
KADIN ERKEK FIRSAT EÞÝTLÝÐÝ KOMÝSYONU YAYINLARI NO: 13

FAALİYET RAPORU
24. DÖNEM 3. YASAMA YILI

EKİM 2013

II

KADIN ERKEK FIRSAT EŞİTLİĞİ KOMİSYONU

24. DÖNEM 3. YASAMA YILI FAALİYET RAPORU

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

Bu kitabın dağıtımı TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
tarafından yapılmaktadır.

Yayın No: 13

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

Hazırlayanlar: Gökalp İZMİR, Sezen CİVELEK, Cemil DİNMEZPINAR,

Rabia ARABACI KARİMAN, Tuncay GÜN, Nuray YILDIZ

Baskı: TBMM Basımevi, Ankara, 2013

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

adresinden yayınlarımıza ulaşabilirsiniz.

SUNUŞ

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu, toplumsal cinsiyet eşitliğinin
geliştirilmesi ve ayrımcılıkla mücadelede önemli bir kurumsal boşluğu doldurarak
24 Mart 2009 tarihinde yürürlüğe giren Kadın Erkek Fırsat Eşitliği Komisyonu
Kanunu ile kurulmuştur. TBMM çatısı altındaki en genç ihtisas komisyonu olarak
geçtiğimiz yasama yılında 4. yaşını dolduran Komisyonumuz ilk günkü heyecanıyla
çalışmalarına devam etmektedir.

Komisyonun temel görevi kendisine esas veya tali olarak gönderilen işlerin
görüşülmesidir. Komisyona 24. dönem 3. yasama yılında tali komisyon olarak
46 teklif ve 2 tasarı havale edilmiştir. Komisyonumuz yasama yılı boyunca 10 toplantı
gerçekleştirmiştir.

Komisyonun bir diğer görevi de kadın erkek eşitliğinin ihlaline ve toplumsal
cinsiyete dayalı ayrımcılığa dair iddialar ile ilgili başvuruların incelenmesidir.
Vatandaşların sorunlarının çözümü için başvurular ilgili kurumlara iletilmekte ve
başvuru sahibine, yapılan işlem ve başvurunun sonucu hakkında bilgi verilmektedir.
Komisyonumuza geçtiğimiz yasama yılında 36 başvuru yapılmıştır. Komisyona
yapılan başvuru sayısında her yasama yılında gözlemlenen artış Komisyonun
görünürlüğü açısından sevindiricidir.

III

Komisyon kurulduğu günden bu yana görev alanına giren ve öncelikli çözüm
bekleyen toplumsal sorunlar hakkında alt komisyonlar marifetiyle çalışmalarını
sürdürmektedir. Alt komisyonlar, söz konusu alanları tüm tarafların katılımıyla detaylı
bir şekilde irdelemekte ve çözüm önerileri geliştirmektedir. 24. dönem 3. yasama
yılında Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri ile
Toplumsal Cinsiyete Duyarlı Bütçeleme konulu alt komisyonlar kurulmuş ve
çalışmalarını sürdürmüştür.

Birçok yerel, ulusal ve uluslararası kamu kuruluşları ve organizasyonları,
üniversiteler ve sivil toplum kuruluşlarının temsilcileri zaman zaman Komisyonu
ziyaret etmekte, isteklerini belirtmekte, sahadaki deneyimlerini ve bilgilerini
paylaşmakta ve Komisyon ile işbirliği içerisinde bulunmaktadır; ayrıca davet
edilmeleri halinde komisyon toplantılarına katılarak ilgili konu hakkında görüş
sunmaktadırlar. Komisyon, bunların yanında, toplumda ve Mecliste toplumsal cinsiyet
eşitliği konusundaki farkındalığı arttırmak, kadınları ilgilendiren sorunlar ile ilgili
çözümler üretmek, ilgili kişileri toplumsal cinsiyet eşitliği ve yasama süreçleri
hakkında eğitmek için çeşitli seminerler, paneller, sempozyumlar ve çalıştaylar
düzenlemektedir.

Komisyonun iki yılı aşkın süredir yürüttüğü “Türkiye’de Toplumsal Cinsiyet
Eşitliğini Sağlamaya Yönelik Ortamın Teşvik Edilmesi Projesi” tamamlanmak
üzeredir. Geçtiğimiz yasama yılında, proje kapsamında belirlenen kanun gruplarının
toplumsal cinsiyet eşitliği bakış açısıyla taranması, Mardin ve Adana Bölge
Toplantıları ile Toplumsal Cinsiyete Duyarlı Parlamento İhtiyaç Analizi Çalıştayı ve
Öz Değerlendirme Toplantıları gerçekleştirilmiştir.

TBMM 24. dönem 3. yasama yılında Komisyonumuz tarafından gerçekleştirilen
bu faaliyet raporunun Komisyona ilişkin bilgi ihtiyacını karşılayacağını umuyoruz.
Yapmış olduğumuz çalışmalarda desteğini bizden esirgemeyen TBMM Başkanlığına,
özverili çalışmalarıyla Komisyonumuza güç katan tüm komisyon üyesi
milletvekillerine ve Komisyonumuzda görev yapan çalışma arkadaşlarıma
teşekkürlerimi sunuyorum.

Azize Sibel GÖNÜL

Kocaeli Milletvekili

Komisyon Başkanı

IV

ÝÇÝNDEKÝLER
Sayfa

BİRİNCİ BÖLÜM ..1

KOMİSYON HAKKINDA GENEL BİLGİLER ..1

1. Komisyonun Misyon ve Vizyonu..1

2. Komisyonun Görev ve Yetkileri ...1

3. Komisyonun Çalışma Yöntemi...2

4. Komisyona İlişkin Bilgiler ..2

4.1. Tarihçe ..2

4.2. Komisyonun Oluşumu...5

4.2.1. Komisyonun Üye Sayısı ve Üyelikler.......................................5

4.2.2. Komisyon Çalışanları..7

İKİNCİ BÖLÜM...8

KOMİSYONUN ÇALIŞMALARI ..8

1. 24. Dönem 3. Yasama Yılındaki Komisyon Toplantıları ve

Alınan Kararlar ..8

1.1. 10 Ekim 2012 tarihli Toplantı ..8

1.2. 17 Ekim 2012 tarihli Toplantı ..8

1.3. 8 Kasım 2012 tarihli Toplantı ..9

1.4. 20 Kasım 2012 tarihli Toplantı ..9

1.5. 17 Ocak 2013 tarihli Toplantı ..9

1.6. 31 Ocak 2013 tarihli Toplantı ..10

1.7. 6 Şubat 2013 tarihli Toplantı ...10

1.8. 13 Mart 2013 tarihli Toplantı...11

1.9. 2 Mayıs 2013 tarihli Toplantı ...11

1.10. 25 Haziran 2013 tarihli Toplantı ...11

2. Komisyon Tarafından Hazırlanan Raporlar..13

2.1. Her Alandaki Kadın İstihdamının Artırılması ve

Çözüm Önerileri Konulu Alt Komisyon Raporu Özeti13

2.2. Toplumsal Cinsiyete Duyarlı Bütçeleme Hakkında

Alt Komisyon Raporu Özeti ..19

V

VI

Sayfa

3. Komisyonun Yurtiçi Faaliyetleri ...20
3.1. ‘Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı’
Kampanyası Bölge Toplantıları ..20

3.1.1. Mardin-Batman-Siirt-Şırnak Bölge Toplantısı.....................21
3.1.2. Adana-Mersin Bölge Toplantısı ...21

3.2. Toplumsal Cinsiyete Duyarlı Parlamento: İhtiyaç
Analizi Çalıştayı ve Öz Değerlendirme Toplantıları22

3.2.1. Abant Toplantısı (1-2 Aralık 2012) ..22
3.2.2. Ankara Toplantısı (23 Mayıs 2013) ..22

3.3. Komisyon Tarafından Kabul Edilen Yabancı Heyetler...................24
3.3.1. Almanya Federal Cumhuriyeti Bavyera
Eyaleti Meclisi Heyeti ...24
3.3.2. Uganda Heyeti (13 Kasım 2012) ...25
3.3.3. Afganistan Heyeti (11 Şubat 2013) ..25
3.3.4. Afganistan Heyeti (4 Nisan 2013) ..26

4. Komisyonun Yurtdışı Ziyaretleri ..26
4.1. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
Heyetinin Birleşmiş Milletler Kadının Statüsü Komisyonu
57. Oturumuna Katılımı (3-7 Mart 2013) ..26

ÜÇÜNCÜ BÖLÜM...33
KOMİSYONA YAPILAN BAŞVURULAR ...33
DÖRDÜNCÜ BÖLÜM...38
KOMİSYONA HAVALE EDİLEN TASARI VE TEKLİFLER.......................38

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 izleyerek 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.
Buna göre 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.

• 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 hâllerde ilgili mercilere iletmek.

• Kadın erkek eşitliği konusunda kamuoyunu bilgilendirici etkinlikler yapmak.
Kadın Erkek Fırsat Eşitliği Komisyonu, 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.

1

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, 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
toplanmakta ve toplantıya katılanların salt çoğunluğu ile karar vermektedir. 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
Başkanlıkça, Başbakanlık ve ilgili bakanlıklara gönderilir.

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

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 gerek uluslararası gelişmeler gerekse toplumsal talepler
çerçevesinde ülkemizde kadın-erkek eşitliğini sağlayan/güçlendiren çok önemli yasal
düzenlemeler hayata geçirilmiştir.

Bu yasal düzenlemeler özetle şunlardır:
1990 yılında ulusal mekanizma olarak Kadının Statüsü ve Sorunları Genel

Müdürlüğü kurulmuştur. 1994 yılında Teşkilat Yasası ile lağvedilen 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.

2

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

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

1 Ocak 2002 tarihinde kadın-erkek eşitliği bakış açısı ile hazırlanmış olan Yeni
Türk Medeni Kanunu yürürlüğe girmiştir.

18 Ocak 2003 tarihinde Aile Mahkemelerinin Kuruluş, Görev ve Yargılama
Usullerine Dair Kanun yürürlüğe girmiştir.

17 Haziran 2004 tarihinde Anayasanın 10. ve 90. maddelerinde kadın-erkek
eşitliğini güçlendirecek nitelikle düzenlemeler yapılmıştır.

1 Ocak 2002 tarihinde kadın erkek eşitliğini gözeten yeni Türk Medeni Kanunu
yürürlüğe girmiştir.

10 Haziran 2003 tarihinde işçi-işveren ilişkilerinde cinsiyet de dâhil olmak üzere
ayrımcılık yapılamayacağı temeline dayalı 4857 sayılı İş Kanunu yürürlüğe girmiştir.

2004 yılında yürürlüğe giren “Personel Temininde Eşitlik İlkesine Uygun Hareket
Edilmesi” konulu Başbakanlık Genelgesi ile kamu kurum ve kuruluşlarının personel
alımında hizmet gerekleri dışında cinsiyet ayrımı yapılmaması gerektiği
vurgulanmıştır.

1 Haziran 2005 tarihinde yürürlüğe giren yeni Türk Ceza Kanunu’nda cinsiyet
eşitliği ve kadına karşı şiddet konusunda çağdaş düzenlemeler yapılmıştır.

13 Temmuz 2005 tarihinde yürürlüğe giren 5393 Sayılı Belediyeler Kanunu ile
kadına yönelik hizmetler konusunda belediyelere önemli görevler verilmiştir.

2005 yılında Türkiye Büyük Millet Meclisinde Töre ve Namus Cinayetleri ile
Kadınlara ve Çocuklara Yönelik Şiddetin Sebeplerinin Araştırılarak Alınması Gereken
Önlemlerin Belirlenmesi amacıyla bir Araştırma Komisyonu oluşturulmuştur.
Komisyon tarafından hazırlanan Raporun ardından konu ile ilgili 2006/17 sayılı
Başbakanlık Genelgesi yayımlanmıştır.

Gelir Vergisi Kanunu’nda 2007 yılında yapılan değişiklikle kadınların ev içinde
imal ettikleri ürünleri işyeri açmaksızın kamu kurum ve kuruluşlarınca geçici olarak
belirlenen yerlerde satışa sunmaları hâlinde elde edilen gelirleri vergiden muaf
tutulmuştur.

Ülkemizde kadın haklarının korunması ve geliştirilmesi; erkeklerle birlikte eşit
hak, fırsat ve olanaklara ulaşabilmeleri amacıyla 24 Mart 2009 tarihinde TBMM
bünyesinde Kadın Erkek Fırsat Eşitliği Komisyonu kurulmuştur.

Anayasanın 10’uncu maddesinde yer alan “Kadınlar ve erkekler eşit haklara
sahiptir. Devlet bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür.” hükmüne,
2010 yılında “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.

3

Kadınların sosyo-ekonomik konumlarının güçlendirilmesi, toplumsal yaşamda
kadın erkek eşitliğinin sağlanması, sürdürülebilir ekonomik büyüme ve sosyal
kalkınma amaçlarına ulaşılabilmesi için kadınların istihdamının artırılması ve eşit işe
eşit ücret imkânının sağlanması amacıyla hazırlanan 2010/14 sayılı “Kadın
İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması” konulu Başbakanlık
Genelgesi 25 Mayıs 2010 tarihinde yayımlanmıştır.

2011 yılında yürürlüğe giren 6111 Sayılı Kanun ile kadınların ve gençlerin
işgücüne katılımını ve istihdamını artırmak, yeni istihdam alanlarının yaratılmasını
teşvik etmek ve çalışanların vasıflarını yükselterek işsizlik riskini azaltmak, mesleki
ve teknik eğitimi özendirmek, kalite ve etkinliğini artırmak amacıyla düzenleme
yapılmıştır.

Kadınlara Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye
İlişkin Avrupa Konseyi Sözleşmesi (İstanbul Sözleşmesi) 11 Mayıs 2011 tarihinde
İstanbul'da imzaya açılmış ve Türkiye'nin de aralarında bulunduğu 18 ülke tarafından
imzalanmıştır. Ülkemiz tarafından, 24 Kasım 2011 tarihinde çekincesiz olarak
onaylanan Sözleşme, 8 Mart 2012 tarihinde Resmî Gazete’de yayımlanarak yürürlüğe
girmiştir.

Şiddet mağduru kadının çok yönlü korunmasını öngören Ailenin Korunması ve
Kadına Karşı Şiddetin Önlenmesine Dair Kanun 8 Mart 2012 tarihinde Türkiye Büyük
Millet Meclisi Genel Kurulu’nda kabul edilmiş, 20 Mart 2012 tarih ve 28239 sayılı
Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

6284 Sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair
Kanun’un Uygulanmasına Dair Genelge 19 Nisan 2012 tarihinde yayımlanmıştır. Aynı
kanuna ilişkin uygulama yönetmeliği de 18 Ocak 2013 tarihinde Resmî Gazete’de
yayımlanmıştır.

6360 sayılı On Dört İlde Büyükşehir Belediyesi ve Yirmi Yedi İlçe Kurulması İle
Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair
Kanunun 17. Maddesi ile 5393 sayılı Belediye Kanununun 14. Maddesinin ikinci
cümlesinde yapılan değişiklikle “Büyükşehir belediyeleri ile nüfus 100.000’in
üzerindeki belediyeler, kadınlar ve çocuklar için konukevleri açmak zorundadır. Diğer
belediyeler de mali durumları ve hizmet öncelikleri değerlendirilerek kadınlar ve
çocuklar için konukevleri açabilirler.” hükmü getirilmiştir.

5 Ocak 2013 tarihinde Kadın Konukevlerinin Açılması ve İşletilmesi Hakkında
Yönetmelik Resmî Gazete’de yayımlanmıştır.

Kadın erkek eşitliği konusunda yukarıda sayılan yasal gelişmelere rağmen,
uygulamada sorunların yaşandığı bir gerçektir. Kadın erkek eşitliği alanında önemli
ilerlemeler sağlayan ülkelerde, kadın erkek eşitliğini sağlamak üzere kurulan ulusal
mekanizmaların yanı sıra birbirini tamamlayan ve parlamento içinde komisyon
biçiminde çalışan yapılanmalara gidilmiştir. Örneğin, Belçika’da Kadın ve Erkekler
İçin Fırsat Eşitliği Danışma Komitesi, Fransa’da Kadın Hakları ve Erkekler İçin Fırsat

4

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 Parlamentosu’nda
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 örneklerine benzer şekilde kadın erkek
eşitliğinin sağlanması amacıyla 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
Meclisi’nde böyle bir komisyonunun kurulmasının, ülkemizde kadın haklarının
korunması ve fırsat eşitliğinin geliştirilmesi bakımından büyük önem arz ettiği
görülmüştür. Bu doğrultuda Komisyon’un kurulmasına temel teşkil eden Kadın Erkek
Fırsat Eşitliği Komisyonu Kanunu, 25 Şubat 2009 tarihinde kabul edilerek 24 Mart
2009 tarihinde yürürlüğe girmiştir.

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.

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 Kurulu’nun teklifi üzerine Genel Kurulca

belirlenecek Kadın Erkek Fırsat Eşitliği Komisyonunda; siyasi parti grupları ile
bağımsızlar TBMM’deki 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.

5

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.

Komisyonun 24’üncü dönem 3’üncü yasama yılında görev yapan üyeleri:

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
Gökçen 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
Fatoş GÜRKAN Üye AK Parti Adana1

Zeynep Armağan USLU Üye AK Parti Şanlıurfa
Dilek YÜKSEL Üye AK Parti Tokat
Safiye SEYMENOĞLU Üye AK Parti Trabzon
Sadir DURMAZ Üye MHP Yozgat

6

1 Şanlıurfa milletvekili Mehmet Kasım Gülpınar’ın 19.10.2012 tarihinde komisyon üyeliğinden istifa

etmesiyle boşalan komisyon üyeliğine 22.10.2012 tarihinde Adana milletvekili Fatoş Gürkan seçilmiştir.

7

4.2.2. Komisyon Çalışanları
Kadın Erkek Fırsat Eşitliği Komisyonu, yaptığı çalışmaların farklı bakış açıları ile

değerlendirilmesini mümkün kılmak amacıyla Komisyon’da değişik alanlarda eğitim
görmüş görevlilerin çalışmasını tercih etmektedir.

24’üncü dönem 3’üncü yasama yılında Komisyon’da; farklı alanlardan 2 yasama
uzmanı, 3 yasama uzmanı yardımcısı ile 1 memur görev yapmaktadır.

Komisyonun Kanun’da kendisine verilen görevleri tam olarak yerine
getirebilmesi, çalışmalarını çeşitlendirerek çoğaltması ve kurumsallaşmasını
tamamlayabilmesi için personel sayısının artırılması önem arz etmektedir. Bu durum
göz önünde bulundurularak Komisyon’da, 24’üncü dönem 3’üncü yasama yılında,
aynı dönemin 1’inci ve 2’nci yasama yıllarından daha fazla personel
görevlendirilmiştir.

İKİNCİ BÖLÜM

KOMİSYONUN ÇALIŞMALARI

1. 24. Dönem 3. Yasama Yılındaki Komisyon Toplantıları ve Alınan Kararlar
1.1. 10 Ekim 2012 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 20 üyenin katılımıyla 10 Ekim 2012 Çarşamba
günü saat 10.30’da TBMM Ana Bina 2. Kat KİT Komisyonu Toplantı Salonu’nda
toplanmıştır.

24’üncü Yasama Dönemi 3’üncü Yasama Yılı’nda kurulacak alt komisyonların
belirlendiği ve Komisyonun yeni yasama yılındaki yol haritasının tartışıldığı toplantıda
ayrıca Federal Almanya Meclisi (Bundestag) Dilekçe Komisyonu Başkanvekili Gero
STORJOHANN başkanlığındaki milletvekili heyeti kabul edilmiştir.

1.2. 17 Ekim 2012 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 17 üyenin katılımıyla 17 Ekim 2012 Çarşamba
günü saat 10.30’da TBMM Ana Bina 2. Kat 248 No’lu Kadın Erkek Fırsat Eşitliği
Komisyonu Toplantı Salonu’nda toplanmıştır.

Aile ve Sosyal Politikalar Bakan Yardımcısı Aşkın ASAN, “Türkiye’de
kooperatifçilik ve kadın kooperatifleri, mevcut durum, sorunlar ve çözüm önerileri”
konulu konuşmasını Komisyona sunmuştur. Bunun sonucunda şu anda ülkemizde
yönetim organları ve üyelerinin tamamı kadın olan 126 tane kooperatif bulunduğu
belirtilmiştir. Kadın kooperatiflerinin karşılaştıkları en önemli sorunlar, üst birliklere
üye olma, noter ve ticari sicile kayıt giderlerinin maliyetli olmasıdır.

Kalkınma Bakanı Sayın Cevdet YILMAZ “Kadın istihdamın artırılması ile ilgili
olarak Bakanlık bünyesinde yapılmış olan çalışmalar, mevcut durum, yürütülen
projeler ve karşılaşılan problemler” konulu sunumunu gerçekleştirmiştir. Sayın
YILMAZ sunumunda, ilk olarak Bakanlığın merkez personeliyle ilgili kadın-erkek
istihdam rakamlarını iletmiş; Merkez teşkilatta çalışan 237 kadın personelin yüzde
51’inin şef veya daha üstü konumda olduğunu belirtmiştir. 237 kadın personelden iki
kadının Bakanlık müşaviri, bir kadının özel kalem müdürü, 7 kadının daire başkanı,
5 kadının şube müdürlüğü görevlerini yürüttüğünü, 66 kadının planlama uzmanı ve
22 kadının da planlama uzman yardımcısı olarak görev yaptığını eklemiştir. Bu
verilere ek olarak 5 kadın şube müdürü, 6 kadın şef ve 13 sözleşmeli kadın personelin
Bakanlık merkez teşkilatında görev yaptığını ifade etmiştir. Sayın Bakan, üst düzey
yönetici pozisyonlarına ilişkin olarak ise, genel müdür ve genel sekreter
pozisyonlarında görev yapan hiçbir kadın çalışanın olmadığını ifade etmiştir.

8

1.3. 8 Kasım 2012 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 18 üyenin katılımıyla 8 Kasım 2012 Perşembe
günü saat 14.00’te TBMM Ana Bina 2. Kat 248 No’lu Kadın Erkek Fırsat Eşitliği
Komisyonu Toplantı Salonu’nda toplanmıştır.

Alt Komisyonların üye seçiminin ardından Bilim, Sanayi ve Teknoloji Bakanı
Sayın Nihat ERGÜN; kadın istihdamının arttırılması ile ilgili olarak Bakanlık
bünyesinde yapılmış olan çalışmalardan ve kadın konularında yürütülen projelerden
bahsetmiştir. Sayın Nihat ERGÜN, sunumunda Bakanlığındaki 2551 çalışandan
740’ını kadınların oluşturduğunu, kadın personel oranın yaklaşık yüzde 29 olduğunu
belirtmiştir. Üst düzey yönetici pozisyonlarında kadın oranının bu kadar yüksek
olmadığını belirten Sayın ERGÜN, genel müdür ve müsteşar yardımcılığı düzeyinde
kadın çalışan olmadığını ancak daire başkanlığı düzeyinde iki kadın yöneticinin görev
yaptığını ifade etmiştir.

1.4. 20 Kasım 2012 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 21 üyenin katılımıyla 20 Kasım 2012 Salı günü
saat 15.00’te TBMM Ana Bina 2. Kat 248 No’lu Kadın Erkek Fırsat Eşitliği
Komisyonu Toplantı Salonu’nda toplanmıştır.

Gümrük ve Ticaret Bakanı Sayın Hayati YAZICI ile Bakanlığının karar alma
mekanizmalarında kadın istihdamının arttırılmasıyla ilgili olarak Bakanlık bünyesinde
ve genel politikalarda yapmış olduğu çalışmalar ile kadın konularında yürüttüğü
projeler hakkında görüş alışverişinde bulunulmuştur. Sayın YAZICI, Gümrük ve
Ticaret Bakanlığı’ndaki üst düzey yöneticiler arasındaki kadın oranının yüzde 10
civarında olduğunu belirtmiştir.

Kadın kooperatiflerin amaçlarının; kadın iş gücünün ekonomiye kazandırılması,
kadınların sosyal ve kültürel faaliyetlerinin geliştirilmesi, korunması, desteklenmesi
ve gelişmiş bir çevrede yaşamalarına zemin hazırlamak; kadın kooperatiflerinin
çalışma alanlarının ise; lokantacılık, okul öncesi eğitim, özürlü eğitimi ve bakımı,
kadınların el emeği ile birlikte hediyelik eşya gibi ürünlerin pazarlanması olduğu ifade
edilmiştir. Bugüne kadar gerçekleştirilen çalışmaların Yurtiçi Fuar Katılımında Kadın
Girişimcilerin Desteklenmesi Projesi, KGF, İş Meslekleri Ağı Projesi, Usta-Çırak
Buluşmaları ve Finansmana Erişim olduğu aktarılmıştır.

1.5. 17 Ocak 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 19 üyenin katılımıyla, 17 Ocak 2013 Perşembe
günü saat 13.30’da TBMM Ana Bina 2. Kat 248 No’lu Kadın Erkek Fırsat Eşitliği
Komisyonu Toplantı Salonu’nda toplanmıştır.

9

Başbakan Yardımcısı Sayın Bekir BOZDAĞ, Yurt Dışı Türkler ve Akraba
Topluluklar Başkanlığı, TİKA ve Diyanet İşleri Başkanlığı’ndaki kadın personel sayısı
ve üst düzey kadın yönetici sayısı ve bu kuruluşların faaliyetleri hakkında Komisyon’a
bilgi vermiştir. Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı’nda 213 erkek,
92 kadın personel; TİKA’da 258 erkek, 123 kadın personel; Diyanet İşleri
Başkanlığı’nda 97.787 erkek, 17.371 kadın personelin görev yaptığı aktarılmıştır.

1.6. 31 Ocak 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 21 üyenin katılımıyla 31 Ocak 2013 Çarşamba
günü saat 13.30’da TBMM Ana Bina 2. Kat 520 No’lu İçişleri Komisyonu Toplantı
Salonu’nda toplanmıştır.

Gençlik ve Spor Bakanı Sayın Suat KILIÇ ile Bakanlığında kadınlarla ilgili hangi
çalışmaların yürütüldüğü, Bakanlığındaki kadın istihdam oranı ve bundan sonraki
planlar, projeler ile karşılaşılan problemlerin neler olduğu hakkında görüş alışverişinde
bulunulmuştur. Sayın Bakan konuşmasında üst düzey yönetici seviyesinde Gençlik
ve Spor Bakanlığı merkez teşkilatında 2 kadın daire başkanı, federasyonlarda genel
sekreter olarak 3 kadın federasyon genel sekreteri, 2 kadın müşavir, bölge müdür
yardımcılığı pozisyonunda 5 kadın yöneticinin bulunduğunu, 47 kadın şube müdürü,
1 kadın kuruluş müdürü ve 89 kadın yurt müdürü olduğunu ifade etmiştir. Türkiye
genelindeki Bakanlığa bağlı 344 yurttan 84’ünün müdürlerinin kadın ve 688 yurt
müdür yardımcısından 235’inin de kadınlardan oluştuğunu belirtmiştir. Toplamda ise
üst düzey görev sayılabilecek makamlarda 395 kadın çalışanın bulunduğunu, kadın üst
düzey yönetici oranının yaklaşık yüzde 25 olduğunun altını çizmiştir.

1.7. 6 Şubat 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 19 üyenin katılımıyla 6 Şubat 2013 Çarşamba
günü saat 10.00’da TBMM Ana Bina 2. Kat Kamu İktisadi Teşebbüsleri Komisyonu
(KİT) Toplantı Salonu’nda toplanmıştır.

Gıda, Tarım ve Hayvancılık Bakanı Sayın Mehmet Mehdi EKER’in kadın
istihdamının artırılması ile ilgili olarak Bakanlık bünyesinde yapılmış olan çalışmalar,
mevcut durum, yürütülen projeler ve karşılaşılan problemler konulu sunumu
gerçekleştirilmiştir. Sayın Bakan sunumunda, Türkiye’nin 61,8 milyar dolarlık 2011
hasılasıyla, dünyanın 190’dan fazla ülkesi içerisinde 7., Avrupa ülkeleri içerisinde de
1. sıraya yükseldiğini; kadın çiftçilerin durumunun güçlendirildiğini, onlara bir
manada pozitif ayrımcılık yapacak birtakım uygulamaları hayata geçirdiklerini
belirterek bu konuda yaptıkları projeleri paylaşmıştır.

Türkiye Cumhuriyeti Hükümeti ile Azerbaycan Cumhuriyeti Hükümeti Arasında
Aile, Kadın ve Çocuk Politikaları Alanında İşbirliği Protokolü’nün onaylanmasının
uygun bulunduğuna dair Kanun Tasarısı (1/736) ile ilgili olarak Komisyon’da tasarının
geneli üzerinde yürütülen çalışmalar neticesinde, olumlu görüş ile esas komisyona
bildirilmesi kabul edilmiştir.

10

1.8. 13 Mart 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 18 üyenin katılımıyla 13 Mart 2013 Çarşamba
günü saat 11.00’de TBMM Ana Bina 2. Kat 248 No’lu Kadın Erkek Fırsat Eşitliği
Komisyonu Toplantı Salonu’nda toplanmıştır.

TBMM İçtüzük Uzlaşma Komisyonu’na sunulmak üzere TBMM İçtüzüğü
hakkında görüş ve öneriler değerlendirilmiştir. İçtüzük görüş ve öneri taslağında yer
alan 28. maddenin tekrar gözden geçirilerek “Komisyon toplantılarına devam etmeyen
komisyon üyesinin üyeliği partisinin talebi ile değil üyesi olduğu komisyon kararı ile
düşmelidir.” ile aynı taslağın 30’uncu maddesinin değiştirilmesi gerektiği, “Komisyon
toplantılarında hükümeti sadece bakan veya müsteşar temsil etmelidir.” önerisinin
kaldırılarak öneri ve görüş taslağının Meclis Başkanlığı’na sunulmasına karar
verilmiştir. Bunun dışında İçtüzük görüş ve öneri taslağı ile ilgili olarak; Taslakta yer
alan Kadın Erkek Fırsat Eşitliği Komisyonu’nun TBMM İçtüzüğü’ne 17. Komisyon
olarak eklenmesinin önemi ile Komisyonlara üye belirlenmesi aşamasında cinsiyet
kotasının konularak kadın üyelerin sayısının arttırılması gerektiği vurgulanmıştır.
“Karar Alma Mekanizmalarında Kadın” konulu panel ve plaket töreni hakkında
görüşme yapılmıştır. Komisyonun Aile ve Sosyal Politikalar Bakanlığı ile birlikte
saha ve anket çalışmaları yapması gerekliliği ifade edilmiştir.

1.9. 2 Mayıs 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 13 üyesinin katılımıyla 2 Mayıs 2013 Perşembe
günü saat 11.00’de TBMM Ana Bina 2. Kat KİT Komisyonu Toplantı Salonunda
toplanmıştır.

Komisyonun Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı
Kanunlarda Değişiklik Yapılmasına Dair Kanun Tasarısının (1/771), geneli üzerinde
ve 1 inci maddesi üzerinde yaptığı görüşmeler neticesinde, Tasarıya ilişkin genel
uygunluk bildiriminin esas Komisyon olan Plan ve Bütçe Komisyonuna sunulmasına
oy çokluğu ile karar verilmiştir.

Birleşmiş Milletler Kadın’ın hazırladığı “Toplumsal Cinsiyete Duyarlı Parlamento
İhtiyaç Analizi Çalıştayı ve Öz Değerlendirme Uygulaması” hakkında görüşme yapılmıştır.

1.10. 25 Haziran 2013 tarihli Toplantı
Kadın Erkek Fırsat Eşitliği Komisyonu, Komisyon Başkanı Kocaeli Milletvekili

Azize Sibel GÖNÜL başkanlığında 19 üyenin katılımıyla 25 Haziran 2013 Salı günü
saat 15.15’te TBMM Ana Bina 2. Kat 388 No’lu Milli Savunma Komisyonu Toplantı
Salonu’nda toplanmıştır.

Komisyon toplantısında öncelikle Komisyon üyelerinin Mardin ve Adana’da
yapılan bölge toplantıları hakkındaki görüşleri alınmıştır. Komisyon üyeleri toplantıda;
bölge toplantılarının sadece kamu sektöründeki kadın istihdamıyla değil; özel sektör,
STK ve OSB’lerdeki kadın istihdamı ve kadınların diğer sorunlarını içerecek şekilde
genişletilmesi gerektiğini ifade etmişlerdir.

11

Bölge toplantılarıyla ilgili görüşlerin sunulmasından sonra Komisyon üyeleri “Her
Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt
Komisyonu”nun Raporu hakkındaki görüşlerini sunmuşlardır. Komisyon üyeleri
Rapor hakkında özetle,

• Raporda önerilen doğum izninin erkek ve kadın tarafından birlikte kullanılması
böylece işverenin kadın yerine erkek çalışan istihdam etmeyeceği önerisinin yerinde
olduğunu,

• KEFEK’in yaptığı çalışmaların öneriler şeklinde ilgili bakanlık ve/veya
birimlere sunulduğunu, bunun etkili bir yöntem olmadığını; KEFEK’in yaptığı
çalışmaları Kanun gibi daha bağlayıcı mevzuat şeklinde Genel Kurul’a sunabilmesi
gerektiğini,

• Avrupa’daki örneklerinden de yararlanarak Türkiye’de Eşitlik Bakanlığı
kurulması gerektiğini,

• 189 sayılı Ev İşçileri için İnsana Yakışır İş Sözleşmesi’nin onaylanması
gerektiğini,

• Yerelde özellikle bir vali yardımcısının kadınlarla ilgili sorunlardan sorumlu
olması gerektiği, bu vali yardımcısının da kadın olmasının önemli örnek
oluşturacağını,

• Tüm bakanlıklarda kadın erkek fırsat eşitliğini hayata geçirmek için “Kadın
Erkek Fırsat Eşitliği” birimleri kurulması gerektiğini,

• Psikolojik taciz (mobbing) ile ilgili Başbakanlık Genelgesi’nin bir yaptırımının
olmadığını, psikolojik taciz (mobbing)’in bir kanunla düzenlenmesi gerektiğini,

• Mevsimlik işçilerin çoğunun kadın ve çocuklardan oluştuğunu, bunların
sorunlarının Rapor’da ayrı bir başlık altında incelenmesi gerektiğini,

• Sendikaların ve iş kollarının üst yönetimlerinde kadınların neredeyse hiç yer
almadığını, buralardaki yönetimlere kadın kotası konulması, bu kotalara uymayanlara
ağır yaptırımlar getirilmesi gerektiğini,

• TOKİ’nin kadın sığınma evi, kreş ve kız öğrenci yurtları yapımına ağırlık
vermesi gerektiğini,

• Başörtülü kadınların istihdamı için ciddi adımların atılması gerektiğini,
üniversiteden mezun olan ancak başörtülü oldukları için istihdam edilmeyen veya
tahsil görmek isteyen genç kadınların umutsuzluğa düştüğünü, bu sorunun sadece
kamuda değil özel sektörde de önemli bir sorun olduğunu

ifade etmişlerdir.
Komisyon üyelerinin görüş ve önerilerini sunmalarından sonra “Her Alandaki

Kadın İstihdamının Artırılması ve Çözüm Önerileri Konulu Alt Komisyon Raporu”
oylanarak oyçokluğuyla kabul edilmiştir.

12

2. Komisyon Tarafından Hazırlanan Raporlar
2.1. Her Alandaki Kadın İstihdamının Artırılması ve Çözüm Önerileri

Konulu Alt Komisyon Raporu Özeti
Bir ülkenin “gelişmiş” olarak kabul edilmesinin en önemli göstergelerinden biri,

o ülkedeki kadınların ekonomik ve sosyal hayata erkeklerle eşit oranda ve etkin bir
şekilde katılıp katılmadığı, refahtan kendi payına düşeni ne oranda aldığıdır.
Kadınların ekonomik ve sosyal hayata katılımında en önemli kriterlerin başında ise
kadın istihdam oranı gelmektedir. Dikkatle incelendiğinde görülecektir ki “gelişmiş
ülkeler” olarak adlandırılan ülkelerin hemen hepsinde ortak olan nokta, bu ülkelerdeki
yüksek kadın istihdam oranlarıdır ve bu durumu bir tesadüf olarak değil, bu yönde
izlenen devlet politikalarının bir sonucu olarak görmek daha gerçekçi bir yaklaşım
olacaktır. Nitekim, bugün dünyanın en gelişmiş ülkelerinin de içinde yer aldığı Avrupa
Birliği’nde 2011 yılı verilerine göre kadın istihdamı oranı %58,5, Amerika Birleşik
Devletleri’nde %62, Japonya’da ise %60,3 olarak gerçekleşmiştir. Dünyanın en
gelişmiş 33 ülkesini içinde barındıran ve ülkemizin de üyesi olduğu Ekonomik
İşbirliği ve Kalkınma Örgütü (OECD) ülkelerinde işgücüne katılan kadınların oranı,
2010 yılı verilerine göre %64,9 olarak gerçekleşmiştir (OECD, 2012). Ülke nüfusunun
yarısının kadınlardan oluştuğu düşünüldüğünde bu potansiyeli değerlendiremeyen
ülkelerin sürdürülebilir kalkınma hedefine ulaşmasının oldukça güç olacağını tahmin
etmek güç olmayacaktır.

Bu noktada vurgulanması gereken önemli bir husus da kadınların istihdamda daha
fazla yer almasının sadece maddi bir kazanç elde etme anlamına gelmediği; istihdama
katılan kadının durumunun bunun çok ötesinde anlamlara sahip olduğu gerçeğidir.
Kadınların istihdama katılımı, parasal bir gelir elde etmelerinin yanında kendi ayakları
üstünde durabilmelerinin, karar alma mekanizmalarına erişimlerinin, kendilerine
güven duymalarının ve gelecekleriyle ilgili kararları daha emin bir şekilde
verebilmelerinin de önemli bir koşuludur. İstihdama katılan kadınların, gerek toplum,
gerekse aile içindeki statülerinin daha yüksek olacağı, karar alma süreçlerine daha
etkin katılacakları ve bunun sonucunda kendine güvenli bireylerden oluşacak gelecek
nesillerin yetişmesinde çok önemli bir aktör olacakları özellikle vurgulanmalıdır.
Nitekim, kadınların ekonomik ve sosyal yaşama daha fazla katılımı, sadece kadınların
değil toplumun tüm kesimlerinin yararlanacağı bir refahın ortaya çıkmasının da
önkoşuludur. Dolayısıyla nüfusun yarısını oluşturan kadınların sahip olduğu
potansiyelden yararlanmadan refah seviyesi yüksek, sürdürülebilir kalkınma hedefine
ulaşmış bir ülke olmanın çok kolay olmayacağı bilinmelidir.

Türkiye’de Kadın İstihdamının Artırılmasına Yönelik Çözüm Önerileri
Türkiye’de kadın istihdamının artmasının için ön görülen çözüm önerileri 5 başlık

altında ele alınmıştır:
• İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri
• Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri

13

• Eğitim Alanında Çözüm Önerileri
• Kadın Girişimciliğinin Artırılması Konusundaki Çözüm Önerileri
• Kadın Örgütlenmesinin Güçlendirilmesi Konusundaki Çözüm Önerileri
İş ve Aile Yaşamının Uyumlaştırılması Konusundaki Çözüm Önerileri
• Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve

Çocuk Bakım Yurtlarına Dair Yönetmelik’in 15’inci maddesinde belirtilmekte olan
işverenin çalışanlarına yönelik kreş açması için “150’den fazla kadın çalışan” şartı
değiştirilerek yerine “200 çalışan” ifadesi getirilmelidir.

• 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun 41’inci
maddesinin birinci fıkrasının (a) bendinde; “4’üncü maddenin birinci fıkrasının (a)
bendi kapsamındaki sigortalı kadının, iki defaya mahsus olmak üzere doğum
tarihinden sonra iki yıllık süreyi geçmemek kaydıyla hizmet akdine istinaden işyerinde
çalışmaması ve çocuğunun yaşaması şartıyla talepte bulunulan süreleri
borçlanabileceği” hükmüne yer verilmiştir. Söz konusu Kanun maddesinin açıklığa
kavuşturulması amacıyla çıkarılan Sosyal Güvenlik Kurumu’nun 2010/106 sayılı
“Hizmet Borçlanma İşlemleri” konulu Genelgesinde kadın sigortalıların doğum
nedeniyle çalışamadıkları en fazla iki defa olmak üzere ikişer yıllık süreleri
borçlanabilmeleri için, sigortalının doğumdan önce 4’üncü maddenin birinci fıkrasının
(a) bendi kapsamında tescil edilmiş olması ve adına kısa ya da uzun vadeli sigorta
kolları yönünden prim ödenmiş olması gerekmektedir. Bu durumda doğumdan önce
sigortalı olan kadınlar doğum borçlanmasından yararlanabilirken, doğum sonrası
istihdam edilip sigortalı olan kadınlar önceki doğumları için bu haktan
yararlanamamaktadırlar. Bu durum, Anayasa’nın 10’uncu maddesinde düzenlenen
eşitlik ilkesine de aykırılık teşkil etmektedir.

Belirtilen hususlar çerçevesinde 5510 sayılı Sosyal Sigortalar ve Genel Sağlık
Sigortası Kanunu’nun 41’inci maddesinin birinci fıkrasının (a) bendi, aşağıdaki
biçimde değiştirilmelidir:

a) “Kanun gereği verilen ücretsiz doğum ya da analık izni süreleri 4. maddenin
birinci fıkrasının (a), (b) ve (c) bentleri kapsamındaki sigortalı kadının doğumdan
önce veya doğum sürecinde sigortalı olup olmadığına bakılmaksızın iki defaya mahsus
olmak üzere doğum tarihinde sonra iki yıllık süreyi geçmemek kaydıyla bu sürelerde
sigortalı olarak çalışmaması ve çocuğunun yaşaması şartıyla talepte bulunulan
süreleri”

Ayrıca yukarıda belirtilen düzenleme, 4(b)’li esnaf ve sanatkâr kadın sigortalıları
da kapsamalıdır.

• 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nun 41’inci
maddesinin birinci fıkrasının (a) bendinde yapılacak değişiklikle doğum
borçlanmasından yararlanacak kadının ikiden fazla doğum yapması hâlinde de doğum
borçlanması hakkından yararlanması, Anayasa’nın eşitlik hükmünün bir gereği olarak
uygulamaya koyulmalıdır.

14

• Ebeveyn izni düzenlemesi AB’de olduğu gibi tüm sosyal tarafların katılımıyla
ele alınmalı; ayrıca kadınların iş gücüne katılımının önündeki engellerin kaldırılması
amacıyla 156 sayılı Aile Sorumlulukları Olan İşçiler Sözleşmesi, 175 sayılı Kısmi
Süreli Çalışma Sözleşmesi, 177 sayılı Ev Eksenli Çalışma Sözleşmesi, 183 sayılı
Annelik Hakkının Korunması Sözleşmesi, 189 sayılı Ev İşçileri için İnsana Yakışır İş
Sözleşmesi onaylanmalıdır.

• Esnek istihdam ve çalışma modelleri mucize çözüm olarak görülmemeli, tam
zamanlı ve sürekli istidam biçimine geçici ve ikincil bir alternatif olarak ve gerekli
sosyal güvenceler sağlanarak uygulamaya konulmalıdır.

• Kayıt dışı istihdamla mücadele ve istihdamda kadın-erkek eşitliğinin sağlanması
amacıyla, çalışan annelerin prim ödeme gün sayısı aralıkları ile orantısal bir biçimde
birer hafta artırımlı olarak doğum izni kullanabilmeleri sağlanabilir. Doğum izinleri
süresinde yapılacak düzenleme ile doğum öncesi 8, doğum sonrasında 16 haftadan az
olmamak üzere doğum izni süreleri yeniden düzenlenmelidir.

• Çalışanlar arasında fırsat eşitliğinin sağlanabilmesi amacıyla 4857 sayılı İş
Kanunu’nun 46’ncı maddesine “İşçinin, eşinin doğum yapması ve evlat edinmeleri
hâlinde, isteği üzerine 10 gün babalık izni verilir” hükmü eklenmeli, böylece erkek
memurlara tanınan bu haktan işçilerin de yararlanmasının önü açılmalıdır.

• 4857 sayılı İş Kanunu’nun “Askerlik ve kanundan doğan çalışma” başlıklı
31’inci maddesinin başlığına “doğum” kelimesi eklenmeli ve söz konusun kanunun
başlığı “Doğum, askerlik ve kanundan doğan çalışma” olarak değiştirilmelidir. Ayrıca
söz konusu Kanun’da yer alan “Herhangi bir askeri ve kanuni ödev dolayısıyla işinden
ayrılan işçiler bu ödevin sona ermesinden başlayarak iki ay içinde” ifadesinden hemen
sonra gelmek üzere “doğum yapan işçiler ise doğum izni olarak kullandıkları sürenin
bitiminde” ifadesi eklenmeli, kadınların doğum sebebiyle hak kaybına uğramalarının
önüne geçilmelidir.

• 657 sayılı Devlet Memurları Kanunu’nun 104’üncü maddesi ile 4857 sayılı İş
Kanunu’nun 74’üncü maddesinde çalışan annelere verilen emzirme izinleri arasındaki
ayrım giderilmeli ve eşit süreler öngörülmelidir.

• 657 sayılı Devlet Memurları Kanunu’nun 83’üncü maddesinde yapılacak
düzenleme ile doğum yapan kişilerin doğum izninde geçen süreleri, tıpkı erkeklere
askerlik yaptıklarında tanındığı gibi, kademe-derece ilerlemesi kapsamında
değerlendirilmelidir.

• 657 sayılı Devlet Memurları Kanunu’nun “Mazeret İzni” başlıklı 104’üncü
maddesinde yapılacak düzenleme ile doğum yapan memurlara doğum öncesi 8 hafta,
doğum sonrası 16 hafta olmak üzere toplamda 24 haftadan az olmamak üzere verilecek
doğum izni süreleri yeniden değerlendirilmelidir.

• 657 sayılı Devlet Memurları Kanunu’nun “Doğum yardımı ödeneği” başlıklı
207’nci maddesinde yapılacak düzenleme ile anne ve babanın her ikisinin de devlet
memuru olması durumunda yapılacak ödemenin babaya değil, eşlerin talebine bağlı
olarak taraflardan birine verilmesi sağlanmalıdır.

15

• İllerde kadınlara yönelik mikrokredi uygulamasından sorumlu olan Vali
Yardımcılarının, bu konuda daha etkin çaba sarf etmesi sağlanmalı; ayrıca kadın
konusundan sorumlu olan Vali Yardımcıları, kamu kurumlarının il temsilcilikleri
arasında eşgüdümün sağlanması amacıyla koordinasyon görevini üstlenmelidir.

• İstihdam güvencesi ve sosyal güvenlik hakları sağlanmak koşulu ile esnek
çalışma modelleri tam zamanlı çalışma ile birlikte alternatif olarak değerlendirilmelidir.

• Özel sektörde çalışan kadınların doğum sonrasında işe dönüşleri garanti altına
alınmalı; bu durumun aksi yönünde gerçekleşen olaylarda etkin bir denetim
sağlanmalıdır. Özellikle doğum sonrasında işe dönüşlerde işverenin “performans
düşüklüğü” gibi gerekçeleri öne sürerek kadının işten çıkarıldığı durumlarda, İş
Müfettişlerince etkin bir şekilde soruşturma yapılmalı ve bu konuda işverene yönelik
gerekli yaptırımlar uygulanmalıdır.

• Özellikle doğum sonrası işe dönüşlerde kadın çalışanlara rehberlik edecek ve
esnek çalışma taleplerini değerlendirecek irtibat birimleri oluşturulmalıdır.

• Çalışan kadınların çocuklarının bakımıyla ilgili kaygılarını gidermek amacıyla
kurumların kreş hizmeti vermeleri sağlanmalıdır. Kreş hizmeti sunamayan kurumlar
da bu konuda annelere ekonomik destek verici düzenlemeler geliştirmelidir.

• Çocuk bakım sebebiyle iş gücü piyasasından uzaklaşan kadınlara yönelik çocuk
bakım teşviki getirilmelidir. Bu teşvik, istihdam edilen kadınlara sadece çocuk bakım
hizmeti alabilmeleri için verilebileceği gibi bu alana yatırım yapacak girişimcilere de
verilebilir.

• Gerekli yasal düzenlemeler ve standartlar getirilmek şartı ile mahalle kreşleri
kurulmalı, kadın kooperatiflerinin bu alanda hizmet üretebilmesi için ilgili taraflarla
bir araya gelinerek çalışma yapılmalıdır.

• Mevzuatta, çalışan kadınların çocukları için emzirme odası/kreş hizmetinin
sağlanmasından işverenleri yükümlü tutan düzenlemeler mevcuttur. Kamu ve yerel
yönetimleri de bu hizmetin sunumuyla yükümlü tutan düzenlemeler yapılmalıdır. Tüm
düzenlemelerde, yaptırımlar yerine “teşvik” unsuruna ağırlık verilmelidir.

• İşverenlere yönelik getirilecek teşviklere kreş, çocuk bakım evleri ve okul öncesi
eğitim hizmetleri dâhil edilmeli ve bu alanda 1, 2, 3, 4 ve 5. bölgelerde yatırım
yapanların 5. bölge desteklerinden faydalanması sağlanmalıdır.

• AB müktesebatı ile uyum çerçevesinde hem annelerin hem de babaların belirli
bir dönemi devredilmemek üzere ebeveyn iznini kullanabilmesi yönünde gerekli yasal
düzenlemeler yapılmalıdır.

• 5510 sayılı Kanununun 6’ncı maddesinin (c) bendi uyarınca ev hizmetlerinde
çalışanlar (ücretle ve sürekli olarak çalışanlar hariç) sigorta kapsamı dışında
bırakılmıştır. Sürekli olarak çalışanların tam olarak kimleri ifade ettiği netliğe
kavuşturulmalı, mevzuatta sürekli çalışma ve kısmi süreli çalışma ayrımına yer
verilmeli ve bu yönde bir tanımlamaya gidilmelidir.

16

Toplumsal Cinsiyet Eşitliğinin Sağlanması Konusundaki Çözüm Önerileri
• 2010/14 sayılı “Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması”

konulu Başbakanlık Genelgesi’nde öncelikle kamuda kadın istihdamına ilişkin fırsat
eşitliğini ve bu konuda çıkarılan kanun, yönetmelik ve diğer düzenlemelerin
uygulanmasını izlemek üzere tüm bakanlıklarda müsteşar yardımcısı seviyesinde bir
görevlendirme yapılması, ayrıca bir birime "Kadın-Erkek Fırsat Eşitliği"ne ilişkin
görev verileceği hükmüne yer verilmiştir. Bu kapsamda Genelge gereğince kamu
kurumlarında cinsiyet ayrımcılığı iddialarını ele alacak birimler oluşturulmalıdır.

• Karar alma mekanizmalarında ve özellikle kaymakamlık gibi mesleklerde kanun
önünde bir engel bulunmamasına karşın “cam tavan” olarak ifade edilen sorun
sebebiyle kadınlar bu alanda tercih edilmemektedir. Bu sebeple söz konusu alanlarda
kadınlara yönelik pozitif ayrımcı önlemler geliştirilmeli, kaymakam adayları arasında
daha fazla kadına yer verilmelidir.

• 5393 sayılı Belediye Kanunu’nun “İhtisas Komisyonları”nı düzenleyen 24’üncü
maddesinin ikinci fıkrasında yer alan kurulması zorunlu komisyonlara “Kadın-Erkek
Fırsat Eşitliği Komisyonu” ifadesinin eklenmesi, ayrıca il ve ilçe belediyeleri ile
nüfusu 50.000’in üzerinde olan belediyelerde bu komisyonların kurulması zorunlu
olmalıdır. Ayrıca 5216 sayılı Büyükşehir Belediyesi Kanunu’nun “İhtisas
Komisyonları”nı düzenleyen 15’inci maddesinin ikinci fıkrasında yer alan kurulması
zorunlu komisyonlara “Kadın-Erkek Fırsat Eşitliği Komisyonu” ifadesinin eklenerek
bu komisyonların kurulması zorunlu hâle getirilmelidir. Nüfusu 50.000 altında olan
belediyelerde de Kadın-Erkek Fırsat Eşitliği Komisyonlarının kurulması sağlanmalıdır.

• Temizlik, yemek yapma gibi ev işleri ile çocuk ve yaşlı bakımı gibi işlerin sadece
kadınların sorumluluğunda olan işler olarak algılanmasının engellenmesi için spot
filmler çekilmeli, ilköğretim çağından başlayarak bu yönde eğitimler verilmelidir.

• Yeni Anayasa hazırlama çalışmalarında, kadınların hiçbir şekilde dezavantajlı
gruplar arasında yer almaması sağlanmalı, kadın olmanın bir dezavantaj olarak
algılanmasının önüne geçilmelidir.

• Başta kamu olmak üzere, özel sektör ve sivil toplum kuruluşlarında çalışanların
cinsiyete dayalı ayrımcılık ve eşitlik politikaları gibi konularda farkındalıklarını
arttıran programlar uygulanmalıdır.

• İşe alma kriterleri ve terfi uygulamalarının toplumsal cinsiyet eşitliği bakış
açısıyla gözden geçirilmesi konusunda farkındalık geliştirilmelidir.

• Sosyal yardım politikalarının belirlenmesinde toplumsal cinsiyet ayrımının
yarattığı geleneksel iş bölümü modellerini destekleyen uygulamalardan kaçınılmalıdır.

• İşyerinde psikolojik taciz (mobbing) ve cinsel taciz konusunda toplumdaki bilinç
artırılmalı, bu konuda çıkan 2011/2 sayılı Başbakanlık Genelgesi’nde yer alan
hükümler konusunda farkındalık artırılmalıdır.

• Tarımda çalışan kadınların sigorta kapsamı altına alınması için prim
ödemelerinde devlet desteğinin sağlanmalı, Tarım İş Kanunu toplumsal cinsiyet
eşitliği gözetilerek çıkarılmalı, kadınlar prim teşviklerinden yararlanmak için
cesaretlendirilmeli ve bölgesel farklılıklar dikkate alınmalıdır.

17

Eğitim Alanında Çözüm Önerileri
• Meslek liselerinde okuyacak kız çocukları; biçki, dikiş, sekreterlik gibi

geleneksel alanlara değil, bilgisayar ve bilgi teknolojileri gibi günümüzde yoğun
olarak talep gören alanlara yönlendirilmelidir.

• Okullarda okutulan ders kitaplarındaki cinsiyetçi ifadelerin giderilmesi
amacıyla, son dönemlerde olumlu çalışmalar yapılmakla birlikte bu konuda gösterilen
hassasiyetin devamı sağlanmalı, okullarda okutulacak kitaplara karar veren birimlere
yönelik toplumsal cinsiyet eşitliği eğitimleri verilmelidir.

• Kadınların eğitimin tüm aşamalarına erişimi sağlanmalıdır; ancak özellikle
meslek liselerinde verilen eğitimin iş gücü piyasasının talepleriyle bağlantısı iyi
kurulmalı, meslek lisesi mezun kadınlar arasında görülen yoğun işsizliğin önüne
geçilmelidir.

• Eğitim sisteminden başlayarak, cinsiyete dayalı iş bölümü yaklaşımını ortadan
kaldıracak önlemler alınmalı, toplumsal cinsiyet eşitliği kavramı okul öncesi ve
ilköğretimden itibaren müfredatın bir parçası olmalıdır.

• 81 ilde üniversitelerin kurulmuş olması kızlarımızın üniversite eğitimi almasında
bir avantaj olup bu konuda kızlarımız desteklenmelidir. Kadınların istihdama
katılmasında üniversite eğitiminin önemli olduğu tespit edilmiştir.

Kadın Girişimciliğinin Artırılması Konusundaki Çözüm Önerileri
• 2008 yılında kadın istihdamının artırılması amacıyla getirilen teşviklerin

sürdürülebilirliğinin sağlanması amacıyla söz konusu uygulamaların etki
değerlendirme analizlerinin yapılması ve ortaya çıkan sonuçların kamuoyuyla
paylaşılması yararlı olacaktır.

• 2012 yılında yapılan düzenleme ile kapatılan 30 İl Özel İdaresi’nin yoksullukla
mücadele kapsamında kadınlara sağladığı mikro kredi uygulamalarının, belediyeler
bünyesinde oluşturulacak yeni birimler altında yeniden verilmesi sağlanmalıdır.

• Mevcut uygulamada KOSGEB, girişimci olmak isteyen kişilere sağlayacağı
kredileri, işletmenin kuruluşu için yapılan harcamalardan yaklaşık 3-4 ay sonra
vermektedir. Bu durumda girişimci olmak isteyen kadınlar, kuracakları işletme için
KOSGEB’den kaynak temin edememektedir. KOSGEB, kadınlara yönelik pozitif
ayrımcılık uygulayarak girişimci olmak isteyen kadınlara firmanın hemen kuruluş
sürecinde kaynak tahsis etmelidir.

• KOSGEB’in mevcut uygulamasına göre girişimci kredilerinin verildiği sektörler
arasında “eğitim” sektörüne yer verilmemiştir. Özellikle çocuk bakım hizmeti
konusunda işletme kurmak isteyen kadınlara kaynak sağlamak amacıyla KOSGEB’in
desteklediği sektörlerde “eğitim” sektörüne de yer verilmelidir.

• Kadın girişimcilerin kendi aralarında iletişimi sağlayabilmeleri, nasıl girişimci
olunacağı ve bu konuda nelerin gerekli olduğu gibi konuları paylaşabilmeleri için
internet üzerinden (KOSGEB’e bağlı olabilir) bir ağ kurulmalı, bu ağda girişimci
kadınlar deneyimlerini ve sorunlarını birbirleriyle paylaşabilmelidir.

18

• Ulusal bütçenin hazırlanması sürecinde toplumsal cinsiyet eşitliği perspektifi
dikkate alınarak bütçeler oluşturulmalıdır.

• İŞKUR ve KOSGEB’in girişimci olmak isteyen kadınlara verecekleri
eğitimlerde işbirliğine gidilmeli, İŞKUR’un ya da KOSGEB’in vereceği eğitimlerin
devamında işletme kurmak isteyenlere finansal kaynak sağlanmalıdır.

• Kadın kooperatiflerinin sürdürülebilir olması için kamunun mekân vb. altyapı
ihtiyaçları konusunda destek sağlamalı, kadın kooperatiflerinin kurulması
aşamasındaki mevcut zorluklar ve masraflar ortadan kaldırılması ve vergi konusunda
kolaylaştırıcı yeni mevzuat düzenlemeler yapılmalıdır.

• Yönetiminde kadın oranı fazla olan şirketlere teşvik verilmelidir.
• Kadın girişimciliğini inceleyip takip eden kurumlar bazında oluşan çalışma

gruplarının, üst düzey bir kurulda belirli periyotlarla toplanmalı, edinilen bilgiler bu
kurulda paylaşılmalı ve çalışmalar koordine edilmelidir.

• Kadınların uluslararası piyasada da kendilerine yer bulabilmeleri amacıyla;
MEB, İŞKUR ve KOSGEB arasında yapılacak işbirliği ile girişimci kadınlara yönelik
yabancı dil kursları, uluslararası ticaret ve pazarlama alanlarında seminerler
düzenlenmelidir.

• Kadınları girişimcilik yönünden cesaretlendirebilmek amacıyla pozitif
ayrımcılık uygulanarak özel teşvik ve destek paketleri hazırlanmalı, bu çerçevede
KOSGEB destekleri arttırılmalı, TESKOMB aracılığıyla, kadın esnafa verilen
kredinin sübvansiyon oranı artırılmalı, özel vergi indirimleri veya muafiyet ve
istisnaları getirilmelidir.

• Kadın girişimcilerin banka kredileri almalarında kolaylıklar sağlanmalıdır.
• Kadın girişimcilerin SGK prim ödemelerinde kolaylıklar sağlanmalıdır.
Kadın Örgütlenmesinin Güçlendirilmesi Konusundaki Çözüm Önerileri
• İşkolu esasına göre örgütlenmenin esas alındığı sendikalar kanununda gerekli

değişiklikler yapılarak ev işçisi olarak çalışan kadınların da sendika kurmaları
sağlanmalıdır.

• Sendikalar mevzuatı, ev-eksenli çalışma gibi farklı çalışma türlerinin de sendikal
örgütlenme kapsamına dâhil olabilmelerini sağlayacak şekilde düzenlenmelidir.

• Kadın kooperatiflerinin üretmiş olduğu yöresel ürünlerin (Takılar, seramikler
vb.) turizm alanlarında satışının yapılabilmesi için Kültür ve Turizm Bakanlığı’na ait
satış yerleri kullanıma açılmalı; ayrıca bu konuda Kalkınma Ajansları ile ortak
çalışmalar yürütülmelidir.

2.2. Toplumsal Cinsiyete Duyarlı Bütçeleme Hakkında Alt Komisyon Raporu
Özeti

Bütçenin yapımı ve harcama sürecine cinsiyet perspektifinin dâhil edilmesi
cinsiyet eşitliğinin kamu harcamalarında ve kamusal hizmetlerde sağlanması açısından
son derece önemlidir. Bu bağlamda, 24’üncü dönem 3’üncü yasama yılı başında
yapılan değerlendirmelerde toplumsal cinsiyete duyarlı bütçeleme konusunun

19

ülkemizde çok iyi bilinmeyen, yeterince çalışılmamış bir alan olduğu tespit edilmiştir.
8 Kasım 2012 tarihinde yapılan Komisyon toplantısında “Toplumsal Cinsiyete Duyarlı
Bütçeleme Konulu Alt Komisyon’un kurulmasına karar verilmiştir.

Toplumsal Cinsiyete Duyarlı Bütçeleme Alt Komisyon; bütçe yapım sürecine
cinsiyet perspektifinden bakmayı ve kamu harcamalarında ve hizmetlerinde cinsiyet
eşitsizliği yaratan durumları tespit etmeyi amaçlamaktadır. Alt Komisyon, kamu
kurumlarının ve yerel yönetimlerin cinsiyet eşitliğini bütçelerine nasıl
yansıtabileceklerine yönelik çözüm önerilerini keşfetmeyi ve çalışmalarını bitirdiğinde
bu önerileri konunun tüm tarafları ile paylaşmayı hedeflemektedir.

Alt Komisyon, çalışmalarına 15 Kasım 2012 tarihinde gerçekleştirdiği ilk toplantı
ile başlamıştır. Alt Komisyon, toplam 18 toplantı yapmış, buna ek olarak 30 Mart
tarihinde Kocaeli’de kamu kurumları, uluslararası kuruluşlar ve sivil toplum
örgütlerinin katıldığı bir çalıştay düzenlemiştir. Alt Komisyon toplantılarında
akademisyenleri, kamu kurum ve kuruluşlarında bütçeleme ve kadın erkek eşitliği
alanlarında çalışan uzmanları ve yerel yönetimlerin konuya ilişkin birimlerinin
temsilcilerini dinlemiştir. Yanı sıra, Birleşmiş Milletler Kadın Birimi ile kadınlara
yönelik çalışmalar yürüten STK’lar da alt komisyon toplantılarına katılıp bilgi
vermişlerdir.

Alt Komisyon çalışmalarını Mayıs ayında tamamlamıştır, Alt Komisyon raporunu
4. Yasama yılının başında Komisyona sunmayı planlamaktadır.

3. Komisyonun Yurtiçi Faaliyetleri
3.1. ‘Toplumsal Cinsiyet Eşitliğinde Geri Sayım Başladı’ Kampanyası Bölge

Toplantıları
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 İstatistikî Bölge Sınıflandırmasına göre
belirlenen alt bölgelerde gerçekleştirilmekte olup, 24 üncü dönem 3. yasama yılında
bu şekilde iki 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.

20

3.1.1. Mardin-Batman-Siirt-Şırnak Bölge Toplantısı
Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik

Edilmesi Ortak Programı kapsamında Mardin-Batman-Siirt-Şırnak Bölgesi Bilgi ve
Deneyim Paylaşım Platformu 1 Haziran 2013 tarihinde Mardin’de gerçekleştirilmiştir.

Toplantıya TBMM Kadın Erkek Fırsat Eşitliği Komisyonu üyelerinin yanı sıra
Birleşmiş Milletler Kalkınma Programı Demokratik Yönetişim Program Müdürü,
Mardin Valisi, Batman Valisi, Siirt Valisi, Şırnak Valisi, Dicle Kalkınma Ajansı Genel
Sekreteri ve sivil toplum örgütleri katılım sağlamışlardır. Katılımcılar, bölgenin
sorunlarını ve çözüm önerilerini kendi sorumluluk alanları çerçevesinde
değerlendirdikten sonra “iyi örnekler sunumu” gerçekleştirilmiştir.

Toplantıda yapılan sunumlarda bölgede doğurganlık, bebek ve anne ölüm
oranlarının çok yüksek; okuma-yazma oranının düşük olduğu ve bölgede kadınların
işgücüne katılım oranının Türkiye’de son kategoride yer aldığı vurgulanmıştır. Kız
çocuklarının okullaşma oranının arttırılması ve kadınlara yönelik sosyal hizmet
faaliyetlerinin iyileştirilmesi yönünde politikalar izlenmesi gerekliliği belirtilmiştir.
Bunların yanı sıra kadın girişimciliğinin artırılmasına yönelik destek çalışmalarının
yaygınlaştırılması ve sürekliliğinin sağlanması, kız meslek liselerinin açılması,
bölgede potansiyeli olan tekstil sektörünün canlandırılması gerektiği vurgulanmıştır.

3.1.2. Adana-Mersin Bölge Toplantısı
Türkiye’de Toplumsal Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik

Edilmesi Ortak Programı kapsamında Adana Mersin Bölgesi Bilgi ve Deneyim
Paylaşım Platformu 3 Haziran 2013 tarihinde Adana’da gerçekleştirilmiştir.

Platforma; TBMM Kadın Erkek Fırsat Eşitliği Komisyonu üyeleri, Adana ve
Mersin Milletvekilleri, Adana Valisi, Mersin Vali Yardımcısı, Çukurova Kalkınma
Ajansı, Aile ve Sosyal Politikalar Bakanlığı bürokratları ve il müdürlükleri ile ilçe
belediyeleri ve sivil toplum kuruluşlarının temsilcileri katılmışlardır.

Toplantının ilk bölümünde, Adana ve Mersin valilikleri ile ilçe belediyeleri
bölgedeki kadınların sorunlarına ve bu sorunları çözmek için yürütülen projelere
değinmişlerdir. Bunların yanı sıra Çukurova Kalkınma Ajansı temsilcileri yaptıkları
sunumda Ajansın Mali Destek Programları uygulamasını başlatmış olduğu 2008
yılından bugüne kadar toplam 5 mali destek programı uygulandığını; 2008-2011
yıllarında yürütmüş olduğu Mali Destek Programları kapsamında proje uygulama
süreçleri tamamlanırken, 2012 yılı Mali Destek Programları proje uygulama sürecinin
devam ettiğini belirtmişlerdir. Toplantının ikinci bölümünde ise bölgedeki kadınların
sorunları, toplumsal cinsiyet eşitliğinin önündeki engeller ve çözüm önerileri, TBMM
Kadın Erkek Fırsat Eşitliği Komisyonu ile yerelde toplumsal cinsiyet eşitliği alanında
çalışan kurum ve kuruluşlar arasındaki etkin koordinasyon ve bilgi akışının
güçlendirilmesine ilişkin hangi adımların atılabileceği tartışılmıştır.

21

3.2. Toplumsal Cinsiyete Duyarlı Parlamento: İhtiyaç Analizi Çalıştayı ve Öz
Değerlendirme Toplantıları

3.2.1. Abant Toplantısı (1-2 Aralık 2012)
Parlamentolararası Birlik (IPU), UN Women ve KEFEK, “Toplumsal Cinsiyete

Duyarlı Parlamento” konusunda Öz Değerlendirme Uygulaması yürütmek için İhtiyaç
Analizi Çalıştayı düzenlemiştir.

Öz Değerlendirme Uygulaması, 1 ve 2 Aralık 2012 tarihinde Abant’ta iki günlük
bir toplantı şeklinde gerçekleşmiştir. Bu uygulama, KEFEK Başkanı, üyeleri ve
personeli ile TBMM Genel Sekreteri tarafından, IPU ve UN Women temsilcileri ve
uzmanları ile işbirliği içinde yürütülmüştür.

Uygulamanın amacı, TBMM’nin durumunun, IPU tarafından geliştirilen
uluslararası Toplumsal Cinsiyete Duyarlı Parlamento standartları ile karşılaştırılması,
bu alandaki boşlukların belirlenmesi ve bu boşlukların doldurulması için araç ve
önlemlerin bulunması olmuştur. Uygulama, özel olarak, şunları amaçlamıştır:

• TBMM ve KEFEK tarafından hâlihazırda elde edilmiş olan başarıların altının
çizilmesi;

• Kalan olası zorlukların belirlenmesi;
• İleriye yönelik planlama
Öz Değerlendirme uygulaması, toplumsal cinsiyete duyarlı parlamentonun

özellikleri ve standartlarına ilişkin bir sunum ile başlamıştır. Bu sunum ile TBMM
KEFEK üyeleri ve yetkililerine, IPU’nun “Toplumsal Cinsiyete Duyarlı
Parlamentolar” çalışmasından elde edinilen bilgiler aktarılmıştır. IPU temsilcisi,
çalışmanın bulgularını sunmuştur. Yapılan toplantıda geliştirilen standartlar ve diğer
parlamentolardan iyi uygulama örnekleri sunulmuş, analiz edilmiş ve katılımcılar ile
tartışılmıştır. Öz Değerlendirme uygulaması, Toplumsal Cinsiyete Duyarlı
Parlamentolar alanında özelleşmiş bir IPU uzmanı ve UN Women ve IPU temsilcileri
tarafından kolaylaştırılmıştır.

3.2.2. Ankara Toplantısı (23 Mayıs 2013)
23 Mayıs 2013 Çarşamba günü, TBMM Tören Salonunda yapılan İhtiyaç Analizi

Değerlendirme Toplantısı, Komisyon Başkanı Sayın Azize Sibel GÖNÜL’ün açılış
konuşması ile başlamıştır. Toplumsal cinsiyet eşitliğine ilişkin Hükümet tarafından
hazırlanan Ulusal Eylem Planı’nın yürütmenin tasarrufunda olduğunu belirten Sayın
GÖNÜL, toplumsal cinsiyet eşitliğini temin etmede parlamentonun rolünün Ulusal
Eylem Planı’nda belirlenen hedef ve stratejilere katkı yapmak ve yasama organı içinde
toplumsal cinsiyet eşitliğine yönelik önlem ve stratejileri hayata geçirmek olduğunu
belirtmiştir. Bu bağlamda, Aralık 2012’de Bolu Abant’ta düzenlenen İhtiyaç Analizi
toplantısı ve sonrasında hazırlanan İhtiyaç Analizi ve Öz Değerlendirme Raporu’nun
Parlamentonun ihtiyaçlarını ve yapılması gerekenleri tespit etme açısından önemli
olduğunu belirtmiştir.

22

Sayın GÖNÜL’ün ardından söz alan BM Temsilcisi Petra BURCIKOVA,
TBMM’de hâlihazırda konuya ilişkin ciddi adımların atıldığını ve gelişmelerin
sağlandığını; Abant’taki toplantının ardından TBMM’nin kurumsal olarak ciddi
ilerlemeler kaydettiğini belirtmiş, hazırlanan İhtiyaç Analizi Raporu’na milletvekilleri
ve TBMM İdari Teşkilatının yapacağı katkıların çok önemli olduğunun altını çizmiştir.
IPU temsilcisi Zeina HILAL de TBMM’nin cinsiyete duyarlı parlamento olma
yolunda önemli ilerleme sağladığını ve başarılı adımlar attığını vurgulamıştır. Bu
anlamda, İhtiyaç Analizi Raporu’nun parlamentodaki zorluk ve kısıtları olduğu kadar
başarılı ve olumlu gelişmeleri de gösteren bir belge olduğunu belirtmiştir.

TBMM Genel Sekreter Yardımcısı Dr. Kemal KAYA ise TBMM İdari Teşkilatının
cinsiyete duyarlı parlamento olma yolunda yaptığı reformları dile getirerek şu
hususlara değinmiştir:

- TBMM idari teşkilatında görev yapan 52 yöneticiden 7’sinin kadın olduğunu, bu
rakamın yeterli olmamasına karşın ilerlemeyi göstermesi açısından önemli olduğunu,

- Pek çok ülke parlamentosunda kreş olmamasına rağmen TBMM yerleşkesinde
kreş ve emzirme odalarının yer aldığını,

- Doğum ve süt izni konularında TBMM İdari Teşkilatının merî mevzuat
çerçevesinde gerekli esnekliği gösterdiğini ve kolaylaştırıcı davrandığını,

- 6253 sayılı TBMM İdari Teşkilatı Kanununun Aralık 2011’de kabul edilmesinin
ardından hazırlanan 2013-2017 Stratejik Planı’nda, kadınların çalışma hayatında
karşılaştığı zorlukların gözetilmesinin gelecek perspektifinde öncelikli hedefler
arasında sayıldığını,

- Yasama hizmetlerinde çalışan TBMM personeli tarafından kurulan
YASADER’in Kadın STK’ların yasama ve denetim süreçlerine katılımlarını
kolaylaştırmak maksadıyla Kadın STK’lara yönelik eğitim programları düzenlediğini,
bu programlara ek olarak TBMM idari teşkilatının STK’ları bilgilendirmek üzere
iletişim araçlarını etkin kullandığını

belirtmiştir.
Ardından söz alan Komisyon üyeleri aşağıdaki görüş ve eleştirilerini

paylaşmışlardır:
- İhtiyaç Analizinde yer alan öneri ve hedeflerin gerçekleştirilmesinde zaman

çerçevesi belirtilmediği,
- TBMM idari teşkilatındaki üst düzey kadın yönetici sayısının az olduğu

belirtilmiş, bu sayının artması için TBMM’deki kadın milletvekili sayısının artması ve
farkındalığın artırılması gerektiği vurgulanmıştır. Bunun gerçekleştirilebilmesi için
TBMM’de grubu bulunan siyasi partiler, Meclis Başkanı ve Başbakan’la görüşülerek
kadın sayısının azlığının vurgulanması ve değişim için destek aranması gerektiği
vurgulanmıştır. Temmuz ayında Meclis Başkanlık Divanı ve İhtisas Komisyonları
üyelikleri seçimlerinin yapılacağı, seçim zamanına kadar TBMM Başkanlık Divanı ve
Komisyon Başkanlık Divanlarındaki kadın sayısının artırılması için çalışmaların
yapılması gerektiğinin altı çizilmiştir. Ayrıca, 2014’te yapılacak yerel seçimlerde de
kadın yönetici sayısının artması için çaba gösterilmesi gerektiği,

23

- Kadın yönetici sayısının artırılması hususunda Komisyon’a davet edilen
bakanlara bu yönde tavsiyeler verildiği,

- Genel Kurul çalışma saatlerinin uzunluğu ve düzensizliğinin kadın milletvekilleri
için zorluklara neden olduğu belirtilerek bu konuda iyileştirmenin yapılması gerektiği,

- Kadın milletvekillerinin doğum ve süt izni konusunda düzenleme olmamasından
dolayı zorluk yaşadığı,

- TBMM yerleşkesindeki imkânlara ilişkin olarak; kreş alanının artırılabileceği
ve kreş çalışma saatlerinin Genel Kurul çalışma saatleri ile uyumlu hale
getirilebileceği; TBMM yerleşkesinde pratikte ailelerin vakit geçirebileceği alanların
bulunduğu ama bunu daha da geliştirmek için aile odalarının kurulabileceği

belirtilmiştir.
Komisyon Başkanı Sayın GÖNÜL, toplantıda ileri sürülen fikir ve görüşler

çerçevesinde kapanış konuşmasında önümüzdeki dönem için izlenebilecek yol
haritasının hatlarını ifade etmiştir. Seçimlere ilişkin olarak siyasi parti grup
başkanvekillerine yönetici kadın sayısının artırılması için hassasiyetlerin iletilmesini,
2014 TBMM bütçesinin toplumsal cinsiyete duyarlı bütçeleme perspektifi göz önüne
alınarak hazırlanması için gerekli girişimlerin yapılacağını ve toplumsal cinsiyet
eşitliği eğitimlerinin TBMM personeline yönelik olarak devam edeceğini ifade
etmiştir.

3.3. Komisyon Tarafından Kabul Edilen Yabancı Heyetler
3.3.1. Almanya Federal Cumhuriyeti Bavyera Eyaleti Meclisi Heyeti
Kadın Erkek Fırsat Eşitliği Komisyonu ev sahipliğindeki yemeğinin ardından

heyetler Kadın Erkek Fırsat Eşitliği Komisyonu toplantı salonunda görüş alışverişinde
bulunmuşlardır. Toplantıda Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Kocaeli
Milletvekili Sayın Azize Sibel GÖNÜL, iki ülke arasındaki işbirliğinin öneminden
bahsettikten sonra Almanya’ya göçün 50. yılının kutlandığı 2013 yılında ilişkilerin
gittikçe güçlenmesinden duyduğu memnuniyeti dile getirmiştir.

Bununla birlikte iki ülke arasındaki ticaret dengesinin uzun yıllardır devam ettiğini
dile getiren GÖNÜL, 2010 yılında 30 milyar doları bulan bu hacmin güçlenmesi için
iki ülkenin üzerine düşen vazifeleri bundan sonra da yerine getireceğinden emin
olduğunu belirtti. Ülkemize gelen Alman turist sayısının ikili ilişkilerin güçlenmesine
katkı sağladığının açık olduğu belirten GÖNÜL, Almanya tarafından vatandaşlarımıza
uygulanan sıkı vize işlemleri ve Almanya’da yaşayacak Türklere katı kurallar
getirilmesinin yarattığı sıkıntıların çözüleceği konusundaki dilek ve temenniler konuk
heyete aktarılmıştır.

2009 yılında kurulan TBMM Kadın Erkek Fırsat Eşitliği Komisyonu’nun
kuruluşundan bu yana yapmış olduğu faaliyetlerden bahseden GÖNÜL, başta erken
yaşta yapılan evlilikler olmak üzere birçok konunun incelendiğinden belirtmiştir.
Bununla birlikte Anayasa’nın 10, 41, ve 90. maddelerinde yapılan değişiklikler
çerçevesinde kadına yönelik pozitif ayrımcılık getirilmesinin de önemine işaret
edilmiştir.

24

Türkiye’nin kadın konuları ile ilgili önemli gelişmelere imza attığını belirten
GÖNÜL, 11 Mayıs 2011’de İstanbul’da Avrupa Konseyi Bakanlar Komitesi’nde
imzaya açılan “Kadına Karşı Şiddet ve Aile İçi Şiddetle Mücadele ve Önleme
Sözleşmesi”nin dönem başkanı Sayın Ahmet Davutoğlu tarafından imzalandığını
belirtmiştir.

Almanya Federal Cumhuriyeti Bavyera Eyaleti Meclis Başkanı Barbara STAMM
ise Bavyera’da 225 bin Türk olduğunu, Türklerin Almanya’nın gelişiminde çok etkili
rolü olduğunu dile getirmiştir. Bavyera’da 7600 Türk işletmesi olduğunu belirten
STAMM bu işyerlerinde mesleki eğitimin de verildiğine vurgu yapmıştır. Türkiye
Cumhuriyeti ile Almanya’nın çok güçlü iki dost olduğunu belirten STAMM halklar
arası dostlukların ileri götürülmesinin önemine işaret etti.

3.3.2. Uganda Heyeti (13 Kasım 2012)
Sn. Betty Amongi başkanlığında Uganda Parlamentosu’ndaki çeşitli siyasi

partilere mensup, parlamentonun Kadın Çalışma Grubu üyesi 5 kadın milletvekilinden
oluşan Uganda heyeti, Komisyon Başkanı Sn. Azize Sibel GÖNÜL’ü makamında
ziyaret etmişlerdir. Konu heyet, anılan çalışma grubuna bütün kadın parlamenterlerin
yanı sıra bazı erkek parlamenterlerin de destek verdiğini belirtmişlerdir.

Parlamentodaki Kadın Çalışma Grubu’nun kadınların siyasetteki gücünü
arttırmayı hedeflediğini vurgulayan konuk heyet temsilcileri, çok partili hayata 2006
yılında geçtiklerini belirterek Türkiye’nin bu konudaki tecrübelerinden yararlanmayı
umduklarını ifade etmişlerdir.

Uganda Parlamentosu’ndaki kadın parlamenterlerin oranının %35 olduğunu ifade
eden Ugandalı parlamenterler, bu oranın yüksek olmasının en önemli nedeninin
siyasette uygulanan kadın kotası olduğunun altını çizmişlerdir. Bakanlar Kurulu’ndaki
kadın bakanların oranını ise %28 olarak açıklayan Ugandalı kadın parlamenterler,
parlamento ve Bakanlar Kurulu’ndaki yüksek kadın temsil oranı önemli olmasına
rağmen asıl önemli noktanın kadınların önemli pozisyonlara gelmesi olduğunu
belirtmişlerdir. Heyet, Uganda’da maliye, eğitim, sağlık, enerji bakanlarının kadın
olduğunu ifade etmiştir.

Sn. Azize Sibel GÖNÜL ise konuşmasında, TBMM’de yakalanan %14’lük kadın
parlamenter oranının az gibi görünse de şimdiye kadar görülen en yüksek oran
olmasından dolayı önemli olduğuna vurgu yapmıştır. GÖNÜL, yeni anayasa ve seçim
kanunu kapsamında kadın temsilinin arttırılması için yeni çalışmalar yapıldığını, siyasi
partilerin kendi içlerinde kadın kotaları uyguladıklarını belirtmiştir.

3.3.3. Afganistan Heyeti (11 Şubat 2013)
Afganistan’da faaliyet gösteren Afghan Civil Society Forum-Organizations’dan

5 temsilci demokratik süreçler, seçim sistemi, sivil katılım ve toplumsal cinsiyet ana
akımlaştırmasının seçim sisteminde uygulanışı gibi konularda bilgi alışverişinden
bulunmak amacıyla Komisyon Başkanımızı makamında ziyaret etmişlerdir.

Bir kadın parlamenter olan Sn. Farkhunda Zahra NADERI başkanlığındaki Afgan
heyetteki diğer kişiler çeşitli sivil toplum örgütlerini temsilen ziyarette bulunmuşlardır.

25

Sn. NADERI konuşmasında Afgan Parlamentosu’nda kadın parlamenterler için
%25’lik bir kota ayrıldığını ama son seçimlerde kadınların bu kotada belirtilen orandan
fazla, %38’lik oranla, parlamentoda temsil edildiğini ifade etmiştir. Kota sisteminin
kadın parlamenter oranını artırmasına rağmen kadınların siyasette hala bazı zorluklarla
mücadele etmek durumunda kaldığı belirtilmiştir. Çalışma Bakanı, Sağlık Bakanı ve
Kadın Sorunları Bakanı’nın kadınlardan oluştuğunu belirten NADERI, bunlara
rağmen Yüksek Mahkeme’de hiç kadın olmadığını vurgulamıştır. Afganistan’da seçim
zamanı erkek adaylardan daha yüksek oy alacağı belli olan kadınların kotanın içine
sokularak kadın sayısının azaltılmaya çalışılması gibi durumlarla karşılaşıldığını ifade
edilmiştir. Ayrıca kadınlar lehine olan kanunların dahi erkekler tarafından aleyhte
yorumlandığının gözlemlendiği belirtilmiştir. Kotayla parlamentoya giren kadınlara
yapılan eleştirilerin kadın parlamenterler için rahatsız edici olabileceğini ifade eden
NADERI, bütün bunlara rağmen kotanın daha önce söz hakkı olmamış kadınlar için
önem taşıdığını vurgulamıştır.

Sn. NADERI konuşmasında 2014 yılında gerçekleşecek seçimlerin özellikle
tabandaki kadınlar için çok önemli olduğunu ifade etmiştir.

Kadınlara Yönelik Şiddetin Önlenmesi Kanunu’nun öneminin altını çizen
NADERI, kadınların Afganistan’da vahşi yöntemlerle öldürüldüklerini hatırlatmıştır.

3.3.4. Afganistan Heyeti (4 Nisan 2013)
4 Nisan 2013 Perşembe günü, Afganistan’ın parlamento ve farklı bakanlık-

larındaki toplumsal cinsiyet birimleri başkanları Komisyonumuzu ziyaret etmişlerdir.
Komisyon Başkanı Sn. Azize Sibel GÖNÜL’ün heyeti karşılaması ve kısaca
bilgilendirmesinden sonra Komisyon yasama uzmanları, komisyonun çalışmaları
hakkında heyete ayrıntılı bilgi vermiş; sorularını cevaplandırmışlardır.

4. Komisyonun Yurtdışı Ziyaretleri
4.1. TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyetinin Birleşmiş

Milletler Kadının Statüsü Komisyonu 57. Oturumuna Katılımı (3-7 Mart 2013)
Kadının Statüsü Komisyonu (KSK), 21 Haziran 1946 yılında, Birleşmiş Milletler

(BM) bünyesinde yer alan Ekonomik ve Sosyal Konsey (EKOSOK)’in kararıyla,
EKOSOK'un işlevsel komisyonlarından biri olarak kurulmuştur. KSK'nin temel amacı,
kadın-erkek eşitliği ilkesinin uygulanmasını sağlamaktır. Bu çerçevede KSK,
EKOSOK’a siyasi, ekonomik, sosyal ve eğitime ilişkin alanlarda kadın haklarının
geliştirilmesine yönelik ve kadın hakları alanında acil çözüm gerektiren sorunlar
hakkında tavsiyelerde bulunmak ve bu konulara ilişkin rapor hazırlamakla görevlidir.

BM KSK, her yıl Mart ayında 10 günlük bir süre için toplanmaktadır. Bu
toplantılar sonucunda ortaya çıkan Sonuç Belgesi ile Komisyon, öncelikli konularını
belirlemekte ve ilgili ortaklar için tavsiye kararları almaktadır.

Türkiye’nin de üyesi olduğu ve her yıl düzenli olarak katılım sağladığı BM
KSK’nin 57. dönem toplantısı, “Kadın ve Kız Çocuklarına Yönelik Her Türlü Şiddetin
Önlenmesi ve Ortadan Kaldırılması” öncelikli temasıyla, 4-15 Mart 2013 tarihleri
arasında New York’ta düzenlenmiştir.

26

KSK toplantılarına ülkemizden her yıl bakanlık temsilcileri, milletvekilleri,
bürokratlar ve sivil toplum kuruluşlarından oluşan resmi heyetlerle katılım
sağlanmaktadır. Bu kapsamda, TBMM Erkek Fırsat Eşitliği Komisyonu Başkanı
Kocaeli Milletvekili Sayın Azize Sibel GÖNÜL, Bursa Milletvekili Sayın Canan
CANDEMİR ÇELİK, İstanbul Milletvekili Sayın Alev DEDEGİL, İstanbul
Milletvekili Sayın Sedef KÜÇÜK, Tokat Milletvekili Sayın Dilek YÜKSEL ve
Yasama Uzman Yardımcısı Ersin ÇELİK’ten müteşekkil TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu Heyeti, 3-7 Mart 2013 tarihlerinde BM KSK 57’nci toplantısına
katılmak üzere Amerika Birleşik Devletleri’ne resmi bir ziyarette bulunmuşlardır.

Heyet, 3 Mart 2013 tarihinde New York’a varmıştır. Aynı akşam, Türkiye’den
gelen diğer heyetlerle birlikte Türkiye’nin BM Daimi Temsilciliği tarafından
düzenlenen çalışma yemeğine iştirak edilmiştir. Söz konusu çalışma yemeğinde,
Türkiye’den gelen heyetlerin katılacağı toplantılar, Türkiye tarafından düzenlenecek
etkinlikler konusunda görüş alışverişinde bulunulmuştur.

4 Mart 2013 tarihinde, Komisyon Heyeti ilk olarak, BM Genel Kurul Salonu’nda
gerçekleştirilen KSK 57. Oturumu Açılış Töreni’ne katılmıştır. Komisyon Heyeti,
daha sonra, Türkiye tarafından düzenlenen “Yasal Reformlar ve İyi Uygulamalar”
konulu etkinliğe katılmıştır. Çok sayıda katılımcının dinleyici olarak yer aldığı ve
moderatörlüğünü Sayın Selma ACUNER’in üstlendiği paneldeki konuşmacılar
aşağıda sıralanmıştır:

• Jet Bussemaker, Hollanda Eğitim, Kültür ve Bilim Bakanı
• Fatma ŞAHİN, Aile ve Sosyal Politikalar Bakanı
• Linda Amalia Sari, Endonezya Kadınların Güçlendirilmesi ve Çocukların

Korunmasından Sorumlu Devlet Bakanı
• Lynne Featherstone, İngiltere Uluslararası Kalkınma Parlamento Müsteşarı
• Aynur Sofiyeva, Azerbaycan Aile, Kadın ve Çocuk Problemleri Devlet Komitesi

Başkan Yardımcısı
• John Hendra, BM Kadın İcra Direktörü Yardımcısı
Söz konusu panelde, temel olarak, katılımcılar kadına yönelik şiddet konusunda

ülkelerinde gerçekleştirilen yasal reformlar ve söz konusu reformların hayata
geçirilmesine yönelik uygulamada gerçekleştirilen çalışmalar hakkında bilgi
vermişlerdir. Bu bağlamda, Aile ve Sosyal Politikalar Bakanı Sayın Fatma ŞAHİN
de, Türkiye’de kadına yönelik şiddetin önlenmesi konusunda yapılan çalışmaları yasal
alandaki düzenlemeler, kurumsal kapasitenin artırılması, bilinçlendirme faaliyetleri
ile izleme ve değerlendirme şeklinde özetlenebilecek dört başlık çerçevesinde
katılımcılara aktarmıştır. Ülke temsilcilerinin kendi ülkelerindeki çalışmaları
aktarmasının ardından söz alan BM Kadın İcra Direktörü Yardımcısı Sayın John
Hendra, yaptığı konuşmada, kadına yönelik şiddetin önlenmesine yönelik yasal alanda
yapılan düzenlemelerin çok önemli olduğunu vurgulamakla birlikte, söz konusu yasal
düzenlemelerde öngörülen hükümlerin uygulamada karşılık bulmasının çok daha

27

önemli olduğunu dile getirmiştir. Bu çerçevede, kadınların adalet ve sağlık
hizmetlerine erişiminin kolay olması, genel olarak toplumda özel olarak da kamu
görevlilerinde bu konudaki farkındalığın artırılması ve mağdurların korunmasının
önemli boyutlar olarak öne çıktığını dile getirmiştir.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti, söz konusu ziyaret
sırasında diğer ülke parlamenterleri ile heyetler arası görüşmelerde de bulunmuştur.
Bu kapsamda ilk olarak, Meksika Parlamentosu’nun her iki kanadından ve farklı
partilerden parlamenterlerle, ana teması toplumsal cinsiyete duyarlı bütçeleme olan bir
toplantı gerçekleştirmişlerdir. Komisyon Heyeti, söz konusu toplantı ile temel olarak,
toplumsal cinsiyete duyarlı bütçeleme alanında iyi bir örnek olarak kabul edilen
Meksika’nın bu alandaki deneyimleri hakkında bilgi edinmeyi amaçlamıştır. Bu
çerçevede, Meksika’nın toplumsal cinsiyete duyarlı bütçeleme alanındaki
uygulamaları, toplumsal cinsiyete duyarlı bütçeleme konusunda kurumlar arası
işbirliğinin önemi, bu alanda yapılan çalışmaların izleme ve değerlendirmesi gibi
konular yukarıda ifade edilen ana temanın çeşitli boyutları olarak söz konusu
toplantıda gündeme gelmiştir. Ayrıca, iki heyet kendi parlamentolarındaki cinsiyet
eşitliği komisyonları hakkında da bilgi alışverişinde bulunmuş ve kadının siyasi hayata
katılımının cinsiyet eşitliği alanında kazanımlar sağlanması noktasındaki önemi
üzerinde değerlendirmelerini paylaşmışlardır.

Meksika Heyeti ile yapılan görüşmenin ardından, TBMM Kadın Erkek Fırsat
Eşitliği Komisyonu Heyeti, Almanya Parlamentosu’ndan ve çeşitli partilerden
parlamenterlerle toplumsal cinsiyet eşitliğine ilişkin hususlarda görüş alışverişinde
bulunmak üzere bir araya gelmiştir. Bu çerçevede söz konusu toplantıda, temel olarak,
kadına yönelik şiddet, toplumsal cinsiyete duyarlı bütçeleme ve kadın istihdamı
konuları ele alınmıştır. Kadına yönelik şiddet ile ilgili olarak, İstanbul Sözleşmesi ile
ilgili çeşitli hususlar, kadına yönelik şiddetin önlenmesi adına iki ülkede yapılan
çalışmalar, şiddetin önlenmesinde kurumlar arası işbirliğinin önemi, bu konudaki
farkındalığın artırılması için her iki ülkede gerçekleştirilen faaliyetler paylaşılmıştır.
Kadın istihdamına ilişkin olarak ise, çocuk ve kreş yardımları, esnek çalışma
uygulamaları, kadın istihdamının artırılması noktasında iş ve aile yaşamının
uyumlaştırılması, karar alma mekanizmalarında kadın varlığı, bu alanda her iki ülkede
yapılan çalışmalar öne çıkan hususlar olmuştur. Kendi parlamentolarındaki cinsiyet
eşitliği komisyonları hakkında bilgi alışverişinde bulunan milletvekilleri, ayrıca, erken
evlilikler ile töre cinayetleri konularında da kısa değerlendirmelerde bulunmuşlardır.

Heyet üyeleri, aynı günün akşamında, Aile ve Sosyal Politikalar Bakanı Sayın
Fatma ŞAHİN tarafından diğer ülkelerden KSK toplantısına katılan heyetlerin
başkanları onuruna verilen resepsiyona katılmışlardır. Söz konusu resepsiyonda, diğer
ülke temsilcileri ile ikili temaslarda bulunulmuştur.

Resepsiyonun ardından, Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Sayın
Azize Sibel GÖNÜL, Teknolojide Kadın Hareketi Projesi’nin ana tema olduğu
çalışma yemeğine katılmıştır.

28

Teknolojide Kadın Hareketi Projesi, Türkiye Vodafone Vakfı, Kadın Girişimciler
Derneği (KAGİDER) ve Türkiye Bilişim Vakfı işbirliği ile hayata geçirilmiştir. Cherie
Blair Vakfı ve Dünya GSM Birliği Kalkınma Fonu'nun küresel ölçekte yürüttüğü
mWomen Programı'nın Türkiye ayağını oluşturan Teknolojide Kadın Hareketi Projesi,
kadınları iletişim teknolojilerinin sunduğu imkânlarla tanıştırarak, ekonomiye
katılımlarına yönelik fırsat eşitliği yaratmayı, sosyo-ekonomik durumlarını
iyileştirmeyi ve girişimciliklerini geliştirmek için gerekli zemini hazırlamayı
hedeflemektedir. Aile ve Sosyal Politikalar Bakanlığı ile Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı da söz konusu projenin ortağı olan kamu kurumlarıdır.

KAGİDER Başkanı, Vodafone Türkiye CEO’su ile Aile ve Sosyal Politikalar
Bakanı Sayın Fatma ŞAHİN’in teknoloji ve kadın başlığı altında değerlendirilebilecek
kısa birer konuşma yaptıkları söz konusu çalışma yemeğinde Sayın ŞAHİN, yemeğe
katılan gazetecilerin çeşitli konulardaki sorularını da yanıtlamıştır. Çeşitli konularda
görüş alışverişinde bulunulan yemekte, ana tema teknoloji ve kadın olmakla birlikte,
gazetecilerin soruları çerçevesinde genel olarak Türkiye’de kadına yönelik şiddet
konusu en fazla gündeme gelen husus olmuştur.

Söz konusu çalışma yemeğinde Sayın Azize Sibel GÖNÜL de kısa bir konuşma
yaparak, teknolojinin sunduğu imkânlardan kadınların yeterince yararlanmasının kadın
istihdamı açısından çok önemli olduğunu vurgulamıştır. Sayın GÖNÜL, ayrıca, kadına
yönelik şiddet konusunda Kadın Erkek Fırsat Eşitliği Komisyonu’nun yürüttüğü
çalışmalar hakkında da gazetecilere bilgi vermiştir.

5 Mart 2013 tarihinde, Komisyon Heyeti ilk olarak, Türkiye ve Belçika tarafından
düzenlenen “Kadınların ve Kızların Zararlı Uygulamalara Karşı Korunması: En İyi
Deneyimlerin Paylaşılması” konulu yan etkinliğe katılmıştır. Çok sayıda katılımcının
dinleyici olarak yer aldığı ve moderatörlüğünü Avrupa Birliği Komisyonu Eşitlik
Direktörü Sayın Aurel Ciobanu-Dordea’nın üstlendiği paneldeki konuşmacılar aşağıda
sıralanmıştır:

• Marta Santos Pais, BM Genel Sekreterliği Çocuklara Karşı Şiddetin Önlenmesi
Özel Temsilcisi

• Joelle Milquet, Belçika Başbakan Yardımcısı, İçişleri ve Eşit Fırsatlar Bakanı
• Fatma ŞAHİN, Aile ve Sosyal Politikalar Bakanı
• Therese Legros, ‘Kadın sünneti’ konusunda çalışmalar yapan ve Beçika’da

bulunan INTACT isimli sivil toplum kuruluşunun koordinatörü
• Güldal AKŞİT, AK Parti Kadın Kolları Başkanı
• Patricia Olamendi, BM İnsan Hakları Yüksek Komiserliği Kadına Karşı

Ayrımcılık Çalışma Grubu Üyesi
Söz konusu yan etkinlikte, temel olarak, kadınların ve kız çocuklarının zararlı

uygulamaları da içeren şiddetten korunması meselesi tartışılmıştır. Bu çerçevede,
kadın sünneti, erken ve zorla evlilikler ile namus ve töre cinayetleri konuları Türkiye
ve Belçika’nın bu alanlarda yürüttükleri çalışmalar ekseninde geniş bir şekilde ele
alınmıştır. Toplantıda, özellikle Avrupa’ya gelen göçmenlerle ilişkili olarak bu

29

konuların Avrupa ülkelerinin de gündemine girmiş olması dikkat çekmiştir. Kadınlara
ve kız çocuklarına yönelik olumsuz uygulamaların genellikle kültür kodları ile
meşrulaştırılmaya çalışıldığı ancak bunun önüne geçilmesi gerektiği ve toplumda
zihinsel bir dönüşümün sağlanması gerekliliği vurgulanmıştır. Bilinçlendirme
çalışmaları, zararlı uygulamalara ve kadına karşı şiddete tolerans gösterilmemesi, sivil
toplumun çalışmalarına destek verilmesi, uluslararası iş birliğinin sağlanması, hem
hukuki düzenlemeler hem de uygulama alanında bütüncül bir yaklaşımla meselenin ele
alınması gerekliliği tartışmanın öne çıkan boyutları olmuştur.

Daha sonra, Heyet üyeleri, Aile ve Sosyal Politikalar Bakanlığı, Vodafone ve
KAGİDER tarafından düzenlenen “Teknolojide Kadın Hareketi” konulu yan etkinliğe
katılmışlardır. 4 Mart 2013 tarihinde, Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı
Sayın Azize Sibel GÖNÜL’ün de katıldığı ve yukarıda yer verilen Teknolojide Kadın
Hareketi Projesi’nin ana tema olduğu çalışma yemeğinde de ele alınan kadınların
teknolojinin sunduğu imkânlara erişimi ve bunun kadın istihdamına etkisi, teknolojik
yeniliklerin kadının statüsünün artırılmasındaki rolü gibi konular söz konusu yan
etkinlikte diğer ülke katılımcılarının da katkılarıyla derinlikli bir şekilde ele alınmıştır.

Heyet Üyeleri, ayrıca, Gazeteciler ve Yazarlar Vakfı tarafından düzenlenen “Kadın
ve Kız Çocuklarının Bugünü ve Geleceği, Türk Koordinasyon Modelinin Diğer
Uluslara Uygulanabilirliği” konulu etkinliğe katılmışlardır. Açılışını Türkiye’nin BM
Daimi Temsilcisi Büyükelçi Sayın Yaşar Halit ÇEVİK’in yaptığı, Aile ve Sosyal
Politikalar Bakanı Sayın Fatma ŞAHİN ile Gazeteciler ve Yazarlar Vakfı Başkanı
Sayın Mustafa YEŞİL’in açılış konuşmacısı olarak yer aldıkları ve moderatörlüğünü
CBS muhabiri Sayın Frank Ucciardo’nun üstlendiği etkinlikteki panelistler aşağıda
sıralanmıştır:

• Sayın Azize Sibel GÖNÜL, TBMM Kadın Erkek Fırsat Eşitliği Komisyonu
Başkanı

• Prof. Dr. Hilal ELVER, Kaliforniya Üniversitesi
• Prof. Dr. Zehra ARAT, New York Devlet Üniversitesi
• Doç. Dr. Burcu Kalkan OĞUZTURK, İstanbul Üniversitesi
• Doç. Dr. Şengül ÇELİK, Fatih Üniversitesi
Türkiye’de hukuki düzenlemeler ve uygulama bağlamında kadınlara yönelik

gerçekleştirilen çalışmalar, kadın istihdamı alanında Türkiye’nin durumu, kadına
yönelik şiddet, başörtüsü meselesi, kadın hakları alanındaki ilerlemelerin
sürdürülebilirliği, Türk koordinasyon modelinin diğer ülkelere örnek olup
olamayacağı, koordinasyon modeli olma bağlamında evrensel değerler ulusal kültür
ilişkisi, kadın haklarının gelişiminde sivil toplumun rolü, gelenekler ve kadın hakları,
kadın hakları konusunda uluslararası iş birliğinin önemi gibi konu başlıkları, farklı
konuşmacılar tarafından ilgili panelde öne çıkan ve tartışılan hususlar olmuştur.

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Sayın Azize Sibel
GÖNÜL de panelde bir konuşma yapmıştır. İlk olarak Komisyon hakkında kısaca bir
bilgilendirme yapan GÖNÜL, daha sonra mevzuatımızda kadın hakları konusunda

30

yapılan düzenlemeleri ve bu düzenlemelerde Komisyonun oynadığı rolü ayrıntılı bir
şekilde dinleyicilere aktarmıştır. Sayın GÖNÜL, ayrıca, yasama faaliyetleri dışında,
alt komisyon çalışmaları, vatandaşlardan gelen dilekçeler, Komisyon tarafından ulusal
ve uluslararası kuruluşlarla iş birliği içerisinde yürütülen projeler başta olmak üzere
Komisyonun çeşitli faaliyetleri hakkında dinleyicilere bilgiler vermiştir. Sayın
GÖNÜL’ün konuşmasından kısa bir kesite aşağıda yer verilmiştir:

“Değerli katılımcılar,

Kadın-erkek eşitliğini sağlamak, ülkemizdeki kadın haklarını geliştirmek ve kadının toplumsal
ve ekonomik hayattaki konumunu iyileştirmek yönünde TBMM bünyesinde yaptığımız çalışmaları
ve gelecek perspektifimizi özetlemeye çalıştım.

Bu noktada şunu vurgulamak isterim ki kadın haklarının iyileştirilmesi hususundaki çabaların
ve reformların süreklilik arz etmesi ve sistematik olması büyük önem arz etmektedir. Bir yandan
mevzuatımızda Meclisimiz tarafından gerekli değişiklikler yapılırken diğer yandan bu değişiklikleri
etkin şekilde hayata geçirecek kurumsal ve idari mekanizmalar kurulmalıdır. Mevzuattaki
gelişmelerin etkin kurumsal mekanizmalarla hayata geçirilmesi ve kadınlar için yapılan
iyileştirmelerin uygulamadaki karşılığının gözetilmesi ve sürekli olarak izlenmesi gerekmektedir.

Yasal ve kurumsal düzeyde eşgüdümlü şekilde çalışmalar yapılırken toplum nezdinde kadın
haklarına ve cinsiyet eşitliğine ilişkin farkındalığın ve bilincin oluşturulması elzemdir. Farkındalığın
ve bilincin oluşması yasal ve kurumsal düzeydeki ilerlemelerin somut şekilde toplumsal, siyasal ve
ekonomik hayata yansımasına önemli şekilde katkı sağlayacaktır.

Bu alanlarda son yıllarda yansıması günlük hayatta görülebilen somut ilerlemeler sağlanmıştır.
Önemli olan husus, vurguladığım gibi bu çaba ve ilerlemelerin kurumlar arasında koordineli, sürekli
ve sistematik şekilde devam etmesidir. Birkaç gün sonra 4. yaşını kutlayacak olan Komisyonu-
muzda bizler bu alanlarda hükümetimizin çabalarına destek olmakta ve görev ve yetkimiz dâhilinde
kadın hakları ve cinsiyet eşitliğinin sağlanması yönünde çalışmalarımıza ilk günkü heyecanımızla
devam etmekteyiz.”

TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Heyeti, diğer ülke parlamenterleri
ile yaptıkları heyetler arası görüşmeler kapsamında, 6 Mart 2013 tarihinde de, Heyet
Başkanlığını Tokat Milletvekili Sayın Dilek YÜKSEL’in üstlendiği ve ana teması
kadın istihdamı olan bir toplantıda Alman ve Danimarkalı parlamenterlerden oluşan
Almanya ve Danimarka Heyetleri ile bir araya gelmiştir. Komisyon Heyeti, söz konusu
toplantı ile kadın istihdam oranları en yüksek seviyelerdeki ülkelerden olan Almanya
ve Hollanda’nın bu alandaki deneyimleri hakkında bilgi edinmeyi amaçlamıştır. Söz
konusu toplantıda, kadın istihdamının çeşitli boyutları geniş bir şekilde ele alınmış,
parlamenterler kendi ülkelerinde bu alanda yaptıkları çalışmaları ve kendi
uygulamalarını aktarmışlardır. Bu kapsamda, esnek çalışma saatleri, kadınlar ve
erkekler arasındaki ücret farklılıkları, çocuk bakımı ve kreş hizmetleri, ebeveyn izni,
karar alma mekanizmaları ile üst düzey yönetimlerde kadın varlığı gibi konular
toplantıda öne çıkan başlıklar olmuştur. Heyetler, ayrıca, kendi ülkelerinde tarihsel
olarak toplumsal cinsiyet eşitliği alanında yapılan çalışmaları ve kendi deneyimlerini
de paylamışlar ve bu hususlarla ilgili karşılıklı değerlendirmelerde bulunmuşlardır.

31

Ayrıca, söz konusu ziyaret sırasında, Heyette yer alan milletvekilleri, bazı ikili
görüşmelerde Aile ve Sosyal Politikalar Bakanı Sayın Fatma ŞAHİN’e eşlik
etmişlerdir. Bu çerçevede, 4 Mart 2013 tarihinde, Komisyon Heyeti’nde yer alan Bursa
Milletvekili Sayın Canan Candemir ÇELİK, Aile ve Sosyal Politikalar Bakanı Sayın
Fatma ŞAHİN’in Norveç Çocuk, Eşitlik ve Sosyal Entegrasyon Bakanı Sayın Inga
Marte Thorkildsen ile yaptığı ikili görüşmeye katılmıştır. Komisyon Heyeti’nde yer
alan TBMM Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı Kocaeli Milletvekili
Sayın Azize Sibel GÖNÜL de, Aile ve Sosyal Politikalar Bakanı Sayın Fatma
ŞAHİN’in İspanya Sağlık, Sosyal Hizmetler ve Eşitlik Bakanı Elsa FORNERA ile
gerçekleştirdiği ikili görüşmeye katılmıştır.

Heyet Üyeleri, ayrıca, söz konusu resmi ziyaret sırasında, Aile ve Sosyal
Politikalar Bakanı ile birlikte, Türkiye’den gelen gazetecilerin çeşitli televizyon
kanallarındaki canlı yayın programlarına katılmışlar ve gazetecilerin kadınlarla ilgili
çok çeşitli konulardaki sorularını yanıtlamışlardır.

Heyet’in katıldığı ve Heyet tarafından gerçekleştirilen tüm etkinliklerde
Komisyonu tanıtıcı kitapçık, Türkiye’de kadın haklarının mevcut durumu ile ilgili
bilgi notları ve çeşitli kurum ve kuruluşlarla işbirliği içerisinde Komisyon tarafından
yürütülen “Türkiye’de Cinsiyet Eşitliğine Yönelik Elverişli Ortamın Teşvik Edilmesi
Ortak Programı”nı tanıtıcı broşürlerin dağıtımı sağlanmıştır.

32

ÜÇÜNCÜ BÖLÜM
KOMİSYONA YAPILAN BAŞVURULAR

1. 19.09.2012 tarihli dilekçede, Diş Hekimliği Fakültesi Öğretim Üyesi A.A., Diş
Hekimliği Fakültesi Dekanının kendisine mobbing uyguladığını, kendisinin ve engelli
çocuğunun bu durumdan mağdur olduğunu bildirmiştir. Vatandaşın bu iddiasının
sübjektif olduğu; ayrıca dile getirilen birçok konunun idari yargı ve kurum iç hukuku
tarafından değerlendirildiği dilekçiye iletilmiştir.

2. 17.10.2012 tarihli dilekçede, Z. D. adlı vatandaş, kılık kıyafet yönünden
üniversitede ayrımcılığa maruz kaldığını bildirmiş, bununla ilgili şikâyetinin araştırılıp
mağduriyetinin giderilmesini talep etmiştir. Dilekçeye ilişkin olarak, Yükseköğretim
Kurulu Başkanlığı ile gerekli yazışmalar yapılmıştır. Komisyonumuz tarafından
yapılan girişimler sonucunda konunun incelenmesi sağlanmış ve gelişmelerle ilgili
dilekçiye bilgi verilmiştir.

3. 17.10.2012 tarihli dilekçede, H. B. adlı vatandaş, kılık kıyafet yönünden
üniversitede ayrımcılığa maruz kaldığını, bununla ilgili şikâyetinin araştırılıp
mağduriyetinin giderilmesini talep etmiştir. Dilekçeye ilişkin olarak, Yükseköğretim
Kurulu Başkanlığı ile gerekli yazışmalar yapılmıştır. Komisyonumuz tarafından
yapılan girişimler sonucunda konunun incelenmesi sağlanmış ve gelişmelerle ilgili
dilekçiye bilgi verilmiştir.

4. 17.10.2012 tarihli dilekçede, A. D. adlı vatandaş, kılık kıyafet yönünden
işyerinde ayrımcılığa maruz kaldığını bildirmiş, bununla ilgili şikâyetinin araştırılıp
mağduriyetinin giderilmesini talep etmiştir. Dilekçeye ilişkin olarak, Çalışma ve
Sosyal Güvenlik Bakanlığı ile gerekli yazışmalar yapılmıştır. Komisyonumuz
tarafından yapılan girişimler sonucunda konunun incelenmesi sağlanmış ve
gelişmelerle ilgili dilekçiye bilgi verilmiştir.

5. 27.09.2012 tarihli dilekçede, M.C.S. adlı vatandaş, Gıda Mühendisi N.G. isimli
vatandaşın ayrımcı muamele ve mobbinge maruz kaldığı iddiasını Komisyonumuza
bildirmiştir. Söz konusu şikâyet ilgili kurumlara; Çalışma ve Sosyal Güvenlik
Bakanlığına, Gıda Mühendisleri Odası Başkanlığına ve Çevre ve Şehircilik
Bakanlığına iletilmiştir. Adı geçen kurumların gerekli çalışmaları başlatmaları
sağlanmış ve elde edilen sonuçlar dilekçiye gönderilmiştir.

6. 04.10.2012 tarihli dilekçede, M.C.S. adlı vatandaş A.D. isimli vatandaşın
işyerinde ayrımcı muamele ve mobbinge maruz kaldığı iddiasını Komisyonumuza
bildirmiştir. A.D.’nin daha önce de bu konuda şahsen Komisyonumuza iletmiş olduğu
ve işlemlerine devam edilen bir dilekçesi bulunduğundan Komisyonumuzca bu
dilekçe için işlem yapılamamıştır.

7. 12.11.2012 tarihli dilekçede, İ.K. isimli vatandaşın kesilen yaşlılık aylığının
tekrar bağlanması hususu Komisyonumuza bildirilmiştir. Sosyal Yardımlar Genel
Müdürlüğü’nden Daire Başkanı ile görüşülmüş olup şahsın bağlı olduğu Sosyal
Yardımlar ve Dayanışma Vakfı’na başvurması sağlanmıştır.

33

8. 15.11.2012 tarihli İ.B. isimli vatandaşın dilekçesinde çalıştığı üniversitede
mobbinge maruz kaldığı iddiası yer almaktadır. Yükseköğretim Kurulu Başkanlığı’nın
Komisyonumuza gönderdiği yazıda dilekçenin Yükseköğretim Denetleme Kurumu
Başkanlığı’na iletilerek incelenmesi, gerekirse soruşturulması talimatı verildiği, söz
konusu inceleme/soruşturma tamamlandığında Komisyona bilgi verileceği
bildirilmiştir. Komisyonumuz, söz konusu yazıdan sonra 5 ay geçmesine rağmen
Komisyonun bilgilendirilmediği gerekçesiyle Yükseköğretim Kurulu Başkanlığına
soruşturmanın sonucu hakkında ivedilikle bilgi verilmesi için 3.7.2013 tarihinde
yeniden yazı yazmıştır. Konuyla ilgili süreç devam etmektedir.

9. 15.11.2012 tarihli dilekçede, S.Ö. isimli vatandaşın çalıştığı üniversitede
mobbinge maruz kaldığı iddiası yer almaktadır. Konu hakkında Yükseköğretim
Kurulu Başkanlığı’na yazı yazılmış ancak cevabın Komisyonumuzca yeterli
görülmemesi sebebiyle eksik bulunan hususların belirtildiği bir yazı daha yazılarak
konunun ilgili rektörlük incelemesinden ziyade tarafsız bir muhakkik tayiniyle
sonuçlandırılması gerektiğinin altı çizilmiştir. Konuyla ilgili süreç devam etmektedir.

10. 19.11.2012 tarihli dilekçede, İ.G. isimli vatandaşın kızlarının öğretmenevinde
A.A. isimli öğretmenin cinsel istismarına maruz kaldığı ve öğretmenevi müdürü
V.K.’nin de bu duruma göz yumduğu iddiası yer almaktadır. Komisyonumuzun
28.11.2012 tarihinde Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığı’na yazdığı
yazıdan sonra 4 aylık süre içerisinde Komisyonumuz bilgilendirilmediğinden
26.03.2013 tarihinde tekit yazısı yazılmış ve ivedilikle bilgi verilmesi yönündeki talep
tekrarlanmıştır. Milli Eğitim Bakanlığı’ndan 02.08.2013 tarihinde gelen cevapta
şikâyetlerin incelendiği ve ilgili kişiler hakkında idari cezalara hükmedildiği
görülmektedir. Elde edilen sonuçlar dilekçiye bildirilmiştir.

11. 04.12.2012 tarihli dilekçe, İnsan Haklarını İnceleme Komisyonu tarafından
Komisyonumuza gönderilmiştir ve yukarıda bahsi geçen İ.G. isimli vatandaşın
dilekçesi hakkındadır.

12. 12.12.2012 tarihli dilekçe, M.M. isimli vatandaşın eşinden gördüğü şiddet
sebebiyle tayin isteği üzerine gönderilmiştir. Konuyla ilgili işlemlerin Sağlık
Bakanlığı’ndan gelecek cevap sonrasında devam ettirileceği dilekçiye bildirilmiştir.

13. 27.12.2012 tarihli dilekçe, Dilekçe Komisyonu tarafından Komisyonumuza
gönderilmiş olup A.K. isimli vatandaşın iş ve kreş talebi hakkındadır. Gerekli
incelemeler yapıldıktan sonra hâlihazırda dilekçe sahibinin herhangi bir şikâyet ve
talebi kalmamasından dolayı Komisyonumuzun dilekçe hakkında yapacağı başka bir
işlem bulunmamaktadır.

14. 31.12.2012 tarihli dilekçede, A.K. isimli kadın öğretmenin çalıştığı okulun
müdürü tarafından taciz edildiği iddiası yer almıştır. 03.01.2013 tarihinde
Komisyonumuz tarafından Milli Eğitim Bakanlığı’na yazılan yazıya 04.07.2013
tarihinde cevap verilmiştir. Yazıda Bakanlık, Milli Eğitim denetçileri tarafından
inceleme-soruşturma yapıldığını, bunun sonucunda okul müdürü hakkında disiplin,
idari ve mali yönden teklif getirildiğini Komisyonumuza bildirmiştir.

34

15. 31.12.2012 tarihli dilekçede, F.Ş.Ö. isimli kadın öğretmenin çalıştığı okulun
müdürü tarafından taciz edildiği iddiası yer almıştır. 03.01.2013 tarihinde
Komisyonumuz tarafından Milli Eğitim Bakanlığına yazılan yazıya 04.07.2013
tarihinde cevap verilmiştir. Yazıda Bakanlık, Milli Eğitim denetçileri tarafından
inceleme-soruşturma yapıldığını, bunun sonucunda okul müdürü hakkında disiplin,
idari ve mali yönden teklif getirildiğini, ayrıca öğretmen F.Ş.Ö’nün durumuna ve
branşına uygun bir okula atanması sonucuna varıldığını Komisyonumuza bildirmiştir.

16. 08.01.2013 tarihli dilekçe, E.K. ve S.T. isimli vatandaşın Orman ve Su İşleri
Bakanlığı’nda kadın orman muhafaza memuru alımının durdurulmasıyla ilgili şikâyeti
hakkındadır. Komisyonumuz tarafından Orman Genel Müdürlüğü’ne yazılan yazı
sonucunda yönetmelik değiştirilerek söz konusu ayrımcılığın sona ermesi sağlanmıştır.

17. 21.02.2013 tarihli dilekçe E.Ö. isimli vatandaşın boşanma kararına itirazı
üzerine Komisyonumuza gönderilmiştir. Yapılan incelemeler sonucunda
Anayasamızın 138’inci maddesinin ikinci fıkrası gereğince Komisyonumuzca başvuru
hakkında bir işlem yapılamayacağı ilgili vatandaşa bildirilmiştir.

18. 18.02.2013 tarihli dilekçe genelevlerin kapatılması ve maddi yardım talebi
üzerine L.A. isimli vatandaş tarafından gönderilmiştir. Komisyonumuz Aile ve Sosyal
Politikalar Bakanlığı Ankara İl Müdürlüğü’ne yaptırdığı inceleme neticesinde
vatandaşın hâlihazırda sosyal ve ekonomik destek yardımı aldığını tespit etmiş ve
dilekçesi hakkında yapılacak bir işlem bulunmadığı ilgili kişiye bildirilmiştir.

19. 14.02.2013 tarihli dilekçede, Y.G. isimli vatandaşın yargı kararı hakkındaki
talebi yer almaktadır. Anayasanın 138’inci maddesi gereğince Komisyonumuz
tarafından yapılacak bir işlemin bulunmadığı kendisine bildirilmiştir.

20. 27.02.2013 tarihli A.Ö. isimli vatandaşın iş yerinde mobbinge maruz kaldığı
iddiasının yer aldığı dilekçe üzerine Komisyonumuz tarafından Sağlık Bakanlığı
Türkiye Kamu Hastaneleri Kurumu’na 11.03.2013 tarihinde yazı yazılmış; 21.03.2013
tarihinde gelen cevapta dilekçenin mahallen incelenmek üzere İzmir Valiliği’ne
gönderilmiş olduğu ve şikâyetçiye de bilgi verildiği bildirilmiştir. Sağlık Bakanlığı
Türkiye Kamu Hastaneleri Kurumu’nun 04.07.2013 tarihli yazısında İzmir Valiliği’nin
yaptığı inceleme neticesinde dilekçede belirtilen kişilerle ilgili olarak adli, idari ve
disiplin açısından değerlendirilecek bir hususun olmadığı Komisyona bildirilmiş;
sonuç Komisyonumuzca dilekçiye iletilmiştir.

21. 18.01.2013 tarihli A.A.L. isimli vatandaşın iş yerinde mobbinge maruz kaldığı
iddiasının yer aldığı dilekçe hakkında kişinin çalıştığı bankaya yazı yazılmış; gelen
cevap ilgili vatandaşa bildirilmiştir.

22. 14.03.2013 tarihli dilekçede, Y.A. isimli vatandaşın iş yerinde mobbinge
maruz kaldığı iddiası yer almaktadır. Yapılan incelemede kendisinin aynı konuyla
ilgili olarak Dilekçe Komisyonu ve İnsan Haklarını İnceleme Komisyonu’na da
başvurduğu belirlenmiş, dosyanın İnsan Haklarını İnceleme Komisyonu’na
gönderilmesine karar verilmiştir.

35

23. 19.03.2013 tarihli dilekçe, G.S. isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi hakkındadır. Dilekçiye Komisyonumuzun cevabi yazısı
gönderilmiştir.

24. 19.03.2013 tarihli dilekçe, Y.R.Ç. isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi hakkındadır. Komisyonumuzun cevabi yazısı dilekçiye
gönderilmiştir.

25. 19.03.2013 tarihli dilekçe, A.D. isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi hakkındadır. Komisyonumuzun cevabi yazısı dilekçiye
gönderilmiştir.

26. 19.03.2013 tarihli dilekçe, A.T isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi hakkındadır. Komisyonumuzun cevabi yazısı dilekçiye
gönderilmiştir.

27. 19.03.2013 tarihli dilekçe, S.D. isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi ve eşinin mahkûmiyetini geçirdiği cezaevinin
değiştirilmesi hakkındadır. Bu konunun incelenmesi için Adalet Bakanlığı’na yazı
yazılmış ve Bakanlığın cevabı ilgili kişiye iletilmiştir.

28. 19.03.2013 tarihli dilekçe, S.K. isimli vatandaşın erken evlilikler için yasal
düzenleme yapılması talebi hakkındadır. Komisyonumuzun cevabi yazısı dilekçiye
gönderilmiştir.

29. 15.03.2013 tarihli dilekçe M.N. isimli vatandaşın Emniyet Teşkilatı’ndaki
kadın amirlerin doğum sonrası almış olduğu ücretsiz izinlerin rütbe bekleme
süresinden sayılması hakkındaki yasal düzenleme yapılması talebi üzerine
gönderilmiştir. Komisyonumuzun cevabi yazısı dilekçiye iletilmiştir.

30. 04.04.2013 tarihli dilekçe, üniversite hastanesinde çocuk hastalıkları uzmanı
olarak görev yapan E.U.B. isimli vatandaşın iş yerinde mobbinge maruz kaldığı iddiası
üzerine gönderilmiştir. Komisyonumuzca Sağlık Bakanlığı Türkiye Kamu Hastaneleri
Kurumu Başkanlığı’na yazı yazılarak iddiaların araştırılması istenmiştir. 01.07.2013
tarihinde Başkanlık’tan gelen cevapta iddiaların yersiz olduğunun tespit edildiği
belirtilmiştir. Komisyonumuz 03.07.2013 tarihinde Başkanlığa yazdığı yazıda dilekçe
sahibinin şikâyetlerinin yeniden incelenmesini talep etmiştir. Konuyla ilgili süreç
devam etmektedir.

31. 06.06.2013 tarihli dilekçe, Ç.K. isimli vatandaşın evlenmeyen hasta erkek
çocukların SGK sağlık yardımından yararlanması için yasal düzenleme yapılması
talebi hakkındadır. Dilekçiye Komisyonumuzun cevabi yazısı gönderilmiştir.

32. 24.06.2013 tarihli dilekçede R.Ü. adlı vatandaş işyerinde mobbinge maruz
kaldığını iddia etmektedir. Ancak vatandaşın dilekçesini geri çekmesi üzerine söz
konusu dilekçe işlemden kaldırılmıştır.

33. 04.07.2013 tarihli dilekçe, F.Ç.Y. isimli vatandaşın doğum ve çocuk nedeniyle
istifa eden 4-b sözleşmeli personel ile ilgili yasal düzenleme yapılması talebi
hakkındadır. Dilekçiye Komisyonumuzun cevabi yazısı gönderilmiştir.

36

34. 02.07.2013 tarihli dilekçe S.D. isimli vatandaşın eş durumu sebebiyle tayin
isteği hakkındadır. Konu hakkında Sağlık Bakanlığı’na 11.07.2013 tarihinde yazı
yazılmıştır. Konuyla ilgili süreç devam etmektedir.

35. 22.08.2013 tarihli dilekçe Ö.A. isimli vatandaşın kadın memurlara doğumdan
sonraki 2 yıl süreyle gece nöbeti verilmemesi hakkındaki yasal düzenlemenin
uygulamasıyla ilgili sorunu hakkındadır. Konuyla ilgili süreç devam etmektedir.

36. 09.09.2013 tarihli dilekçe İ.Ü. adlı vatandaşın hakkında verilen eğitimden
uzaklaştırma kararının iptali ve atanma talebi hakkındadır. Konuyla ilgili süreç devam
etmektedir.

37

DÖRDÜNCÜ BÖLÜM
KOMİSYONA HAVALE EDİLEN TASARI VE TEKLİFLER

Kadın Erkek Fırsat Eşitliği Komisyonu, 5840 sayılı Kanunun 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. dönem 3. yasama yılında tali komisyon olarak 46 teklif ve 2 tasarı
havale edilmiştir. Söz konusu 2 tasarı Komisyon’da görüşülmüş ve Komisyon
Raporları esas komisyona uygun görüşle gönderilmiştir. Havale edilen tekliflerden
biri esas komisyonun raporunu vermesi sebebiyle iade edilmiştir.

Komisyona havale edilen kanun teklif ve tasarıları şunlardır:
1. Belediye Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile

nüfusu 25 binin üstünde olan yerleşim birimlerinde belediyelerin, kadınlar ve çocuklar
için koruma evleri açmasının zorunlu kılınması amaçlanmaktadır. Teklif, Esas
Komisyon raporunu verdiği için iade edilmiştir.

2. Ailenin Koruması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanunda
Değişiklik Yapılmasına İlişkin Kanun Teklifi: Teklif ile kadına karşı şiddet
olaylarında ihbar yükümlülüğünün getirilmesi, ilköğretim ve ortaöğretim müfredatına
kadın erkek eşitliğine ilişkin dersler konulması ve nafaka alan kadınların aldıkları
ödemelerde sıkıntı yaşanması durumunda bu ödemelerin Aile ve Sosyal Politikalar
Bakanlığı bütçesinden karşılanması öngörülmektedir.

3. 6098 Sayılı Türk Borçlar Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile şahsi kefalet durumu söz konusu olduğunda eşin rızasının haksız
olarak verilmemesi durumunda, rıza isteyen eşe Aile Mahkemesi'ne başvurarak eşin
rıza göstermemesinin haksızlığının tespitini talep etme hakkının verilmesi ve
mahkemenin talebi dosya üzerinden inceleyerek vereceği kararla yapacağı olumlu
tespitin eşin rızası yerine geçmesinin sağlanması amaçlanmaktadır.

4. Devlet Memurları Kanununda ve İş Kanununda Değişiklik Yapılması
Hakkında Kanun Teklifi: Teklif ile doğum sonrası dönemin bebeğin gelişimi için
önemi sebebiyle kadınların doğum izninin doğum sonrası için 8 haftadan 16 haftaya
çıkarılması amaçlanmaktadır.

5. 5449 Sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri
Hakkında Kanunda Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile
kalkınma ajanslarına kadın istihdamını artıracak proje ve faaliyetlere destek olma
görevi verilerek bu ajansların kadınların işgücüne katılımını artırmaya yönelik politika
ve çözüm önerileri geliştirmesinin sağlanması amaçlanmaktadır.

38

6. Devlet Memurları Kanunu ile İş Kanununda Değişiklik Yapılmasına Dair
Kanun Teklifi: Teklif ile kadın memurlar ile kadın işçilerin mevcut durumda
doğumdan önce 8 ve doğumdan sonra 8 olmak üzere toplam 16 hafta olan analık
izninin, doğumdan önce 12 ve doğumdan sonra 12 olmak üzere toplam 24 haftaya
çıkarılması hedeflenmektedir.

7. 4721 Sayılı Türk Medeni Kanununda Değişiklik Yapılmasına İlişkin Kanun
Teklifi: Teklif ile evlenen kadına, evlenmeden önce sahip olduğu soyadını eşinin
soyadına yer vermeksizin kullanma hakkının tanınması ve söz konusu kanunun
yürürlüğe girdiği tarihten önce evlenmiş olan kadınların kanunun yürürlüğe girdiği
tarihten itibaren 1 yıl içerisinde nüfus idaresine başvurmaları halinde bu haktan
yararlandırılmaları amaçlanmaktadır.

8. 6284 Sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair
Kanunda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile şiddet olarak
tanımlanan tutum ve davranışlar yönünde, şiddet uygulama ihtimali olan ya da şiddet
uygulayan kişileri doğrudan ya da dolaylı olarak etkileyen veya şiddete teşvik eden
kişilerin azmettirici sıfatıyla 6284 sayılı Kanun kapsamına alınması amaçlanmaktadır.

9. 4721 Sayılı Türk Medeni Kanununda Değişiklik Yapılmasına Dair Kanun
Teklifi: Teklif ile kadının evlendikten sonra kocasının soyadını alacağı yönündeki
hüküm değiştirilmekte, eşlerin evlendikten sonra kendi soyadlarını kullanmaya devam
edebilecekleri gibi içlerinden birinin soyadını aile soyadı olarak seçip
kullanabilecekleri ya da her iki soyadını birlikte kullanma hakkına sahip olabilmeleri
öngörülmektedir.

10. Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanununda Değişiklik
Yapılması Hakkında Kanun Teklifi: Teklif ile eşi vefat eden ya da eşinden ayrılan ve
herhangi bir sosyal güvenlik kurumuna tabi olmayan muhtaç kadınlara Fon Kurulu ile
Sosyal Yardımlaşma ve Dayanışma Vakıflarınca belirlenecek ölçütlere göre nakit
sosyal yardım yapılması öngörülmektedir.

11. 5 Aralık Türk Kadınlar Günü Olarak Kutlanmasına Dair Kanun Teklifi:
Teklif ile kadınlara seçme ve seçilme hakkının verildiği 5 Aralık gününün Türk
Kadınlar Günü olarak kutlanması öngörülmektedir.

12. Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile 5510 sayılı Kanun'un 6'ncı maddesinin
birinci fıkrasının (c) bendinin yürürlükten kaldırılması suretiyle, ev hizmetlerinde
çalışanların da Kanun Kapsamında sigortalı sayılması amaçlanmıştır.

13. 657 Sayılı Devlet Memurları Kanunu, 5510 Sayılı Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanunu ile 3294 Sayılı Sosyal Yardımlaşma ve Dayanışmayı Teşvik
Kanunu'nda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile devlet memurları
ile analık sigortası kapsamındaki sigortalı kadınların 0-5 yaş grubunda yer alan
çocukları için asgari ücretin yarısı kadar kreş-bakım ödeneği, ev kadınlarının da 0-5
yaş grubunda yer alan çocukları için asgari ücretin beşte biri oranında çocuk bakım
desteği ödenmesi amaçlanmaktadır.

39

14. Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanununda Değişiklik
Yapılması Hakkında Kanun Teklifi: Teklif ile eşi cezaevinde olan, resmiyette evli
gözüküp eşi tarafından terk edilmiş, eşini terk etmek zorunda kalmış, kuma olup eşini
yitirmiş, terk edilmiş ya da terk etmiş veya eşi vefat etmiş veya boşanmış olup aile
içinde kişi başına düşen geliri asgari ücretin üçte birinin altında olanlara, herhangi bir
ölçüt ya da tespit yapılmadan doğrudan nakit sosyal destek sağlanması
amaçlanmaktadır.

15. Türk Ceza Kanunu ve Türk Medeni Kanununda Değişiklik Yapılmasına
İlişkin Kanun Teklifi: Teklif ile 5237 sayılı Türk Ceza Kanunu ile 4721 sayılı Türk
Medeni Kanunu'nda değişiklik yapılmak suretiyle, faili meçhul cinayetlerde
zamanaşımının kaldırılması ile kadına yönelik şiddetin önlenmesi amacıyla evlenme
yaşının 18'e yükseltilmesi ve 5237 sayılı Kanun kapsamında evlenme akdini usulüne
uygun bir şekilde gerçekleştirmeyen kişilere verilen cezaların alt ve üst sınırının
yeniden düzenlenmesi öngörülmektedir.

16. Türkiye Cumhuriyeti Hükümeti ile Azerbaycan Cumhuriyeti Hükümeti
Arasında Aile, Kadın ve Çocuk Politikaları Alanında İşbirliği Protokolünün
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı: Tasarı ile iki ülke
arasında aile, kadın ve çocuk politika alanında işbirliğinin geliştirilerek bu alanda
ortak politika ve stratejiler üretme ile tarafların sosyal politika konularında birbirlerinin
bilgi ve deneyimlerinden yararlanmasını sağlamayı amaçlayan Türkiye Cumhuriyeti
Hükümeti ile Azerbaycan Cumhuriyeti Hükümeti Arasında Aile, Kadın ve Çocuk
Politikaları Alanında İşbirliği Protokolünün onaylanmasının kanunla uygun bulunması
öngörülmektedir. Komisyon tasarıyı görüşmüş, raporunu Esas Komisyon’a
göndermiştir.

17. Türk Ceza Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif
ile 5237 sayılı Kanun'da değişiklik yapılmak suretiyle, kasten öldürme suçunu kadın
saiki ile işleyen kişilerin ağırlaştırılmış müebbet hapis cezası ile cezalandırılması
yoluyla kadın cinayetlerinin en aza indirgenmesi öngörülmektedir.

18. 5393 Sayılı Belediyeler Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile nüfusu 10 bin ve üzerindeki belediyelerin kadınlar ve çocuklar için
sığınma evi açmaları zorunluluğu getirilmesi, bu evlerin bütçesinin ve personelinin de
Aile ve Sosyal Politikalar Bakanlığınca sağlanması öngörülmüştür. Teklif ile ayrıca
bütün belediyelerde kadın erkek eşitliği komisyonlarının kurulmasının sağlanması
amaçlanmaktadır.

19. İş Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile 4857
sayılı Kanun'da değişiklik yapılmak suretiyle, işçi ve memur statüsündeki annelerin
küçük çocuklarını emzirmeleri için verilen süt izin saatlerinin eşitlenmesi
öngörülmektedir.

20. Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile 5510 sayılı Kanun’da doğum borçlanması
hakkının kullanılması için doğumdan önce sigortalılık şartının aranması yönündeki
uygulamanın ortadan kaldırılması öngörülmektedir.

40

21. Devlet Memurları Kanunu ile İş Kanununda Değişiklik Yapılmasına Dair
Kanun Teklifi: Teklif ile kadın memurların ve işçilerin doğumdan önce ve sonra
kullanabilecekleri analık izninin doğumdan önce 14 ve doğumdan sonra 14 hafta
olması, çoğul gebelik durumunda doğum öncesi 14 haftalık süreye iki hafta daha
eklenmesi öngörülmektedir.

22. Nüfus Hizmetleri Kanununda Değişiklik Yapılmasına İlişkin Kanun Teklifi:
Teklif ile can güvenliği tehdit altında olan kadınların, 27.12.2007 tarihli ve 5726 sayılı
Tanık Koruma Kanunu hükümlerine göre kimliklerinin değiştirilmesine ilişkin iş ve
işlemlerin öncelikli ve gizli bir şekilde yürütülmesi için nüfus müdürlüklerine yetki
verilmesi amaçlanmaktadır.

23. 4721 Sayılı Türk Medeni Kanununda Değişiklik Yapılmasına Dair Kanun
Teklifi: Teklif ile eşlerin ortak bir soyadı belirleyebilmesi, kullanmakta olduğu soyadı
ile ortak soyadını beraberce kullanabilmesi, çocuğun soyadının anne ve babası
tarafından belirlenebilmesi, boşanma halinde ise evlilik ile kazanılan kişisel durumun
korunması öngörülmektedir.

24. Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile 5510
sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 4. maddesinin birinci
fıkrasının (a) ve (b) bentleri uyarınca sigortalı sayılanlar ile devlet memuru ve işçi
kadınların analık ve süt izinlerinin, ayrıca devlet memurlarına tanınan evlilik ve
yakınlarının ölümüne bağlı mazeret izinlerinin artırılması; 4857 sayılı İş Kanunu'nun
çeşitli maddelerinde belirlenen çalıştırma yasaklarına uymayan işverenlere ve işveren
vekillerine uygulanacak idari para cezalarının yükseltilmesi amaçlanmaktadır.

25. 17.03.1981 Tarih ve 2429 Sayılı Ulusal Bayram ve Genel Tatiller Hakkında
Kanunda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile 8 Mart Dünya
Kadınlar Günü'nün resmi bayram günü olması öngörülmektedir.

26. Ailenin Korunması ve Kadına Şiddetin Önlenmesine Dair Kanunda
Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile kadınların kadın
konukevlerinde kalma sürelerinin 6 aydan 12 aya çıkarılması, tehdit unsurunun
devamı halinde kalış sürelerinin sorunlar ortadan kalkıncaya kadar uzatılması ve her
konukevinde bir değerlendirme komisyonu oluşturulması öngörülmektedir.

27. Sosyal Hizmetler Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi:
Teklif ile konukevinde kalan kadınların istihdamına yönelik olarak kamu kurum ve
kuruluşlarında her yılbaşındaki serbest kadro mevcudundan binde bir oranında
kontenjan ayrılması öngörülmektedir.

28. 2429 Sayılı Ulusal Bayram ve Genel Tatiller Hakkında Kanunda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile 8 Mart gününün 'Dünya Kadınlar Günü'
adıyla genel tatil günü olarak belirlenmesi öngörülmektedir.

29. Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılması
Hakkında Kanun Teklifi: Teklif ile 5510 sayılı Kanun'da değişiklik yapılmak
suretiyle, esnaf ve sanatkâr siciline kayıtlı olanların ödeme yapmaları şartı ile doğum
ya da analık izinleri süreleri boyunca borçlandırılarak bu sürelerin sigortalılıklarına
sayılması amaçlanmaktadır.

41

30. Ulusal Bayram ve Genel Tatiller Kanununda Değişiklik Yapılmasına Dair
Kanun Teklifi: Teklif ile 2429 sayılı Kanun'da değişiklik yapılmak suretiyle, her yıl
8 Mart’ın Dünya Emekçi Kadınlar Günü olarak kutlanması amaçlanmaktadır.

31. 2429 Sayılı Ulusal Bayram ve Genel Tatiller Kanununda Değişiklik
Yapılmasına Dair Kanun Teklifi: Teklif ile 2429 sayılı Kanun'da değişiklik yapılmak
suretiyle her yıl 8 Mart’ın Dünya Emekçiler Kadınlar Günü olarak kutlanması
amaçlanmaktadır.

32. Devlet Memurları Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile 657 sayılı Kanun'a ek madde eklenmesi suretiyle, memur ile işçiler
arasındaki özlük haklarına ilişkin farklılıkların giderilmesi, 8 Mart Dünya Emekçi
Kadınlar Günü’nde kadın memurlara ek olarak bir ikramiyenin ödenmesi
öngörülmektedir.

33. İş Kanunu ve Devlet Memurları Kanununda Değişiklik Yapılmasına Dair
Kanun Teklifi: Teklif ile İş Kanunu’nda yer alan 'Analık halinde çalışma ve süt izni'
başlıklı maddenin, madde başlığının 'Ebeveynlik ve Süt İzni' olarak değiştirilmesi;
doğum izinlerinin artırılması, erkek işçilerin de bu izinlerden yararlandırılması ve bu
hakların Devlet Memurları Kanunu’na tabi olarak çalışanlarla eşit hale getirilmesi
amaçlanmaktadır.

34. 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda
Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile ayrım yapılmaksızın tüm kadın
çalışanlara doğum borçlanması olanağının tanınması amaçlanmaktadır.

35. İcra ve İflas Kanununda Değişiklik Yapılmasına İlişkin Kanun Teklifi:
Teklif ile icra dosyasına kefil edilen kişiler için kefillikleri nedeniyle verdikleri
taahhütleri yerine getirememelerinden dolayı uygulanan tazyik hapsinin kaldırılması
amaçlanmaktadır.

36. 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun
6. Maddesi ile 4857 Sayılı İş Kanununun 4. Maddesinde Değişiklik Yapılması
Hakkında Kanun Teklifi: Teklif ile ev hizmetlerinde çalışanların 5510 sayılı Kanun’a
göre sigortalı sayılmayacaklarına ve bu şekildeki çalışmalar hakkında 4857 sayılı İş
Kanunu hükümlerinin uygulanmayacağına ilişkin hükümlerin yürürlükten kaldırılması
öngörülmektedir.

37. 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Hakkında Kanunda
Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile muhtar seçilen kadınların
mevcut ise eş durumundan sigortalı sayılmaya devam edilmeleri ve sigorta primi
ödememeleri öngörülmektedir.

38. Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanunlarda
Değişiklik Yapılmasına Dair Kanun Tasarısı: Tasarı ile 5510 sayılı Kanun'da
değişiklik yapılmak suretiyle sadece yükseköğrenim sebebiyle değil diğer öğrenim
sebepleri ile gelen yabancı uyruklu öğrencilerin de talepleri halinde genel sağlık
sigortalısı olmaları; 18 yaşına kadar vatandaşlarımızın herhangi bir şart aramaksızın
sağlık yardımı alabilmesi ve genel sağlık sigortası kapsamını düzenleyen maddeye
hükmün taşınması; 5726 ve 6284 sayılı Kanun kapsamında sayılan kişilerin gelir

42

testine tabi olmaksızın genel sağlık sigortalısı sayılması; ülkemizde 1 yıldan fazla
ikamet izni ile ikamet eden yabancı uyrukluların genel sağlık sigortalısı olmalarının
zorunlu olmaktan çıkarılarak isteğe bağlı hale getirilmesi; sağlık hizmeti için SGK
tarafından ödenecek bedellerin belirlenmesinde sağlık hizmeti satın alınan
üniversiteler ile özel hastanelerin de katkılarının sağlanması ve karar mekanizmasının
şeffaflığının artırılması; sözleşmeli özel sağlık hizmeti sunucuları ve vakıf üniversitesi
hastanelerinin daha fazla ilave ücret alabilmeleri; kamu üniversite hastanelerinde
kişilerin tercihleri doğrultusunda öğretim üyelerince verilen sağlık hizmetlerinden
ilave ücret alınması uygulaması öngörülmektedir. Ayrıca 3843 ve 6363 sayılı
kanunlarda değişiklik yapılmak suretiyle KİT sözleşmeli personeli ile yükseköğretim
kurumlarının ikinci öğretim yapan birimlerinde, mesai saatleri dışında fazla çalışma
yapan personele fazla çalışma ücreti ödenmesinin temin edilmesi; 5543 sayılı
Kanun'da değişiklik yapılmak suretiyle mahallinde göçer olarak adlandırılanların hak
sahiplerinin iskân edilecekleri taşınmaza ilişkin düzenleme yapılması; 193 sayılı
Kanun'da değişiklik yapılmak suretiyle gerçek ve tüzel kişilerce sahip olunan para,
döviz, altın, hisse senedi, tahvil ve diğer menkul kıymetlerin Türkiye'ye getirilmesi,
taşınmazların kayda alınması suretiyle milli ekonomiye kazandırılması; sahip olunan
söz konusu kıymetlerin banka ve aracı kurumlara ya da vergi dairelerine bildirilmek
suretiyle kayda alınması öngörülmektedir. Komisyon tasarıyı görüşmüş, raporunu
Esas Komisyon’a göndermiştir.

39. 4857 Sayılı İş Kanunu ve 657 Sayılı Devlet Memurları Kanununda
Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif ile, asıl işveren-alt işveren ilişkisi
bağlamında gözetilen asıl iş-yardımcı iş ayrımının kaldırılması, işyerinde süreklilik arz
eden asıl ve yardımcı işlerin tümünün asıl işveren tarafından yürütülmesi, alt işverene
verilebilecek işlerin teknolojik nedenlerle özel uzmanlık gerektiren ayrıksı ve geçici
işlerle sınırlandırılması, aynı işyerinde eşdeğer nitelikte iş yapan çalışanların eşit ücret
alması ve aynı mali ve sosyal haklardan yararlandırılması, alt işveren işçilerinin asıl
işverenin işyerinde uygulanan toplu iş sözleşmesi hükümlerinden yararlanabilmesi
için toplu iş sözleşmesinin tarafı olan işçi sendikasına üye olma dışında bir koşula
tabi olmamalarının hüküm altına alınması, işverenin ödeme güçlüğüne düşmesi
hâllerinde çalışanların ücretlerinin Ücret Garanti Fonu'ndan karşılanması ve bu
ödemelerin daha sonra işverene rücu edilmesi, Teklif'in kanunlaşması hâlinde söz
konusu kanunun yürürlüğe girdiği tarihte asıl işveren-alt işveren ilişkisi çerçevesinde
alt işverene bağlı olarak çalışanların asıl işverene bağlı çalışanlar durumuna
geçişlerinin sağlanması, işçiler için haftalık çalışma saatinin 35 saate düşürülmesi ve
bu çalışma süresinin gün bazındaki dağıtımı ve denkleştirme ile ilgili esasların
belirlenmesi, çocuklarda çalıştırma yasağını belirleyen alt yaş sınırının 15’ten 18’e
çıkarılması ve bu kuralın istisnalarının düzenlenmesi, Devlet Memurlarının günlük
çalışma süresinin yedi, haftalık çalışma süresinin 35 saat olarak belirlenmesi, Devlet
Memurları ve işçiler için analık hâlinde çalışmama ve süt izni sürelerinin artırılması,
657 sayılı Devlet Memurları Kanunu'na göre sözleşmeli personel ve geçici personel
olarak çalışanların memur ve sürekli işçi konumuna getirilmeleri, özelleştirme
uygulamaları sonucunda işsiz kalan veya kalacak olan işçilerin kamu kurumlarında
memur veya sürekli işçi olarak görevlendirilmelerinin sağlanması amaçlanmaktadır.

43

40. Devlet Memurları Kanunu ile İş Kanununda Değişiklik Yapılmasına Dair
Kanun Teklifi: Teklif ile bünyesinde çocuk bakım evi bulunmayan kamu idarelerinde
çalışan ve 0-6 yaş arası çocuğu bulunan devlet memurlarına her bir çocuk için 4000
gösterge rakamının aylık katsayısı ile çarpımı sonucu elde edilecek miktar üzerinden
kreş yardımı yapılması; 50'den çok işçi çalıştırılan iş yerlerinde işveren tarafından
çocuk bakım evi kurulmasının zorunlu kılınması ve bu imkânın bulunmadığı
durumlarda 0-6 yaş arası çocuğu bulunan işçilere yine her bir çocuk için net asgari
ücretin yarısı tutarında kreş yardımı yapılması öngörülmektedir.

41. İş Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile 50
ve üzerinde işçi çalıştırılan işyerlerinde emzirme odasının kurulmasının, 150’den çok
işçi çalıştırılan işyerlerinde ve çalışan sayısına bakılmaksızın tüm kamu kurumlarında
kreş kurulmasının zorunlu hale getirilmesi amaçlanmaktadır.

42. Gelir Vergisi Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi: Teklif
ile doğum yapan kadın çalışanlara ödenen ücretlerin 24 ay boyunca gelir vergisinden
istisna tutulması öngörülmektedir.

43. 6216 Sayılı Anayasa Mahkemesinin Kuruluşu ve Yargılama Usulleri Hakkında
Kanunda Değişiklik Yapılmasına İlişkin Kanun Teklifi: Teklif ile 17 üyesi bulunan
Anayasa Mahkemesi’nin en az 9 üyesinin kadınlardan oluşması öngörülmektedir.

44. Devlet Memurları Kanununda Değişiklik Yapılması Hakkında Kanun
Teklifi: Teklif ile kadın memura doğumdan önce sekiz hafta doğumdan sonra bir yıl
süreyle analık izni verilmesi, eşinin doğum yapması hâlinde erkek memura 6 hafta
babalık izni verilmesi, 0-5 yaş arasındaki çocuklar için asgari ücretin yarısı kadar kreş
bakım ödeneği verilmesi, en az bir asgari ücret miktarında doğum yardım ödeneği
verilmesi, anne ve babanın her ikisinin de devlet memuru olması hâlinde doğum
yardımının anneye yapılması öngörülmektedir.

45. Devlet Memurları Kanununda Değişiklik Yapılmasına Dair Kanun Teklifi:
Teklif ile 657 sayılı Kanun'da değişiklik yapılması suretiyle, kadın devlet
memurlarının toplam 16 haftalık analık izin süresinin 24 haftaya çıkartılması ile
doğum sonrası süt izninin 3 saatten 4 saate yükseltilmesi öngörülmektedir.

46. Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılması
Hakkında Kanun Teklifi: Teklif ile 5510 sayılı Kanun'da değişiklik yapılmak
suretiyle, sigortalı kadının doğum sonrası 2 yıllık süreyi borçlanma hakkının 2 defadan
4 defaya çıkarılması öngörülmektedir.

47. 65 Yaşını Doldurmuş Muhtaç, Güçsüz ve Kimsesiz Türk Vatandaşlarına
Aylık Bağlanması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun Teklifi:
Teklif ile 2022 sayılı Kanun'da değişiklik yapılmak suretiyle, eşi vefat eden kadınların
almış oldukları ödeneklere ek olarak 65 yaşına geldiklerinde söz konusu vatandaşlara
bağlanan aylıktan da yararlanabilmeleri öngörülmektedir.

48. Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun Teklifi: Teklif ile
doğum sonrası istihdam edilen ve sigortalı olan kadın çalışanların borçlanabilmeleri,
doğum sonrası verilen analık izninin ebeveyn izni şeklinde düzenlenerek babaların
da izin kullanmasına teşvik edilmesi, ebeveyn izni süresi sonrası işçilerin bir önceki
istihdam edildikleri iş yerinde çalışabilmeleri, ebeveyn izni kullanılması kaynaklı
kıdem ve derece ilerlemesinde söz konusu sürenin dâhil edilmesi öngörülmektedir.

44

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033003a0032003000300033002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d00330020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002c00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002000d>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

