Raporun resmi olmayan tercümesidir. Raporun sadece İngilizce metni geçerlidir.

* AVRUPA PARLAMENTOSU KARARI İÇİN ÖNERGE
“Türkiye'de sosyal, ekonomik ve politik hayatta kadının rolü üzerine II"

Avrupa Parlamentosu,

— Avrupa Komisyonu’nun f bildirimi, 2005 yıl genişleme strateji belgesine (COM (2005) 0561) dayanarak,
— 27 Eylül 2006' da Türkiye'nin Avrupa Birliği'ne katılım yolundaki ilerlemelerine ilişkin kararına dayanarak
,
— 6 Haziran 2005' teki Türkiye'de sosyal, ekonomik ve politik hayatta kadının rolü kararına dayanarak
,
— Türkiye'de sosyal, ekonomik ve politik hayatta kadının rolü hakkındaki bir önceki önergeye (2004/2215(INI)) dayanarak,

— Avrupa Devlet ve Hükümet Başkanları Konseyi'nin 17 Aralık 2004 tarihli, Türkiye’nin Avrupa Birliği’ne katılmasına dair müzakerelerin 3 Ekim 2005' te açılması kararına dayanarak,
— Kadın hakları ve cinsiyet eşitliği alanında Topluluk müktesebatına dayanarak,
— Avrupa Konseyi Bakanlar Komitesi'nin (2003) 3 sayılı siyasi ve kamusal karar almada kadın ve erkeklerin dengeli temsili için üye devletlere yönelik tavsiye kararına dayanarak,

— Ev eksenli çalışmaya ilişkin 1996 yılı 177 sayılı Uluslararası Çalışma Örgütü (ILO) Sözleşmesine dayanarak,

— Ekonomik ve Sosyal Komite (ECOSOC) bünyesindeki Türkiye - Avrupa Birliği Karma Komisyonu'nun 'Kadın ve İstihdam' raporuna dayanarak,

— Türkiye Büyük Millet Meclisi Araştırma Komisyonu tarafından töre ve namus cinayetleri ve kadınlara ve çocuklara yönelik şiddetle ilgili hazırlanmış olan rapora dayanarak,
— Avrupa İnsan Hakları Mahkemesi'nin Türkiye'nin yüksek öğretim kurumlarında başörtüsü kullanımına dair politikasıyla ilgili verdiği karara dayanarak
,

— Kadına Karşı Her Türlü Ayrımcılığın Önlenmesine Dair Sözleşme’nin (CEDAW)
 uluslararası kanunların bir parçasını oluşturmasına ve Türkiye Cumhuriyeti Anayasası’nın 90. maddesince, sözleşmenin Türkiye’nin ulusal kanunları üzerinde bağlayıcılığı olmasına, Türkiye’nin 1985’ten bu yana CEDAW’a taraf olmasına, aynı zamanda 2002 yılından beri de CEDAW İhtiyari Protokolü’ne taraf olmasına dayanarak,
— Usul Kuralları’ndan 45. Kural’a dayanarak,
— Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu'nun raporuna dayanarak (A6-0000/2006),
A. Topluluk müktesebatının kabulünün, Avrupa Birliği’ne girmek isteyen üyeler için bir zorunluluk olduğunu ve kadın hakları ve toplumsal cinsiyet eşitliğinin topluluk müktesebatının bir parçası olduğunu göz önüne alarak,

B.
Kadınların ekonomik olarak bağımsız olmalarının kendi haklarını savunmak için ne kadar önemli olduğunu göz önüne alarak,
1. Kadın haklarını da kapsayan insan haklarına saygının Avrupa Birliği üyeliği için olmazsa olmaz bir koşul olduğunu belirtmekte ve Avrupa Komisyonu’nu insan hakları konusunu, kadın haklarını da kapsayacak şekilde, Türkiye ile yapılacak müzakerelerin gündeminin merkezine almaya çağırmaktadır;
2. Türkiye ve Avrupa Birliği arasındaki müzakerelerin aktif safhasının başlamış olmasını olumlu görmekte, ancak son 1 yıldır reform sürecinin yavaşlamasını ve kadın hakları konusunda devam eden sorunları üzüntüyle karşılamaktadır;
Yasal düzenlemelerin uygulamaya geçirilmesi ve Koordinasyon
3. Kadın haklarıyla ilgili yapılan yeni yasal düzenlemelerin tam ve etkili bir şekilde uygulanması gerektiği konusundaki çağrısını yinelemektedir;
4. Bu bakımdan kadının statüsüyle ilgili devlet politikalarının hazırlanmasında ve uygulanmasında öneri verecek olan Kadın Üst Kurulu'nun oluşturulmasını olumlu karşılamaktadır;
5. Kurul'da halihazırda temsil edilmeyen sendikaları da Kurul'a eklemenin gerekliliğini vurgulamakta ve konuyla ilgili yetkilileri Kadın Üst Kurulu'nu tüm taraflar arasındaki koordinasyonu kolaylaştırmak için etkili bir biçimde kullanmaya çağırmaktadır;
6. Kadın haklarıyla ilgili yasal düzenlemeleri geri çevirmekle ilgili (başarısız) çabaları dikkatle izlemektedir;
7. Türk Hükümeti'ni kadın haklarıyla ilgili yasal düzenlemenin dayanıklılığını sağlamak için yasaların uygulanma sürecini hızlandırmaya çağırmaktadır;
Sivil Toplum

8. Türk Hükümeti ve Sivil Toplum Kuruluşları arasındaki işbirliğinin hala sorunsal olduğunu dikkate almaktadır;
9. Kadından Sorumlu Devlet Bakanı Nimet Çubukçu'nun 55 kadın örgütünün temsilcileriyle görüşmesini ve bakanlık ve sivil toplum kuruluşları arasında daha planlı bir işbirliği ve etkili koordinasyon sağlama kararı alınmış olmasını olumlu karşılamaktadır;

10. Türk Hükümeti'ni ve Avrupa Komisyonu’nu, kadın hakları örgütlerinin rolünü, resmi ve istikrarlı yapı ve kurumlar aracılığıyla, hükümetin ortakları olarak görmeye ve Avrupa Birliği müzakere sürecine sivil toplum kuruluşlarını sistematik bir şekilde dahil etmeye çağırmaktadır;
Veriler, Göstergeler, Hedefler

11. Türkiye’de kadının durumu konusunda hala veri eksikliği olduğunu ve var olan verilerin de kadın hakları ile ilgili tüm problemleri kapsamadığını dikkate almaktadır;

12. Avrupa Birliği-Türkiye ortak çalışması olan kadına karşı şiddetle ilgili bir veri tabanı oluşturma projesini olumlu karşılamaktadır;
13. Türk Hükümeti'ni kadın okur-yazarlık oranıyla, kadınların işgücüne katılımlarıyla ilgili sorunlarla ve kadına karşı şiddetle ilgili sağlıklı ve güvenilir veri sağlamaya çağırmaktadır;
14. Avrupa Komisyonu'nu, Avrupa Devlet ve Hükümet Başkanları Konseyi'ne reformların hızıyla ilgili sunacakları raporda kadın haklarıyla ilgili net göstergeler ve kesin olarak belirlenmiş kısa, orta ve uzun dönem hedefleri hazırlamaya çağırmaktadır;
Kadına Karşı Şiddet
15. Kadına karşı şiddetin hala bir sorun olduğunu dikkate almakta, namus cinayetleri, aile içi şiddet, zorla evlilik ve çok eşliliği kınamaktadır;
16. Meclis Araştırma Komisyonu'nun töre ve namus cinayetleri ve kadınlara ve çocuklara yönelik şiddet konusunda hazırladığı raporun sonrasında, Başbakan Erdoğan tarafından bütün bakanlıklara, kamu kuruluşlarına ve yerel yönetimlere hitaben kadına karşı şiddetle mücadele için önerilen çözümleri uygulama konusunda talimat veren genelgenin yayınlanmasını olumlu karşılamaktadır;
17. Hükümet ve Avrupa Komisyonu'nu namus cinayetlerini bir öncelik olarak ele almaya, Güneydoğu Anadolu'daki bölgeler de dahil olmak üzere yüksek güvenlikli özel sığınma evleri kurmaya, böylece kadınların kendi yakın çevrelerinde sığınma evleri bulunmasını sağlamaya çağırmakta, kadınların şiddete maruz kalabilecekleri bölgelerde kadın odaklı ekonomik gelişmeye teşvik etmekte, namus cinayetlerini ağır bir şekilde cezalandırmayla ilgili yeni yasaların uygulanması konusunda hakimlerin eğitilmesinin ve tanıkların korunmasının öneminin altını çizmekte, Türk Hükümeti'ni, Daphne II programına katılım için Komisyon'la yapılması gereken özel anlaşmayı sonuçlandırmaya çağırmaktadır;
Sığınma Evleri

18. Nüfusu 50 000'in üzerinde olan yerleşim yerlerinde yasal düzenleme ile sığınma evi açılması gibi mütevazı girişimlerin bile yeteri kadar hayata geçirilmediğini ve nüfusu yaklaşık 70 milyon olan Türkiye’de şiddet mağduru kadınlar için kurulmuş, 496 kişilik toplam kapasitesi olduğu söylenen ve bugüne kadar 5512 kadına
 hizmet vermiş olan sığınma evlerinin kadınların ihtiyaçlarını karşılamadığını dikkate almaktadır;
19. Türk Hükümeti'ni sığınma evlerinin kadınların ihtiyaçlarına cevap verebilecek yeterli sayıda, verimlilik ve güvenlikte olmasını sağlamaya çağırmaktadır,

Politik Katılım
20.Türkiye’de kadınların politik katılımının hala önemli ölçüde düşük olduğunu dikkate almakta, Kadına karşı var olan negatif ayrımcılığın önlenmesi için geçici pozitif ayrımcılık önlemleri almanın en iyi yol olduğunu, bunun diğer yöntemler gibi CEDAW’a uygun olduğunu ve güç ve karar mekanizmalarında kadın rol modellere mutlak ihtiyaç duyulduğunun altını çizmektedir;
21. Kısa vadede kadınların Türk politikasına katılımını arttırmanın en iyi yolu olarak seçim listelerinde kadınların adil bir şekilde temsilini sağlayacak zorunlu kota sisteminin kabul edilmesini önermektedir;
22. 2007 yılında gerçekleşecek genel seçimi de içerecek şekilde, Türkiye'deki siyasi partileri seçim listelerine daha çok kadın aday eklemeye, siyasi makamlar için kadın adayları eğitmeye ve desteklemeye, kadınların siyasi parti yapısındaki rolünü kadın kollarının ötesine götürmeye ve kadınların politik katılımının önemi konusunda bilinci artırmaya teşvik etmektedir;
23. Türkiye Büyük Millet Meclisi'nde bütün hukuksal güçleriyle birlikte daimi bir Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu'nun hala kurulmamış olmasını büyük bir üzüntüyle karşılamakta, bu konuda Türk Hükümeti'nin ve bazı siyasi partilerin parti programlarında verdikleri sözlerin tutulması gerektiğini vurgulamakta ve komisyonun önümüzdeki sene kurulması gerektiğini belirtmektedir;
Eğitim

24. UNICEF’in tahminlerine göre, her yıl 600 000 – 800 000 arası zorunlu okul yaşına gelmiş kız çocuğunun, aileleri tarafından engellenmeleri veya okullara ulaşabilecek imkanlarının olmaması sebebiyle okula gidemediğini dikkate almaktadır;
25. 177,000 kız çocuğunun ilköğretime kazandırılmasıyla sonuçlanan 'Haydi Kızlar Okula' isimli kız çocuklar için eğitim kampanyasını ve aynı şekilde 4 yıl içinde çoğunluğunu kırsal kesimden kadınların ve okula gidemeyen kız çocuklarının oluşturduğu 5 milyon yetişkine ulaşan 'Ulusal Eğitime Destek Kampanyasını' olumlu karşılamaktadır;

26. Eğitimin öneminin ve kadınların ekonomik özgürlüğüne olan muhtemel katkısının altını çizmekte, Türk yetkililerini, kız çocuklarını eğitim sisteminin içinde tutmak için bir izleme sistemi oluşturmaya çağırmaktadır;
İşgücüne Katılım
27. Kadınların resmi işgücü piyasasına katılımında sürekli bir azalma olduğunu, buna karşın kayıt dışı ekonomiye katılımlarının arttığını ve bu durumun genel olarak kadınların sahip olduğu düşük eğitim seviyesi, kurumsallaşmış, yaygın, erişilebilir ve maddi olarak karşılanabilir çocuk, yaşlı ve engelliler için bir bakım sisteminin olmayışı ve toplumdaki cinsiyete bağlı işbölümünün birleşimi sonucu oluştuğunu dikkate almakta;
28. Sosyal ortakları ve hükümeti, kayıt dışı ekonominin resmi ekonomiye dahil edilmesi için gerekli tüm faaliyetlerde bulunmaya çağırmakta ve Komisyon'dan bu çabalara destek vermeyi öncelikli alanlarından biri yapmasını talep etmektedir;
29. Cinsiyete dayanan dolaylı bir ayrımcılık riskinin olup olmadığını saptamak için, Türk Hükümeti'nden, başörtülü kadınların erişimleri de dahil olmak üzere, kadınların resmi işgücü piyasasına erişimlerinde karşılaştıkları ayrımcılıkla ilgili sağlıklı verileri sağlamasını talep etmektedir;
30. Hükümeti, çoğunluğunu kadınların oluşturduğu ev eksenli çalışanların koşullarını iyileştirmeye ve Uluslararası Çalışma Örgütü'nün (ILO) 177 no.lu Ev Eksenli Çalışmaya ilişkin sözleşmesini imzalamaya ve onaylamaya ve İş kanununun kapsamını ev eksenli çalışan kadınları da kapsayacak şekilde genişletmeye çağırmaktadır;
31. Hükümete yaptığı, Avrupa Birliği üye ülkelerinde olduğu gibi, kadın ve istihdam konusunda zaman sınırlı somut hedefli ulusal eylem planları hazırlamaya ve uygulamaya ilişkin çağrısını yinelemektedir;
32. Çalışma Bakanlığı'nı ve sosyal ortakları, toplumsal cinsiyet eşitliği konusunu politikalarına ve toplu iş sözleşmelerine dahil etmeye çağırmakta, Türk sendikalarını kayıt dışı sektörde çalışanları örgütlemeye ve sendika temsilcilerini toplumsal cinsiyet eşitliği konusunda eğitmeye çağırmakta, bu konuda Türkiye İşçi Sendikaları Konfederasyonu'nun (Türk-İŞ) girişimini olumlu karşılamaktadır;
33. Avrupa Komisyonu'nun her yıl hazırladığı İlerleme Raporu'na ek olarak ve onunla işbirliği içinde, Türkiye'deki kadın hakları alanındaki gelişmeleri düzenli olarak değerlendirmeye ve İlerleme Raporundaki göstergelere göre kontrol etmeye karar vermiştir;
34. Başkanı, bu teklifi Konsey ve Komisyon’a, Avrupa Konseyi Genel Sekreterliği'ne ve Türk Hükümeti'ne ve parlamentosuna iletmesi hususunda bilgilendirmektedir.

AÇIKLAYICI BEYAN

Raportör taslak raporun hazırlanması aşamasında Türkiye ve Avrupa Birliği’ndeki özel ve kamusal ilgili tüm taraflarla düzenli iletişim halinde olmuş ve derinlemesine görüşmeler yapmıştır. Bu çalışmalar şunları kapsamaktadır:

· 10 Ocak 2006'da Türkiye İşveren Sendikaları Konfederasyonu'nun (TISK) 'Kadın ve İstihdam' başlıklı konferansına katılım.

· 28–29 Ocak 2006'da 'Medeniyetler İttifakında Kadın' konulu İstanbul'daki Uluslararası Kadın Kongresi'ne katılım.

· Kadın haklarının Türkiye'deki mevcut durumunu öğrenmek amacıyla, Başbakan Recep Tayyip Erdoğan, Kadından Sorumlu Devlet Bakanı Nimet Çubukçu, Çalışma ve Sosyal Güvenlik Bakanı Murat Başesgioglu, Hak İşçi Sendikaları Konfederasyonu (HAK-İŞ), Türkiye İşveren Sendikaları Konfederasyonu (TİSK), Türkiye İşçi Sendikaları Konfederasyonu (TÜRK-İŞ), Ankara ve İstanbul'daki kadın sivil toplum kuruluşları, birçok siyasi partinin kadın kolları ve bireysel olarak parlamento üyeleriyle görüşmeleri kapsayan Türkiye ziyareti.
· Temmuz 2006'da Birleşmiş Milletler İnsan Hakları Komisyonu kadına yönelik şiddet konusundaki özel raportörü Prof. Dr. Yakın Ertürk'le görüşme.
· Genişleme'den sorumlu Avrupa Komisyonu üyesi Olli Rehn ve İstihdam ve Toplumsal Cinsiyet Eşitliği’nden sorumlu Avrupa Komisyonu üyesi Vladimir Spidla ile toplantılar.
· Konu üzerine Avrupa Parlamentosu Kadın Hakları ve Cinsiyet Eşitliği Komitesi bünyesinde planlanan bir oturum.

 Sivil Toplum

Rapor, hükümetin farklı kademeleri, sivil toplum kuruluşları ve Avrupa Birliği kurumları arasında işbirliği için açık bir tutum olmasının ve etkili koordinasyon sağlanmasının önemini vurgulamaktadır. Bu nedenle, 2005 yılında kadının statüsüyle ilgili devlet politikalarının hazırlanmasında ve uygulanmasında öneri verecek olan Kadın Üst Kurulu'nun kurulmasını olumlu karşılamaktadır. Ancak, Kurul'da halihazırda temsil edilmeyen sendikaları da Kurul' a eklemenin gerekliliğini vurgulamaktadır.
Raportör özellikle Avrupa Komisyonu'nu, tercihen Türkiye hakkındaki düzenli raporunda, kesin hedefler koymaya ve makul, orantılı ve gerçekleştirilebilir göstergeler belirlemeye çağırmaktadır. Bu durum, Türkiye'ye hangi ölçütlere uyması gerektiğini net olarak gösterecek ve Avrupa Parlamentosu'nun gerçekleştirdiği izleme ve değerlendirme görevini de kolaylaştıracaktır. Diğer önemli bir sorun da kadın sivil toplum kuruluşlarının, Avrupa Birliği'nden hibe almaya hak kazanmak için karşı karşıya kaldıkları uzun işlemlerden dolayı gittikçe artan sıkıntılarını dile getirmeleridir. Avrupa Birliği'nden hibe alabilmek için, gerçekleştirmeleri gereken oldukça karışık işlemlerden dolayı, birçok kadın sivil toplum kuruluşu böylesine önemli bir kaynaktan yararlanmak ve başvuru yapmak konusunda tereddüt etmektedirler. Bu bakımdan, Avrupa Komisyonu, Avrupa Birliği proje finansmanı hakkında ilgili tüm tarafların katıldığı bilgilendirme toplantıları düzenleyerek ekstra yardım sağlamaya teşvik edilmektedir.
 Kadına Karşı Şiddet

Geçen yıldan beri önemli adımlar atılmış olmasına rağmen, Türkiye'de hala yetkilileri bu konudaki çabaları yoğunlaştırmaya iten birçok kadına karşı şiddet vakası yaşanmaktadır. Bu sorunun önemi ve boyutları, etkili koordinasyon, güvenilir veri kullanımı ve yeterli finansal destek gerektirmektedir. Kadına karşı şiddet konusunda oldukça az sayıda doğru ve bağımsız veri olmasının en önemli sorunlardan biri olduğunu göz önünde bulundurarak, Avrupa Birliği-Türkiye ortak çalışması olan kadına karşı şiddetle ilgili ulusal bir veri tabanı oluşturma projesi olumlu karşılanmaktadır. Ancak, Türkiye'nin kadına karşı şiddet ile mücadele eden Daphne II programına katılmak için Avrupa Komisyonu ile yapması gereken özel anlaşmayı sonuçlandırmaktaki isteksizliği oldukça üzüntü vericidir.
Birleşmiş Milletler İnsan Hakları Komisyonu kadına yönelik şiddet konusundaki özel raportörü Prof. Dr. Yakın Ertürk'ün, medyada geniş çapta yer alan Batman ilindeki intihar eden kadın sayısındaki artışı incelemek için 22–31 Mayıs tarihleri arasında yaptığı resmi araştırma gezisi sonucunda hazırladığı rapor, Avrupa Parlamento'su raportörü tarafından göz önüne alınmıştır. Prof Dr. Ertürk'ün çalışması, zorla intihar ya da gizlenmiş töre cinayeti şeklinde yorumlanan intiharların sayısında meydana gelen artışın namus cinayetlerine getirilen ağır cezalara bağlı olup olmadığını bulmayı hedeflemektedir. Yeni yasaların yürürlüğe girmesiyle kadınların intihar sayısının artması arasında kesin olarak doğrudan bir bağın bulunmadığını ortaya koyan Ertürk raporunun sonuçlarına dayanarak, Avrupa Parlamento'su raportörü, raporda bu konuya değinmemiştir.
Türkiye belli başlı bütün uluslararası insan hakları belgelerine taraftır. Türkiye iç hukuku, kadının eşitliği ve insan hakları konusunda önlemler almakta ve kadına karşı şiddet konusunu da ayrıca eğilmektedir. Ancak pratikte kanunları uygulayan yetkililer bu konuda isteksizlik göstermektedirler. Bu sebeple mevcut olan kanunları tamamen uygulamak için toplumun zihniyetinde bir dönüşüm sağlanmalıdır.
Raporun hazırlanması sırasında, çeşitli kurumlardan verilen farklı veriler sebebiyle, Türkiye'de şiddet mağduru kadınlar için kurulmuş sığınma evleriyle ilgili, sığınma evlerinin sayısını, yerlerini, kapasitelerini, genel standartlarını ve sığınma evlerinde çalışan personelin niteliklerini kapsayan doğru bilgiye ulaşmak oldukça zor olmuştur. Bu sebepten dolayı, var olan sığınma evlerinin kadınların ihtiyaçlarına cevap verebilecek verimlilik ve yeterlilikte olmasını sağlamak için Türk yetkililerinden Türkiye'deki sığınma evleriyle ilgili eksiksiz ve detaylı bir liste hazırlamaları talep edilmektedir.
Kadınların Politik Katılımı
Türkiye'deki kadın hakları üzerine hazırlanan son rapordan bu yana Türkiye'de hiçbir seçim yapılmadığından dolayı, Türkiye’de kadınların politik katılımı hala önemli ölçüde düşüktür. Türk yetkilileri devamlı olarak kadınların seçilmiş ve atanmış kurumlarda temsilini artırmak için kalıcı tedbirler almaya teşvik edilmektedir. Geçici pozitif ayrımcılık yöntemleri, özellikle seçim listelerinde zorunlu kota sisteminin kabul edilmesi, kadınların parlamentoya ve temsili belediye birimlerine katılımlarını artırmanın en iyi yolu olarak görülmektedir. Sivil Toplum Örgütleri ve kadın politikacılar kota sisteminin getirilmesini istemektedirler. Türkiye'de yakın gelecekteki seçimler, seçim listelerine daha fazla kadın aday ekleyerek ve kadınlara siyasi parti yapısında kadın kollarının ötesinde yönetici görevler vererek, kadınların politik katılımlarını artırmak için önemli bir fırsat sunmaktadır.
Daha önceden konu üzerine bir teklif hazırlanmasına ve Türk hükümeti ve siyasi partiler tarafından çeşitli sözler verilmesine rağmen, Türkiye Büyük Millet Meclisi'nde, bütün hukuksal güçleriyle birlikte bir Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu henüz kurulmamıştır. Raportör, yetkililerin bu konudaki tutumunu kınamakta ve ciddi bir sorunun ciddi bir komite gerektirdiği düşünmektedir. Bu bakımdan, Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu'nun kurulması, Türk Hükümeti'nin kadın hakları konusundaki taahhüdünün somut bir göstergesi sayılacak ve ilgili Türk yasalarında toplumsal cinsiyet boyutunun sağlanmasından sorumlu olacaktır.
Eğitim

Türkiye’de 8 yıllık zorunlu eğitim olmasına rağmen her yıl 500.000’den fazla kız çocuğu okula gitmemektedir. Esas itibariyle, kız çocuklarının okula erişimlerinde bir engel bulunmamaktadır. Türk Anayasası'nın 42. Maddesine göre 'İlköğretim, kız ve erkek bütün vatandaşlar için zorunludur ve Devlet okullarında parasızdır.' Milli Eğitim Temel Kanunu'nun 4. Maddesine göre 'Eğitim kurumları dil, ırk, cinsiyet ve din ayırımı gözetilmeksizin herkese açıktır'. Buna rağmen kız çocuklarının önünde okula gitmelerini engelleyen karmaşık ekonomik ve sosyal etkenler yer almaktadır. En önemli etkenlerden birisi kız çocuklarını okula gönderme konusunda ailelerin gösterdiği isteksizliktir. Okula gitmeyen kızların sayısının daha fazla olduğu Doğu Anadolu’da, okullar genellikle yerleşim yerlerinden uzakta bulunmakta ve birçok aile özellikle kız çocuklarının uzun mesafeleri güvenlik sebebiyle gitmesini istememektedir. Birçok aile ekonomik sıkıntı içindedir ve bu yüzden çocukları evde çalıştırarak aile gelirini artırmaya çalışmaktadırlar.
Diğer nedenler içinde ailelerin yetişkin erkekleri ve erkek çocukları kadınlara ve kızlara göre önde tutan geleneksel önyargıları ve birçok ailenin kızlarının bir an önce evlenmesini eğitimden daha önemli sayması yer almaktadır. Ayrıca, okul ve dersliklerin yetersizliği ve okulların elverişsiz fiziksel koşulları eğitime olan düşük ilginin diğer sebepleridir.
Son yıllarda bu sorunu çözmek amacıyla oluşturulan ve kız çocuklarının okula kazandırılmasında olumlu etkileri olan önemli projeler başlatılmıştır. Bunlardan bazıları 'Baba Beni Okula Gönder', 'Haydi Kızlar Okula', 'Kardelen' ve 'Kardeşini Seç' tir. 'Ulusal Eğitime Destek Kampanyası', 4 yıl içinde çoğunluğunu kırsal kesimden kadınların ve okula gidemeyen kız çocuklarının oluşturduğu 5 milyon yetişkine ulaşmıştır. Bunun yanı sıra, Milli Eğitim Bakanlığı ve Yüksek Eğitim Kurulu'nun konsolide bütçedeki payı 1996'daki %9,8 oranından 2005'te %13'e yükselmiştir. 'Haydi Kızlar Okula' kampanyası sivil toplum kuruluşları, Avrupa Birliği, Dünya Bankası, medya ve özel sektörün desteğiyle 2003 yılında Milli Eğitim Bakanlığı ve UNICEF tarafından ilköğretim düzeyindeki okullaşmada cinsiyet açığını kapatmayı amaçlayarak başlatılmıştır. UNICEF tarafından verilen bilgiye göre, kampanya 53 ilde 177,000 kız ve 87,000 erkek çocuğunun ilköğretime kazandırılmasıyla sonuçlandırılmıştır. Milli Eğitim Bakanlığı kampanyayı Türkiye'nin 81 iline yaymaya karar vermiştir. Kampanya, eğitimdeki cinsiyet açıklığı ve kadın hakları konusunda farkındalığı artırmıştır. Ayrıca, Dünya Bankası ve Türk Hükümeti'nin 'Sosyal Riski Azaltma Projesi' kapsamında, önemli maddi sıkıntılar yasayan ailelere 'Şartlı Nakit Transferi' yapılmaktadır. 'Şartlı Nakit Transferi', yoksul ailelere yapılan nakdi yardım karşılığı çocuklarını okula gönderme şartını içerir ve kız çocuklarını okula gönderme karşılığında ek nakdi yardım yapılır.
Avrupa Birliği'nin eğitim alanındaki yetkisi kısıtlıdır ve Birliğin eğitim ve başörtüsü konusunda ortak bir politikası bulunmamaktadır. Bunun yanında, Avrupa İnsan Hakları Mahkemesi, Türkiye'nin başörtüsü politikası hakkında ̀the interference in issue was justified in principle and is proportionate to the aims pursued, and could therefore be considered to have been necessary in a democratic society ́
 kararını vermiştir. Bu sebeple, raportör, resmi işgücü piyasasına erişimde cinsiyete dayanan dolaylı bir ayrımcılık riskini göz önünde bulundurmak dışında, bu konuyu raporda ele almamıştır.
Kadınların İşgücüne Katılımı
OECD verilerine
 göre Türkiye'de kadının istihdam oranı % 24,3 civarında. Avrupa Yaşama ve Çalışma Koşullarını İyileştirme Vakfı (European Foundation for the Improvement of Living and Working Conditions) tarafından yapılan çalışmalara göre 2004 yılında bu oran %27 iken, 1998 yılında %35 civarındadır. Bu durum, kadınların resmi işgücü piyasasına katılımında sürekli bir düşüş olduğunu göstermektedir. Kadınların kağıt üzerinde elde ettikleri hakları talep edebilmeleri için, belli derecede bağımsızlığa (ekonomik) sahip olmaları gerekir. Giderek daha çok kadının işgücü piyasasından uzaklaşmasıyla, bu bağımsızlığın gerçekleşmesi zor görünmektedir. Bu eğilim durdurulmalı ve geri çevrilmelidir. Kadınların işgücüne katılımındaki azalmanın çeşitli sebepleri vardır. Türkiye'de ekonomik büyüme beraberinde iş fırsatlarının artmasını getirmemektedir. Birçok kadın, işgücü piyasasına erişimlerine engel olan düşük eğitim seviyesine sahiptir. Kadınların işgücü piyasasında karşılaştığı ayrımcılık bir sorun olmaya devam etmekte ve belli derecede hala ataerkil bir yapıya sahip olan toplumun kalıplaşmış önyargılarını açığa vurmaktadır. Başörtülü kadınların cinsiyete dayanan dolaylı bir ayrımcılığa maruz kalabileceği riski göz önünde bulundurarak, rapor hükümetten bu konu üzerinde veri sağlamasını talep etmektedir.

Resmi işgücü piyasasında kadınların yokluğu, belli ölçüde, birçok kadının kayıt dışı olarak ev eksenli çalıştıkları enformel ekonomiye yoğun katılımlarıyla açıklanabilir. Kadınlar kayıt dışı ekonomiden ayrılamamakta ya da evde esnek part-time işler yapmayı tercih etmektedirler. Bunun nedenleri şöyledir: Kadınlar genelde düşük eğitim seviyeleri, geleneksel toplumsal cinsiyet rollerinin kadınların seçimlerine getirdiği kısıtlamalar, kurumsallaşmış, yaygın, erişilebilir ve maddi olarak karşılanabilir çocuk, yaşlı ve engelli bakım sisteminin olmayışı ve kadınların bakım islerinden sorumlu oldukları için eve bağlı kalmaları, resmi ekonomiye çalışan alındığı zaman da ayrımcılığa maruz kalmaları ve eşit bireyler olarak eşit haklara sahip oldukları bilincinin olmayışı. Bu sebeple bu rapor kadınların eğitime erişimine, çocuk bakımı için yeterli olanaklar sağlanmasına ve ayrımcılık karşıtı kesin bir tutumun benimsenmesine dikkati çekmektedir. Ayrıca, Türk hükümeti ve sosyal ortaklar kendi güçleri doğrultusunda, kayıt dışı ekonomiyi kayıtlı hale getirmek (resmi ekonomiye dahil etmek) için her şeyi yapmalıdırlar.
Türk İş Kanunu geliştirilmiştir ve Avrupa Komisyonu'nun kazançlı bir işte çalışan kadınların sayısını artırmak için mesleki eğitim programları ve kadın girişimcileri destekleyen programlar gibi çeşitli projeleri bulunmaktadır. Türkiye'deki avukatların, akademisyenlerin ve doktorların %30'u kadındır. Kadınların bazı alanlarda çok başarılı olmasına rağmen, işgücündeki kadınların sayısının giderek azalıyor olması şaşırtıcı ve endişe vericidir. Sendikalar, işgücünde olan ve kazançlı bir iş arayan kadınları örgütleyerek bu konuda önemli bir rol oynayabilir ve böylece kadınlar için işgücü piyasasında yer almak daha kolay olabilir. Bu bakımdan, bu rapor aynı zamanda kayıt dışı ekonominin sendikalaşması ve sendika temsilcilerinin kadın haklar konusunda eğitilmesine dair çağrıda bulunmaktadır.

Sonuç
Kısaca, Türkiye'de kadın haklarının gelişimiyle ilgili üç ana aşama görülmektedir.

İlki kadın haklarıyla ilgili değişen ve gelişen yasal düzenlemedir. Hala eksik olan bir kaç nokta dışında, genel olarak yasal düzenlemeler başarılı olmuştur ancak yapılan düzenlemelerin kaldırılmaması için gerekli özen gösterilmelidir.
İkinci aşama, bakanlıklar arasındaki yasal düzenlemenin uygulanmasını koordine eden Kadın Üst Kurulu'nun kurulması gibi, yasaların uygulanabileceği bir ortam yaratmaktır. Bu ortam oluşturulurken, Türkiye Büyük Millet Meclisi'nde daimi bir Kadın Hakları ve Toplumsal Cinsiyet Eşitliği Komisyonu'nun kurulması, problemleri çözmek yeterli bir bütçe ayrılması ve kadın haklarıyla ilgili sorunlarla mücadele etmek için bütünsel bir yaklaşımın benimsenmesi gibi noktalar eksik kalmaktadır.

İkinci aşama bütünüyle sona ermediği için üçüncü aşamaya da tam olarak ulaşılamamıştır. Bu aşama, kadınların günlük hayattaki durumlarında pratik olarak gelişmeleri görmeleri ve sadece yasal haklara sahip olmaktan öte uygulamada da bu hakları talep etmeleridir. Sonuç olarak Türkiye doğru yolda ilerlerken, kadın haklarını geliştirmek hala devam eden bir süreçtir.
Türkiye'de sosyal, ekonomik ve politik hayatta kadının rolü üzerine hazırlanan geçen yılki rapor yasal alanda önemli gelişmeler olduğunu ancak bunların hayata geçirilmesinde geri kalındığı sonucuna varmıştır. Bu yılki raporda, raportör yasaların uygulanmasının hala bir sorun olmasının yanı sıra kağıt üstündeki kadın haklarının da geri çevrilme riskiyle karşı karşıya olduğu sonucuna varmak zorunda kalmıştır. Kadına karşı şiddeti suç olarak kabul eden yasayı tekrar gözden geçirmekle ilgili çabalardan ancak bir Türk milletvekilinin eşine karşı şiddet uygulamasından sonra vazgeçilmiştir. Bu tür çabaları durdurmak için, raportör yasaların hayata geçirilmesinin öncelik olarak kalmasını ve kadın haklarıyla ilgili yasal düzenlemenin dayanıklılığını sağlamak için yasaların uygulanma sürecinin hızlandırılması gerektiğini vurgulamaktadır. Raportör, Türk yetkililerinin kadın haklarıyla ilgili çeşitli girişimlere, projelere ve kampanyalara destek vererek konunun önemini kabul etmelerini olumlu karşılamaktadır.
Töre ve Namus Cinayetleri ile Kadınlara ve Çocuklara Yönelik Şiddetin Sebeplerinin Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırması Komisyonu tarafından Fatma Şahin'in başkanlığı'nda hazırlanan Fatma Şahin raporu, kadına karşı şiddet sorununa somut bir çözüm bulma konusunda Türk yetkililerinin istekliliklerini gösteren önemli bir girişim olarak olumlu karşılanmaktadır. Komisyonun raporunun akabinde, Başbakan Erdoğan tarafından bütün bakanlıklara, kamu kuruluşlarına ve yerel yönetimlere hitaben kadına karşı şiddetle mücadele için önerilen çözümleri uygulama konusunda talimat veren resmi bir genelge yayınlanmıştır (genelge no.2006/17). Bunun yanı sıra, genelge diğer öneriler arasında toplumda kadın ve erkek eşitliği sağlanıncaya kadar pozitif ayrımcılık yapılmasının bir devlet politikası olarak kabul edilmesinden de bahsetmiştir. Bir başka önemli adım da, Kadından Sorumlu Devlet Bakanı Nimet Çubukçu'nun 55 kadın örgütünün temsilcileriyle görüşmesi ve bakanlık ve sivil toplum kuruluşları arasında daha planlı bir işbirliği ve etkili koordinasyon sağlama kararı alınmış olmasıdır.
� Kabul edilmiş metinler, P6_TA(2006)0381.

� OJ C 157 E, 6.7.2006, p.385

� Leyla Şahin v. Türkiye, Uygulama No. 44774/98

� http://www.un.org/womenwatch/daw/cedaw/

� Kaynak: Nimet Çubukçu, Türkiye'de Kadın Haklarından Sorumlu Devlet Bakanı

� Press release issued by the Registrar, Grand Chamber Judgment Leyla Şahin v. TURKEY http://www.echr.coe.int/Eng/Press/2005/Nov/GrandChamberJudgmentLeylaSahinvTurkey101105.htm

� OECD, Employment Outlook 2005.

