Yüksekokul veya fakülte mezunu 8.179 14.041 22.220

Yüksek lisans mezunu 359 610 969

Doktora Mezunu 103 127 230

Bilinmeyen 4.089 3.695 7.784

Toplam 150.553 147.046 297.599

Çorum Eğitim düzeyi ve cinsiyete göre nüfus (15 +yaş) – 2011

Bitirilen eğitim
düzeyi Kadın Erkek Toplam Çorum Türkiye

Okuma yazma
bilmeyen 26.590 7.654 34.244 %8 %5.4

Okuma yazma
bilen fakat bir okul
bitirmeyen

21.890 12.714 34.604 %9 %6

İlkokul mezunu 75.762 61.510 137.272 %33 %26.5

İlköğretim mezunu 40.416 46.531 86.947 %21 %18.9
Ortaokul veya dengi
okul mezunu 5.366 11.449 16.815 %7 %5

Lise veya dengi okul
mezunu 25.231 39.140 64.371 %16 %20.5

Yükseköğrenim veya
fakülte mezunu 10.755 19.994 30.759 %2 %10.4

Bilinmeyen 4.711 4.740 9.451 %4 %3.3
Toplam 210.731 203.732 414.463 %100 %100

*Yabancılar kapsama alınmamıştır.

94

TR 83 Bölgesinde Kadın ve Çalışma Yaşamı

Çalışma çağındaki nüfus ve istihdam oranı

•	 Bölgede kadınların işgücüne katılma oranı oldukça düşüktür. Erkeklerde
yüzde 69,9 olan bu oran kadınlarda yüzde 36’dır.

•	 TR 83 Bölgesinde kadınların işgücüne katılamama nedenlerinin başında,
eğitim seviyesine göre farklılık göstermekle beraber, genel olarak ev işleriyle meşguliyet
gelmektedir. Okuma yazma bilmeyen nüfusta ise başlıca iş gücüne katılamama sebebi
özürlü yaşlı ve hasta bakımı olarak ortaya çıkmaktadır.

•	 Her eğitim grubunda kadınların istihdam oranı erkeklere göre daha düşüktür.
İşgücüne katılmada olduğu gibi istihdam oranında da yükseköğretim mezunları en
yüksek oranlara sahip iken arkasından lise altı ve lise ve dengi meslek okulu mezunları
gelmektedir.

95

•	 Tarım sektörünün istihdamdaki payı toplamda bölgede yüzde 45,5’dir.
Bu oran erkeklerde yüzde 34,8 iken kadınlarda yüzde 65,3’e çıkmaktadır. Tarım
sektörü istihdam yaratmada bölgede temel sektör olma özelliğini toplam istihdamın
yaklaşık yarısına istihdam yaratarak korumaya devam etmektedir. Türkiye’de tarımın
istihdamdaki toplam payı yüzde 25,5 olup kadınlar için bu oran yüzde 42,2’ye
çıkmaktadır. Bu haliyle bölge Türkiye ortalamasının üzerinde oranlara sahiptir.

•	 İşgücünün işteki statülerine bakıldığında ise durumun yine kadınların
aleyhine bir tablo çizdiği görülmektedir. İstihdamın sektörel dağılımına paralel olarak
kadınların % 62,2’si ücretsiz aile işçisi konumundadır. Bu oran erkeklerde % 10,4
toplamda ise % 28,5’tir. Kadınların maruz kaldığı ayrımcılık, bir taraftan kadınların
tarım ve hizmet sektörlerinde yoğunlaşmalarına, diğer taraftan da iş yaşamında daha
düşük statülü işlerde çalışmalarına neden olmaktadır.

•	 Tarımın kadınların istihdamındaki hâkimiyeti göz önüne alındığında
Bölge’de kayıt dışı istihdam oranlarının yüksek olması şaşırtmamaktadır. Bölgede
kadınların yüzde 76’sı kayıt dışı çalışırken, bu oran erkeklerde yüzde 37’e düşmektedir.

•	 Diğer taraftan kadın işsizlik rakamlarına bakıldığında hem genel işsizlik
rakamlarında hem de tarım dışı işsizlikte erkeklere kıyasla daha yüksek olduğu ancak
Türkiye genelindeki kadın işsizlik oranından ve tarım dışı işsizlik oranından az olduğu
görülmektedir.

TR 83 Bölgesinde-İller Bazında- Kadın ve Çalışma Yaşamı

•	 Tokat ilinde çalışanların %75’i erkek, %25’i ise kadındır.

•	 Tokat’ta, çalışma hayatı açısından bakıldığında, karar alma mekanizmaları
ve işveren pozisyonlarında kadınların bulunma oranları %3’dür.

•	 Tokat Esnaf Kredi Kooperatifinden alınan il genelinde kredi kullandırma
oranlarına bakıldığında kadınların kredi kullanma oranı sadece %6,2’dir.

•	 Tokat ilinde çalışan kadınların iş kolu dağılımına bakıldığında; %63’ü
tarım sektöründe, %33’ü hizmet sektöründe ve % 4’ü sanayi sektöründe işgücüne
katılmaktadır.

•	 Tokat ilinde bugüne kadar mikro kredi verilen kadın sayısı 1546dır. KOSGEB
girişimcilik projeleri kapsamında verilen kadın girişimcilere verilen destek miktarı
525.924,80 TLdir.

•	 Amasya’da, çalışma çağındaki nüfusun % 50.9’u kadın, % 49.90’ı erkektir.

•	 Amasya’da, toplam 67.102 çalışanın 18.988’i kadındır.

96

•	 Samsun ilinde, tarım sektöründe çalışanların %65.3’ünü, sanayi sektöründe
çalışanların %7.8’ini ve hizmet sektöründe çalışanların %26.9’unu kadınlar
oluşturmaktadır.

•	 Samsun’da, mikro kredi uygulaması kapsamında 1.179.875,00 TL kredi
dağıtılmıştır.

•	 Çorum’ da, mikro kredi kapsamında 1300 kadına yaklaşık 1.500.000 TL
kredi dağıtılmıştır.

TR 83 Bölgesinde Yer Alan İller - Sosyal Sorunlar ve Kadına Karşı Şiddet

•	 Şiddet konusunda Düzey 2 ve 3 bazında istatistikler olmamakla birlikte,
Düzey 1 bazında yayınlanan istatistiklerden erkekler tarafından şiddete uğrayan
kadınların yüzdesinin en fazla Kuzeydoğu Anadolu ve Orta Anadolu’da olduğu,
TR83 Bölgesi’ni de içine alan Batı Karadeniz Bölgesi’nde ise eşi veya birlikte olduğu
kişiden fiziksel şiddet yaşamış kadın oranının yüzde 42,9, eşi dışındakilerden fiziksel
ve cinsel şiddet gören kadınların oranının yüzde 2,9 olduğu görülmektedir.

•	 Amasya’ da, kadına yönelik şiddet açısından resmi olarak kayıtlı vaka sayısı
2009, 2010, 2011 ve Mart sonu itibarıyla 2012 yıllarında 643’tür. Amasya’da Kadın
Konuk Evi bulunmaktadır.

•	 Tokat’ta, kız çocuklarının erken yaşta evlendirilmesi, çocuk anneler ve
akraba evliliği göze çarpan temel sorunlar olarak karşımıza çıkmaktadır.

•	 Tokat’ta, aile içi şiddet (% 71), cinsel istismar(% 9) ve barınma(% 16)
sorunuyla pek çok kadın devlete sığınmaktadır. Tokat’ta Kadın Sığınma Evi
bulunmaması büyük bir sorun olarak göze çarpmaktadır.

•	 Tokat’ta, son 3 yıl baz alındığında aile içi şiddette %51 oranında artış
gözlemlenmektedir.

•	 Samsun’ da, Mayıs 2012 itibarıyla hakkında koruma kararı bulunan kadın
sayısı 90’dır.

•	 Çorum’ da Kadın Konuk Evi bulunmaktadır.

TR 83 Bölgesinde Yer Alan İller - Kamu Kurum ve Kuruluşlarında
Oluşturulan Birimler

•	 Amasya’ da kadının statüsünün güçlendirilmesi amacıyla Valilik bünyesinde
Kadın Aile Danışma ve Hizmet Merkezi, Amasya Belediyesi Kent Konseyi bünyesinde
Kadın Meclisi, Ticaret ve Sanayi Odaları bünyesinde Kadın Girişimciler Kurulu
oluşturulmuştur.

97

•	 Kadın Dostu Kentler Projesi kapsamında, Samsun Valiliği, Samsun
Büyükşehir Belediyesi ve İl Özel İdaresi bünyesinde “Eşitlik Birimleri” kurulmuştur.
TOBB bünyesinde Kadın Girişimciler Kurulu bulunmaktadır.

•	 Çorum Belediyesi bünyesinde Kadın Kültür ve Sanat Merkezi ile Aile eğitim
Merkezi bulunmaktadır.

•	 Çorum ve Tokat illerinde kadının statüsünün güçlendirilmesine yönelik
olarak birimler oluşturulması konusunda eksiklikler olduğu görülmektedir.

TR 83 Bölgesinde Yer Alan İller - Karar Alma Mekanizmalarına Katılım ve
Temsiliyet

•	 TR83 Bölgesinde toplam sayısı 21 olan 23. Dönem milletvekilleri arasında
sadece 2 kadın milletvekili bulunmaktayken, 24. Dönem milletvekilleri arasında da
sayı değişmeyerek 2’ de kalmıştır. 2009 Yerel Seçimleri sonuçlarına göre ise bölgede
kadın belediye başkanı bulunmamaktadır.

•	 Bölgede kadın konusunda faaliyet gösteren sivil toplum kuruluşlarının sayısı
oldukça azdır. Toplam 23 adet Kadın Sivil Toplum Kuruluşu (STK) bulunmakta olup
bunun 2 tanesi Amasya, 5 tanesi Çorum, 13 tanesi Samsun ve son olarak 3 tanesi de
Tokat’tadır.

•	 Tokat ilinde, 32 kişilik Tokat Belediye Meclisinin 3’ü kadın, 24. Dönem 5
Tokat Milletvekilinden 1’i kadındır.

4.	 GÜMÜŞHANE, GİRESUN, TRABZON, ARTVİN, ORDU, RİZE
Bölgesi Bilgi ve Deneyim Paylaşım Platformu

RİZE – Kadın ve Çalışma Yaşamı

•	 Rize’de kadınların kayıt dışı olarak tarım işlerinde çalıştıkları görülmüştür.
Özellikle ailesinin çayı ve gündelikleri olarak çay toplama işlerinde sigorta yapılmadığı
için kadınların işgücüne katılma oranları düşük görünmektedir.

•	 Bununla birlikte çay tarımının 3-4 ay gibi bir süreyle sınırlı olması yılın geri
kalan aylarında kadınların işsiz kalmalarına neden olmaktadır.

•	 Girişimci kadın kursiyer sayısı 2011 verilerine göre 61’dir. 2012 yılı içerisinde
88 girişimci kadın kursiyer kurslara devam etmektedir.

•	 2008-2012 yılları arasında, Rize’de mikro kredi uygulaması kapsamında
kredi verilen kadın girişimci sayısı 3.008’dir. Verilen toplam kredi miktarı 1.931.992
TL olurken kredi tahsilat tutarı 1.530.946 TL olarak gerçekleşmiştir. Rize mikro
finans şubesi 2012 Mayıs ayı itibarıyla 708 aktif üyesiyle birlikte faaliyetlerine devam
etmektedir.

98

Rize – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Rize’de henüz kadın konuk evi bulunmamaktadır. Konuya ilişkin bir yer
tespiti yapılmış olup çalışmalar devam etmektedir.

Rize – Karar Alma Mekanizmalarına Katılım ve Temsiliyet

İl Genel Meclisi Kadın Üye Sayısı 2

Belediye Meclisindeki kadın üye sayısı 10

Kadın İl Müdürü Sayısı 2

Kadın Şube Müdürü Sayısı 15

Rize – Kadın Konusunda Çalışan Sivil Toplum Kuruluşları

•	 Rize’ de faal konumda 6 adet kadın yararına dernek bulunmaktadır.

ARTVİN - Eğitim

Cinsiyete Göre Eğitim Durumu (15 + Yaş - 2010), Tablo I

Okuma
Yazma

Bilmeyen

Okuma Yazma
Bilen Fakat

Bir Okul
Bitirmeyen

İlkokul
Mezunu

İlköğretim
Mezunu

Ortaokul
veya Dengi

Okul

Toplam 8.876 7.040 39.778 21.258 8.756

Kadın 7.426 4.855 24.092 9.103 2.985

Erkek 1.450 2.185 15.686 12.155 5.771

Cinsiyete Göre Eğitim Durumu (15 + Yaş - 2010), Tablo II

Lise
veya

Dengi
Okul

Yüksekokul
veya

Fakülte
Mezunu

Yüksek
Lisans

Mezunu

Doktora
Mezunu Bilinmeyen

Toplam
(Tablo I ve

II)

Toplam 30.110 9.328 472 113 6.255 131.986

Kadın 11.158 3.265 178 39 3.400 66.501

Erkek 18.952 6.063 294 74 2.855 65.485

99

•	 Artvin genelinde nüfusun eğitim durumu incelendiğinde; okuma yazma
bilmeyen, okuma yazma bilen fakat bir okul bitirmeyen ve ilkokul mezunu kadınların
oranının % 65 olduğu görülmektedir.

İlköğretimde Okullaşma Oranı

6-13 Yaş Nüfus Kayıtlı Öğrenci Sayısı Oran (%)

Toplam 17.658 18.959 107,36

Kadın 8.580 9.313 108,54

Erkek 9.078 9.646 106,26

•	 2011 yılı İtibariyle ilköğretimde okullaşma oranı % 100’dür.

Ortaöğretimde Okullaşma

14-17 Yaş Nüfus Kayıtlı Öğrenci Sayısı Oran (%)

Toplam 8.717 11.105 127,39

Kadın 4.205 5.362 127,51

Erkek 4.512 5.743 127,29

•	 2011 yılı itibariyle 14-17 yaş grubu için ortaöğretimde okullaşma oranı %
100’dür.

Mesleki Ortaöğretimde Cinsiyet Oranları

Öğrenci Sayısı Oran (%)

Toplam 5.914

Kadın 2.512 42,47

Erkek 3.402 57,53

•	 2011 yılı itibariyle mesleki ortaöğretimde kadınların oranı % 42, erkeklerin
oranı % 57’dir.

100

Artvin – Kadın ve Çalışma Yaşamı

Artvin Çalışma ve İş Kurumu İl Müdürlüğü Kadın İstatistikleri

İş Başvuruları / İşe Yerleştirilenler – İşe Yerleştirilen Kadınların Oranı

Kadın Erkek Toplam İşe Yerleştirilen
Kadın Oranı (%)

Başvuru Sayısı 1.910 2.405 4.315 44,26

İşverene Takdim 488 1.709 2.197 22,21

İşe Yerleştirilen 223 1.147 1.380 16,16

Kayıtlı İşgücü 3.006 4.881 7.887 38,11

Kayıtsız İşgücü 2.776 3.912 6.688 41,51

•	 Artvin Çalışma ve İş Kurumu İl Müdürlüğü’ne 2011 yılında yapılan
iş başvurularının % 44’ü kadınlar ve % 66’sı da erkekler tarafından yapılmıştır.
Aynı yıl içinde iş talebinde bulunan 1.910 kadından 223’ü işe yerleştirilmiştir. İşe
yerleştirilenlerde kadınların oranı % 16’dır.

Kadınlara Yönelik Girişimcilik Eğitimleri

Girişimcilik Eğitimi Alan Kadın Sayısı (2011) 52

Girişimcilik Eğitimine Başvuran Sayısı (2012) 84

•	 Artvin Çalışma ve İş Kurumu İl Müdürlüğü tarafından 2011 yılı içinde
kadınlara yönelik olarak verilen “girişimcilik eğitimleri” kapsamında; İş planı
hazırlama ve proje sunma eğitimleri ile birlikte genel bilgilendirmeler yapılmıştır.

101

Eğitim Durumuna Göre Kadın - (İş Başvuruları / İşe Yerleştirilenler)

Başvuru Sayısı
(2011)

Yerleştirilen
Sayısı (2011)

Kayıtlı
İşgücü

Okuma Yazma Bilmeyen 300 1 187

Okur-Yazar Olan 31 1 39
İlköğretim 788 81 1.167

Ortaöğretim 550 77 1.135

Önlisans 166 42 344

Lisans 73 20 128
Yüksek Lisans 2 6
Doktora 1

Toplam 1.910 223 3.006

•	 Artvin Çalışma ve İş Kurumu İl Müdürlüğü tarafından işe yerleştirilen 223
kadının 81’i ilköğretim, 77’si ortaöğretim, 42’si lisans mezunudur. Eğitim seviyesi
yükseldikçe işe yerleştirilen kadın oranı da artmaktadır.

Artvin’de Kadınların İşgücüne Katılamama Nedenleri

•	 Artvin’de kadın istihdamı ağırlıklı olarak tarım sektöründe görülmektedir. İl
genelinde kadınların en yoğun istihdam edildiği tarım sektöründe, tarımsal üretim
aile işletmeciliğine ve ağırlıklı olarak iç tüketime yönelik olarak gerçekleştirilmektedir.
Sektör mevcut yapısı itibariyle nitelikli ve kayıtlı kadın istihdamını artırılmasını
sınırlayan nitelikte ve ölçektedir.

•	 Artvin’in sürekli olarak dışa göç veren bir il olması, üretime ve istihdama
yönelik gelişimi sınırlamakta, dolayısıyla bu durum kadınların işgücüne katılmalarını
da sınırlamaktadır.

•	 Artvin’de sanayi sektörünün yeterince gelişememiş olması, faaliyet kolları
çeşitliliğinin sınırlı olması kadının istihdama katılımını sınırlamaktadır.

•	 İl özelinde mevcut işgücü ihtiyacı, faal iş kolları ve işin niteliği itibariyle
kadının işgücüne katılımını sınırlamaktadır. Örneğin; Baraj ve HES yatırımları, yol
yapımları, ormancılık faaliyetleri, turizm sektörünün yeterince gelişememiş olması
gibi.

102

•	 Hizmetler sektörünün mevcut yapısının henüz profesyonel işletmecilik
anlayış ve kurallarının uygulanmasını gerektirecek ölçekte gelişememiş olması
kadının iç gücüne katılımını sınırlamaktadır.

•	 İşletmelerin büyük bölümünde aile işletmeciliği ölçeğinde hizmet
sunulmaktadır.

•	 Artvin genelinde geleneksel yapının kadın istihdamında sınırlayıcı etkisinin
olmadığı görülmektedir.

Mikro Kredi Uygulaması Kapsamında Kredi Verilen Kadın Sayısı ve Kredi
Miktarı

Kredi Verilen Kadın Sayısı 567

Verilen Kredi Miktarı (TL) 879.869,00

•	 Mikro Kredi Uygulamaları kapsamında; Artvin’de 02.01.2010 tarihinde
Türkiye Grameen Mikrofinans Programı Nihat Gökyiğit Artvin Mikrofinans Şubesi
kurulmuş ve bu şube aracılığıyla iş kurmak isteyen kadınlara yönelik kredi desteği
sağlanması uygulamasına başlanmıştır.

•	 Artvin Mikrofinans Şubesi’nin faaliyete başlamasından itibaren, 628 aktif
üyenin 567’sine 879.869,00 TL kredi kullandırılmıştır.

•	 Artvin’deki kadınlara yönelik uygulanan programlar ile 7 ekonomik faaliyet
alanı desteklenmiştir. Bu alanlara sağlanan desteklere oransal olarak bakıldığında bu
oranların;

•	 İşlem ve Üretim 	 	 : % 40,03

•	 Dükkânlar		 : % 20,56

•	 İş ve Ticaret	 	 : % 13,91

•	 Tarım	 		 : % 9,27

•	 Hayvan Besiciliği 	 : % 8,35

•	 Hizmetler		 : % 4,64

•	 Seyyar Satıcılık	 : % 3,25 şeklinde gerçekleştiği görülmüştür.

103

Artvin - Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Artvin genelinde şiddet gördüğü gerekçesiyle ilgili kurumlara başvuran ve
koruma altına alınan kadın bulunmamaktadır.

•	 Artvin’de kadın sığınma evi bulunmamaktadır.

•	 Artvin genelinde kadınların; erken yaşta evlilik, çocuk anneler sorunu, cinsel
istismar ve benzeri gibi sosyal hayatta karşılaştığı sorunlar görülmemektedir.

Ortalama İlk Evlenme Yaşı

Erkek 29,8

Kadın 25,1

•	 Artvin’ de evlenme yaşı ortalaması kadınlarda 25, erkeklerde 30 civarındadır.

Artvin - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının Çözümü
ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Artvin genelinde; Kadın Meclisleri, Kadın Aile Danışma ve Hizmet
Merkezleri, Eşitlik Komisyonları, Eşitlik Birimleri gibi oluşumlar bulunmamaktadır.

Artvin - Karar Alma Mekanizmalarına Katılım ve Temsiliyet

İl Genel Meclisi Kadın Üye Sayısı 1

Belediye Meclisleri Kadın Üye Sayısı 7

Kadınlara Yönelik Faaliyet Gösteren Dernekler

Kadınlara Yönelik Faaliyet Amaçlı STK Sayısı 5

Toplam STK’lara Oranı (%) 1,36

•	 Artvin’in Sivil Toplum Kuruluşları yapılanmasına baktığımızda; 367
derneğin 15’inin yöneticisinin kadın olduğu, kadınlara yönelik faaliyet gösteren
dernek sayısının ise sadece 5 adet olduğunu görmekteyiz.

104

GİRESUN - Eğitim

Okullaşma Oranları / Okuryazarlık Oranları Erkek % Kadın %

İlköğretim Net Okullaşma 98,69 98,36

Ortaöğretim Net Okullaşma 84,88 78

Yükseköğretim Net Okullaşma - -

Bitirilen Son Öğrenim Kurumu ve Cinsiyet Oranı

Bitirilen Eğitim Düzeyi Toplam Erkek Kadın

Okuma yazma bilmeyen 30.098 4.958 25.140
Okuma yazma bilen fakat bir okul
bitirmeyen 78.644 33.834 44.810

İlkokul mezunu 88.524 44.148 44.376

İlköğretim mezunu 63.884 33.523 30.361

Ortaokul veya dengi okul mezunu 17.200 11.199 6.001

Lise veya dengi okul mezunu 68.252 39.685 28.567

Yüksekokul veya fakülte mezunu 27.070 16.655 10.415

Yüksek lisans mezunu 1.360 877 483

Doktora mezunu 311 197 114

Bilinmeyen 13.903 6.989 6.914

Toplam 389.246 192.065 197.181

Giresun – Kadın ve Çalışma Yaşamı

•	 Giresun’ da ve Karadeniz Bölgesi genelinde, kadın işgücünün büyük
çoğunluğunun tarım sektöründe çalıştığı ve kadınların çoğunun ücretsiz aile işçisi
statüsünde olduğu görülmektedir.

105

Giresun – Sosyal Meseleler ve Kadına Karşı Şiddet

Evlenme Yaşı Kadın Erkek

Ortalama Evlenme Yaşı 24,3 29

Ortalama İlk Evlenme Yaşı 22,9 26,7

Yılı 2010-2011-2012

Şiddet Gördüğü Gerekçesiyle Kadın Konuk Evine
Başvuruda Bulunan Kadın Sayısı (2010-2011-2012)

2010 Yılı - 18
2011 Yılı - 22
2012 Yılı - 20

Korunma Altına Alınan Kadın Sayısı (2012) 66

Giresun - Kadınların Sorunlarının Çözümü ve Statülerinin Güçlendirilmesi
Amacıyla Oluşturulan Birimler

•	 Giresun Belediyesi bünyesinde Giresun Kent Konseyi Kadın Meclisi,

•	 Giresun Belediyesi Kadın Erkek Eşitlik Birimi,

•	 İl Genel Meclisinde Kadın Erkek Eşitliği Komisyonu,

•	 Giresun Barosu Kadın Hakları Danışma ve Uygulama Komisyonu,

•	 Aile ve Sosyal Politikalar İl Müdürlüğüne Bağlı Giresun Kadın Konuk Evi
bulunmaktadır.

Giresun - Karar Alma Mekanizmalarına Katılım ve Temsiliyet

Mesleki Konum Sayı

Kadın İl Müdür Sayısı 1

Kamuda Yönetici Konumunda Olan Kadın Sayısı 9

İl Genel Meclisindeki Kadın Üye Sayısı 1

Belediye Meclisindeki Kadın Üye Sayısı 4

Kadın Belediye Başkanı Sayısı 1

106

ORDU - Eğitim

Bitirilen Okula Göre Eğitim Durumu (15 yaş üzeri)

Bitirilen
eğitim
düzeyi
 (15 yaş
üzeri
Nüfus)

Toplam

Cinsiyet İçi Oran Bitirilen eğitim
düzeyi oranı Türkiye

%
Erkek Kadın

Nüfus Oran Nüfus Oran Nüfus Oran
% Kadın

Bilinmeyen 18.171 3,29% 9.723 1,76% 8.448 1,53 1,6

Okuma
yazma
bilmeyen

60.662 10,99% 12.268 2,22% 48.394 8,77 4,6

Okuma
yazma
bilen fakat
bir okul
bitirmeyen

44.640 8,09% 15.939 2,89% 28.701 5,20 4,1

İlkokul
mezunu 157.066 28,45% 78.720 14,26% 78.346 14,19 15,5

İlköğretim
mezunu 98.673 17,88% 52.340 9,48% 46.333 8,39 8,5

Ortaokul
veya
dengi okul
mezunu

29.078 5,27% 18.586 3,37% 10.492 1,90 2

Lise veya
dengi okul
mezunu

103.162 18,69% 61.240 11,09% 41.922 7,59 9

Yüksekokul
veya fakülte
mezunu

38.324 6,94% 23.253 4,21% 15.071 2,73 4,1

Yüksek
lisans
mezunu

1.671 0,30% 1.063 0,19% 608 0,11 0,2

Doktora
mezunu 540 0,10% 330 0,06% 210 0,04 0,08

Toplam 551.987 273.462 278.525

107

Okul Öncesi

İl Adı

Okullaşma Oranları
(3-5 Yaş)

Okullaşma Oranları
(4-5 Yaş)

Okullaşma Oranları
 (5 Yaş)

Toplam Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın

Türkiye 30,87 31,23 30,49 44,04 44,56 43,50 65,69 66,20 65,16

Ordu 29,84 29,84 29,84 43,28 43,29 43,26 69,10 68,66 69,55

İlköğretim

 2011-2012

İl Adı Toplam Erkek Kadın

Türkiye 98,67 98,77 98,56

Ordu 98,29 98,40 98,18

Ortaöğretim

2011-2012 GENEL MESLEK

İl Adı Toplam Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın

Türkiye 67,37 68,53 66,14 35,14 33,80 36,54 32,24 34,73 29,60

Ordu 69,59 71,22 67,91 29,38 26,44 32,39 40,20 44,78 35,52

Ordu – Kadın ve Çalışma Yaşamı ile Karar Alma Mekanizmalarına Katılım
ve Temsiliyet

2011 Yılı
İçinde Kayıtlı İşsiz İstihdam Edilen Meslek Kursuna

Katılan

Ordu
Sayı

Ordu
Oran%

Türkiye
Oran%

 Ordu
Sayı

Ordu
Oran%

Türkiye
Oran% Sayı Oran%

Kadın 4584 44,5 38,5 904 19,7 18,9 1282 52,8

Erkek 5647 55,5 61,5 1141 20,1 30,4 1145 47,2

Toplam 10231 2045 19,9 26,0 2427

108

Milletvekili Kaymakam Adliye Üniversite Belediye
Başkanları

İl Genel
Meclisi

Belediye
Meclisi

Sayı Oran
% Sayı Oran

% Sayı Oran
% Sayı Oran

% Sayı Oran
% Sayı Oran

% Sayı Oran
%

Kadın 0 0 0 0 10 24 6 19 0 0 0 0 3 9

Erkek 5 100 18 100 31 76 26 81 72 100 54 100 29 91

Toplam 5 41 32 72 54 32

İl Müdürü
/ Daire

Amirleri
Bankalar Mesleki

Kuruluşlar
KYÇ Dernek

Başkanları
Siyasi Parti
Başkanları Kent Konseyi

Sayı Oran
% Sayı Oran

% Sayı Oran
% Sayı Oran

% Sayı Oran
% Sayı Oran

%

Kadın 3 5 2 11 1 3 7 41 0 0 3 23

Erkek 53 95 17 89 33 97 10 59 18 100 10 77

Toplam 56 19 34 17 18 13

Ordu Ticaret ve Sanayi Odası

Üye

Sayı Oran%
Kadın 170 4,8
Erkek 3200 95,2

Toplam 3470 100

KOSGEB Uygulamalı Girişimcilik Eğitimi

2011 Eğitime Katılan Projesi Kabul Olan
Sayı Oran% Sayı Oran%

Kadın 150 34 63 44

Erkek 297 66 81 56
Toplam 447 144

109

Mikrokredi 2011

Ordu Türkiye

Sayı Oran Yüzbinde Sayı Oran Yüzbinde

Kadın 279 78 42.306 114

Ordu – Kadın Konusunda Çalışan Sivil toplum Kuruluşları

Dernek Sayısı

Sayı Oran%

Kadın Derneği 12 1,4

Diğer Dernekler 858 98,6

Toplam 870 100

Ordu – Sosyal Meseleler ve Kadına Karşı Şiddet

Kadın Konukevi Talebi

2011 2012 İlk 6 Ay
Başvuran 33 14
Ailesine Döndürülen 24 8
Nakledilen 9 6

6284 Sayılı Kanun Gereği Verilen Tedbir Kararları (Mart-Haziran 2012)

Önleyici
Tedbir Kararı

Barınma
Kararı

Psikolojik
Destek Danışmanlık Toplam

Kadın 229 3 5 6 243
Erkek 3 0 0 0 3
Toplam 232 3 5 6 246

•	 Ordu’da erkeklerin ilk evlenme yaş ortalaması 27,9 – kadınların ilk evlenme
yaş ortalaması 23,5’tir.

110

İlk Anne Olma Yaşı

Yaş 15 ve
altı 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50 ve

üzeri Top.

Ordu

2 949 3097 3161 1854 743 109 15 1 9978

0,02% 9,51% 31,04% 31,68% 18,58% 7,45% 1,09% 0,15% 0,01%

TR
347 97.010 339.002 392.497 258.667 115.789 24.110 4.002 594 1.238.970

0,03% 7,83% 27,36% 31,68% 20,88% 9,35% 1,95% 0,32% 0,05%

TRABZON – Eğitim

Cinsiyete Göre Eğitim Durumu (Trabzon - 2011) (15 + Yaş)

Bitirilen eğitim düzeyi Toplam Erkek Kadın

Okuma yazma bilmeyen 39.144 5.144 34.000

Okuma yazma bilen fakat bir okul
bitirmeyen 39.560 11.272 28.288

İlkokul mezunu 151.276 65.928 85.348

İlköğretim mezunu 101.475 55.021 46.454

Ortaokul veya dengi okul mezunu 30.359 18.910 11.449

Lise veya dengi okul mezunu 143.087 83.550 59.537

Yüksekokul veya fakülte mezunu 63.083 37.863 25.220

Yüksek lisans mezunu 3.508 2.084 1.424

Doktora mezunu 1.441 980 461

Bilinmeyen 17.941 8.684 9.257

Toplam 590.874 289.436 301.438

111

İlköğretimde Okullaşma Oranları

96,4995,97

ERKEK KADIN

Ortaöğretimde Okullaşma Oranları

82,2378,13

2010 - 2011 YILI

ERKEK

KADIN

•	 Mesleki ve Teknik Ortaöğretimde ise okullaşma oranları erkeklerde % 43,47,
kadınlarda % 36,5’tir.

Trabzon – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Trabzon’da mülkiyeti Trabzon Belediyesi’ne ait 2011 yılında hizmete açılan
15 kapasiteli kadın konukevi bulunmaktadır.

112

Konukevinde Kalan Kişi Sayısı (Haziran 2012)

Kapasite Mevcut
Barınan

Kadın Çocuk

15 27 11 16

Açılışından Bu Zamana Kadar Kalan Kişilerin Durumu (Haziran 2012)

Sıra No Kuruluşa Geliş Nedeni Kişi Sayısı

1 Aile İçi Şiddet Mağduru 30
2 İstismar Nedeniyle Gelen 8

3 Kalacak Yeri Olmayan 4

4 Can Güvenliği Nedeniyle Gelen 6

Aile İçi Şiddet Bildirimi

Bildiren Birim Sayısı

Mahkeme 87

Emniyet ve Jandarma 118

Toplam 205
02.07.2012 tarihine kadar

Annenin Yaş Grubuna Göre Doğum Oranı

0 1000 2000 3000 4000

15-19 yaş

20-24 yaş

25-29 yaş

35-39 yaş

40-44 yaş

45-49 yaş

50 + yaş

Bilinmeyen

2011

113

Trabzon’da Kadınların Karşılaştığı Sosyal Sorunlar

•	 Özellikle kırsal alanlarda eğitim düzeyi ve ekonomik özgürlüğü olmayan
kadınların erken yaşta evlendirilmesi.

•	 Sosyoekonomik gücü olmayan kadınların aile içi yaşanan sorunlarda ailenin
karar mekanizması dışında hareket edebilme özgürlüğüne sahip olmaması.

•	 Kadınların özel yaşam dönemlerinde (gebelik, menopoz, lohusalık vb.)
ihtiyaç duydukları ruhsal destek hizmetlerinden yararlanabilecekleri kamusal
hizmetlerin yeterince organize edilmemiş olması.

•	 Kadınların ücretsiz olarak çocuk bakımında destek alabilecekleri, bu
şekilde sosyal yaşama daha çok katılabilecekleri kreş, çocuk kulübü gibi hizmetlerin
yetersizliği.

•	 Yaşanan yoğun kültürel ve sosyal baskı nedeniyle kadınların evlenme ve
boşanma gibi yaşam olaylarında bağımsız karar verememesi.

•	 Sanayileşmenin ve iş alanlarının yetersizliği nedeniyle eğitimsiz ve vasıfsız
kadınların çalışabileceği iş alanlarının sınırlı olması.

Trabzon - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının
Çözümü ve Statülerinin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 İl Kadın Koordinasyon Kuruldu. (Vali yardımcısının başkanlık ettiği Kurulda
kadın sivil toplum örgütlerinin geniş katılımı zorunlu)

•	 Eşitlik Birimleri

•	 Meclislerde Eşitlik Komisyonları kuruldu.

•	 Yerel Meclis İzleme Grubu (Sadece kadın örgütlerinin katılımıyla değil, pek
çok örgütün içinde yer aldığı bir grup, ortak bir protokol hazırladı ve katılımcılar
tarafından imzalanarak kuruldu)

•	 Kadın Platformu

•	 Kent Konseyi Kadın Meclisi kuruldu.

•	 Kent Konseyinde %33’lük kadın kotası bulunmaktadır.

114

Trabzon – Karar Alma Mekanizmalarına Katılım ve Temsiliyet

Temsiliyet Sayı

Milletvekili 1

İl Genel Meclis Üyesi 2

Belediye Başkanı -

Belediye Meclis Üyesi 15

Köy Muhtarı -

Köy İhtiyar Meclis Üyesi 2

Mahalle Muhtarı 1

Mahalle İhtiyar Heyeti Üyesi 23

Toplam 44

GÜMÜŞHANE- Eğitim (Okuma Yazma Oranları)

92,81
86,81 88,48

0

10

20

30

40

50

60

70

80

90

100

OKUMA YAZMA

ERKEK

KADIN

TOPLAM

115

Okullaşma Oranı(%)

83,0

99,5 94,5

0,0

20,0

40,0

60,0

80,0

100,0

Okul Öncesi İlköğretim Ortaöğretim

Mesleki Ortaöğretimde Öğrenci Sayısı

2068 1840

3905

0
500

1000
1500
2000
2500
3000
3500
4000
4500

Erkek Kız Toplam

116

Cinsiyete Göre Eğitim Durumu

25940

14713

5308

267 118
2174

27667

8153

2509

90 36
2257

0

5000

10000

15000

20000

25000

30000

İL
KÖ

ĞR
ET

İM
M

EZ
UN

U

Lİ
SE

 V
E

DE
NG

İ
O

KU
L

M
EZ

UN
U

YÜ
KS

EK
 O

KU
L

FA
KÜ

LT
E

M
EZ

UN
U

YÜ
KS

EK
Lİ

SA
N

S
M

EZ
UN

U

DO
KT

OR
A

M
EZ

UN
U

Bİ
LİN

M
EY

EN

Erkek Kadın

Gümüşhane – Kadına Karşı Şiddet ve Sosyal Meseleler

2011 6/2012

Kadına Karşı Şiddet Olay Sayısı 85 64*

Tedbir Kararı Alınan Mağdur Sayısı 4 35*

Kadın Sığınma Evine Teslim Edilen Mağdur Sayısı 4 -

Cinsel İstismar Olay Sayısı 20 12

Erken Yaşta Evlilik (Çocuk Anneler) _ _

117

İlk Evlenme Yaşı Oranı

26,3

22,9

15,0

17,0

19,0

21,0

23,0

25,0

27,0

29,0

Gümüşhane Evlenme Yaşı
Ortalaması

Erkek Kadın

•	 2011 yılı verilerine göre ortalama ilk evlenme yaşı Grafikleri incelendiğinde
ilk evlenme yaşının Gümüşhane’de Türkiye ortalamasından biraz daha düşük olduğu
görülüyor.

Gümüşhane - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının
Çözümü ve Statülerinin Geliştirilmesi Amacıyla Oluşturulan Birimler

Birimler Üye Sayısı

Kent Konseyi Kadın Çalışma Grubu 30

Belediye Meclisi Kadın Erkek Fırsat Eşitliği Komisyonu 3

118

Gümüşhane - Karar Alma Mekanizmalarına Katılım ve Temsiliyet

İl Genel Meclisi Kadın Üye Sayısı _

Belediye Meclisi Kadın Üye Sayısı 2

Kadın Belediye Başkanı Sayısı _

İl Müdürü Ve Müdür Yardımcısı Sayısı 2

İlçe Müdürü Ve Müdür Yardımcısı 5

Gümüşhane – Kadın ve Çalışma Yaşamı

Çalışma Yaşındaki Kadın - Erkek Sayısı 42.079 – 45.159

Çalışma Yaşındaki Kadın Sayısı 42.079

İşkur Kaydı Olmayan Kadın Sayısı 40.659

İşkura Kayıtlı Çalışmayan Kadın Sayısı 1420

Ssk’lı Çalışan Kadın Sayısı 1734

Gümüşhane – Kadın Konusunda Çalışan Sivil Toplum Kuruluşları

Kadınlarla İlgili Çalışan Dernek Sayısı
 . Türk Kadınlar Birliği Derneği
 . Kelkit Kadınları Danışma ve Dayanışma Derneği
 . Yaşam Kadın Merkezi Derneği
 . Gümüşhane Yakamoz Sosyal Yardımlaşma ve Dayanışma Der.

4

Kadın Derneklerinin Kadın Üye Sayısı 89

Kadınların Aktif Olarak Görev Aldığı Dernek Sayısı 16

119

5.	 MALATYA-ELAZIĞ-TUNCELİ-BİNGÖL Bölgesi Bilgi ve Deneyim
Paylaşım Platformu

MALATYA - Eğitim

İlin Eğitim Durumu

90%

8% 2%

O-Y Bilen
O-Y Bilmeyen
Bilinmeyen

Malatya – Kadın ve Çalışma Yaşamı

Kadınların İşgücüne Katılım Oranları

Başvuru İşe Yerleştirme Kayıtlı İşsiz Kayıtlı İşgücü

Toplam 359 172 9081 10278

Mikrokredi Uygulaması Kapsamında Kredi Verilen Kadın Sayısı ve Kredi
Miktarı

Yılı Mikro Kredi Verilmiş Kişi Sayısı Kredi Miktarı

2010 621 918,979

2011 651 676,400

2012 751 474,800

Toplam 2.023 2.072,202

120

Kadın Girişimci Oranları

Yılı Girişimci Adayı Eğitimi Alan İş Yeri Açan

2011 290 45

2012 261 12

Malatya – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Malatya’ da, Aile ve Sosyal Politikalar İl Müdürlüğü’ne bağlı olarak bir adet
kadın konukevi bulunmaktadır. 16 kadın ve 2 çocuk olmak üzere 18 kişilik kapasitesi
bulunmaktadır. Hâlihazırda 2’ si çocuk 11 kişi kalmaktadır.

Malatya - Kamu Kurum ve Kuruluşlarında Kadınların Sorunlarının
Çözümü Ve Statülerin Güçlendirilmesi Amacıyla Oluşturulan Birimler

•	 Aile Ve Sosyal Politikalar İl Müdürlüğü Bünyesinde Bulunan Aile Danışma
Merkezi ve

•	 Malatya Belediyesi Bünyesinde Bulunan Aile Danışma Merkezi Olarak 2
birim bulunmaktadır.

TUNCELİ - Eğitim

•	 Tunceli’nin, ilköğretim ve ortaöğretim okullaşma oranları bakımından Doğu
Anadolu Bölgesi ve Türkiye geneli ile karşılaştırılması;

İlköğretimde Net Okullaşma

Toplam Kız Erkek
Tunceli %96,5 %95,7 %97,2
Doğu Anadolu %96,3 %95,9 %96,7
Türkiye %98,4 %98,2 %98,6

Ortaöğretimde Net Okullaşma

Toplam Kız Erkek
Tunceli %80,2 %78,2 %82,2
Doğu Anadolu %51,3 %44,3 %57,9
Türkiye %69,3 %66,1 %72,4

121

Mesleki Ortaöğretim Cinsiyet Oranları

Sağlık Meslek
Lisesi

Endüstri
Meslek Lisesi

Kız Meslek
Lisesi Toplam

Kız 69 1 66 136

Erkek 19 215 35 269

•	 Mesleki ortaöğretimde kız çocukları erkek çocuklarına göre daha az
okullaşma oranına sahiptir.

 Genel Eğitim Durumu

Okur
Yazar

İlkokul
Mezunu

İlköğretim
Mezunu

Ortaokul
Mezunu

Lise
Mezunu

Yüksekokul
Mezunu

Yüksek
Lisans

Mezunu

Doktora
Mezunu

Kadın 5258 7220 4511 984 6591 2469 137 21

Erkek 5629 6801 10409 2024 13328 4603 239 49

Tunceli – Kadın ve Çalışma Yaşamı

•	 İlde kadınların çalışma yaşamına katılmalarında herhangi bir sosyal ve
kültürel engel bulunmamakla birlikte yeterli iş imkânlarının olmaması kadınların iş
hayatına katılmasında ciddi bir engel teşkil etmektedir.

•	 Tunceli’ de kadın girişimci sayılarına bakacak olursak; Tunceli Esnaf ve
Sanatkarlar Odası Başkanlığı’na 87, Tunceli Ticaret ve Sanayi Odası’na 15 kadın
girişimcinin kayıtlı olduğu görülmektedir.

•	 Tunceli’de kadınların en büyük sorunlarından birisi de işsizliktir. Yeterli iş
alanlarının olmaması nedeni ile istihdam sağlama oranı oldukça düşük kalmaktadır.
Bunun en önemli nedenlerinin başında terör konusundaki hassas durumunun devam
etmesi olarak görülmektedir.

•	 Mikro kredi uygulaması kapsamında kredi verilen kadın bulunmamaktadır.
Kredi miktarının az oluşu kadınların mikro krediye başvurmalarını olumsuz
etkilemektedir.

•	 Tunceli’de meslek sahibi olamayan kadınların bir kısmı, kamu kurum ve
kuruluşlarında hizmet alımı yolu ile istihdam edilmektedir.

122

Tunceli – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 6284 sayılı kanunun yürürlüğe girdiği 08/03/2012 tarihinden itibaren şiddet
gördüğü için mülki amirlere ya da kolluk kuvvetlerine başvurarak hakkında tedbir
kararı alınan 52 kadın bulunmaktadır.

•	 Tunceli’de kadın konukevi bulunmamaktadır. Bu nedenle kadın konukevine
yerleşmek üzere başvuruda bulunan kadınların başvuruları değerlendirilerek diğer
illere gönderilmektedirler.

Tunceli – Karar Alma Mekanizmalarına Katılım ve Temsiliyet

•	 Tunceli yerel yönetimlerinde tek kadın belediye başkanı bulunmaktadır. İl
genel meclisinde 1 kadın üye, il ve ilçe belediye meclislerinde toplam 95 üyeden il
belediye meclisinde 3 kadın üye, ilçe belediye meclislerinde toplam 5 kadın üye olmak
üzere toplam 8 üye yer almaktadır. 366 köy muhtarlığında sadece 2 kadın muhtar
bulunmaktadır. Tunceli’de Türkiye genelinde olduğu gibi karar alma organlarında
kadın yöneticilerin az olduğu görülmektedir.

•	 Tunceli’ de bulunan kamu kurumlarında il müdürü düzeyinde 1 ve kamu
kurum ve kuruluşlarında yönetici konumunda (il müdür yardımcısı, şube müdürü,
kuruluş müdürü, okul müdür ve müdür yardımcısı) 34 kadın görev yapmaktadır.

BİNGÖL - Eğitim

Cinsiyete Göre Okuma Yazma Durumu

Okuma Yazma
Bilen

Okuma Yazma
Bilmeyen

Durumu
Bilinmeyen Toplam

Kadın
91.205 18.529 2.799 112.533

% 81 % 16,5 % 2,5

Erkek
111.128 4.752 3.042 118.922

% 93,4 % 3,9 % 2,7

123

Okullaşma Oranları

Kadın Erkek Toplam

İlköğretim 96,18 96,88 96,54

Ortaöğretim 76,43 92,46 84,60

Mesleki Ortaöğretimde Cinsiyet Oranları

Okul Derslik
Öğretmen Öğrenci

Kadın Erkek Kadın Erkek

16 164
140 216 3798 3663

% 39,3 % 60,7 % 50,9 % 49,1

Bitirilen Eğitim Düzeyi ve Cinsiyet Oranları

Kadın Erkek

Okuma Yazma Bilmeyen 16.659 %78,8 4.477 %21,2

Okuma Yazma Bilen Fakat Bir Okul
Bitirmeyen 35.549 %54,1 30.128 %45,9

İlkokul Mezunu 20.484 %54,1 17.359 %45,9

İlköğretim Mezunu 20.324 % 41 29.218 % 59

Ortaokul veya Dengi Okul Mezunu 1.688 %30,9 3.761 %69,1

Lise veya Dengi Okul Mezunu 9.976 %30,8 22.372 %69,2

Yüksekokul veya Fakülte Mezunu 3.028 %27,8 7.859 %72,2

Yüksek Lisans Mezunu 116 %26,1 328 %73,9

Doktora Mezunu 40 %27,9 103 %72,1

Bilinmeyen 2.799 %47,9 3.042 %52,1

Toplam 110.663 Kişi 118.647 Kişi

124

Bingöl – Kadın ve Çalışma Yaşamı

İstihdam Edilen Kadınların Sektörlere Göre Dağılımı

Tarım Sanayi Hizmet Toplam

Kadın 93 8 40 141

Mikro Kredi

•	 Mikro Kredi Projesi, Bingöl İl Özel İdaresi ve İsrafı Önleme Vakfı arasında
2009 yılında yapılan protokol ile başlamış olup, Projeden bu güne kadar 945 kadın
yararlanmıştır. Toplamda 1.088.428,00 TL mikro kredi verilmiş ve % 100 geriye dönüş
sağlanmıştır.

•	 Kadınların yaptığı el ürünlerinin sergilenmesi için Mikro Kredi Çarşısı
açılması çalışmaları devam etmektedir.

Bingöl - Kadına Karşı Şiddet ve Sosyal Meseleler

Kadına Karşı Şiddet ve Sosyal Meseleler Bingöl

Şiddet Gördüğü Gerekçesiyle Başvuruda Bulunan Kadın
Sayısı 2011 87

Şiddet Gördüğü Gerekçesiyle Koruma Altına Alınan
Kadın Sayısı 2011 36

İlde Bulunan Kadın Sığınma Evi Sayısı 0

Erken Yaşta Evlilik (16-19 yaş) 546

Çocuk Anne Verileri (<15 yaş) 1

Çocuk Anne Verileri (15-19 yaş) 487

Ortalama İlk Evlenme Yaşı 20-24
yaş

125

Annenin Yaş Grubuna Göre Doğumları

<
15

 Y
aş

15
-1

9
Ya

ş

20
-2

4
Ya

ş

25
-2

9
Ya

ş

30
-3

4
Ya

ş

35
-3

9
Ya

ş

40
-4

4
Ya

ş

45
-4

9
Ya

ş

50
+

Ya
ş

Bi
lin

m
ey

en

To
pl

am

Doğum
Sayısı 1 487 1578 1545 1069 593 125 35 5 14 5452

Doğum
Oranı % 0,01 8,9 28,9 28,3 19,6 10,8 2,2 0,6 0,09 0,25

Bingöl - Kadınların Sorunlarının Çözümü ve Statülerinin Güçlendirilmesi
Amacıyla Oluşturulan Birimler

Bingöl Üniversitesi Kadın ve Aile
Sorunları Uygulama ve Araştırma
Merkezi

 Şiddetin azaltılması ile ilgili aile eğitimi ve
seminerler
 İslam’da kadının yeri konulu seminerler

Bingöl Belediyesi Kadın Koordinasyon
Merkezi

Annelik okulu
Evlilik okulu
150 Yetim Çocuğun Giydirilmesi
150 Genç Kıza Mesleki Eğitim
Her yeni doğum yapan annelerin hastanede
ziyareti

Bingöl Belediyesi Kadın-Erkek Eşitliği
Komisyonu

Komisyon 5 kadın üyeden oluşmakta olup, konu
ile ilgili yönlendirme ve rehberlik çalışmaları
yapmaktadır

Bingöl - Karar Alma Mekanizmalarına Katılım ve Temsiliyet

İl Genel Meclisindeki
Kadın Üye Sayısı

Belediye Meclisindeki
Kadın Üye Sayısı

Kadın Belediye
Başkanı Sayısı

Kamuda Kadın
Yönetici Sayısı

-- 4 -- 7

126

ELAZIĞ - Eğitim

Okuryazar Oranı

11%

87%

2%
okuma yazma
bilmeyen kadın
oranı %11

okuma yazma
bilen kadın oranı
%86

bilinmeyen oranı
%3

0

50000

100000

150000

200000

250000

OKUMA
YAZMA

BİLMEYEN

OKUMA
YAZMA BİLEN

BİLİNMEYEN

KADIN ERKEK

127

•	 Yaklaşık olarak %8 oranında bir farkla, erkeklerin okuryazarlık oranı
kadınlardan fazladır.

İlköğretimde Okullaşma Oranı

•	 2011 yılı verilerine göre, ilköğretimde erkeklerde okullaşma oranı 98,77,
kadınlarda okullaşma oranı 98,56 ve ortalama 98,67’dir.

Ortaöğretimde Okullaşma Oranı

•	 2011 yılı verilerine göre, ortaöğretimde erkeklerde okullaşma oranı 68,53,
kadınlarda okullaşma oranı 66,14 ve ortalama 67,37’dir.

Mesleki ortaöğretimde cinsiyet oranları

3%

94%

3%

okuma yazma bilmeyen
erkek oranı %3

okuma yazma bilen
erkek oranı %94

bilinmeyen oranı %3

128

Mezuniyet Durumuna Göre Cinsiyet Durumu

0

10000

20000

30000

40000

50000

60000

70000

ilkokul
mezunu

ilköğretim
mezunu

ortaokul ve
dengi

mezunu

lise ve
dengi

mezunu

yüksekokul
ve fakülte
mezunu

yüksek
lisans ve
doktara
mezunu

kadın

erkek

•	 Tabloda görüldüğü üzere, ilkokul mezunu kadın sayısı erkeklerden fazla,
ilköğretim mezuniyetinden itibaren de, artık erkeklerin sayısı, her eğitim düzeyinde
kadınlardan daha fazladır. Tabloda, dikey sütundaki sayısal verilerden, cinsiyet
durumuna göre mezuniyet sayıları görülmektedir.

Elazığ – Kadın ve Çalışma Yaşamı

Kadınların Eğitim Düzeyine Göre İşgücüne Katılım Oranları

18%

33%

49%

okuma yazma bilmeyen kadınların iş
gücüne katılım oranı:%18

lisealtı, lise ve dengi meslek okulu
mezunu kadınların iş gücüne katılım
oranı:%33

yüksek öğretim mezunu kadınların iş
gücüne katılım oranı:%49 olarak
görülmektedir.

129

	 İstihdam Edilen Kadınların Sektörlere Göre Dağılımı (Malatya, Elazığ,
Bingöl, Tunceli) (15 + yaş) Tablo I

Kanun yapıcılar üst
düzey yöneticiler ve

müdürler

Profesyonel
meslek

mensupları

Yardımcı
profesyonel

meslek
mensupları

Büro ve müşteri
hizmetlerinde

çalışan elemanlar

Hizmet
ve satış

elemanları

2000 12000 7000 10000 8000

İstihdam Edilen Kadınların Sektörlere Göre Dağılımı (Malatya, Elazığ,
Bingöl, Tunceli) (15 + yaş) Tablo II

Nitelikli tarım,
hayvancılık,avcılık,

ormancılık ve
su ürünlerinde

çalışanlar

Sanatkârlar ve
ilgili işlerde
çalışanlar

Tesis ve
makina

operatörleri ve
montajcılar

Nitelik
gerektirmeyen

işlerde
çalışanlar

Toplam
Tablo I

ve II

85000 3000 0 15000 142000

•	 Bu tablolarda TRB1 bölgesindeki 15 yaş ve üzeri kadınlar, meslek gruplarına
göre sınıflandırılmışlardır. Toplam 142 bin kadının, çeşitli sektörlerde istihdam
edildiği görülmektedir. Bu rakamlara yalnız kamu değil, özel sektördeki meslek
grupları sayısal verileri de dâhildir.

Mikro Kredi Uygulamaları

•	 * Elazığ’da 1925 kadın kredi kullanıp aile bütçesine katkı sağlanmıştır.

•	 * Toplam 2.393.435 TL kredi dağıtılmıştır.

•	 * Geri dönüşümlerde %100’lük başarı sağlanmıştır.

•	 * 103 kadın Haziran 2012 itibariyle kredi almayı beklemektedir.

130

Elazığ – Sosyal Meseleler ve Kadına Karşı Şiddet

•	 Elazığ’da, 2012 yılı içerisinde şiddet gördüğü gerekçesiyle başvuruda bulunan
kadın sayısı 278 olup, mahkeme tarafından koruma altına alınan kadın sayısı 270’dir.

•	 Elazığ’da kadın sığınma evi bulunmamaktadır.

Annenin Yaş Grubuna Göre Doğum Yüzdesi

•	 Elazığ’da en fazla doğum oranı %32 ile 25-29 yaş aralığında olmaktadır, bunu
%26 ile 20-24 yaş aralığı takip etmektedir.

•	 15-19 yaş aralığında çok genç anne olanların oranı %7’dir. 40-44 yaş aralığında
doğum yüzdesi %2 ye düşmektedir. 30-34 yaş arası %22, 35-39 yaş arası ise %11’dir.

