

T.C.
GAZĐ ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ
ÇALIŞMA EKONOMĐSĐ VE ENDÜSTRĐ ĐLĐŞKĐLERĐ BÖLÜMÜ

(Đş ve Sosyal Güvenlik Hukuku)

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASI

MASTER TEZĐ

Hazırlayan
Ali TANDOĞAN

Tez Danışmanı
Prof. Dr. Emine Tuncay KAPLAN

Ankara - 2006

SOSYAL BĐLĐMLER ENSTĐTÜSÜ MÜDÜRLÜĞÜ'NE

Ali TANDOĞAN’a ait “Çocuk ve Genç Đşçilerin Korunması” adlı çalışma, jürimiz tarafından

Çalışma Ekonomisi ve Endüstri Đlişkileri Anabilim Dalı Đş Hukuku ve Sosyal Güvenlik Hukuku

Bilim Dalında YÜKSEK LĐSANS TEZĐ olarak kabul edilmiştir.

Başkan……………………………………………………………..
Prof. Dr. Hamdi MOLLAMAHMUTOĞLU

Üye...
Prof. Dr. Adnan TUĞ

Üye...
Prof. Dr. E. Tuncay KAPLAN (Danışman)

 i

ĐÇĐNDEKĐLER

ĐÇĐNDEKĐLER…………………………………………………………………..…………i

KISALTMALAR………………………………………………………… …..……………vi

GĐRĐŞ…………………………………………………………………………..…………..1

BĐRĐNCĐ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐ KAVRAMI, ÇALI ŞMA ALANLARI VE KORUNMA

NEDENLERĐ

1.1. Çocuk Ve Genç Đşçi Kavramı……………………………… ….………..3

1.2. Çocuk Ve Genç Đşçilerin Çalı şma Alanları…………… ….……..…….8

1.2.1. Uluslararası Düzeyde Çalışma Alanları…………………………..8

1.2.2. Türkiye’de Çalışma Alanları………………………………….…...10

1.3. Çocuk Ve Genç Đşçilerin Korunma Nedenleri………… ….…………15

1.3.1. Genel Olarak……………………………………………………….15

1.3.2. Çocuk ve Gençlerin Farklı Korunma Nedenleri………………...20

1.3.2.1.Fizyolojik Nedenler……………………………………..…20

1.3.2.2.Psikolojik Nedenler……………………………..…………21

1.3.2.3.Sosyo-Ekonomik Nedenler……………………..………..22

ĐKĐNCĐ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASINA ĐLĐŞKĐN ULUSLARARASI VE

ULUSAL DÜZENLEMELER

 ii

2.1. Çocuk Ve Genç Đşçilerin Korunmasına Đlişkin Uluslararası

Düzenlemeler…………………………… …………………………………27

2.1.1. Genel Olarak …………………….……………………….…..…….27

2.1.2. Uluslararası Alanda Getirilen Düzenlemeler…………..……..….28

2.1.2.1. Birleşmiş Milletler Sözleşmeleri…..….………….….…...29

2.1.2.1.1.Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme.29

 2.1.2.1.2.1924 Cenevre Çocuk Hakları Bildirisi………………....30

 2.1.2.1.3.Birleşmiş Milletler Çocuk Hakları Bildirisi……………...30

 2.1.2.1.4.Birleşmiş Milletler Đnsan Hakları Evrensel Bildirisi……31

2.1.2.1.5.Çocuk Mahkemelerinin Yönetimi Hakkında Birleşmiş

Milletler Asgari Standart Kuralları(Beijing Kuralları)….....31

2.1.2.1.6.Havana Kuralları………..…………………………….....32

 2.1.2.1.7.Riyad Kuralları…..………………………………...….....32

2.1.2.1.8.Çocuk haklarına dair sözleşme,çocukların

satılması,çocuk fuhuşu ve pornografisi konusundaki isteğe

bağlı protokol……………………………………..………....33

2.1.2.2. Uluslararası Çalışma Örgütü Sözleşmeleri…….…....33

2.1.2.3. Avrupa Konseyi Sözleşmeleri……….………….……..39

2.1.2.3.1.Avrupa Đnsan Hakları Sözleşmesi…….…….…...…….39

2.1.2.3.2. Avrupa Sosyal Şartı ………………………..…….…….39

2.1.2.4. Avrupa Birliği Düzenlemeleri………………………….40

2.1.2.4.1.Temel Sosyal Haklar Bildirgesi…………..……………40

2.1.2.4.2.Avrupa Birliği Temel Haklar Şartı………………….….40

 iii

2.1.2.4.3.Çocuk Haklarının Kullanılmasına Đlişkin Avrupa

Sözleşmesi……………………………………………...….40

2.1.2.4.4. Avrupa Birliği’nin Gençlerin Đşyerinde Korunmasıyla

Đlgili 94/33/EC Sayılı Yönergesi…..………………………41

2.2. Çocuk Ve Genç Đşçilerin Korunmasına Đlişkin Ulusal

Düzenlemeler……………………………………………………………..44

2.2.1. Genel Olarak ………………………..…………………………….44

2.2.2. Ulusal Mevzuatta Getirilen Düzenlemeler………..…………….46

2.2.2.1. Anayasa………………………………………………….46

2.2.2.2. 4857 Sayılı Đş Kanunu………………………………….48

2.2.2.3. Çocukları Koruma Kanunu…………………………….49

2.2.2.4. Türk Ceza Kanunu Ve Ceza Muhakemesi Kanunu…49

2.2.2.5. Umumi Hıfzıssıhha Kanunu……………………………52

2.2.2.6. Polis Vazife Ve Salahiyet Kanunu…………………….53

2.2.2.7. Mesleki Eğitim Kanunu…………………………………53

2.2.2.8. Đlköğretim Ve Eğitim Kanunu…………………………..56

2.2.2.9. Borçlar Kanunu………………………………………….56

2.2.2.10. Sendikalar Kanunu………………………………...…...57

2.2.2.11. Sosyal Sigortalar Kanunu Ve Sosyal Sigortalar Ve

Genel Sağlık Sigortası Kanunu…...…………………..57

2.2.2.12. Sosyal Hizmetler Ve Çocuk Esirgeme Kurumu

Kanunu………………………………………………….59

ÜÇÜNCÜ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASI

3.1. Genel Olarak……………………………………………………………….60

3.2. Çalıştırılan Đşler Açısından Korunması………………………………..62

 iv

3.2.1. Çalıştırılması Yasak Đşler……………………..……………………64

3.2.1.1. Yer Ve Su Altında Çalıştırma Yasağı………….……..64

3.2.1.2. Ağır Ve Tehlikeli Đşlerde Çalıştırma Yasağı……….....65

3.2.2. Umuma Açık Ve Açılması Đzne Bağlı Yerlerdeki Bazı Đşlerde

Çalıştırma Yasağı………………………………………...………..67

3.3. Çalışma Süreleri Açısından Korunması………………… …………….68

3.3.1. Gece Çalışma Yasağı…………………………..………………….68

3.3.2. Fazla Çalışma Yasağı……………………………..……………….69

3.4. Dinlenme Süreleri Açısından Korunması…………… .……………….70

3.4.1. Ara Dinlenmesi………………………………………………………70

3.4.2. Yıllık Ücretli Đzin Ve Hafta Tatili…………………...……………….71

3.5. Đşyerinde Şiddet Ve Cinsel Tacize Kar şı Korunması…………….….72

3.6. Sömürüye Kar şı Korunması…………………………………………….76

3.7. Korumaya Đlişkin Düzenlemeye Uymamanın Yaptırımları…………78

3.7.1. Hukuki Yaptırımlar…………………………………………………..78

3.7.2. Cezai Yaptırımlar……………………………………………………80

DÖRDÜNCÜ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASINA ĐLĐŞKĐN OLARAK YAPILAN

ÇALIŞMALAR

 v

4.1. Genel Olarak………………………………………………………………..82

4.2. Uluslararası Alanda Çocuk ve Gençlerin Đstismarına Đlişkin Olarak

Yapılan Çalı şmalar………………………………………………………..83

4.3. Türkiye’de Çocuk ve Gençlerin Đstismarına Đlişkin Olarak Yapılan

Çalışmalar…………………………………………………………… .…….85

4.3.1. Genel Olarak……………………..…………………………………85

4.3.2. Sokak Çocuklarına Đlişkin Olarak Yapılan Çalışmalar……….....98

4.4. Alınması Gereken Önlemler …………………………………………..10 5

4.4.1. Çocuk Đşçiliğinin Önlenmesi Đçin Alınması Gereken Önlemler..108

4.4.2. Đş Hayatında Çocukların Korunması Đçin Alınması Gereken

Önlemler …………………………………………………………...109

SONUÇ……………………………………………………………………….…………....114

KAYNAKÇA………………………………………………………………… .……………119

ÖZET………………………………………………………………………….……………127

ABSTRACT……… ………………………………………………………………………..129

 vi

KISALTMALAR

AB : Avrupa Birliği

a.g.e. : Adı geçen eser

Bkz. : Bakınız

BM : Birleşmiş Milletler

ILO : International Labour Organisation

IPEC : International Programme on The Elimination of Child Labour

m. : madde

TC : Türkiye Cumhuriyeti

UÇÖ : Uluslararası Çalışma Örgütü

Vb : ve benzeri

Vd : ve devamı

YTL : Yeni Türk Lirası

$: ABD Doları

GĐRĐŞ

Đnsan Hakları Evrensel Beyannamesi’nde de belirtilen ve tartışılamayacak olan

yaşama hakkı, özgürlük, vücut bütünlüğü gibi her bir insanın doğumuyla elde ettiği

haklarının kullanımı sürecinde esasen korumasız, hassas olan çocuk ve gençlerin

korunması ayrı bir önemi haizdir.

Zira içinde bulunduğu toplumda gerek fiziksel ve gerekse moral açıdan yeterli

güce sahip olamayan çocuk ve gençlerin özellikle temel eğitimden yoksun kalmaları,

kendilerine olması gereken özgüvenlerini kazanamamaları ve sosyal çevrelerine

uyum sağlayamamaları, rehabilite olup yetişkinler arasına sağlıklı kabullerinin

gerçekleşmemesi sonucunda toplumda telafisi mümkün olmayan yaralar

açılabilmektedir.

 Başlangıçta ve kısa dönemde haksız rekabetle mücadele ve yoksulluğa çare

gibi görülen çocuk ve genç işçilerin çalıştırılması uzun vadede çoğunlukla eğitimsiz,

hasta (mesleki vb.), fakir ve sosyal uyum sorunları bulunan genç bir kitleyle karşı

karşıya kalmamıza sebep olmakta, bu durum da Ülkenin ve toplumun genel

menfaatlerine aykırılık teşkil etmektedir. Yani ekonomik bazı sorunlar çocuk ve genç

işçiliğiyle çözülmeye çalışılırken çok boyutlu ve daha büyük bir problemin oluşmasına

neden olunmaktadır.

 Yukarıda belirtilenler ışığında Çocuk ve Genç Đşçilerin Korunması konusu dört

bölümde incelenmiştir:

 Birinci bölümde genel olarak çocuk ve genç kavramları üzerinde durularak

Ülkemizdeki çalışma alanları ve mevcut istatistikler de dikkate alınarak incelenmiştir.

Yine bu bölümde çocuk ve gençlerin çalışma hayatında yetişkinlere göre niçin

korunması veya çalıştırılmaması gerektiği araştırılmıştır.

 Đkinci bölümde Çocuk ve Genç Đşçiliğiyle ilgili Ülkemizin onayladığı veya taraf

olduğu uluslararası düzenlemeler başta gelen dört büyük uluslararası kuruluş

bazında incelenmiş, Avrupa Birliğine giriş sürecindeki ülkemizin son yıllarda bu

 2

alanda yaptığı gelişmeler üzerinde durulmuştur. Yine aynı bölümde, konumuzla ilgili

ulusal düzenlemeler ele alınarak korumaya ilişkin değişik düzenlemeler incelenmiştir.

 Üçüncü bölümde Çocuk ve Genç Đşçilerin hukuksal olarak nasıl, hangi

alanlarda ve konularla ilgili olarak korundukları işlenerek, sömürülmeleri ya da

istismara maruz kalmaları durumunda uygulanabilecek yaptırımlar anlatılmıştır.

 Dördüncü ve son bölümde ise çocuk ve genç işçilerin Ülkemizdeki durumu

kısaca ele alınarak bu alanda uluslararası sözleşmelere de uygun olarak yapılan

çalışmalara değinilmiş ve yapılması gerekenler öneriler halinde sunulmuştur.

 3

BĐRĐNCĐ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐ KAVRAMI, ÇALI ŞMA ALANLARI VE KORUNMA

NEDENLERĐ

1.1. Çocuk Ve Genç Đşçi Kavramı

Çocukluk döneminin gençlik döneminden ayrılması amacıyla genelde yaş

faktörü kullanılmaktadır. Bu ayrım ülkeden ülkeye ve zamana göre değişebileceği gibi

cinsiyete göre de değişebilir. Çocuk terimini açıklamada biyolojik, yasal ve geleneksel

kriterler kullanılır:

Biyolojik olarak asıl olan ergenlik olup, yasaların kabul ettiği yaş dilimi zaten

yazılı halde belirlenmektedir. Gelenek kriterinde ise , çocuğun aile düzeyindeki

etkinlik ve çalışmalara katılımı aile içindeki statüsünün belirlenmesinde etkin rol

oynamaktadır. Hane halkı gelirlerine katılımı, iş hayatındaki fonksiyon ve

verimllilikleri de ayrıca etken unsurlardandır.1

Son yasal düzenlemelerden önce (bilhassa uluslararası sözleşmelerin

kabulünden önce) çocuk kavramı siyasal, hukuksal, sendikal ve diğer alanlarda

farklılıklar arz etmekte iken son haliyle uyum çalışmaları sonucunda oldukça

yeknesak bir yaklaşım sağlanmıştır.2 Bu anlamda 1971 yılından beri uygulanmakta

olan 1475 sayılı Đş kanunu değiştirilerek yerine 2003 yılında 4857 sayılı Yeni yasa

yürürlüğe sokulmuştur. Ülkemizde çalıştırma yaşı ve çocukların çalıştırılmasıyla ilgili

olarak ILO’nun 138 ve 182 sayılı sözleşmeleri başta olmak üzere çocuklarla ilgili tüm

sözleşmelerine ve Avrupa Birliği’nin 94/33 sayılı direktifine uygun düzenlemeler ilgili

mevzuatta gerçekleştirilmiştir.3

1 Tahir BAŞTAYMAZ: 6-15 yaş grubu Bursa'da çalışan çocuklar üzerine bir araştırma (Đstanbul,
1990),10-11.
2 TÜRK-ĐŞ Çalışan Çocuklar Bürosu: Çalışan çocuklar : Türkiye’de ve dünyada çalışan çocuk
sorunlarına genel bakış (Ankara, 1993), 15.
3 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Ağaç Đşleri Sektöründe Çalışan
Çocuklara Yönelik Araştırma Raporu (Ankara, 2005), 2.

.

 4

Nitekim 4857 sayılı Đş Kanununun Avrupa Birliği’nin 1994 tarih ve 94/33 sayılı

Direktifi dikkate alınarak düzenlenen ve “Çalıştırma yaşı ve çocukları çalıştırma

yasağı” başlıklı 71. maddesinde “Onbeş yaşını doldurmamış çocukların çalıştırılması

yasaktır. Ancak, ondört yaşını doldurmuş ve ilköğretimi tamamlamış olan çocuklar,

bedensel, zihinsel ve ahlaki gelişmelerine ve eğitime devam edenlerin okullarına

devamına engel olmayacak hafif işlerde çalıştırılabilirler…. Onsekiz yaşını

doldurmamış çocuk ve genç işçiler bakımından yasak olan işler ile onbeş yaşını

tamamlamış, ancak onsekiz yaşını tamamlamamış genç işçilerin çalışmasına izin

verilecek işler, ondört yaşını bitirmiş ve ilk öğretimini tamamlamış çocukların

çalıştırılabilecekleri hafif işler ve çalışma koşulları Çalışma ve Sosyal Güvenlik

Bakanlığı tarafından altı ay içinde çıkarılacak bir yönetmelikle belirlenir. Temel eğitimi

tamamlamış ve okula gitmeyen çocukların çalışma saatleri günde yedi ve haftada

otuzbeş saatten fazla olamaz. Ancak, onbeş yaşını tamamlamış çocuklar için bu süre

günde sekiz ve haftada kırk saate kadar artırılabilir…..” hükmü yer almıştır.

Bu maddeden de anlaşılacağı üzere onbeş yaşını tamamlamayanın çocuk,

tamamlayanın ise genç olarak kabul edildiği anlaşılmaktadır. Ancak ondört yaşını

doldurmuş ve ilköğretimi tamamlamış çocuklarla ilgili ayrıma gidilmiştir. Çalışma ve

Sosyal Güvenlik Bakanlığı’nca çıkarılması öngörülmüş olup da 06.04.2004 tarihli

Resmi Gazete’de yayımlanan Çocuk ve Genç Đşçilerin Çalıştırılma Usul ve Esasları

Hakkında Yönetmelik’ in “Tanımlar” başlıklı 4. maddesinde de genç işçi ; 15 yaşını

tamamlamış, ancak 18 yaşını tamamlamamış kişi, çocuk işçi ise; 14 yaşını bitirmiş,

15 yaşını doldurmamış ve ilköğretimini tamamlamış kişi olarak tanımlanmıştır.

Ancak burada da çocuk işçi için sadece 14 yaşını bitirmiş ve 15 yaşını

doldurmamış ifadesiyle yetinilmeyip, “ve” bağlacıyla ayrıca ilköğretimini de

tamamlamış olma şartı aranmaktadır. Demek ki her 14 yaşını bitiren çocuk işçi

sayılamayacak; ayrıca ilköğretimini de tamamlamış olması gerekecektir. Bu

düzenlemeyle çocukların hem yasal olarak eğitimini hem de zihinsel gelişimini bir

seviyeye kadar tamamlaması zorunluluğu göz önünde bulundurulmuş ve korunmuş

olmaktadır.

Medeni Kanununun 9. maddesinde fiil ehliyetine sahip olan kimsenin, kendi

fiilleriyle hak edinip borç altına girebileceği, 11. maddesinde erginliğin on sekiz yaşın

 5

doldurulmasıyla başlayacağı hüküm altına alınmış, ancak evlenmeyle ilgili istisna

getirilip hukuki bir sonuç bağlanarak evlenmeyle kişinin ergin olacağı, 12.

maddesinde on beş yaşını dolduran küçüğün, kendi isteği ve velisinin rızasıyla

mahkemece ergin kılınabileceği, 14. maddesinde ise küçüklerin fiil ehliyetinin

bulunmadığı belirtilmiştir. Bu Kanununa göre 15 yaşını doldurmayanlar küçük kabul

edilip kendi fiilleriyle hak edinip borç altına giremeyecekleri, kural olarak kısıtlı

olmayan ve temyiz kudreti bulunup 18 yaşını dolduranların fiil ehliyetinin başlayacağı

ancak bu iki yaş dilimi arasında küçüğün evlenmesi durumunda veya kendi isteği ve

velisinin rızasıyla mahkemece ergin kılınıp hak ve yükümlülük edinebileceği kabul

edilmiştir.

2821 sayılı Sendikalar Kanununun 5. maddesinde sendika kurucularında

aranan nitelikler arasında medeni hakları kullanmaya ehil olmak aranmış olup

yukarıdaki paragrafta kural olarak bunun 18 yaşını doldurmayla mümkün olacağı

ifade edilmişti. Sendikalar Kanununun 20. maddesinde ise Onaltı yaşını doldurmuş

olup da bu Kanuna göre işçi sayılanların, işçi sendikalarına üye olabilecekleri, Onaltı

yaşını doldurmamış olanların üyeliğinin ise kanuni temsilcilerinin yazılı iznine bağlı

olduğu hüküm altına alınmıştır. Üyelik için 16 yaşını doldurmayı yeterli gören yasa

kuruculuk için 18 yaşını doldurmayı gerekli kılmıştır. Diğer yandan çıraklar öğrenci

statüsünde olduklarından işyerinde çalışan kişi sayısına dahil edilmezler. Bunun

neticesi olarak da çıraklara Sendikalar Kanunu uygulanmaz.4

 Yeni Ceza Kanunu’nun 31. maddesinde getirilen düzenlemeye göre ise; fiili

işlediği sırada oniki yaşını doldurmamış olan çocukların ceza sorumluluğunun

bulunmadığı belirtilmiştir. Bu kişilere ceza kovuşturması yapılamamakta ancak

çocuklara özgü güvenlik tedbirleri uygulanabilmektedir. Demek ki bir suç işlenmesi

durumunda oniki yaşını doldurmamış çocuklar cezai yaptırıma maruz bırakılmamakta

ve bir anlamda mutlak olarak korunmaktadırlar. Madde bu sınırlamayla yetinmeyip

yine fiili işlediği sırada oniki yaşını doldurmuş olup da onbeş yaşını doldurmamış

olanların işledikleri fiillerin anlam ve sonuçlarını algılayamaması veya davranışlarını

yönlendirme yeteneğinin yeterince gelişmemiş olması halinde de ceza

sorumluluğunun bulunmadığını ifade etmiştir. Aslında bu durum son zamanlarda bazı

4 Kadriye BAKIRCI: Çocuk ve Genç Đşçilerin Haklarının Korunması (Đstanbul, 2004), 148.

 6

suç örgütlerinin “çocuklar eliyle” suç işlemeye başladıkları yönünde eleştirilmiş ise de

maddenin devamında algılama yeteneğinin bulunduğu durumlarda azaltılmış oranda

cezalandırma öngörülmüştür. Maddede devamla fiili işlediği sırada onbeş yaşını

doldurmuş olup da onsekiz yaşını doldurmamış olanların cezalarının bir alt ceza veya

azaltılarak uygulanması belirtilmiştir. Buna göre cezai ehliyet açısından da çocuk, 18

yaşın altı diğer bir ifadeyle 18 yaşını doldurmamış kişi olarak kabul edilmektedir.

Elbette evlilik vb. sebeplerle daha erken yaşta reşit sayılma bizim kanunlarımızda da

(Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme’ye paralel ancak çok daha

öncelerden mevcut olarak) yer almıştır.

 Diğer yandan koruma ve sözleşmenin çocuk ve gençlerin lehlerine olan

hükümlerinin uygulanmasını ve kapsamını geniş tutmayı hedefleyen Birleşmiş

Milletler Çocuk Haklarına Dair Sözleşmesi’nin 1. maddesinde “ Ulusal yasalarda daha

genç yaşta reşit sayılma hariç, 18 yaşın altındaki her insan çocuk sayılır.” şeklinde

ifade edilerek çocukluğun azami yaş sınırı 18 olarak belirlenmiştir.

 Uluslararası Çalışma Örgütünün 138 sayılı sözleşmesinde 15 yaşın altında

çalışanlar çocuk, 15-18 yaş arasındakiler genç olarak tanımlanırken, 182 sayılı

sözleşmede ise 18 yaşın altındakiler çocuk olarak tanımlanmıştır.

 Avrupa Sosyal Şartı ve Gözden Geçirilmiş Avrupa Sosyal Şartında çocuk ve

genç ifadelerine yaş açısından bir ayrım getirilmemiştir.

 Avrupa Birliğinin 94/33 sayılı Direktifinde ise 18 yaşın altındaki kişiler genç işçi

olarak tanımlanarak, 15 yaşın altındakiler çocuk, 15 yaşında olup 18 yaşından küçük

olanlar da ergen olarak tanımlanmıştır.

Sosyal anlamda çocuk veya çalışan çocuğun kim olduğunun çerçevesini

çizmek yararlı olur. Çocuk dendiğinde gelişim sürecinde olan ve hayata yeni yeni

adapte olmaya çalışıp çeşitli gereksinimleri olan kişiden bahsedilmektedir. Genel

olarak büyükler için de geçerli olan bu gereksinimler kısaca;

 7

- maddi ve duygusal güvenlik (sevgi, ilgi, takdir, teşvik5 vb.) gereksinimi,

- tanınma gereksinimi (toplum içinde kişi-fert olarak tanınma ve dikkate

alınma),

- kendisini çevreleyen dünyayı tanıma ve öğrenme gereksinimi (merak hisleri

ve yeni şeyler öğrenme arzularının giderilmesi),

- özerklik gereksinimi (kendi başına karar alma ve hayatını yönlendirebilme

yetisi),

- toplumsallaşma (sosyal bir çevreyle birlikte benimsediği bir arkadaş

çevresinde bulunma ve onlara dahil olma) 6 ve korunma gereksinimleridir.

Bizim konumuzu öncelikle çalışan çocuklar oluşturmakta ve bu çocukların bazı

ortak özellikleri bulunmaktadır. Her ne kadar kişiden kişiye değişiklik göstermekteyse

de çalışan çocuğun genel anlamda profili çizildiği zaman ;

“- Kırdan kente göçmüş, gecekonduda yaşayan, gelir düzeyi ve eğitim seviyesi

düşük, geleneksel ataerkil yapısı olan bir aileye sahip oldukları,

- Çalışmalarının kendileri veya ailelerine ekonomik bir gelir (katkı) olması

amacı güttükleri,

- Ucuz ve uyumlu işgücü kaynağı oldukları için tercih edildikleri,

- Ve otoriteden korkan, çekinen kişiler oldukları ortaya çıkmaktadır.”7

Çocuk ve genç işçiler çalışırken normal hayatlarının ihtiyaçları olan bazı

giderleri işveren veya çevrelerinden borç alabilmekte, ancak artan orandaki bu borç

ilerleyen zamanda onları borç mahkumu haline getirebilmektedir. Diğer yaşıtları gibi

okula gidemeyen, arkadaşlarıyla oynamak için çok az zaman bulabilen ve genellikle

ailelerinden uzak yaşayan bu çocuklar kendi kaderlerini tayin edebilme savaşı

vermektedirler. Uluslararası düzenlemelerde bu tür uygulamalar, ‘ köleliğin modern

biçimi ‘ olarak ifade edilmektedir.8

5 Canten KAYA: Öğretmenlere Öneriler ((Đstanbul, 2003), 167.
6 Catherina BOIDIN: Çalışma Yaşamında Çocuk Psikososyolojik Yaklaşım, Çev. Bülent PĐYAL
(Ankara, 1995), 3.
7 Göknur BOSTANCI EGE: “ Çalışan Çocuk Kimdir?”. Türkiye’de Çalışan Çocuklar Semineri, (Ankara,
2001), 55-58.
8 Susan KUKLĐN: Đqbal Masih ve çocuk köleliğine karşı savaşanlar, Çev. Nafiz Güder (Đstanbul,
2002), 18.

 8

1.2. Çocuk Ve Genç Đşçilerin Çalı şma Alanları

1.2.1. Uluslararası Düzeyde Çalışma Alanları

Uluslararası platformda genel olarak bakıldığında çocuk ve gençlerin istismara

açık çalışma ortamları;

- Tarım alanında (özellikle aile içi veya aynı köy-kırsal ortamda) ağır ve uzun

süren işlerde rol almaları,

- Đnşaat, sanayi (tamir,boyama, marangozluk vb.) sektörlerinde zor şartlar ve

kimyasal riskler altında çalışma,

- Sokak satıcılığı (işportacılık), ağır ve uzun süreli ev işleri ile birlikte sosyal

etkinlik ve kültürel yaşamdan uzak psikolojik ve fiziksel baskılar altında

çalıştırılmaları,

- Sığınacak-barınacak ortamlarının bulunmaması durumunda sokakta

kalmaları (çöp-karton atık toplamaları) ve bazen suçla bir şekilde irtibatları neticesi

erken yaşlarda suçtan uzak olma iradelerinin kırılması,

- Fuhuş ve seks sektörünün aranan hedeflerinden olmaları nedeniyle cinsel

istismar, zorla çalıştırma ve bu sektöre ‘sermaye’nin konusunu oluşturmaları

(özellikle Uzakdoğu ülkeleri),

- Kölelik ve benzeri uygulamalarda kullanılmaları,

- Tehlikeli sektörlerde işçi olarak çalıştırılmaları,

- Sosyal ve hukuki haklarını aramada yeterli irade ve bilgiye sahip olamamaları

nedenleriyle maddi-manevi zarara uğratılmaları, sigortalarının ödenmemesi,

ücretlerinden gereksiz kesintilere maruz kalmaları vb. şeklinde özetlenebilir.9

Yukarıda sayılan durumlar sınırlı olarak değil fakat örnekleme yoluyla verilmiş

olup ülkeden ülkeye veya zamana göre değişim de gösterebilmektedir. Nitekim bazı

ülkelerde (bazen evlenme yaşına da paralel olarak) çalışmaya başlama yaşı 10

yaşlarına kadar düşmekte ve hatta bu durum kültürel ve sosyal olarak bir zorunluluk

9 Seda ÖZENĐRLER: Türkiye’de çocuk işgücü kullanımı, sorunları ve ülke açısından alınması gereken
tedbirler (2000), 46; Cemile GÜRÇAY ve Handan KUMAŞ: “ Dünyada ve Türkiye’de Çalış(tırıl)an
Çocukların Profili”. Türkiye’de çalışan Çocuklar Semineri, 29-31 Mayıs 2001 (Ankara, 2002), 37-38.

 9

ve yetişkinliği ispatın doğal gerekliliği olarak kabul edilebilmektedir. Öte yandan

başka bazı ülkelerde genelev, seks shop-club, striptiz salonları ve porno kliplerin

(genelde de perde arkasındaki illegal boyutunda) en gözde elemanlarını gençler

(ağırlıklı olarak kızlar) oluşturmaktadır.

Az gelişmiş Asya, Afrika ve Latin Amerika ülkelerinde çalışan çocuk ve

gençlerin sayısı her geçen gün artmaktadır. Kültürel yaklaşımların yanında ekonomik

açıdan zor durumda olmaları, artan genç nüfusa en kısa sürede iş hayatına

katılmaktan başka alternatif bırakmamaktadır.10 Çünkü hem nüfus artışı fazla hem de

işsizlik oranı yüksek olan bu ülkelerde gelişmişlik düzeyi de çok düşüktür. Yani

çocukların kötü şartlarda çalışması, işsizlik oranını düşürmemekte, gelişmeye reel

anlamda katkıda bulunmamakta (çalışma sektörleri ve çocukların çalışmalarının

uzun vadedeki sakıncaları nedeniyle) ve genç nüfusun verimli ve etkin kullanımına

yarar sağlamamaktadır.

Gerçekte çocuk işçiliği ve bununla ilintili işsizlik gibi konular sadece az gelişmiş

veya gelişmekte olan ülkelerin değil aynı zamanda gelişmiş ülkelerin de sorunlarıdır.

Ancak burada gelişmiş ülkelerin çözüm amacıyla sorunlara yaklaşımı ve

uygulamaları diğerlerine göre farklılıklar arz etmektedir. Mesela, Eurostat’ın 1999 yılı

verilerine göre; AB üyesi 15 ülkede toplam 14,4 milyon işsiz bulunurken, işsizlik oranı

% 9,2 olarak gerçekleşmiştir. Bu verileri önemseyen AB işsizliğe karşı yoğun bir

mücadele başlatmış ve dört ayaktan oluşan istihdam stratejisi geliştirmiştir. Bunlar

istihdam edilebilirlik, girişimcilik, uyarlanabilirlik (yenilik ve değişiklikler) ve eşit

fırsatlardır.11

Çocukların istismarı ve kötü şartlarda çalıştırılmalarının bir diğer şekli ‘üçüncü

bir kişi’ olarak ev işlerinde çalıştırılmalarıdır. Sigortasız, sağlıksız ve köle benzeri ve

bazen cinsel olarak istismara da uğratılarak çocuk ve gençlerin ev işlerinde

çalıştırılmaları ILO’nun 138 ve 182 sayılı sözleşmelerinde de yer almaktadır.

UÇÖ’nün istatistiklerine göre dünyada 200 milyondan fazla çalışan çocuk bulunmakta

10 Deniz SARIÖZ: Çalışan çocukların sosyo-ekonomik özellikleri ile çalışma koşullarının benlik saygısı
düzeylerine olan etkisi (2001), 8.
11 Naci GÜNDOĞAN: Genç işsizliği (Eskişehir, 2001), 68-69.

 10

olup (bu rakam Güney Afrika’da 15 yaşın altında olmak üzere sayısı 2 milyondan

fazladır vb) bunlardan ev işlerinde istismar edilenlerin rakamı tam olarak

bilinememekle birlikte oldukça yoğun olduğu değerlendirilmektedir.12

1.2.2. Türkiye’de Çalışma Alanları

Çocuk ve genç işçiler, kendilerine uygun buldukları veya istihdam

olunabilecekleri her alanda (formel ve enformel sektörler birlikte) çalışmaktadırlar.

Çalıştıkları bu alanları, işletmelerin büyüklük-küçüklüğü ya da kayıtlı-kayıtsız oluşuna

göre ayırabileceğimiz gibi tarım, ev işleri, sanayi sektörleri veya kentte-kırsalda

çalışma gibi ayrımlara da gidebiliriz.

Genel olarak bakıldığında çocukların büyük yerleşim bölgelerinde çalıştıkları

ve nitelikli işgücü aranmayan az sermaye ve yoğun emek ile üretimi ifade eden

enformel sektörde kayıt dışı ve sigortasız olarak, iş kazası ve meslek hastalıklarının

ortaya çıktığı sağlıksız ve riskli ortamlarda istihdam edildikleri yoğun olarak

görülmektedir. Enformel sektör aynı zamanda tarım, imalat, ticaret ve hizmet

sektörlerinde farklı çalışma biçimleriyle bireysel çalışma veya işyeri olmadan yapılan

işleri tanımlamak için de kullanılmaktadır. 13

Aslında Çocuklar ve onların iş hayatında istihdamlarıyla ilgili gelişen iki olgu

oldukça önem arz etmektedir :

a) Gelişen teknoloji ve zorunlu eğitimlerle birlikte bilgisel anlamda çocukların

çok hızlı gelişiyor olmaları ve daha önceki süreçlerde yaşananın aksine bilgiye çok

kolay erişebiliyor olmaları nedeniyle yetişkin rollerini daha erken yaşlarda kazanıyor

olmaları ve bir anlamda bilimsel olarak çocukluk döneminin daha kısa yaşanmak

durumunda kalınması,

b) Mevcut ekilen toprakların miras vb. nedenlerle küçülmesi ve aile bazında

yapılanmış olan üretim sistemlerinin maliyet, talep azalması ve göç gibi nedenlerle

dağılmasıyla aile fertlerinin kendi emek ve çabalarıyla hayatlarını devam ettirmek

12 International Programme On The Elimination Of Child Labour: Helping Hands or Shackled Lives?
Understanding Child Domestic Labour and Responses to It (Switzerland, 2004), 14-15.
13 Seda ÖZENĐRLER: a.g.e., 47.

 11

zorunda kalmaları sonucu çocuk ve gençler de ucuz (ve sigortasız) işgücü olarak

çalışma hayatında aranır ve tercih edilir hale gelmişlerdir.14

Devlet Đstatistik Enstitüsü’nün çocuk işgücüyle ilgili olarak ILO ile imzalanan proje

kapsamında Ekim 1994 ve Ekim 1999’da yaptığı anketler bu alandaki en önemli

verileri içermektedir. ILO’nun Çocuk işçiliğinin sona erdirilmesiyle ilgili uluslararası

programı (IPEC) kapsamında 6-14 yaş grubunu (çocukları) kapsayan Ekim 1994’deki

Çocuk işgücü anketinin 6-17 yaş grubunu (çocuk ve gençleri) kapsayan Ekim

1999’da yapılanı ‘Çocuk Đşçiliğinin Đzlenmesi ve Đstatistiksel Bilgi Programı’ (SIMPOC)

(Ulusal Kalkınma Programında da dolaylı olarak bahsedilen) içerisinde

gerçekleştirilmiştir.Bu anketlerin amacı ülkemizdeki çocukların hangi sektörlerde,

hangi çalışma koşullarında çalıştıklarının tespiti ve diğer ilgili verilerin saptanmasıdır.

(Bkz. DĐE çocuk işgücü anketi 1994 - 1999)

Devlet Đstatistik Enstitüsünün çocuk işgücüyle ilgili anketinde çalışan çocuk ve

gençler ekonomik faaliyetlerde ve ev işlerinde çalışan çocuklar olarak ayrılmıştır.

Yine aynı anketin açıklamalar bölümünde Ekonomik Faaliyet, Ücret, kar veya ailenin

kazancı için (aile işletmelerinde ücretsiz olarak çalışma da dahil olmak üzere) yapılan

tüm işler olarak ifade edilmiştir. Bu işlere, piyasaya yönelik olarak gerçekleştirilen

veya gerçekleştirilmesine yardım edilen ; ekilmeyen bazı ürünlerin doğadan

toplanması, odun toplama veya kesme, avlanma, hayvanları otlatma, süt sağma,

tereyağı-peynir vb. imal etme, harman yapma, tahıl öğütme, tavukları besleme,

yumurta toplama gibi tarımsal faaliyetler ile hanehalkı ferdi olmayanların ağır yüklerini

taşıma, arabalarını yıkama gibi çalışmalar da dahil edilmiştir. Ekonomik Faaliyetlerde

Çalışanlar ise, referans haftası süresince herhangi bir gün en az 1 saat süresince

ücret, kar veya ailenin kazancı için aile işletmelerinde ücretsiz olarak çalışanlar ile işi

olanlardan; çeşitli nedenlerle referans döneminde işlerinin başında bulunmayan

ancak işleri ile ilişkileri devam eden kişiler olarak tanımlanmıştır.

Diğer yandan bahse konu çalışmaya baz teşkil eden Ev Đşleri, hanehalkı fertleri

tarafından kendi evlerinde gerçekleştilen ve iktisadi faaliyet tanımının dışında kalan

faaliyetler olarak belirlenmiştir. Bu faaliyetler, hanehalkı fertleri tarafından (çocuklar

14 Yakın ERTÜRK: Patterns of Child Labour in Rural Turkey (Ankara, 1994), XVI-XVII.

 12

da dahil olmak üzere) ücretsiz olarak gerçekleştirilen evle ilgili işleri kapsamaktadır.

Yemek pişirme, çamaşır yıkama, ütü yapma, hanehalkı için alışveriş yapma, küçük

kardeşlere veya hanede bulunan hasta fertlere bakma, evi temizleme, hanede

bulunan eşyaları onarma vb. faaliyet bu kapsamda değerlendirilmektedir. Ev işlerinde

çalışanlar ise Ekonomik bir faaliyette bulunmayan ve referans dönemi içinde süresi

ne olursa olsun yukarıda belirtilen ev işlerinde ailelerine yardımcı olan fertler olarak

kabul edilmiştir. Belirtilen tanımlar ışığında DĐE verileri incelenecek olursa;

1999 yılı itibariyle 6-17 yaş grubu arasındaki çocuk ve gençler nüfusun %

25,4’ünü oluşturmakta ve bu yaş grubundaki çalışan çocukların % 33,8’i kentsel,

% 66,2’si ise kırsal yerlerde bulunmaktadırlar. Görülüyor ki sivil nüfusun dörtte

birini oluşturan bahse konu yaş dilimindeki çocuk ve gençlerin ‘çalışanlarının’

büyük bir bölümü kırsal kesimde bulunmaktadırlar. Tarımın yerini yavaş yavaş

sanayi alıyor olsa da kırsal alanda (biraz da o kesimlerdeki nüfus artış oranına da

bağlı olarak) daha çok çalışan çocuk ve genç bulunmaktadır.

Yine anket verilerine göre Türkiye genelinde 6-17 yaş grubu arasında

bulunan 16 milyon 88 bin çocuğun içerisinde ekonomik faaliyette bulunanların

oranı % 10.2 (1 milyon 635 bin kişi) olarak tahmin edilmiştir.

Ekonomik faaliyette bulunan bu çocukların kentsel yerlerde toplam istihdama

oranları % 5,1, kırsal yerlerde ise toplam istihdama oranları % 9,8’dir. Şehre göç

ve kentleşmeye rağmen kırsal kesimde çocuk ve gençlerin istihdamı kentsel

alanlara göre daha yüksektir.

Ülkemiz genelinde ekonomik faaliyette bulunan 6-17 yaş grubundaki çocuk

ve gençlerin % 61,8’ini erkekler, % 38,2’sini ise kızlar oluşturmaktadır. Erkeklerin

çalışma hayatına katılımlarındaki fazlalık beklenen bir sonuç olmakla birlikte

kızların katılımındaki oran da azımsanmayacak düzeydedir.

Ekim 1994 Çocuk Đşgücü Anketi revize sonuçlarına göre bu yaş grubundaki

çocukların % 8.5’i ekonomik bir faaliyette çalışmakta iken, Ekim 1999’da bu oran

% 4.2’ye düşmüştür. ILO’nun IPEC projesi kapsamında yapılan çalışmalar, sivil

toplum örgütleri ve devletin katılımıyla yeni yasal sürecin de ivmesiyle yapılan

 13

çalışmalar çocuk ve gençlerin istihdamını son yıllarda önemli olarak düşürmüştür

ancak bu elbette yeterli düzeyde değildir.

Ev işlerinde çalışan çocuklara ilişkin rakamlar incelendiğinde; Türkiye

genelinde 6-17 yaş grubunda bulunan çocukların % 29.7’sinin ev işlerinde çalıştığı

görülmektedir. Bu oran erkek çocuklar için % 15.7, kız çocuklar için % 44.3 olarak

hesaplanmıştır. (Grafik 1)

Grafik 1. Çocukların çalışma durumuna göre toplam içindeki oranı, Ekim 1994, Ekim

1999 (DĐE)

0

10
20

30

40
50

60
70

80

1994 1999 1994 1999 1994 1999

6-14 Yaş Grubu - 6-14 Age Group

Toplam Erkek Kadın

Ekim 1999 Çocuk Đşgücü Anketi sonuçlarına göre, 6-17 yaş grubunda

ekonomik faaliyetlerde çalışan çocukların % 57.6’sı tarım, % 21.8’i sanayi, %10.2’si

ticaret ve % 10.4’ü hizmetler sektöründe çalışmaktadır. Görüldüğü gibi ankette

ekonomik işlerde çalışanlar;

 -Tarım

 - Sanayi

 - Ticaret

 - Hizmet sektörü olarak ayrıştırılmıştır.

Burada hizmet sektörü denilince turizm, sanat, eğlence, kültür, spor ve reklam

faaliyetlerini de kapsayan geniş bir faaliyet alanından bahsedilmekte olup özellikle kız

çocukları için cinsel sömürüyü de içerebilecek çeşitli riskler bulunan bu çalışma

alanlarında çocuk ve gençlerin sayılarını gerçeklere uygun bir şekilde tespit etmek

oldukça zordur.15

15 Kadriye BAKIRCI: a.g.e.,18.

 Ekonomik faaliyetlerde çalışanlar Ev işlerinde çalışanlar Çalışmayanlar
 Persons engaged in Persons engaged in Not working
 economic activity domestic chores

 Toplam-Total Erkek-Male Kadın-Female

 14

Sadece kız çocuklarının hizmet sektöründe kötü şartlarda çalıştırılmaları değil

maalesef ülkemizde erkek çocuklarının da inşaat, araba ve kaporta tamiri, tütün

toplama, ağaç kesme, ot yığma gibi işlerde kötü ve zor şartlarda (kölelik benzeri)

çalıştırılmalarına rastlamak mümkündür.

Grafik 2. Ekonomik faaliyetlerde çalışan çocukların sektörlere göre oranı, Ekim
1994, Ekim 1999

0
10
20
30
40
50
60
70
80

Tarım Sanayi Ticaret Hizmet

Ekonomik Faaliyet Kolu - Branch of economic activity

6-17 Yaş Grubu - 6-17 Age Group

Ekim 1994 Ekim 1999

Ekim 1994 de ise, 6-17 yaş grubundaki çocukların % 66.6’sının tarım, %

16.9’unun sanayi, % 7.9’unun ticaret ve % 8.6’sının hizmetler sektöründe çalıştığı

görülmektedir. Sonuç olarak Ekim 1999’da tarım sektöründe ekonomik faaliyetlerde

çalışan çocuk oranında bir düşüşle birlikte sanayi, ticaret ve hizmetler sektöründe

çalışan çocuk oranında bir artış gözlenmektedir. Bu veriler şehre göç ve

sanayileşmeye paralel bir görünüm arzetmektedir.

Türkiye genelinde erkek çocukların % 46.3’ü tarım, % 26.9’u sanayi

sektöründe çalışırken, kız çocukların % 75.8’i tarım, % 13.4’ü sanayi sektöründe

istihdam edilmektedir.

Çalışan çocukların sektörler itibariyle dağılımına kent-kır ayrımında

bakıldığında; çalışan çocukların kentsel yerlerde daha çok sanayi (% 48), kırsal

 15

yerlerde ise daha çok tarım sektöründe (% 84.6) yoğunlaştığı dikkati çekmek-

tedir. Kentsel yerlerde çocuk istihdamının daha yoğun olduğu sanayi sektöründe

çalışan çocukların % 73.6’sını erkekler oluştururken, kırsal yerlerde ağırlıkta olan

tarım sektöründe çalışan çocuk sayıları yaklaşık olarak eşittir.

Tablo 1 : Yerleşim yeri ve cinsiyete göre çalışan çocuklar (6-14 yaş grubu) (bin)
Nüfus Ekonomik Đşlerde Çalışanlar Yerleşim yeri

ve Cinsiyet 1994 1999 1994 % 1999 %

Kent
Erkek
Kadın

6.068
3.090
2.978

7.124
3.650
3.473

191
145
45

3.1
4.7
1.5

132
99
33

1.8
2.7
0.9

Kır
Erkek
Kadın

5.339
2.766
2.574

4.942
2.504
2.438

783
434
348

14.7
15.7
13.5

379
200
179

7.6
7.9
7.3

Toplam
Erkek
Kadın

11.406
5.855
5.551

12.065
6.155
5.911

974
580
394

8.5
9.9
7.0

511
299
212

4.2
4.8
3.5

 Kaynak: Türkiye’de Çalışan Çocuklar 1999,DĐE

Kırsal sektörün oransal üstünlüğü halen devam etmekte olup kız çocuklarının

kırsalda tarımsal faaliyetlerine özellikle ‘gündelikçi’ (günlük istihdam) olarak

katılımlarının kolaylığı nedeniyle erkeklerle yaklaşık aynı oranda tarımda istihdam

edildikleri gözlenmektedir. Sanayi sektöründe erkek çocukların oranının yüksek

olması kız çocuklarının üstesinden gelemeyecekleri beden gücüne de dayanan ağır

ve uzun süreli işler olmasının yanında cinsiyetten kaynaklanan hassasiyet oluşturan

ortamlar olması bu rakamlarda etkili olmuştur. (2000-2003 yıllarındaki 12-17 yaş

grubunda istihdam edilenlerin verileri için Bkz. s. 92)

1.3. Çocuk Ve Genç Đşçilerin Korunma Nedenleri

1.3.1. Genel Olarak

 Çocuk ve gençlerin dinamizmi, enerjileri ve özellikle kasa dayalı işgücündeki

performansları ve değişik nedenlerle daha düşük ücrete razı olmaları işgücü

piyasasında onları ön plana çıkartmıştır.Yetişkin olmayanların çalışma hayatına

katılımı bazen ulusal sınırları aşmış ve ‘yabancı çocuk işçiliği’ ile ‘insan (çocuk)

ticareti’ni de gündeme getirmiştir. Her ne kadar çocuk ve genç işçilerin çalışma

 16

hayatına yönelik durumları direkt suça konu olmasa da, modern anlamda kölelik,

cinsel sömürü veya organlarının illegal kullanılması gibi uygulamalara tabi tutulmaları

veya cinsel taciz vb. eylemlere maruz kalmaları ihtimal dahilindedir.

Çocuk ve gençlerin iş yaşamında korunmalarında sorumluluk en başta devlete

düşmektedir. Sosyal nitelikli devletin genelde işçilerin iş güvenliği için gerçekleştirmek

için yaptığı müdahaleler özel olarak çocuklar ve gençler için de geçerlidir. Gerçekten

devlet önce, çocuklarla gençlerin iş güvenliğini emredici hukuk kuralları getirmekte,

daha sonra da bunları denetleyip uygulanmasını sağlamaktadır. Bu kurallar devletin

çocuklar ile gençlerin iş güvenliğini sağlamak üzere çalışma yaşamına karışmasının

göstergesidir. Diğer yandan devlet, kamu hukuku niteliği taşıyan, çocuklar ve

gençlerin iş güvenliğini ilgilendiren (koruyucu) hükümlerin yürürlüğünü sağlamak için

yaptırımlar da uygulamaktadır.16

Çalışan çocuk ve gençler aslında diğer yaşıtları gibi gezmek, eğlenmek ve

eğitimlerine devam etmek varken çalışmayı çok da kendi iradeleriyle tercih

etmemektedirler. Onları çalışmaya iten farklı sebeplerler bulunmaktadır. Çocukların

çalışmasını belirleyen bu etmenlere değinecek olursak;

- En başta gelişme, teknoloji ve nüfus,

- Gelir düzeyi ve dağılımındaki adaletsizlik,

- Öğrenim (zorunlu eğitim ve eğitim zorlukları),

- Çocuklar için işgücü piyasasının varlığı ve iki taraflı çekiciliği,

- Aile (ekonomik ihtiyaç durumları ve bu konudaki bilinçsizlik)

- Örf, adet ve alışılagelmiş uygulamalardır. Bu saydıklarımız örnekleme yoluyla

ifade edilmiş olup sınırlı olmamakla birlikte genelde belirleyici olan etkenler olarak ele

alınmıştır.17

Đster işkoluna, ister çevresel faktörlere bağlı olsun, ruhsal ve fiziksel gelişimleri

risk altında bulunan çalışan çocuklar, sadece ebeveynlerinin değil, tüm toplumun

sorumluluk kapsamındadır. Küçük yaşta ağır koşulları olan çalışma hayatına atılan

çocuk ve gençler, kendi kişisel sorunlarının yanında sosyal, kültürel ve ekonomik

faktörlerin de olumsuz etkisiyle ihmal ve istismara açıktırlar. Onlara verilecek doğru

16 Tankut CENTEL: Çocuklar ile gençlerin iş güvenliği (Đstanbul, 1982), 207.
17 Tuncer BULUTAY: Türkiye’de çalışan çocuklar = Child labour in Turkey (Ankara, 1995), 4-8.

 17

rehberlik, eğitim, sağlık hizmetleri ve etkili iletişim yoluyla topluma yararlı katılımları

mümkün olabilecektir.18

 Çocuk ve gençlerin fizyolojik ve psikolojik gelişimlerinin en yoğun ve riskli

olduğu ergenlik dönemlerinde korunup kollanmaları, herhangi bir olumsuz

sapmalarına engel olunması gerçekten gerekmektedir. “Genç için hızlı bir gelişim

sürecine girilen ergenlik dönemi oldukça çalkantılı bir dönemdir.Gençler ne yetişkin

ne de çocuk olarak kabul edildikleri bu geçiş dönemine uyum sağlamakta güçlük

çekerler. 11-12 ile 17-18 yaşları arasını kapsayan ergenlik döneminde fizyolojik ve

hormanal değişiklikler kendini gösterir. Bedensel büyüme ve gelişmenin hızlanması,

el becerisi ve fiziksel güç gerektiren işlerdeki başarının artmasına, çocuğun harcadığı

enerjinin çoğalmasına, buna karşılık da kalori ihtiyacının üst noktaya doğru

tırmanmasına yol açar. Bu yaşlarda çocuğun iyi beslenmesi büyük önem

taşımaktadır. Ergenlik döneminin başlangıcındaki hızlı büyümeye bağlı olarak kollar

ve bacaklara ile beden arasındaki orantının bozulması gençler arasında sakarlıklara

yol açarak ‘beceriksiz’ olarak nitelendirilmelerine neden olabilir. Bu yaşlardaki erkek

çocuklar güçlerini kullanarak iş yapmaktan hoşlanırlar. Ancak çocuk, güç ve

becerilerinin ötesinde iş yapmaya zorlanırsa, gerekli kalori ihtiyacı temin edilmezse

bedensel gelişme olumsuz yönde etkilenir. Çabuk yorulmalar, vücutta

deformasyonlar meydana gelebilir. Sakarlık ve yorgunluğun beraberinde getirdiği

dikkatsizlikler iş kazaları riskini de arttıracaktır.”19 Bir şekilde çocuk veya genç işçi

çalıştıran işverenlerin, onların ergenlik çağı özelliklerini dikkate almadan ve muhtemel

hatalarını öngörmeden verecekleri tepki henüz gelişimlerini tamamlayamamış olan

küçükleri çok olumsuz bir şekilde etkileyecek ve onun kendisi ile topluma olan

güvenini zedeleyecektir. Bu çağlarda çocuklara yönelik olumsuz tavırlar sadece

işverenden gelmemektedir. Çevresi ve bazen devlet politikaları da yaptıkları iş ve

bulundukları ortam itibariyle çocuk ve gençleri dışlayabilmekte ve onları umutsuzluğa

sürükleyebilmektedir.

18 TĐSK-ILO Pendik Sanayi Sitesi Çalışan Çocuk Bürosu: Türkiye Đşveren Sendikaları Konfederasyonu
(Ankara, 2000), 14.
19 Yasemin AKMAN: “ Çocukluk ve Ergenlik Döneminde Gelişim”, Emniyet Genel Müdürlüğü Küçükleri
Koruma Hizmetleri Yönetici Semineri (Ankara, 1998), 55.

 18

Sosyo-ekonomik ve siyasi tercihlerde yapılabilecek muhtemel yanlışlıklar, çocuk

işçiliğini arttırmasına sebep olabileceği gibi bu alanda verilen hizmetlerin koruma ve

önlemeden (proaktif yaklaşım) ziyade sorunlar ortaya çıktıktan sonra müdahalede

bulunan (reaktif yaklaşım) bir eğilim içinde olduğu belirtilebilir.20 Sorunlar ortaya

çıkmadan önce geliştirilecek kısa ve uzun vadeli plan ve projelerle sonradan

büyüyecek birçok sorunun önüne kolaylıkla geçilebilecektir. Bu çalışmalarda gerçek

sayısal veriler de baz olarak kullanılmalıdır.

Diğer yandan her ülkenin kendine özgü yaşam koşulları, sosyokültürel yaklaşım

ve gelenekleri yetişkin olmayan çalışanların mevcut hakları ve olması gereken

çalışma ortamlarının görmezden gelinmesine, istismar edilip potansiyel ‘ucuz işgücü’

olarak kullanılmalarına sebep olmaktadır.

 Tamamen saf ve temiz duygularla bezenmesi öngörülen çocuklara şefkat ve

sevgi penceresinden bakıldığında da gerçekten bazı şeyler yapılması gerektiği (

korunmaları gerektiği) herkesin hemfikir olduğu bir konudur. Nitekim yapılan bir

araştırmada çalışan çocukların en çok arzuladıkları şeyler sorulduğunda; bisiklet,

pantolon, kitap, anne ve babalarının sürekli yanlarında olması, oyuncak, zengin

olmak, daha uzun boylu olmak, televizyon sahibi olmak gibi basit ve çocukça (onlara

gayet uygun olarak) taleplerinin olduğu görülmüştür. Salt bu isteklerinin korunması

veya yerine getirilmesi hissi bile bizde çocukların korunmasının gerekliliğini ortaya

koyabilecektir.21

‘Ucuz ve sigortasız’ işgücünün (çocuk ve gençlerin) bazen yasalara da aykırı

olarak çalıştırılması, öngörülebilir riskler alınarak sonuçta birçok hastalık, yaralanma,

bedensel-cinsel-mali istismar ve bazen de ölümlere yol açmaktadır.

 Ağır sanayileşme ve kapitalist ekonomik yapıların acımaz ‘rekabet’i ortamında

esasen yasalara uymayı, etik davranmayı ilke edinmiş çalıştıranları bile, ister istemez

20 Betül ALTINTAŞ: Mendile, Simite, Boyaya, Çöpe: Ankara Sokaklarında Çalışan Çocuklar
(Đstanbul,2003), 18.
21 Bahattin AKŞĐT ve Nuray KARANCI ile Ayşe GÜNDÜZ-HOŞGÖR. Working Street Children in Three
Metropolitan Cities: A Rapid Assessment (Geneva, 2001), 59-61.

 19

‘ayakta kalmanın ve rekabetin’ olmazsa olmazı olarak ‘ucuz-sigortasız’ çocuk ve

genç işçiliğine yönlendirmektedir.

 Çocuk ve gençlerin yetişkinlere oranla olumsuz çalışma şartlarından etkilenme

oranları elbette aynı değildir. Gerçekten özellikle çocukların anatomik yapısı, ağır yük

veya iş nedenleriyle postürlerinde meydana gelen bozulmalar,sakat kalınması,

kimyasal ya da radyolojik tehlikeler neticesi oluşabilecek hastalıklara daha

dayanıksız oldukları herkes tarafından kabul edilmektedir.22

“Çocuklar mecbur oldukları için (yoksulluk, okul yokluğuyla birlikte eğitim

yetersizliği, kırsal kesimlerden şehirlere göç, sosyal ve kültürel sorunlar vb.)

çalışırlar. Đşverenler çocukları yumuşak başlılık, sürat, keskin görüş yeteneği gibi

doğuştan gelen ve öyle olduğu kabul edilen özellikleri, ayrıca düşük ücretle

çalıştırılabilir olmaları ve istikrarsız piyasa koşullarında esneklik sağladıkları için

tercih ederler.”23

Gerçekten de çocuklar gelişimlerini tamamlayamamış olmanın doğal neticesi

olarak, uysal, daha düşük ücrete razı edilebilir, şartlara göre kolayca işten

çıkartılabilir durumdadırlar. Ve bu zafiyetleri onları iş dünyasında talep edilir bir

konuma getirmiştir. Çocuk çalıştıran işyerleri sigorta ve sosyal haklar gibi uzun

dönemli yatırım ve masraflardan genelde imtina ederler. Bunun sonucu olarak çocuk

çalıştırılması, uluslararası ve ulusal piyasada rekabet gücünü korumak isteyen

sanayiler tarafından önemli bir seçenek olarak başvurulmaktadır. Đşçi olarak çocuklar,

hakları sözkonusu olduğunda korumasız, güçsüzdürler ve sessiz kalmayı tercih

ederler. Çocuklar daha çok yoğun emek gerektiren, ilkel teknolojiyle çalışan ve aynı

işin uzun süreler tekrarlanmasını gerektiren sektörlerde istihdam edilirler. Diğer

yandan hafif el işleri, halı dokuma ve çiçek toplama gibi kimi işlerde çocukların

ellerinin küçük olmasının avantaj olduğu söylense de bu durum onların çalışma

hayatının içine çekilmesini haklı kılmaz. Mevcut yasalar titizlikle uygulanmaz ve konu

sosyal ve siyasi açıdan sahiplenilmezse çocuk işçiliği böylece sürüp gidecektir. 24

22 Seda ÖZENĐRLER: a.g.e., 49.
23 Assefa (F) BEQUELE ve Jo BOYDEN: Çocuk istihdamıyla Mücadele, Çev. Şanar TAYŞĐ (Ankara,
1995), 18-19.
24 Uluslararası Çalışma Örgütü: Çocuk Đşçiliği ile Mücadele: Đş Müfettişleri Đçin El Kitabı, Çev. Metin
ÇULHAOĞLU (Ankara, 2004), 4.

 20

1.3.2. Çocuk ve Gençlerin Farklı Korunma Nedenleri

Yukarıda belirtilenler çerçevesinde, Çocuk ve genç işçilerin korunmalarını

gerekli kılan ve onların maruz kalabilecekleri olumsuz nedenler şunlardır:25

1.3.2.1. Fizyolojik Nedenler

Özellikle ergenlik çağında vücut gelişimlerini tamamlayamamış olan genç ve

çocuklar; sağlıksız / kirli çalışma ortamları, ağır yük taşımak zorunda olmaları,

takatlerinin ötesinde uzun süreli çalışmaları, çeşitli kimyasal madde ve radyasyona

maruz kalmaları, yeterli oksijen (havalandırma) olmayan yerlerde iş görmeleri,

yaralanma (bazen ölüm) ve meslek hastalığı riski fazla olan işlerde çalıştırılmaları,

ses desibeli zararlı veya rahatsızlık verecek düzeyde sürekli olan ortamlarda

bulunmaları, gerek anlama kapasiteleri ve gerekse yeterli bilgilendirilmeme

nedenleriyle iş makineleri kullanımındaki risk ve diğer fiili şiddete maruz kalmaları

sonucunda çok ciddi oranda fiziksel bozukluk, risk ve hastalıklarla (ölüm dahil)

karşılaşmaktadırlar.

Bu olumsuzluklardan bazıları; duruş (postür) bozuklukları, akciğer-böbrek ve

sindirim hastalıkları, işitme ve görme bozuklukları, organ kaybı veya kalıcı

sakatlanmalar, çeşitli alerjik hastalık ve nörolojik bozulmalardır.

Aslında fiziksel bir arıza doğal olarak beraberinde psikolojik ve sosyo-ekonomik

arızaları da beraberinde getirmekte bir diğer söylemle bu olumsuzluklar zincirleme

olarak birbirine yansımaktadır. Yeterli sevgi ve takdirden yoksun kalmış ya da hayatı

sadece ayakta kalmak için verilen savaş alanı olarak algılamış birisinin elbette genel

anlamda çok olumlu tepkiler vermesi beklenmemelidir.

25 Seda ÖZENĐRLER: a.g.e., 50-57.

 21

1.3.2.2. Psikolojik Nedenler:

Yukarıda da belirtildiği gibi genç ve çocuklar için kişisel gelişim ve özgüvenlerini

kazanmaları başarı ve mutlulukları için olmazsa olmaz şartlardandır. Bu özgüven de

onların bir işi başarabilme ve güçlerinin yettiği deneyimlerini sıklıkla gerçekleştirmesi,

oldukları gibi kabul edilmeleri ve olumlu davranışlarının dikkate verilmesi sonucu

kazanılabilecektir.26 Daha hayatın ilk basamaklarında onların yeterli olamayacakları

veya bunun dikte edildiği (olumsuz anlamda eleştiriye ve ayrıca şiddete konu

olmaları) büyük bir iş hacmi ve zorluklarla karşılaşmaları, çocuk ve gençlerin

“öğrenilmiş çaresizliklerini” pekiştirmekte ve onları ödünlenme de dahil farklı olumsuz

psikolojik yaklaşımlara itmektedir.

Eğer bu süreçte yeterli anne-baba sevgisi yoksa, şefkat ve takdir yerine şiddet

ve eleştiriye maruz kalıyorlarsa çalışma yaşamlarının getirdiği örselenme çok daha

fazla hissedilecek ve genç/çocukların çok erken yaşta suça karışmalarına sebebiyet

verecektir. Nitekim ergenlik ve kişisel gelişimlerini asgari seviyede tamamlayamamış

olan genç ve çocukların, bastırılan duygu ve maruz kaldıkları haksızlıkların

bilinçaltında yerleşmesi, genç yaşlarda suça yönelmelerine neden olmaktadır.

“Olumsuz bir durum ifade eden öğrenilmiş çaresizlikten çocuğun kurtulabilmesi

için çeşitli çalışmalar yapılmaktadır. Araştırmaların sonunda öncelikle vurgulanan,

çocukları, başlarına gelen olumsuzlukların kökenlerini kendi beceriksizlikleri,

yetersizlikleri ya da kötülükleri gibi kendilerine yükledikleri içsel, değişmez nedenlere

yüklemelerinden vazgeçirmek gerekliliği olmuştur. Bunun temel koşulu ise

çocuklarda olumlu bir benlik algısının beraberinde getirdiği yeterlilik duygusunun

gelişmesine ön ayak olmak, böylece de dış dünyadaki olayları kontrol

edebileceklerine inanmaya başlamalarına zemin hazırlamaktır. Kuşkusuz, çocuklarda

yeterlilik duygusunun gelişebilmesi için önkoşul, çocuğun yetiştirilmesindeki ana-

baba tutumlarıdır. Ana-baba tutumlarının yanı sıra okul ve arkadaş ortamı, daha

genel olarak de toplumdaki çocuğa bakış açısı gözden geçirilmelidir. Çocuklara

26 Fatih KALKINÇ: Okul Evde Başlar (Đzmir, 2004), 118-128.

 22

kendilerine yeterli ve bağımsız olmayı öğretecek, çevrelerini kontrol edebilecekleri

yaşantıları kazandırmak, dolayısıyla da özgüveni pekiştirecek bir ortam hazırlanması

tüm yetişkinlerin ortak sorumluluğudur.”27

Zorluk ve sıkıntılardan kurtuluş gibi algılanan başta uçucu maddeler (tiner, bali

vb.) olmak üzere diğer maddelerin de (sigara, alkol, uyuşturucu) kullanım ve

bağımlılığı sonucu ciddi ve bazen tedavisi mümkün olmayan psikolojik-fizyolojik

hastalıklar meydana gelebilecek ve bu tür sorunların halihazırda toplumda bulunan

suç potansiyelleriyle birlikte yaygınlaşması mümkün olabilecektir.

1.3.2.3. Sosyo-Ekonomik Nedenler:

Her şeyden önce kayıtdışı ekonominin konusunu teşkil edebilecek olan genç ve

çocukların üretimi devletçe vergilendirilemediğinden ciddi bir ekonomik kayıp

oluşacaktır.

Ucuz (ve sigortasız) işgücüyle birlikte ortaya çıkan haksız rekabet yine vergi

kaybı veya fiyatlarda dalgalanmaya neden olacak ve iş ahlakının (etiğinin) bozulması

sonucunu doğuracaktır.

Sigortasız çalıştırılmanın doğal sonucu olarak muhtemel bir iş kazası, meslek

hastalığı veya yaralanma durumunda çocuk veya genç, altından kalkamayacağı

oranda yüksek bir sağlık gideriyle karşılaşınca ya ciddi bir ekonomik kayba

uğrayacak veya artık kendine bile yetemeyen özürlü (sakat) bir fert olarak sosyal

ortamda yaşamını devam ettirebilme ‘savaş’ı verecektir.

Yine ‘düşük ücrete’ razı olmaları (edilmeleri) sonucunda gerek devletçe

belirlenmiş asgari standartlar ihlal edilecek ve gerekse o meslek grubunda spontane

şekilde oluşmuş olan ücret politikalarında bozulmalar ortaya çıkacaktır.

Psikolojik ve fiziksel örselenmelere maruz kalmış kişilerin sayısının artması,

sosyal düzen, yardımlaşma, geleceğe olumlu bakış ve dayanışma ortamlarını

27 Yasemin AKMAN: “ Öğrenilmiş Çaresizlik”, Emniyet Genel Müdürlüğü Küçükleri Koruma Hizmetleri
Yönetici Semineri. (Ankara, 1998.), 51-52.

 23

zedeleyecek, belki de bu kişilerin çevresine negatif enerji yaymalarına sebep

olacaktır.

Toplumsal barış ve huzuru ifade eden asayiş ortamı, çalışma yaşamına katılan

çocuk ve gençlerin kötü çevre veya farklı alanlarda tatmin aramaları sonucunda çok

erken yaşta suça karışmalarına yol açıp mafya benzeri suç örgütlerinin oluşumuna

zemin hazırlayacaktır.

Özellikle uçucu madde kullanılan sanayide çalışan çocuk ve gençlerin tiner, bali

gibi maddelere bağımlılıkları ortaya çıkabilecek, bunların oluşturdukları gruplar artan

oranda üye kazanacak ve bu bağlamda diğer maddelerin de (sigara, alkol,

uyuşturucu) kullanım ve bağımlılığı gerçekleşip hem hastalık hem de suç

oranlarında artışlar yaşanabilecektir.

Eğitim ve öğretimin çalışma hayatı nedeniyle asgari düzeyde dahi

tamamlanamaması sonucu oluşacak cehaletle, beyin ve fikir (icat ve buluşlar dahil)

kaybı yanında çocuk ve gençlerin ileride meslek ve sanatta yükselmelerine engel

olunacaktır.

Ahlaki ve kültürel yozlaşmayla birlikte toplumda şiddete (güce) dayalı hak alma

fenomeni gelişip kaos ortamının oluşması ya da illegal oluşumların bu genç ve

çocukları istismar etmeleri de söz konusu olabilecektir.28

Çocukların ve gençlerin kötü şartlarda çalıştırılması, istismarı aynı zamanda

şiddeti de kapsamaktadır. Şiddet farklı türlerde tezahür edebilmektedir;

- Eğitimden uzak kalan çocuk yapılanmasında çok önemli rol oynayan

duygudan (sevgi, şefkat, takdir vb) uzak bir ortamda yaşamak zorunda kalması,

- Baskıcı öğretim veya kötü davranışa/istismara maruz kalmaları,

- Tepkisinin başka bir şekilde gelişme olasılığı gibi risklere maruz kalması da

şiddetin kökleri olarak değerlendirilebilir.29

28 Seda ÖZENĐRLER: a.g.e., 50-57.
29 Catherina BOIDIN: a.g.e., 68 vd.

 24

Şiddetin hem tespiti hem de önlenmesi oldukça zordur. Zira işini kaybetmek

istemeyen çocuk ve genç maruz kaldığı olumsuz davranışları başkasına

bildirmeyecek ve mevcut duruma katlanmak zorunda kalacaktır.

Çocuk istismarında diğer önemli bir konu çocukların ev içi işlerde

çalıştırılmalarıdır. Yüzyıllar boyu bu konu değişik adlar altında (sosyalleşme, bir nevi

evlatlık vb. uygulamalar) süregelmiş, hatta 1990’lı yılların başına kadar tam

anlamıyla uluslararası toplumun pek dikkatini çekmemiştir. Netice olarak çok eski

sorun bütün dünyada günümüzün güncel bir konusu ve sosyal bilimlerin araştırma

alanı haline gelmiştir.30

Çocuk ve gençlerin kendilerine mahsus yetersizlikleri nedeniyle mağdur

edilmeleri maalesef oldukça kolaydır. Onlar çalışma hayatında risk grubu oluştururlar

ve çok rahat örselenebilirler. Çünkü çocuklar;

- bazen solventler gibi tehlikeli maddeleri kullanmak zorunda olabilirler,

- Fizik ve mental gelişmelerini tamamlamamışlardır,

- Onlarda risk kavramı ve bilinci yeterli düzeyde gelişmemiştir,

- Đşyerlerindeki düzenek, düzenleme ve uygulamalar onlara göre değildir,

-Çocuklar deneyimsiz ve meraklıdırlar,

- Oyun oynama ve eğlenme eğilimindedirler,

- Çevre faktörlerinden daha fazla etkilenirler,

- Eğitim ve öğrenme ihtiyaçları vardır ve

- Çocuklar emeklerinin gerçek karşılığını genelde alamamaktadırlar.31

 Koruma ifadesiyle, çalışma biçimlerinin hepsinin çocuk için zararlı olduğu ve

korumanın katı bir şekilde anlaşılarak onların hiçbir iş yapmayacaklarını anlamak

elbette doğru olmaz. Nitekim, birçok çocuk, küçük yaşlardan başlayarak ev işlerine

yardım eder, bir yere haber iletmeye gönderilir ya da babasının dükkanında veya

tarlasında belirli işler yapar. Çocuklara büyüdükçe hafif işlere yönelirler ve değer

taşıyan kimi zanaatları öğrenirler. Çocuklar bu yolla geleceğin çalışanları ve

bulundukları topluluğun yararlı üyeleri olarak gerek duyacakları becerileri kazanırlar

30 Ferhunde ÖZBAY:Turkish female child labour in domestic work : past and present (Đstanbul,1999),1.
31 Nazmi BĐLĐR: Đş sağlığı ve güvenliği : temel bilgiler (Ankara, 2003), 115-117.

 25

ve gelişme sürecinin önemli bir bileşeni olurlar. Çocuklar bu yolla sorumluluk alıp

kendi başlarına iş yapma ve güvenlerini kazanma yetilerini elde ederler. Bu işler de

risklerden bir bütün olarak uzak olmamakla birlikte, koruma kapsamında öngörülen

çocuk işçiliğinden biz bunu anlamayız. Çocuk işçiliği denildiğinde, çocuğun yaptığı,

eğitimine, sağlığına ve gelişimine zarar verebilecek nitelik ve yoğunluktaki işleri

anlamak gerekmektedir.Burada endişe oluşturan, çocukluk döneminin

yaşanamaması, çok küçük yaşlarda uzun süre çalışılması, çok düşük ücrete razı

olunması, çocuğun sağlığı, fiziksel ve zihinsel gelişimi açısından çalışma koşullarının

risk oluşturması ve iş hayatına katılımlarıyla aile, arkadaş ortamı ve eğitimlerinden

uzak kalmalarıdır. Böyle durumlarda çalışmak çocuklar açısından telafisi mümkün

olmayan yaralar açabilir. Netice olarak belirtilen bu şartlarda çocukların çalışması

ulusal ve uluslararası mevzuatın koruma kapsamına giren hallerdir.32

Çocuk ve gençlerin fiziksel ve psikolojik gelişimlerinin normal seyrinde

ilerlemesinin yanında kendilerine güvenlerinin sağlıklı bir şekilde gelişebileceği bir

ortamda bulunmaları ve yeteneklerine paralel, üstesinden gelebilecekleri işlerle

uğraşmaları onlar için yararlı olacaktır. Böylece kişilik ve özgüven gelişimlerini olması

gerektiği gibi gerçekleştirebilecekler, geleceğe daha pozitif bakarak hayata bağlılıkları

artacaktır. Bunun aksine özellikle çocukların ağır ve riskli işlerde çalıştırılmaları onları

umutsuz kılacak ve altından kalkamayacaklarını öngördükleri bir hayat kurgusuyla

baş başa bırakacaktır. Bu noktada genç ve çocukların toplumdan en fazla

bekledikleri içinde bulundukları sosyal ortama sağlıklı olarak kabulleri ve ‘kişi olarak

tanınmaları’ yanında onların da hak ve hukukuna riayet edilmesidir. Maalesef böyle

bir kabulün küçük yaşta çalışmaya başlanılan iş ortamında görülmesi hemen hemen

hiç mümkün değildir.

Konuya bir başka açıdan bakılacak olursa bizim korunmasından bahsettiğimiz

çocuk veya gençlerin her zaman anne babalarının olmaması veya onlardan ayrı

yaşıyor olması gerekmemektedir. Gerçekten de Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu Kanunu’nda bir çocuğun korunması için ille de anne babasının olmaması

gibi bir şart aranmamaktadır. Zaten yaradılışı gereği koruma, şefkat ve sevgiye

32 Uluslararası Çalışma Örgütü. a.g.e., 3.

 26

muhtaç olan çocuğun madde kullanımı, sosyal tehlike, başıboşluk, örgütlü suçlar gibi

durumlarda yasal olarak korunması zorunlu kılınmıştır.

 Diğer yandan Miras (Medeni) Hukuku açısından cenin’ in dahi korunduğu göz

önünde bulundurulursa evleviyetle çocuğun (Haklarını savunsun veya

savunamayacak durumda olsun, fark etmez.) korunması gerekmektedir.

Özellikle fakirlik ve hayata hazırlanıp ‘adam olması’ gibi sosyo-kültürel

sebeplerle çalışma hayatına katılan genç ve çocukların korunması, işe kabul yaşı ve

çalışma ortamlarının uluslararası standartlara uygun olarak uygulanmasının gerek ve

önemleri vurgulanmalı ve mevcut durumun iyileştirilmesi ve istismarın önlenmesi

amacıyla çok yönlü – uzun vadeli proje ve çalışmalar yapılmalıdır. Nitekim altına

imza attığımız birçok uluslararası sözleşme ve birlikte çalıştığımız global örgütlerin

faaliyetleri kapsamında ülke olarak bahse konu yükümlülükler altına girmiş

bulunmaktayız. Bunlara paralel olarak zaten başta Anayasa olmak üzere birçok

hukuksal düzenlemede çocuk ve gençlerle ilgili hassasiyetler net olarak belirtilmiştir.

 27

ĐKĐNCĐ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASINA ĐLĐŞKĐN ULUSLARARASI VE

ULUSAL DÜZENLEMELER

2.1. Çocuk Ve Genç Đşçilerin Korunmasına Đlişkin Uluslararası

Düzenlemeler

2.1.1. Genel Olarak

Ekonomik yapılardaki hızlı yapısal farklılaşma, çalışma hayatını düzenleyen

normlarda da yenilik ihtiyacını ortaya çıkarmıştır. Đşgücü piyasasının teknoloji,

maliyet, rekabet, küreselleşme, istihdam darlığı gibi faktörler nedeniyle sürekli ve hızlı

bir değişim ve gelişim içinde bulunmasının doğal sonucu olarak mevcut kural ve

düzenlemeler bu piyasanın ihtiyaçlarını karşılayamaz hale gelmektedir. Bunun

sonucunda olarak üretim ve rekabet gücünün arttırılması amacıyla klasik tam gün

çalışma modellerinden uzaklaşılarak ücret ve çalışma süreleri gibi konularda esnek

çalışma modellerine yönelmeler başlamıştır. Bu çerçevede değişik ülke ve örgütler,

içinde bulunulan coğrafi, sosyal, kültürel, ekonomik ve siyasal şartları da gözönünde

bulundurarak çalışma hayatıyla ilgili değişik düzenlemeler yapma ihtiyacı

duymuşlardır.33 Uluslararası birçok düzenleme ve sözleşmelerin konusunu teşkil

eden (çalışan) çocuk ve gençlerle ilgili, özellikle Birleşmiş Milletler ve bu bağlamda

Uluslararası Çalışma Örgütünün düzenlemeleri dikkat çekmektedir. Bilindiği üzere

kural olarak uluslararası metinler taraf olmayanı bağlamaz ve yine uluslararası

platformdaki yaptırımlar iç hukuktakinden farklılıklar arz eder. Global anlamda ortak

bir mevzuat (ve yaptırımları) , sosyo-ekonomik standart ve adil bir rekabet düzenini

öngören uluslararası belgeler bazen usül ve uygulama aksaklıkları ve bazen de

yaptırım güçlüğü ve kuvvetler dengesizliğine takılabilmektedir. Bu yüzden de

genelde, mümkün olduğunca (fazla ülke tarafından uygulanabilir) kabul edilebilir

asgari standartları belirleyerek ülkeleri içinde bulundukları ortamlarda görev ve

sorumluluk almaya yönelten düzenlemeler tercih edilmektedir. Hatta devletlerin içinde

33 Refik BAYDUR: “Đş güvencesi” tartışmaları. (Đstanbul, 2004), 128.

 28

bulundukları jeo-stratejik, politik ve ekonomik çevreye paralel olarak ileri

sürebilecekleri çekinceler (ayrıcalıklar) de kabul edilip anlaşmaya dahil edilerek

uygulanılabilirliklerine imkan verilmektedir. Diğer taraftan uluslararası örgütlerde

devletlerin rol ve yetkileri farklılıklar arz etmektedir (Birleşmiş milletler Güvenlik

Konseyi gibi). Bu durum da doğal olarak bazı ülkelerin yaptırım gücünü arttırdığı gibi

birçok ülkenin uzlaştığı konuyu bir(kaç) ülkenin salt kendi menfaatleri için reddetmesi

veya uygulanmasını engellemesine (Kyoto Sözleşmesi gibi) yol

açabilmektedir.Endüstriyel olarak az gelişmiş ülkelerdeki doğum oranının (dolayısıyla

genç nüfusun) fazla olması,onların ailelerini eğitim ve işgücü arasında seçim

yapmaya zorlamaktadır. Eğitimin kalitesine az olan güven ya da eğitimini

tamamladıktan sonra iş bulma imkanlarının kısıtlı olması onların tercihlerini bu

gençlerin insan gücünden biran önce istifade etmeye yönlendirmektedir. Diğer

yandan sosyal ve ekonomik altyapının yetersiz olduğu ortamlarda çocuklar daha

rahat iş hayatına sürüklenmekte ancak bu durum da uluslararası ticarette bir

anlamda haksız rekabet oluşturduğundan çocuk işçiliği konusunda hassas davranan

ülkelerin öncülüğünde çeşitli uluslararası normların ihdas edilmesine yol

açmaktadır.34

Uluslararası platformda mevcut normlara uyum sağlama çalışmalarının en

temel noktalarından birisini teşkil eden çocuk ve genç işçiliğiyle ilgili karşılaşılan

sorunlar aslında çözüm ve teşhisin de nerede olduğuna işaret etmektedirler.

2.1.2. Uluslararası Alanda Getirilen Düzenlemeler

Yukarıda da belirtildiği üzere Çocuk işçiliğiyle ilgili olarak ülkemiz çeşitli

uluslararası sözleşmeyi onaylamıştır. (Bkz.s.48) Çocuk ve genç işçilerin korunmasına

yönelik bu düzenlemelerden önemli bazısı aşağıda kısaca açıklanmıştır:

34 TĐSK: Sanayide çalışan çocuklar ve TĐSK’in faaliyetleri (Ankara, 2002), 44.

 29

2.1.2.1. Birleşmiş Milletler Sözleşmeleri

2.1.2.1.1. Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme

Birleşmiş Milletler Genel Kurulu tarafından 20.11.1989 tarihinde kabul edilmiş

olup, 4 kısım ve 54 maddeden oluşan bu sözleşmeyi ülkemiz 09.12.1994 tarihinde

4058 sayılı kanunla onaylayıp uygun bulmuş ve iç hukuk kuralına dönüştürmüştür.

Bu sözleşmenin önsözünde “Çocuğun bireysel bir yaşantı sürdürebilmesi için

her yönüyle hazırlanmasının ve Birleşmiş Milletler Andlaşmasında ilan edilen ülküler

ve özellikle barış, değerbilirlik, hoşgörü, özgürlük, eşitlik ve dayanışma ruhuyla

yetiştirilmesinin gereklililiği” belirtilerek, “çocuğa özel bir ilgi gösterme gerekliliğinin,

1924 tarihli Cenevre Çocuk Hakları Bildirisinde ve 20 Kasım 1959 tarihinde Birleşmiş

Milletler Teşkilatı Genel Kurulunca kabul edilen Çocuk Hakları Bildirisinde belirtildiği

ve Đnsan Hakları Evrensel Bildirisinde , Medeni ve Siyasi haklar Uluslarası

Sözleşmesinde (özellikle 23 ve 24. maddelerinde) ve Ekonomik, Sosyal ve Kültürel

Haklara ilişkin Uluslararası Sözleşmede (özellikle 10. maddesinde) ve çocukların

esenliği ile ilgili uzman kuruluşların ve uluslararası örgütlerin kurucu ve ilgili

belgelerinde tanındığı” vurgulanmıştır.

Ayırım gözetilmemesi, çocuğun yüksek yararı, hakların uygulanması, ana

babanın yönlendiriciliği ve çocuğun yeteneklerinin gelişimi, yaşam ve gelişme, isim

ve vatandaşlık, kimliğin korunması, ana babayla birlikte yaşama, ailenin yeniden

birleştirilmesi, yasadışı yollarla ülke dışına çıkarma ve geri döndürmeme, çocuğun

görüşü, ifade özgürlüğü, düşünce, vicdan ve din özgürlüğü, dernek kurma özgürlüğü,

özel yaşantının korunması, gerekli bilgilere ulaşma, ana-babanın sorumlulukları,

suisitimal ve ihmalden korunma, ailesiz çocuğun korunması, evlat edinme, mülteci ve

özürlü çocukların durumları, sağlık ve sağlık hizmetleri, sosyal güvenlik, yaşam

standardı ve eğitim, dinlenme, boş zamanını değerlendirme ve kültürel etkinliklere

katılım, çocuk işçilerin sağlığı, eğitimi ve gelişmesi açısından tehlike teşkil eden işlere

karşı korunma hakkına sahip olması, Devletin, işe kabul için asgari bir yaş sınırı

tespit etmesi ve çalışma koşullarını düzenlemesi yükümlülüğü, cinsel sömürü,

çocukların satılmaları, kaçırılmaları ve fuhuşa zorlanmaları, sömürünün diğer

 30

biçimleri, işkence ve özgürlükten yoksun bırakma yasakları bu sözleşmenin ana

başlıklarını teşkil etmektedir.

 2.1.2.1.2. 1924 Cenevre Çocuk Hakları Bildirisi

Bu bildiri Milletler Cemiyeti Genel Kurulu tarafından 26.09.1924 tarihinde kabul

edilmiş ve Ülkemizce de 11.12.1928 tarihinde imzalanmış ve 1931’de de

onaylanmıştır. Beş madde ve önsözden oluşan ve çocuk haklarıyla ilgili ilk

düzenlemelerden biri kabul edilen bu bildirgede çocuğun çevresinde ve hayatında

olan kişilerin onun yararına yapması gerekenler genel olarak belirtilmiştir.

 2.1.2.1.3. Birleşmiş Milletler Çocuk Hakları Bildirisi

Birleşmiş Milletler Genel Kurulunda 20.11.1959’da kabul edilip 10 ilkeden olan

bu bildiriyi Ülkemiz 09.12.1994 tarihinde kabul etmiş ve 27.01.1995’de Resmi

Gazete’de yayımlanmıştır. Bu bildirinin giriş bölümünde “Bedensel ve zihinsel

bakımdan henüz olgunlaşmamış olan çocuk, doğumdan önce olduğu gibi doğumdan

sonra da uygun yasal korunma dahil özel gözetim ve bakıma gereksinme gösterdiği”

belirtilerek çocukların özel olarak korunması, doğuştan itibaren isim ve vatandaşlık

haklarının olduğu, güvenlik imkanlarından yararlanacakları, özürlü çocukların özel

eğitim ve bakımlarının sağlanması, ailesiz çocukların Devletçe sahiplenilmesi,

ücretsiz eğitim hakkı ayrıca düzenlenmiştir.

Dokuzuncu maddesinde ise; “Çocuk, ihmal, zulüm ve sömürünün her türüne

karşı korunacaktır. Çocuk, hiçbir şekilde ticaret konusu olamayacaktır. Çocuk, uygun

bir asgari yaştan önce çalışmaya kabul edilmeyecek; sağlığına ve eğitimine zarar

verebilecek veya fiziksel, zihinsel veya ahlaki gelişimini engelleyebilecek her türlü

meslekte veya işte çalışmasına hiçbir şekilde neden olunmayacak veya izin

verilmeyecektir” denilmektedir.

 31

 2.1.2.1.4. Birleşmiş Milletler Đnsan Hakları Evrensel Bildirisi (Medeni

ve Siyasi Haklar Uluslararası Sözleşmesi md. 23 – 24, Ekonomik,Sosyal ve Kültürel

Haklara Đlişkin Uluslararası Sözleşme md. 10)

Đnsan Hakları Evrensel Beyannamesi 10.12.1948 tarihinde Birleşmiş Milletler

tarafından deklare edilmiş ve Ülkemiz tarafından 27.05.1949 yılında kabul edilmiştir.

Đnsan Hakları konusunda en temel ve kabul görmüş bir uluslararası düzenlemedir.Bu

bildirinin 1. maddesinde “Bütün insanlar hür, haysiyet ve haklar bakımından eşit

doğarlar. Akıl ve vicdana sahiptirler ve birbirlerine karşı kardeşlik zihniyeti ile hareket

etmelidirler. “ denilerek en temel kavram olan eşitliğe vurgu yapılmıştır. Bu bildiride

devamla, herkesin eşit olarak hak ve hürriyetlerden istifade etmesi, köle gibi

çalıştırılamayacakları, işkence ve keyfi tutuklama yapılamayacağı, herkesin özel

hayatına saygı duyulması, herkesin kamuda çalışama ve sosyal güvenlik hakkı

olduğu, eşit işe eşit ücret ilkesi ve çalışma sürelerinin makul olarak sınırlandırılarak

ücretli izin verilmesi belirtilmiştir.

 Bu bildiri doğrultusunda ve insan hakları bağlamında zorunlu hedefler

belirlenmiş ve bunların yerine getirilmesi için bağlayıcı nitelikli, yaptırım gerektiren

sözleşmeler de düzenlenmiştir. Bağlayıcı nitelikli olan bu sözleşmelerden olan

Medeni ve Siyasi Haklar Uluslararası Sözleşmesi md. 23 – 24, Ekonomik,Sosyal ve

Kültürel Haklara Đlişkin Uluslararası Sözleşme md. 10 sözleşmelerinde, çocukların

eşitliğine vurgu yapılarak toplumsal koruma, temel eğitim ve doğuştan kazanılan

haklar gibi konularda ayrımcılık yapılmaması öngörülmüştür. Ayrıca çocuk ve

gençlerin sağlık ve ahlakları için riskli işlerde çalıştırılmamaları ve çalışma yaşlarının

belirlenmesi yönünde taraf ülkelerin yasal düzenlemeler yapmaları öngörülmüştür.

2.1.2.1.5. Çocuk Mahkemelerinin Yönetimi Hakkında Birleşmiş

Milletler Asgari Standart Kuralları(Beijing Kuralları)

Birleşmiş Milletler Genel Kurulu’nun 29.11.1985 tarihli kararıyla kabul edilmiştir.

Çocuk Ceza Adaleti Sisteminin Uygulanması Hakkında Asgari Standart Kuralları

belirleyen bu düzenlemenin genel ilkeler bölümünde “Gençliğin korunması ve

toplumda barış düzenin sürdürülmesi amacı ile tüm çocuklara ayrıntılı bir sosyal

adalet çerçevesi içinde uygulanacak adalet, her ülkenin ulusal kalkınma sürecinin bir

 32

parçası olarak görülmelidir.” Đfadelerine yer verilmiştir. Cezai sorumluluk yaşı,

masumiyet karinesi, konuşmama hakkı, özel yaşamın gizliliği, ilgili polis teşkilatının

uzmanlaşması bu kurallardan bazısını oluşturmaktadır.

 Altı bölümden oluşan metnin üçüncü bölümünde (suç işleyen) Çocuklara

koruma tedbirleri uygulanırken kuruma yerleştirme dışında diğer alternatiflere de

başvurulması, gereksiz gecikmelerin önlenmesi, dördüncü bölümünde ise koruma

tedbirlerine gönüllü, sivil toplum kuruluşlarının da katılımlarının sağlanarak daha etkin

uygulanması, altıncı bölümünde ise çözüm yönünde politika üretilip planlama ve

değerlendirmelerin yapılması öngörülmüştür.

 2.1.2.1.6. Havana Kuralları

Özgürlüğünden Yoksun Bırakılmış Küçüklerin Korunmasıyla ilgili olarak

Birleşmiş Milletler tarafından 1990 tarihinde kabul edilmiştir. Genel olarak çocuğun

yargı sürecine başlanmazdan önceki safhada eğitim, sağlık, mesleki eğitim ve

aileleriyle olan ilişkilerinde yardımcı olunması gibi kuralları içermektedir. Ayrıca

mahkum olmuş çocukların büyüklerle aynı ortamda tutulmamaları ve muhtemel

istismardan korunmaları, bu çocukların kimliklerinin kamuya duyurulmasının ve

çocuğun rencide olmasının önlenmesi ve temelde onlara verilecek cezaların

düşürülmesi benimsenmiştir.

 2.1.2.1.7. Riyad Kuralları

14.12.1990 tarihinde Birleşmiş Milletler Genel Kurulu’nun kararı ile çocuk

suçluluğunun önlenmesi amacıyla kabul edilmiştir.Teknik ve bilimsel çalışmalar

yapılarak çocukların genel ve kişiye mahsus sorunlarının daha profesyonelce

çözümlenmesi salık verilmiştir. Diğer yandan çocuğun içinde bulunduğu toplumun her

kesiminin olumlu katkılarıyla çocukların suça karışmalarını önleyici proaktif

çalışmalara ağırlık verilerek daha küçük yaşta medyada olumsuz bir şekilde yer alıp

toplumdan dışlanmasının önüne geçilmeye çalışılmıştır.

 33

 2.1.2.1.8. Çocuk haklarına dair sözleşme, çocukların satılması,

çocuk fuhuşu ve pornografisi konusundaki isteğe bağlı protokol

25.05.2000 tarihinde Birleşmiş Milletler Genel Kurulu tarafından kabul edilen bu

protokolde çocuğun ekonomik sömürüden, eğitimini engelleyen faktörlerden, zihinsel,

manevi ve sosyal gelişmesine zarar verebilecek işlerden korunmaları ifade edilmiş

olup, görsel basın yoluyla çocuğun zihinsel gelişimine olumsuz etki edecek ve bazı

davranış sorunlarına yol açabilecek şiddet içerikli yayınların önlenmesi veya yayın

saatlerinin değiştirilmesi yönünde çalışmalara ağırlık verilmesi öngörülmüştür.35

2.1.2.2. Uluslararası Çalışma Örgütü Sözleşmeleri

Birleşmiş Milletlerin bir ihtisas kuruluşu olan ve uluslararası çalışma

standartlarını belirleyen Uluslararası Çalışma Örgütü, çalışan çocukların

korunmasıyla özel olarak ilgilenmiş ve bugüne kadar bu konuda 28 sözleşme ve 15

tavsiye kararı yürürlüğü koymuştur.36 Bu sözleşmelerin büyük bir kısmı tümüyle

çalışan çocuklarla ilgili olup, bir kısmında da çalışan çocukları da korumayı içeren

düzenlemeler mevcuttur.Uluslararası Çalışma Örgütü’nün Çalışma Yaşamında

Temel Đlke ve Haklar Bildirgesinde yer alan 4 ana konudan ikisi doğrudan çocuklarla

ilgili olup biri Đstihdama Kabulde Asgari Yaşa Đlişkin 138 sayılı sözleşme, diğeri ise

En Kötü Biçimlerdeki Çocuk Đşçiliğinin Önlenmesi ve Ortadan kaldırılmasına Đlişkin

182 sayılı Acil Eylem Sözleşmesi ile 190 Sayılı tavsiye kararıdır. Ülkemiz 1932’den

beri üyesi bulunduğu ILO’nun 138 ve 182 sayılı sözleşmelerini de içeren birçok

sözleşmesini onaylamıştır ki bu sözleşmelerden bazısı doğrudan, bazısı da dolaylı

olarak çalışan çocuklarla ilgilidir.37

ILO aslında bir bütün olarak çocuk işçiliğinin önlenmesini öngörmekle birlikte

sözleşmelerine baktığımızda asgari yaş, gece çalışması ve sağlık konularında

yoğunlaştığı görülmektedir. Nitekim çocuk çalışmasına ilişkin sözleşme ve tavsiye

kararlarının 11 sözleşme ve 5 tavsiye kararı asgari çalıştırılma yaşına yöneliktir.

35 Mustafa SARPDAĞ: Çocuk Suçluluğu ve Polis (Ankara, 2005), 76-90.
36 Kadriye BAKIRCI: a.g.e., 92.
37 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: a.g.e., 1.

 34

Uluslararası örgütler çalışma alanlarıyla ilgili olarak genelde asgari standart ve

uygulanabilir kriterleri belirlemekte, daha sonra bunları bir sözleşme veya bildiri

haline getirerek ilgili ülkelerin katılımına ve taraf olmasına açmaktadır. Nitekim ILO ve

Dünya Sağlık Örgütü (WHO) aslında korumanın bir bölümünü teşkil eden iş sağlığı

ve güvenliği ortak komisyonunda işçi sağlığının esaslarını da şöyle belirlemiştir:

1- Bütün iş kollarında işçinin fiziksel, ruhsal ve sosyo-ekonomik sağlığı ile

motivasyonunu en üst düzeye çıkarmak ve bunun devamını sağlamak,

2- Çalışma şartları ve kullanılan zararlı maddeler nedeniyle işçi sağlığının

bozulmasını önlemek,

3- Her kişiyi kendi fiziksel ve ruhsal yapısına uygun işlerde çalıştırmak,

4- En genel anlamda işin işçiye ve işçinin de işe uyumunu sağlamaktır.38

Bilindiği gibi 1973 tarihli olan ve Ülkemizce de 1998’de onaylanan 138 sayılı

sözleşme taraf devletlerden ‘ çocuk işçiliğinin fiilen ortadan kalkmasına ve istihdama

kabulde asgari yaşın tedricen yükseltilerek , bu sınırın çocukların eskizsiz fiziksel ve

zihinsel gelişmelerine uygun bir tutulmasına yönelik ulusal politikaların izlenmesini’

istemektedir. Bu sözleşmeyi kabul eden ülkeler çocuğun istihdama kabulünde üç

kategoriden birini belirlemek yükümlülüğündedir:

1- Belirlenen asgari yaş sınırı, zorunlu eğitimin tamamlanacağı yaşın altında

olmamalı ve hiçbir durumda 15’tan aşağı tutulmamalıdır. Bununla birlikte ekonomileri

ve eğitim olanakları yeterince gelişmemiş olan ülkeler ilk başta bu yaşı 14 olarak

belirleyebilirler.

2- Tehlikeli işlerde ise yaş sınırı 18’dir. Tehlikeli işlerden kastedilen, ‘doğası

gereği ya da gerçekleştiği koşullar açısından yaşı küçük olanların sağlığını,

güvenliğini veya ahlakını olumsuz etkileyebilecek’ işlerdir. Đşçi ve işveren

kuruluşlarına danışarak bu tür işlerin hangileri olduklarına ülkeler kendileri karar

vereceklerdir. Tavsiye kararı ise hangi işlerin tehlikeli iş sayılması gerektiğini

belirleyecek ölçütler getirerek bu konuda yol göstericilik yapmaktadır.

38 Özlem ÖZKILIÇ: Đş sağlığı ve güvenliği yönetim sistemleri ve risk değerlendirme metodolojileri
(Ankara, 2005), 21.

 35

3- Hafif işler, başka bir deyişle çocuğun sağlığını ve gelişmesini tehlikeye

düşürmeyecek, okul devamlılığını aksatmayacak işler için yaş sınırı 13 olarak daha

alt düzeyde belirlenebilir. Đlk başta istihdama kabulde asgari yaş olarak 14’ü

belirleyen ülkeler, hafif işler için yaş sınırını 12 olarak tespit edebilirler.39

ILO anlaşmalarının yanında bazı tavsiye kararlarını da alarak muğlak veya

yanlış yorumlanabilecek konulara açıklık getirmiş ve ülkelere bu konularda yol

göstermişlerdir. Bunlardan birisi ILO’nun 138 sayılı sözleşmesine paralel çıkartılan

146 sayılı tavsiye kararıdır. . Bu tavsiye kararı , belirtilen amacın

gerçekleştirilebilmesi için atılması gereken somut adımlar konusunda yol gösterici

içerik taşımaktadır. Bu kararda özetle:

- çocukların ve gençlerin istihdamında istismarın tespit edilmesi ve

düzeltilmesi ve bu konuda müfettişlere özel eğitim verilmesi ve iş teftişi hizmetlerinin

güçlendirilmesi,

- işletmelerde verilen eğitimin iyileştirilmesine yönelik devlet hizmetlerinin

güçlendirilmesi,

- çalışma yaşamının düzenlenmesine ilişkin hizmetlerle çocuklar ve gençlerin

eğitimine, esenliğine ve yönlendirilmelerine ilişkin hizmetlerin işbirliği esaslarına göre

yürütülmesinin sağlanması

- tehlikeli istihdam ve çalışma biçimlerine ilişkin hükümlerin uygulanması,

- eğitim ve öğretimin zorunlu olduğu ders saatlerinde çalışmanın önlenmesi,

- yaşın belirlenmesi ve doğrulanmasını mümkün kılacak nüfus kağıdı, işveren

kayıtları veya sokakta çalışan çocuklar için mümkün olabilen kayıtların tutulması gibi

hükümleri içermektedir.40

Diğer yandan UÇÖ’nün çocuk ve genç işçiliğiyle ilgili en önemli belgelerinden

ikincisi 182 sayılı En Kötü Şartlardaki Çocuk Đşçiliğinin Yasaklanması ve Ortadan

Kaldırılmasına Đlişkin Acil Önlemler Sözleşmesi ve buna ilişkin 190 sayılı Tavsiye

39 Uluslararası Çalışma Örgütü: a.g.e., 8.
40 Uluslararası Çalışma Örgütü: a.g.e., 9.

 36

Kararıdır. 1999 yılında Uluslararası Çalışma Konferansında kabul edilen bu sözleşme

2001 yılında Ülkemizce onanarak 27.06.01 tarihli Resmi Gazete’de yayımlanmıştır. 41

Bu sözleşmede, 1973 tarihli 138 sayılı sözleşmeye atıfta bulunularak en kötü

şekilde çocuk işçiliğinin yasaklanması ve ortadan kaldırılmasına vurgu yapılmış,

ailelerin ihtiyaçları, ücretsiz temel eğitim, çalışan çocukların rehabilitasyon ve sosyal

uyumlarının sağlanmasının önemine işaret edilmiştir. Çocuk işçiliğinin büyük ölçüde

yoksulluktan kaynaklandığı ve uzun vadeli çözümün sosyal gelişmeye ve özellikle

yoksulluğun azaltılmasına ve evrensel eğitime imkân tanıyan sürekli ekonomik

büyümede yattığı belirtilerek birinci maddesinde onaylayan her üye ülkenin acil bir

sorun olarak en kötü biçimlerdeki çocuk işçiliğinin yasaklanmasını ve ortadan

kaldırılmasını temin edecek ivedi ve etkin önlemleri alması istenmiştir. Çocuğun 18

yaşın altındaki herkes tanımlaması yapılarak en kötü biçimde çalıştırma kapsamı

çocukların alım-satımı, borç karşılığı, askeri çatışma veya kölelik benzeri

çalışmalarda, uyuşturucu suçları,pornografi ve fuhuş gibi alanlarda çalıştırma ve

doğası veya gerçekleştirildiği koşullar itibariyle çocukların sağlık, güvenlik veya ahlaki

gelişimleri açısından zararlı olan işler olarak tarif edilmiştir. 182 sayılı bu sözleşme

ILO’nun 138 sayılı sözleşmeyle birlikte en önemli düzenlemelerinden biri ve en fazla

katılımı olan bir sözleşmedir.

Yine ILO’nun 182 sayılı sözleşmesini destekleyen 190 sayılı tavsiye kararında

ise;

- çocuk işçiliğinin en kötü biçimlerinin belirlenmesi ve bunların kabul edilemez

sayılması,

- çocukların bu tür işlere yönelmelerinin önlenmesi; bu amaçla çocukların bu

işlerden çekilmesi, rehabilite edilmeleri ve toplumla yeniden bütünleştirilmeleri, bu

amaçla çocukların eğitimle ilgili, fiziksel ve psikolojik gereksinimlerine yanıt verecek

önlemlerin alınması,

- daha küçük yaşlardaki çocuklara, başta görünür yerlerde değil kapalı

mekanlarda çalıştırılanlar olmak üzere kız çocuklara, özellikle güç durumda ve özel

gereksinimi olanlara dikkat edilmesi,

41 http://www.ilo.org/public/turkish/region/eurpro/ankara/about/temelsoz.htm

 37

- çocukların risk altında oldukları durumlarda, bu çocukların mensup oldukları

topluluklarla birlikte çalışma,

- toplumda bilinç ve duyarlılık geliştirilmesi ve toplum seferberliği ve bu

alanlarda ulusal eylem planlarının hazırlanması ve uygulanması vurgulanarak,

Tehlikeli işlerin belirlenmesi anlamında, etkili önlemleri uygulamaya koyup belirli

biçimlerde çocuk işçiliğinin en kötü hallerinin ortaya konulması ve gerekli veri ve

izleme sistemi oluşturarak çocuk işçiliğinin tehlikeli ve en kötü biçimlerinin ortadan

kaldırılmasına yönelik önlemler alınması tavsiye edilmiştir.42

 Öte yandan ILO’nun çalışan çocukların çalışma koşullarını düzeltmeye ve

çocuk işçiliğini sona erdirmeye yönelik diğer sözleşmeleri şunlardır:

- 29 Sayılı Zorla Çalıştırma Sözleşmesi (1930); Sözleşme zorla ya da zorunlu

çalıştırmanın her tür biçimine son verilmesini öngörmektedir. Ancak, askerlik hizmeti,

mahkumların belirli bir denetime göre çalıştırılmaları, bu arada savaş, yangın ve

deprem gibi olağanüstü durumlarda gerek duyulan çalıştırma biçimleri için istisna

tanınmaktadır. .

- 87 Sayılı Örgütlenme Özgürlüğü ve Örgütlenme Hakkının Korunması

Sözleşmesi (1948); Bütün işçi ve işverenlerin, önceden izin almaksızın ve serbestçe

kendi örgütlerini kurma ve bu örgütlene katılma haklarını güvence altına almakta ve

bu örgütlerin resmi görevlilerin müdahalelerinden bağımsız serbestçe işlev

görebilmelerini sağlayacak güvenceler getirmektedir. .

- 98 Sayılı Örgütlenme ve Toplu Sözleşme Hakkı Sözleşmesi (1949); Sendika

ayrımcılığı gözetilmesine, farklı kesimlerin örgütlerinin birbirlerinin çalışmalarına

müdahale etmelerine karşı ve toplu sözleşme düzeninin geliştirilmesine yönelik

önlemler getirmektedir.

.

- 100 Sayılı Eşit Ücret Sözleşmesi (1951); Erkek ve kadınların, eşit işlerde eşit

ücret ve sosyal haklara sahip olmalarını öngörmektedir.

42 Uluslararası Çalışma Örgütü: a.g.e., 10.

 38

 .

- 105 Sayılı Zorla Çalıştırmanın Yasaklanması Sözleşmesi (1957); Zorla ya da

zorunlu çalıştırmanın herhangi bir biçiminin siyasal zorlama ve eğitme, siyasal ya da

ideolojik görüşlerin açıklanması nedeniyle cezalandırma, işgücünü harekete geçirme,

çalışma disiplinini sağlama, ayrımcılık ve grevi katılanları cezalandırma aracı olarak

kullanılmasını yasaklamaktadır. .

- 111 Sayılı Ayrımcılık (Đstihdam ve Meslek) Sözleşmesi (1958); Đş verme, eğitim

ve çalışma koşullarının düzenlenmesinde ırk, renk, cinsiyet,din, siyasal görüş, ulusal

kimlik ve sosyal köken temelinde ayrımcılık yapılmasının ulusal politikalarla

önlenmesi, fırsat ve uygulama alanında eşitliği geliştirme çağrısında bulunmaktadır.

Diğer ilgili sözleşme ve metinler ise;

▪ILO Anayasası (1919)

▪ Trimci Ve Ateşçi Sıfatıyla Gemilerde Đşe Alınacakların Asgari Yaşının Tesbitine Dair

15 Sayılı Sözleşme (1921)

▪ Her Nevi Maden Ocaklarında Yeraltı Đşlerinde Kadınların Çalıştırılmaması Hakkında

45 Sayılı Sözleşme (1935)

▪ Deniz Đşlerinde Çalıştırılacak Çocukların Asgari Yaş Haddinin Tesbiti Hakkında

Hakkında 58 Sayılı Sözleşme (1936)

▪ Sanayi Đşyerlerine Alınacak Çocukların Asgari Yaş Sınırının Belirlenmesi Hakkında

59 Sayılı Sözleşme (1937)

▪ Çocukların Ve Gençlerin Sanayide Đşe Elverişlilikleri Yönünden Sağlık Muayenesine

Tabii Tutulmaları Hakkında 77 Sayılı Sözleşme (1946)

▪ Đşçilerin Đyonizan Radyasyonlara Karşı Korunması Hakkında 115 Sayılı Sözleşme (

1960)

▪ Yeraltı Madenlerinde Đşe Alınmada Asgari Yaş Hakkında 123 Sayılı Sözleşme (

1965)

▪ Tek Đşçinin Taşıyabileceği Yükün Azami Ağırlığı Hakkında 127 Sayılı Sözleşme (

1967)

 39

2.1.2.3. Avrupa Konseyi Sözleşmeleri

2.1.2.3.1. Avrupa Đnsan Hakları Sözleşmesi

1950 tarihinde kabul edilen Avrupa Đnsan Hakları Sözleşmesi’nin dördüncü

maddesinde hiç kimsenin kölelik ve kulluk durumunda tutulamayacağı, zorla ve

angarya olarak çalıştırılamayacağı hükmü yer almıştır. 1953’de yürürlüğe giren ve

ülkemiz tarafından da 1954’de onaylanan bu sözleşme Đnsan Hakları Evrensel

Bildirgesinden daha dar bir çerçevede ele alınmıştır.

2.1.2.3.2. Avrupa Sosyal Şartı

1961 tarihinde 13 ülke tarafından imzalanan ve 1965 tarihinde yürürlüğe giren

bu şart ülkemizce bazı çekincelerle birlikte 1989 yılında kabul edilmiştir. Bu şart

Çocuk ve genç işçilerin tehlikeli çalışma ortamlarından korunmasını önererek 15

yaşın altındakilerin (çocukların) çalıştırılmasını yasaklanmıştır. 3 Mayıs 1996’da

yürürlüğe giren Gözden Geçirilmiş Avrupa Sosyal Şartı’nın 7. maddesinin ilk on

fıkrası çalışan çocukların haklarını korumaya yöneliktir.

Yukarıda sayılanlara ek olarak Konseyin Toplu işten çıkarmalar,Đşverenin

sözleşme ya da istihdam ilişkisine uygulanabilecek koşulların çalışanlara bildirilmesi

yükümlülüğü, Çalışma sürelerinin düzenlenmesi, Gemi adamlarının çalışma

saatlerinin düzenlenmesi vb konularda düzenlemeleri mevcuttur.43

43 http://www.tisk.org.tr/yayinlar.asp?sbj=ic&id=1736

 40

2.1.2.4. Avrupa Birliği Düzenlemeleri

2.1.2.4.1. Temel Sosyal Haklar Bildirgesi

Aralık 1989 tarihinde onaylanan bu bildiriye göre Topluluk çalışanlarıyla ilgili

olarak ‘çocukların ve gençlerin korunması’ öngörülmüştür. Asgari çalışma yaşının,

hafif işler hariç olmak üzere zorunlu okul yaşının bitiminden önce başlayamayacağı,

bu çerçevede bu yaşın 15’in altında olamayacağı belirtilmiştir.44

2.1.2.4.1. Avrupa Birliği Temel Haklar Şartı

2000 tarihindeki Nice Zirvesi’nde kabul edilen bu şartın çocuk haklarına ilişkin

bölümünde çocuğun yararı en üst seviyede gözetilerek haklarının korunması ve

görüşlerine yer verilmesi, çocuklarının çalıştırılmalarının yasaklanması ve genç

çalışanların korunması vurgulanmaktadır. Ayrıca gençlerin güvenliğine, eğitimine,

sağlığına ve sosyal gelişimine aykırı ilişkilerde çalıştırılmaları kesin ifadelerle

yasaklanmıştır.

2.1.2.4.3. Çocuk Haklarının Kullanılmasına Đlişkin Avrupa Sözleşmesi

25.01.1996 tarihinde imzaya açılan Çocuk Haklarının Kullanılmasına Đlişkin

Avrupa Sözleşmesi Ülkemiz tarafından 18.01.2001 tarihinde onaylanarak yürürlüğe

girmiştir. Birleşmiş Milletler Çocuk Hakları Sözleşmesinin 4. ve 12. maddelerinin

uygulanmasını pekiştirme amacı da güden bu sözleşmeye göre, taraf devletlerin her

türlü yasal, idari ve diğer önlemleri alarak ekonomik, sosyal ve kültürel haklarda diğer

ülkelerle işbirliği yapması ve sözleşmede belirtilen çocukların haklarının

uygulanmasını sağlaması; çocuğun kendini ilgilendiren her konuda görüşlerini

açıklaması ve kendini etkileyen herhangi bir adli-idari kovuşturmada doğrudan veya

temsilcisi aracılığıyla dinlenmesinin sağlanması öngörülmüştür.

44 Ahmet KEMERLĐ: Oynayacak zaman yok : Küresel ekonomide çalışan çocuklar (Đstanbul, 2005), 56.

 41

2.1.2.4.4. Avrupa Birliği’nin Gençlerin Đşyerinde Korunmasıyla Đlgili

94/33/EC Sayılı Yönergesi

Avrupa Konseyi’nin 94/33/EC sayılı Çalışan Gençlerin Đşyerinde Korunmasına

Đlişkin 22.06.1994 tarihli ve bizim yeni Đş Kanunu’muz hazırlanırken esinlenilen

direktifi çocuk ve gençlerin çalıştırılmaları konusunda önemli bir belgedir. Bu direktifte

küçüklerin çalıştırılma yasağına ilişkin istisnalara yer verilirken bu istisnaların hiçbir

şekilde eğitimlerine zarar vermemesi vurgulanmıştır. Üye ülke uygulamalarının

farklılıkları belirli bir noktaya kadar mazur görülmekle birlikte bunun temel ilkelere

aykırı olmaması benimsenmiştir. Genel olarak bu direktifte çocukların çalışma

ortamlarının iyileştirilmesi, çalışma ve işe kabulde asgari standartlara uyulması ve

küçüklerin sömürüye karşı, fiziksel-ahlaki-sosyal ve sağlık gelişimlerini olumsuz

etkileyecek çalışmalardan korunması benimsenmiştir. Đstisnai durumlarda gençlerin

ev işleri ve aile işletmelerinin zararlı ve tehlikeli olmayacak işlerinde kapsam dışı

bırakılabileceği kabul edilmiş, çocukların ise asgari 14 yaşında olup iş deneyimi

kazanmaya yönelik bir programda veya kültürel vb. faaliyetlerde kapsam dışı

tutulabileceği öngörülmüştür. Kültürel, artistik, sportif ve reklam faaliyetlerini içeren

işlerde bazı şartlar altında çocukların çalışma yasağı kapsamı dışında

tutulabilecekleri ayrıca öngörülmüştür.45

Yukarıda belirtilenlere ek olarak Avrupa Birliği’nin çocuk ve genç işçilerin

korunmasıyla ilgili politikaları hakkında şunlar söylenebilir;

Đş Hukuku Avrupa Birliği’nin sosyal politikasının bir parçasıdır. Katılan yeni

üyelerle birlikte işsizlik ve diğer ekonomik sorunları çözmek amacıyla AB belirli

standartlar oluşturup bunları uygulamaya çalışmaktadır.Bu manada AB iş hukuku üç

tür yöntemle biçimlenir;

- Birliğe üye ülkelerin hukuk düzenlerinin birbiriyle çelişmeyecek hale

getirilmesini amaçlayan koordinasyon yöntemi,

- Üye ülkelerin farklı iş hukuku düzenlemelerini benzer ve uyumlu hale

getirilmesini amaçlayan yakınlaştırma çalışmaları,

45 Kadriye BAKIRCI: a.g.e., 100-220.

 42

- Üye ülkelerin iş hukuku mevzuatının tek bir düzenlemeye bağlanması

anlamına gelen ancak henüz gerçekleştirilemeyen mevzuatların birleştirilmesi

çalışmaları.46

“Avrupa Birliği genel olarak çocuk işçiliğinin önlenmesi amacıyla aşağıdaki

konularda önlemler almıştır:

- Üyelerin ve birliğe katılmak isteyen ülkelerin konuyla ilgili yasalarının birbiriyle

uyumlu hale getirilmesi,

- Üyelerin ve birliğe katılmak isteyen ülkelerde çocuk işçiliği ve sömürüsüne

karşı pratik uygulamaların hayata geçirilmesi,

- Ticaret ortaklarındaki çocuk işçiliğinin ortadan kaldırılmasını teşvik etmesi.

Ticaret ortaklarıyla ilgili olan konuda Komisyona başvuruda bulunan ticaret

ortaklarına özel özendiriciler, sınai ve tarımsal ürünlerde gümrüklerin yüzde 10 ile

yüzde 35’i arasında değişen indirim kolaylıkları getirilmesi gibi teklifleri içermektedir.

Bunun için başvuruda bulunan ülkenin aşağıdaki konularda ayrıntı sunması

gerekmektedir;

- ILO’nun 138 sayılı sözleşmesinde yer alan standartların özünün ülkenin kendi

yasalarında nasıl yer aldığı,

- Bu hükümlerin etkili bir biçimde uygulanması ve uygulamanın izlenmesi için

alınan önlemlerle birlikte uygulamada sektörel sınırlamalar gözetilip gözetilmediği,

herhangi bir üretim sektöründe bu standartların ihlal edilip edilmediği ve,

- Sözkonusu ülke hükümetinin, özel düzenlemelerin ve ilgili işbirliği

prosedürlerinin uygulanıp izleneceği konularındaki taahhüdü. (Avrupa Konseyi

Yönetmeliği, No:2820/98, 21 Aralık 1998 madde 10 ve 11)”47

Çocuk ve genç işçiliğiyle ilgili olarak Avrupa Konseyi’nin Yaş Temelinde

Davranış Farklılıklarını belirlediği Đstihdam Çerçeve Direktifi (2000/78/EC)’nin 6.

maddesi Üye Devletlerin yaş temelinde farklı davranışa izin vermelerine olanak

46 Türkiye Đşveren Sendikalar Konfederasyonu, Personel Yönetimi Derneği: Đş Sağlığı ve Güvenliği
Mevzuatındaki Değişiklikler ve Đşveren Yükümlülükleri Semineri (Ankara , 2004), 25.
47 Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Md. Çalışan Çocuklar Bölümü: Çocuk işçiliği
bilgilendirme materyali. 2. Ünite, Çev. Metin ÇULHAOĞLU (Ankara, 2001), 35.

 43

tanıyan ek bazı istisnalar getirmelerine onay verir. Ancak söz konusu istisnalar bir

gereklilik sonucu olmadığından uygulanmaları konusunda devletler karar verecektir.

Bu istisnalar:

- Genç kişiler, yaşlı işçiler ve bakım sorumlulukları olan kişilerin mesleki

entegrasyonlarını artırmak veya korunmalarını sağlamak amacıyla, işten çıkarma ve

ücretle ilgili konular da dahil olmak üzere istihdam ve mesleki eğitime erişim,

istihdam ve işle ilgili özel koşullar getirilmesi,

- Đstihdama ya da istihdamla bağlantılı bazı avantajlara erişim için yaş, mesleki

deneyim ya da hizmet kıdemi konularında asgari koşulların tespit edilmesi, - Đstihdam

için pozisyonun eğitim gerekleri ya da emekli olmadan önce makul bir süre istihdam

edilme gereği göstermesi durumunda işe alma için azami bir yaşın tespit edilmesi.

Bu istisnaların da objektif ve makul ve meşru bir amaçla haklılaştırılması

zorunludur. Böyle bir haklılaştırmanın dayanakları arasında meşru istihdam

politikaları ile iş piyasası ve eğitim hedefleri ile araçlarla amaç arasındaki orantılılık

ve gereklilik ilkeleri de bulunmaktadır.48

 Diğer yandan Avrupa Konseyi’nin 1994/6 nolu direktifinde de işverenlerin

çalışanlara bilgi vermesi ve daha iyi yönetim için onlara da danışılmasından

bahsedilmektedir. Đşverenin kararlarını yalnızca ilan etmesi görüş alışverişinin

sağlanması ve diyaloğun kurulması için yeterli değildir. Önemli olan kararların

alınmasından önce işçilere bilgi verilmesi ve görüşlerine başvurularak onların

görüşlerinin de kararlara yansıtılması, onlara da danışılarak sosyal diyaloğun etkin

olarak gerçekleştirilmesi öngörülmektedir. Bu yolla genel olarak çalışanların özel

olarak ise çocuk ve genç işçilerin sorun ve önerileri birinci elden işverene

aktarılabilecektir.49

Avrupa Birliği, yukarıda belirtilenler çerçevesinde ve Konseyin de aldığı kararlar

doğrultusunda sosyal güvenlik ve iş hukuku alanlarında hem aday ülkelere hem de

üye ülkelere kendi ülkelerinin özel durumlarına da uygun alternatif seçenekler

sunarak topluluk içerisinde haksız rekabeti de engelleyecek yeknesak bir sistem

oluşturmaya çalışmaktadır.

48 http://ec.europa.eu/employment_social/fundamental_rights/pdf/civil/trainman_tr.pdf
49 Ayşe ÜNAL: “ AB düzeyinde sosyal diyaloğun bir ayağı: Avrupa iş konseyleri ve bu konudaki yeni
gelişmeler”, Kamu-iş Đş Hukuku ve Đktisat dergisi, sayı 3, cilt 8. (Ankara, 2005.), 55.

 44

2.2. Çocuk Ve Genç Đşçilerin Korunmasına Đlişkin Ulusal Düzenlemeler

 2.2.1. Genel Olarak

 Ülkemizde çalışma hayatı yönüyle çocukların korunmasını amaçlayan,

yürürlükteki hukuki altyapının (Anayasa ve diğer kanuni metinlerle birlikte ülkemizin

onayladığı uluslararası düzenlemeler), son zamanlarda yapılan değişikliklerle birlikte

gelişmiş ülkeler düzeyine çıktığı gözlenmekte, bunun en büyük etkenlerinden birisinin

de Ülkemizin Avrupa Birliği’ne giriş sürecinde yaptığı atılımlar olduğu bilinmektedir.50

Ancak bu düzenlemelere geçmeden önce “koruma” kavramı üzerinde de durmak

gerekir. Zira aralarında hizmet sözleşmesi olmasa bile salt fiili iş ilişkisi sebebiyle

işverenin koruma borcu yerine koruma yükümlülüğünden bahsetmek mümkün

olabilmektedir. Yani iş sözleşmesi olmasa veya geçersiz olsa bile, koruma, genel

olarak dürüstlük ve iyiniyet ilkeleri çerçevesinde işvereni sorumluluk altına alan bir

yükümlülüktür.51

Esasen hizmet sözleşmesi, işverene kural olarak, eşit davranma, işçiyi

gözetme, ücret ödeme gibi borçları yüklemektedir. Bu sorumluluklar işverenin, işçinin

sağlığını, mallarını ve kişiliğini korumasını ve güvenliğini de sağlamasını

gerektirmektedir.52 Eğer işçilerle işveren arasında toplu bir iş sözleşmesi

imzalanması durumu sözkonusuysa, bu sözleşmede de zaten ücretten, fazla

çalışma, izin, iş sağlığı ve güvenliğine kadar birçok konu detaylı olarak

düzenlenecektir.53

Yukarıda gördüğümüz uluslararası metinlerde, devletlerin, çocuk ve genç

istihdamıyla ilgili belirli oranda asgari standartlara ulaşmaları için bazı temel

düzenlemeler yaptıkları görülmüştü. Bunlarla birlikte bilindiği gibi hukuki

yaklaşımlarda farklı görüşler de mevcuttur. Yani işvereni koruma sorumluluğu altına

sokabilmek için bu düzenlemelerin detaylı yapılmasına gerek olup olmadığı

50 TĐSK: a.g.e., 18.
51 Đbrahim AYDINLI: Đşverenin sosyal temas ve iş ilişkisinden doğan edimden bağımsız koruma
yükümlülükleri ve sonuçları (Ankara, 2004), 22.
52 Ercan AKYĐĞĐT: Đş Hukuku (Ankara, 2005), 164-165.
53 Adnan TUĞ: Toplu Đş Sözleşmesi (Ankara, 1996), 14’ten naklen AKTAY, A. Nizamettin, Kadir ARICI
ve E. Tuncay KAPLAN/SENYEN. Đş Hukuku. (Ankara,2006), 425.

 45

hususudur. Görüşlerin ortak noktası, sözleşme kurulsa da kurulmasa da karşılıklı

edimden bağımsız olarak koruma yükümlülüklerinin var olduğudur ve modern

anlamda borç ilişkisinin edim ve koruma parçalarından oluşan bir bütün olduğu kabul

edilmektedir.54

Korumayı sadece Hukuk kurallarında yazılı yükümlülük ve müeyyideler olarak

algılarsak çocuk ve gençlerin belki direkt çalışma hayatıyla ilgili olmayan ancak

sonuçları itibariyle onları çok yakından ilgilendiren ve menfaatlerine olan durumları

gözardı etmiş oluruz. Bu meyanda belki nüfus planlaması, enflasyonun düşürülerek

istihdam hacminin arttırılması, çocukların boş vakitlerini değerlendirebilecekleri,

kabiliyet ve bilgilerini geliştirebilecekleri sosyal tesislerin yapılması bile geniş

anlamda korumanın içinde sayılabilecektir.

 Korumayı bir diğer açıdan ele almak gerekirse; koruma, özellikle uluslararası

metinlerde yer bulan ve sosyal boyutu ön plana çıkan çocuk ve gençlerin fuhuş,

kölelik benzeri çalıştırma, dilencilik vb. alanlarda kullanılmalarının önlenmesidir.

Barınacak yer, kötü arkadaş ortamı veya suç örgütlerinden uzak tutulmaları,

sigara/alkol/uyuşturucu vb. maddelere ulaşmalarının engellenmesi de bunlar

arasında zikredilebilir.

Diğer yandan korumanın kanunda yazılı hallerde ve bazen de emredici kurallar

olarak düzenlenmesi mümkündür. Bu bağlamda Ceza ve Đş Kanunlarımızın bazı

maddelerini bu başlık altında örnek olarak sayabiliriz.

 Gerçekten Ülkemizde endüstriyel alanda çocuk ve genç işçiliğiyle (ve

korunmalarıyla) ilgili olarak göz önünde bulundurulması gereken ve yasaların ağırlıklı

olarak düzenlemesi öngörülen 6 konu ön plana çıkmaktadır:

1. Çalışan çocukların bazısının kapsam ve kanunun koruması dışında bıraktığı

alan ve bu alandaki çocuk ve genç işçiliği,

2. En düşük çalıştırma yaşı,

3. Enformel sektör (Geleneksel küçük ölçekli işyeri uygulamaları)

54 Đbrahim AYDINLI: a.g.e., 25.

 46

4. Çok / Yüksek riskli sektörlerde çocukların çalıştırılması,

5. Çıraklık eğitimi,

6. Đş teftiş sistemi ve uygulamaları.55

Genel olarak belirtildiği gibi koruma yükümlülüğünün kapsamı aslında makul

olan ve beklenen bir davranışı sergilemektir. Bunlar da asıl edimin yanında kişi ve

mal değerleri bağlamında karşılıklı olarak birbirlerine doğru bilgi vermek,

aydınlatmak, kendi veya hukuki koruma alanı içinde olan kişilere zarar vermemek için

gerekli dikkat ve özeni göstermektir. Bu noktada koruma yükümlülükleri; müsbet bir

davranışı da içermesi, taraflar bakımından nisbilik ve ihlal sonucunun haksız fiil

ve/veya sözleşmeye aykırılık oluşturması yönlerinden mutlak haklardan ayrılırlar.

Yetişkinler için öngörülen bu yöndeki koruma sorumlulukları mevzuatımızda çocuk ve

gençler için çok daha açık ve müeyyidelere bağlanmış bir şekilde yer almaktadırlar.56

Nitekim, başta Anayasamız olmak üzere ulusal mevzuatımızda, çocuk ve

gençlerin asgari çalışma yaşı, işin niteliği ve buna göre çalıştırılma şartları, çalışma

süreleri, öğrenim imkanlarının oluşturulması ile sağlık ve güvenlikleriyle ilgili detaylı

düzenlemeler mevcuttur.57 Aşağıda bunlardan kısaca bahsedilecektir:

 2.2.2. Ulusal Mevzuatta Getirilen Düzenlemeler

2.2.2.1. Anayasa

Anayasa’mızda yaptığımızda araştırmada 3 kez çocuk ve 5 kez de genç(lik)

ifadesinin kullanıldığını tespit ettik. Bu haliyle bile normlar hiyerarşisinde en üstte

bulunan ve genel olarak çerçeve bir metin olarak hazırlanan bir yasal düzenlemede

toplam 8 kez genç ve çocuklardan bahsedilmesi ve bu konuda müstakil maddelerin

bulunması yasa koyucunun bu alana ne kadar fazla önem verdiğine işaret etmesi

açısından anlamlıdır. Gerçekten de Anayasa’mızın “ Sosyal ve Ekonomik Haklar ve

Ödevler “ başlığını taşıyan III. Bölümünde yer alan ‘ Ailenin Korunması ‘ başlıklı 41.

55 The Ministry of Labour and Social Security Labour Inspection Board: Report on The Implementation
of Labour Inspection Policy on Child Labour in Turkey (Ankara, 2000), 3-5.
56 Đbrahim AYDINLI: a.g.e., 26.
57 Avni ÖNER: Đstanbul Beyoğlu bölgesinde çalışan çocuklar ve sorunları (2002), 52-58.

 47

maddesinde “ Aile, Türk toplumunun temelidir ve eşler arasında eşitliğe

dayanır.Devlet, ailenin huzur ve refahı ile özellikle ananın ve çocukların korunması ve

aile planlamasının öğretimi ile uygulanmasını sağlamak için gerekli tedbirleri alır,

teşkilâtı kurar.” denilerek ailenin önemi ve belki de çocukların çalışma hayatına

sürüklenmelerinin ilk basamağı olan aile ortamına işaret edilmiştir.

 Yine aynı bölümde yer alan ‘Sosyal güvenlik bakımından özel olarak

korunması gerekenler ‘ başlıklı 61. maddesinde “… Devlet, korunmaya muhtaç

çocukların topluma kazandırılması için her türlü tedbiri alır.Bu amaçlarla gerekli

teşkilat ve tesisleri kurar veya kurdurur. “ denilerek devletin çocukları korumasının

sosyal devletin en temel ilkelerinden biri olduğu vurgulanmış bulunmaktadır.

Devam eden ‘Yabancı ülkelerde çalışan Türk vatandaşları ‘ başlıklı 62.

maddesinde “Devlet, yabancı ülkelerde çalışan Türk vatandaşlarının aile birliğinin,

çocuklarının eğitiminin, kültürel ihtiyaçlarının ve sosyal güvenliklerinin sağlanması,

anavatanla bağlarının korunması ve yurda dönüşlerinde yardımcı olunması için

gereken tedbirleri alır.” denilmektedir. Devletimiz sadece ülkemiz sınırları içindeki

değil ama ülke dışında olan vatandaşlarımızın çocuklarının eğitim ve korumaları

konularında da sorumluluk almaktadır.

Diğer yandan gençlerle ilgili olarak “ Sosyal ve Ekonomik Haklar ve Ödevler “

başlığını taşıyan III. Bölümünde ‘ Gençlik ve Spor : A. Gençliğin Korunması ‘ başlığı

taşıyan 58. maddesinde de “ Devlet, istiklâl ve Cumhuriyetimizin emanet edildiği

gençlerin müsbet ilmin ışığında, Atatürk ilke ve inkılâpları doğrultusunda ve Devletin

ülkesi ve milletiyle bölünmez bütünlüğünü ortadan kaldırmayı amaç edinen görüşlere

karşı yetişme ve gelişmelerini sağlayıcı tedbirleri alır. Devlet, gençleri alkol

düşkünlüğünden, uyuşturucu maddelerden, suçluluk, kumar ve benzeri kötü

alışkanlıklardan ve cehaletten korumak için gerekli tedbirleri alır.” ifadesiyle gençlerin

zararlı alışkanlık ve cehaletten korunmaları öngörmüştür ki zaten çalışan çocukların

en başta gelen sorunları eğitim ve dolayısıyla cehalettir. Madde kullanımı ve

bağımlılığı ise son yıllarda çocuk ve gençler (ve hatta yetişkinler) için en büyük ve

önemli tehlikelerden birini teşkil etmektedir.

 48

 “Çalışma hakkı ve ödevi “ başlığı altında 49. maddesinde “ Çalışma, herkesin

hakkı ve ödevidir. Devlet, çalışanların hayat seviyesini yükseltmek, çalışma hayatını

geliştirmek için çalışanları ve işsizleri korumak, çalışmayı desteklemek, işsizliği

önlemeye elverişli ekonomik bir ortam yaratmak ve çalışma barışını sağlamak için

gerekli tedbirleri alır.” ifadesiyle ayrım yapmaksızın tüm çalışanların korunmasından

bahsedilmiş, “Çalışma şartları ve dinlenme hakkı” başlıklı 50. maddesinde de

“Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılamaz. Küçükler ve

kadınlar ile bedenî ve ruhî yetersizliği olanlar çalışma şartları bakımından özel olarak

korunurlar.Dinlenmek, çalışanların hakkıdır.Ücretli hafta ve bayram tatili ile ücretli

yıllık izin hakları ve şartları kanunla düzenlenir.” düzenlemesiyle yaşına uygun

olmayan işlerde çalıştırma yasağı getirilmiştir.

Ayrıca Anayasamızın 90. maddesinde “Usulüne göre yürürlüğe konulmuş

milletlerarası andlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık

iddiası ile Anayasa Mahkemesine başvurulamaz. (Ek cümle: 7.5.2004-5170/7 md.)

Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası

andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek

uyuşmazlıklarda milletlerarası andlaşma hükümleri esas alınır.” hükmüne yer

verilerek onaylanmış uluslararası metinlerin iç hukuktaki uygulama ve üstünlükleri net

olarak belirtilmiştir.

2.2.2.2. 4857 Sayılı Đş Kanunu

4857 Sayılı Đş Kanununda asgari çalıştırma yaşı (m. 71), belirli işlerde

çalıştırma yasağı (m. 72), gece çalıştırma yasağı (m. 73), yıllık ücretli izin süreleri (

m. 53), ağır ve tehlikeli işlerde çalıştırma yasağı ve rapor alma yükümlülüğüne ilişkin

(m. 85, 86 vd) düzenlemeler getirilmiştir.

Bilindiği gibi Avrupa Birliği ilişkilerinde eleştirilen bir şekilde Đş Kanununda

kapsam dışı olan faaliyetler sayılmış olup bunların dışındakiler Đş Kanununun

uygulama alanı içinde kabul edilmiştir. Kapsam dışı bu işler (4. madde) asgari ücret

dışında (Đş K. Md 39) tümüyle dışlanmış, buna rağmen bazı işlere yönelik iş

sözleşmesi ve tarafları kısmen kapsam içinde(mesela işyeri ve iş güvenliğiyle ilgili

 49

bazı atıflar), kısmense Đş kanunu kapsamı dışında bırakılmıştır.58 Bu durum çalışan

çocuk ve gençlerle ilgili mevzuat hükümleri incelenirken onların kapsam içindeki mi

yoksa dışındaki sektörlerde çalıştıklarını göz önünde bulundurmayı gerekli

kılmaktadır. Zira uygulama, denetim ve müeyyideler çalışanların tabi oldukları yasaya

göre ayrı ayrı tesbit edilecektir.

2.2.2.3. Çocukları Koruma Kanunu

 Temmuz 2005’de yürürlüğe giren Çocukları Koruma Kanunu çocukların

korunmasıyla ilgili kapsamlı ve temel bir kanun olma özelliğini haizdir. Nitekim 3.

maddesinde çocuğun tanımı “Daha erken yaşta ergin olsa bile, onsekiz yaşını

doldurmamış kişi” olarak tanımlanmış ve akabinde korunma ihtiyacı olan, suça

sürüklenen çocukların tanımlaması yapılmıştır.

Kanunun ilerleyen maddelerinde “Çocuğun yaşama, gelişme, korunma ve

katılım haklarının güvence altına alınması”ndan bahsedilerek onun yarar ve

esenliğinin gözetilerek ayrımcılığa tabi tutulmaması, adil, insan haklarına uygun ve

en son çare olarak özgürlüğü kısıtlayıcı uygulamalara gidilmesi, kendilerinin

bilgilendirilmesi ama başkalarına karşı kimliklerinin gerekli hallerde saklı tutulması

ifade edilmiştir.

 Çocuklarla ilgili koruyucu, destekleyici, danışmanlık, eğitim, bakım, sağlık,

barınma tedbirlerinin açıklandığı ikinci Bölümde haklarında koruma ve destekleyici

tedbir kararı alınan çocukların Sosyal Hizmetler ve Çocuk Esirgeme Kurumu

bünyesine alınacakları belirtilmiştir.

 Amacından da anlaşılacağı üzere korunmaya muhtaç veya suça sürüklenmiş

çocuklar için detay koruyucu hükümler içeren bu Kanununun etkin uygulanmasıyla

bu alanda çok önemli gelişmeler sağlanacağı değerlendirilmektedir.

2.2.2.4. Türk Ceza Kanunu Ve Ceza Muhakemesi Kanunu

 Çocuklar ve gençlerin olayları düşünceden ziyade duygu ağırlıklı algılamaları,

sanayileşme, hızlı ve düzensiz kentleşme sonucu işsizlik, gelir dağılımında eşitsizlik

58 Ercan AKYĐĞĐT: a.g.e., 80.

 50

ve geleneksel/dini duyarlılıkların azalması neticesinde suça yönelme eğilimleri

artmaktadır. Suç işlemesi gayet muhtemel olan çocuk ve gençlerin (Ki çalışan çocuk

ve gençler daha fazla risk altındadır) gerek yargılama usulleri ve gerekse

cezalandırılmaları yetişkinlere göre daha farklı düzenlemeyi gerektirmektedir. Bizim

yeni Ceza ve Ceza Muhakemesi Kanunlarımız bu ihtiyaçlara binaen gerekli

düzenlemeleri içermektedir:

Türk Ceza Kanununun ‘Tanımlar’ bölümündeki 6. maddesinde “Ceza

kanunlarının uygulanmasında Çocuk deyiminden henüz onsekiz yaşını doldurmamış

kişi, …anlaşılır.” denilerek uluslararası standartlara uygun olarak 18 yaşın altını

çocukluk için baz almıştır. Bu düzenleme aynı zamanda Đş Hukuku düzenlemelerine

de paraleldir.

 Yaşı küçük olanları işledikleri bir suç nedeniyle cezai anlamda korumak

maksadıyla ise 31. maddede; “Fiili işlediği sırada oniki yaşını doldurmamış olan

çocukların ceza sorumluluğu yoktur. Bu kişiler hakkında, ceza kovuşturması

yapılamaz; ancak, çocuklara özgü güvenlik tedbirleri uygulanabilir.

[2] Fiili işlediği sırada oniki yaşını doldurmuş olup da onbeş yaşını doldurmamış

olanların işlediği fiilin hukukî anlam ve sonuçlarını algılayamaması veya

davranışlarını yönlendirme yeteneğinin yeterince gelişmemiş olması hâlinde ceza

sorumluluğu yoktur. Ancak bu kişiler hakkında çocuklara özgü güvenlik tedbirlerine

hükmolunur. Đşlediği fiili algılama ve bu fiille ilgili olarak davranışlarını yönlendirme

yeteneğinin varlığı hâlinde, bu kişiler hakkında suç, ağırlaştırılmış müebbet hapis

cezasını gerektirdiği takdirde dokuz yıldan oniki yıla; müebbet hapis cezasını

gerektirdiği takdirde yedi yıldan dokuz yıla kadar hapis cezasına hükmolunur. Diğer

cezaların üçte ikisi indirilir ve bu hâlde her fiil için verilecek hapis cezası altı yıldan

fazla olamaz. .

[3] Fiili işlediği sırada onbeş yaşını doldurmuş olup da onsekiz yaşını doldurmamış

olan kişiler hakkında suç, ağırlaştırılmış müebbet hapis cezasını gerektirdiği takdirde

ondört yıldan yirmi yıla; müebbet hapis cezasını gerektirdiği takdirde dokuz yıldan

oniki yıla kadar hapis cezasına hükmolunur. Diğer cezaların yarısı indirilir ve bu hâlde

her fiil için verilecek hapis cezası sekiz yıldan fazla olamaz.” Denilerek yetişkinlere

göre çocuklara daha az süreler ceza olarak öngörülmüştür.

 51

Burada görülmektedir ki Ceza Yargısı kişinin yaşının (18’den) küçük olmasını

hem cezanın (tedbirin) türü hem de sürenin belirlenmesi açısından indirim sebebi

olarak kabul etmiştir. Kanun Koyucu bununla kalmayıp ayrıca küçüklerin (çocukların

) yargılanması için özel ihtisaslı çocuk mahkemelerinin de kurulmasını öngörmüştür.

Yeni Ceza Kanunu’nda çocuklar için düzenlenen diğer bir konu alternatif

yaptırımlardır. 50. maddeye göre adli para cezası, aynen iade, eğitim kurumuna

devam etmek, belirli etkinliklerden yasaklanma, ilgili belgelere el konulması veya

meslek-sanatı yapmaktan mahrumiyet, kamuya yararlı bir işte çalıştırılmak gibi

alternatif yaptırımların 18 yaşını doldurmamış (ve 65 yaşını bitirmiş) olanlara

uygulanmasından bahsedilmektedir. Görüldüğü gibi Kanun koyucu özgürlüğü

kısıtlayıcı (hapis) cezaları en son çare olarak değerlendirmektedir.

Diğer yandan 51. maddede 18 yaşından küçüklerin cezalarının ertelenmesini

mümkün kılan ifadelere yer verilmiştir ve “ Onsekiz yaşından küçük olan

hükümlülerin, bir meslek veya sanat edinmelerini sağlamak amacıyla, gerektiğinde

barınma imkânı da bulunan bir eğitim kurumuna devam etmesine,

Mahkemece karar verilebileceği” belirtilmiştir.

53. maddede “Kısa süreli hapis cezası ertelenmiş veya fiili işlediği sırada

onsekiz yaşını doldurmamış olan kişiler hakkında” kasten işlenmiş suçlarla ilgili bazı

kamusal görevleri yapamama yasağına istisna getirilmiştir. Yani onların

geleceklerinin kararması veya iş bulmalarına engel olabilecek bir durum bu maddeyle

engellemiştir. Bu maddeye kadar sayılanlar bile gerçekten çok modern anlamda ve

hatta bazı konularda gelişmiş ülkeleri bile aşan düzeyde özgürlükçü hükümler

içermiştir.

Yine çocukların korunması anlamında “Dava zamanaşımı” “Fiili işlediği sırada

oniki yaşını doldurmuş olup da onbeş yaşını doldurmamış olanlar hakkında, bu

sürelerin yarısının; onbeş yaşını doldurmuş olup da onsekiz yaşını doldurmamış olan

kişiler hakkında ise, üçte ikisinin geçmesiyle kamu davası düşer.” Şeklinde ifade

olunmuştur. Aynı paralelde “ Ceza zamanaşımı” da 68. maddede, “ Fiili işlediği

sırada oniki yaşını doldurmuş olup da onbeş yaşını doldurmamış olanlar hakkında,

bu sürelerin yarısının; onbeş yaşını doldurmuş olup da onsekiz yaşını doldurmamış

 52

olan kişiler hakkında ise, üçte ikisinin geçmesiyle ceza infaz edilmez.” Şeklinde

düzenlenmiştir.

Ceza Kanununun ilerleyen maddelerinde çocuklara yönelik eziyet, cinsel

istismar, fuhşa teşvik, zorla ve hukuka uygun olmayan tarzda çalıştırma, dilencilik,

disiplin yetkisinin kötüye kullanılması ayrıca hükme bağlanmıştır.

Bir suça maruz kalabilecek çocuğun en seri şekilde korunması ve devlet olarak

gecikmeden müdahalesinin mümkün kılınabilmesi için herkese muttali olduğu suçu

bildirme yükümlülüğü de 278. maddede getirilmiş, aksi halde ve mağdurun çocuk

olması durumunda ceza da arttırılmıştır.

Türk Ceza Kanununun uygulama usülünü gösteren yeni Ceza Muhakemesi

Kanununda ise “Müdafiin görevlendirilmesi” başlığını taşıyan 150. maddesinde;

“Şüpheli veya sanık onsekiz yaşını doldurmamış ya da sağır veya dilsiz veya

kendisini savunamayacak derecede malûl olur ve bir müdafii de bulunmazsa istemi

aranmaksızın bir müdafi görevlendirilir..” Denilerek çocuklar için tüm durumlarda

müdafii görevlendirilmesi öngörülmüştür.

2.2.2.5. Umumi Hıfzıssıhha Kanunu

Đş Kanunu kapsamına girmeyen ve özel düzenlemelerin getirilmediği işlerde

uygulanabilecek olan Umumi Hıfzıssıhha Kanunu’nun “Đşçilerin Hıfzıssıhhası” başlıklı

173. maddesinde “On iki yaşından aşağı bütün çocukların fabrika ve imalathane gibi

her türlü sanat müesseseleriyle maden işlerinde amele ve çırak olarak istihdamı

memnudur. On iki yaş ile on altı arasında bulunan kız ve erkek çocuklar günde

azami sekiz saatten fazla çalıştırılamaz.” ifadesiyle 1930 yılında çıkartılmış olan

oldukça eski ve güncellenmesi gereken bu Kanunumuzla asgari çalıştırma yaşı 12

olarak benimsenmiştir. Uygulama boyutunda istenilen düzeyde çalışma hayatında

uygulandığını söylemek zor olan bu hükmün o tarihlerde ihdası aslında Ülkemiz için

çok önemli bir artı ve gerçekte olaya bakışımızın bir yansımasıdır.

 53

Bu Kanunun 176. maddesinde “Mahalli belediyelerince bar, kabare, dans

salonları, kahve, gazino ve hamamlarda on sekiz yaşından aşağı çocukların

istihdamı menolunur.” denilerek çocuklar için belirli yönlerden risk oluşturabilecek

alanlarda 18 yaşından küçüklerin çalıştırılmaları yasaklanmıştır.

Yine çocuk ve gençleri koruma maksatlı gerek işyeri ortamlarının haiz olması

gereken şartlar (sağlık vb.) ve gerekse işyeri kazalarının önlenmesi için alınması

gereken güvenlik tedbirlerinden bahsedilerek sonradan çıkarılacak nizamnameye

atıfta bulunulmuş ve Đş Kanunuyla “Kadınlarla 12 den 16 yaşına kadar çocukların

istihdamı memnu olan sıhhate mugayir ve muhataralı işlerin neden ibaret olduğunun”

belirlenmesi ayrıca düzenlenmiştir.

2.2.2.6. Polis Vazife Ve Salahiyet Kanunu

 Polisin, toplum içerisindeki güvenlik ve ve asayişi sağlamak başta olmak

olmak üzere güven, işbirliği ve huzuru temin etmek gibi görevleri vardır.59 Polis Vazife

ve Salahiyet Kanunu aslında Umumi Hıfzıssıhha Kanununa bir ölçüde paralel bir

yaklaşımla 18 yaşından küçüklerin çalışamayacakları ve giremeyecekleri yerleri

belirlemiştir. Bu yasa genel anlamda asayiş ve kamu düzeninin sağlanmasını

öngörmekle birlikte çocuk ve gençlerin korunması bu amacın ayrılmaz bir parçasını

teşkil etmektedir. Nitekim Kanunun 12. maddesinde; “ Kanuni istisnalar saklı kalmak

üzere, eğlence, oyun, içki ve benzeri amaçlı umuma açık ve açılması izne bağlı

yerlerde onsekiz yaşından küçükler çalıştırılamaz. Polis bar, pavyon, gazino,

meyhane gibi içkili yerler ile kıraathane ve oyun oynatılan benzeri yerlere yanlarında

veli ve vasileri olsa bile onsekiz yaşını doldurmamış küçüklerin girmesini meneder.”

denilmiş ve bu hükme aykırı davranılması durumunda ilerleyen maddelerde

yaptırımlar belirlenmiştir.

2.2.2.7. Mesleki Eğitim Kanunu

 Ülkemizde mesleki eğitime önem verilmektedir. Zorunlu temel eğitimini

tamamlamış çocuklar ikili eğitim sistemiyle işyerlerinde çalışırken aynı zamanda

59 International Centre for The Prevention of Crime: The Role Of The Police in Crime Prevention
(Kanada, 2002) Çev. Tarık Ziyad GÜLCÜ (Ankara, 2006), 17.

 54

haftanın belirli günlerinde mesleki eğitim merkezlerinde teorik eğitimlerini

sürdürmektedirler. Mesleki Eğitim Kanunu’muzda çırak olabilmek için temel eğitimini

tamamlamış olmak ve 14 yaşını tamamlamış olmak gerekmektedir.60

Bilindiği gibi bizim tarihimizde ‘ahilik’ geleneğine paralel olarak çıraklık, kalfalık

ve ustalık çalışma hayatının bir anlamda hiyerarşisini belirlemiştir. Çıraklık

müessesesi aslında bir işe yeni başlamayı, kişinin o iş hakkında sıfıra yakın bilgisinin

olmasını ifade eder. Bu haliyle çıraklık kavramı ve bu alandaki yasal düzenlemeler (

bir anlamda geleneğin yazılı hale getirilmesi gibi) bizim mevzuatımızda da yerini

bulmuştur. Bu alandaki en temel düzenleme 29.06.2001 tarihinde bazı maddelerinde

değişiklikler yapılmış olan Mesleki Eğitim Kanunudur. Bu Kanununun kapsamı 2.

maddesinde; “ Bu Kanun, Mesleki Eğitim Kurulunun belirleyeceği mesleklerde, kamu

ve özel sektöre ait kurum, kuruluş ve iş yerleri ile mesleki ve teknik eğitim okul ve

kurumlarındaki eğitim ve öğretimi kapsar.” şeklinde belirtilmiştir. 9. maddesinde aday

çırak “ Đlköğretim okulunu bitirmiş olanlar, bir mesleğe hazırlık amacı ile çıraklık

dönemine kadar işyerlerinde aday çırak olarak eğitilebilirler.” şeklinde ilköğretimin

tamamlanmasından (10. maddede sayılan) çırak olabilme şartları oluşuncaya kadar

geçecek sürede aday çırak olarak eğitilebilecekleri (çalışabilecekleri) öngörülmüştür.

10. maddede ise 14 yaşını doldurmakla başlayan çıraklık şartları;

 “ a) 14 yaşını doldurmuş, 19 yaşından gün almamış olmak.

 b) En az ilköğretim okulu mezunu olmak.

 c) Bünyesi ve sağlık durumu gireceği mesleğin gerektirdiği işleri yapmaya

uygun olmak.

 Ancak, ondokuz yaşından gün almış olanlardan daha önce çıraklık

eğitiminden geçmemiş olanlar, yaşlarına ve eğitim seviyelerine uygun olarak

düzenlenecek mesleki eğitim programlarına göre çıraklık eğitimine alınabilir. Ağır,

tehlikeli veya özellik arz eden mesleklere alınacak çırakların öğrenim ve yaş durumu

ilgili kuruluşların görüşü alınarak Bakanlıkça belirlenir.” Şeklinde ifade olunmuştur.

Görüleceği üzere 19 yaşından gün almış olsa bile gençlerin çıraklık eğitimine

alınabilecekleri belirtilerek, ağır ve tehlikeli işler için Bakanlığın belirlemesi esas

alınmıştır.

60 Uluslararası Çalışma Örgütü: a.g.e., 3.

 55

11. maddede aday çırak ve çırakların öğrenci statüsünde oldukları hükmü

getirilmiştir. Bu nedenle çıraklar hakkında Sendikalar Kanunu ile Toplu Đş

Sözleşmesi, Grev ve Lokavt Kanunu uygulanmaz.61 Diğer taraftan Đş Kanunumuzun

4. maddesinde iş sağlığı ve güvenliğiyle ilgili hükümler (madde 77) saklı kalmak

şartıyla Đş kanununun çıraklar hakkında uygulanmayacağı belirtilmiştir. Ayrıca 13.

maddeye göre “ Bu Kanunun uygulandığı yer ve meslek dallarında 818 sayılı Borçlar

Kanununun çıraklık sözleşmesine dair hükümleri” uygulanmaz. Buradan da

görüldüğü gibi aslında çıraklık ve çıraklık sözleşmesini kapsamları farklı olmak üzere

üç ayrı kanun düzenlemektedir.62 Öğrenci kabul edilen çırakların iş kazaları, meslek

hastalığı ve diğer hastalık sigortası primlerini devlet karşılamaktadır.

Aday çırak ve çırakların eğitim ve çalışmalarına ilişkin (pratik eğitimleri) 12.

maddede getirilen düzenlemeye göre aday çırak ve çıraklar, pratik eğitimlerini iş

yerlerinde, iş yerindeki eksik kalan pratik eğitimleri ile teorik eğitimlerini mesleki ve

teknik eğitim okul ve kurumlarında veya Bakanlıkça uygun görülen iş yerlerinin eğitim

birimlerinde yapar. Teorik ve pratik eğitim birbirlerini tamamlayacak şekilde planlanır

ve yürütülür. Pratik eğitim, hazırlanmış eğitim programlarına göre, işyerinin ve

mesleğin özelliklerine uygun olarak usta öğreticinin gözetiminde yapılır. Pratik

eğitimde 1475 sayılı Đş Kanununun 69 uncu maddesi (gece çalıştırma yasağı) hükmü

gözönünde bulundurulur.

 25. maddede aday çırak ve çırağa ödenmesi gereken asgari ücret belirlenerek

bu ücretlerin her türlü vergiden muaf olduğu, iş kazaları ve meslek hastalıklarıyla ilgili

506 sayılı Sosyal Sigortalar Kanununa tabi oldukları, 26. maddesinde ise her yıl tatil

aylarında bir ay ücretli izin hakları olduğu ifade edilmiştir.

Aday çırak, çırak ve kalfaların eğitimi ile işletmelerde yapılan mesleki

eğitimlerinde iş ortamı, sosyal güvenlik, iş güvenliği ve sağlık şartları bakımından

gerekli denetimlerin yapılacağı ve aykırı durumlarda ise uygulanacak yaptırımlar 41.

maddede düzenlemiştir.

61 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN. Đş Hukuku. (Ankara,2006),63.
62 M. Fatih UŞAN: Çıraklık Sözleşmesi. (Konya, 1994), 133.

 56

2.2.2.8. Đlköğretim Ve Eğitim Kanunu

 Bilindiği gibi Ülkemizde 8 yıllık zorunlu eğitime geçişle belirli bir oranda çalışan

çocuk sayısında düşme olmuş ve çocuklarımızın asgari eğitimlerini alarak topluma

daha bilinçli kişiler olarak katılımları sağlanmıştır.

 Đlköğretim ve Eğitim Kanununun 59. maddesinde, “Đlköğrenim çağında olup da

mecburi ilköğretim kurumlarına devam etmeyenler, hiçbir resmi ve özel iş yerinde

veya her ne surette olursa olsun çalışmayı gerektiren başka yerlerde ücretli veya

ücretsiz çalıştırılamazlar.” hükmüyle zorunlu (8 yıllık) ilköğretim çağında olup da

eğitimine devam etmeyenlerin kesinlikle çalışmasına izin verilmemiş ve burada

zorunlu eğitimine gitmeyip çalışma hayatına geçmek isteyen küçükler engellenmeye

çalışılmıştır. Aynı maddede devamla eğitim kurumuna devam ettiğini belgeleyenlerin

diğer kanunlardaki çocuklarla ilgili düzenlemeler saklı kalmak şartıyla ders zamanları

dışında çalıştırılmaları uygun görülmüştür.

 Zorunlu eğitime devam eden çocukların Bakanlığın izin verdikleri haricinde bir

özel kurs ve dershaneye gidişleri yasaklanan bu maddede, belirtilen hükümlere

aykırılık durumunda idari para cezası öngörülmüştür.

2.2.2.9. Borçlar Kanunu

Özel Hukuk ilişkilerini düzenleyen bu Kanununun “Çıraklık Mukavelesi” başlıklı

318. maddesinde; “Küçükler veya mahcurlar ile yapılan çıraklık mukaveleleri, tahriri

yapılmış ve usta ve velayeti haiz kimse yahut sulh hakiminin muvafakatiyle vasi

tarafından imza edilmiş olmadıkça, muteber değildir.” Denilerek sözleşmenin kayıt

altına alınması, içeriğinin belirlenmesi ve takibi mümkün kılınmış ve bu hükümlere

uyulup uyulmadığının takibinin ilgili/yetkili birim tarafından yapılması düzenlenmiştir.

Aynı Kanunun 330. maddesinde ise ustanın gerekli dikkat ve özenle çırağa

sanatı öğretmesinden bahsedilerek, “ Usta, çırağın mecburi derslere devamına

nezaret ve meslekine ait mekteplere ve kurslara gitmesi ve çıraklık imtihanlarına

iştirak eylemesi için lüzumu olan zamanlarda müsaade etmekle mükellef” olduğu

 57

vurgulanmıştır. Ayrıca çırağın kural olarak gece ve Cuma günleri çalıştırılamayacağı

hüküm altına alınmıştır.

2.2.2.10. Sendikalar Kanunu

2821 sayılı Sendikalar Kanununun 5. maddesinde sendika kurucularında

aranan nitelikler arasında medeni hakları kullanmaya ehil olmak aranmış olup kural

olarak bu da Medeni Kanunda (istisnalar hariç) 18 yaşını doldurmayla mümkün

olabilmektedir. Sendikalar Kanununun 20. maddesinde ise, Bu yasaya göre işçi

olanların Đşçi sendikalarına üyeliğinin asgari yaş şartı 16 yaşını doldurmuş olmak

şeklinde belirtilmiş, bundan küçük olmaları durumunda kanuni temsilcilerinin yazılı

izni gerekli kılınmıştır.

2.2.2.11. Sosyal Sigortalar Kanunu Ve Sosyal Sigortalar Ve Genel

Sağlık Sigortası Kanunu

506 sayılı Sosyal Sigortalar Yasasının “Yaşlılık Aylığından Yararlanma Şartları”

başlıklı 60. maddesinde emekliliğe sayılacak gün ve primlerden bahsedilerek

ilerleyen fıkrasında çocuk ve gençlerin lehine ve 18 yaşından önceki çalışmaları zayi

olmaması için; " Bu maddenin uygulanmasında; 18 yaşından önce Malullük, Yaşlılık

ve Ölüm Sigortalarına tabi olanların sigortalılık süresi, 18 yaşını doldurdukları tarihte

başlamış kabul edilir. Ancak, bu tarihten önceki süreler için ödenen Malullük, Yaşlılık

ve Ölüm Sigortaları primleri, prim ödeme gün sayılarının hesabına dahil

edilir.” denilerek olumlu bir düzenleme öngörülmüştü.

5510 sayılı ve 16.06.2006 tarihinde resmi Gazete’de yayımlanan Sosyal

Sigortalar Ve Genel Sağlık Sigortası Kanunu, 506 sayılı kanunun bazı maddelerini

yürürlükten kaldırmış ve bu kanunu da kapsayacak şekilde yeniden düzenlenmiştir.

Paralel hükümler de içeren bu yeni yasanın 4. maddesinde “…b) Köy ve mahalle

muhtarları, hizmet akdine bağlı olmaksızın kendi adına ve hesabına bağımsız

çalışanlardan ise;

 1) Ticarî kazanç veya serbest meslek kazancı nedeniyle gerçek veya basit

usûlde gelir vergisi mükellefi olanlar,

 58

 2) Gelir vergisinden muaf olup, esnaf ve sanatkâr sicili ile birlikte kanunla

kurulan meslek odalarına usûlüne uygun olarak kayıtlı olanlar,

 3) Anonim şirketlerin kurucu ortakları ve/veya yönetim kurulu üyesi olan

ortakları, sermayesi paylara bölünmüş komandit şirketlerin komandite ortakları, diğer

şirket ve donatma iştiraklerinin ise tüm ortakları,

 4) Tarımsal faaliyette bulunanlar,

 c) Kamu idarelerinde …” çalışanlar sigortalı sayılmışlar ancak “Sigortalı

Sayılmayanlar” başlıklı 6. maddesinin ‘h’ bendinde 4 üncü maddenin birinci fıkrasının

(b) ve (c) bentleri gereği sigortalı sayılması gereken işlerde çalışmakla birlikte, 18

yaşını doldurmamış olanların, 4 üncü ve 5 inci (bazı sigorta kollarının uygulanacağı

sigortalılar) maddelere göre sigortalı sayılmayacakları belirtilmiştir. Aynı maddede

devamla “ (h) bendinin uygulanmasıyla ilgili olarak, bir meslek veya sanat okulunu

bitirenlerden, 22/11/2001 tarihli ve 4721 sayılı Türk Medenî Kanunu hükümlerine

göre mahkemece ergin kılınmak suretiyle, öğrenimleriyle ilgili görevlerde çalışanlar

hakkında 18 yaşın bitirilmiş olması şartı aranmaz.” Đfadelerine yer verilmiştir.

“ Uzun Vadeli Sigorta Kolları Bakımından Sigortalılık Süresi” başlıklı 38.

maddesinde “Bu Kanunun uygulanmasında 18 yaşından önce malûllük, yaşlılık ve

ölüm sigortalarına tâbi olanların sigortalılık süresi, 18 yaşını doldurdukları tarihte

başlamış kabul edilir. Bu tarihten önceki süreler için ödenen malûllük, yaşlılık ve ölüm

sigortaları primleri, prim ödeme gün sayılarının hesabına dahil edilir.” Denilmiş,

“Genel Sağlık Sigortalılığının Başlangıcı, Bildirimi Ve Tescili” başlıklı 61. maddesinde

de “60 ıncı madde gereği genel sağlık sigortalısı sayılanların çocukları, ana ya da

babanın tescil edilmiş olmasına bakılmaksızın ve ayrıca bir işleme gerek olmaksızın

18 yaşına kadar genel sağlık sigortalısının bakmakla yükümlü olduğu kişi olarak

sağlık hizmetlerinden ve diğer haklardan yararlandırılır. 18 yaşından küçük çocuğun

ana ve babası da yok ise 18 yaşına kadar 60 ıncı maddenin birinci fıkrasının (c)

bendinin (7) numaralı alt bendi kapsamında primi Devlet tarafından ödenmek üzere

genel sağlık sigortalısı sayılır.” Đfadelerine yer verilerek sosyal / koruyucu devlet

ilkesinin gerekleri yerine getirilmeye çalışılmıştır. Diğer yandan 01.01.2007 tarihinde

yürürlüğe girmesi öngörülen 5510 sayılı Yasanın bazı maddelerinin Anayasaya

aykırılığı nedeniyle iptali ve yürürlüğünün durdurulması gündemdedir.

 59

2.2.2.12. Sosyal Hizmetler Ve Çocuk Esirgeme Kurumu Kanunu

Çocukların korunmasıyla ilgili en temel yasalardan biri olan Sosyal Hizmetler ve

Çocuk Esirgeme Kurumu Kanunu’na göre korunmaya muhtaç çocuk aşağıdaki gibi

ifade edilmiştir: “beden,ruh ve ahlak gelişimleri veya şahsi güvenlikleri tehlikede olup;

a) Ana veya babasız, ana ve babasız,

b) Ana veya babası veya her ikisi de belli olmayan,

c) Ana ve babası veya her ikisi tarafından terkedilen,

d) Ana veya babası tarafından ihmal edilip; fuhuş, dilencilik, alkollü içkileri veya

uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü alışkanlıklara

karşı savunmasız bırakılan ve başıboşluğa sürüklenen,...” çocuktur. Görüldüğü gibi

kanun ruhuna uygun bir tarzda korunacak çocuğun çok geniş anlamda tanımını

yaparak yelpazeyi ve ilgi alanına giren çocukları tarif etmiştir. Bu tanımın geniş

tutulması bir çok çocuğun devlet eliyle korunup gözetilmesini mümkün kılmakla

birlikte çocuk yuva, ev ve yurtlarının mevcut durumlarının acilen iyileştirilme ihtiyacı

hepimizin malumudur.

 Yine bu Kanununun 4. maddesinde “Korunmaya muhtaç çocukların Türk örf,

adet, inanç ve milli ahlakına sahip, kendisine güvenen, insan sevgi ve saygısıyla

dolu, Atatürkçü düşünce ve Atatürk ilke ve inkılaplarına uygun olarak yetiştirilmeleri,

bir iş veya meslek sahibi yapılmaları, koruma kararı kalktıktan sonra da toplum içinde

izlenmeleri ve imkanlar ölçüsünde desteklenmeleri esastır.” Denilerek korumanın

kapsam ve hedefleri belirlenmiştir.

Diğer yandan bu Kanunun 25. maddesinde herhangi bir nedenle okula devam

etme imkanı bulamayan çocukların, kamu ve özel işyerlerinde ücret mukabilinde

çalıştırılarak meslek sahibi yapılmalarından bahsedilerek çalıştırılan bu çocukların

ücretlerinin yurt idarelerince tespit edilen miktarının kendilerine harçlık olarak

verilmesi öngörülmüştür. Bu maddeye istinaden çıkarılan ve 28.11.1983 tarihli 18235

sayılı Resmi Gazete’de yayımlanan “Korunmaya Muhtaç Çocukların Đş Ve Meslek

Sahibi Olabilmeleri Đçin Đşyerlerinde Çalıştırılma Esaslarına Đlişkin Yönetmelik” te

Yetiştirme yurdu yönetimi, işveren ve çocuk arasında kurulan bir sözleşmeye

istinaden korunmaya muhtaç çocukların yasal çerçeve kapsamında çalıştırılması ve

meslek edindirilmesi ayrıca düzenlenmiştir.

 60

ÜÇÜNCÜ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASI

3.1. Genel Olarak

Gelişmekte olan Ülkemizin ekonomik, demografik ve sosyal göstergeleri, tarım

ekonomisinden sanayi ekonomisine, ağırlıklı olarak kırsal bir nüfus yapısından

kentsel bir nüfus yapısına doğru geçişi belirleyen verileri içermektedir. Enflasyon,

ekonomik krizler ve işsizlik (istihdam darlığı) gibi sorunların yanında çocuk ve genç

işçiliği Dünyanın birçok ülkesinde olduğu gibi ülkemizde de en başta gelen toplumsal

ve sosyo-ekonomik problemlerden birisidir.63

Yukarıdaki bölümlerde belirtildiği üzere başta Anayasa olmak üzere mevzuatta

(çalışan) çocuk ve gençlerin çok yönlü korunmalarına ilişkin hükümler ve yaptırımlar

getirilmiştir. Ancak bilindiği üzere hukukta teori ile pratik; bir diğer anlatımla ‘olanla

olması gereken’ birbirlerinden farklılıklar arz etmektedir. Bu nedenle kanunların

yetersiz kaldığı veya uygulanamadığı durumlarda çocuk ve gençlerin mağduriyetleri

(ihmal ve istismarları) asıl üzerinde durulması gereken konudur. Zira görüldüğü gibi

ulusal ve uluslararası mevzuat birçok düzenleme içermekte; birçok kuruluş bu alanda

çalışmalar yapmakta ancak genç ve çocukların bilhassa çalışanlarının sorunları her

geçen gün artmaktadır. Sosyal devlet anlayışı veya salt resmi kurumların çalışmaları

yeterli olmamakta, sivil inisiyatiflerin de destek ve projelerine yoğun bir ihtiyaç

duyulmaktadır. Mesela yeni Türk Ceza Kanunu fuhuş batağına düşenlerin

rehabilitasyon / terapisinden bahsetmekte ise de uygulamada bu kişilerin bir anlamda

kendilerini ‘kader mahkumu’ olarak kabul edip, öğrenilmiş bir çaresizliği yaşadıkları

ve böyle bir tedaviden umutlu olmadıkları görülmektedir.

“Çocuk ve gençlerin, kimliğini kazanması ve iyi bir yetişkin olabilmesi için

başlangıçta örnek alabileceği bir yetişkin modele ihtiyacı vardır. Çevresinde

güvendiği, sevdiği, kendisini olduğu gibi kabul ettiğine inandığı bir yetişkin

63 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Çalışan Çocukların Eğitime
Yönlendirilmesi Đzmir Projesi Raporu (Ankara, 2005), 11.

.

 61

bulunduğunda önceleri ona benzemek, onun gibi olmak ister. Ancak, ailesi, ustası

gibi yakın çevresindeki yetişkinler tarafından sürekli eleştiriliyorsa, küçük görülüyor,

şiddete maruz kalarak itilip kakılıyorsa büyüklerin kendisini anlamadıklarını,

sevmediklerini düşünerek onlardan uzaklaşır. Kendisini aralarında rahat

hissedebileceği, kendisi gibi düşünen gruplara yönelir. Bu gruplardaki kişiler onu,

zaman zaman kötü alışkanlıklara, istenmeyen davranışlara doğru yöneltebilirler. O

grup içinde kalmak isteyen genç, kendini, gruptaki yazılı olmayan kurallara uymak

zorunda hissederek suç işlemeye, içki, uyuşturucu, kumar, fuhuş gibi zararlı

alışkanlıklara yönelebilir.”64

 Çocuk ve genç işçiliğiyle eğitim arasında ciddi bir ilişki vardır. Çalışan çocuğun

eğitimden uzak kalacağı ya da tersi durumda zorunlu eğitime devam etmek zorunda

kalan çocuğun iş hayatından çekileceği ve çalışan çocuk sayısını düşüreceğini göz

önünde bulunduran ülkemizde 8 yıllık zorunlu eğitime geçilmesiyle çalışan çocuk

oranında belirli oranda düşme yaşanmıştır. Plansız ve hızlı göç de çoğu zaman göç

çocuklarını eğitimin dışına itmekte ve çalışma hayatına katılmalarını zorunlu

kılmaktadır. Ülkemiz açısından çocuk işçiliğine geleneksel bakış açısı da önemli

oranda tesir etmektedir. Çünkü özellikle kırsal alanlarda geleneksel bir süreç olarak

çocuklar aileleriyle birlikte tarlada çalışmaktadırlar. Bu durumlarda sosyo - kültürel

yaklaşım boyutunda çocuk işçiliği bir gereklilik arz etmekte, bu işkolunda insan gücü

olmazsa olmaz konumunda bulunmaktadır. Bu gerekçelere ek olarak işgücü

maliyetindeki yükseklik, çocukların ucuz ve uysal işgücü olarak görülmesi, bazı

işverenlerin çocuk işgücünün sakıncalarıyla ilgili yeterli bilince sahip olamaması,

küçük işletmelerin ekonomik imkanlarının yetersiz oluşu işverenlerin çocuk işgücüne

taleplerini de arttırmaktadır. Ülkemiz açısından diğer bir handikap da iş denetiminin

kapsamıdır. Çocukların yaygın olarak istihdam edildikleri işyerleri, 507 Sayılı Esnaf

ve Sanatkarlar Kanunu’nun ikinci maddesindeki düzenlemeye uygun üç kişinin

çalıştığı işyerleridir.Bu işyerlerinin Đş Kanunu, dolayısıyla iş denetimi kapsamı dışında

olması ve kayıtdışı olan işyerlerinin denetiminin etkin olarak yapılamaması da çocuk

işçiliğinin önlenmesini ve kontrol altına alınmasını zorlaştırmaktadır.65

64 Yasemin AKMAN: “ Çocukluk ve Ergenlik Döneminde Gelişim”, Emniyet Genel Müdürlüğü Küçükleri
Koruma Hizmetleri Yönetici Semineri. (Ankara, 1998), 59-60.
65 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Çalışan Çocukların Eğitime
Yönlendirilmesi Đzmir Projesi Raporu (Ankara, 2005), 17.

 62

 Oldukça sancılı bir geçiş dönemi olan ve fakat çocuk işçiliğini belirli oranda

azaltan sekiz yıllık zorunlu eğitimin faydalarına kısaca değinecek olursak,

- Đlkokuldan sonra okula gidemeyen birçok çocuğun okula gitmesi,

- Çocukların daha uzun süre parasız eğitimden yararlanmaları,

- Eğitimde birlik ve bir anlamda eşitliğin sağlanması,

- Çocukların bilinçli meslek seçme ihtimallerinin artması,

- Düşük olan okullaşma oranının artması,

- Küçük yaşta işe gitmek zorunda kalan ve sömürüye konu olan çocukların

eğitimine kavuşarak iş hayatından uzaklaştırılmaları,

- Kültürel ve yaşamsal alanda bilinçlenmenin gelişmesi

- Çocukların geleceklerini belirleme adına daha fazla zamana ve imkana

kavuşmalarının sağlanmasıdır.66

Belirtilen bu olumlu katkılar aslında bizim uzun yıllardan beri hedeflediğimiz

ancak değişik nedenlerle gerçekleştiremediğimiz unsurları kapsamaktadır.

Yukarıda bahsedilen çerçeve dahilinde yasalarımızda mevcut çocuk ve

gençlerin korunmasına ilişkin düzenlemeler, konu başlıkları ve koruma kapsamlarının

açılımı şeklinde aşağıda irdelenmiştir:

3.2. Çalıştırılan Đşler Açısından Korunması

Çocuk ve gençlerin belirli işlerde çalıştırılmaları kanunen yasaklanmıştır. Bu

yasağın en temel amacı onları fiziki, psikolojik ve sosyo-kültürel durumlarına bu

işlerin uymaması; çalıştırılmaları durumunda ise telafisi (veya tedavisi) mümkün

olmayacak zararların doğabilmesi ihtimalidir. Bu gerekçelerle Đş Kanununda ve ona

istinaden çıkarılan Ağır ve Tehlikeli Đşler Yönetmeliği (m. 4, 5) ile Çocuk ve Genç

Đşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelikte çocuk ve gençlerin

korunmasıyla ilgili olarak; yer ve sualtı ile ağır ve tehlikeli işlerde çalıştırılmaları, gece

ve fazla çalıştırılmaları yasaklanmış (m. 5 ; Ek-3), ara dinlenmesi ile ücretli haftalık ve

66 Seda ÖZENĐRLER: a.g.e., 63.

 63

yıllık izinlerinin kullandırılması (m. 6 vd.) öngörülmüştür. Bu çerçevede işçilerin iş

sağlığı ve güvenliğinin korunması üzerinde önemle durulmuştur.67 Bunların yanında

usulüne uygun şekilde onaylanmış uluslararası metinler de çocukları koruyucu

hükümleri ihtiva etmektedir (Çocuk Haklarına Dair Sözleşme vb.).

Genel koruma hükümlerinden olarak, Đş Kanunu’nda çocuk ve gençlerin

yanında çalışacakları işverenle ilgili bazı kriter ve sınırlamalar getirilmiş ve 18

yaşından küçüklerin çalıştırılabilmesi için 87. maddesinde rapor alınmasını zorunlu

kılmıştır. Bu maddeye göre 14 – 18 yaş arası çocuk ve gençlerin uygun sağlık

kuruluşlarından işin nitelik ve şartlarına uygunlukları yönünde rapor alınması ve her

altı ayda bir bu raporun yenilenmesi öngörülmüştür.

 Genel bir sınırlama/koruma olarak Çocuk ve Genç Đşçilerin Çalıştırılma Usul ve

Esasları Hakkında Yönetmeliğin 5. maddesinin ilk fıkralarında “Çocuğun ve genç

işçinin işe yerleştirilmesinde ve çalışması süresince güvenliği, sağlığı, bedensel,

zihinsel, ahlaki ve psikososyal gelişimi, kişisel yatkınlık ve yetenekleri dikkate alınır.

Çocuk ve genç işçiler, okula devam edenlerin okula devamları ile okuldaki

başarılarına engel olmayacak, meslek seçimi için yapılacak hazırlıklara ya da yetkili

makamlar tarafından yeterliliği kabul edilen mesleki eğitime katılmasına engel

olmayacak işlerde çalıştırılabilirler.Đşverenler çocuk ve genç işçilerin tecrübe eksikliği,

mevcut veya muhtemel riskler konularında bilgisizlik veya tamamen gelişmiş

olmamalarına bağlı olarak gelişmelerini, sağlık ve güvenliklerini tehlikeye sokabilecek

herhangi bir riske karşı korunmalarını temin edeceklerdir.” Denilmiştir. Görülüyor ki

Kanun Koyucu münhasıran bazı iş veya süreler gibi spesifik konularda düzenlemeler

yapmasının yanı sıra genel koruyucu hükümleri de detaylı bir şekilde belirlemiştir.

 Çocuk Haklarına Dair Sözleşmenin 32. maddesinde de genel anlamda

hükümler ihdas edilerek ; “1. Taraf Devletler, çocuğun, ekonomik sömürüye ve her

türlü tehlikeli işte ya da eğitimine zarar verecek ya da sağlığı veya bedensel, zihinsel,

ruhsal, ahlaksal ya da toplumsal gelişmesi için zararlı olabilecek nitelikte

çalıştırılmasına karşı korunma hakkını kabul ederler. 2. Taraf Devletler, bu maddenin

uygulamaya konulmasını sağlamak için yasal, idari, toplumsal ve eğitsel her önlemi

67 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e., 43.

 64

alırlar. Bu amaçlar ve öteki uluslararası belgelerin ilgili hükümleri gözönünde

tutularak, Taraf Devletler özellikle şu önlemleri alırlar: a) Đşe kabul için bir ya da

birden çok asgari yaş sınırı tespit ederler; b) Çalışmanın saat olarak süresi ve

koşullarına ilişkin uygun düzenlemeleri yaparlar; c) Bu maddenin etkili biçimde

uygulanmasını sağlamak için ceza veya başka uygun yaptırımlar öngörürler.”

Denilmiş ve çocukların korunması temin edilmeye çalışılmıştır. Đlerleyen

maddelerinde ise çocukların uyuşturucu işlerinde çalıştırılması, cinsel sömürü ve

istismarlardan korunmaları istenmektedir.

3.2.1. Çalıştırılması Yasak Đşler

3.2.1.1. Yer Ve Su Altında Çalıştırma Yasağı

Đş Kanununun 72. maddesinde, “Maden ocakları ile kablo döşemesi,

kanalizasyon ve tünel inşaatı gibi yer altında veya su altında çalışılacak işlerde

onsekiz yaşını doldurmamış erkek ve her yaştaki kadınların çalıştırılması yasaktır.”

Denilmiştir. Kanun koyucu maden ocakları, kablo döşemesi, kanalizasyon ve tünel

inşaatı gibi yeraltındaki veya su altındaki işlerde, gerek iş yükü ve gerekse iş riskini

içeren güvenlik ve sağlık sorunları yönünden çocuk ve gençlerin çalıştırılmasını

yasaklamıştır.

Çocuk Ve Genç Đşçilerin Çalıştırılma Usul Ve Esasları Hakkında Yönetmelik’de

ise; “Bu Yönetmeliğin amacı, çocuk ve genç işçilerin sağlık ve güvenliklerini, fiziksel,

zihinsel, ahlaki ve sosyal gelişmelerini veya öğrenimlerini tehlikeye atmadan çalışma

şekillerinin esaslarını belirlemek ve ekonomik istismarlarını önlemektir.” Şeklinde 1.

maddede amacı açıklandıktan sonra 5. maddenin son fıkrasında eklere atıfta

bulunularak “Çocuk işçilerin çalışmasına izin verilen hafif işler, genç işçilerin

çalışmasına izin verilen işler ve 18 yaşını doldurmamış çocuk ve genç işçiler

bakımından yasak olan işler belirtilmiştir. “ denilmektedir.68 (Bkz. 06.04.2004 tarihli

Resmi Gazete’de yayımlanan Çocuk ve Genç Đşçilerin Çalıştırılma Usul ve Esasları

Hakkında Yönetmelik) Bu eklere göz attığımızda da “Maden ocakları ile kablo

68 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,104.

 65

döşemesi, kanalizasyon ve tünel inşaatı gibi yer altında veya su altında çalışılacak

işler”de çocuk ve gençlerin çalıştırılamayacaklarını görmekteyiz

Burada dikkat edilmesi gereken husus, Đş Kanunu ve buna istinaden hazırlanan

yönetmelikte yer altı ve sualtındaki işler için sınırlama getirilmiş olup, gerek bu

yönetmelik ve gerekse Ağır ve Tehlikeli Đşler Yönetmeliğinde yasaklanmış işler

haricindeki yerüstü işlerinde 15 yaşını doldurmuş gençler çalıştırılabilecektir.69 (Bkz.

16/06/2004 tarihli Resmi Gazete’de yayımlanan Ağır ve Tehlikeli Đşler Yönetmeliği)

Diğer yandan ILO’nun 45 sayılı Kadınların Her Türlü Maden Ocaklarının Yer altı

Đşlerinde Çalıştırılmasıyla ilgili kadınlarla ilgili yasaklayıcı hükümleri içermektedir.

3.2.1.2. Ağır Ve Tehlikeli Đşlerde çalıştırma Yasağı

Đş Kanununun Ağır ve Tehlikeli Đşler başlıklı 85. maddesinde 16 yaşını

doldurmamış genç işçiler ve çocukların ağır işlerde çalıştırılamayacakları belirtilerek,

“ Hangi işlerin ağır ve tehlikeli işlerden sayılacağı, kadınlarla onaltı yaşını doldurmuş

fakat onsekiz yaşını bitirmemiş genç işçilerin hangi çeşit ağır ve tehlikeli işlerde

çalıştırılabilecekleri Sağlık Bakanlığının görüşü alınarak Çalışma ve Sosyal Güvenlik

Bakanlığınca hazırlanacak bir yönetmelikte gösterilir.” denilmiştir. 86. maddesinde ise

yönetmelikte de düzenlemesi yapılan rapor zorunluluğu getirilmiştir. Buna göre “Ağır

ve tehlikeli işlerde çalışacak işçilerin işe girişinde veya işin devamı süresince en az

yılda bir, bedence bu işlere elverişli ve dayanıklı oldukları” raporu alınarak

çalıştırılabilecekleri belirtilerek yetkili görevliler isteyince bu raporları gösterme

yükümlülüğü ifade edilmiştir.70

Đş Kanununa istinaden çıkarılan ve Đş Kanunu kapsamındaki işyerleri için

uygulama alanı bulan Ağır ve Tehlikeli Đşler Yönetmeliği’nin 4. maddesinde, Kanunun

16 yaşını doldurma sınırı tekrarlanmış ve “ … kadınlar ve 16 yaşını doldurmuş fakat

18 yaşını bitirmemiş genç işçilerin çalıştırılamayacağı.” Đşler belirtilerek;

 “Arama Ve Sondaj Đşleri

69 Kadriye BAKIRCI: a.g.e., 244.
70 Emine T. KAPLAN/SENYEN: Kadın Đşçinin Đş Đlişkisinden Doğan Hakları ve Korunması (Ankara,
1999), 143 vd.

 66

 Metalurji Sanayii Đle Đlgili Đşler

 Taş Ve Toprak Sanayii Đle Đlgili Đşler

 Metal Ve Metalden Mamul Eşya Sanayii Đle Đlgili Đşler

 Ağaç Ve Bunlardan Mamul Eşya Sanayii Đle Đlgili Đşler

 Yapı Đşleri

 Kimya Sanayi Đle Đlgili Đşler

 Đplik,Dokuma Ve Giyim Sanayi Đle Đlgili Đşler

 Kağıt Ve Selüloz Sanayii Đle Đlgili Đşler

 Gıda Ve Đçki Sanayii Đle Đlgili Đşler

 Enerji Üretimi, Nakli Ve Dağıtımı Đle Đlgili Đşler

 Nakliye Benzeri Đşler

 Tarım Ve Hayvancılık Đşleri

 Ardiye Ve Antrepoculuk

 Çeşitli Đşler” başlıkları altındaki alt dallarda kodlamalar da yapılarak çocuk ve

gençlerin çalıştırılamayacakları ağır ve tehlikeli işler sayılmıştır.

Bu yönetmeliğin 4. maddesinde belirtilen sınırlamalardan sonra ağır ve tehlikeli

işlerle ilgili istisnalara da yer verilerek; “ Ancak; ihtisas ve meslek öğrenimi veren

okulları bitirip bu işi meslek edinmiş kadınlar ihtisas ve mesleklerine uygun ağır ve

tehlikeli işlerde çalıştırılabilir. Đhtisas ve meslek öğrenimi veren okulları bitirip bu

konudaki işi meslek edinmiş 16 yaşını doldurmuş genç işçiler ise, sağlığı, güvenliği

ve ahlâkının tam olarak güvenceye alınması şartıyla ihtisas ve mesleklerine uygun

ağır ve tehlikeli işlerde çalıştırılabilir. Đlgili Bakanlıklarca yeterliliği kabul edilen

kursları bitirip, o işi meslek edinmiş olan kadınlar ile 16 yaşını doldurmuş genç işçiler

belirtilen işlerde çalıştırılabilecekleri.” öngörülmüştür.71

.

Aynı yönetmeliğin 5. maddesinde ise Kanuna paralel olarak “Ağır ve tehlikeli

işlerde çalıştırılacak işçiler (kadınlar dahil) ile 16 yaşını doldurmuş fakat 18 yaşını

bitirmemiş genç işçilerin işe girişlerinde, işin niteliğine ve şartlarına göre bedence bu

işlere elverişli ve dayanıklı olduklarının fizik muayene ve gerektiğinde laboratuvar

bulgularına dayanılarak hazırlanan hekim raporu ile belirlenmesi zorunlu” kılınmıştır.

71 Kadriye BAKIRCI: a.g.e., 246.

 67

Đlerleyen 6. maddesinde ise kadınların özel günlerinde ağır ve tehlikeli işlerde

çalıştırılamayacakları vurgulanmıştır.

 Öte yandan Çocuk ve Genç Đşçilerin Çalıştırılma Usül ve Esasları Hakkında

Yönetmelik’de bir anlamda bazı tekrarlar yapılmış olup 4. maddesinde tanımlar

başlığı altında “ Hafif iş : Yapısı ve niteliği itibariyle ve yerine getirilmesi sırasındaki

özel koşullara göre;

a) Çocukların gelişmelerine veya sağlık ve güvenliklerine zararlı etki ihtimali

olmayan,

b) Okula devamını, mesleki eğitimini veya yetkili merciler tarafından onaylanmış

eğitim programına katılımını ve bu tür faaliyetlerden yararlanmasını engellemeyen

işleri” ifade edeceği vurgulanarak, çocuk işçilerin (Çocuk işçi : 14 yaşını bitirmiş, 15

yaşını doldurmamış ve ilköğretimini tamamlamış kişi) çalıştırılabileceği ve genç

işçilerin çalıştırılabilecekleri işler sayılmıştır. Ağır ve Tehlikeli Đşler yönünden ise aynı

ismi taşıyan yönetmeliğe atıfta bulunulmuştur. Bununla birlikte çocuk ve genç işçilerin

çalıştırılamayacakları işler sayılmış ve bunların arasında “Ağır ve Tehlikeli Đşler

Yönetmeliğinde 18 yaşını doldurmamış kişilerin çalışmasının yasaklandığı işler” de

ayrıca sayılmıştır.

3.2.2. Umuma Açık Ve Açılması Đzne Bağlı Yerlerdeki Bazı Đşlerde Çalıştırma

Yasağı

Yukarıda sayılanlara ek olarak Polis Vazife ve Salahiyet Kanunu’nun 12.

maddesinde; “ Kanuni istisnalar saklı kalmak üzere, eğlence, oyun, içki ve benzeri

amaçlı umuma açık ve açılması izne bağlı yerlerde onsekiz yaşından küçükler

çalıştırılamaz. Polis bar, pavyon, gazino, meyhane gibi içkili yerler ile kıraathane ve

oyun oynatılan benzeri yerlere yanlarında veli ve vasileri olsa bile onsekiz yaşını

doldurmamış küçüklerin girmesini meneder.” Şeklinde bir düzenleme yapılarak kolluk

kuvvetlerine denetleme yetkisi de verilerek umuma açık ve açılması izne bağlı

yerlerdeki bazı işlerle ilgili olarak 18 yaşından küçüklerin çalıştırılması yasaklanmıştır.

Buna göre Polis önleyici nitelikte olan idari kolluk görevini yerine getirerek küçüklerin

belirtilen işlerde çalıştırılmalarını engelleyecektir.72

72 Kadriye BAKIRCI: a.g.e., 390.

 68

Ayrıca 1593 sayılı Umumi Hıfzıssıhha Kanununun 176. maddesinde “Mahalli

belediyelerince bar, kabare, dans salonları, kahve, gazino ve hamamlarda on sekiz

yaşından aşağı çocukların istihdamı menolunur.” Hükmüyle çocukların

çalıştırılamayacakları işler düzenlenmiştir.

3.3. Çalışma Süreleri Açısından Korunması

Çalışma süreleri azami olarak Kanun ve diğer metinlerde belirlenerek bunun

istisnalarının (fazla çalışma) da sınırları çizilmiştir. Genç ve çocuk işçilere yönelik

bazı kısıtlama ve yasaklar getirilerek muhtemel zararlardan korunulmaya çalışılmıştır.

Bu konuda uluslararası metinlerden başta 94/33/EC sayılı Avrupa Birliğinin

Yönergesi olmak üzere Uluslararası Çalışma örgütünün 14, 79, 146, 153 vb. Tavsiye

Kararları ile Birleşmiş Milletler Çocuk Haklarına Dair Sözleşmede çeşitli hükümler

mevcuttur.

 3.3.1. Gece Çalışma Yasağı

 Đş Kanununun 69. maddesinde gecenin tarifi “ en geç saat 20.00'de başlayarak

en erken saat 06.00'ya kadar geçen ve her halde en fazla onbir saat süren dönem”

olarak tanımlanarak işçilerin gece çalıştırılmalarındaki azami süre yedibuçuk saat

olarak öngörülmüştür.73

 Aynı Kanununun 73. maddesinde ise “Sanayie ait işlerde onsekiz yaşını

doldurmamış çocuk ve genç işçilerin gece çalıştırılması yasaktır.” Denilerek çocuk ve

genç işçilerin gece çalıştırılamayacakları hüküm altına alınmıştır.

 1593 sayılı Umumi Hıfzıssıhha Kanununun 174. maddesinde ise “On iki yaş ile

on altı yaş arasında bulunan çocukların saat yirmiden sonra gece çalışmaları

memnudur.” Đfadesiyle gece çalıştırma yasağı getirilmiştir.

73 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,105.

 69

3.3.3. Fazla Çalışma Yasağı

 Đş Kanununun 41. maddesinde fazla çalışma durumları düzenlenmiştir. Bu

maddeye göre; “Ülkenin genel yararları yahut işin niteliği veya üretimin artırılması gibi

nedenlerle fazla çalışma yapılabilir. Fazla çalışma, Kanunda yazılı koşullar

çerçevesinde, haftalık kırkbeş saati aşan çalışmalardır.” denilerek fazla çalışma

ücretinin normalden % 50 daha fazla olacağı ve işçinin isterse karşılığında serbest

zaman kullanabileceği düzenlenmiştir.74 Fazla çalışma için işçinin onayının gerekli

olduğu ve yıllık 270 saati geçemeyeceği ayrıca belirtilmiştir. Đlerleyen maddelerinde

de zorunluluk halinde ve olağanüstü hallerde fazla çalışma durumları açıklanmıştır.75

Her ne kadar Đş Kanununda çocuk ve genç işçilerin fazla çalıştırılmasına ilişkin

ayrı bir hüküm bulunmasa da yine bu Kanununa istinaden çıkarılan Fazla Çalışma

Yönetmeliği’nin 8/a maddesine istinaden 18 yaşını doldurmamış işçilerin fazla

saatlerle çalıştırılması yasaklanmıştır. Bu yasak genç işçilerin zorunlu veya

olağanüstü hallerde de çalıştırılmalarını engellemektedir. Diğer yandan Umumi

Hıfzıssıhha Kanununun 173. maddesinin ikinci fıkrasında 16 yaşından küçüklerin

sekiz saatten fazla çalıştırılamayacakları öngörülmüş (zorunlu veya olağan üstü

halleri kapsar) ve Borçlar Kanunu kapsamındaki 16 yaşından büyük genç işçilerin

fazla saatlerle çalıştırılabilmesine imkan sağlanarak (mefhumu muhalifi gereği), Đş

Kanunu uygulamasından ayrılınmıştır.76

Bunlarla birlikte Çocuk ve Genç Đşçilerin Çalıştırılması Usül ve Esasları

Hakkında Yönetmeliğin 6. maddesinde çocuk ve gençlerin çalışma süreleri ;“Temel

eğitimini tamamlamış ve okula gitmeyen çocukların çalışma saatleri günde yedi ve

haftada otuzbeş saatten fazla olamaz. Ancak, 15 yaşını tamamlamış çocuklar için bu

süre günde sekiz ve haftada kırk saate kadar arttırılabilir. Çocuk ve genç işçilerin

günlük çalışma süreleri, yirmidört saatlik zaman diliminde, kesintisiz ondört saat

dinlenme süresi dikkate alınarak uygulanır. Okula devam eden çocukların eğitim

dönemindeki çalışma süreleri, eğitim saatleri dışında olmak üzere, en fazla günde iki

saat ve haftada on saat olabilir. Okulun kapalı olduğu dönemlerde çalışma süreleri

74 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,241.
75 Ercan AKYĐĞĐT: a.g.e.,280-281.
76 Kadriye BAKIRCI: a.g.e., 299.

 70

birinci fıkrada belirtilen çalışma sürelerini aşamaz.” Đfadelerine yer verilerek 15 yaşını

tamamlamamışlar için günde 7 ve haftada 35, 15 yaşını tamamlamışlar için ise

günde 8 ve haftada 40 saat azami çalışma süresi belirlenmiştir. Okula devam edenler

için bu süreler çok daha kısa tutulmuştur. Ayrıca görüldüğü gibi bu maddenin ikinci

fıkrasında ise günlük bazda dinlenme süresinden bahsedilerek; “Çocuk ve genç

işçilerin günlük çalışma süreleri, yirmidört saatlik zaman diliminde, kesintisiz ondört

saat dinlenme süresi dikkate alınarak uygulanır.” Denilmiştir.

Diğer yandan Deniz Đş Kanununda kapsam dışı olan işçilerin çalışma şart, süre

vb. düzenlenerek 26. maddesinde “ Genel bakımdan iş süresi, günde sekiz ve

haftada kırksekiz saattir. Bu süre haftanın iş günlerine eşit olarak bölünmek suretiyle

uygulanır. Đş süresi, gemiadamının işbaşında çalıştığı veya vardiya tuttuğu süredir.”

Đfadesiyle azami iş süreleri, 28. maddede ise fazla çalışma süreleri belirlenmiştir.

3.4. Dinlenme Süreleri Açısından Korunması

Çalışan her kişinin çalışma saatleri dışında dinlenmesi, fiziki, psikolojik vb.

yorgunluğunu atarak eski dinginliğine kavuşmuş bir şekilde işine devam etmesi

insanın yaradılışı gereği zorunludur. Đşte bu noktada gerek ulusal ve gerekse

uluslararası düzenlemelerde çalışma süresi içinde ara dinlenmesi, yıllık ücretli izin,

resmi tatil günleri ve diğer mevzuatta belirtilen zamanlarda işçilerin dinlendirilmesi

zorunlu kılınmıştır.77

3.4.1. Ara Dinlenmesi

Đş Kanununun 68. maddesinde ; “Günlük çalışma süresinin ortalama bir

zamanında o yerin gelenekleri ve işin gereğine göre ayarlanmak suretiyle işçilere;

 a) Dört saat veya daha kısa süreli işlerde onbeş dakika,

 b) Dört saatten fazla ve yedibuçuk saate kadar (yedibuçuk saat dahil) süreli

işlerde yarım saat,

 c) Yedibuçuk saatten fazla süreli işlerde bir saat,

 Ara dinlenmesi verilir.

 Bu dinlenme süreleri en az olup aralıksız verilir.

77 Ercan AKYĐĞĐT: a.g.e.,300.

 71

 Ancak bu süreler, iklim, mevsim, o yerdeki gelenekler ve işin niteliği göz

önünde tutularak sözleşmeler ile aralı olarak kullandırılabilir.

 Dinlenmeler bir işyerinde işçilere aynı veya değişik saatlerde kullandırılabilir.

 Ara dinlenmeleri çalışma süresinden sayılmaz.” Denilerek işin gerekleri ve o

yerin gelenekleri de göz önünde bulundurularak işin ortasında dinlenme, yemek,

ihtiyaç, ibadet vb. ihtiyaçları için ara dinlenmesi verilmesi hüküm altına alınmıştır.78

 Çocuk ve Genç Đşçilerin Çalıştırılması Usül ve Esasları Hakkında Yönetmeliğin

6. maddesinin son fıkrasında “ Đki saatten fazla dört saatten az süren işlerde otuz

dakika, dört saatten yedi buçuk saate kadar olan işlerde çalışma süresinin ortasında

bir saat olmak üzere ara dinlenmesi verilmesi zorunludur.” Đfade olunarak ara

dinlenmesi düzenlenmiştir.

 Umumi Hıfzıssıhha Kanununun 175. maddesinde “Bütün amele için gece

hizmetleriyle yer altında icrası lazımgelen işler 24 saatte sekiz saatten fazla devam

edemez.” Đfadesiyle gece ve yer altı işlerinde günlük azami çalışma (ve dinlenme)

süresi ayrıca hüküm altına alınmıştır.

3.4.2. Yıllık Ücretli Đzin Ve Hafta Tatili

Bizim yasalarımızda çalışanlara haftalık dinlenme süresi yanında yıllık ücretli

izin hakkı da verilmiştir. Burada dikkat edilmesi gereken, kanunlarda belirtilen en az

asgari süre kadar izin kullandırılması ve bu izin süresince sanki çalışıyormuş gibi

ücretinin de kesilmeksizin ödenmesidir.79

Đş Kanununun 53 – 60 maddeleri arasında detaylı olarak yıllık ücretli izin

uygulaması izah edilmiştir. Buna göre 53. maddede ; “ Đşyerinde işe başladığı günden

itibaren, deneme süresi de içinde olmak üzere, en az bir yıl çalışmış olan işçilere

yıllık ücretli izin verilir. Yıllık ücretli izin hakkından vazgeçilemez.” Şeklinde

açıklama yapılarak bir yıldan az mevsimlik ve kampanya işlerinde yıllık ücretli izin

hükümlerinin uygulanmayacağı istisnası getirilmiştir. Asgari süreler belirtilen bu

maddede ayrıca “ Ancak onsekiz ve daha küçük yaştaki işçilerle elli ve daha yukarı

78 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,249.
79 Ercan AKYĐĞĐT: a.g.e.,304.

 72

yaştaki işçilere verilecek yıllık ücretli izin süresi yirmi günden az olamaz.” Đfadelerine

yer verilerek bu sürelerin sözleşmeyle arttırılabileceği öngörülmüştür. Đlerleyen

maddelerde ise bu izne hak kazanma ve kullanma dönemi, çalışılmış gibi sayılan

haller (yıllık ücretli iznin hesaplanmasında hafta tatili, ulusal bayram, genel tatil

günleri vb (Cumartesi dahil)80 çalışılmış gibi kabul edilir.), bu iznin işveren tarafından

bölünmeyeceğinin de belirtildiği uygulamasının anlatıldığı düzenlemeler yapılmıştır.

 Deniz Đş Kanunun 40. maddesinde yıllık ücretli izin ve 41. maddede hafta tatili

ayrı ayrı belirlenmiştir.

 394 sayılı Hafta Tatili Kanununun 1. maddesinde 10 bin ve daha fazla nüfusu

olan şehirlerde haftada bir gün işlerin tatil edilmesi hüküm altına alınmıştır.

Mesleki Eğitim Kanununun izin başlıklı 26. maddesinde, “Aday çırak, çırak ve

işletmelerde mesleki eğitim gören öğrencilere işletmelerce her yıl tatil aylarında bir ay

ücretli izin verilir. Ayrıca mazeretleri kabul edilenlere okul müdürlüğünün görüşü

alınarak bir aya kadar ücretsiz izin de verilebilir.” Đfadesi kullanılarak ebeveynleri ve

diğer öğrenci arkadaşlarıyla birlikte olmasını mümkün kılan bilhassa tatil aylarında

bu izinlerinin kullandırılması öngörülmüştür. Ücretli iznin yanında şartları oluşmuşsa

bir aylık ücretsiz izin kullandırılmaları da ayrıca benimsenmiştir.

3.5. Đşyerinde Şiddet Ve Cinsel Tacize Kar şı Korunması

Bizim toplumumuzda ve Ceza Kanununda da belirtildiği gibi çocuklara bakmakla

yükümlü olanların onlar üzerinde tedip ve terbiye yetkisi / görevi vardır. Bu görev

bazen istenenden çok farklı ve çekirdek aile yapısıyla çelişecek şekilde farkı algılanıp

uygulanmakta ve çocuklarda onulmaz yaraların açılmasına sebep olmaktadır.

Kanımızca burada istenen her ailenin öncelikle ona sahip çıkması ve onun fiziki-

sosyal-psikolojik vb. ihtiyaçlarını birinci elden karşılamasıdır. Yine kültürel

yaklaşımımızın bir parçası olarak ustaya çırak olarak teslim edilen çocuğun “eti senin

kemiği benim” tanımlamasıyla çocuk üzerinde birçok yetkisi kabul edilmekte ancak

bu durumlarda da bazen sapma ve yanlışlıklar yapılabilmektedir. Đşte bu ve buna

80 Hamdi MOLLAMAHMUTOĞLU: Iş Hukuku (Ankara, 2004), 711.

 73

benzer uygulamaların önlenmesi için çeşitli Kanunlarımızda ve uluslararası

metinlerde koruyucu hükümler mevcuttur.

Günümüzde maalesef fiziksel şiddet uygulamada bazen disiplin dili olarak

algılanmaktadır.81 Bunun bir parçası olan işyerinde şiddeti, eyleme dayanan aktif ve

ihmale dayanan pasif davranışlar olarak geniş kapsamlı değerlendirmek ve psikolojik

zararı da kapsayan her türlü davranış olarak algılamak gerekmektedir. Çünkü şiddet

içeren davranış tarzını, küçüğün konumu, içinde bulunulan ortam ve zamana göre

değişiklik gösterebileceğinden sayma yoluyla sınırlamak mümkün görülmemektedir.82

Birleşmiş Milletler Çocuk Haklarına Dair Sözleşmesinin 34. maddesinde

sözleşmeye taraf devletlerin çocuğu her türlü cinsel sömürüye ve cinsel suistimale

karşı koruma güvencesi vermeleri istenerek;

a) Çocuğun yasadışı bir cinsel faaliyete girişmek üzere kandırılması

veya zorlanmasını;

b) Çocukların, fuhuş, ya da diğer yasadışı cinsel faaliyette

bulundurularak sömürülmesini;

c) Çocukların pornografik nitelikli gösterilerde ve malzemede

kullanılarak sömürülmesini; önlemek amacıyla ulusal düzeyde ve ikili ile çok

taraflı ilişkilerde gerekli her türlü önlemi alacakları hüküm altına alınmıştır.

Uluslararası Çalışma Örgütünün 182 Sayılı Kötü Şartlardaki Çocuk Đşçiliğinin

Yasaklanması Ve Ortadan Kaldırılmasına Đlişkin Acil Önlemler Sözleşmesinde zaten

çocukların kötü şartlarda çalıştırılması örnekleme yoluna gidilerek açıklanmış ve

yasaklanmıştır. Nitekim bu sözleşmenin 4. maddesinde “Bu Sözleşmenin amaçları

bakımından “en kötü biçimlerdeki çocuk işçiliği” ifadesi;

• çocukların alım-satımı ve ticareti, borç karşılığı veya bağımlı olarak

çalıştırılması ve askeri çatışmalarda çocukların zorla ya da zorunlu tutularak

kullanılmasını da içerecek şekilde zorla ya da mecburî çalıştırılmaları gibi kölelik ve

kölelik benzeri uygulamaların tüm biçimlerini;

81 Hakan METAN: Bu Çocuk Beni Anlamıyor (Đstanbul, 2004), 57.
82 Kadriye BAKIRCI: a.g.e., 324.

 74

• çocuğun fahişelikte, pornografik yayınların üretiminde veya pornografik

gösterilerde kullanılmasını, bunlar için tedarikini ya da sunumunu;

• çocuğun özellikle ilgili uluslararası anlaşmalarda belirtilen uyuşturucu

maddelerin üretimi ve ticareti gibi yasal olmayan faaliyetlerde kullanılmasını, bunlar

için tedarikini ya da sunumunu;

• doğası veya gerçekleştirildiği koşullar itibariyle çocukların sağlık,

güvenlik veya ahlaki gelişimleri açısından zararlı olan işi kapsar.” Şeklinde

tanımlanmış ve bu şekilde çocukların çalıştırılması net ifadelerle yasaklanmıştır.

Đşyerindeki şiddet ve cinsel sömürü de en kötü biçimde çalıştırma kapsamında

değerlendirilmektedir.

Đş Kanununun 24. maddesinde işçinin haklı nedenlerle iş akdini derhal fesih

etme hakkı verilmiş ve “ Đşveren işçinin veya ailesi üyelerinden birinin şeref ve

namusuna dokunacak şekilde sözler söyler, davranışlarda bulunursa veya işçiye

cinsel tacizde bulunursa, Đşveren işçiye veya ailesi üyelerinden birine karşı

sataşmada bulunur veya gözdağı verirse, yahut işçiyi veya ailesi üyelerinden birini

kanuna karşı davranışa özendirir, kışkırtır, sürükler, yahut işçiye ve ailesi üyelerinden

birine karşı hapsi gerektiren bir suç işlerse yahut işçi hakkında şeref ve haysiyet kırıcı

asılsız ağır isnad veya ithamlarda bulunursa” ifadelerine yer verilerek cinsel taciz,

şiddet, tehdit vb. davranışlar yaptırıma bağlanmıştır.83

 Türk Ceza Kanununun 96. maddesinde eziyet başlığı altında “Bir

kimsenin eziyet çekmesine yol açacak davranışları gerçekleştiren kişi hakkında iki

yıldan beş yıla kadar hapis cezasına hükmolunur.” Denilmiş, mağdurun çocuk olması

halinde ceza ağırlaştırılarak hükme bağlanmıştır. Çalışma hayatında çocukların

rahatlıkla maruz kalabilecekleri cinsel istismarla ilgili olarak da 103. maddede; “Cinsel

istismarın üstsoy, ikinci veya üçüncü derecede kan hısmı, üvey baba, evlat edinen,

vasi, eğitici, öğretici, bakıcı, sağlık hizmeti veren veya koruma ve gözetim

yükümlülüğü bulunan diğer kişiler tarafından ya da hizmet ilişkisinin sağladığı nüfuz

kötüye kullanılmak suretiyle gerçekleştirilmesi hâlinde, yukarıdaki fıkralara göre

verilecek ceza yarı oranında artırılır.” denilerek hizmet ilişkisinden doğan nüfuz

kullanılarak cinsel istismarın gerçekleşmesi durumunda cezanın arttırılması

83 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,200.

 75

öngörülmüştür. Yine çalışma hayatını çok yakından ilgilendiren ve belki de mağdur

edilen çocuklarla ilgili rahatlıkla başvurulabilecek olan 117. maddede Zorla veya

hukuka uygun olmayan tarzda çalıştırılmalar da yasaklanarak ; “Cebir veya tehdit

kullanarak ya da hukuka aykırı başka bir davranışla, iş ve çalışma hürriyetini ihlâl

eden kişiye, mağdurun şikâyeti hâlinde, altı aydan iki yıla kadar hapis veya adlî para

cezası verilir. .

[2] Çaresizliğini, kimsesizliğini ve bağlılığını sömürmek suretiyle kişi veya kişileri

ücretsiz olarak veya sağladığı hizmet ile açık bir şekilde orantısız düşük bir ücretle

çalıştıran veya bu durumda bulunan kişiyi, insan onuru ile bağdaşmayacak çalışma

ve konaklama koşullarına tâbi kılan kimseye altı aydan üç yıla kadar hapis veya yüz

günden az olmamak üzere adlî para cezası verilir." şeklinde düzenleme getirilmiştir.

Bu düzenleme genel olarak iş barışı açısından da oldukça önemli bir yaklaşımı dile

getirmektedir. Cinsel istismarın belki de farklı bir tarzı kabul edilebilecek müstehcenlik

de (özellikle çocukların maruz kalmasını önlemek amacıyla) Ceza Kanununda

düzenlenmiştir. 226. maddede, “Bir çocuğa müstehcen görüntü, yazı veya sözleri

içeren ürünleri veren ya da bunların içeriğini gösteren, okuyan, okutan veya

dinleten,bunların içeriklerini çocukların girebileceği veya görebileceği yerlerde ya da

alenen gösteren, görülebilecek şekilde sergileyen, okuyan, okutan, söyleyen,

söyleten,bu ürünleri, içeriğine vakıf olunabilecek şekilde satışa veya kiraya arz

eden,bu ürünleri, bunların satışına mahsus alışveriş yerleri dışında, satışa arz eden,

satan veya kiraya veren, bu ürünleri, sair mal veya hizmet satışları yanında veya

dolayısıyla bedelsiz olarak veren veya dağıtan, bu ürünlerin reklamını yapan,kişi, altı

aydan iki yıla kadar hapis ve adlî para cezası ile cezalandırılır.” Đfadeleriyle de

çocukların böyle işlerde çalıştırılmaları da dahil olmak üzere ağırlaştırılmış cezalarla

yasaklanmıştır.

182 sayılı ILO sözleşmesine göre çocukların en kötü şartlarda çalıştırılma

örneklerinden biri olan fuhuş84 da Kanununda 227. maddede tanımlanmıştır.Buna

göre; “Çocuğu fuhşa teşvik eden, bunun yolunu kolaylaştıran, bu maksatla tedarik

eden veya barındıran ya da çocuğun fuhşuna aracılık eden kişi, dört yıldan on yıla

kadar hapis ve beşbin güne kadar adlî para cezası ile cezalandırılır. Bu suçun

işlenişine yönelik hazırlık hareketleri de tamamlanmış suç gibi cezalandırılır.”

84 Kadriye BAKIRCI: a.g.e., 204-206.

 76

Đfadelerine yer verilmiştir. Belki de Ülkemiz hukuku açısından çok yeni bir yaklaşım

olarak fuhşa sürükleneni suçlu olmaktan ziyade mağdur olarak görülmesi

benimsenmiş ve bu kişilerin tedavi terapilerinden bahsedilmiştir.

Çalışan çocukların sıklıkla maruz kalabilecekleri şiddet veya kötü muamele ve

bu manada ailelerin çocuklarını çalıştırmaları halinde uygulanabilecek müeyyideleri

içeren 232. maddesinde ise; “Đdaresi altında bulunan veya büyütmek, okutmak,

bakmak, muhafaza etmek veya bir meslek veya sanat öğretmekle yükümlü olduğu

kişi üzerinde, sahibi bulunduğu terbiye hakkından doğan disiplin yetkisini kötüye

kullanan kişiye, bir yıla kadar hapis cezası verilir.” Şeklinde düzenleme yapılmıştır.

 Öte yandan çocukların şiddet ve cinsel istismara maruz kalmaları başta Đnsan

Hakları Evrensel Beyannamesi olmak üzere, Anayasa, Borçlar Kanunu, Medeni

Kanun anlamında kişilik haklarına karşı yaptırıma bağlanmış davranışlar olup

müessir fiil düzeyine gelmesi durumunda da Ceza Kanunu kapsamında hukuki

müeyyideleri de gerektirmektedir.

3.6. Sömürüye Kar şı Korunması

Uluslararası metinlerdeki çocuk ve gençlerle ilgili yaşa ilişkin sınırlama, en kötü

biçimde çalışma biçimlerinin yasaklanması, çalıştıkları işyeri ortamlarının

iyileştirilmesi ve haklarının korunmasıyla ilgili düzenlemelere yukarıda değinilmişti.

Ulusal mevzuatta da benzeri hükümler mevcut olup çocuk ve gençlerin kölelik ve

kölelik benzeri işlerde çalıştırılmaları yasaklanmıştır.

Başta Birleşmiş Milletlerin 1956 tarihli Kölelik ve Benzeri uygulamaların Ortadan

Kaldırılmasına Đlişkin Sözleşmesi olmak üzere Uluslararası Çalışma Örgütünün Zorla

Çalıştırmanın Ortadan Kaldırılmasına Đlişkin 105 sayılı Sözleşmesi ve Avrupa

Birliğinin temel hakların belirlenmesine ilişkin şartı bu koruma kapsamındaki en

önemli uluslararası düzenlemeleri içermektedir.

Bunlarla birlikte Birleşmiş Milletler Çocuk Haklarına Dair Sözleşmesinin 19.

maddesinde taraf devletin çocuğu her türlü kötü muamele ve suistimalden

korumasından bahsedilerek 35. maddesinde ise daha kapsamlı olarak uyuşturucu,

 77

cinsel sömürü ve fuhuş-insan ticareti gibi çocuğun esenliğine zarar verebilecek her

türlü sömürüye karşı korunması vurgulanmıştır.85

Bilindiği gibi insan ticareti, başlangıçta ekonomik ve iş bulma gerekçeleri ve

farklı ülkeler görmek, sosyal veya siyasi nedenlerle göç gibi amaçlarla farklı ülkelere

genelde yasadışı yollardan giden kişilerin, istismara uğramaları sonucu ortaya

çıkmaktadır. Genelde göçmen kaçakçılığı ve sonrasında insan ticareti mağduru

(ağırlıklı olarak çocuk ve genç) olan kişiler, gittikleri yerlerde dil bilmemek,aynı ırktan

olmamak gibi sebeplerle dışlanma, adaletsiz yargılanma, şiddet, istismar ve insan

hakları ihlalleri gibi mağduriyetler yaşamaktadırlar.86 Bizim yasalarımızda da bu tür

istismarların önlenmesi için düzenlemeler öngörülmüştür. Nitekim Türk Ceza

Kanununun insan ticareti başlıklı 80. maddesinde; “Zorla çalıştırmak veya hizmet

ettirmek, esarete veya benzerî uygulamalara tâbi kılmak, vücut organlarının

verilmesini sağlamak maksadıyla tehdit, baskı, cebir veya şiddet uygulamak, nüfuzu

kötüye kullanmak, kandırmak veya kişiler üzerindeki denetim olanaklarından veya

çaresizliklerinden yararlanarak rızalarını elde etmek suretiyle kişileri tedarik eden,

kaçıran, bir yerden başka bir yere götüren veya sevk eden, barındıran kimseye sekiz

yıldan oniki yıla kadar hapis ve onbin güne kadar adlî para cezası verileceği”

belirtilerek bu fiillerin 18 yaşını doldurmamışlara karşı işlenmesi durumlarında ise

teşebbüs aşamasındaki eylemlerin dahi cezalandırılmaya matuf olduğu hüküm altına

alınmıştır.

 Yine çocukların en kötü hallerde çalıştırılma örneklerinden olan (ve Ülkemizde

maalesef sık görülen) dilencilik 229. maddede düzenlenerek, “Çocukları, beden veya

ruh bakımından kendini idare edemeyecek durumda bulunan kimseleri dilencilikte

araç olarak kullanan kişi, bir yıldan üç yıla kadar hapis cezası ile cezalandırılır. Bu

suçun üçüncü derece dahil kan veya kayın hısımları ya da eş tarafından işlenmesi

hâlinde verilecek ceza yarı oranında artırılır.[3] Bu suçun örgüt faaliyeti çerçevesinde

işlenmiş olması hâlinde, verilecek ceza bir kat artırılır.” Đfadelerine yer verilmiş ve

çocukların sokak veya cami önlerinde dilendirilmelerine engel olunmaya çalışılmıştır.

Bu konuda daha önce de yasal düzenleme olmasına rağmen önüne kolay

85 Kadriye BAKIRCI: a.g.e., 91.
86 Y. Furkan ŞEN: Dünya ve Türkiye Perspektifinden Göçmen Kaçakçılığı, Đnsan Ticareti, Organ-Doku
Ticareti (Ankara, 2006), 74-78.

 78

geçilemeyen ve duygusal sömürüyü de içeren bir suç tipi olarak halen Ülkemizde

devam edegelmektedir.

Kişilik haklarının ihlali de sayılabilecek sömürü halleri başta Anayasa olmak

üzere, Medeni Kanun, Borçlar Kanunu ve Đş Kanununa da aykırılık teşkil etmektedir.

3.7. Korumaya Đlişkin Düzenlemeye Uymamanın Yaptırımları

Çocuk ve genç işçilerin korunmasına ilişkin uluslararası onaylanmış

sözleşmeler de dahil olmak üzere birçok farklı düzenlemede zorlayıcı yaptırımlar

bulunduğu yukarıdaki anlatımlarımızdan rahatlıkla anlaşılmaktadır. Bazı koruma

düzenlemelerinin yaptırımları genel hukuk ilkeleri çerçevesinde gerçekleştirilebileceği

gibi bazı düzenlemeler ise sayma yoluyla müeyyideye bağlanmıştır. Esasen iyiniyet

kuralları, kişilik hakları, meslek erbabının göstermesi gereken dikkat ve özen,

edimden bağımsız koruma borcu, iş akdinden doğan koruma ve gözetme borcu

anlamında genel kaideler çerçevesinde işverenin çalıştırdığı işçilerine karşı yerine

getirmesi gereken yükümlülükler zaten mevcuttur. Bunlarla birlikte Anayasa, Đş

Kanunu , Deniz Đş Kanunu, Basın Đş Kanunu, Sendikalar Kanunu, Umumi Hıfzıssıhha

Kanunu, Türk Ceza Kanunu, Medeni Kanun, Borçlar Kanunu, Nüfus Kanunu vb.

düzenlemelerde idare, ebeveyn87, işveren ve çocukları koruma yükümlülüğü olanlar

hakkında spesifik olarak idari veya cezai yaptırımlar ihdas edilmiştir. Aşağıda bunlar

üç ana başlık altında kısaca incelenmiştir.

3.7.1. Hukuki Yaptırımlar

Hukuka aykırı bir durumun ve haklı sebeplerin varlığı halinde bir sözleşmeye

dayanan ilişkinin yan menfaatleri de temin edilerek sona erdirilmesi mümkündür.

Bununla birlikte söz konusu akdin geçersizliği veya iptal edilebilmesi de mümkündür

ancak burada aslolan çalışan tarafın (işçinin) yarışan haklarından onun en fazla

menfaatine olanın tercih edilmesidir. Diğer yandan iş yapmaktan haklı nedenlerle

kaçınma, hukuka aykırı bir fiilin yerine getirilmemesi (ki bu durum kamusal hizmetde

de hukuka aykırı emri veren de yerine getiren de sorumludur ilkesine tabidir),

87 Kadriye BAKIRCI: a.g.e., 413.

 79

tazminat, sebepsiz zenginleşme, tazminat88, tespit, önleme, ifa ve işe iade gibi

davaların açılması işçi lehine olarak her zaman mümkündür.

Borçlar Kanunu anlamında 41. ve 96. maddeye göre haksız fiillere istinaden

tazminat hükme bağlanmış olup yine bu kanun anlamında 90. maddede alacaklının

ifayı haksız olarak reddetmesi halinde temerrüde düşmesinden söz edilerek 106.

maddesinde temerrüde düşene karşı diğer tarafın haklı nedenlerle fesih ve tazminat

hakkı hüküm altına alınmıştır. 325. maddede ise işverenin temerrüdü halinde

çalışmadan ücrete hak kazanılması öngörülerek, 344. maddede haklı sebeplerle

ihbarsız fesih hakkından bahsedilmiştir. Diğer yandan tarafların sorumluluğunun

sadece akit kurulduğunda değil; akitten önce ve sona ermesinden sonra da genel

hükümler çerçevesinde sorumluluklarının olduğunu kabul etmek gerekmektedir.

Bilindiği gibi şartları oluştuğunda istenebilecek tazminatlar maddi ve manevi

olmak üzere ikiye ayrılmaktadır. Çocuk ve gençlerin diğer yetişkinlerin haklı

nedenlerle haklarının ihlali durumunda tazminat davaları açabildikleri hallerdeki

tazminat talepleri saklı kalmak üzere ayrıca ilgili kanunlar kapsamında çalışma

hayatıyla alakalı ilişkilerden doğan tazminatları isteme hakları vardır.89

Nitekim Borçlar Kanunu anlamında yukarıda işaret edildiği gibi 41. maddede, “

Gerek kasten gerek ihmal ve teseyyüp yahut tedbirsizlik ile haksız bir surette diğer

kimseye bir zarar ika eden şahıs, o zararın tazminine mecburdur. Ahlaka mugayir bir

fiil ile başka bir kimsenin zarara uğramasına bilerek sebebiyet veren şahıs, kezalik o

zararı tazmine mecburdur.” Denilerek haksız fiil tazminatla müeyyidelendirilmiştir.

Yine 47. maddede manevi tazminat; “ Hakim, hususi halleri nazara alarak cismani

zarara düçar olan kimseye yahut adam öldüğü takdirde ölünün ailesine manevi zarar

namiyle adalete muvafık tazminat verilmesine karar verebilir.”şeklinde ifade

olunmuştur. 96. maddede ise ispat külfetiyle birlikte tazminattan bahsedilmiştir. 178.

maddeyle de akdin iptali durumunda tazminat hakkı hüküm altına alınmıştır. Diğer

yandan akde aykırılık durumlarında 345. maddede; “ Muhik sebepler bir tarafın akte

riayet etmemesinden ibaret olduğu takdirde bu taraf diğer tarafa, onun akit ile

müstahak iken mahrum kaldığı fer'i menfaatlerde nazara alınmak üzere tam bir

88 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,221.
89 Ercan AKYĐĞĐT: a.g.e.,166.

 80

tazminat itasiyle mükellef olur. Bundan başka hakim vaktinden evvel feshin mali

neticelerini, hali ve mahalli adeti göz önünde tutarak takdir eder.” Şeklinde ifadeyle

tazminatın gerektiği belirtilmiştir.

 Đş Kanununda da 5. maddede eşit davranma ilkesine aykırılık durumunda “ Đş

ilişkisinde veya sona ermesinde” bu maddede sayılan hükümlere aykırı

davranıldığında “işçi, dört aya kadar ücreti tutarındaki uygun bir tazminattan başka

yoksun bırakıldığı haklarını da talep edebilir.” Denilerek tazminata hükmedilmiştir.

Aynı kanunda geçersiz bir sebep veya sürelere uyulmaksızın yapılan fesih gibi

durumlarda da tazminat ayrıca öngörülmüştür.

Đş Kanunu 2. maddesinde tanımlar başlığı altında ise işyeri tanımı yapıldıktan

sonra “ Đşveren adına hareket eden ve işin, işyerinin ve işletmenin yönetiminde görev

alan kimselere işveren vekili denir. Đşveren vekilinin bu sıfatla işçilere karşı işlem ve

yükümlülüklerinden doğrudan işveren sorumludur.” denilerek işverenin sorumluluk

alanı genişletilmiştir.90 Aynı Kanunun 25. maddesinde işverenin haklı nedenlerle

derhal fesih hakkından bahsedilmiş ancak bu hakkın kötü niyetli veya haksız ya da

geçersiz bir şekilde kullanımı durumunda 17, 18, 19. maddelere uyması gereken

haller ve 21. maddede geçersiz nedenle yapılan feshin sonuçları ayrıca hükme

bağlanmıştır.

3.7.2. Cezai Yaptırımlar

Her şeyden önce “ insan ve kişi “ olan çocukların kişilik haklarının ihlal edilmesi

durumlarında yetişkinlerde olduğu gibi failler hakkında cezai müeyyideler

uygulanabilecektir. Hatta bazı hallerde mağdurun çocuk olması nedeniyle cezada

artırıma gidilecektir.

Ceza Kanunu anlamında müessir fiil, yaralama, hakaret, sövme, işkence,

eziyet, insan ticareti, cinsel istismar veya müstehcenlik vb. durumlarda adli para

cezası, hapis veya seçenek yaptırımlar gibi cezalar işverenlere / faillere tatbik

edilebilecektir.

90 AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN: a.g.e.,65.

 81

Đş Kanununun sekizinci bölümündeki idari ceza hükümleri başlıklı 98 – 108.

maddeleri arasında genel hükümler ve bu Kanununda belirtilen hükümlere

uyulmaması durumunda verilecek idari cezalar belirlenmiştir.

Deniz Đş Kanununun 50 – 53. maddeleri arasında da ceza hükümleri bu kanun

kapsamına giren taraflar için hüküm altına alınmıştır.

 82

DÖRDÜNCÜ BÖLÜM

ÇOCUK VE GENÇ ĐŞÇĐLERĐN KORUNMASINA ĐLĐŞKĐN OLARAK YAPILAN

ÇALIŞMALAR

4.1. Genel Olarak

Küresel anlamda çocuk ve gençlerin istismarı ve çalıştırılmaları halen

uluslararası alanda en başta gelen sorunlardan birisini teşkil etmektedir. Başta

uluslararası kuruluşlar ve sivil toplum örgütleri olmak üzere Türkiye de yoğun bir

şekilde bu sömürünün önüne geçilebilmesi için çaba sarfetmekte ancak bunlar gerek

bazı ülkelerin bu konuyu önemsememeleri ve gerekse diğer imkansızlıklar nedeniyle

yetersiz kalmaktadır. Bu yetersizlikte diğer önemli bir etken de çocuk ve gençlerin

çalıştırılma yelpazesinin çok geniş olmasıdır.

Korunması gereken çocuk ve gençler sadece kentteki veya belirli sektörlerdeki

çocuklar değildir. Kırsal alanda ve özellikle tarımda çocukların çalışmaları genelde

denetime elverişli değildir veya bu konudaki sayısal veriler gerçekleri çok

yansıtamamaktadır. Bu durum kırsal çocuk işgücünü resmi düzeyde algılanmaz

duruma getirmektedir. Her ne kadar çalışan çocukları koruyucu yönde çalışmalar

yapılmaya çalışılsa da, özellikle kentte başkalarının (akrabası olmayanların) yanında

çalışmak zorunda kalan çocuklar (küçük sanayi gibi) hem yasal güvenceden hem de

toplumsal güvenceden yararlanamamaktadırlar. Dolayısıyla koruma yönünde

müdahalelerin öncelikli olarak bu gruba yönelmesi veya bu grubu da içine alacak

şekilde değerlendirilmesi önem arzetmektedir. Đlgili yasal düzenlemelerin de

değiştirilerek, bahse konu sektörlerin denetime elverişli hale getirilmesi

gerekmektedir.91

91 Yakın ERTÜRK: Patterns of Child Labour in Rural Turkey (Ankara, 1994), XXX-XXXI.

.

 83

4.2. Uluslararası Alanda Çocuk ve Gençlerin Đstismarına Đlişkin Olarak

Yapılan Çalı şmalar

Uluslararası alanda başta BM, ILO ve AB olmak üzere birçok kuruluş çocuk ve

genç işçiliğiyle mücadele etmekte, yukarıdaki bölümlerde belirtildiği gibi birçok

uluslararası sözleşme ve düzenlemeye yer verilerek geçerli yaptırımlarıyla birlikte

kabul edilen kurallara tüm tarafların uyması sağlanmaya çalışılmaktadır. Akdedilen

bu sözleşmeler kapsamında taraf devletler kendi iç hukuklarında çeşitli değişiklikler

yapmaktadır.

 Her ülke kendi sosyal, kültürel,dini,ekonomik,siyasi vb. özelliklerine uygun bir

tarzda gelişim süreci yaşamakta ve zaman tünelinde karşılaştığı sorunları bunlara

uygun olarak çözmektedir. Örneğin; 1802 yılında Đngiliz Parlamentosu ‘Çırakların

Ahlakını Koruma Yasası’nı kabul etmiştir. O dönemin ahlak tanımı, bu günün mesleki

güvenlik, sağlık ve esenlik kavramını içermekteydi. ‘Çıraklar’ aslında çocuk işçilerdi

ve madencilik, tekstil, baca temizliği gibi işler onların çalıştırıldığı en sakıncalı

işlerdendi. Çocukları koruyan bu yasanın uygulanmasından saygın kişilerden oluşan

komite sorumluydu. Bu yasaya uymak bütünüyle gönüllülük ilkesine dayandığından

etkili bir izleme yapılamamış ve bunun önüne geçmek için 1833 yılında çocukların ve

gençlerin aşırı ve uzun çalışmalarını kontrol altına alması için hükümete 4 müfettiş

atanmıştır. Bu uygulamalar çocuk ve gençlerin çalışma şartlarının denetlenmesinin o

tarihlerde bile gerektiğinin işaretidir. 92 Ancak bu durum çocuk ve gençlerin kötü

şartlarda çalıştırılmalarıyla ilgili sorunların kolayca çözüldüğü anlamına

gelmemektedir. Örneğin, Đngiltere’de 1989 tarihli Çocuk Yasası, çocuk hukuku

alanında çok kapsamlı ve çok geniş yapılan bir reform oluşturmuştur. Bununla birlikte

belirli hizmetlerle ilgili ağır şartlar bu kanunun amaçlarını işlevsiz hale getirmiştir.

Đngiltere’de çocukların 1/3’ü ‘Çocuk Yoksulluğu Eylem Grubu’na göre yoksulluk

sınırlarında veya yoksulluk içinde yaşamaktadırlar. 16 yaş altı çocukların istihdam

verileri yetersiz olup az gelirli ailelerde çocuk sayısı ve buna paralel olarak iş arayan

çocuk sayısı artmakta ve yasadışı olarak çocukların çalıştırılması da

yaygınlaşmaktadır. Diğer yandan çocuk fahişeliği ise ayrı bir sorun olarak ortaya

çıkmaktadır. 93

92 Uluslararası Çalışma Örgütü: a.g.e., 1.
93 Ahmet KEMERLĐ: a.g.e., 131-132.

 84

Almanya’da bazı eyaletlerde bazıları bir öğrenim yeri bulamamış gençler için

‘Mesleki Hazırlık Yılı’ adı altında bir program oluşturulmuştur. Genel eğitimden çok

mesleki eğitime ağırlık veren bu program, okuldan işe geçişi olumlu yönde etkilerken,

eğitim düzeyinin yükselmesine de yardımcı olmaktadır. Hollanda’da yetersiz genel

eğitim almış gençleri bir mesleğe hazırlayacak ‘Link Kursları’ verilerek, normal

mesleki eğitim görebilecekleri bir düzeye gelmeleri hedeflenmiştir. Diğer Batı Avrupa

ülkelerinde de benzeri yapıcı uygulamalar mevcut olmakla birlikte hali hazırda Avrupa

Birliği kriter ve projeleri çerçevesinde çocuk ve genç işçilerin çalıştırılmasının

önlenmesi ve çalışma koşullarının iyileştirilmesi yönünde düzenlemelerde

yeknesaklık sağlanmaya çalışılmaktadır. 94

Çocuk ve genç işçiliğinin önlenmesi, ekonomik sorunların çözülmesi ve işsizliğin

azaltılması için uluslararası kuruluşların öncülüğünde çeşitli stratejiler belirlenmiş ve

farklı programlar yürürlüğe konulmuştur.

2003 yılında kabul edilen Avrupa Birliği’nin yenilenmiş Temel Đstihdam Stratejisi,

daha önce belirlenen dört temel ilkeyi (girişimcilik, fırsat eşitliği, istihdam, uyum

sağlama) devam ettirmekte ve ayrıca üç ana amaca dayanmaktadır:

1- Tam istihdamın gerçekleştirilmesi,

2- Đstihdamda kalite ve verimliliğin üst düzeye çıkarılması (istihdam artışıyla

birlikte verimliliğin de arttırılması)

3- Bölgesel ve sosyal eşitsizlikle işsizliğin uzun dönemde giderilmesi,

dışlanmanın önlenerek uyumun gerçekleştirilmesi.95 Bu amaçlara ulaşılarak işsizliğin

önüne geçilmesi, verimli, kaliteli ve sosyal uyumun sağlandığı bir platform

oluşturulması arzu edilmektedir.

Belirtilen bu stratejilerin uygulanabilmesi için çeşitli plan ve projeler

geliştirilmekte olup bunlardan birisi de Ülkemizin de içinde yer aldığı Rosetta

Planı’dır.(Bkz. s. 92 vd) Yine ILO’nun , Çocuk Đşçiliğinin Ortadan Kaldırılması

94 Genç Đşçilerin Sorunları Semineri, 14-18 Nisan 1980 (Ankara, 1980), 25.
95 Tahir BAŞTAYMAZ ve Aysu SERDAR: Rosetta Planı Ulusal Değerlendirme Raporu. Uludağ
Üniversitesi (2006), 5-6.

 85

Uluslararası Programı (IPEC) çocuk işçiliğiyle mücadeleye yönelik olup, bu

çerçevede yapıcı ve sürdürülebilir çözümler üretilmektedir. Türkiye de bu programa

katılmıştır. (Bkz. s. 93 vd)

4.3. Türkiye’de Çocuk ve Gençlerin Đstismarına Đlişkin Olarak Yapılan

Çalışmalar

4.3.1. Genel Olarak

Ülkemizde çocuk ve gençler sorunu, onların ağırlıklı olarak çalıştıkları sektör,

coğrafya veya sorunlarının tasnifi gibi konuları da içeren sosyo-ekonomik bir

bütünlük olmasından ziyade kurumların sorumluluk alanlarına giren görevlerin

dağılımına göre ele alınmaktadır. Kurumsal yapılanmayı baz alan bu yaklaşıma

göre, korunmaya muhtaç çocuklar, suçlu çocuklar, bedensel ve zihinsel özürlü

çocuklar, çalışan çocuklar gibi çeşitli kategoriler altında ele alınan çocuklara verilen

hizmetleri içeren politikalar genelde kamu kurumları odaklı olup, belirli oranda yerel

yönetimler, küçük bir oranı özel sektörde ve özel sektöre göre daha yüksek oranda

3. sektör diye anılan hükümet dışı kuruluşlar/sivil toplum örgütlerince

gerçekleştirilmektedir.96 Ancak kanaatimizce son yıllarda yerel yönetim ve sivil

toplum örgütlerinin (uluslararası örgütlerin de yardımıyla ve Avrupa Birliğine giriş

sürecinin ivmesiyle) özellikle çalışan çocuk ve gençlere yönelik çalışmalardaki rol

ve payları artmıştır.

Çocuk işçiliği konusunda Kamu kurum ve kuruluşları, işçi-işveren kuruluşları

ve sivil toplum örgütleri aktif mücadele vermekte ve çalışmalar yapmaktadır.

TC Başbakanlık Sosyal Hizmetler Ve Çocuk Esirgeme Kurumu, ilgili Kanun

kapsamında korunmaya muhtaç çocuklara yurt, iaşe, eğitsel ve diğer alanlarda

kamusal bağlamda hizmet ve yardım götürmektedir. Geniş tutulan koruma

kapsamına sokakta yaşayan ve sokakta çalışan çocuklar da girmekte olup bunlar da

kurumun etkinlik alanı içinde bir sosyal hizmet alanı olarak görülmektedir. Kurum asli

96 Sema KUT: “ Küçükleri Koruma Hizmetleri Örgüt ve Yönetim Sistemi”, Emniyet Genel Müdürlüğü
Küçükleri Koruma Hizmetleri Yönetici Semineri. (Ankara, 1998.), 83-84.

 86

işlerinin yanı sıra diğer ilgili kuruluşlarla çeşitli anket, kurs ve projeyi birlikte

yürütmektedir. Bu kurum bünyesinde kurulan Aile Danışma Merkezleri aracılığıyla

ihtiyacı olanlara ayni – nakdi yardım, iş bulma ve aileleriyle aralarında arabuluculuk

da dahil birçok yararlı uygulamalar mevcuttur. Ayrıca Türk Ceza Kanunu kapsamında

çocuklara karşı yükümlülüklerini yerine getirmeyenlerle ilgili suç duyurusunda

bulunma ve idari para cezası uygulama görevlerini de bu kurum üstlenmiştir.97

Yine Çalışma ve Sosyal güvenlik Bakanlığı’nın bünyesinde 1992 yılında

kurulmuş olan Çalışan Çocuklar Bölümüçocuk işçiliğine karşı aktif mücadele

yapmakta ve “çocuk işçiliği konusunda çalışma yapan “ diğer kuruluşlar arasında

koordinasyon ve işbirliği sağlamaktadır. 1992’deki ILO-IPEC projesine katılımın

sağladığı mali destekle birlikte çocuk işçiliği konusuna yönelen bu bölümün kısa

vadede hedefi çalışan çocukların durumunu iyileştirmek, uzun vadede ise ILO

sözleşmesine paralel olarak çocuk işçiliğinin tamamen ortadan kaldırılmasını

sağlamaktır.

Çocuk işçiliğinin ilgili sektörlerle bir bütün olarak ele alınabilmesi ve

koordinasyon için bu bölüm tarafından uzmanlardan oluşan bir Danışma Kurulu

oluşturulmuş, çocuk işçiliğiyle ilgili görüş alış-verişinde bulunulması, sorunlara

çözüm bulunması ve işbirliğinin geliştirilmesinde önemli bir rol üstlenilmiştir.

1997’de IPEC’in bağımsız bir değerlendirmesinde bu bölüm Ülkemiz bazında en

yetkin ve etkili ortak olarak sunulmuştur.

Diğer taraftan Emniyet Genel Müdürlüğü bünyesinde 81 ilde oluşturulan

Çocukları Koruma Şube Müdürlükleri korunmaya muhtaç çocuklara ilişkin etkin

çalışmalar yürütmektedir. Bu birimin görev alanı korunmaya muhtaç olan, ihmal ve

istismara maruz kalan, evden veya kurumdan kaçan, mülteci, refakatsiz, sokakta

yaşayan, sokakta çalıştırılan, oturduğu yeri haber vermekten aciz, hakkında

koruma, ıslah ve/veya tedavi tedbiri alınan, suça maruz kalan, suç işlediği şüphesi

altında bulunan, kimliği tespit edilemeyen 0 – 18 yaş arası çocuklara yönelik polise

düşen görevleri yerine getirmek şeklinde belirlenmiştir. Aynı tarihli yönetmelik bu

şube müdürlüğü bünyesindeki Sosyal Hizmet Büro Amirliği’nin bahse konu çocuğun

97 Betül ALTINTAŞ: a.g.e., 113-115.

 87

kanuni mümessiline veya Đl Sosyal Hizmetler Müdürlüğü’ne teslimine kadar çocuk

bakım ünitesinde muhafaza etmesini, rehberlik ve boş zamanını değerlendirme,

zorunlu ihtiyaçlarını giderme gibi hizmetleri de yerine getirmesini öngörmektedir.

Ceza Muhakemesi Kanunu ile 18 yaşından küçük çocuklarla ilgili yeni getirilen

düzenlemeler bu şubenin görev kapsamını nisbeten daraltmıştır.98

Milli Eğitim Bakanlığı bünyesinde de meslek edinme açısından öğrenci

statüsündeki çırakların, eğitimlerine devam edip mevzuattaki koruma hükümlerine

uyularak çalıştırılmasının denetlenmesi ve ortamlarının iyileştirilmesi yönünde gerekli

çabalar verilmektedir.99

IPEC’in çalışmaları paralelinde kurulan Ankara Büyükşehir Belediyesi

Sokaklarda çalışan Çocuklar Merkezi çalışan çocuklara danışma, sağlık, eğitim ve

psiko-sosyal destek verilmesini sağlamıştır.

Çalışan Çocuklarla ilgili olarak Sendika ve Konfederasyonların, Türkiye Küçük

ve Orta Boy Đşletmeleri ve Zanaatları Araştırma Enstitüsü’nün, Fişek Enstitüsü’nün,

Đnsan Kaynakları Geliştirme Vakfı’nın da çalışmaları sürmekte olup, Devlet Đstatistik

Enstitüsü de gerçek verilere ulaşmak ve gerekli önlemlerin alınması için

araştırmalarını sürdürmektedir.

Bu çalışmalarda, öncelikli olarak en kötü biçimlerdeki çocuk işçiliğinin

önlenmesi hedef alınmış ve bu kapsamda seçilmiş alan ve sektörlerde çalışan

çocukların çalışma yaşamından tamamıyla çekilerek eğitime yönlendirilmesi

çalışmalarına hız verilmiştir. Çocukların çalışma nedenleri içerisinde en üst sırayı

hanehalkı gelirine katkıda bulunmak almıştır. Bu nedenle yapılan çalışmalarda

çocuklarla birlikte aile de hedef alınmış, ailelere duyarlılık artırıcı eğitimler verilmiş

ve gelir getirici faaliyetlere yönlendirilmişlerdir.100 Zorunlu eğitimin 8 yıla çıkarılması

neticesinde çocuk ve genç işçiliği sayısında son yıllarda önemli düşüş

görülmektedir.

98 Betül ALTINTAŞ: a.g.e., 122.
99 Çalışma ve Sosyal Güvenlik Bakanlığı,ILO,EU: Türkiye’de Çocuk Đşçiliğinin En Kötü Biçimlerinin
Ortadan Kaldırılması Projesi (Ankara, 2005), 8-9.
100 Çalışma ve Sosyal Güvenlik Bakanlığı: Çocuk Đşçiliği Ulusal Programı, “Çocuk Đşçiliğinin Önlenmesi
Đçin Zamana Bağlı Politika ve program Çerçevesi” Taslak Metni (Ankara, Ekim 2005), 18.

 88

Ülkemizde son 10-15 yıl içerisinde çocuk ve genç istihdamı (işçiliği)

konularında gerçekten önemli gelişmeler yaşanmıştır. Bunlar kısaca:

a) 1992 yılında çalışan çocuk ve gençlerin ihtiyaç ve sorunlarıyla daha yakından

ilgilenilebilmesi ve gerekli proje ve mevzuat çalışmalarının yapılabilmesi amacıyla

Çalışma ve Sosyal Güvenlik Bakanlığı bünyesinde Çalışma Genel Müdürlüğü

Çalışan Çocuklar Bölümü kurulmuştur.

b) Devlet Đstatistik Enstitüsü 1994 ve 1999 yıllarında çocuk işçiliğiyle ilgili çeşitli

anket uygulamaları yapmış ve bu alanda önemli bir veri altyapısını oluşturulmuştur.

c) 1996-2000 yıllarını kapsayan yedinci beş yıllık kalkınma programında çocuk

işçiliği önemli bir sorun olarak vurgulanmış ve birincil çözümünün eğitim olduğu

belirtilmiştir. Ayrıca uzun vadede çocukların çalışma hayatından çıkarılmaları

öngörülmüştür. Sekizinci beş yıllık kalkınma planıyla da çocuk işçiliği trendi ve

kökenlerinin engellenmesi, zorunlu temel eğitimin 8 yıl tam olarak uygulanması ve

uluslararası mevzuata uyum için gerekli yasal ve kurumsal değişikliklerin yapılması

öngörülmüştür.

d) 1997’de zorunlu temel eğitim 8 yıla çıkartılarak çocukların iş dünyasının

dışında tutulması ve topluma sağlıklı, eğitimlerini asgari düzeyde de olsa

tamamlamış bireyler olarak katılımı için önemli bir adım atılmıştır.

e) Ülkemizce 1998’de Uluslararası Çalışma Örgütü’nün 138 sayılı sözleşmesi

onaylanarak asgari çalışma yaşı 15’e çekilmiş; 2001’de onaylanan 182 sayılı

sözleşmeyle de en kötü şekildeki çocuk işçiliğinin kaldırılması kabul edilmiş ve

bunlara ilişkin tavsiye kararları benimsenmiştir.101

 Bilindiği gibi 1971 yılından 2003 yılına kadar 1475 sayılı Đş Kanunu, 10.06.2003

tarihinden itibaren de gerek ILO’nun 138 ve 182 sayılı sözleşmeleri başta olmak

üzere diğer sözleşmelerine ve gerekse Avrupa Birliği’nin 94 / 33 sayılı direktiflerine

uygun olarak hazırlanmış olan yeni Đş Kanunu çalışma hayatını bir bütün olarak

düzenlemektedir. Yeni yasayla ‘çocuk ve genç işçi’ kavramları dile getirilerek eski

kanuna paralel olarak 15 yaşından küçük çocukların çalışma yasağı sürdürülmüş,

101 Yakın ERTÜRK ve Meltem DAYIOĞLU. Gender Education and Child Labour in Turkey (Ankara,
2004), 3-4.

 89

ancak eskiden hafif işlerde çalışabilme yaşı 13 iken yeni kanunla bu 14 yaşına

yükseltilmiştir. 1475 sayılı kanunda çocuklar münhasır bir çalışma süresi yok iken

yeni 4857 sayılı kanunda temel eğitimini tamamlamış ve okula gitmeyen çocukların

çalışma saatleri günde 7 ve haftada 35 saatle, 15 yaşını tamamlamış çocuklar için

ise bu süre günde 8, haftada 40 saatle sınırlandırılmıştır. Onsekiz yaşından küçük

çocukların yıllık ücretli izin süreleri eskiden 18 günden az olamaz iken yeni yasayla

bu sürenin 20 günden az olamayacağı vurgulanmıştır.102

Diğer yandan yeni Đş Kanunu’na göre çıkartılmış olan Yönetmeliklerde

çocuklarla ilgili özel koruma hükümlerine yer verilmiştir. Nitekim Çocuk ve Genç

Đşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik’te çocuk ve genç işçilerin

çalıştırılıp çalıştırılamayacakları işler, yaş sınırlamaları vb. konular detaylı olarak

düzenlenmiştir. Bu yönetmelik aslında 94/33/EC sayılı Genç Đşçilerin Đşyerinde

Korunması Avrupa Birliği Yönergesi’nin kötü bir tercümesi olup Kanundan daha geniş

kapsamda bir düzenleme öngörmüş ve bu yüzden bazı maddeleri yaptırımdan

yoksun ve açıkta kalmıştır zira bu konuların kanunla düzenlenmesi daha uygun bir

teknik olarak değerlendirilmektedir.103

 Devlet Planlama Teşkilatının 2001 – 2005 yıllarını kapsayan VIII. Beş Yıllık

Kalkınma Planı’nda da bu alanda çeşitli stratejiler belirlenmiş; IX. Planın

hazırlanması için de 2006 yılında Komisyonların kurulmasıyla ilgili Başbakanlık

Genelgesi yayımlanmıştır.

 Kalkınma planlarının uzun dönemli stratejisinde, yaşam seviyesinin

arttırılması, sanayileşme ve teknolojiden yararlanma, dış ödemeler dengesinin

iyileştirilmesi, istihdam / işsizlik sorununun çözümlenmesi, gelir dağılımının

iyileştirilmesi hedeflenmektedir. Esasen bu hedefler bir ülkenin kalkınması ve

ekonomisinin iyileştirilmesi için genel şartları oluşturmaktadır.104

102 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Çalışan Çocukların Eğitime
Yönlendirilmesi Đzmir Projesi Raporu (Ankara, 2005), 9-10.
103 Kadriye BAKIRCI: a.g.e., 114.
104 Necati KAYHAN: Türk çalışma hayatında çalışan çocukların sorunları : (motorculuk meslek grubu
Örneği) (Ankara, 1997), 55.

 90

Çocuk ve gençler ve çalışma hayatlarıyla ilgili olarak somut kararların alınması

açısından önemli olan VIII. Beş Yıllık Kalkınma Planı’nda çocuklarla ilgili maddelerin

bazıları ve belirli oranda gerçekleştirilenleri aşağıda irdelenmiştir:

a- 1995 yılında onaylanarak yürürlüğe giren Birleşmiş Milletler Çocuk Hakları

Sözleşmesinde öngörülen ilke ve standartlar iç hukuka yansıtılmış olup ve ilgili

Bakanlık ile DĐE sayısal değerlere ilişkin çalışmaları devam etmektedir.

b- Çocuk işçiliği, sokak çocukları ve sokakta çalışan çocuklar sorunu önemini

koruduğu vurgulanmıştır. Bu konularda önemli adımlar atılmış olsa da halen

yapılacak daha çok işler mevcuttur.

c- Kimsesiz, aile ve yakın çevresinde yaşaması riskli olan çocuklar yönünden

aile dışında alternatif bakım modellerinin geliştirilip yaygınlaştırılmasının önem

taşıdığı bildirilmiştir. Bu alanda sivil toplum örgütleri ile Sosyal Hizmetler ve Çocuk

Esirgeme Kurumunun çalışmaları artarak devam etmektedir.

d- Emniyet Genel Müdürlüğü bünyesinde tüm illerimizde Çocuk Şube

Müdürlükleri ve bazı illerimizde Çocuk Mahkemeleri kurulmuş ve ilgili personele bu

alandaki eğitimleri verilmiştir.

e- Diğer bir maddede; “Đletişim araçlarında şiddet, cinsellik ve istismar içeren,

madde bağımlılığını, sigara kullanımını ve tüketimi özendiren yayın ve programlar,

çocukları olumsuz yönde etkilemeye devam ettiği” belirtilmiştir. Maalesef bu konu

günümüzün en önemli kanayan yaralarından biridir ve özellikle bazı TV dizileri çocuk

ve gençler üzerinde çok olumsuz etkiler yapmaya devam etmektedir.

f- “Çocukların çalışmasını önlemek için eğitim imkanlarından yararlanmayı

engelleyen nedenler ortadan kaldırılacak, çağ nüfusun tamamının zorunlu temel

eğitim sürecinde kalmaları sağlanacak ve mesleki eğitime talep artırıcı bir eğitim

sistemi oluşturulacaktır. Çocukların uzun dönemde çalışma hayatından tamamen

çıkarılmaları sağlanacaktır.” Đfadelerinin yer verildiği diğer bir maddeyle ilgili olarak 8

yıllık zorunlu eğitim titizlikle uygulanmış ancak katılmadığımız siyasi gerekçelerle

mesleki eğitime talep artırıcı bir eğitim sistemi oluşturulamamış ve hatta tam tersine

mesleki eğitim yok olmaya yüz tutmuş olup nitelikli eleman ihtiyacı her geçen gün

artarak devam etmektedir. Bu durum Ülkemiz ve yetenekli genç nüfus için (maalesef

kısır döngüler içerisinde) çok ciddi bir kayıptır.

g- Çocuğa hizmet götüren kuruluşların personel vb. ihtiyaçlarının giderilmesi

yönünde çok önemli gelişmeler olmamakla birlikte özellikle bazı mahalli idarelerin

 91

çocuklara yönelik çalışmaları takdire şayan olup çocukların kültür,sanat, spor, folklor,

okuma ve araştırma alışkanlığı kazandırıcı faaliyetlere yönelmelerini sağlayıcı

programların arttırılması herkesin temennisidir.

h- Hukuksal alanda Avrupa Birliği müktesebatıyla uyum kapsamında çok önemli

atılımlar yapılmış olmakla birlikte Ülkemizin Çocuk ve gençlerle ilgili bazı

sözleşmelere koyduğu çekinceleri kaldırarak bunları bir bütün olarak uygulamasının

yararlı olacağı değerlendirilmektedir.

Ülkemizdeki çocuk işçiliğiyle ilgili güncel diğer bir çalışma ise Çalışma ve

Sosyal Güvenlik Bakanlığı Çalışma Genel Müdürlüğü Çalışan Çocuklar Bölümü’nün

birçok kuruluşun katılımıyla hazırladığı “Çocuk Đşçiliğinin Önlenmesi Đçin Zamana

Bağlı Politika ve program Çerçevesi” TASLAK metnidir. Söz konu çerçeve taslakta

çocuk (ve genç) işçiliğine çok boyutlu bir bakış açısı geliştirilmiştir.

Bu taslak metinde de belirtildiği gibi zorunlu eğitimin olumlu katkısı ve nüfus

artışının azalan bir oran izlemesi sevindirici gelişmeler arasında ifade edilebilir.

Ancak genç bir nüfus kitlesine sahip olan Türkiye’de 0-14 yaş grubun toplam nüfus

içerisindeki payı 1995 yılında %32.8 iken, 2000 yılında %30’a düşmüştür. Bu

değişimin önümüzdeki yıllarda da sürmesi beklenmektedir. Becerisi olmayan ve

göçle kente gelenler ya marjinal işlerde çalışmakta veya kayıtdışılığın konusunu

teşkil etmektedirler. Vasıfsız emeğe dayalı enformel sektör dışında iş bulmanın

güçlüğü, bu ailelerin gelir düzeylerinin hayli düşük olması, genellikle yoksulluk

sınırının altında kalması anlamına gelmekte ve sağlık, eğitim, konut vb. sosyal

imkanlardan yararlanmaları da asgari düzeylerde gerçekleşmektedir. Enflasyonun

uzun yıllardan beri Türk ekonomisine verdiği zararın giderilebilmesi, kamu açıklarının

sürdürülebilir bir boyutta tutulması ve makro-ekonomik dengesizliklerin ortadan

kaldırılabilmesi amacıyla, mali sektör reformu, tarım reformu, sosyal güvenlik reformu

gibi yapısal değişikliklerin tamamlanması ve özelleştirme sürecine hız verilmesi,

yüksek büyüme performansının devam ettirilmesi çalışmalarıyla ülkemizde uzun

vadede olumlu gelişmeler yaşanacak ve ilintili çocuk işgücü azalacaktır. Zira DĐE’ nin

1999 yaptığı çalışma verilerine göre Türkiye genelinde ekonomik işlerde çalışan 6-17

yaş grubundaki çocukların çalışma nedenlerinde %38.4 ile ilk sırayı hanehalkı

gelirine katkıda bulunmak, ikinci sırayı %19.8 ile hanehalkının ekonomik faaliyetine

yardımcı olmak, üçüncü sırayı %15.9 ile ailesi istediği için çalışmak almaktadır. Bunu

 92

%10.4 ile iş öğrenmek, meslek sahibi olmak takip etmektedir. Bu sonuçlar gösteriyor

ki çocuk çalışmasının en büyük nedeni ekonomik yoksulluktur. 1999 yılından sonra

çocuk işgücüne yönelik olarak kapsamlı bir araştırma yapılmadığından 6-17 yaş

grubunda çalışan çocuklara ilişkin yeni bir veri bulunmamaktadır. Ancak, DĐE

tarafından yapılan Hanehalkı işgücü anketi sonuçlarından yararlanılarak 12-17 yaş

grubundaki çalışan çocuklara ilişkin sayısal veriler elde edilebilmektedir. Hanehalkı

işgücü anketi sonuçlarına göre 2000 yılında 12-17 yaş grubunda istihdam edilenlerin

(Tarım, Sanayi, Ticaret ve Hizmet sektörleri) sayısı 1.364.000 iken bu sayı 2003

yılında 769.000’e düşmüştür. 105 Zorunlu eğitimin 8 yıla çıkarılması, çocuk ve genç

işçiliği sayısındaki son yıllarda meydana gelen düşüşte önemli etken olmuştur.

Tablo 2:YILLAR ĐTĐBARĐYLE 12-17 YAŞ GRUBUNDA ĐSTĐHDAM EDĐLENLER (bin)

Yılı ve

dönemi

Toplam Erkek Kadın

2000 1.364 827 537

2001 1.089 660 429

2002 928 545 383

2003 769 439 330

Kaynak : DĐE, Hanehalkı Đşgücü Anketi Sonuçları

Ülkemizdeki bir başka gelişme ise çalışan çocuk ve gençlerin korunmasının

bir parçasını teşkil eden iş yeri güvenliğiyle ilgili önceden Ülkemizde pek de

bilinmeyen ve uygulanmayan ‘ Risk değerlendirmesi’ , sonraları daha modern

haliyle düzenlenen ‘ Đş Sağlığı ve Güvenliği yönetmeliği’ ile tüm işyerleri için zorunlu

hale getirilmiş ve bu alanda da önemli bir adım atılmıştır.106

Diğer taraftan ikili işbirliği çerçevesinde Avrupa Birliği Đstihdam Teşvik Tedbirleri

Topluluk Programı kapsamında, Türkiye Đş Kurumu ile Çalışma ve Sosyal Güvenlik

Bakanlığı Avrupa Birliği Koordinasyon Dairesi Başkanlığı Koordinatörlüğünde

yürütülmekte olan “Gençler Đçin Başlama Vuruşu-Rosetta Planı” Projesi Belçika

105 Çalışma ve Sosyal Güvenlik Bakanlığı: Çocuk Đşçiliği Ulusal Programı, “Çocuk Đşçiliğinin Önlenmesi
Đçin Zamana Bağlı Politika ve program Çerçevesi” Taslak Metni (Ankara, Ekim 2005), 10 vd.
106 Hamdi Serdar ŞARDAN: Đş sağlığı ve güvenliğinde yeni oluşumlar risk değerlendirmesi ve ohsas
(2004), 99.

 93

Hükümeti ve sosyal tarafların desteği ile başlatılmıştır. Rosetta Plânı, tüm ilgili

tarafların mutabakatı ile Belçika’da halen yürürlükte olup, temel amacı, belli bir

gençlik yaş aralığı tespit edilmek suretiyle, lise ve üzeri eğitim alan gençlerin belli

sayının üzerinde işçi çalıştıran işletmelerde, işçi sayısının %3-6’sı gibi bir oranda

istihdam edilmesi zorunluluğunu tesis etmek ve bu uygulamayı birtakım finansal

düzenlemeler yolu ile teşvik ederek gençler arasındaki işsizliğin azaltılmasına katkıda

bulunmaktır.107

Rosetta Planının hedefleri 2003 yılında kabul edilen Avrupa Birliği’nin

yenilenmiş Temel Đstihdam Stratejisi ile paraleldir. (Bkz. s. 84)

Rosetta Planının başarıya ulaşabilmesi ve istenen sonuçları

gerçekleştirebilmesi için, ilgili mevzuatın aksayan yönleri ve ülke özellikleri de dikkate

alınmalı , staj sistemi yaygınlaştırılıp genel ekonomik yapı ve istihdam süreci

dikkatlice izlenmelidir. Konjonktürel değişimlerde yapılması gereken mühadele ile

işsizlik fonlarının etkin kullanımı gözardı edilmemelidir.108 Belirtilen istihdam

amaçlarına ulaşılması yönünde Rosetta Planı çok önemli bir fırsat olup; planın

Türkiye’de uygulanabilirliği yönünde yapılacak ufak bazı rötuşlarla işsizlik sorununun

çözümünde oldukça yararlı olabileceğini değerlendirmekteyiz.

ILO verilerinin de gösterdiği gibi tüm dünyada çocuk işçiliği ve eğitimlerinden

uzak kalmaları en başta gelen sorunlardan birisidir. Zor şartlarda çalışan ve ruh-

beden bütünlüğü örselenmiş olan çocukların uzun vadede çeşitli maluliyet ve

düşkünlük vb. sebeplerle toplumun sırtında bir kambura dönüşmesi ve başta cazip

görünen çocuk işgücünün sonradan olumsuz anlamda ülke ekonomisinden ciddi pay

alan bir vakum haline dönüşmesi kaçınılmazdır.

Ülkemiz bu konudaki hassasiyetini ILO – IPEC ‘in Çocuk Emeğinin Sona

Erdirilmesi Uluslararası Programına katılarak ve çocuk işçiliği konusuyla ilgili

107 http://www.iskur.gov.tr/mydocu/Rosetta/rosetta.html
108 Eyüp BEDĐR ve Yücel UYANIK: Rosetta Planının Analizi Ve Türkiye’nin Sosyo-Ekonomik
Şartlarında Uygulanabilirliği (Ankara, 2006), 70.

 94

Mutabakat Zabtı’nı ILO ile imzalayan ilk altı ülke arasına girerek göstermiştir.

Program günümüzde yetmişten fazla ülke tarafından uygulanmaktadır.109

 Öncelikli hedef grubu 6-14 yaş arası sanayide, kırsal alanda, hizmet

sektöründe ve sokakta çalışan çocuklar olan IPEC programında, uzun vadede çocuk

işçiliğine tamamen son verilerek onların eğitime kazandırılması hedeflenmektedir.

Kısa ve orta vadeli hedefi ise çocukların korunması ve çalışma ortamlarının

iyileştirilmesidir. Ancak kısa vadede asıl hedefe ulaşabilmek yani çocuk işçiliğinin

sona erdirilmesi, ülkelerin sosyo ekonomik koşulları göz önüne alındığında

kaynakların yetersizliği ve altyapı eksikliği nedeniyle mümkün görülmemekte

olduğundan daha sonraki tarihli hazırlanan 182 sayılı sözleşme önceliğini En Kötü

Şekillerde Çocukların Çalıştırılmasına vermiştir.110

IPEC programlarının ve projelerinin uygulanmasında; araştırma yapmakta,

işyerlerini ziyaret etmekte, eğitimler düzenlemekte, çocuk işçiliğiyle mücadele

kapasitesinin ve duyarlılığının arttırılmasının ve bunun sosyal mobilizasyonunun (tüm

taraflarca anlaşılmasının) sağlanması ve çok sektörlü bir yaklaşım sergilenmesini

temin etmektedir. Bu eylemleri gerçekleştirirken de hedef grubun tam tanımlanmasını

sağlayarak; çalışan çocuklara, ailelerine, çıraklara, kalfalara, formenler ve işverenlere

ulaşılmaktadır.111

 IPEC’in programı kapsamında çocukların çeşitli alanlarda çalışma ortamlarının

iyileştirilmesi de ele alınmıştır. Bunlardan birisi olan sağlık ve güvenlik konusunda

işverenin önlemler almasının daha rantabl olduğu değerlendirilmekle birlikte, basit ve

az maliyetle alınacak önlemlerle birçok riskin bertaraf edilebileceği tespit edilmiştir.

Maliyetli önlemler konusunda ise; esnaf ve sanatkar odalarının ve diğer işveren

örgütlerinin ortak güvenlik ve sağlık birimleri oluşturması konusunda duyarlı hale

getirilmeleri, esnaf, sanatkar odaları ve diğer işveren örgütlerinin kendi iç denetim

mekanizmaları oluşturmalarına destek verilmesi, örnek atölyelerin oluşturulması,

109 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Çalışan Çocukların Eğitime
Yönlendirilmesi Đzmir Projesi Raporu (Ankara, 2005), 12.
110 Seda ÖZENĐRLER: a.g.e., 72.
111 The Ministry of Labour and Social Security Labour Inspection Board: Report on the implementation
of labour inspection policy on child labour in Turkey (Ankara, 2000), 12-14.

 95

risklerin kaynağında giderilmesi gibi önlemlerin salık verilmesi bu projelerin

uygulanabilirse ne kadar yararlı olabileceğine işaret etmektedir.112

Herkesçe kabul edildiği üzere çocukların korunması sosyal adalet ve evrensel

barış için olmazsa olmaz unsurlardandır. Bu doğrultuda Ülkemiz ILO’nun 138 sayılı

çalışma yaşına ilişkin ve 18 yaşın altındaki çocukların en kötü biçimde

çalıştırılmalarının engellenmesini öngören 182 sayılı sözleşmesini onaylamış ve

gerekli önlemleri alma yükümlülüğü altına girmiştir. Yukarıda da kısaca bahsedildiği

gibi Uluslararası Çalışma Örgütünün Türkiye Direktörlüğü’nün de katkısıyla her iki

sözleşmenin de etkili bir şekilde hayata geçirilmesi amacıyla Çalışma ve Sosyal

Güvenlik Bakanlığı tarafından “ Çocuk Đşçiliğinin en Kötü Biçimlerinin Sona

Erdirilmesi Đçin Zamana Bağlı Ulusal Eylem Programı “ hazırlanmıştır. Bu program

çerçevesinde öncelikli olarak müdahale edilecek çocuk işçiliği biçimleri sanayide

mobilya imalatının belli aşamaları, tarımsal üretimde pamuk başta olmak üzere

mevsimlik gezici ve geçici tarım işçiliği ve kentsel enformel sektörde sokakta çalışma

olarak tespit edilmiştir. Ulusal programın iki ana hedefi çocuk işçiliğinin en kötü

biçimlerinin ortadan kaldırılması için elverişli bir ortam oluşturulması, ve bunun

güçlendirilmesi ile bu çerçevede mevcut olumsuzlukların doğrudan girişimlerle

azaltılmasıdır. Belirtilenler ışığında aşağıdaki etkinlikler planlanmıştır:

a) Kurumsal yapıların oluşturulması,

b) Bilinç ve duyarlılık geliştirme,

c) Sosyal tarafların ve kamuoyunun aydınlanması ve katılımının sağlanması,

d) Eğitim sistemindeki iyileştirme ve sağlanacak kolaylıklar,

e) Yoksulluğu azaltıcı önlem ve istihdam arttırıcı uygulamalar,

f) Doğrudan destek ve yardım programları,

Bu eylem planı çerçevesinde Ankara, Diyarbakır, Yalova, Gölcük ve

Adapazarı’ndaki sokakta çalışan çocuk merkezlerindeki on bini aşkın çocuk

hizmetlerden yararlanmış; beş bin kadarı da çalışma yaşamından çekilmiştir.113

112 Çalışma ve Sosyal Güvenlik Bakanlığı Đş TeftişKurulu Başkanlığı ve Uluslararası Çalışma Örgütü:
Çalışan Çocuklar Projesi raporu : (1994-1999 dönemi proje çalışmaları) (Ankara,2000), 322.
113 Ayşe Gündüz HOŞGÖR , Ertan KARABIYIK, Özgür ÇETĐNKAYA ve Hasan Cemal SARGIN:
Sokaktan Umuda Başarı Öyküleri (Ankara, 2005), 1-3.

 96

Ancak bunların yeterli olduğunu söylemek pek mümkün değildir. Bazı iller pilot

ya da baz olarak seçilmiş olmakla birlikte ekonomik kriz, terör vb. nedenler umulan

birçok hedeften sapılmasına neden olmuştur. Đşsizlik (dolayısıyla istihdam

yetersizliği) oranının yüksek olması aslında birçok sosyo-ekonomik sorunu da

beraberinde getirmekte, kişileri şartlar ne olursa olsun ‘karın tokluğuna da olsa’ işi ve

düşük ücreti kabul noktasına getirmektedir. Bunun yanında yoksulluk, göç,

geleneksel bakış açısı, eğitim olanaklarının yetersizliği, işverenlerin çocuk işgücüne

talebi, mevzuatın yetersizliği ve etkin uygulanmaması da çocuk işçiliğinin önde gelen

sebepleri arasında sayılabilir. Uluslararası yoksulluk sınırı, satın alma paritesine göre

kişi başına günlük 1 $ dır. Buna göre hesaplandığında Türkiye’de yoksulluk oranı %

0.20 ‘dir ve yoksulluk kırsal bölgelerde kentsel bölgelere göre daha yoğundur. Hane

halkı sayısı artınca yoksulluk ve buna bağlı da çalışan çocuklarının oranı

artmaktadır.114

Bilindiği gibi Ülkemizin Avrupa Birliğine adaylığı sürecinde akdedilen bazı

düzenleme ve metinler mevcuttur. Bu metinler, Ülkemizin çocuk ve gençlerin

çalıştırılmasına yönelik yapılan çalışma ve gelişmeleri olumlu ve olumsuz yönleriyle

detaylı olarak yansıtmaktadır. Bunlardan birisi olan ve Avrupa Konseyi’nin

14.04.2003 tarihinde nihai olarak kabul ettiği Türkiye için Katılım Ortaklığı Nihai

Belgesi’nde “2003 yılı boyunca Türkiye aşağıdaki Topluluk Programlarına

katılacaktır: Đşletme ve Girişimcilik, Cinsiyet Eşitliği, Ayrımcılıkla Mücadele, Sosyal

Dışlanma ile Mücadele, Halk Sağlığı, Đstihdam alanında Teşvik Tedbirleri ve Altıncı

Çerçeve Programı. Sokrates, Leonardo da Vinci ve Gençlik programlarına 2004

yılında tam katılım sağlayabilmek için gerekli hazırlık tedbirleri, Komisyonun teknik ve

mali desteği ile Türkiye tarafından uygulanacaktır.” denilmektedir. Türkiye, Ocak

2003'te Avrupa Çevre Ajansına üye olmuştur. Diğer programlara katılım ve uygulama

yönündeki çalışmalar ise halen devam etmektedir.115 Belirtilen süreçte Ülkemiz

imkanlar dahilinde üzerine düşen yükümlülükleri yerine getirerek üyelik yolunda

ilerlemiştir.

114 Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı: Çalışan Çocukların Eğitime
Yönlendirilmesi Đzmir Projesi Raporu (Ankara, 2005), 16.
115 http://ekutup.dpt.gov.tr/ab/kob/2003.pdf

 97

Ülkemizin 2004 Đlerleme raporu kapsamında yapması öngörülen tavsiyeler,

Çocuk işçiliği ile ilgili olarak tam anlamıyla yerine getirilememiş olup bu alanda AB

mevzuatının bütünüyle uyarlanması ve çalışan çocukların korunmasıyla ilgili

hükümlerin içine tarım gibi hariçte bırakılan sektörlerin de dahil edilmesi gerektiği

yapılan değerlendirmelerde belirtilmiştir.116

09.11.2005 tarihli Avrupa Komisyonu Türkiye Đlerleme Raporu’na göre ise

“Sektör istatistiklerine ilişkin olarak, seçilmiş öncelikli alanlarda ilerleme

kaydedilmiştir. Demografik ve sosyal istatistikler alanında, Đş Gücü Đncelemesi ve

Đşçilik Maliyeti Đncelemesi soru formları AB metodolojisine göre yeniden gözden

geçirilmiştir. Nisan 2005’te, AB metodolojisiyle uyumlu olarak, 12.000 hane halkı

üzerinde gelir ve yaşam standartları anketi yapılmıştır.Đş istatistikleri ile ilgili olarak,

ticari sicil, NACE Rev. 1.1 temel alınarak tutulmaktadır. Vergi kayıtları, ticari sicilin

güncellenmesi amacıyla düzenli olarak kontrol edilmektedir. 2003 Genel Đşyeri

Sayımı’nın sonuçlarının kontrolünün yanısıra AB standartlarına göre analizler ve veri

derleme çalışmaları devam etmektedir. Kısa dönemli istatistikler açısından sanayi ve

inşaat sektörlerinde aylık ve üç aylık yoklamalar belli bir düzene sokulmuştur.”

Şeklinde ifadelere yer verilmiştir.

Yine aynı raporun “ Fasıl 19:Sosyal Politika ve Đstihdam Bölümü”nde “Türkiye

çocuk işçiliği ile mücadele alanındaki çabalarına devam etmelidir. 2005 yılı Temmuz

ayında Çocukların Korunması konusunda yeni bir Yasa kabul edilmekle birlikte,

çocuk işçiliğine ilişkin mevzuat tamamen uyumlaştırılmalı ve deniz ve hava

taşımacılığı veya 50’den az çalışanı olan tarımsal işletmeler gibi halihazırda hariç

tutulan sektörlerde çalışan çocukların korunması için de hükümler içermelidir.”

denilerek çocuk ve genç işçilerin korunma kapsamı sektör ve kapasite bazında

sınırlamaya tabi tutulduğundan komisyon tarafından eleştirilmiş ve bu alanda

çalışmaların devam etmesi salık verilmiştir.

Raporun ilerleyen kısmında ise; “Özellikle kadınlar olmak üzere, düşük işgücü

katılımı ve istihdam oranları, gençler arasında yüksek düzeydeki işsizlik, kayıt dışı

ekonominin büyüklüğü ve şehir/kırsal iş piyasaları arasındaki büyük fark başlıca

116 http://www.meb.gov.tr/duyurular/duyurular/AvrupaKomisyonu/ilerleme_Raporu2004.pdf

 98

zorlukları teşkil etmektedir. 2004 yılında genel istihdam oranı %43,7 olup, 2003’e

kıyasla hafif bir artış göstermiştir. Ancak, %25’in biraz altındaki kadınların istihdam

oranı halen düşükken, erkeklerin istihdam oranı, 2003’teki %62,9’dan hafif bir artışla

2004’te %64,7’ye çıkmıştır.” Şeklinde veriler belirtilerek kadınların istihdam

oranlarının düşük olduğu vurgulanıp gençler arasındaki işsizliğin önemli zorluklardan

birisi olduğu ifade edilmiştir.

4.3.2. Sokak Çocuklarına Đlişkin Olarak Yapılan Çalışmalar

Çocukların sokakta çalışması çocuk işçiliğinin en kötü biçimlerinden biri olarak

kabul edilmektedir. Bu çocuklar için en büyük risk, “yaptıkları herhangi bir işin

niteliğinden çok bu işin yapıldığı ortamlardan kaynaklanmaktadır”. Zira günün büyük

bir bölümünü ailelerinin ve içinde bulundukları topluluğun korumasından uzak bir

şekilde geçirdikleri gibi çalıştıkları ortamlar da ihmal ve istismara açıktır. “Sokakta

suça karışmış olanlar, alkolikler ve uyuşturucu bağımlıları, gürültü ve trafik gibi

unsurlar çalışan çocuklar için tehlike oluşturmaktadır.”117

Gerçekten de formel sektörde çalışanların yanında azımsanmayacak oranda

olan sokakta çalışan çocukları baz alınarak değerlendirme yapılacak olursa bu

çocukların çeşitli riskler altında bulundukları gözlenecektir.Bunlar özetle; Ulaşım

zorlukları karşısında illegal yollardan ulaşım araçlarından faydalanmanın getirdiği

riskler,yaptıkları işlerin niteliklerine göre yaşadıkları sağlık risk ve sorunları, giydikleri

elbise ve bulundukları ortamın hijyenik olmamasının riskleri, insanların yoğun olduğu

yerlerdeki çalışma (işportacılık vb.) yasağı nedeniyle kollukla (zabıta) karşı karşıya

gelmeleri, kimlik taşımama, eğitimden uzak kalma, temel sağlık ve sosyal güvenlik

hizmetlerinden yararlanamamak, hesap ve bilgi eksiklikleri nedeniyle ücret veya

haklarının tam verilmemesi sonucu işveren tarafından istismarları, alkollü, küfürlü,

kumar oynanan veya eğlence yerleri / ortamlarında çalışmalarının bulunmalarının

getirdiği riskler, dengesiz beslenmeye bağlı çeşitli sağlık ve gelişim sorunlarıdır.118 Bu

da bize gösteriyor ki çocuk ve gençlerin çalışma sorunlarına bir bütün olarak bakıldığı

117 Ayşe Gündüz HOŞGÖR,Ertan KARABIYIK,Özgür ÇETĐNKAYA ve Hasan Cemal SARGIN:a.g.e., 4.
118 Ahmet ÖZYANIK: “ Sokakta Çalışan Çocuklar Sorunu, Ankara Sokaklarında Çalışan Çocuklar
Projesi Modeli”, Emniyet Genel Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici Semineri. (Ankara,
1998), 109-113.

 99

ve çözüm bulunmaya çalışıldığı zaman sadece mevzuat veya yazılı metinlerde

belirlenmiş durumlar değil ama gerçek hayatta onların içinde bulunduğu şartlar ve

karşı karşıya oldukları tehlike ve riskler de ayrıca değerlendirilmelidir.

90’lı yılların ikinci yarısından bu yana yaşanan ekonomik krizler ağırlıklı olarak

küçük ve orta ölçekli işyerlerini etkilemiş ve bir kısmının kapanmasına yol açmıştır.

Sanayide çalışan çocuklar da işyerlerindeki istihdam daralması nedeniyle mevcut

ekonomik faaliyetlerini sürdürmek için enformel sektör ve sokaklara yönelmişlerdir.

Kentlere yönelik plansız ve önlenemeyen göç olayı da sokakta çalışanların sayısını

arttırmıştır. Zaten Đş Kanunu uygulaması anlamında kapsam dışında kalan sokaklar,

denetim ve korumadan uzak, çalışan çocuk ve gençlerin ihmal ve istismara maruz

kaldıkları, fiziki ve ekonomik baskılar yaşayıp aile korumasından mahrum kaldıkları

ortamlar halini almıştır.119

Diğer Avrupa ülkelerinde olduğu gibi ülkemizde de artış gösteren (özellikle

sokak çocukları tarafından) uçucu madde kullanımı da önemli bir sorundur. Zira

uçucu madde kullanan çocuklarda yetersiz oksijene bağlı semptomlar, geri zekalılık,

karaciğer ve karaciğere bağlı hastalıklar, üst solunum yolu hastalıkları, astım, bronşit

ve bedensel özürler görülebilmektedir. Diğer yandan sokak çocuklarının davranış

tarzları ve içinde bulundukları toplumu algılama yöntemleri de önemlidir. Toplu halde

yaşanan ortamın gereği ve karşılaşılan zorluklarla mücadele yöntemleri kendi

içlerinde bir hiyerarşi, takma isim, argo konuşma dili, dışlama gibi müeyyidelerin

gelişmesine sebep olur. Biraz da haklı olarak çevresine çok da güvenmeyen bu

çocuklar tecavüz, aldatılma, ispiyon, dayak gibi cebir ve kötü muameleye maruz

kalabilmektedirler.120

Çocuk ve gençler eğer hayatlarının büyük (en azından yoğun) kısmını sokakta

geçiriyorlarsa bu onların suça itilmesi riskini de beraberinde getirmektedir.

Toplumbilimcilere göre suçluluk, toplumda var olan temel kural ve değerlere aykırı

haraket etmek, sosyal olmayan davranış eğilimleri göstermektedir. Bazen yazılı

119 Özcan KARABULUT, Şahin SERĐM ve Hülya YEŞĐLGÖZ: Sokaktan Okula: “Sokakta Çalışan
Çocukların Eğitime Yönlendirilmesi” Projesi (Ankara, 2002), 11.
120 Yusuf KULCA: “ Sokak Çocukları”, Emniyet Genel Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici
Semineri. (Ankara, 1998), 90-91.

 100

hukuk normlarının (kanun vb.) suç saymadığı bir eylem, toplum tarafından suç veya

kınama müeyyidesine bağlanacak bir davranış olabilir. Suç işleyen veya toplumun

benimsemediği davranışta bulunanların eylemlerinden ziyade kişilikleri psikologların

çalışma alanı içine girmektedir. Eğer suç işleyen çocuk veya genç ise yaşadıkları

ülkelerin onlar için belirlediği yaş sınırı, ceza indirimleri ve koruma düzenlemeleri

önem kazanmaktadır. Đçinde bulundukları toplumla çatışma ve etkileşimin

zayıflamasına neden olup suç oluşturan bu tür davranışlara, yaşadıkları ortamın

olumsuz şartları nedeniyle sokak çocuklarının eğilimleri daha fazladır.121

 Çocuğun sokakta çalıştırılmasının sosyo ekonomik dinamikleri ve ailelerin

demografik nitelikleriyle ilgili Sivas ili bazında yapılan bir araştırmada; sokakta

çocuklarını çalıştıran anne ve babaların eğitim seviyelerinin düşük olduğu, yarıdan

fazlasının işsiz ve madde (sigara, alkol vb.) kullanıyor oldukları, çocuk sayılarının

çok ve genelde başka gelirlerinin de olmadığı gibi tespitler yapılmıştır. Bu veriler yerel

düzeyde olup Ülke genelini kapsamasa da sokakta çocuğun çalış(tırıl)ması

konusunda önemli ipuçları vermektedir.122

Toplum ve kurumsal denetimden uzak kalan sokakta yasadışı çalışan veya

yaşayan çocukların yaşam koşulları, genelde kötü muamele, ihmal, istismar ve suç

gruplarıyla etkileşimi içermektedir.123

Gerçekten sokakta çalışan çocukların en büyük sorunlarından birisi de okula

devam etmeme veya okulu bırakmaktır. Sokakta çalışan çocukların gerek ekonomik

nedenlerden ötürü gerekse ailesinin isteği ile okulu bırakmış ya da gidememiş

olmasının temelinde yatan neden bu çocukların ve ailelerinin nakit paraya olan

gereksinimleridir. Kendi isteği ile okulu bıraktığını söyleyen çocukların da aslında

para kazanma zorunluluğundan ya da başarısızlık sebebiyle okulu bırakma ihtimali

gözönünde bulundurulmalıdır.124

121 Mustafa SARPDAĞ: a.g.e., 15.
122 Osman ALACAHAN, Bahattin KARAOĞLAN vee Mehmet YIKILMAZ: Çocuğun Sokakta
Çalıştırılmasının Sosyo-Ekonomik Dinamikleri ve Ailelerin Demografik Nitelikleri (Sivas, 2005), 9-12.
123 Betül ALTINTAŞ: a.g.e, 13.
124 Yener ŞĐŞMAN: Sokakta çalışan çocukların yaşam koşulları ve gelecek beklentileri : sorunlar ve
çözüm önerilerine yönelik Eskişehir örneği (Eskişehir, 2004), 37.

 101

Öte yandan sokakta çalışan çocuklara yönelik, içinde bulundukları durumun

gerçek verilerine ulaşmak için yapılacak bir projenin uygulanması ve onların

rehabilite edilerek hedeflere ulaşılabilmesi de kolay bir durum değildir. Esasen

projeler ömür boyu olamadığı gibi bu çocukların büyüdüklerinde ne yaptıkları

hususlarında çok güvenilir araştırmalar yapılamamıştır. Yaşı geçen çocuklarla ilgili

olabilecek muhtemel projeler de çok hayata geçirilmemiştir. Şu vardır ki program ne

olursa olsun çocuklar bir sonraki adımda bu projeden ayrılacaklarını ve mümkün

olabildiğince kendi ayakları üzerinde kalarak hayata devam edeceklerini bilmeleri

gerekmektedir.125

Bu konuda bir Avrupa Birliği ülkesi olan Đngiltere’nin uygulamasından kısaca

bahsetmenin yararlı olacağı kanaatindeyiz. Bizde olduğu gibi Đngiltere’de de

çocukların yetişkinlere mahsus olan mahkemelerde mi yoksa kendilerine münhasır

ayrı çocuk mahkemelerinde mi yargılanacakları uzun yıllar tartışılmıştır. Tartışmanın

ana noktasını toplumun korunması ile suç işleyen çocuğun adaletli bir şekilde uygun

bir cezasını çekmesi ve fakat en kısa sürede içinde bulunduğu topluma sağlıklı bir

şekilde kazandırılmasıdır. Esasında nihayetinde her ikisi de toplumun ve kamu

düzeninin faydasınadır. Bu konuda NACRO Araştırma Merkezi’nin görüş ve tespitleri

dikkat çekmektedir: Adalet ve huzur kavramları gerçekte birbiriyle yarışan değil ama

birbirini tamamlayan unsurlar olması gerekmektedir. Ancak günümüzde birbirinin

aleyhine gibi algılanan bu kavramlar çocukları yarışan iki değerin rehini durumunda

bırakmaktadır. Asıl yapılması gereken çocuğun topluma kazandırılması ve onun

haklarının korunmasıdır. Küçük suçlarda yasal müdahale sorunu büyütür, bu noktada

çocuğa ve ailesine profesyonel yardım verilmelidir. Đngiltere’de bizdeki gibi şüpheli

olarak yakalanan çocuk hakkında polisin de yorumlarını içeren bir form düzenlenip

sosyal hizmet uzmanına gönderilir. Çocuğun ailesi, eğitim durumu ve okul

davranışları ve eğitimi devamı konularında karşılıklı bilgi paylaşılır. Ancak

bizdekinden biraz farklı olarak polis şüpheliyi tespitten sonra takdir yetkisini

kullanarak ailesiyle irtibat sağlar veya ceza adalet sürecini başlatır. Suçun önem

derecesi, şüphelinin yaşı ve daha önce suç kayıtlarının olup olmadığı polisin takdir

yetkisini kullanırken göz önünde bulundurduğu unsurların başında gelir. Diğer

125 Judith ENNEW: Sokak çoçukları ve çalışan çocuklar : planlama için bir rehber. Çev. Çiçek ÖZTEK
(Ankara, 1998), 171.

 102

yandan çocuğun rehabilitesi için ikaz sistemi de kullanılmaktadır. Şartlı uyarı

anlamına da gelen ikaz sisteminde şüphelinin suçunu kabul etmesini gerektiren

delillerin mevcudiyeti zorunluluğu olduğu gibi ikaz aslında çocuğun mahkemeye

çıkartılmasının ertelenmesidir. Đstatistiksel veriler ikaz alanların % 80’inin yine suça

karıştığını gösterdiğinden sadece ikaz yetersiz görülmüş, ayrıca çocuğun genel

olarak izlenmesi (korunması), sosyal hizmet uzmanlarının da yardımıyla aile, okul ve

yakın çevre düzeyinde sorunun çözümü öngörülmüştür. Aile içi şiddette aracı rolü de

üstlenen polis çocuk istismarı olaylarında sorunun çözümü için çok kurumlu

yaklaşımı geliştirmelidir. Diğer yandan çocuğun ıslahı ve boş zamanlarını

değerlendirmesi için ıslah merkezlerinde sosyal ve sportif hizmetler verilmektedir.

Çocuk suçluların topluma yönelik bir takım çalışmalara katılmaları ve topluma yararlı

olmaları yönünde (mesela parklarda, spor salonlarında ve kültür merkezlerinde

yapabilecekleri işlere katılmaları gibi) uygulamalar mevcuttur. Sosyal çalışmacılar ve

gözetim görevlileri aracılığıyla sorunlara çözümler aranırken aynı zamanda ceza

ertelemesi yoluna da gidilmektedir.126 Yukarıda belirtilenlerle birlikte bazı Ülkelerde

özellikle eğitimine devam etmekte olan çocuklara ve mevcut okullara yönelik okul

bazlı polis görevlileri uygulaması da mevcuttur. Bu uygulamada asıl olan okul

çocuklarını dış etkenlerden ve olumsuz çevreden (sokağın kötülüklerinden)

korumak, kanunlarla ilgili danışmanlık ve ek eğiticilik göreviyle çocukların suça

karışmasını önceden engellemektir.127

 Bilindiği gibi asıl olan çocuğun çalışma hayatından çıkarılmasıdır. Ancak

burada mevcut durum hali hazırda birçok çocuğun iş ortamında bulunmaları

nedeniyle “en azından onların hakları ve onlarla ilgili sınırlamalar yasada net bir

şekilde belirtilmelidir ki daha fazla zarar görüp giderilmesi mümkün olmayan

sorunlarla karşılaşmasınlar” mantığıyla mevzuat düzenlemeleri yapılmaktadır ki bu

da doğru ve gereklidir.

Sokak çocukları sistemli bir şekilde izlenmediklerinde sanki birbirlerinden

habersiz ve dağınık yerlerde yaşıyor görünümü verirler. Ancak bunların belirli

126 H. Đbrahim KAVGACI: “ Çocuk Suçluluğuna Yönelik Polis Çalışmaları”, Emniyet Genel Müdürlüğü
Küçükleri Koruma Hizmetleri Yönetici Semineri. (Ankara, 1998), 65-70.
127 Margaret SHAW: Police, Schools and Crime Prevention: International Experience and Action
(Kanada, 2004). Çev. Đsmail YILMAZ ve Đtibar UĞURLU (Ankara, 2006), 101-102.

 103

sebeplerle biraraya gelmesi veya suça karışmaları durumunda bunun böyle olmadığı,

kendileri veya grupları arasında etkileşim ve belirli bir statü olduğu rahatlıkla

anlaşılmaktadır. Bu da onların koordineli ve örgütlü olarak hareket ettiklerini,

durumun şartlarına göre eleman sayısını arttırabildiklerini göstermektedir.

Geliştirdikleri farklı davranış tarzları suç işlerken de belirli taktikleri uygulamalarını

beraberinde getirmektedir. Kendilerini ispat ve grup içindeki konumlarını güçlendirme

eğiliminde olup grup dışından olanlara kapalıdırlar ve yadsırlar. Tecrübe ve çekilen

acılara saygı duyarlar ve bu ızdırapları gidermek için madde kullanımı yoluna

başvurabilirler. Yaşıtlarına göre sokakta çalışan genç ve çocuklar daha fazla yaşam

mücadelesi tecrübesine sahiptirler ve bu yüzden onlardan olmayanlara imrenmenin

yanında bazen küçümseyerek bakarlar.

Ülkemiz yönünden sokak çocuklarının topluma kazandırma çalışmalarını yeterli

bulmamakla birlikte, artan bir ivmeyle bu yöndeki gelişmelerin olumlu yönde

ilerlediğini belirtmekte yarar görmekteyiz. Bu konuda örnekleme olarak Ankara

Sokaklarında çalışan çocuklara yönelik yapılan çalışmayı belirtebiliriz. Bu çalışmaya

göre; Sokaktaki varlık sebeplerine bağlı olarak sokaklardaki çocukları gruplandıracak

olursak:

a) Sokağı mesken edinen çocuklar (sokak veya köprü altı çocukları)

b) Dilenci çocuklar

c) Sokak çeteleri (veya suça karışanları)

d) Başıboş çocuklar (genelde geçici ve kısa süreli olarak ailelerinden

uzaklaşanlar)

e) Sokakta çalışan çocuklar

Diğer yandan sokakta çalışan bu çocukların yaptıkları işleri tasnif etmek

gerekirse;

a) Sermaye yoğun işler (Borç parayla veya veresiye aldıkları malları

satmaları.Mesela: mısır-kestane satıcılığı, simitçilik, balon-su-çiçek-tatlı-ay çekirdeği-

naylon poşet-peçete-çiklet- kuş yemi satıcılıkları ve pazarcılık, seyyar satıcılık vb.)

b) Emek yoğun işler (hamallık, ayakkabı boyacılığı, tartıcılık, otoparkçılık,

tartıcılık, mezarlıkta çalışma, katı atık toplayıcılığı vb.)

 104

c) Özellikle emek yoğun işler arasında olup daha çok sokağı mesken edinen

çocuklar, dilenciler ve sokak çeteleri (suça karışanları) tarafından yapılan işler

(otoparkçılık, mezarlık işleri, tartıcılık ve otoların cam siliciliği vb.) göze çapmaktadır.

Yukarıda bahsedilen Ankara sokaklarında çalışan çocuklara yönelik proje

kapsamında belirlenen tespitler doğrultusunda verilen hizmetler de aşağıdaki şekilde

gerçekleştirilmiştir:

a) Đlkyardım / sağlık

b) Beslenme

c) Oyun / Sosyal Faaliyet / Spor

d) Psiko-sosyal destek

e) Eğitim

f) Meslek Edindirme

g) Kalıcı işe yerleştirme

h) Eğitime yönlendirme

i) Okul destek programları

j) Aile ziyaretleri

k) Mesleki yönlendirme

l) Çalışma hayatının (sokağın) tehlikelerine karşı çocukların uyarılması

m) Çıraklık programına yönlendirme

n) Çocuk işçiliğiyle ilgili kamuoyu oluşturulması

o) Đlgili kişi ve kuruluşların eğitiminin koordinasyonu

p) Çocukların iş hayatından çekilmeleriyle ilgili proje ve politikaların üretilmesi

r) Çocukların okula yönlendirilmesi128

Buradan da rahatlıkla görüleceği gibi istenirse ve ilgili kurumlar el ele verirlerse

çok yararlı hizmetler yapılabilmekte ve çocuğun çalışma hayatından çıkarılmasına

önemli katkılarda bulunulabilmektedir. Nitekim bu konuda Sosyal Hizmetler

Kurumunun çocuklarını çalıştıran ailelere Kabahatler Kanunu kapsamında kestiği 100

YTL’yi aşan para cezası oldukça caydırıcı olmuş ve 400 aileden 292’si çocuklarını

çalıştırmaktan vazgeçmişlerdir. Bununla birlikte Adana’da 868 öğrenciyle yapılan

128 Ahmet ÖZYANIK: a.g.m., 93-102.

 105

araştırmaya göre; alt gelir grubuna dahil ailelerde 4, yoksul kesimlerde yaşayan

ailelerde ise ortalama 6-7 çocuk bulunduğu ve fakir aile erkek çocuklarının dörtte

üçünün ilköğretim çağındayken çalışma hayatına atıldıkları, kız çocuklarının çalışma

oranlarının ise % 30’lara kadar çıktığı belirlenmiştir.129

 4.4. Alınması Gereken Önlemler

 Her ne kadar birçok yasa ve uluslararası sözleşme yürürlüğe koyulmuş olsa

da farklı gerekçeler nedeniyle çocukların işçiliği, ihmal ve istismarı Ülkemizde ve

dünyada devam etmektedir. Çocuk işçiliğinin yaygın kullanımı onları fiziksel ve ruhsal

olarak etkilemektedir. Çıraklık eğitimi de dahil çocukların gerekli veya yeterli eğitim

alamamaları, eğitimdeki başarısız olmaları gibi sebeplerle aileler çocuğu çalışmaya

teşvik etmekte veya zorlamaktadır. Neticede çocuklar çok düşük ücretle çalışmaya

razı olmakta ayrıca fiziksel, ruhsal ve cinsel istismara maruz kalmaktadırlar.130

Genel olarak Çocuk istismarı ve ihmali, “anne, baba ve çocuğun bakımı ve

sağlığının korunmasından sorumlu kişilerin giriştiği veya girişmeyi ihmal ettiği

eylemler sonucunda çocuğun her türlü fiziksel, ruhsal, cinsel veya sosyal açıdan

zarar görmesi, sağlık ve güvenliğinin tehlikeye girmesi olarak tanımlanmaktadır.” 131

Ancak burada özellikle aile planlaması bağlamında siyasi iradenin tercihleri de bazen

çocuk istismarı ve ihmaline kaynaklık teşkil edebilmektedir. Özellikle aile planlaması

bağlamında fazla (mesela 7 çocuk ve fazlası gibi) çocuğu olan ailelere devletin

doğrudan destek olması veya onlara bazı ayrıcalıkların sağlanması çocuk ve genç

işçiliğinin kötü biçimlerinin sona erdirilmesi, istismar ve ihmalin önlenmesiyle çelişen

politikalardır. Zira bu yöndeki yaklaşımlar ailelerin, bakamayıp eğitimlerini

sağlayamayacakları ve muhtemelen çok ufak yaşta iş hayatında veya sokakta ihmal

ve istismara maruz kalabilecek fazla sayıda çocuk sahibi olmalarını teşvik edecektir.

Çalışma hayatıyla ilgili yasal düzenlemeler yapılırken başta çocuk ve genç

işçilerin korunması amacıyla uluslararası norm ve gelişmeler de gözönünde

129 Ayşegül Doğan AYBAR: ”Cezayı Gören Aile, Çocuğunu Çalıştırmaktan Vazgeçiyor”,ile Çukurova
Üniversitesi’nden Adnan Gümüş’ün açıklaması. Zaman (03.09.06), 1-5.
130 TÜRK-ĐŞ Çalışan Çocuklar Bürosu: a.g.e., 42-43.
131 Şahiner ÜM ve başk., Tıbbi açıdan çocuk istismarı (Ankara, 2001)’ndan naklen Sibel Serap
ÇAĞDAŞ, Đstanbul ilinde sanayide çalışan çocukların karşılaştıkları istismar ve ihmaller (2002), 20.

 106

bulundurulup ülke menfaatleri de korunarak gerekli değişiklikler yapılmalıdır. Nihai

hedef çocuk ve genç işçilerin kötü şartlarda çalıştırılmalarının sona erdirilmesi olarak

belirlenmelidir. Đş güvencesi, emeğin zayi edilmemesi (sigorta primleri açısından),

esneklik, isthdam arttırıcı ve iş sağlığı ve güvenliğini uygulanabilir kılan yaklaşımlar

ön planda tutulmalıdır.132

 Birleşmiş Milletler Çocuk Eğitim Fonu (UNICEF)’in bir dokümanında istismarın

ölçütlerini belirleyebilecek bazı kriterler şöyle sayılmıştır:

- Oldukça erken yaşlarda tam gün çalışmaya başlanılması,

- Vaktin büyük bir kısmının işte geçirilmesi,

- Çalışma süresince yeterli bir eğitim alınamaması,

- Fiziksel,ruhsal sağlık, duygusal ve ahlaki gelişime uygun olamayan işlerde ve

koşullarda çalıştırılmaları,

- Yapılan işin maddi karşılığının tam anlamıyla alınamaması,

- Çocuktan, taşıyabileceğinden daha fazla sorumluluk istenmesi,

- Đşin niteliğinin çocuğu yetişkinliğe hazırlamada yardımcı olmaması,

- Çalışma süresinin uzunluğu nedeniyle çocuğun olan uyku, dinlenme, eğlenme,

sosyal ilişkiler kurma gibi doğal gereksinimlerinin yeterince karşılanamaması,

- Çocuğun kendine olan özgüveninin yeterince gelişememesi,

- Çalışma ortamında fiziksel, duygusal ya da cinsel istismarla karşılaşma

ihtimalleri.133

Çocuğun hayatının doğal akışı ve ihtiyaçlarının normal olarak karşılanması

işgücü piyasasında bir şekilde sekteye uğramaktadır. Nitekim çocuğun gelişimi ve

gereksinimleri tam olarak karşılanamamakta, çocuk etrafındakilerce tanınmadığı

veya küçük görüldüğü için kendine olan özgüveni gelişememekte, kendisini güvende

hissedeceği mekanlar bulamamakta, sevgi gereksinimi karşılanamamakta, özerkliğini

132 Türk Metal Sanayicileri Sendikası, MESS: Đş Güvencesinde Çağdaş Ve Dengeli Çözüm Arayışları
(Ankara , 2001), 22-23.
133 Hak-Đş Çalışan Çocuklar Bürosu: Sanayide çalışan çocuklar raporu (Report of child labour in
industry) (Ankara , 2000), 12-13.

 107

tam kazanamayıp sosyalleşmesini tamamlayamamakta, toplumsal normlarla tam

bütünleşemeyip öğrenme sürecini etkin geçirememektedir.134

Yukarıda belirtilenler ışığında küçük ölçekli işyerlerinde çalışan çocuk ve

gençlerin sorunlarına getirilebilecek bazı çözüm önerileri;

a) Đşverenin, kıdemli işçi, aileler, çalışan çocuk ve ilgili kuruluşların katılımıyla

ortak eğitim programları düzenleyerek çalışma ortamlarının iyileştirilebilmesi için

gerekli çalışmaları yapması,

b) Ticaret odası, işçi ve işveren kuruluşları gibi ilgili kuruluşların duyarlılıklarını

arttırarak çalışan çocukların kapsamlı sağlık ve güvenlik ünitelerinden

yararlanmalarını temin etmesi,

c) Eğitim merkezleri ve üniversitelerle işbirliği halinde devletin ilgili kurumlarını

mobilize edip rehberlik yaptırarak çalışan çocukların karşılaştıkları sağlık sorunlarıyla

ilgili detaylı araştırmalar yaptırtması,

d) Sendikalar aracılığıyla ortak sağlık ve güvenlik birimlerinin işverenin

temsiliyle de kurulması ve mobilize edilerek ortak kullanıma sunulması,

e) Tehlikeli, tozlu, gürültülü, çok soğuk veya sıcak ortamlarda ve uzun süreli

olarak çocuk ve gençlerin çalıştırılmasından kaçınılması,

f) Düşük ücretle ve sigortasız çalıştırılmaması, ağır yük taşıtılmaması, solventli

ortamlar, gece çalışması gibi durumlardan çocuk ve gençlerin korunması şeklinde

ifade edilebilir.135

Genç ve çocukların yoğun olarak çalıştığı alan ve sektörlerin koruma ve

dentleme kapsamına alınması, kötü şartlarda çalışma ve istismarın engellenmesi için

en başta gelen çözüm yollarından biri olarak görülmektedir. Çalışan çocuk ve

gençlerin ücretli olup olmadıklarına bakılmaksızın ihmal ve mağduriyetlerinin

giderilmesi yönünde düzenlemelere ağırlık verilmelidir. Çalışan çocukların istismar ve

ihmalinin önlenmesine yönelik mücadelelerin etkili olabilmesi, her şeyden önce

çocukların yoğun olarak çalıştıkları alanları ve işkollarını dışta bırakan tanımlama ve

134 Dinçer ASLAN: Ankara ilinde hizmet sektöründeki üç iş kolunda çalışan 16 yaşından küçük
çocukların özellikleri ve benlik saygısı düzeyleri (Ankara, 1997), 13-20.
135The Ministry of Labour and Social Security Labour Inspection Board: Report on The Implementation
of Labour Inspection Policy on Child Labour in Turkey (Ankara, 2000), 77-94.

 108

yaklaşımlardan kaçınılması, soruna çocukların çalıştıkları bütün alanları kapsayacak

bir tarzda bakılmasını gerektirmektedir. Ücretli ve ücretsiz de çalışan çocukları

kapsayan bu yaklaşımla çocuk işçiliğinde istismarın yanında ihmali de

değerlendirmeye almak yararlı olacaktır.136

Çocuk ve gençlerin çalıştırılmasında uluslararası düzenlemeleri ve bizim nihai

hedefimiz onların çalıştırılmasının tamamen önlenmesi olmakla birlikte mevcut durum

değerlendirildiğinde bunun oldukça uzun zaman alacağı ve halihazırda çalışmakta

olan çocuk ve gençlerle alakalı alınması gereken önlemler olduğu aşikardır. Her iki

durumda da yapılabilecekler iki başlık altında aşağıda sunulmuştur;

4.4.1. Çocuk Đşçiliğinin Önlenmesi Đçin Alınması Gereken Önlemler

Çocuk işçiliğinin önlenmesi için yapılabilecekleri gerek bu alandaki ulusal ve

uluslararası mevzuattan bahsederken ve gerekse konuların içerisinde de yer yer

değinmiştik. Aslında çocuk işçiliğinin sebepleri çözümün de neler olduğuna işaret

etmektedir. Bu sebepler; yoksulluk, göç, istihdam darlığı, eğitim giderlerinin yüksek

olması (Çocuğun çalıştırılmasına kıyasla alternatif maliyetinin de yüksek olması)

veya ailelerin eğitim seviyelerinin düşük olması, özellikle yüksek eğitim sonunda iş

bulmadaki zorlukların getirdiği iticilik, yasal düzenleme ve uluslararası sözleşmelerin

etkin uygulanmaması, sivil toplum kuruluşlarının bu alana yeterli ilgi göstermemeleri

veya yeterli kaynaklarının olmaması, işveren ve aileler başta olmak üzere çocuk

işçiliğinin sakıncalarıyla ilgili yeterli bilgiye sahip olmamaları şeklinde özetlenebilir.

Çocuk Đşçiliğinin önlenmesi için Sosyal Hizmetler ve Çocuk Esirgeme Kurumu

bünyesindeki Aile Danışma merkezlerinin fonksiyon ve etkinliklerinin arttırılması,

meslek kuruluşları-odalar-sendikaların bu konuda duyarlı olmalarının ve yaptırım

uygulamalarının sağlanması, uygulanan sosyal ve yardım politikalarının gerçekten

ihtiyaç sahibi olanlara yönlendirilmesi ve (çok çocuk sahibi olmayı teşvik etmeksizin)

üretime geçebilmelerini mümkün kılabilecek yardımların sağlanması, çocukların

genelde göç veya kırsaldan gelmenin başlangıçta verdiği olumsuz hava adaptasyon

sorunlarının aşılması için popülist politikalardan uzak olarak ilgililerin gerçekten

136 Sezen ZEYTĐNOĞLU: Çalışan çocukların istismarı ve ihmali (Đzmir, 2001), 51.

 109

üzerlerine düşeni (mesela çocuk ve gençlerin korunmalarını içeren yasaların etkin

uygulanmasını ve denetlenmesini sağlamak vb.) yapmaları gereklidir.137

Çocuk ve gençlerin çalışmasının etkin bir biçimde izlenip denetlenmesi, bu

çalışmalara halkın ve sivil toplum örgütlerinin katılımını zorunlu kılmaktadır.

Gelişmekte olan ülkelerin çoğunda, çocuk ve gençlerin sağlıksız ve riskli işlere karşı

korunması amacıyla çocukların çalıştığı koşulların izlenmesi ve bildirilmesinde yerel

müdahale önemlidir. Yerel kuruluşların, merkezi yönetimin teknik ve mali yardımına

hak kazanabilmeleri için bu alanda yaptıkları çalışmaları ayrıca değerlendirmeye

alınmalıdır.138

4.4.2. Đş Hayatında Çocukların Korunması Đçin Alınması Gereken

Önlemler

Çocuk işçiliğinin bir bütün olarak bitirilmesi yakın zamanda mümkün görülmediği

için uzun vadede gerçekleştirilecek hedef olarak planlamaya alınmaktadır. Gerçekten

de çocuk işçiliğinin tamamen ortadan kaldırılmasının planlanması veya duygusal

olarak bile bunun çok arzu ediliyor olması mevcut durumu değiştirecek midir veya şu

andaki çalışan çocuk ve gençlerle ilgili önlem alınmasına engel mi teşkil edecektir?

Elbetteki hayır. Madem hali hazırda çalışan çocuk ve gençler vardır, bunların

korunması için yapılabilecek gerekli uygulama ve önlemlerden kaçınılmamalıdır. Bu

konuda da iş hayatında çocuk ve gençlerin korunması için başta mevcut yasa ve

sözleşmelerin etkin uygulaması gerekmektedir. Yapılabilecek diğer işlerden kısaca

bahsedilecek olursa ;

Sokakta veya hizmet sektöründe çalışan çocukların şiddet, istismar ve ihmale

uğramamaları için bu konudaki eğitim faaliyetleri ve duyarlılıkların arttırılması,

bunlarla ilişki içinde bulunan aile-işveren-zabıta-polis veya diğer kişilerin onların

haklarının korunması ve savunmalarında yardımcı olmaları, çalışan çocuklara hizmet

veren mobil sağlık-sığınma-yardım-rehberlik merkezlerinin kurulması ve sosyal

137 Hakan ACAR: Çocuk hakları sözleşmesinde yer alan kimi haklar açısından sokakta ve hizmet
sektöründe çalışan çocuklar (2000), 158-160.
138 Assefa BEQUELE ve William E. MYERS: Çocuk işçiliğinde öncelikler : çocuklar için zararlı olan
işlerde çocuk çalıştırılmasının önlenmesi. Çev. Rasim BAYKALDI (Ankara, 1998), 54.

 110

hizmet uzmanlarını da buralarda görevlendirilmesi, çıraklık eğitimine önem verilmesi

ve çırak çalıştıran işyerlerinin de ilgili Bakanlıkça denetlenmesi, SHÇEK’e bağlı çocuk

ve gençlik merkezlerinin sayılarının arttırılması, özellikle çocuğun boş vakitlerini

yararlı ancak onların da hoşlanacağı bir şekilde değerlendirmelerini mümkün kılan

yerlerin açılması ve potansiyel suç grubu olabilecek topluluklardan bunların uzak

tutulması, ilgili kurum ve kuruluşların sivil inisiyatifler ve uluslararası örgütlerle birlikte

gerekli projeleri hazırlamaları ve gerçek verilere dayanarak bunları hayata geçirmeleri

gerekir.139

Çalışan çocukların korunması, eğitimlerine devamının sağlanması ve mümkün

olduğunca iş hayatından uzak tutulmaları amacıyla;

- “Ailelerin ekonomik durumlarının iyileştirilmesi ve çocukların okul

ihtiyaçlarının (Milli Eğitim Bakanlığı’nın ders kitaplarını ücretsiz dağıtması vb.)

karşılanması,

- Dar gelirli, çok çocuklu ve çalışan çocuğu olan ailelere yönelik Aile

Planlaması hizmetlerinin arttırılması” ve bu konuda çok çocuk sahibi olmayı teşvik

edebilecek popülist hükümet politika ve yardımlarından kaçınılması,

- “Sokakta çalışan çocukları da kapsayan yasal düzenlemeler yapılması veya

bunların kapsamının genişletilmesi,

- 8 yıllık zorunlu eğitimin sıkı uygulanması ve kız çocuklarının da okula

gönderilmesinin temini yolunda çalışmalar yapılması,

- Sokakta çalışan çocukların eğitimlerinden uzak kalmaması için onlara uyan

zaman diliminde ve yerde örgün eğitime alınmaları,

- Çalışan çocuklara yardımcı merkezlerin (eğitim, sağlık, rehberlik vb)

çocukların işyerlerine yakın yerlerde kurulması veya mobilize olmaları,

- Çalışan çocukların sağlıklarının korunması, madde bağımlılığı, şiddet,

bulaşıcı hastalıklardan korunma, öfke ile baş etme, cinsel, duygusal, fiziksel istismar,

ihmal ve sağlık sorunları olduğunda sağlık kuruluşuna başvurma gibi konularda

toplum katılımı ile sağlık eğitiminin planlanması,

- Mevcut yasal düzenlemelerin etkin bir şekilde uygulanmasının sağlanması,

139 Hakan ACAR: a.g.e., 160-162.

 111

- Bilim adamları ve üniversite çevresinin çocuk işçiliğine yönelik analitik

araştırmalarının desteklenmesi”140 gerekir. Yine çocuk ve gençlerin televizyon veya

medyadaki reklam, müzik klipleri veya çeşitli dizilerde, şiddet veya madde kullanımı

gibi olumsuz davranışlara özendirilmesi engellenmelidir.141

- Yerel yönetimler, sendikalar, iş güvenliği ve sağlığı alanında çalışan kurumlar

ve ilgili uzmanların kendi aralarında işbirliği ve koordinasyonun arttırılması da ayrı bir

önem taşımaktadır.142

Diğer yandan çıraklar kullanacakları araç ve makinaların güvenli kullanımları

hususlarında detaylı olarak bilgilendirilmeli ve onlara uyulması gereken işyeri

güvenlik kuralları ve muhtemel riskler önceden anlatılmalıdır. Đşe başlamadan önce

ve belirli periyotlarla alınması gereken sağlık raporlarının takibi ve meslekle ilgili

rehberlik uygulamalarına ağırlık verilmeli ve gerektiğinde çırağın işyeri değişikliğine

imkan sağlanmalıdır.143

Verilecek eğitimlerle çocukların kaza yapmama, tehlikeli durumlardan kaçınma

ve başkalarının da risklerden korunmasına yönelik doğru alışkanlıklar kazanmaları

sağlanmalıdır.144

Đşyerinde meydana gelebilecek kaza ve meslek hastalıklarının önüne

geçebilmek amacıyla işyerinin fiziki yapısının yapılacak işe göre güvenli olması, riski

azaltıcı gerekli teknoloji kullanılarak hammaddenin sağlık ve güvenlik kriterlerine

uygun olması, yangın ve elektrik kaçaklarına karşı gerekli önlemler alınarak periyodik

bakımlarının yapılması, yeterli ilk yardım ve sağlık malzemesinin işyerinde

bulundurulması ve risk analizleri yapılarak muhtemel tehlikelere karşı önceden tedbir

alınmasına dikkat edilmelidir.145

Çalışma ortamının gerektirdiği koruyucu malzemeler kişisel olarak tüm iş

sürecinde kullanılmalı, bir kişinin kaldıramayacağı yükler mutlaka diğer çalışanların

140 Media SUBAŞI: Sokakta çalışan çocukların ruh sağlığını bozan risk faktörlerinin belirlenmesi
(1996), 82.
141 Ferhat ÇELĐK: Evden Sonra Okuldaki Çocuk (Đstanbul, 2006), 287.
142 Uluslararası Çalışma Örgütü: a.g.e., 40.
143 Nazmî KARATAŞ: Çıraklık, çıraklık eğitimi ve Türkiye’deki sorunları (1986), 83.
144 Erol KURAL: Bir iş güvenliği mühendisinin makaleleri ve bildirileri (Đstanbul, 2003), 90.
145 Đstanbul Barosu Çalışma Hukuku Komisyonu: Đş sağlığı ve güvenliği (Đstanbul, 2004), 53-63.

 112

da yardımı alınarak kaldırılmalı, kaygan, zayıf ve arızalı zeminde çalışılmamalı,

ısıtma, havalandırma gibi dış etkenlerin yanında çalışan kişinin dikkatsizlik, yetenek

eksikliği gibi kişisel özellikleri de gözönünde bulundurulmalıdır. Muhtemel kaza ve

hastalık meydana gelmeden önce alınabilecek önlemlerle bunlardan kaçınılması,

tehlike ortaya çıktıktan sonra ise bu sürecin kontrol altında tutulması

gerekmektedir.146

En az 50 işçi çalıştıran işverenler işyerlerinde işyeri hekimi (Đş Kanunu m. 81)

en az 50 işçi çalıştıran 6 aydan fazla sürekli işlerin yapıldığı, sanayiden sayılan

işyerlerinde ise iş güvenliği mühendisi bulundurulması (Đş Kanunu m. 82) yasal

zorunluluğunun yerine getirilmesi ve bunun etkin olarak denetlenmesi ayrı bir önem

arz etmektedir. Aslında çocuk ve genç işçiler için iş sağlığı ve güvenliğiyle ilgili özel

bir tedbir alınması gerekli olmamakla birlikte genç ve tecrübesiz olmaları dikkate

alınarak denetim hususunda işverenin daha titiz davranması gerekir. Ayrıca işverenin

denetleme ve işçiyi koruyup gözetme borcu gereği zaten gerekli dikkat ve özeni

göstermesi kanunda düzenlenmiştir (Đş Kanunu m. 77).147

Çalışan çocuk ve gençler için çalışmanın alternatifi olacak, ileride nitelikli iş

bulmalarına yardımcı olacak ulaşılabilir ve özenilen bir eğitim ortamı sağlanmalıdır.

Eğitim sisteminin, teknolojik gelişmelere ayak uydurabilecek, iş piyasasına uyumlu bir

hale getirilmesi gereklidir.148

Unicef’in Dünya Çocuklarının Durumuyla ilgili 1997’de hazırladığı rapor

paralelinde tüm çocuklar nüfusa kaydedilmeli, çocuk istihdamıyla ilgili gerçek veriler

toplanarak izlenmeli ve ticari faaliyetlerde çocuk işgücü konusunda duyarlılık

geliştirilmelidir.149

146 Nazmi BĐLĐR ve Ali Naci YILDIZ: Đş Sağlığı ve Güvenliği (Ankara, 2004), 15-16.; Müjdat AYDIN:
Şeker sanayiinde iş sağlığı ve güvenliği (Ankara , 2004), 24.; Turgay ÖZCAN ve Gültekin KARAÇĐVĐ:
Siemens iş sağlığı ve güvenliği el kitabı (2004), 18-19.
147 Emine Tuncay KAPLAN: Đşverenin Hukuki Sorumluluğu “ Özellikle Borçlar Hukuku ve Đş Hukuku
Açısından” (Ankara, 1992), 44.
148 Sema ERDER:”Çocuklar Neden Çalışıyor? Çocuk ve Çalışma Kavramları “.Çalışan çocuk
ilköğretim müfettişlerini bilgilendirme semineri, 19-23 Haziran 1995 (Đstanbul, 1995), 7.
149 Nazmi BĐLĐR: a.g.e., 125-126.

 113

 Bilindiği gibi bir konuda başarı elde edilebilmesi için teorik bazda hazırlanan

düzenlemelerin pratik bazda tam anlamıyla uygulanması (dolayısıyla uygulamanın

denetimi) oldukça önem arz etmektedir. Uygulamanın denetimi gönüllü sivil toplum

örgütlerince yapılabileceği gibi devlet eliyle de gerçekleştirilebilir. Ülkemizde iş

hayatının denetimi genel olarak kamusal düzenle ilgili olduğundan kural olarak

Devlet eliyle yapılması kabul edilmiş ancak belli işyerlerinde kurulan iş sağlığı ve

güvenliği kurullarınca kendi konularıyla ilgili denetim yapmaları da mümkün

kılınmıştır. Devlet eliyle yapılan bu denetimler merkezi yönetime bağlı Çalışma ve

Sosyal Güvenlik Bakanlığı, Kültür ve Turizm Bakanlığı, Milli Eğitim Bakanlığı, Sağlık

Bakanlığı, Milli Savunma Bakanlığı ve Polis Vazife ve Salahiyet Kanunu kapsamında

Emniyet Teşkilatı tarafından yerine getirilmektedir. Çocuk ve genç işçilerle ilgili

denetimler genelde onların bildirimi, ilgili belgelerin-sağlık raporlarının ve kimlik

bilgilerinin saklanması ve istenildiğinde gösterilmesi yönünde olmaktadır. Yerel

yönetim ve Đl Özel Đdarelerinin de ilgili mevzuat kapsamında denetimleri mümkün

olmakla birlikte yeterli denetçi olmaması, uzmanlaşmanın sağlanamaması ve

geleneksel denetim metodlarının yetersiz kalması gibi nedenlerden dolayı bu

görevler etkin ve verimli bir şekilde yerine getirilememektedir.150

150 Kadriye BAKIRCI: a.g.e., 380-386.

 114

SONUÇ

 Çocuk işçiliği ile mücadele hem Ülkemiz hem de Dünya genelinde devam

etmekte olan bir sorundur. Bu sorunun çok kısa sürede çözülmesi ve uluslararası

platformda yükümlülük altına giren her Ülkenin sorumluluklarını tam anlamıyla yerine

getirmesi beklenmemelidir. Zira siyasal-ekonomik kaygılar da güden devletlerin

çözüm yönünde farklı tutumları olduğu gibi kendine özgü (sosyo-kültürel, demografik

vb.) değişik dinamikleri de mevcuttur. Çocuk istihdamı sorununun çözümü yanında,

çocuk ve gençlerin de iş hayatında kötü şartlarda istihdamına engel olunması ayrı bir

çabayı gerektirmektedir.

Çocuk ve gençlerin yasalara aykırı olarak çalıştırılmaları yanında, Đş Kanunu

kapsamı dışında kalanlar da dahil kanunlara uygun olarak çalıştırılan çocuk ve

gençlerin haklarının korunması, çalışma süreleri ve işyeri ortamlarının iyileştirilmesi,

sağlık ve güvenlik risklerine karşı korunması vb. konular da üzerinde durulması

gereken önemli temalardır. Çocuk ve gençlerin çalıştırılmasının bir de vicdani-etik

boyutu vardır. Çünkü kanunlarla her şeyi düzenlemek mümkün olmadığı gibi

yasaların boşlukları da mevcuttur. Mesela çocuğa şefkat ve sevgi gösterilmesi, tölare

edilmesi, hatalarının affedilmesi, hayata ilişkin iyi bir insan olmaya yönelik ona

yaşayarak örnek olunması, kişisel sorunlarıyla ilgilenilip aile ve kardeşlerinin

gözetilmesi, iyi arkadaşlar edinmesinin salık verilmesi ve yönlendirilmesi, madde

kullanımı konusunda önce işyerinde duyarlı ve örnek olunması, ahlaki/kişisel gelişim-

saygı-sevgi-iletişim gibi konularda da yetiştirilmesi, eğitim ve öğretimine devam

etmesinin öğütlenmesi, işyerinde argo/küfürlü konuşmaların yapılmaması ve

sakıncalı poster/yayınların bulundurulmaması, iletişim donanımlarını151 kazanmasının

sağlanması gerekmektedir. Aslında bu şartlar işverenin birebir kişilik ve yaşam

tarzıyla da ilgilidir. Đşverene ilişkin yasalarımızda bazı kriterler öngörülmüş (yüz

kızartıcı suç işlememiş olması vb.) olup çocuk ve gençlerin çalışma ortamında teslim

edildikleri işverenler onların hayatında olumlu veya olumsuz çok önemli bir yer

tutmaktadır ve edindikleri tecrübeler muhtemelen onların ileriki hayatlarında

başvuracakları yaşam tarzlarından bazısını teşkil edecektir.

151 Doğan CÜCELOĞLU: ‘Keşke’siz Bir Yaşam Đçin Đletişim Donanımları (Đstanbul, 2002), 188-191.

 115

Uluslararası haklı rekabeti de tehdit eden çocuk ve genç işçiliği, maalesef

Ülkelerin kısa vadede kar gözüyle baktıkları ancak uzun süreçte kanayan bir yara

haline gelen sorunudur. Eğitimsiz, meslek hastalığına yakalanmış veya sakatlanmış,

içinde bulunduğu sosyal çevreye uyum sağlayamamış, ebeveynlerinden ayrı veya

sevgi-şefkatten yoksun kalıp şiddet-sömürünün konusu olmuş kişilerin topluma

yarardan ziyade zarar getirdiği herkesçe yakından gözlemlenmektedir. Bir de bu

kişilerin aile kurup evlat edindiklerini değerlendirdiğimizde kendilerindeki mevcut

olumsuzlukları çocuklarına ve çevresindeki insanlara yansıtma ihtimali de göz ardı

edilmemelidir.

Çalışan çocukların sorunlarının çözümüne yönelik yapılacak olan çalışmaların

etkin ve verimli olabilmesi, başta Đş Kanununun 4. maddesinde belirtilen ancak çocuk

ve gençlerin yoğun olarak çalıştıkları sektör ve işkollarının bu Kanunun kapsamı

alanına alınmasını gerekli kılmaktadır. Çocuk ve gençlerin küçük esnaf işletmeleri,

aile içi çalışmalar, tarım ve denizcilik sektörü gibi yerlerde ücretli veya ücretsiz

çalışmalarına bakılmaksızın yeknesak bir Kanun hükmüne tabi olmaları ve ilgililer

hakkında bu Kanunun getirdiği denetleme ve müeyyidelerin uygulaması imkanı

sağlanmalıdır.

Çocuklar gelişimlerini tamamlayamamış olmanın sonucunda kendi haklarını

bilme veya ifade edebilmeden yoksun olduklarından sigortasız olarak zor şartlarda

uzun süre düşük ücretle çalıştırılabilirler. Haksız rekabeti de getiren bu durum belki

kısa dönemde bazı işverenlerin ayakta kalmalarını ve kar marjlarını yüksek

tutmalarını sağlayabilir. Ancak sağlıksız ve eğitimsiz yetişen çocuk ve gençlerin

bizzat kendileri başta olmak üzere Ülkemiz için kaybettirdikleri işverenin marjinal

getirilerinden çok daha fazladır. Đşte bu noktada mevcut Kanunların uygulanabilirliği

ve denetim sorunu karşımıza çıkmaktadır. Mevcut iş teftiş sitemi ve uygulamalarının

yeterli olduğunu söylemek oldukça güçtür. Zira yetişmiş / uzmanlaşmış personel

eksikliği, kapsam dışındaki sektörlerin tam anlamıyla denetlenememesi, kayıt dışı

ekonomik faaliyetlerin yoğun ve bunların tespitinin güçlüğü, araç-gereç ve donanım

eksiklikleri gibi olumsuzluklar teftişten beklenen sonuçları vermemektedir.

 116

Zorunlu eğitimin uygulanmasıyla düşüş kaydeden çocuk ve genç işçiliği

konusunda Ülkemizin asgari çalıştırma yaşıyla ilgili son yıllardaki düzenlemeleri

oldukça yerindedir. Ancak yine kapsam dışı olan işlerde asgari yaş kuralı ihlal

edilmekte, çocuk ve gençler kendilerini bir şekilde çalışma hayatı içinde

bulmaktadırlar.

Enformel sektör denilen geleneksel küçük ölçekli işyeri uygulamaları çocuk ve

genç işçilerin istihdamı konusunda diğer bir handikaptır. Zira enflasyon, işsizlik, siyasi

ve ekonomik krizlerle mücadele etmek durumunda kalan hükümetler, küçük ölçekli

işyerlerinin çocuk ve genç işçilerle ilgili kriterlere tabi tutulması durumunda bunun

ekonomik istikrarsızlığı tetikleyebileceği ve istihdamı daraltabileceğini

değerlendirmektedirler. Sanayi ve Ekonomik yapının bir bütün olarak ele alınmasını

ve iyileştirilmesini gerektiren bu tür açılımlar aslında sistemin daha iyi ve yeknesak

çalışmasını sağlayabilir. Ülkemizde görülmüştür ki eğer mevcut ekonomik yapı

sağlam temellere inşa edilmezse uluslararası piyasalardaki ufak bir değişiklik ve

dalgalanma ekonomimizde ağır hasar oluşturup krizlere yol açabilmektedir. Çocuk ve

genç işçiliğinin azaltılması ve ortadan kaldırılmasında siyasi iradenin tercih ve

istekliliği ile aslında hiç başvurulmaması gereken popülist yaklaşımları oldukça önem

arzetmektedir.

Çocuk ve genç işçiliğiyle mücadele uluslararası konjonktüre uygun olarak iki

aşamada değerlendirilmelidir. Bunun birincisi çocuk ve gençlerin çalışma hayatında

istihdamlarının azaltılması, mevcut çalışanların şartlarının iyileştirilmesidir.

Halihazırda değişik sebeplerle küçüklerin çalışması bir yere kadar engellenemiyorsa

bile onların ağır, tehlikeli ve yüksek riskli işlerde diğer bir anlatımla en kötü biçimde

çalıştırılmalarının önüne geçilmesi gerekmektedir. Đkinci ve asıl olması gereken

aşama da çocuk ve gençlerin işçiliğinin uzun vadede tamamen ortadan

kaldırılmasıdır. Bu aşamanın gerçekleştirilmesi başta işveren, çocuk-genç ve

ebeveynlerin bilinçlendirilmesi olmak üzere, eğitim, denetim, siyasi ve ekonomik

istikrar, işsizliğin önlenmesi ve yetişkinler için çalışma alanlarının (istihdamın)

arttırılması gibi yoğun bir çaba ve süreci gerektirmektedir.

Biz, bir yandan çocuk ve gençlerin iş hayatından uzak tutulmalarını amaçlarken,

diğer taraftan da 18 yaşından büyük olan kişilerin öncelikle iş bulma sorunları ve

 117

daha sonra da çalışma koşullarındaki mevcut sorunlarıyla yakından ilgilenmek

zorundayız. Çünkü çocuk ve gençlerin çalışma nedenlerine baktığımızda başta

yoksulluk ve aile ekonomisine katkı gelmektedir. Yetişkinlerin iş ortamlarının

iyileştirilmesi ve gelir düzeylerinin arttırılması dolayısıyla işsizlik ve yoksulluğa da

çözüm getirecek ve küçüklerin çalışma gerekçelerinden bazısı da ortadan kaldırılmış

olacaktır.

 Ülkemiz yönünden çıraklık eğitimi de üzerinde durulması gereken bir konudur.

Çıraklar yasa gereği öğrenci statüsündedirler ve süreçte eğitimlerinin aksamaması

esastır. Akranlarına göre daha az ücret almaları belirlenen çıraklar iş sağlığı ve

güvenliğine ilişkin hükümler hariç olmak üzere Đş Kanunu kapsamı dışında

bırakılmışlardır. Mesleki Eğitim Kanunu’nda birçok koruma hükmü düzenlenmiş olan

çırakların en kötü şartlarda çalıştırılma şekillerinden korunması ve işverenle

arasındaki ilişki çok önemlidir. Bir mesleğin öğretilmesi hedefinden sapılıp çırakların

korunması için düzenlenmiş olan kuralların çalışma hayatındaki bir iş ilişkisi

düzeyinde onların aleyhine kullanılması çıraklık uygulamasını zararlı bir hale

getirebilmektedir. Eğer çırak direkt üretime katılıyor, meslek öğretim faaliyeti

gerçekleştirilmiyor, yaşıtları gibi yüksek ücret alamayıp Đş Kanunu ve diğer ilgili

yasaların tüm koruma hükümlerinden ‘işçi’ olarak yararlanamıyorsa bu durum

denetimler sıklaştırılarak önlenmelidir.

 Uluslararası alanda Ülkemiz, son 10-15 yılda çocuk işçiliğiyle mücadelede

çocuk ve genç işçilerin korunması yönünde çok önemli gelişmeler kaydetmiş ve

çalışan çocukların sayısında düşüş kaydedilmiştir. 2003 yılı hanehalkı işgücü

anketinde 12-17 yaş arası çalışan çocuk sayısında önceki yıllara nazaran düşüş

eğilimi görülmektedir. Bu durumun oluşmasında Türkiye’de uzun yıllarda oluşan

çocuk işçiliği ile mücadele bilincinin yerleşmeye başlaması ve bu konuda çalışan

kurum, kuruluş ve sivil toplum örgütlerinin kararlı çalışmaları etkili olmuştur.

Dünya geneline baktığımızda halen birçok çocuk ve genç işçinin fuhuşun,

kölelik benzeri çalıştırmaların ve savaşın konusunu teşkil ettiğini görmekteyiz. Burada

dikkat edilmesi gereken diğer önemli bir konu da; çocuk ve gençlerin

mağduriyetleriyle ilgili en fazla propaganda yapan veya mücadelede ön planda olan

bazı ülkelerin bizzat kendilerinin doğrudan veya endirekt bu sömürüye (çocukların

 118

savaşta öldürülmeleri dahil) sebep olmaları veya fuhuş vb. olumsuzluklara kendi

ülkelerinden en fazla talep gelmesidir. Burada bir ikilem sezilmekle birlikte şimdilik

devlet politikasıyla kişilerin özgürlükleri çerçevesindeki tercihlerinin farklı olabileceğini

söylemekle yetinelim. Ancak öncelik sıralaması yapıldığında çocukların yaşam ve

“aç” kalmama hakları en başta gelmekle birlikte bu durum çocuk ve gençlerin çalışma

hayatıyla ilgili sorunlarının görmezden gelinmesini gerekli kılmamaktadır.

 119

KAYNAKÇA

ACAR, Hakan. Çocuk hakları sözleşmesinde yer alan kimi haklar açısından sokakta

ve hizmet sektöründe çalışan çocuklar. 2000.

AKMAN, Yasemin. “ Çocukluk ve Ergenlik Döneminde Gelişim”, Emniyet Genel

Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici Semineri. Ankara, 1998.

AKŞĐT, Bahattin ve Nuray KARANCI ile Ayşe GÜNDÜZ-HOŞGÖR. Working Street

Children in Three Metropolitan Cities: A Rapid Assessment. Geneva, 2001.

AKTAY, A. Nizamettin, Kadir ARICI ve E. Tuncay KAPLAN/SENYEN. Đş Hukuku.

Ankara, 2006.

AKYĐĞĐT, Ercan. Đş Hukuku. Ankara, 2005.

ALACAHAN, Osman ve Bahattin KARAOĞLAN ile Mehmet YIKILMAZ. Çocuğun

Sokakta Çalıştırılmasının Sosyo-Ekonomik Dinamikleri ve Ailelerin Demografik

Nitelikleri. Sivas, 2005.

ALTINTAŞ, Betül. Mendile, simite, boyaya, çöpe : Ankara sokaklarında çalışan

çocuklar. Đstanbul, 2003.

ASLAN, Dinçer. Ankara ilinde hizmet sektöründeki üç iş kolunda çalışan 16 yaşından

küçük çocukların özellikleri ve benlik saygısı düzeyleri. Ankara, 1997.

AYBAR, Ayşegül Doğan.”Cezayı Gören Aile, Çocuğunu Çalıştırmaktan Vazgeçiyor”,

Zaman (03.09.06), 1.

AYDIN, Müjdat, Şeker sanayiinde iş sağlığı ve güvenliği . Ankara , 2004.

AYDINLI, Đbrahim. Đşverenin sosyal temas ve iş ilişkisinden doğan edimden bağımsız

koruma yükümlülükleri ve sonuçları. Ankara, 2004.

 120

BAKIRCI, Kadriye. Çocuk ve Genç Đşçilerin Haklarının Korunması. Đstanbul, 2004.

BAŞTAYMAZ, Tahir ve Aysu SERDAR. Rosetta Planı Ulusal Değerlendirme Raporu.

Uludağ Üniversitesi, 2006.

BAŞTAYMAZ, Tahir. 6-15 yaş grubu Bursa'da çalışan çocuklar üzerine bir araştırma.

Đstanbul, 1990.

BAYDUR, Refik, "Đş güvencesi" tartışmaları. Đstanbul, 2004.

BEDĐR, Eyüp Ve Yücel UYANIK. Rosetta Planının Analizi Ve Türkiye’nin Sosyo-

Ekonomik Şartlarında Uygulanabilirliği. Ankara, 2006.

BEQUELE, Assefa (F) ve Jo BOYDEN. Çocuk istihdamıyla Mücadele, Çev. Şanar

TAYŞĐ. Ankara, 1995.

BEQUELE, Assefa ve William E. MYERS. Çocuk işçiliğinde öncelikler : çocuklar için

zararlı olan işlerde çocuk çalıştırılmasının önlenmesi. Çeviren: Rasim BAYKALDI.

Ankara, 1998.

BĐLĐR, Nazmi ve Ali Naci YILDIZ. Đş sağlığı ve güvenliği. Ankara, 2004.

BĐLĐR, Nazmi. Đş sağlığı ve güvenliği : temel bilgiler. Ankara, 2003.

BOIDIN, Catherina. Çalışma Yaşamında Çocuk Psikososyolojik Yaklaşım, Çev.

Bülent PĐYAL. Ankara, 1995.

BULUTAY, Tuncer, Türkiye'de çalışan çocuklar = Child labour in Turkey. Ankara,

1995.

CENTEL, Tankut. Çocuklar ile gençlerin iş güvenliği . Đstanbul, 1982.

CÜCELOĞLU, Doğan. ‘Keşke’siz Bir Yaşam Đçin Đletişim Donanımları. Đstanbul, 2002.

 121

Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel Md. Çalışan Çocuklar Bölümü.

Çocuk işçiliği bilgilendirme materyali. Çev. Metin ÇULHAOĞLU. Ankara, 2001.

Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı. Çalışan

Çocukların Eğitime Yönlendirilmesi Đzmir Projesi Raporu. Ankara, 2005.

Çalışma ve Sosyal Güvenlik Bakanlığı Đş Teftiş Kurulu Başkanlığı. Ağaç Đşleri

Sektöründe Çalışan Çocuklara Yönelik Araştırma Raporu. Ankara, 2005.

Çalışma ve Sosyal Güvenlik Bakanlığı Đş TeftişKurulu Başkanlığı, Uluslararası

Çalışma Örgütü. Çalışan Çocuklar Projesi raporu : (1994-1999 dönemi proje

çalışmaları). Ankara, 2000.

Çalışma ve Sosyal Güvenlik Bakanlığı,ILO,EU. Türkiye’de Çocuk Đşçiliğinin En Kötü

Biçimlerinin Ortadan Kaldırılması Projesi. Ankara, 2005.

Çalışma ve Sosyal Güvenlik Bakanlığı. Çocuk Đşçiliği Ulusal Programı, “Çocuk

Đşçiliğinin Önlenmesi Đçin Zamana Bağlı Politika ve program Çerçevesi” Taslak Metni.

Ankara, Ekim 2005.

ÇELĐK, Ferhat. Evden Sonra Okuldaki Çocuk. Đstanbul, 2006.

EGE, Göknur BOSTANCI. “ Çalışan Çocuk Kimdir?”. Türkiye’de Çalışan Çocuklar

Semineri, 29-31 Mayıs 2001 . Ankara, 2002.

Emniyet Genel Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici Semineri. Ankara,

1998.

ENNEW, Judith. Sokak çoçukları ve çalışan çocuklar : planlama için bir rehber. Çev.

Çiçek Öztek. Ankara, 1998.

ERDER, Sema:”Çocuklar Neden Çalışıyor? Çocuk ve Çalışma Kavramları “.Çalışan
çocuk ilköğretim müfettişlerini bilgilendirme semineri, 19-23 Haziran 1995. Đstanbul,
1995

 122

ERTÜRK, Yakın ve Meltem DAYIOĞLU. Gender Education and Child Labour in

Turkey. Ankara, 2004.

ERTÜRK, Yakın. Patterns of Child Labour in Rural Turkey. Ankara, 1994.

Genç Đşçilerin Sorunları Semineri, 14-18 Nisan 1980. Ankara, 1980.

GÜNDOĞAN, Naci. Genç işsizliği. Eskişehir, 2001.

GÜRÇAY, Cemile ve Handan KUMAŞ. “ Dünyada ve Türkiye’de Çalış(tırıl)an

Çocukların Profili”. Türkiye’de çalışan Çocuklar Semineri, 29-31 Mayıs 2001. Ankara,

2002

Hak-Đş Çalışan Çocuklar Bürosu. Sanayide çalışan çocuklar raporu: Report of child

labour in industry . Ankara , 2000.

HOŞGÖR, Ayşe Gündüz, Ertan KARABIYIK, Özgür ÇETĐNKAYA ve Hasan Cemal

SARGIN. Sokaktan Umuda Başarı Öyküleri. Ankara, 2005.

International Centre for The Prevention of Crime. The Role Of The Police in Crime

Prevention (Kanada, 2002) Çev. Tarık Ziyad GÜLCÜ. Ankara, 2006.

International Programme On The Elimination Of Child Labour. Helping Hands or

Shackled Lives? Understanding Child Domestic Labour and Responses to It.

Switzerland, 2004.

Đstanbul Barosu Çalışma Hukuku Komisyonu: Đş sağlığı ve güvenliği. Đstanbul, 2004.

KALKINÇ, Fatih. Okul Evde Başlar. Đzmir, 2004.

KAPLAN, Emine Tuncay. Đşverenin Hukuki Sorumluluğu “ Özellikle Borçlar Hukuku

ve Đş Hukuku Açısından”. Ankara, 1992.

 123

KARABULUT, Özcan ve Şahin SERĐM ile Hülya YEŞĐLGÖZ. Sokaktan Okula:

“Sokakta Çalışan Çocukların Eğitime Yönlendirilmesi” Projesi. Ankara, 2002.

KARATAŞ, Nazmî. Çıraklık, çıraklık eğitimi ve Türkiye'deki sorunları.1986.

KAVGACI, H. Đbrahim. “ Çocuk Suçluluğuna Yönelik Polis Çalışmaları”, Emniyet

Genel Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici Semineri. Ankara, 1998.

KAYA, Canten. Öğretmenlere Öneriler. Đstanbul, 2003.

KAYHAN, Necati. Türk çalışma hayatında çalışan çocukların sorunları : (motorculuk

meslek grubu örneği. Ankara, 1997.

KEMERLĐ, Ahmet, Oynayacak zaman yok : Küresel ekonomide çalışan çocuklar.

Đstanbul, 2005.

KUKLĐN, Susan. Đqbal Masih ve çocuk köleliğine karşı savaşanlar. Türkçesi: Nafiz

Güder. Đstanbul, 2002.

KURAL, Erol. Bir iş güvenliği mühendisinin makaleleri ve bildirileri. Đstanbul, 2003.

KUT, Sema. “ Küçükleri Koruma Hizmetleri Örgüt ve Yönetim Sistemi”, Emniyet

Genel Müdürlüğü Küçükleri Koruma Hizmetleri Yönetici Semineri. Ankara, 1998.

METAN, Hakan. Bu Çocuk Beni Anlamıyor. Đstanbul, 2004.

MOLLAMAHMUTOĞLU,Hamdi. Iş Hukuku. Ankara, 2004.

ÖNER, Avni. Đstanbul Beyoğlu bölgesinde çalışan çocuklar ve sorunları. 2002.

ÖZBAY, Ferhunde. Turkish female child labor in domestic work : past and present.

Đstanbul, 1999.

 124

ÖZCAN, Turgay ve Gültekin KARAÇĐVĐ. Siemens iş sağlığı ve güvenliği el kitabı.

2004.

ÖZENĐRLER, Seda. Türkiye'de çocuk işgücü kullanımı, sorunları ve ülke açısından

alınması gereken tedbirler. 2000.

ÖZKILIÇ, Özlem. Đş sağlığı ve güvenliği yönetim sistemleri ve risk değerlendirme

metodolojileri. Ankara, 2005.

ÖZYANIK, Ahmet. “ Sokakta Çalışan Çocuklar Sorunu, Ankara Sokaklarında Çalışan

Çocuklar Projesi Modeli”, Emniyet Genel Müdürlüğü Küçükleri Koruma Hizmetleri

Yönetici Semineri. Ankara, 1998.

SARIÖZ, Deniz. Çalışan çocukların sosyo-ekonomik özellikleri ile çalışma

koşullarının benlik saygısı düzeylerine olan etkisi. 2001.

SARPDAĞ, Mustafa. Çocuk Suçluluğu ve Polis. Ankara, 2005.

SENYEN, KAPLAN Emine T. Kadın Đşçinin Đş Đlişkisinden Doğan Hakları ve

Korunması, Ankara, 1999.

SHAW, Margaret. Police, Schools and Crime Prevention: International Experience

and Action (Kanada, 2004). Çev. Đsmail YILMAZ ve Đtibar UĞURLU. Ankara, 2006.

SUBAŞI, Media. Sokakta çalışan çocukların ruh sağlığını bozan risk faktörlerinin

belirlenmesi. 1996.

ŞARDAN, Hamdi Serdar. Đş sağlığı ve güvenliğinde yeni oluşumlar risk

değerlendirmesi ve ohsas. 2004.

ŞEN, Y. Furkan. Dünya ve Türkiye Perspektifinden Göçmen Kaçakçılığı, Đnsan
Ticareti, Organ-Doku Ticareti. Ankara, 2006.

 125

ŞĐŞMAN, Yener. Sokakta çalışan çocukların yaşam koşulları ve gelecek beklentileri :

sorunlar ve çözüm önerilerine yönelik Eskişehir örneği. Eskişehir, 2004.

The Ministry of Labour and Social Security Inspection Board. Report on the

implementation of labour inspection policy on child labour in Turkey . Ankara, 2000.

TĐSK. Sanayide çalışan çocuklar ve TĐSK'in faaliyetleri . Ankara, 2002.

TĐSK-ILO Pendik Sanayi Sitesi Çalışan Çocuk Bürosu .Türkiye Đşveren Sendikaları

Konfederasyonu, Ankara, 2000.

TUĞ, Adnan. Toplu Đş Sözleşmesi. Ankara, 1996.

TÜRK-ĐŞ Çalışan Çocuklar Bürosu. Çalışan çocuklar : (Türkiye'de ve dünyada

çalışan çocuk sorunlarına genel bakış). Ankara, 1993.

Türk Metal Sanayicileri Sendikası, MESS. Đş Güvencesinde Çağdaş Ve Dengeli
Çözüm Arayışları. Ankara , 2001.

Türkiye Đşveren Sendikalar Konfederasyonu Personel Yönetimi Derneği. Đş Sağlığı ve

Güvenliği Mevzuatındaki Değişiklikler ve Đşveren Yükümlülükleri Semineri. Ankara,

2004.

Uluslararası Çalışma Örgütü. Çocuk Đşçiliği ile Mücadele: Đş Müfettişleri Đçin El Kitabı,

Çev. Metin ÇULHAOĞLU. Ankara, 2004.

UŞAN, M. Fatih. Çıraklık Sözleşmesi. Konya, 1994.

ÜNAL, Ayşe. “ AB düzeyinde sosyal diyaloğun bir ayağı: Avrupa iş konseyleri ve bu

konudaki yeni gelişmeler”, Kamu-Đş Đş Hukuku ve Đktisat Dergisi.Sayı 3, Cilt 8.

Ankara, 2005.

ÜM, Şahiner vd. Tıbbi açıdan çocuk istismarı (Ankara, 2001)’ndan naklen Sibel
Serap ÇAĞDAŞ: Đstanbul ilinde sanayide çalışan çocukların karşılaştıkları istismar ve
ihmaller. 2002.

 126

ZEYTĐNOĞLU, Sezen. Çalışan çocukların istismarı ve ihmali. Đzmir, 2001.

http://ec.europa.eu/employment_social/fundamental_rights/pdf/civil/trainman_tr.pdf

http://www.tisk.org.tr/yayinlar.asp?sbj=ic&id=1736

http://ekutup.dpt.gov.tr/ab/kob/2003.pdf

http://www.meb.gov.tr/duyurular/duyurular/AvrupaKomisyonu/ilerleme_Raporu2004.p

df

http://www.ilo.org/public/turkish/region/eurpro/ankara/about/temelsoz.htm

http://www.iskur.gov.tr/mydocu/Rosetta/rosetta.html

 127

ÖZET

 Çocuk ve gençler doğası gereği hukuki, sosyal, fizyolojik ve psikolojik

yönlerden korunmaya muhtaçtırlar. Koruma önce ailede sonra okulda, sosyal

çevresinde ve varsa iş ortamında gerçekleşmelidir. Çocuk ve gençlerin çalıştıkları

işler ve çalışma ortamları elbette yetişkinlerden farklı olmalıdır. Zira çocukların ağır

bir maden işinde, gece ve uzun süreli ya da içkili eğlence yerlerinde

çalışamayacakları oldukça açıktır. Böylesi bir ortamda çalışacak çocuk ve gençlerin

birçok yönden zarar görmeleri ve içinde bulundukları sosyal ortama sağlıklı

katılımlarının gerçekleşmemesi ihtimali oldukça yüksektir.

 Çocuk ve gençler önce yaşadıkları ülkelerin, daha sonra dünyanın geleceğidir.

Sağlıklı ve başarılı nesillerin yetişmesi tüm insanlığın yararınadır. Çocuk ve genç

işçilerin çalıştırılması ve istismarları sadece ülkemizin sorunu değildir. Modern kölelik

uygulamaları da dahil dünyanın dört bir köşesinde çocukların sömürülmesi, kötü

biçimlerde çalıştırılması ve savaşlarda kullanılmaları halen devam etmektedir. Hiç

yoktan yakınlarını yitiren ve geleceği / ümitleri alt üst olan çocuklar savaş ve

çatışmaların en mağdur kişileridir.

 Uluslararası platformda çocuk ve gençlerin korunmalarının ve

çalıştırılmamasının gerekliliğine artık eskisinden çok daha fazla inanılmaktadır.

Çalıştırılmamanın amacı onların gerçekten olması gereken okul, kurs, spor

merkezleri vb ortamlarda çalışmalarını, aile ve arkadaşlarıyla birlikte olmaları ve

geleceklerini hazırlamada iyi bir donanımla yola çıkmalarını sağlamaktır. Günümüzde

bu yaklaşımlar birçok ülkenin taraf olduğu uluslararası sözleşmenin konusunu teşkil

etmektedir.

 Ülkemiz Avrupa Birliği’ne üyelik ve müzakere sürecinin de olumlu katkısıyla

son yıllarda çocuk ve gençlerin korunması ve çalıştırılmamaları konularında mevzuat

ve uygulama yönlerinden çok önemli değişiklikler yapmıştır. Geleneksel olarak da

eğitime ve gençliğe değer veren ülkemiz, aslında mevcut değerlerine paralel olarak

yapılması gereken bu düzenlemeleri biraz da bu sürecin zorlamasıyla gerçekleştirmiş

bulunmaktadır. Ama önemli olan, teori bazında atılan bu adımların denetleme,

müeyyide ve uygulama aşamalarında da perçinlenmesidir.

 128

 Çocuk ve gençlerin sevgi, ilgi, takdir ve güvene yani korunmaya ihtiyaçları

vardır. Uzun dönemde hedef onların tamamen iş hayatından çekilmeleri, eğitimlerine

devam ederek zamanı geldiğinde iyi yetişmiş kişiler olarak çalışmaya başlamalarıdır.

Kısa vadede amaç ise her nasılsa çalışmakta olan çocuk ve gençlerin iş ortamları,

çalışma şartları, sağlık ve güvenlik gibi uygulamalarının iyileştirilmesidir. Siyasi

iradenin de önemli olduğu her iki aşamada onların, bizlerin öz değerlerimiz ve

geleceğimiz olduğu perspektifinin geliştirilmesinin sorunların çözümünde yararlı

olacağı düşüncesindeyiz.

 129

ABSTRACT

Naturally children needs protection legally, physically, psyhologically and

socially. Protection occurs first in the family then school, social environment and if it

exists at working area. Of course the working environment of children should differ

from adult’s. It is clear that the children can not work in mine or at night or for a long

time, at entertaining places where alcohol is drunk. It is most possible for children

who work for such a place is harmed and can’t adopt to their social surroundings.

 Children are firstly the future of their own countries then the world’s. It is useful

for everybody to have healthy and successful youth. Working and exploting of child

are not the the problems of only our country. Including modern slavery applications

the compulsery working, exploiting and forcing to fight of children still continue.

Without use loosing the family and future the children are the most harrassed victims

of wars.

 Nowadays, the need for the protection and not being worked of children are

more highly believed than before in the world. The aim of ‘not being worked’ is that

the children should be working in school, course or sport complex, or be with their

families / friends to properly prepare theirselves for future. Today this concept is the

main subject of international acts which are adopted by most countries.

 With the help of EU process our country managed to make very important

change legally and practically for protection of children. Traditionally knowing the

importance of education and youth our country parallel to its values made such

changes with some forces of that process. But it is also necessary that these steps

should be backed with good practice and inspections.

 The children need love, interest, appreciation and security. In the long period

of time the target is to move them from labour life, make them go on their education

to prepare themselves as educated people for future without harm. In the short

period of time the aim is to make their working environment and health with security

conditions better if they work so. Also knowing the need of political wish for both

steps, it is better to improve the perspective that children are our own value and

future in order to solve their problems.

