KADIN HAKLARI VE AVRUPA BİRLİĞİ MEVZUATI

Uluslararası insan haklarının bir parçası olarak kadın hakları Avrupa Birliği mevzuatında da önemli bir yere sahiptir. İnsan hakları perspektifinden değerlendirildiğinde konunun özünü toplumsal cinsiyet eşitliği oluşturmaktadır. Kadınların ekonomik, sosyal ve siyasal alanlara katılımları ve bu alanlarda kadın-erkek eşitliğinin sağlanması Avrupa Birliği’nin temel hedeflerinden biridir. Avrupa Birliği’nin kurumları cinsiyetler arası ayrımcılığın önlenmesi ve kadın-erkek arasındaki sosyal farkların azaltılması için çok farklı alanlarda çalışmalar yapmaktadır. Bu çalışma alanlarının temelini oluşturan konular kısaca şu başlıklardan altında toplanabilir:

 * Siyasi, ekonomik ve toplumsal alanda kadın erkek eşitliğinin sağlanması,

 * Kadının işgücü piyasasına katılımı ve eşit işe eşit ücret prensibinin uygulanması,

 * Bu katılımı hayata geçirebilmek amacıyla iş ve özel yaşamın beraber yürüyebilmesinin kolaylaştırılması,

 * Aynı amaçla kadınlara yönelik genel eğitim ve mesleki eğitim olanaklarının arttırılması,

 * Kadına yönelik şiddet ve tacizin önüne geçilmesi.

Bu çalışma alanları içerisinde, kadınların işgücüne katılımı ve bu alanda kadınlara yapılan ayrımcılığın ortadan kaldırılması müktesebatta en yoğun olarak ele alınan konular arasındadır. Özellikle kadın haklarının iş yaşamında korunması ve sosyal güvenlik konularıyla ilgili AB mevzuatı, temelinde toplumsal cinsiyet eşitliğini hedefleyen politikalar içermektedir. Avrupa İstihdam Stratejisi çerçevesinde belirlenen bu politikaların dört temel dayanağı bulunmaktadır.

Bunlar:

• İstihdam edilebilirlik,

• Girişimcilik,

• Uyum sağlayabilme,

• Eşit olanaklar.

Bu dört temel dayanak çerçevesinde, AB İstihdam Stratejisi’nin kadınlara yönelik öncelikli amacı, gerek iş arama aşamasında gerekse çalışma aşamasında kadınların ayrımcılığa maruz kalmamalarını sağlamaktır. AB mevzuatı bu konulara dair detaylı hükümler içermektedir. Mevzuatta kadın-erkek eşitliğine dair 4 Antlaşma maddesi, 13 Direktif bulunmaktadır.

Avrupa Birliği Antlaşması’nın 141. Maddesi ile eşit işe eşit ücret hakkı sağlanmış, 13. Maddesi ile iş hayatı dışında kalan tüm alanlarda, özellikle mal ve hizmetlere ulaşım konusunda cinsiyete dayalı ayrımcılığın kaldırılması hedeflenmiştir. Bunun yanında Antlaşmanın 2. Maddesinde sayılan Birliğin temel amaçları arasında kadın-erkek arasındaki eşitliği ilerletmek yer almaktadır. Benzer şekilde Antlaşmanın 3. Maddesinin 2. bendinde, ilk bentte sayılan Birlik politikalarının hepsinin hayata geçirilmesinde kadın-erkek arasındaki eşitliği ilerletmeye ve eşitsizlikleri ortadan kaldırmaya çalışılacağı ifade edilmiştir.

Kadın-erkek eşitliğine ilişkin direktifler ise şu şekildedir:

1975 yılında çıkarılan kadın ve erkek çalışanlara eşit ücret ilkesinin uygulanması hakkındaki direktif (75/117/EEC)*

1976 yılında çıkarılan işe başvurma, mesleki eğitim, terfi, çalışma şartlarında kadın ve erkekler arasında eşit muamele sağlanması hakkındaki direktif (76/207/EEC) *

1978 yılında çıkarılan sosyal güvenlik alanında kadın ve erkeğe muamele eşitliği hakkındaki direktif (79/7/EEC)*

1986 yılında çıkarılan sosyal güvenlik sistemlerinde kadın ve erkeğe muamele eşitliği prensibinin uygulanması hakkındaki direktif (86/378/EEC)*

1986 yılında çıkarılan Tarım da dahil bağımsız çalışan kadınların hamilelik ve analık dönemlerinde korunması ve tarım da dahil bağımsız çalışan kadın ve erkeğe eşit muamele prensibinin uygulanmasına ilişkin direktif (86/613/EEC)*

1992 yılında çıkarılan doğum iznini düzenleyen direktif (92/85/EEC)*

1996 yılında çıkarılan ebeveyn iznini düzenleyen direktif (96/34/EC)*

1986’da çıkarılan sosyal güvenlik sistemlerinde kadın ve erkeğe muamele eşitliği prensibinin uygulanmasını sağlayan direktifi değiştiren direktif (96/97/EC)*

1997 yılında çıkarılan cinsiyete dayalı ayrımcılık durumları konusunda kanıt yükümlülüğü hakkındaki direktif (97/80/EC)*

2000 yılında çıkarılan işyerinde ve meslekte eşit muamele konulu direktif (2000/78)*

1976 yılında çıkarılan istihdamda, mesleki eğitimde, meslekte yükselmede ve çalışma koşullarında kadın ve erkeğe eşit muamele ilkesinin uygulanmasına ilişkin Konsey direktifini (76/207/EEC) değiştiren 23 Eylül 2002 tarihli Avrupa Parlamentosu ve Avrupa Konseyi direktifi (2002/73/EC)*

13 Aralık 2004 yılında çıkarılan mal ve hizmetlere erişimde kadınlar ve erkeklere eşit muamele edilmesi prensibinin uygulanması (2004/113/EC) sayılı Konsey direktifi*

5 Temmuz 2006 tarihinde çıkarılan istihdam ve meslek konularında kadın ve erkeğe eşit muamele ve fırsat eşitliği ilkesinin uygulanmasına dair direktif (yeniden düzenleme) (2006/54/EC)*

Ancak toplumsal cinsiyet eşitliğinin sağlanmasına yönelik olarak çıkarılmış direktifler Avrupa İnsan Hakları Mahkemesine yapılan şikâyetler dikkate alınarak değiştirilmektedir. Örneğin Annelik izni ve ebeveyn iznini düzenleyen direktifler ile ilgili olarak yeni düzenlemeler yapılmaktadır.

Ayrıca Avrupa Birliği mevzuatını hayata geçirebilmek için, Konsey direktiflerini takip etmenin yanı sıra, Konsey’in ve Komisyon’un konuyla ilgili olarak çıkarmış olduğu kararları ve tavsiye kararlarını, Konsey’in ilke kararlarını ve sonuç belgelerini ve Komisyon tebliğlerini takip etmek de gerekmektedir.

AVRUPA BİRLİĞİ KURUMLARINDA EŞİTLİK KOMİSYONLARI

Avrupa birliği temel kurumları olan Avrupa Birliği Komisyonu ve Avrupa Parlamentosu içinde temelde kadın-erkek arasındaki eşitlikten sorumlu bölümler olmakla birlikte özellikle Parlamento içinde konu diğer bazı komisyonlarda ayrımcılık çatısı altında değerlendirilmektedir. Avrupa Birliği’ne eşitlik konusunda yön gösteren direktiflerden de anlaşılacağı gibi, eşitlik temelde haklar ve istihdam üzerine yoğunlaşmıştır. Avrupa Birliği Antlaşmasının temel hükümleri gereği Birlik tüm plan, program ve uygulamalarda eşitlik perspektifini gözetmekle sorumlu tutulmuştur. Avrupa Birliği Komisyonu içinde İstihdam, Sosyal İşler ve Fırsat Eşitliği Genel Müdürlüğü altında faaliyette bulunan Kadın Erkek Eşitliği Komitesi bulunmaktadır. Yine Avrupa Birliği Parlamentosu bünyesinde olan ve Birlik içinde kadın erkek eşitliği için yasal düzenlemeler konusunda çalışan Cinsiyet Eşitliği ve Kadın Hakları Parlamenter Komisyonu ile ilgi alanına eşitlik de giren İstihdam ve Sosyal İşler Parlamenter Komisyonu ve Kişisel özgürlük, Adalet ve İçişleri Parlamenter Komisyonu faaliyet göstermektedir.

AVRUPA BİRLİĞİ KOMİSYONU

İstihdam, Sosyal İşler ve Fırsat Eşitliği Genel Müdürlüğü Kadın-Erkek Arasında Eşitlik Komitesi

Kadın erkek arasında eşitlik konusundaki Avrupa Birliği politikası, pozitif eylemlerin yanı sıra özellikle mevzuat ve cinsiyet boyutunun yerleşmesi üzerine kurulu kapsamlı bir yaklaşımı öngörür. Eylem planları yoluyla da finansal destekler sağlanır.

Avrupa Birliği anlaşmasının tüm ortak plan, program ve politikalara cinsiyet eşitliğinin dahil edilmesini (gender mainstreaming) öngören 2. ve 3. maddeleri, istihdam ve iş konusunda kadın erkek arasında eşitliği öngören 141. madde ve işyerlerinde ve dışarıda cinsiyete dayalı ayrımcılıkla ilgili 13. maddeye uygun olarak ana hedef, eşitsizlikleri ortadan kaldırmak ve kadın erkek arasındaki eşitliği teşvik etmektir.

İstihdam, Sosyal İşler ve Fırsat Eşitliği Genel Müdürlüğünün bünyesinde Cinsiyet Eşitliğinden sorumlu iki ünite mevcuttur. Bunlardan ilki Strateji ve Program ünitesi, diğeri ise Hukuki Sorunlar ünitesidir.

 *

 Strateji ve Program Ünitesi: Kadın-erkek eşitliği konusunda AB politikalarına ve üye ülkelere yol gösterici nitelikte olan 2001-2005 yol haritası ile Komisyon tarafından kabul edilmiş olan 2006-2010 yol haritasını hazırlayan ünite, bu noktada cinsiyet eşitliği hedefini teşvik etmek için global anlamda cinsiyet boyutunun entegrasyonu ve pozitif eylemi kaçınılmaz olarak tanımlanmaktadır.

 *

 Hukuki Sorunlar Ünitesi: Ortak mevzuatın etkili şekilde uygulanmasını izlemekte ve gerektiğinde yeni yasa teklifleri önermektedir.

AVRUPA PARLAMENTOSU

Cinsiyet Eşitliği ve Kadın Hakları Parlamenter Komisyonu

Bu komisyon:

1.Birlik içindeki kadın haklarının tanımlaması, korunması ve teşviki ile bu konuda Birlik tarafından alınacak tedbirler,

2.Üçüncül ülkelerde kadın haklarının teşviki,

3.İstihdam piyasasında muamele ve fırsat eşitliğini de içeren kadın ve erkek arasındaki fırsat eşitliği politikaları,

4.Cinsiyete dayalı tüm ayrımcılık çeşitlerinin ortadan kaldırılması,

5.Bütün sektörlere “gender mainstreaming”in dahil edilmesi ve bunun sürekliliği,

6.Kadın haklarına ilişkin uluslar arası anlaşma ve sözleşmelerin hayata geçirilmesi ve bunun takibi,

7.Kadına ilişkin bilgilendirme politikaları,

konularında yetkilidir.

İstihdam ve Sosyal İşler Parlamenter Komisyonu

Bu komisyon da genel olarak sosyal koruma, sosyal güvenlik ve çalışma şartları gibi tüm sosyal politikalardan ve istihdam politikasından sorumludur. Aynı zamanda, cinsiyete dayalı ayrımcılıklardan başka, istihdam piyasası ve iş yerinde her tür ayrımcılıktan kaynaklanan sorunlar konusunda yetkilidir.

Kişisel özgürlük, Adalet ve İçişleri Parlamenter Komisyonu

Bu komisyon Avrupa Birliği’nin Temel Haklar konusundaki Avrupa Şartında ve anlaşmalarda ifade edildiği gibi, AB toprakları üzerindeki, azınlıkları da kapsayacak şekilde temel haklar ve insan hakları ile vatandaşların haklarının korunmasına ilişkin konularda yetkilidir. Ayrıca bu komisyon, cinsiyete dayalı ayrımcılıkların yanı sıra, istihdam piyasası ve iş yerinde ayrımcılıktan kaynaklanan her türlü sorunun giderilmesine ilişkin önlemler konusunda da yetkilidir. Üye ülkelerde yaşayanların fiziki kişiliklerinin korunması, onlara adalet, güvenlik, özgürlük ortamı oluşturmak ve bunun gelişimini sağlamaktan, Avrupa Uyuşturucu ve Uyuşturucu Bağımlılığını İzleme Merkezi ile Avrupa Irkçılık ve Yabancı Düşmanlığını İzleme Merkezi ve EUROPOL, EUROJUST, CEPOL’ dan sorumludur.

KADIN VE ERKEKLERE EŞİT FIRSATLARIN SAĞLANMASINA YÖNELİK BİRLİĞİN STRATEJİSİ BAĞLAMINDA TOPLUMSAL CİNSİYET EŞİTLİĞİ POLİTİKALARININ ANA PLAN VE PROGRAMLARA YERLEŞTİRİLMESİ

(Gender Mainstreaming)

Hükümetlerin ve toplumun diğer aktörlerinin politika ve programlarını oluştururken Toplumsal Cinsiyet Eşitliği bakış açısı ile davranmaları gereği ve bunun için kararlarını almadan önce kadın ve erkeklerin bu kararlardan nasıl etkileneceklerini analiz etmeleri konusu 1995 yılında Pekin Eylem Platformunda kabul edilmiştir.

Birleşmiş Milletler düzeyinde ele alınan konu, Avrupa Birliğinin gündemine, Avrupa Birliği Komisyonunun 1996 yılında kabul ettiği “Birliğin tüm politika ve faaliyetlerinin kadınlar ve erkekler için fırsat eşitliği anlayışı ile düzenlenmesi” [COM(96)67 final] tebliği ile getirilmiş, Amsterdam Antlaşması (2 Ekim 1997- Amsterdam) ile yasal temeli oluşturulmuştur. Amsterdam Antlaşmasının 2. ve 3. maddelerinde, Birliğin amaçları ve görevleri arasında, eşitsizlikleri yok etmek kadın ve erkekler arasında eşitliği geliştirmek açıkça ifade edilmektedir.

Avrupa Birliği Komisyonu Amsterdam Anlaşmasının sağladığı yasal temele dayanarak 2001-2005 yıllarını kapsayan dönem için Birliğin Toplumsal Cinsiyet Eşitliği Çerçeve Stratejisini hazırlamıştır. Çerçeve Strateji belgesinde; demokrasinin AB’ye üye ülkeler ve aday ülkeler için temel değer olduğu ve Birliğin kalkınma politikalarında anahtar rol oynadığı belirtilerek, AB’nin bu demokrasi anlayışının tam anlamıyla gerçekleşebilmesinin tüm vatandaşların, kadınların ve erkeklerin ekonomide, karar alma mekanizmalarında, sosyal, siyasal ve kültürel hayatın her alanında eşit olarak temsil edilebilmelerinden geçtiği vurgulanmıştır. Hayatın her alanına eşit olarak katılım ve temsilin sağlanabilmesinin ise kadınların ve erkeklerin hayatlarını doğrudan ya da dolaylı olarak etkileyecek politikaların toplumsal cinsiyet eşitliğini hedeflemesi, politikalar oluşturulurken ve uygulanılırken kadınların ilgi, ihtiyaç ve isteklerinin erkeklerinki ile aynı önemde olduğunun dikkate alınması gereği üzerinde durulmuştur. Belgede sürmekte olan eşitsizliklerin ortadan kaldırılması için, kadınların lehine özel önlemler alınması gerektiği konusunun altı çizilmiştir.

Ayrıca üye devletlerden toplumsal cinsiyet analizi yapmaları için bilgi toplamaları ve bilgileri işlemeleri istenmiş, toplumsal cinsiyet eşitliği anlayışı ile istihdam, bütçe, kalkınma politikalarını yapılandırmaları ve bu anlayışı uygulamaya geçirebilmek amacıyla eğitim yapmaları istenmiştir. Üye devletlerden sağlık ve eğitim alanlarında da Toplumsal Cinsiyet Eşitliği anlayışının yerleştirilmesi istenmiştir. Birliğe üye ülkelerde ve aday ülkelerde kadının insan haklarını vurgulayan ve destekleyen bilinç arttırma kampanyaları yapmaları istenmiştir. Birliğin toplumsal cinsiyet eşitliği çerçeve stratejisi hakkında daha detaylı bilgiye http://europa.eu.int/scadplus/leg/en/cha/c10932.htm adresinden ulaşılabilir.

AVRUPA BİRLİĞİ MÜKTESEBATININ ÜSTLENİLMESİNE İLİŞKİN ULUSAL PROGRAMDA TÜRKİYE’NİN KADIN ERKEK EŞİTLİĞİNİN SAĞLANMASINA YÖNELİK TAAHHÜTLERİ

Türkiye, Avrupa Birliği uyum sürecine yönelik olarak yapacağı çalışmaları, 10 Kasım 2008 tarihli Bakanlar Kurulu Kararı ile kabul edilen “AB Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Program”ında (http://www.abgs.gov.tr) belirlemiştir. Kadın erkek eşitliğinin sağlanmasına yönelik taahhütler anılan Programın Siyasi Kriterler ile Sosyal Politika ve İstihdam başlığında yer almaktadır.

Ulusal Program’ın Siyasi Kriterler başlıklı II. Bölümünün 8. alt başlığı kadın hakları alanına ayrılmıştır.

Buna göre,

 * Kadınların eğitimi, işgücü, siyasi ve sosyal hayata katılımları da dahil olmak üzere toplumdaki statüsü daha da güçlendirilecektir. Bu çerçevede kadın örgütlerinin desteklenmesine devam edilecektir.

 * Yürürlükteki mevzuata uygun olarak hâkim ve savcı, belediye, kolluk kuvvetleri ve ilgili diğer kurum ve kuruluşlara yönelik kadın hakları konusunda özel eğitimler verilecektir. Şiddet tehdidi altında olan kadınlar için belediyelerce sığınma evleri kurulması çalışmalarına devam edilecektir. Kolluk personeline ve sağlık çalışanlarına kadınlara yönelik şiddetle mücadeleye ilişkin bilgilendirme ve bilinçlendirme amaçlı eğitimler verilmektedir.

 * Kadına yönelik şiddetin sebep ve sonuçlarının belirlenmesine yönelik faaliyetler gerçekleştirilecektir.

 * Kadınların işgücüne katılımını arttırmak amacıyla çeşitli illerdeki mikrokredi uygulamalarının diğer illeri de kapsayacak şekilde genişletilmesi sağlanacaktır.

 * Kadınlara yönelik şiddetin önüne geçmek için alınan önlemler, yoğun bir biçimde takip edilecek ve bu konudaki eğitim ve bilinçlendirme faaliyetlerine destek verilecektir. Toplumun, kadına yönelik şiddetle mücadele konusunda bilinçlendirilmesi için kapsamlı ve yaygın kampanyalar düzenlenmesine devam edilecek ve toplumun bütün kesimlerinin katılımı sağlanacaktır.

 * “Töre Cinayetleri ile Kadınlara ve Çocuklara Yönelik Şiddetin Sebeplerinin Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırma Komisyon Raporu” Hükümetimizce benimsenmiştir. 2006/17 sayılı Başbakanlık Genelgesi çerçevesinde, Raporda yer alan kadına yönelik şiddet ve töre-namus cinayetlerine ilişkin tavsiyeler hayata geçirilmektedir.

2008 yılı Ulusal Programı’nın 19. Bölümünde yer alan Sosyal Politika ve İstihdam başlığı altında ülkemizde doğum izinleri hakkını tanıyan yasaların, AB mevzuatına uyumunda (Ulusal Program, Bölüm19.4.1) Genel Müdürlüğümüz sorumlu kuruluş olarak yer almaktadır.

Doğum izinleri konusunda farklı sosyal güvenlik kuruluşlarına bağlı olarak çalışanlar için ebeveyn izni ve evlat edinme halinde de bu iznin kullanılabilmesi amacıyla, ülkemizin toplumsal ihtiyaçları ve bugüne kadar taraf olduğu uluslararası sözleşme taahhütleri dikkate alınarak hazırlanan “Devlet Memurları Kanunu ve İş Kanununda Değişiklik Yapılmasına Dair Kanun Tasarısı” TBMM’nin gündeminde yer almaktadır.

PAGE
6

