

Ortaklık

Eş Finansman Avrupa Komisyonu

FESETE

FESETE

EŞİTLİĞE GİDEN DOĞRU YOLDA
ENGELLERİ KALDIR!

50 yılı aşkın bir süre önce, Uluslararası Çalışma
Örgütü, tüm dünyadaki işçilere yönelik ayrımcılığa
karşı ve eşitliği desteklemeyi amaçlayan en kapsamlı
uluslararası belgeyi kabul etmiştir.

1958 tarihli 111 sayılı Ayrımcılık (İstihdam ve
Meslek) Sözleşmesi, kabul edildiği tarihte, güçlü bir
gelecek vizyonu sunmuş ve 1950’li yılların sonunda
arz ettiği önemi günümüzde de hala korumayı
başarabilmiştir. Eşitlik konusunda sağladığı başarılar
ve ilerlemeler kapsamında Sözleşmenin elli yılını
kutlama zamanı gelmiştir. Diğer yandan,
Sözleşmede yer aldığı şekilde işyerlerindeki
ayrımcılığın ortadan kaldırılması hedefi henüz
gerçekleştirilemediği için, konuyla ilgili detaylı olarak
düşünmenin de zamanı gelmiştir.

Eşitliğe giden doğru yolda kalmak adına, bizim için
cinsiyet eşitliği önündeki engelleri belirleme ve
ortadan kaldırma zamanı ve cinsiyet eşitliğini teşvik
etme zamanıdır.

İŞTE CİNSİYET EŞİTLİĞİ: TEMEL HAK VE
İLKELER

1919 yılından bu yana, ILO işçi haklarını garanti altına
almaya ve kadınlar ve erkekler için geçerli çalışma
koşullarını iyileştirmeyi amaçlamaktadır. Eşitlik
kavramı, ILO Anayasasında resmiyet kazanarak
kutsal bir kavram haline gelmiştir.

Bu ilkenin işlevsel olarak ilk defa ortaya atıldığı tarih,
istihdam ve mesleki ayrımcılığına karşı daha geniş
kapsamlı bir koruma sağlanmaksızın ücret ayrımcılığı
ile etkin bir şekilde mücadele edilemeyeceği savı
temelinde ILO tarafından 100 no’lu Eşit Ücret
Sözleşmesinin kabul edildiği yıl olan, 1951 yılıdır.

ILO, 1958 yılında 111 sayılı Ayrımcılık (İstihdam ve
Meslek) Sözleşmesini kabul etmiştir. ILO’nun
ayrımcılığı ortadan kaldırma konusunda kararlılığı,
1998 yılında ILO İşte Temel Haklar ve İlkeler
Bildirgesi ile de yeniden teyit edilmiştir.

2008 Yılında ILO tarafından yayımlanan Adil Bir
Küreselleşme için Sosyal Adalet Bildirgesi de cinsiyet
eşitliği ve ayrımcılık yapmama hususlarının tüm ILO
aktivitelerinde ele alınan ortak noktalar olduğu bir kez
daha teyit etmiştir.

111 no’lu Sözleşme eksiksiz olarak kabul edilmiştir.
Kadın ve erkekler arasında fırsat ve muamele eşitliği
ilkesinin uygulanmasında kaydedilen önemli ilerleme
ve geçtiğimiz 50 yıllık dönem içerisinde Sözleşmenin
üstlendiği önemli rol bahsedilmeye değerdir.
Sözleşmenin geniş kapsamlı bir uygulama alanı
olmasının yanı sıra, kaydettiği önemli ilerlemeler,
eşitlik konusunda temel teşkil eden bu Sözleşmenin
evrensel olarak onaylanması için başka bir teşvik
edici gerekçedir.

Kaynak: Uluslararası Çalışma Örgütü (ILO)

Uluslararası Çalışma Örgütü (ILO)

Mesleki sınıflandırmalar, işçilerin
mesleki hiyerarşilerini ve maaşlarını
yapılandırması bakımından önemli bir
düzenleyici unsurdur.

Tekstil, giyim ve ayakkabı endüstrileri
b ü y ü k ö l ç ü d e k a d ı n l a r ı n
e g e m e n l iğ i n d e o l d uğu n d a n ,
FESETE, 2010 ve 2012 yılları

arasında İş Kanunu’nun 23. maddesinde belirtilen maaş
ilkelerindeki olası adaletsizlikleri ve ayrımcılıkları toplu iş
sözleşmeleri aracılığıyla iyileştirmek ve gidermek amacıyla bu
endüstrilerdeki rolleri inceleyerek değerlendirmeyi
amaçlamıştır. Bahsedilen Kanunu’nun 23. Maddesinde,
“eşdeğerde iş kavramı, gerekli nitelikler veya deneyim,
üstlenilen sorumluluklar, işin gerçekleştirildiği fiziksel ve
zihinsel çalışmalar ve koşullar bakımından eş değerde roller
üstlenilen işler olarak” tanımlanır.

Çalışma kapsamında elde edilen sonuçların hem toplu iş
sözleşmeleri hem de cinsiyet eşitliği bakımından büyük önemi
olduğu ortaya konmuştur. Çalışma, ayrıca, Toplu İş
Sözleşmeleri içeriğinin; kadın ile erkek arasında ayrımcılığı
teşvik edebilecek tüm içeriğin kaldırılması, aile ve iş hayatı
arasında uyumun desteklenmesi ve “(…) içerik olarak farklı
olmakla birlikte (…) aynı değerde olan ve harcanan emek
karşılığında eşit olarak ödeme yapılmasını gerektiren” iş
olarak tanımlanan eşdeğerde iş kavramının ortaya konması
gibi amaçlarla değerlendirilmesini sağlamıştır.

Bu uzun ve önemli çalışmanın sonuçlarına bakıldığında, ev
tekstili endüstrisinde ön plana çıkan Toplu İş Sözleşmesinin
FESETE ile ANIT-LAR (işverenler birliği) arasında
imzalandığı görülür. Söz konusu sözleşme, standart kural ve
normlardaki ayrımcı içeriğin kaldırılmasının yanı sıra aile ve iş
hayatı arasındaki uyumun desteklenmesi bakımından da
önemli bir gelişmedir ve konuyla ilgili olarak aşağıdaki
hususları içerir:

• İşçiler annelik ve babalık hakkını kullanabilir ve
çocuklarına karşı sorumluluklarını paylaşır.

• Altı yaşına gelinceye kadar çocuğun kreş, anaokulu
veya diğer kurumlardaki günlük bakımının sağlanması
konusunda kadın işçilere sağlanan destek babalar için
de sağlanır.

• Tüm mesleki kategorilerin tüm işçiler için erişilebilir
olması sağlanır.

İstanbul’da (Türkiye), 4-6 Haziran
2012 tarihlerinde gerçekleştirilen
Dünya Ekonomi Forumu Orta Doğu,
Kuzey Afrika ve Avrasya Bölgesel
Toplantısı esnasında Kadının Türk
Ekonomisine Katılımı – İş’te Eşitlik
Platformu kurulmuştur.

2012 yılında gerçekleştirilen Dünya
Ekonomik Forumu taraf ından

yayımlanan “Toplumsal Cinsiyet Uçurumu” isimli raporda
belirtildiği üzere, İş’te Eşitlik Platformu, kadınlar ve erkekler
arasındaki ekonomik katılım ve fırsatlar uçurumunun üç yıl
içerisinde %10 oranında azaltılması sorumluluğunu koordine
etmek ve gerçekleştirmek amacıyla kurulmuştur. Bu
kapsamda, şirketlerin imzalaması için İşte Eşitlik Bildirgesi
hazırlanmıştır.

Türkiye’de, sendikaların daha aktif bir şekilde sürece dahil
olması halinde kadın işçiler daha fazla hak kazanabilir.
Tekstil endüstrisinin önemli bir bölümü kadın işçilerden
oluşmaktadır ve sendikalaşma çalışmaları, kadınların daha iyi
çalışma koşullarına kavuşmasını ve aile ve iş hayatı
arasındaki uyumun iyileştirilmesini sağlayabilir. Bu
kapsamda, Toplu İş Sözleşmeleri, kadın işçileri konuyla ilgili
bilgilendirebilir ve mevcut kadın haklarının daha da
güçlendirilmesine yardımcı olmasının yanı sıra daha fazla
hak ve fırsatlar elde edilmesini sağlayabilir.

DİSK Tekstil İşçileri Sendikası tarafından imzalanan toplu iş
sözleşmeleri, doğum izni ve süt izni bakımından kanunlarda
yer alan hakların kapsamını genişletmektedir; örneğin
İngiltere merkezli uluslararası tekstil grubu Coats’un
Bursa’daki fabrikası (çalışanların %60’ı kadındır) ve
Edirne’deki Kilim Mensucat (işgücünün %50’si kadındır). Bu
şirketler ile imzalanan sözleşmelerde, enflasyon oranının
üzerinde maaş artışları, küçük çocukların günlük bakımı ile
ilgili haklar ve iş sağlığı ve güvenliği standartlarına uygun
çalışma hakkı gibi konular yer almıştır.

Söke’de yer alan American VF fabrikası (çalışanların % 63’ü
kadındır) ve Bursa’da bulunan BCS fabrikasında (işgücünün
%58’i kadındır), iki yıl süren mücadele ve çalışmalar
neticesinde çalışanlar ile şirketler arasında Toplu İş
Sözleşmesi imzalanmıştır. Böylece, maaşların iyileştirilmesi,
günlük sekiz saat mesai, ikramiyeler ve diğer sosyal faydalar
gibi konularda mevcut hakların genişletilmesi sağlanmıştır.

İmzalanan sözleşme her iki fabrikada da çalışanların daha iyi
çalışma koşullarına kavuşmasını, maaş larının
iyileştirilmesini, günlük mesainin sekiz saate indirilmesini,
sigorta ve diğer sosyal faydalar elde etmelerini sağlamıştır.

Malta Ulusal Eşitliği Destekleme
Komisyonu (NCPE), 2010
yılından bu yana, cinsiyet eşitliği
konusunda uygulamalarını
iyileştirme konusunda kararlılık
gösteren şirketlere Cinsiyet

Eşitliği Sertifikası vermektedir. Cinsiyet Eşitliği
Sertifikası, cinsiyet eşitliğini bir şirket değeri haline
getirmiş olan ve cinsiyetlerine ve ailevi sorumluluklarına
bakmaksızın tüm işçilerin sahip oldukları potansiyelin
fark edilmesi ve geliştirilmesine dayalı bir yönetim
anlayışı olan şirketlere verilmektedir.

Cinsiyet Eşitliği Sertifikası, Avrupa Sosyal Fonu (ESF)
tarafından finanse edilen ve ‘Kadın Potansiyelinin
Ortaya Çıkarılması’ başlıklı dört yıllık bir programın
parçasıdır.

Sertifikasyon süreci, bir kurumun, cinsiyet eşitliği
işaretini almaya uygun olduğunu kanıtlayacak belgeleri
NCPE’ye sunarak resmen başvuru yapması ve daha
sonra bu belgelerin değerlendirilmesi ile
gerçekleşmektedir. İlgili kuruma verilen tavsiyelerin
yerine getirilmesinin ardından, kurum tarafından
sunulmuş olan belgeler kurum tesislerini ziyaret eden
bir Cinsiyet Eşitliği İşareti Temsilcisi tarafından
doğrulanır.

Şirketlerin sertifika başvurmalarını teşvik etmek
amacıyla, süreç neticesinde kurum ilgili sertifikayı
almaya hak kazanamasa dahi tüm bu sertifikasyon
süreci gizli tutulur. Nihai karar Değerlendirme
Komitesinin oylaması ile verilir; sertifika almaya hak
kazanmadan önce ele alınması ve çözülmesi gereken
bir takım hususlar olduğu takdirde, işverenin dikkate
alması ve uygulaması gereken tavsiye kararları da
Değerlendirme Komitesi tarafından hazırlanır.

