
MEVSİMLİK
TARIM İŞÇİLİĞİ
VE ÇOCUKLAR
SORUN ANALİZİ
VE POLİTİKA
ÖNERİLERİ

MEVSİMLİK TARIM İŞÇİLİĞİ VE ÇOCUKLAR
SORUN ANALİZİ VE POLİTİKA ÖNERİLERİ

MEVSİMLİK TARIM İŞÇİLİĞİ VE ÇOCUKLAR: SORUN ANALİZİ VE POLİTİKA ÖNERİLERİ

Sorun Analizi ve Politika Önerileri Raporunu Hazırlayan
Özsel BELELİ

Rapora Katkı Verenler
Ayşe Şule ÇAĞLAR
Bürge AKBULUT
Fatma ÖZDEMİR ULUÇ
Gökçe UYSAL KOLAŞİN
Lütfiye KARADUMAN
Emine KOÇAK (Türkçe düzeltme)
Nihan KÖSELECİ
Pınar UYAN SEMERCİ
Seda AKÇO

Proje Koordinatörü
Ertan KARABIYIK

Proje Asistanı
Tuğba ATALAR

Fotoğraflar
Proje Ekibi

Tasarım
Kurtuluş KARAŞIN

Baskı
Altan Matbaası
394 8 394 - Ankara

1. Baskı, Temmuz 2012, Ankara
2. Baskı, Haziran 2013, Ankara

Kalkınma Atölyesi
Bilim, Kültür, Eğitim, Araştırma, Uygulama, Üretim ve İşletme Kooperatifi
Dodurga Mah. Poligon Sitesi 30-A, Türkkonut
Çankaya-Ankara
www.kalkinmaatolyesi.org
info@kalkinmaatolyesi.org
+ 90 541 457 31 90

© Her hakkı saklıdır. Kaynak gösterilerek alıntı yapılabilir. Sorun Analizi ve Politika Önerileri Raporu’nun bir kısmı
veya tamamının alıntı yapılabilmesi ve çoğaltılabilmesi için Kalkınma Atölyesi’nden izin alınmalıdır.

ÖZET

GİRİŞ

MEVSİMLİK TARIM İŞÇİLİĞİ VE ÇOCUKLAR
ÜZERİNDEKİ OLUMSUZ ETKİLERİYLE İLGİLİ ÖNEMLİ HUSUSLAR

POLİTİKA VE MÜDAHALE ÖNERİLERİ

EKLER

5

8

16

25

32

KISALTMALAR

ASPB: Aile ve Sosyal Politikalar Bakanlığı

ÇSGB: Çalışma ve Sosyal Güvenlik Bakanlığı

ILO: Uluslararası Çalışma Örgütü

METİP: Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi Projesi

MEB: Millî Eğitim Bakanlığı

SHÇEK: Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (mülga)

TÜİK: Türkiye İstatistik Kurumu

5

Kalkınma Atölyesi tarafından hazırlanan bu politika notunda mevsimlik tarım işçiliği, farklı
boyutlarıyla tartışılmakta ve çocuklar üzerindeki olumsuz etkilerinin azaltılması için alınabi-
lecek önlemler, yapılabilecek müdahalelere ilişkin öneriler sunulmaktadır.

Mevsimlik tarım işçiliği önemli bir politika sorunudur. Ülkemizin birçok ilinde yaşanmakta-
dır. Yüzbinlerce çocuğu doğrudan veya dolaylı olarak etkilemektedir. Bu çocuklar üzerinde
hem kısa hem uzun dönemdeki olumsuz etkileri kaygı verici boyutlardadır. Mevsimlik tarım
işçiliği, öneminin yanı sıra acil olarak çözülmesi gereken bir konudur. Sorun kendiliğinden
azalmamakta aksine günden güne artmaktadır. Zorunlu eğitim süresinin 12 yıla çıkma-
sıyla birlikte daha çok sayıda çocuğun zorunlu eğitime devamını engeller hâle gelmiştir.
Hükûmetin, içinde gezici ve geçici tarım işlerinde çalışmanın da bulunduğu çocuk işçiliğinin
en kötü biçimlerinin ortadan kaldırılması için önüne koyduğu 2015 yılı hedefine iki yıldan
kısa bir süre kalmıştır.

Böylesine önemli ve acil bir sorunun çözülmesi ve mevsimlik tarım işçiliğinin çocuklar üze-
rindeki olumsuz etkilerinin azaltılması için Kalkınma Atölyesi olarak şu politika ve müdaha-
lelerin öncelikli olarak ele alınmasını önermekteyiz:

	 Mevcut yasal düzenlemelerdeki boşlukların tespit edilerek gerekli değişikliklerin
yapılması:

Bu bağlamda öncelikli olarak (i) tarımda çalışma koşullarına ilişkin düzenlemelerin orta ve
küçük işletmeleri de kapsamasının sağlanması, (ii) tarımda iş aracılarına işçilerin çalışma
koşullarıyla ilgili sorumluluklarına ilişkin etkili yaptırım getirilmesi, (iii) çocuk ve genç işçi-
ler ile ağır ve tehlikeli işlerde çalışmaları düzenleyen yönetmelikler başta olmak üzere ilgili
mevzuatta çocukların mevsimlik tarım işçisi olarak çalıştırılmalarının kesin ve net olarak
yasaklanması, (iv) zorunlu eğitimin 12 yıla çıkarılmasıyla birlikte çalışmanın çocukların zo-
runlu eğitimlerine devamlarını engellememesi için iş ve eğitim mevzuatında gerekli düzen-
lemelerin yapılması.

ÖZET

6

	 Yasal düzenlemelerin uygulanması ve denetlenmesi için gerekli sistem ve meka-
nizmaların kurulması:

Bu bağlamda öncelikli olarak (i) ÇSGB taşra teşkilatına, iş istihdam kurullarına, il ve ilçe
mevsimlik gezici tarım işçileri izleme kurullarına mevsimlik tarımda çocuk işçiliği ile ilgili
yasal çerçeve ve denetleme önceliklerinin iletilmesi, (ii) yerel karar ve uygulama birimlerinin
mevsimlik tarımda çocuk işçiliğiyle ilgili tek ses hâlinde tutarlı mesaj vermelerinin sağlan-
ması, (iii) tarla ve bahçe sahipleri, işverenler, tarım aracıları ve tarım işçisi ailelerin çocuk
işçiliğiyle ilgili düzenlemeler ve bu düzenlemelere uyulmaması hâlinde karşı karşıya kalabi-
lecekleri idari cezalar hakkında bilgilendirilmeleri, (iv) denetleme hacminin mevsimsel olarak
önemli dalgalanmalar yaşadığı gerçeğinden hareketle ilgili kamu kurumlarının taşra teşki-
latları ve yerel sivil toplum kuruluşları temsilcilerinin katılımıyla geçici denetleme ekiplerinin
oluşturulması, (v) tarım işçiliğini kayıt altına almak için Tarımda İş Aracılığı Yönetmeliği’nin
daha etkili uygulanmasının yanı sıra tarımsal işletme kayıt sisteminde hazırlanacak ek bir
modül ile gezici olanlar dâhil mevsimlik tarım işçileriyle ilgili düzenli veri toplanması, periyo-
dik verilere paralel olarak mevsimlik tarım işçileri ve aileleriyle ilgili ayrıntılı veri toplanması
için ÇSGB ve TÜİK’in işbirliği yapması.

	 Gerekli sosyal ve ekonomik müdahalelerin tasarlanarak ihtiyaç olan tüm illerde
uygulanması:

o	 	Mevsimlik tarım işçisi göçü veren illerde istihdam olanaklarının artırılmasına yönelik
olarak (i) emek yoğun üretime dayalı işletmelerin daha etkin şekilde desteklenmesi,
(ii) gezici tarım işçilerinin mesleki becerilerinin geliştirilmesine yönelik programların ve
mikro-kredi olanaklarının yaygınlaştırılması, (iii) atıl durumdaki tarım arazilerine erişimi
kolaylaştırıcı önlemlerin alınması,

o	 	Mevsimlik tarım işçiliği için ücret ve sosyal güvenlik düzenlemelerinin iyileştirilmesine
yönelik olarak; (i) tüm mevsimlik tarım işçilerinin ellerine geçen net günlük ücretin resmî
asgari ücret rakamlarından az olmamasının sağlanması, (ii) tüm il ve ilçe mevsimlik
gezici tarım işçileri izleme kurullarında en az iki işçi sendikası temsilcisinin bulunmasını
sağlayacak yasal düzenlemenin yapılması, (iii) Sosyal Sigortalar ve Genel Sağlık Sigor-
tası Kanunu başta olmak üzere ilgili yasal düzenlemelerin, mevsimlik tarım işçilerinin
çalıştıkları süre için sigorta primlerinin işveren tarafından ödenmesi, devletin de sigorta
primine belli bir oranda katkı yapmasını sağlayacak şekilde değiştirilmesi ve mevsimlik
tarım işçi sözleşmelerine bu değişikliği yansıtacak bir maddenin eklenmesi,

o	 Mevsimlik tarım işçiliği sürecindeki çalışma, seyahat ve yaşam koşullarının iyileştiril-
mesi ve sosyal yardımların sağlanması için gerekli müdahalelerin planlanmasının yanı
sıra (i) uygulayıcı taşra teşkilatının hem nitelik hem nicelik açısından kapasitesinin ar-
tırılması, (ii) yapılan çalışmalara genel bütçeden yeterli pay ayrılması, (iii) çalışmaların
erişim ve etki açısından sistematik bir şekilde değerlendirilmesi

7

o	 Her çocuğun okul öncesi ve 12 yıllık zorunlu eğitime devamının sağlanması için (i) mev-
simlik tarım işçisi çocuklarıyla ilgili MEB genelgesinin kapsamının genişletilmesi, (ii) bu
genelge kapsamında yapılacak uygulamalar için MEB ve ASPB taşra teşkilatları ile ilgili
okullara yeterli finansal kaynağın sağlanması, (iii) bu konuda başta öğretmenler olmak
üzere eğitim ve sosyal hizmet sektörlerindeki insan kaynağının yeterli, nitelikli ve istekli
olmalarının sağlanması ve bu çerçevede göç alan ve veren illerdeki eğitim ve sosyal
hizmet sektörlerindeki insan kaynağının artırılması ve niteliğinin iyileştirilmesi için ge-
rekli çalışmaların yapılması, (iv) MEB ve ÇSGB’nin eşgüdümlü olarak mevcut e-Okul
sisteminden yararlanarak çocuk düzeyinde, sistemli izleme çalışmaları yapmaları,

o	 Çocuk gelişimi açısından en kritik dönem olan erken çocukluk çağındaki çocukların
mevsimlik tarım göçünden fiziksel, bilişsel ve duygusal gelişimlerinin olumsuz olarak
etkilenmesini önlemek amacıyla MEB ve ASPB’nin ortak çalışmalarıyla gerekli ve uygun
müdahaleleri tespit etmeleri ve bu tespitlerin vakit kaybetmeden taşra teşkilatları tara-
fından uygulanmasının sağlanması, ve bu çerçevede (i) gezici tarım işçilerinin barındığı
yerlerde; kurum, aile ve toplum merkezli erken çocukluk gelişim programlarının uygu-
lanması, (ii) ebeveynlerin çalıştığı saatlerde hem gezici hem mahalli tarım işçilerinin
çocukları için ücretsiz çocuk bakım hizmetleri sunulması.

Önerilen tüm bu politika ve müdahalelerden kalıcı sonuç alınabilmesinin ön şartı güçlü siyasi
ve bürokratik iradedir. Mevsimlik tarım işçiliği ve bu durumun çocuklar üzerindeki olumsuz
etkileri çok boyutlu ve geniş kesimleri etkileyen bir meseledir. Kısa süreli projeler ve geçici
müdahaleler bu büyük yarayı tedavi edemez. Kayda değer ve kalıcı bir ilerleme sağlana-
bilmesi için kapsamlı, yeterli finansmana sahip ve en önemlisi ardında güçlü bir iradenin
olduğu ulusal bir politikanın oluşturulması ve bu politikanın etkili şekilde uygulanması için
ilgili tüm kamu kurumlarının seferber edilmesi şarttır.

8

Ülkemizdeki istihdamın yaklaşık dörtte biri tarım alanındadır.1 Bu oran çalışan kadınlar için
yüzde 48,2 çalışan çocuklar içinse yüzde 41’dir.3 Tarımda istihdamın yaklaşık yüzde 8’ine
karşılık gelen 527 bin kişi ücretli, maaşlı veya yevmiyeli olarak çalıştığını belirtmiştir.4 Ta-
rımsal üretimin yapısından dolayı istihdam mevsimsel olarak dalgalanmakta, mevsime bağlı
artan işgücü ihtiyacı, mevsimlik gezici ve mahalli tarım işçileri tarafından karşılanmaktadır.5
Nitekim resmî tahminlere göre yaklaşık 300 bin kişi mevsimlik ve gezici tarım işçisi olarak
çalışmakta, yani yılın belirli dönemlerinde tarım işçisi olarak çalışmak için sürekli yerle-
şimlerinden ayrılıp başka yerlere göç etmektedir.6 Mevsimlik mahalli tarım işçilerinin, yani
kendi yerleşim yerinde yaşayarak tarımsal faaliyetlere kısa süreli katılan ücret, maaş veya
yevmiye karşılığı çalışan işçilerin sayısı ise bilinmemektedir.

1	 TÜİK (2010) Tarım İstatistikleri Özeti’nde Tablo 6,6’da Hanehalkı İşgücü Anketi (HİA) 2010 verilerine göre bu oran %
25,2, bu politika notu için yine HİA 2010 verilerinden hareketle Gökçe Uysal tarafından yapılan ağırlıklı hesaplamalara
göre bu oran % 28,4’tür.

2	 Bu politika notu için HİA 2010 verilerinden hareketle Gökçe Uysal tarafından yapılan ağırlıklı hesaplamalara göre.

3	 TÜİK (2007), Çalışan Çocuklar 2006, Tablo 3.4. Bu anket çocuk işçiliğiyle ilgili olarak yapılan ve ülke genelini temsil
eden en yakın zamanlı ankettir.

4	 TÜİK (2010), Tarım İstatistikleri Özeti, Tablo 6.6.

5	 Gezici tarım işçisi ve mahalli tarım işçisi resmi istatistiklerde kullanılan terimler olmamakla birlikte Türkiye’de konuyla
ilgili yapılan araştırmalar ve hazırlanan raporlarda yapılan birçok ayrıştırmadan biridir.

6	 Kalkınma Atölyesi Kooperatifi’nin yaptığı araştırma kapsamında Çalışma ve Sosyal Güvenlik Bakanlığı (ÇSGB) tara-
fından paylaşılan ve 2010 yılı için valilikler tarafından bildirilen rakamlardır.

GİRİŞ

9

POLİTİKA NOTUNUN KONUSU VE YAKLAŞIMI

Kalkınma Atölyesi’nin konuyla ilgili çalışmaları7 kapsamında hazırladığı bu politika notu,
mevsimlik tarım işçiliğinin çocuklar üzerindeki etkilerini ele almakta, olumsuz etkilerin azal-
tılması için alınabilecek önlemler ve yapılabilecek müdahalelere ilişkin önerileri tartışmaya
açmaktadır. Mevsimlik tarım işçiliğinin çocuklar üzerindeki doğrudan ve dolaylı etkileri, iş-
çiliğin türü ve koşullarına göre farklılaşmaktadır:

	 Sürekli yaşadığı bölgede/yörede mevsimlik mahalli tarım işçisi olarak çalışan çocuklar

	 Mevsimlik tarım göçüne aileleriyle birlikte katılan ve mevsimlik gezici tarım işçisi olarak
çalışan çocuklar

	 Mevsimlik tarım göçüne aileleriyle birlikte katılan ve ev/çadır içi işlerde çalışan çocuklar 8

	 Mevsimlik tarım göçüne aileleriyle katılan ancak çalışmayan çocuklar

	 Ailesi mevsimlik tarım göçüne katılan ancak kendisi bu sürece katılmayıp ailenin sürekli
yaşadığı yerde kalan çocuklar.9

Bu politika notu kapsamında yaşadıkları çoklu hak ihlalleri ve konunun yasal boyutu nede-
niyle öncelikli olarak mevsimlik gezici tarım işçisi olarak çalışan çocuklar ve ardından da
mevsimlik mahalli tarım işçisi olarak çalışan çocuklara önem ve yer verilmiştir.

7	 Kalkınma Atölyesi Kooperatifi kurucularını 2002’de bir araya getiren mevsimlik tarımda çocuk işçiliği konulu bir
araştırmaydı ve kurulduğu günden bu yana Atölye, mevsimlik tarım işçiliği ve çocuk konusunu öncelikli olarak ele
almıştır. 15 Temmuz 2011’de başlatılan yeni bir çalışma kapsamında dört ilde ve üründe alan araştırması yapılmış,
her ürüne özel eylem planları geliştirilerek bu politika notu hazırlanmıştır. Politika notunun ana hazırlayıcısı Kalkınma
Atölyesi Kooperatifi ortaklarından Özsel Beleli’dir.

8	 Özellikle gezici tarım işçisi olarak çalışan kız çocuklarının ev/çadır içi işlerde de çalıştığı bilinmektedir. Bu konu politika
notunun ileri bölümlerinde ele alınmaktadır.

9	 Gezici tarım işçiliği bağlamında mevsimlik tarım işçiliğinin hem ailesiyle göç eden hem de ailesi göç eden ancak
kendisi geride bırakılan çocukların refahını etkilemekle birlikte, bu politika notu ailesiyle göç edenlerin daha olumsuz
koşullara maruz kaldığı varsayımından hareketle bu çocuklara odaklanmaktadır. Geride bırakılan çocukların yaşam
koşulları ve mevsimlik göçün onların refahı üzerindeki etkileriyle ilgili herhangi bir araştırmaya rastlanmamıştır, bu
konuda ayrıca araştırma yapılması gereklidir.

10

Çocuğun, yani 18 yaşını doldurmamış bir bireyin10 çalışması ulusal ve uluslararası hukuk-
ta birçok şarta bağlanmıştır. Türkiye’de “15 yaşını doldurmamış çocukların çalıştırılması
yasaktır, ancak 14 yaşını doldurmuş ve ilköğretimi tamamlamış olan çocuklar, bedensel,
zihinsel ve ahlaki gelişmelerine ve eğitime devam edenlerin okullarına devamına engel ol-
mayacak hafif işlerde çalıştırılabilir”.11 15 yaşını doldurmuş, ancak 18 yaşını doldurmamış
bireyin birçok iş kolunda çalıştırılması yine kanuna aykırıdır, çalışmasının serbest olduğu iş
kollarında ise çalışma koşulları birçok özel düzenlemeye tabidir.12 Buna ek olarak, tarımda,
aile işleri dışında ücret karşılığı gezici ve geçici tarım işlerinde çalışma, Uluslararası Çalışma
Örgütü’nün (ILO) 182 sayılı “Kötü Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan
Kaldırılmasına İlişkin Acil Önlemler Sözleşmesi” kapsamında Türkiye’de tüm ilgili tarafların
katkılarıyla Çalışma ve Sosyal Güvenlik Bakanlığı tarafından hazırlanan “Çocuk İşçiliğinin
Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi”nde öncelikli müdahale edilme-
si gereken çocuk işçiliğinin en kötü biçimlerinden biri olarak belirlenmiştir.13

Tarım işçiliği hem bitkisel hem hayvansal üretim kapsamında gerçekleşen istihdamı içer-
mekle birlikte; bu politika notu kapsamında, bitkisel üretimde gerçekleşen tarım işçiliğine
odaklanılmıştır. Hayvansal üretim ve ormancılıkta çocuk işçiliğinin ayrı bir çalışma kapsa-
mında ele alınması gereği hâlen devam etmektedir.

Bu politika notunda Kalkınma Atölyesi olarak temel hareket noktamız; her çocuğun başta
eğitim, sağlık ve gelişim olmak üzere tüm haklarının korunması ve geliştirilmesinin devle-
tin yükümlülükleri arasında oluşudur;14 bu nedenle alınabilecek önlemler ve yapılabilecek
müdahalelerde temel özne olarak kamu kurumları görülmüştür. Nitekim, mevsimlik tarım
işçiliğinin çocuk ve yetişkinlerin temel haklarını ihlal etmeyecek şekilde düzenlenmesi ve
denetlenmesi ancak merkez ve taşradaki kamu kurumlarının bu yönde güçlü bir irade ortaya
koymalarıyla mümkün olacaktır.

10	 Ulusal hukukta bu çocuk tanımı, 5395 sayılı Çocuk Koruma Kanunu, Madde 3.(1)a’da; uluslararası hukukta bu çocuk
tanımı, Çocuk Haklarına dair Sözleşme Madde 1’de belirtilmiştir. Türkiye Cumhuriyeti bu sözleşmeyi 9 Aralık1994’te
onaylamıştır.

11	 4857 sayılı İş Kanunu (Madde 71).

12	 Asgari çalışma yaşı ve çocukların çalıştırılmalarıyla ilgili başlıca ulusal yasal düzenlemeler 4857 sayılı İş Kanunu
(Madde 71 ve 85), 222 sayılı İlköğretim ve Eğitim Kanunu (Madde 59), Çocuk ve Genç İşçilerin Çalıştırılma Usul ve
Esasları Hakkında Yönetmelik (Ek 1 ve 3), Ağır ve Tehlikeli İşler Yönetmeliği’dir (Madde 1 ve 4, Ekleri). Asgari çalışma
yaşıyla ilgili başlıca uluslararası düzenleme ise Türkiye’nin de onayladığı ILO’nun 138 sayılı İstihdama Kabulde Asgari
Yaşa İlişkin Sözleşme’dir (Madde 2, 3, 7).

13	 Yine aynı kapsamda çocuk işçiliğinin en kötü biçimleri olarak belirlenen diğer alanlar; sokakta çalışma ile küçük ve
orta ölçekli işletmelerde ağır ve tehlikeli işlerde çalışmadır.

14	 Devletin çocuğun başta eğitim, sağlık ve gelişim olmak üzere tüm haklarının korunması ve geliştirilmesi ile ilgili
yükümlülüklerine dair temel yasal dayanak Türkiye’nin 9 Aralık 1994’te onayladığı Çocuk Haklarına dair Sözleşmedir.
Bu politika notunda ele alınan konu özelinde adı geçen Sözleşme’nin sağlık hakkıyla ilgili 24.maddesi, gelişim hakkıyla
ilgili 27 maddesi, eğitim hakkıyla ilgili 28. maddesi, çocuk işçiliğiyle ilgili 32. maddesi ön plana çıkar.

11

KONUNUN ÖNEMİ

Mevsimlik tarım işçiliği ülkemizde sadece birkaç ili etkileyen bir konu değildir. Resmî tah-
minlere göre 19 ile 5000’den fazla gezici tarım işçisi göç etmekte, 11 ilden ise 5000’den
fazla gezici tarım işçisi mevsimlik olarak ayrılmaktadır. Bu il sayılarına yalnızca mevsimlik
mahalli tarım işçilerinin bulunduğu iller dâhil değildir. Bu bağlamda, konunun önemini artıran
nedenler arasında mevsimlik tarım işçiliğinin ülke genelindeki yaygınlığı sayılabilir.

Konunun ülke genelindeki yaygınlığının yanı sıra etkilediği kişi sayısının fazlalığı da yine
önemini artıran nedenlerden biridir. Mevsimlik tarım göçüne katılan toplam kişi sayısı bi-
linmemekle birlikte, göç edenler arasında gezici işçi olarak çalışan yaklaşık 300 bin kişi
olduğu tahmin edilmektedir. Bu rakamdan hareketle sadece mevsimlik tarım göçünden
yarım milyon insanın etkilendiğini söylemek gerçek dışı olmaz. Bu rakama göç etmeden
kendi bölgesinde mevsimlik mahalli tarım işçisi olarak çalışanlar da katıldığında konudan
etkilenen kişi sayısının katlanarak bir milyona yaklaşacağı düşünülebilir. Buradan hareketle,
mevsimlik tarım işçiliğinden doğrudan veya dolaylı olarak etkilenen çocuk sayısının da yüz
binleri bulduğu söylenebilir.15

Çok sayıda çocuğu etkilemesinin yanı sıra çocuklar üzerindeki olumsuz etkilerinin büyük-
lüğü de yine konunun önemini arttırmaktadır. Çocukların ücret karşılığı mevsimlik tarım
işlerinde çalışması veya ailesiyle mevsimlik olarak göç etmesi; çocuğun eğitimi, gelişimi ve
sağlığı açısından kısa dönemde önemli risklerin ortaya çıkmasına yol açmaktadır. Çocuk,
eğitim sürecinden kopabilmekte, kazalarda yaralanabilmekte hatta yaşamını yitirebilmek-
tedir. Olumsuz barınma koşulları ve ağır çalışma şartları ile yetersiz beslenmeden dolayı
birçok geçici ve kalıcı sağlık sorunu da yaşayabilmektedir.

Kısa dönemde çocuğun sağlık ve eğitim konuları başta olmak üzere maruz kaldığı tüm bu
olumsuzluklar uzun dönemde geri döndürülmesi güç sonuçlar ortaya çıkarabilmektedir.
Bireyin çocukken eğitim sürecini erken terk etmiş olması yoksulluk ve yoksunluk hâlinin
devam etmesine, yine çocukken mevsimlik göç sırasında maruz kaldığı olumsuz barınma
ve çalışma koşulları tüm hayatı boyunca kronik sağlık sorunları yaşamasına yol açabilmek-
tedir. Yine çocukken tarım işçisi olarak çalışmak veya mevsimlik tarım göçüne katılmak
çocuğun şiddet, ihmal, istismar ve toplumsal dışlanma açısından kırılganlığını artırabilmek-
te, buna bağlı olarak duygusal ve toplumsal gelişimini olumsuz şekilde etkileyebilmektedir.

Tüm bunlara ek olarak devlet, çocuk işçiliğini ve özellikle çocuk işçiliğinin en kötü biçim-
lerini ortadan kaldırmak üzere verdiği taahhütleri gerçekleştirmek ve çocukların haklarını
korumakla yükümlüdür. Elinizdeki bu politika notu, olumsuz etkileri böylesine yaygın ve de-
rin bir sorunun çözümünde devletin bu yükümlülüğünü gerçekleştirmesine katkı sağlamayı
amaçlamaktadır.

15	 Böylesine önemli bir konuda güvenilir, güncel ve ayrıntılı veri olmayışı ve bu eksikliğe rağmen ilgili kamu kurumlarının
bu konuda sistematik bir şekilde veri toplamayla ilgili herhangi bir planının olmayışı konuya resmî makamlarca yete-
rince önem verilmediğine işaret etmekte ve bu da durumun vahametini pekiştirmektedir.

12

KONUNUN ACİLİYETİ

Ne mevsimlik tarım işçiliği, ne de mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz
sonuçları yeni olgulardır. Ancak bu bağlamda alınacak önlemler ve yapılacak müdahaleler
birkaç nedenden dolayı hiç olmadığı kadar acildir:

	 Zorunlu eğitim süresinin 2012 yılında 12 yıla çıkarılmasıyla birlikte mevsimlik tarım işçi-
liği daha çok sayıda çocuğun zorunlu eğitime düzenli devamını engelleyecektir. Bu nedenle,
liseyi bitirmeden mevsimlik tarım işçisi olarak çalışmanın koşulları hiç vakit kaybetmeden
netleştirilerek eğitim hakkının ihlaline yol açmaması devlet tarafından sağlanmalıdır. Benzer
bir şekilde, tarım işçisi olarak çalışmasa bile çocuğun mevsimlik tarım göçüne katılmasının
okula düzenli devamını engellememesi için gerekli önlemler devlet tarafından acilen alınma-
lıdır.

	 ILO’nun 182 sayılı Kötü Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırıl-
masına ilişkin Acil Önlemler Sözleşmesi’ne istinaden ÇSGB’nin hazırladığı Çocuk İşçiliğinin
Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi’nde 2015 yılına kadar çocuk
işçiliğinin en kötü biçimlerinden olan tarımda aile işleri dışında ücret karşılığı gezici ve ge-
çici tarım işlerinde çalışmanın tüm çocuklar, yani 18 yaşını doldurmamış tüm bireyler için
ortadan kaldırılması öngörülmektedir.16 Bu bağlamda, gerekli önlemlerin acilen alınması ve
gerekli müdahalelerin vakit geçirilmeden yapılması gerekmektedir.

	 Ülkemizdeki tarım işçisi sayısının gittikçe artmasına17 bakılarak söz konusu sorunların
makro düzeydeki ekonomik ve teknolojik gelişmeler doğrultusunda kendiliğinden azalıp orta-
dan kalkmayacağı sonucu çıkarılabilir. Buna bağlı olarak mevsimlik tarım işçiliğinin çocuklar
üzerindeki olumsuz etkilerinin de kendiliğinden azalmayacağı ve hatta giderek daha çok
çocuğu etkileyeceği düşünülebilir. Bu nedenle, çocukların haklarının korunması için gerekli
önlemlerin alınması ve gerekli müdahalelerin sorunlar daha fazla büyümeden yapılması aci-
liyet arz etmektedir.

16	 ÇSGB (2009), Çocuk İşçiliğinin Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi (yenilenmiş kopya).

17	 TÜİK (2010), Tarım İstatistikleri Özeti, Tablo 6.6.

13

	 Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azaltabilecek önlem-
ler ve müdahaleler konusunda hem kamu kurumları hem yerel yönetimlerin hiç olmadığı
kadar hazırlıklı oldukları söylenebilir. Yasal zeminde, Tarımda İş Aracılığı Yönetmeliği gibi
bazı önemli düzenlemeler hâlihazırda uygulanmaya başlanmış, yasal zeminin daha da güç-
lendirilmesinin temelleri atılmıştır. Teknolojik zeminde ise tarımsal işletme kayıt sisteminin
oluşturulmuş olması mevsimlik tarım işçiliğinin düzenlenmesi ve denetlenmesi için çok
önemli bir fırsattır. En önemlisi, 2010 yılında uygulanmaya başlanan Mevsimlik Gezici Ta-
rım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilme Projesi (METİP) hem merkezi
hem taşra teşkilatlarının mevsimlik gezici tarım işçilerine yönelik farklı müdahalelerle ilgili
deneyim kazanmalarını ve konuyla ilgili duyarlılık geliştirmelerini sağlamıştır. Bu bağlamda
gelecekteki müdahalelerin üzerine kurulabileceği temeller atılmıştır.

	 Daha genel olarak, mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerinin
azaltılması, gelişmekte olan ülkeler kategorisinden gelişmiş ülkeler kategorisine geçmekte
olan ülkemiz için bir nevi sınav olarak görülebilir.

14

TERİMLER VE TANIMLAR

Çocuk: 18 yaşına kadar her insan (Çocuk Haklarına Dair Sözleşme); 18 yaşını doldurmamış
kişi (Çocuk Koruma Kanunu)

Çocuk İşçiliği: Çocuk işçiliği, çalışan çocuk ve çocuk iş gücü birbirinden farklı terimlerdir.
Uluslararası Çalışma Örgütü’nün çocuk işçiliğine ilişkin istatistiklerle ilgili en yeni kararına18
bakıldığında çocuk işçiliği kapsamında; hafif işlerde çalışmak için öngörülen asgari yaşın
altında olduğu hâlde bu işlerde çalışma, hafif veya ağır ve tehlikeli olarak tanımlanmayan
işlerde çalışmak için öngörülen asgari yaşın altında olduğu hâlde bu işlerde çalışma, ağır
ve tehlikeli işlerde çalışmak için öngörülen asgari yaşın altında olduğu hâlde bu işlerde ça-
lışma, çocuk işçiliğinin en kötü biçimlerinden birinde çalışma, ağır ve tehlikeli ev işlerinde
çalışma olarak değerlendirilmektedir. Çocuk Haklarına dair Sözleşme’de; çocuğun ekono-
mik 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 hakkı koruma altına alınır.

Türkiye özelinde 4857 sayılı İş Kanunu’nun 71 ve 85. maddelerine göre 15 yaşını doldur-
mamış çocukların çalıştırılması yasaktır. 14 yaşını doldurmuş ve ilköğretimi tamamlamış
çocukların hafif işler dışında çalışmaları, 16 yaşını doldurmamış çocukların bazı ağır ve teh-
likeli işlerde çalışmaları, 18 yaşını doldurmamış çocukların diğer bazı ağır ve tehlikeli işlerde
çalışmaları ile 18 yaşını doldurmamış çocukların çocuk işçiliğinin en kötü biçimlerinde çalış-
maları, çocuk işçiliği kapsamındadır.

Çocuk İşçiliğinin En Kötü Biçimleri: Uluslararası Çalışma Örgütü’nün (ILO) 182 sayılı Kötü
Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İlişkin Acil Önlemler
Sözleşmesi’ne göre en kötü biçimlerdeki çocuk işçiliği: (a) Çocukların alım-satımı ve tica-
reti, borç karşılığı veya bağımlı olarak çalıştırılması ve askerî çatışmalarda çocukların zorla
ya da zorunlu tutularak kullanılmasını da içerecek şekilde zorla ya da mecburî çalıştırılmaları
gibi kölelik ve kölelik benzeri uygulamaların tüm biçimlerini, (b) çocuğun fahişelikte, pornog-
rafik yayınların üretiminde veya pornografik gösterilerde kullanılmasını, bunlar için tedarikini
ya da sunumunu;(c) çocuğun özellikle ilgili uluslararası anlaşmalarda belirtilen uyuşturucu
maddelerin üretimi ve ticareti gibi yasal olmayan faaliyetlerde kullanılmasını, bunlar için
tedarikini ya da sunumunu,(d) doğası veya gerçekleştirildiği koşullar itibariyle çocukların
sağlık, güvenlik veya ahlakî gelişimleri açısından zararlı olan işi kapsar. (d) maddesindeki
ifadeden hareketle ve Sözleşme’ye istinaden, ÇSGB sokakta çalışma, küçük ve orta ölçekli
işletmelerde ağır ve tehlikeli işlerde çalışma, tarımda aile işleri dışında ücret karşılığı gezici
ve geçici tarım işlerinde çalışmayı, Türkiye’deki çocuk işçiliğinin en kötü biçimleri arasına
eklemiştir.

18	 ILO (2009), Resolution Concerning Statistics of Child Labour.

15

Ağır ve Tehlikeli İşler: ILO belgelerine göre doğası veya gerçekleştirildiği koşullar itibariyle
çocukların sağlık, güvenlik veya ahlaki gelişimleri açısından zararlı olan işlerdir.19 Türkiye
özelinde ÇSGB genel bir tanım yapmamış, ancak Ağır ve Tehlikeli İşler Yönetmeliği’nin ekin-
de bu kapsama giren işleri tek tek belirtmiştir.

Hafif İşler: Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmeliğe göre
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 işlerdir.

Tarımda Çocuk İşçiler ve Genç İşçiler:ILO belgelerinden hareketle çocuk işçi 18 yaşını
tamamlamamış ve tarımda çocuk işçiliği tanımına giren işlerde çalışan kişilerdir. ÇSGB’nin
Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmeliği’nde ise çocuk
işçi 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimi tamamlamış kişi, genç işçi ise
15 yaşını tamamlamış ancak 18 yaşını tamamlamamış kişi olarak tanımlanmıştır. Bu politi-
ka notu kapsamında uluslararası tanım temel alınmıştır.

Mevsimlik Tarım İşçisi:Bu terime ilişkin herhangi bir resmî tanım mevcut olmamakla bir-
likte bu rapor özelinde bitkisel üretim, hayvancılık, arıcılık, ormancılık ve balıkçılık üretim
süreçlerine ekonomik gelir elde etme amacıyla en az bir gün katılan, ancak sürekli bu işte
çalışmayan kişiyi tanımlamak için kullanılmıştır.

Mevsimlik Mahalli Tarım İşçisi: Bu terime ilişkin herhangi bir resmî tanım mevcut değildir.
Bu rapor özelinde sürekli ikamet ettiği yerleşimden ayrılmadan bitkisel üretim, hayvancılık,
arıcılık, ormancılık ve balıkçılık üretim süreçlerine ekonomik gelir elde etme amacıyla en az
bir gün katılan, ancak sürekli olarak bu işte çalışmayan kişiyi tanımlamak için kullanılmıştır.

Mevsimlik Gezici Tarım İşçisi: Bu terime ilişkin herhangi bir resmî tanım mevcut değildir.
Bu rapor özelinde sürekli ikamet ettiği yerleşimden ayrılarak bir başka yerleşim yerinde
bitkisel üretim, hayvancılık, arıcılık, ormancılık ve balıkçılık üretim süreçlerine ekonomik
gelir elde etme amacıyla en az bir gün katılan, ancak sürekli olarak bu işte çalışmayan kişiyi
tanımlamak için kullanılmıştır.

	

19	 ILO 138 sayılı Sözleşme, Madde 3(1).

16

Politika notunun bu bölümünde mevsimlik tarım işçiliği ve çocuklar üzerindeki olumsuz et-
kileriyle ilgili birkaç kilit konunun altı çizilecektir. Çözüm önerileri geliştirilirken ve uygula-
nırken bu kilit konuların göz önünde bulundurulması, önlem ve müdahalelerin başarısı için
vazgeçilmez derecede önemlidir.	

ÇOK SAYIDA ANCAK YETERSİZ YASAL DÜZENLEMELER

Tarım işçiliği ve çocuk işçiliğiyle ilgili son on yılda yapılan bazı yasal düzenlemeler kayda
değerdir. Örneğin, 2004 yılında yürürlüğe konulan Çocuk ve Genç İşçilerin Çalıştırılma Usul
ve Esasları Hakkında Yönetmelik, Ağır ve Tehlikeli İşler Yönetmeliği, Tarım ve Ormandan
Sayılan İşlerde Çalışanların Çalışma Koşullarına İlişkin Yönetmelik ile 2010 yılında yürürlüğe
konulan Tarımda İş Aracılığı Yönetmeliği (Yasal düzenlemelerle ilgili olarak bkz: Ek 1). Bu
yasal düzenlemelere ek olarak tarımda aile işleri dışında ücret karşılığı gezici ve geçici tarım
işlerinde çalışma Türkiye’deki çocuk işçiliğinin en kötü biçimlerinden biri olarak belirlenmiş
ve bu durumun 2015 yılına kadar ortadan kaldırılması için Zamana Bağlı Politika ve Program
Çerçevesi hazırlanmıştır. Yine 24 Mart 2010’da Resmî Gazete’de yayımlanan Mevsimlik
Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi konulu 2010/6 sayılı
Başbakanlık Genelgesi ile 20 Nisan 2011’de Millî Eğitim Bakanlığı Temel Eğitim Genel Mü-
dürlüğü tarafından yayımlanan “Mevsimlik Gezici Tarım İşçisi Çocuklarının Eğitimi” konulu
genelge de bu kapsamda sayılabilir. Tüm bu yasal düzenlemeler ve planlama çalışmalarına
rağmen hem mevsimlik tarım işçiliği hem de çocukların mevsimlik tarım işçisi olarak ça-
lışmasıyla ilgili kapsamlı ve etkili bir yasal çerçevenin mevcut olduğu söylenemez. Yasal
düzenlemelerde başlıca sorunlu alanlar şunlardır:

	 Tarımda çalışanların çalışma koşullarıyla ilgili temel düzenleme olan Tarım ve Orman-
dan Sayılan İşlerde Çalışma Koşullarına İlişkin Yönetmelik sadece 51 ve daha fazla işçinin

MEVSİMLİK TARIM İŞÇİLİĞİ VE
ÇOCUKLAR ÜZERİNDEKİ
OLUMSUZ ETKİLERİYLE İLGİLİ
ÖNEMLİ HUSUSLAR

17

çalıştığı tarım ve orman işlerinin yapıldığı işyeri veya işletmelerinde iş sözleşmesi ile çalı-
şan işçileri ve işverenleri kapsamaktadır. Bu bağlamda, belirtilen rakamdan daha az işçinin
çalıştırıldığı işletmelerdeki mevsimlik dâhil tüm tarım işçileri ile yine iş sözleşmesine sahip
olmayan mevsimlik dâhil tüm tarım işçilerinin çalışma koşullarına ilişkin herhangi bir düzen-
leme mevcut değildir. Türkiye’de tarımda çalıştığını belirten kişilerin sadece yüzde 4,8’i 51
ve daha fazla işçinin çalıştığı işyeri veya işletmelerde çalışmaktadır.20 Yine tarım işçilerinin
çalışma koşulları bağlamında Türkiye’nin 184 sayılı ILO Tarımda Güvenlik ve Sağlığa ilişkin
Sözleşmesi’ni onaylamamış olması dikkate değerdir.

	 Mevsimlik tarım işçilerinin sosyal güvenliğiyle ilgili temel düzenleme 5510 sayılı Sosyal
Sigortalar ve Genel Sağlık Sigortası Kanunu’na 1 Mart 2011 tarihinde eklenen Ek Madde
5’tir. Bu madde ile tarım veya orman işlerinde hizmet akdiyle süreksiz olarak çalışanların
sigortalı (iş kazası ve meslek hastalığı sigortası, malullük, yaşlılık ve ölüm sigortası, ge-
nel sağlık sigortası) olabilmeleri sağlanmıştır. Mevsimlik tarım işçilerinin sosyal güvenliği
açısından olumlu bir gelişme olarak değerlendirilebilecek bu ek maddede, mevsimlik tarım
işçilerinin kendi adlarına prim ödemelerinin öngörülmüş olması ise düzenlemenin olumlu
etkisini azaltıcı niteliktedir. Birçoğu yoksulluk ve açlık sınırının altında yaşayan mevsimlik
tarım işçilerinin sosyal güvenlik primine kaynak ayıramayacağı ve sigortasız kalmaya de-
vam edeceği aşikârdır.21

	 Mevsimlik tarım işine verilen ücretlerle ilgili düzenlemelerin kapsamı kısıtlı ve yaptı-
rımları yetersizdir. Günlük ücret konusunda işçi, işveren ve tarım aracısının uzlaştığı rakam
esas alınmaktadır ki herhangi bir sendika tarafından temsil edilmeyen ve alternatif gelir kay-
nağı çok kısıtlı olan işçinin ücret müzakerelerinde güçsüz taraf olacağı aşikârdır. Günlük üc-
retlerle ilgili temel düzenleme Tarımda İş Aracılığı Yönetmeliği’nde yer alan tarım aracısının
işçilerin günlük brüt kazancının İş Kanunu’nda belirtilen asgari ücretin altında olmayacağına
ilişkin taahhüdüdür. Bu taahhüdün gerçekleştirilmemesi durumunda herhangi bir idari veya
cezai yaptırım öngörülmemiştir.

Bu bağlamda bir diğer düzenleme; işçi, işveren, aracı arasında olabilecek anlaşmazlık du-
rumuyla ilgilidir. METİP’e ilişkin Başbakanlık Genelgesi’nde il ve ilçe mevsimlik gezici tarım
işçileri izleme kurulunca anlaşmazlığın çözülmesi öngörülür. İncelenen kurul kararlarında
belirtilen ücretin bağlayıcılığı olmadığı, emsal amaçlı kullanıldığı ve belirlenirken resmî as-
gari ücret rakamlarının esas alındığı görülür. Yine aynı Başbakanlık Genelgesi’nde il ve ilçe-
lerdeki mevsimlik gezici tarım işçileri izleme kurullarının o ildeki ve ilçedeki ilgili kurum ve
kuruluş, işçi, aracı ve işveren (toprak sahibi/işleyen) temsilcilerinin katılımıyla oluşturulması
öngörülmüştür. Böyle bir yapılanma, çoğu sendikasız olan mevsimlik tarım işçilerinin talep
ve haklarının dikkate alınmasını oldukça güçleştirmektedir.

20	 TÜİK (2011), Hanehalkı İşgücü İstatistikleri 2010; Tablo 3.12 “İşyeri Büyüklüğü ve Ekonomik Faaliyete Göre İstihdam,
2010”.

21	 TÜİK’in 2011 Tarımsal İşletmeler (Hanehalkı) Ücret Yapısı Anketi sonuçlarına göre hazırlanan mevsimlik ve sürekli ta-
rım işçilerine sağlanan imkânlardan yararlanan işçiler ve yapılan masrafların oranlarına ilişkin Tablo 1.5’te mevsimlik
işçilerin yüzde 0,02’sinin tarım sigortası olduğu, SSK sigortası olan işçi olmadığı görülür. Bu oran sürekli işçiler için
sırasıyla yüzde 5,84 ve yüzde 15,47’dir. Bu oranlar değerlendirilirken, mevsimlik tarım işçilerinin SSK sigortasından
yararlanmasının 2011 yılından itibaren mümkün olduğu dikkate alınmalıdır.

18

	 ILO’nun 182 sayılı Kötü Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırıl-
masına ilişkin Acil Önlemler Sözleşmesi çerçevesinde Türkiye’de çocuk işçiliğinin en kötü
biçimlerinden biri, tarımda aile işleri dışında ücret karşılığı, gezici ve geçici tarım işlerinde
çalışmadır. Oysa 4857 sayılı İş Kanunu’nun çocuk işçiliğiyle ilgili 71 ve 85. maddelerini
uygulayıcı nitelikteki iki temel yönetmelik olan Çocuk ve Genç İşçilerin Çalıştırılma Usul ve
Esasları Hakkında Yönetmeliği ve Ağır ve Tehlikeli İşler Yönetmeliği incelendiğinde çocukla-
rın aile işleri dışında ücret karşılığı, gezici ve geçici tarım işlerinde çalışmaya yönelik net ve
kapsayıcı bir yasak getirilmediği görülmektedir.

Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelikte “çocuk işçi”
14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini tamamlamış kişiler olarak ta-
nımlanmıştır. Bu çerçevede çocuk işçilerin çalıştırılabileceği hafif işler arasında “düşme ve
yaralanma tehlikesi olabilecek şekilde çalışmayı gerektirecek olanlar hariç meyve, sebze,
çiçek toplama işleri”ne yer verilmiştir.

Ağır ve Tehlikeli İşler Yönetmeliği’nde, 18 yaşını doldurmamış bireylerin çalıştırılmasının
yasak olduğu ağır ve tehlikeli, tarım ve hayvancılık işleri arasında sadece “tarım ilaçları
kullanımı işleri” ve “denizlerde, göllerde ve nehirlerde balık ve diğer hayvanların ve bitkilerin
avlanması, toplanması, üretilmesi, (bunlardan elde edilecek ürün ve yan ürünler) ve dalyan
işleri”ne yer verilmiştir. Çocuk ve genç işçilerin çalıştırılmayacağı işler arasında tarımda aile
işleri dışında ücret karşılığı gezici ve geçici tarım işlerine ilişkin doğrudan gönderme yapıl-
mamıştır. Yönetmelik kapsamında çocuk ve genç işçilerin çalıştırılamayacağı işler arasında
yer verilen şu işlerin gezici ve geçici tarım işleriyle örtüştüğü iddia edilebilse bile böylesine
yoruma dayalı ve öznel bir yasal tanımlamanın uygulamada sorun yaratacağı açıktır: “Aşırı
sıcak ve soğuk ortamda çalışma gerektiren işler ile sağlığa zararlı ve meslek hastalığına
yol açan maddeler ile yapılan işler” ,“parça başı ve prim sistemi ile ücret ödenen işler,” “iş
bitiminde evine veya ailesinin yanına dönmesine olanak sağlamayan işler.”

	 Tarımda İş Aracılığı Yönetmeliği, mevsimlik tarım işçiliğinin kayıt altına alınması için
önemli bir yasal adım olmakla birlikte yönetmelikte iş aracılarına Madde 11’de verilen söz-
leşme yapılması, ücretler, ödemeler, ulaşım ve barınma koşullarıyla ilgili sorumlulukların
gerçekleştirilmemesi durumunda yönetmelikte herhangi bir idari veya cezai yaptırımın ön-
görülmemiş olması düzenlemenin etkililiği açısından büyük bir kayıptır.

	 Eğitim özelindeki yasal düzenlemelere bakıldığında 222 sayılı Temel Eğitim ve Öğretim
Yasası, ilköğretim çağında olup okula devam etmeyenlerin ücretli veya ücretsiz çalıştırıla-
mayacağını, okula devam edenlerin ise sadece ders zamanları dışında çalıştırılabileceğini
belirtir. Bu çocukların çalışma koşullarıyla ilgili olarak ilgili iş hukukuna gönderme yapar
(Madde 59). İlköğretim Kurumları Yönetmeliği’nde ise Temel Eğitim ve Öğretim Yasası’nda
çocukların çalıştırılmasıyla ilgili kısıtlamalarla ilgili herhangi bir uygulayıcı düzenleme yer al-
maz. Velinin yazılı bildirimi üzerine öğrencinin tarımsal üretim çalışmaları nedeniyle bir ders
yılı içinde on beş güne kadar devamsızlık sayılmayacak izin alabilmesini düzenler (Madde
29).

19

	 Çocuk İşçiliğinin Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi’nin ardın-
dan yayınlanmış olmasına rağmen Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal
Hayatlarının İyileştirilmesi konulu Başbakanlık Genelgesi’ni takiben hazırlanan strateji ve
eylem planı belgesinin 15 yaş ve üzeri çocukların, mevsimlik tarım işçisi olarak çalıştırılma-
larıyla ilgili herhangi bir düzenleme veya denetlemeden bahsetmemesi METİP’in kapsamın-
da sorunlu bir boşluktur.

	 Yukarıda başlıcaları aktarılan sorunlu alanlardan hareketle mevsimlik tarım işçiliğinin
çocuklar üzerindeki olumsuz etkilerinin azaltılması için yasal çerçevede bazı iyileştirmelerin
yapılmasının gerekli olduğu söylenebilir. Yapılabilecek iyileştirmeler politika notunun “Öne-
riler” bölümünde ele alınmıştır.

YASAL DÜZENLEMELERİN UYGULANMASI VE DENETLENMESİNE
YÖNELİK SİSTEM VE MEKANİZMALAR

En az mevcut yasal düzenlemelerin kapsamı ve içeriği kadar önemli bir konu da bu düzen-
lemelerin uygulanması ve denetlenmesi için gerekli sistem ve mekanizmaların kurularak
tutarlı bir şekilde hayata geçirilmesidir. Mevsimlik tarım işçiliği konusunda etkili, tutarlı
uygulama ve denetleme özel bir öneme sahiptir. Bu güne kadar ağırlıklı olarak kayıt dışı
olarak yürütülen mevsimlik tarım istihdamına ilişkin yasal düzenlemelerin başta işveren, iş
aracısı ve işçiler olmak üzere tüm ilgili kesimlerin uygulamalarında yer alması ancak etkili
ve tutarlı bir uygulama ve denetleme ile mümkün olacaktır. Bu nitelikte uygulama ve denet-
lemeyi mümkün kılacak sistem ve mekanizmaların kurulması ise tartışmasız zorlu bir süreç
olacaktır. Yasal düzenlemelerin uygulama ve denetlemelerini güçleştirici etmenler arasında;
mevsimlik işçilerin istihdam edildiği bitkisel üretim alanlarının sayıca çok, yaygın ve yer
yer ücra oluşu, sürece dâhil kişilerin genel olarak eğitim düzeylerinin düşük oluşu,22 tanımı
itibariyle mevsimlik işçiliğin yıl içinde kısa süreler için gerçekleşiyor oluşu, mevsimlik tarım
işçilerinin bir kısmının herhangi bir resmî kaydının olmayışı23 sayılabilir.

Mevcut duruma bakıldığında taşradaki kamu kurumlarının hâlen yürürlükteki yasal düzen-
lemeleri tutarlı olarak uyguladığı iddia edilemez. Örneğin, Mevsimlik Gezici Tarım İşçilerinin
Çalışma ve Sosyal Hayatlarının İyileştirilmesi konulu Başbakanlık Genelgesi’ne istinaden
il ve ilçelerde kurulan mevsimlik gezici tarım işçileri izleme kurullarının aldıkları kararlara

22	 Örneğin Tarımda İş Aracılığı Yönetmeliği’ne göre iş aracısının ilkokul mezunu olması yeterlidir. 2003 yılında Adana’da
yapılan bir alan araştırmasına göre aracıların yüzde 4,5’i ortaokul, yüzde 52,3’ü ilkokul mezunudur; yüzde 43,1’i
ilkokul mezunu değildir (Gülçubuk, Karabıyık ve Tanır (2003)). Şanlıurfa’da gezici tarım göçüne katılan çocukların
aileleriyle yapılan bir ankette ise annelerin yüzde 82,2’sinin, babaların ise yüzde 21,3’ünün okuma yazma bilmediği
görülmüştür (Şimşek ve Koruk (2008)).

23	 Örneğin Ordu’da Ağustos 2011’de Fair Labor Association tarafından yapılan alan araştırmasında mevsimlik tarım iş-
çileri arasında Gürcistan’dan kayıtsız olarak gelip çalışanların olduğu tespit edilmiştir. Yine örneğin, 2011 ve 2012’de
Ordu (fındık), Adana/Mersin (örtü altı sebzecilik), Şanlıurfa (pamuk) ve Yozgat’ta (şekerpancarı) Kalkınma Atölyesi
Kooperatifi tarafından yapılan alan araştırmasında nüfusa kayıtla ilgili soruya yanıt veren 348 çocuktan ikisi kimlik
belgeleri olmadığı ve nüfusa kayıtlı olmadıklarını belirtmişlerdir.

20

bakıldığında asgari istihdam yaşı gibi temel bir konuyla ilgili olarak bile farklılıklar görülmek-
tedir.24

ÇOK AKTÖRLÜ BİR DENKLEM

Mevsimlik tarım işçiliğinin çocuklar üzerinde olumsuz etkilere yol açmasına neden olan
bileşenlerinde birçok aktör doğrudan ve dolaylı olarak yer almaktadır. Başlıca aktörler ara-
sında; tarım işçileri, tarım aracıları, işverenler, üretilen ham ürünün alıcıları, ham ürünün
işleyicileri, mamul ürünün alıcıları, yerel yönetimler, kamu kurumlarının taşra teşkilatı ve
sendikalar sayılabilir. Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azalt-
maya yönelik önlemler belirlenirken bu çok aktörlü denklemdeki en etkili müdahale noktaları
tespit edilmeli, her bir aktörün ve aktörler arasındaki mevcut dengelerin hangi şekillerde
etkileneceği değerlendirilmelidir.

TARIMSAL İSTİHDAMDA ÇEŞİTLİLİK

Onlarca ili, binlerce işveren ve yüzbinlerce işçiyi etkileyen tarımsal istihdam kendi içinde
kayda değer çeşitlilik barındırmaktadır. Örneğin işverenlerin bir kısmı küçük aile işletmeleri
iken bir kısmı tarımsal üretim şirketleridir. Buna bağlı olarak işverenlerin istihdam ihtiyaçları
ve istihdama ilişkin idari kapasiteleri farklılaşmaktadır. Tarım işçilerine bakıldığında; bir kıs-
mının daimi işçi, bir kısmının evlerinden ayrılmadan mevsimlik olarak istihdam edilen ma-
halli işçi, bir kısmının ise evlerinden ayrılarak mevsimlik olarak istihdam edilen gezici işçi ol-
duğu görülmektedir. Gezici tarım işçilerine bakıldığında ise bir kısmının daimi ikametgâhının
kırsal alanda, bir kısmının da kentsel alanda olduğu görülür. Yine gezici tarım işçilerinin bir
kısmı yıl içinde sadece tek bir yere göç ederken diğer bir kısmı ise birden çok yere seri göç
ederek yılın önemli bir bölümünü evlerinden uzakta geçirmektedir.

İşverenler ve tarım işçilerine ilişkin bu ve benzeri boyutlardaki çeşitlilik mevsimlik tarım
işçiliğinin çocuklar üzerindeki etkilerinin de farklılaşmasına yol açabilmektedir. Daha so-
mut olarak ifade etmek gerekirse mevsimlik mahalli tarım işçisi olarak çalışan bir çocuk ile
mevsimlik gezici tarım işçisi olarak çalışan bir çocuğun koşulları veya mevsimlik tarım işi
için yaz aylarında kısa süreliğine ailesiyle birlikte komşu bir ile göç eden bir çocuk ile yılın
çoğunu ilden ile farklı mevsimlik tarım işleri için göç ederek geçiren bir çocuğun deneyimleri
farklılaşabilmektedir.

Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azaltmaya yönelik önlem-
ler belirlenirken bu çeşitlilik ve çeşitliliğin getirdiği farklı koşullar ve deneyimlerin dikkate
alınması önemlidir.

24	 15 Temmuz 2011 tarihli Sakarya Karasu ilçesi kurul kararı, 3 Ağustos 2011 tarihli Zonguldak Alaplı ilçesi kurul kararı,
4 Temmuz 2011 tarihli Ordu ili kurul kararı.

21

ÇOCUKLARIN KIRILGANLIĞINI ARTIRAN ETMENLER

Mevsimlik tarım işçiliğinin çocuklar üzerindeki etkileri, yukarıda örnekleri verilen tarımsal
istihdamdaki çeşitliliğin yanı sıra çocuğa ilişkin bazı özelliklere bağlı olarak da farklılaşa-
bilmektedir. Çocuğun mevsimlik tarım işçiliğiyle ilişkili süreçlerdeki kırılganlığını etkileyen
özellikleri arasında; cinsiyeti, yaşı, anadili, sağlık ve engellilik durumu sayılabilir.

Örneğin, kaynağında cinsiyet olan ve çocukların kırılganlığının farklılaşmasına yol açan şu
hususlardan bahsedilebilir: Kız çocuklar oğlan çocuklardan farklı olarak tarımsal üretimde
çalışmadan bağımsız olarak ev ve/veya çadır içi işlerde daha çok çalışmaktadır.25 Yani bir
çocuğun oyun ve dinlenmeye ayırabileceği zaman cinsiyetine bağlı olarak değişebilmekte-
dir. Gezici tarım işçisi olarak çalışan çocuklar arasında kız ve oğlan çocukların eğitime de-
vam oranlarının da farklı olduğu görülür.26 Bu konuyla ilgili araştırma bulunmasa da çocuğun
cinsiyetinin, mevsimlik tarım işçiliğiyle ilişkili süreçlerde şiddet, istismar, ihmal ve dışlanma
ihtimalini farklı şekillerde etkilediği düşünülebilir.

Çocuğun küçük yaşta olması onu olumsuz seyahat, çalışma ve barınma koşullarına karşı
daha kırılgan kılmaktadır. Bu durumlardan küçük yaştaki çocukların fiziksel ve bilişsel ge-
lişimleri büyük yaştaki çocuklardan daha çok zarar görebilmektedir.27 Çocuğun anadilinin
resmî dil Türkçe’den farklı oluşu ve Türkçe’yi iyi bilmemesi çocuğun işveren, kamu gö-
revlileri ve hizmet vericilerle iletişimini kısıtlayabilir, sosyal dışlanma hissini güçlendirebilir
ve yine mevsimlik tarım işçiliğiyle ilişkili süreçlerde kırılganlığını artırıcı bir rol oynayabilir.
Çocuğun herhangi bir fiziksel veya zihinsel engeli ya da kronik hastalığının olması da
çocuğun kırılganlığının artmasına neden olabilir.

Bu bağlamda mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azaltmaya
yönelik önlemler belirlenirken çocukların kırılganlığını artıran bu ve benzeri etmenler göz
önünde bulundurulmalıdır.

25	 2011 ve 2012’de Ordu, Adana/Mersin, Şanlıurfa ve Yozgat’ta Kalkınma Atölyesi tarafından yapılan alan araştırmasına
göre tarlada çalışma oranları kız ve oğlan çocuklar arasında farklılaşmamakta, ancak su taşıma, kardeşlere bakma,
bulaşık yıkama, yemek hazırlama ve temizlik yapma gibi ev içi üretime yönelik işlerde ağırlıklı olarak kız çocuklar
çalışmaktadır.

26	 Adana’da yapılan bir alan araştırmasına göre pamuk hasadında çalışan 15-17 yaş grubundaki oğlan çocukların yüzde
15,5’inin ilkokul veya ortaokul diploması yokken, kız çocuklar için bu oran yüzde 74,2’dir. (Gülçubuk, Karabıyık ve
Tanır, (2003)). 2011 ve 2012’de Şanlıurfa, Yozgat, Ordu, Adana/Mersin illerinde yapılan araştırmada ilköğretim
çağındaki kız çocuklar eğitim ve öğretim yılı içinde ortalama 63,1 gün, oğlan çocuklar ortalama 53,9 gün devamsızlık
yaptıklarını belirtmişlerdir (Kalkınma Atölyesi, (2012)).

27	 Bireyin fiziksel ve zihinsel gelişiminde erken çocukluk döneminin ve özellikle ilk üç yılın önemiyle ilgili birçok araştırma
mevcuttur. Birçok araştırmanın bulgularını biraraya getirmesi açısından Norrie McCain ve Mustard’ın hazırladığı
Reversing the Real Brain Drain: Early Years Study Final Report önemli bir kaynaktır.

22

SORUNLAR ZİNCİRİNİN BİR HALKASI OLARAK ÇOCUK İŞÇİLİĞİ

Mevsimlik tarımda çocuk işçiliği tek başına ortaya çıkıp gelişmiş bir sorun değildir. Makro
ve mikro düzeyde birçok sorunun hem nedeni hem de sonucudur. Bu nedenle, mevsimlik
tarımda çocuk işçiliğini tek başına ele almak etkili bir yaklaşım olmayıp bağlı olduğu diğer
sorunları tespit ederek kapsayıcı müdahaleler geliştirmek gerekmektedir.

Makro düzeyde incelendiğinde mevsimlik tarımda çocuk işçiliğini, tarımda işgücü piyasa-
sında karşılaşılan sorunlardan ayırmak mümkün değildir. Örneğin, tarımsal üretimde ve özel-
likle üretimin istihdam bileşeninde yaygın olan kayıtdışılık, hem mevsimlik tarım işçiliğine
hem tarımda çocuk işçiliğine yansımaktadır. Bu bağlamda, mevsimlik tarımda çalışan iş
gücünün kayıt altına alınması ve tarımda çocuk işçiliğinin koşullarının denetlenerek ağır ve
tehlikeli işlerde çocukların çalıştırılmasının önlenmesi, tarımsal üretimin istihdam bileşenin-
de kayıtdışılığın ortadan kaldırılmasından ayrı düşünülemez. Benzer şekilde, tarım işçilerinin
çalışma koşulları, ücretler ve istihdamın belirsizliğiyle ilgili karşılaştığı sıkıntılar doğrudan
çocuk işçileri, dolaylı olarak da tarım işçilerinin çocuklarını olumsuz şekilde etkileyebil-
mektedir. Bu bağlamda, mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerinin
azaltılmasına yönelik müdahalelerin tarım sektöründeki istihdamla ilgili makro düzeydeki
düzenlemeler çerçevesinde düşünülmesi önemlidir.

Mevsimlik tarımda çocuk işçiliğinin ilişkili olduğu mikro düzeyde, aileye özel sorunlar in-
celendiğinde yoksulluğun farklı boyutları karşımıza çıkmaktadır. Yetersiz ve düzensiz gelir,
erişilebilir gelir kaynaklarının kısıtlılığı, borç döngüsü, çok çocukluluk, yoksulluğun tetikle-
diği kronik sağlık sorunları, eğitime erişimde yaşanan sorunlar bir araya gelerek aileleri zor
tercihler yapmak zorunda bırakabilmektedir. Örneğin, ebeveynler mevsimlik tarımda çocuk
işçiliğinin, çocuklarının sağlıkları ve eğitime devamları üzerindeki olumsuz etkilerini bilmele-
rine rağmen aile üyeleri için yeterli gıda temin edebilmek veya birikmiş borçları ödeyebilmek
için çocuklarını çalıştırmaya karar verebilmektedir. Yine bununla ilişkili olarak ikamet edilen
bölgeden mevsimlik göç ederken ulaşım ve barınma koşullarının olumsuzluğuna rağmen
alternatif olmaması nedeniyle çocuklarını da beraberlerinde getirebilmektedirler.

Kısacası, ebeveynler kısa dönemde aşmaları gereken kriz niteliğindeki sorunlara çözüm
ararken çocuklarının hem kısa hem uzun dönemdeki refahını olumsuz etkileyen kararlar ala-
bilmektedir. Bu bağlamda, mevsimlik tarım işçiliğinin çocuklar üzerindeki etkilerini ele alan
müdahaleler geliştirilirken mikro düzeyde sorunların iç içe geçmişliği göz önüne alınmalı,
planlanacak müdahalelerin aileleri daha da mağdur etmemesine azami önem verilmelidir.
Yine çocuğun birey olmanın yanı sıra bir ailenin parçası olduğu ve bu nedenle de refahının
ailenin yaşam ve çalışma koşulları ile maruz kaldığı hak ihlallerinin doğrudan bir uzantısı
olarak şekillendiğinin altı çizilmelidir. Sonuç olarak, çocuğun refahını iyileştirmeye yönelik
bazı müdahalelerin ailesinin refahı üzerinden kurgulanması düşünülebilir.

23

BİR KISIR DÖNGÜ OLARAK ÇOCUK İŞÇİLİĞİ

Çocuk işçiliği hem yıl içinde hem de çocukluk döneminde döngüsel bir nitelik sergileyebil-
mektedir. Gezici tarım işçisi çocuklarla yapılan görüşmelerde bazı çocukların tarım sezonu
dışındaki dönemlerde de evlerine yakın yerlerde farklı işlerde çalıştığı görülür.28 Çocuk işçili-
ğinin yıl içindeki döngüsel yapısından hareketle mevsimlik tarımda çocuk işçiliğini önlemeye
yönelik müdahalelerin çocuk işçiliğini ortaya çıkaran koşulları değiştirmeyi hedeflemesinin
gerektiği, bu koşullar değişmedikçe tarımda engellenen çocuk işçiliğinin başka sektörlere
kayabileceği söylenebilir.

Çocuk işçiliğinin uzun dönemde de döngüsel bir niteliğe sahip olduğu düşünülebilir. Daha
küçük yaştayken mevsimlik tarım işçiliği sonucu eğitimini bırakan bir çocuğun çocuklu-
ğunun geri kalan yıllarında hem tarım hem diğer sektörlerde çocuk işçi olarak çalışması
sonucu ortaya çıkabilir. Bu bağlamda tarımda mevsimlik çocuk işçiliğini ortadan kaldırmaya
yönelik müdahalelerin bir sonucu da çocuğun sonraki yıllarda çocuk işçi olarak çalışmasını
engellemek olabilir.

MEVSİMLİK TARIM İŞÇİLİĞİNİN EĞİTİM SÜREÇLERİ ÜZERİNDEKİ ETKİLERİ

Özellikle mevsimlik tarım göçü ve gezici tarım işçiliğinden etkilenen çocuklar genellikle da-
imi yaşam yerlerinde olumlu eğitim koşullarına sahip değillerdir. Güçlüklerle ve sorunlarla
dolu eğitim ortamlarında bulunmaları nedeniyle okuldan ayrılma riskleri yüksek olan bu ço-
cuklar için mevsimlik tarım göçü “bardağı taşıran damla” olabilmekte ve çocuğun eğitimden
kopuşuna yol açabilmektedir. Mevsimlik tarım işçiliğinin çocukların eğitim süreçlerini başlı-
ca şu kanallar üzerinden etkilediği söylenebilir:29

	 Mevsimlik tarım işçiliği özellikle gezici işçi olarak çalışan aile üyelerinin yanında göç
eden çocuğun okula düzenli devamına engel olmakta ve uzun süreli devamsızlık sebebiyle
eğitim sürecinden kopuşa neden olabilmektedir.

	 Mevsimlik tarım göçü ve işçiliği sırasında çocuğun içinde bulunduğu koşullar, fiziksel
sağlığını göç sonrası dönemde de olumsuz olarak etkilemeye devam edebilmekte, bu sağlık
sorunları da çocuğun eğitim sürecine etkin katılımını engelleyerek eğitimden kopma riskini
artırabilmektedir.

	 Mevsimlik tarım göçü ve işçiliği sırasında maruz kalınan koşullar çocuğun sadece fizik-
sel değil, bilişsel gelişimini de olumsuz şekillerde etkilemektedir. Başta yetersiz beslenme,
zirai kimyasallara maruz kalma, aşırı stres olmak üzere mevsimlik tarım göçü ve işçiliği

28	 Örneğin Adana’da pamuk hasadında çalışan çocuklarla yapılan görüşmelerde tarımda işçi olarak çalışan çocukların
yüzde 20,7’sinin yılın geri kalan dönemlerinde tarım dışı sektörlerde de çalıştığı görülmüştür (Gülçubuk, Karabıyık ve
Tanır, (2003)).Bu çocuklar ağırlıklı olarak sürekli ikametgahı kentsel alanda olan çocuklar ve oğlan çocuklardır.

29	 Eğitim-Sen’in 2007 yılında yayınladığı araştırma raporu bu bağlamda önemlidir.

24

çocuğun sinir sistemi ve buna bağlı olarak bilişsel gelişimine zarar veren riskleri artırmak-
tadır.30 Çocuğun bilişsel gelişimi de doğrudan eğitim süreçlerine etkin katılımını etkileyebil-
mektedir.

	 Mevsimlik göç dönemi dışında çocuğun gelişim ve eğitimiyle bazen ilgilenebilen ebe-
veynler, abla ve ağabeylerin, mevsimlik tarım göçü sırasında iş yükleri katlanarak arttığın-
dan çocukla ilgilenebilecek boş vakitleri kalmamaktadır. Bu duruma bağlı olarak çocuklar ve
özellikle küçük çocuklar duygusal veya bilişsel gelişimleri için önem taşıyan yetişkin ilgisi
ve desteğinden yoksun kalabilmektedirler.

	 Akran etkisi ve rol modellerin eğitim çıktıları açısından önemi düşünüldüğünde mevsim-
lik tarım göçü deneyimi çocuğun gelecekle ilgili umutsuzlaşmasına yol açarak31 eğitim sü-
recinden beklentilerini düşürebilmekte ve bu duruma bağlı olarak eğitim sürecinden kopma
riskini artırabilmektedir.

	 Mevsimlik tarım göçü ve işçiliğinin çocukların eğitimleri üzerindeki olumsuz etkilerini
azaltmaya yönelik mevcut düzenlemelere bakıldığında 20 Nisan 2011’de Millî Eğitim Ba-
kanlığı Temel Eğitim Genel Müdürlüğü tarafından yayınlanan “Mevsimlik Gezici Tarım İşçisi
Çocuklarının Eğitimi” konulu genelge kayda değerdir.32 Genelgeye dayanarak yapılan ça-
lışmalarla ilgili taşra teşkilatı MEB merkez teşkilatını bilgilendirmektedir ancak genelgenin
uygulama etkililiği ve eğitim çıktıları üzerindeki etkisiyle ilgili değerlendirmelere ulaşılama-
mıştır. Ancak 2011 ve 2012 yıllarında dört ilde yapılan araştırma çocukların eğitime erişim
ve devam sorunlarıyla ilgili müdahale ihtiyacının devam ettiğine işaret etmektedir.33

30	 ILO (2006).

31	 Eğitim-Sen (2007), Özbek (2007).

32	 20 Nisan 2011’de İlköğretim Genel Müdürlüğü (şimdiki Temel Eğitim Genel Müdürlüğü) tarafından yayınlanan
“Mevsimlik Gezici Tarım İşçisi Çocuklarının Eğitimleri” konulu genelgede şu konulara vurgu yapılmıştır: Çocukların
öncelikle kendi bölgelerindeki yatılı ilköğretim bölge okullarına yerleştirilmelerinin sağlanması, yatılı öğrenci olarak
yerleştirilme imkânı bulunmayan bölgelerdeki çocukların göç ettikleri yerlerde taşımalı ilköğretim uygulamasından
yararlanmalarının sağlanması, mevsimlik gezici tarım işçisi çocuklarının yoğun olarak bulunduğu yerlerde gezici öğ-
retmen görevlendirilerek mobil okul veya çadır okul uygulaması yapılması. Bunun dışında Genelge, Yetiştirici Sınıf
Öğretim Programı, özel eğitim, şartlı eğitim yardımı, yetişkin eğitimi, meslek eğitimi, okul yardımı ve e-Okul sistemi-
ne gönderme yapmaktadır.

33	 2011 ve 2012 yıllarında Şanlıurfa, Yozgat, Ordu, Adana/Mersin illerinde yapılan araştırmada ilköğretim çağındaki
çocuklar, eğitim ve öğretim yılı içinde ortalama 58,6 gün devamsızlık yaptıklarını belirtmiştir (Kalkınma Atölyesi,
(2012)). 2007 yılında Eğitim-Sen’in Diyarbakır, Batman, Adana, Adıyaman, Şanlıurfa, Gaziantep’te yaptığı araştır-
mada çocukların mevsimlik göç nedeniyle okula devamsızlık sürelerinin ortalama 71,1 gün olduğu tespit edilmiştir
(Eğitim-Sen (2007)).

25

Politika notunun bu bölümünde mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etki-
lerini azaltmaya yönelik politika ve müdahale önerileri ele alınarak tartışmaya açılmaktadır.
Temel hareket noktamız çocuğun tüm haklarının korunması ve geliştirilmesinin devletin yü-
kümlülüğü olduğudur. Bu nedenle öznesi kamu kurumları olan öneriler özellikle vurgulan-
mıştır. Ancak çözümün tek muhatabının kamu kurumları olduğunu söylemek çok aktörlü
bir sorunun sadece kısmi olarak ele alınması sonucunu doğurabileceğinden özel sektör ile
sendikalar başta olmak üzere sivil toplum kuruluşlarının çözüme yönelik atabileceği adımlar-
la ilgili öneriler de yine politika notunun bu bölümünde ele alınmıştır.

Burada vurgulanması gereken temel bir nokta, bu konuya ilişkin politika ve müdahalelerden
kalıcı sonuç alabilmenin ön şartının bürokratik ve siyasi irade olduğudur. Mevsimlik tarım
işçiliği ve çocuklar üzerindeki etkileri çok boyutlu ve geniş kesimleri etkileyen bir meseledir.
Kısa süreli proje ve geçici müdahaleler bu büyük yarayı tedavi edemez, sadece bir ilkyardım
bandı gibi kanı içerde tutar ve yarayı gizler. Nitekim bugüne kadar mevsimlik tarım işçiliğine
ilişkin en kayda değer müdahale olan METİP’in bir proje olarak geçici bir finansman kay-
nağıyla kurgulanması, mevsimlik tarımda çocuk işçiliğiyle ilgili belki de en önemli politika
belgesi olan Çocuk İşçiliğinin Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi
için bütçe tahsis edilmemesi, TÜİK veya ÇSGB’nin mevsimlik gezici tarım işçiliğiyle ilgili
düzenli veri toplamaması konuyla ilgili bürokratik ve siyasi iradenin zayıflığının işaretleri
olarak yorumlanabilir. Bu konuda kayda değer bir ilerleme sağlanabilmesi için öncelikle bu
iradenin oluşması şarttır.

Bürokratik ve siyasi iradeyle doğrudan ilgili olarak altı çizilmesi gereken ve bu politika no-
tunun öncelikli olarak ele aldığı mevsimlik tarımda çocuk işçiliğiyle ilgili bir husus, farklı
sektör ve biçimlerdeki çocuk işçiliğinin önlenmesine yönelik atılacak özgül adımların ulusal
düzeyde ve tüm sektörleri kapsayacak nitelikte, çocuk işçiliğiyle mücadele politikası hayata
geçirilmediği sürece istenilen etkiyi yaratamayabileceğidir. Bu nedenle, bu politika notunda
mevsimlik tarım işçiliği özelinde yapılan önerilerin azami etkiye sahip olabilmesi için tüm
sektörleri kapsayan bir çocuk işçiliğiyle mücadele politikasının Çocuk İşçiliğinin Önlenmesi
için Zamana Bağlı Politika ve Program Çerçevesi temel alınarak oluşturulması ve gerekli
mali kaynaklar ayrılarak hayata geçirilmesi önemlidir.

POLİTİKA VE MÜDAHALE ÖNERİLERİ

26

Vurgulanması gereken bir diğer nokta ise kamu kurumlarının mevsimlik tarım işçiliği özelin-
de müdahale ve çözüm süreçlerine ilişkin varsayımlarıdır. Hem meselenin çok boyutluluğu
hem de başta işçiler, işverenler ve aracılar olmak üzere ilgili tarafların kendi içlerindeki çe-
şitliliği düşünüldüğünde tek tip ve tek boyutlu bir müdahale yaklaşımının yetersiz kalacağı
aşikârdır. Geliştirilecek politikalar ve yapılacak müdahalelerle mevsimlik tarım göçüne katı-
lan ailelere ve mevsimlik tarım işçisi çalıştıran işverenlere mevcut dışında farklı seçenekler
sunulmalı ki; kendi koşulları ve kısıtlarını göz önüne alarak mevcuttan farklı olan bir karar
alsınlar ve bu karar çocuğun refahını yükseltici nitelikte olsun. Koşulları ve ihtiyaçları çeşit-
lilik arz eden aileler ve işverenlere, tek bir müdahale geliştirerek bu müdahaleyi dayatmakla
kayda değer bir sonuç alınması beklenemez. Bu durumla ilişkili olarak geliştirilecek müda-
halelerin, zaten mağdur olan çocuklar ve aileleri için ek mağduriyet yaratmaması elzemdir.

YASAL DÜZENLEMELERE İLİŞKİN ÖNERİLER

Mevcut yasal düzenlemelerdeki boşlukların tespit edilmesi için mevzuat taraması yapılması
ve şu hususlar da dâhil olmak üzere gereken değişikliklerin yapılması tek başına yeterli
olmamakla birlikte, kayda değer bir etki yaratmak için gereklidir:

	 Genel olarak iş hukuku, özel olarak Tarım ve Ormandan Sayılan İşlerde Çalışma Koşul-
larına İlişkin Yönetmelik’teki çalışma koşullarına ilişkin düzenlemelerin sadece 51 ve daha
fazla işçinin çalıştığı tarım ve orman işlerinin yapıldığı işyeri veya işletmelerde, iş sözleşme-
si ile çalışan işçileri ve işverenlerini kapsayan içeriğin genişletilerek daha küçük işyeri ve
işletmeler ile mevsimlik tarım işçilerini de kapsayacak şekilde değiştirilmesi,

	 Tarımda İş Aracılığı Yönetmeliği’nde iş aracılarına verilen sözleşme, ücret, ödeme, ula-
şım, barınma ile ilgili sorumlulukların iş aracılarınca gerçekleştirilmemesi durumlarında uy-
gulanacak idari yaptırımlarla ilgili olarak yönetmeliğe bir madde eklenmesi,

	 Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik ile Ağır ve
Tehlikeli İşler Yönetmeliği’nin ilgili madde ve eklerinin değiştirilerek çocuk işçilerin tarım-
da aile işleri dışında ücret karşılığı gezici ve geçici tarım işlerinde çalışmalarının açık ve
net olarak yasaklanması, genç işçilerin ise gezici ve geçici tarım işlerinde çalışmalarının
eğitim, gelişim, güvenlik ve sağlıklarını olumsuz etkilememesi için gerekli kısıtlamaların ve
koşulların METİP genelgesi de dâhil olmak üzere ilgili tüm yasal düzenlemelere açık olarak
eklenmesi,

	 Zorunlu eğitim süresinin 12 yıla çıkarılmasıyla birlikte eğitim mevzuatının çocukların
çalıştırılmasıyla ilgili ve iş hukukunun çocuk ve genç işçilerle ilgili düzenlemelerinin yeniden
ele alınması, çalışmanın zorunlu eğitime devamı engellememesi için gerekli kısıtlamaların
getirilmesi. Bu çerçevede yapılacak düzenlemelerde çocuk işçiliğiyle ilgili şu hususlar göz
önünde bulundurulmalıdır: (i) işin niteliği ne olursa olsun 15 yaşını doldurmamış bir çocuk
ücretli veya ücretsiz olarak çalıştırılamaz. (ii) Çocuğun 6-18 yaşları arasında zorunlu eğitim
çağında olması nedeniyle, 15 yaşını doldurduktan sonra bile işin niteliği ne olursa olsun,
okuluna devamını engelleyen hiç bir işte çalıştırılamaz. (ii) Çocuk 15 yaşını doldurmuş ve

27

söz konusu iş çocuğun okula gitmesini engellemiyor olsa bile, işin içeriği ve çalışma koşul-
larının çocuğun sağlık, güvenlik ve ahlakı açısından hiçbir risk arz etmemesi gereklidir.

Ayrıca yakın gelecekte ILO’nun 184 sayılı Tarımda Sağlık ve Güvenlik Sözleşmesi’nin hükü-
met tarafından onaylanarak uygulanması yasal çerçevenin güçlendirilmesi için önemli bir
adım olacaktır.

YASAL DÜZENLEMELERİN UYGULANMASI VE
DENETLENMESİNE İLİŞKİN ÖNERİLER

Kapsayıcı ve güçlü bir yasal çerçevenin uygulanması ve denetlenmesi için gerekli sistem
ve mekanizmaların kurularak tutarlı bir şekilde hayata geçirilmesi gerekmektedir. Bu bağ-
lamda, ÇSGB merkez teşkilatının kendi taşra teşkilatına, iş istihdam kurullarına, il ve ilçe
mevsimlik gezici tarım işçileri izleme kurullarına mevsimlik tarımda çocuk işçiliği ile ilgili
yasal çerçeve ve denetleme önceliklerini iletmesi elzem bir ilk adımdır. Yereldeki karar ve
uygulama birimlerinin bu konuda tek ses olarak tutarlı mesaj vermeleri önemlidir.

Bunun yanı sıra öncelikli olarak şu konuların ele alınması ve adımların atılması düşünülebilir:

	 Uygulama boyutunda toprak sahipleri, işverenler, tarım aracıları ve tarım işçisi ailelerin;
çocuk işçiliğiyle ilgili düzenlemeler ve düzenlemelere uymamaları hâlinde karşılaşabilecek-
leri idari cezalarla ilgili bilgilendirilmeleri,

	 Denetleme boyutunda, denetleme hacminin mevsimsel olarak ciddi dalgalanmalar ya-
şadığı gerçeğinden hareketle ilgili kamu kurumlarının taşra teşkilatları ve yerel sivil toplum
kuruluşları temsilcilerinin katılımıyla geçici denetleme ekiplerinin oluşturulması, başlangıç
olarak il ve ilçe mevsimlik gezici tarım işçileri izleme kurullarının sorumluluk alanlarının de-
netleme ihtiyacını karşılayacak şekilde genişletilmesi,

	 Yine denetleme boyutunda tarım işçiliğini kayıt altına almak için Tarımda İş Aracılığı
Yönetmeliği’nin daha etkili uygulanması ve tarımsal işletme kayıt sisteminde hazırlanacak
ek bir modül ile gezici olanlar dâhil, mevsimlik tarım işçileriyle ilgili periyodik veri toplamanın
mümkün kılınması, periyodik verilere paralel olarak mevsimlik tarım işçileri ve aileleriyle
ilgili ayrıntılı veri toplanması için ÇSGB ve TÜİK’in işbirliği yapması.

SOSYAL VE EKONOMİK MÜDAHALELERE İLİŞKİN ÖNERİLER

Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azaltmaya yönelik sos-
yal ve ekonomik müdahalelerin üç farklı eksen üzerinden ilerleyecek şekilde tasarlanması
düşünülebilir: (i) Daha az sayıda kişinin gezici tarım işçisi olarak çalışmayı istemesi, (ii)
mevsimlik tarım işçilerini doğrudan etkileyen ücretlendirme ve sosyal güvenlik düzenleme-
lerinin iyileştirilmesi, (iii) mevsimlik tarım işçiliği sürecindeki çalışma, seyahat ve yaşam
koşullarının başta çocuklar olmak üzere herkes için iyileştirilmesi.

28

	 Başka Geçim Seçenekleri

Gezici tarım işçilerinin yaşadıkları yerden ayrılmadan geçimlerini sağlayabilecekleri gelir
kaynakları bulabilmeleri, gelecekte daha az sayıda kişinin gezici tarım işçisi olarak çalışmayı
istemesine katkıda bulunabilir. Bu bağlamda, mevsimlik tarım göçü veren illerde tarım ve
tarım dışı alanlarda da34 istihdam olanaklarının artırılması gündeme gelmelidir. Örneğin bu
illerde emek yoğun üretime dayalı işletmeler daha etkin şekilde desteklenebilir. Gezici tarım
işçilerinin mesleki becerilerinin geliştirilmesine yönelik programlar ve mikro-kredi olanakları
yaygınlaştırılabilir. Atıl durumdaki tarım arazilerine erişimi kolaylaştırıcı önlemler alınabilir.

	 Ücret ve Sosyal Güvenlik Düzenlemeleri

Mevsimlik tarım işçiliği için ücret ve sosyal güvenlik düzenlemelerinin iyileştirilmesine yö-
nelik olarak şu hususlar ön plana çıkmaktadır: (i) Tüm mevsimlik tarım işçilerine ödenen
günlük net ücretin35 resmî asgari ücret rakamlarından az olmaması, aksi durumlarda işveren
ve tarım aracısına idari işlem uygulanmasını öngören düzenleme yapılması, (ii) tüm il ve ilçe
mevsimlik gezici tarım işçileri izleme kurullarında en az iki işçi sendikası temsilcisinin (sen-
dika temsilcisi bulunamaması durumunda diğer meslek kuruluşları veya sivil toplum kuruluş
temsilcilerinin) bulunmasını sağlayacak yasal düzenleme yapılması, (iii) Sosyal Sigortalar
ve Genel Sağlık Sigortası Kanunu başta olmak üzere ilgili yasal düzenlemelerin mevsimlik
tarım işçilerinin çalıştıkları süre için sigorta primlerinin işveren tarafından ödenmesi, devle-
tin de bu prime belirli bir oranda katkı sağlayacak şekilde değiştirilmesi ve jenerik mevsimlik
tarım işi sözleşmesine bunu yansıtacak bir maddenin eklenmesi.

	 Seyahat, Çalışma ve Yaşam Ortamı ile Sosyal Yardımlar

Çalışma, seyahat ve yaşam koşullarının iyileştirilmesi ve sosyal yardımlar mevsimlik tarım
işçiliğinin çocuklar üzerindeki olumsuz etkilerinin azaltılması için kilit önemdedir. Bu bağ-
lamda mevsimlik tarım göçü sürecinde çocuğun yaşam, gelişim, eğitim ve sağlık haklarının
korunması için her türlü önlemi alma ve alınmasını sağlamanın devletin yükümlülüğü olduğu
unutulmamalıdır.36

METİP kapsamında 2010 yılından beri yapılan çalışmalar doğru yönde atılan adımlar olmak-
la birlikte METİP’in süreli bir proje olması nedeniyle yeterli bir müdahale olduğunu söylemek

34	 ÇSGB’nin 2011 yılın için verdiği resmi tahminlere göre mevsimlik tarım göçü için ilden ayrılan kişi sayısının 5000’den
fazla olduğu il sayısı 11’dir; bu iller Şanlıurfa, Diyarbakır, Mardin, Adıyaman, Gaziantep, Batman, Kahramanmaraş,
Hatay, Siirt, Muş, Şırnak.

35	 Tarımda İş Aracılığı Yönetmeliği Madde 11(e)’deki düzenlemeye göre “işçilerin günlük brüt kazançlarının 4857 sayılı
İş Kanununun 39uncu maddesinde belirtilen asgari ücretin altında olmayacağı” belirtilir. Mevcut durumda, işçilere
yapılan ödemelerden işveren tarafından sağlanması durumunda barınma ve yemek için kesintiler yapılmaktadır.
Yasal düzenlemedeki tarımda iş aracılarının işçilerden ücret alamayacağı belirtilmiş olmakla birlikte alan araştırma-
larında işçilerin ücretlerinden tarım aracılarınca kesinti yapılabildiği görülmüştür (Fair Labor Association (2012)).

36	 Bu bağlamda Çocuk Haklarına dair Sözleşme’nin Madde 18.2’si önemlidir. Bu madde sözleşmede “belirtilen hakların
güvence altına alınması ve geliştirilmesi için Taraf Devletler(in), çocuğun yetiştirilmesi konusundaki sorumluluklarını
kullanmada ana-baba ve yasal vasilerin durumlarına uygun yardım yap(ması) ve çocukların bakımı ile görevli
kuruluşların, faaliyetlerinin ve hizmetlerinin gelişmesini sağla(ması)” gerektiğini belirtir.

29

mümkün değildir. METİP kapsamında kazanılan deneyim ve çıkarılan dersleri de dikkate
alarak kapsamlı ve sürekli bir politikanın en kısa sürede geliştirilmesi önemlidir. Bu bağ-
lamda, uygulayıcı taşra teşkilatının hem nitelik hem nicelik bakımından kapasitesinin artırıl-
ması, yapılan çalışmalara genel bütçeden yeterli pay ayrılması, çalışmaların erişim ve etki
açısından sistematik bir şekilde değerlendirilmesi gereklidir. Çalışma, seyahat ve yaşam
koşullarının iyileştirilmesine yönelik çalışmaların her bir valiliğin inisiyatifine tabi olmaması,
il özelindeki ihtiyacı karşılayabilecek nitelikteki çalışmaların istisnasız uygulanabilmesi için
gerekli izleme ve teşvik mekanizmalarının oluşturulması öncelikli olarak ele alınmalıdır.

	 Eğitime Erişim ve Devamın Sağlanması

Sosyal ve ekonomik müdahalelere çocuğun eğitime erişimi açısından bakıldığında MEB
Temel Eğitim Genel Müdürlüğü’nün 20 Nisan 2011 tarihli ve Mevsimlik Gezici Tarım İşçisi
Çocuklarının Eğitimi konulu genelgesi önemli bir başlangıç noktası teşkil etmektedir. Ge-
nelge kapsamında çocuğun kendi bölgesinde yatılı eğitim37 ve ailesiyle göç ettiği bölgede
taşımalı eğitim ve gezici öğretmen aracılığıyla ilköğretime devamının sağlanması öngörül-
müştür. Zorunlu eğitim süresinin 12 yıla çıkarılmasıyla söz konusu genelgenin ortaöğretime
devamı da kapsayacak şekilde genişletilmesi aciliyet kazanmıştır. Genelgenin kapsamının
genişletilmesi sürecinde 2013 yılı için Bakanlık tarafından konulan 48-60 ay yaş grubundaki
çocukların yüzde 100 okullaşma hedefinin de dikkate alınması önemlidir. Genişletilmiş bir
genelge kapsamında öngörülen uygulamaların hiçbir çocuğu dışarıda bırakmayacak şekilde
hayata geçirilmesini sağlamak başta MEB olmak üzere ilgili tüm kamu kurumlarının yü-
kümlülüğüdür. Bu amaca yönelik olarak Millî Eğitim Bakanlığı ve Aile ve Sosyal Politikalar
Bakanlığı (ASPB) taşra teşkilatları ile ilgili okullara yeterli finansal kaynağın sağlanması kilit
önemdedir.Yine başta öğretmenler olmak üzere eğitim ve sosyal hizmet sektörlerindeki in-
san kaynağının yeterli, nitelikli ve istekli oluşu elzemdir. Bu çerçevede göç alan ve veren
illerdeki eğitim ve sosyal hizmet sektörlerindeki insan kaynağının sayısı artırılmalı ve niteliği
de iyileştirilmelidir.

Genişletilmiş bir genelgenin başarılı bir şekilde hayata geçirilmesi için her bir çocuğun eğiti-
me devamını izleme imkânı sağlayan e-Okul’un ilgili modüllerinin etkili ve yaygın bir şekilde
kullanımı yine önem verilmesi gereken bir bileşendir. Yine mevsimlik tarımda çocuk işçiliği
ve eğitime devamla ilgili izleme çalışmaları için MEB ve ÇSGB’nin eşgüdümlü hareket ede-
bilecekleri bir sistem oluşturulması önemlidir.

	 Küçük Yaştaki Çocuklar

Sosyal ve ekonomik müdahalelere küçük yaştaki çocukların gelişimi açısından bakıldığında
mevcut durumda sadece METİP kapsamında “okul çağının altındaki çocukların bakımının

37	 2010/6 sayılı METİP’le ilgili Başbakanlık Genelgesi’nde, çocukların kendi yörelerindeki veya gittikleri yerlerdeki yatılı
ilköğretim bölge okullarında okula devam etmelerinden bahsedilirken bu genelgeye istinaden ÇSGB tarafından hazır-
lanan “Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi Stratejisi ve Eylem Planı” ve
MEB tarafından hazırlanan “Mevsimlik Gezici Tarım İşçisi Çocuklarının Eğitimi” konulu genelgede sadece çocukların
kendi bölgelerindeki yatılı ilköğretim okullarına devamından bahsedilmektedir. Bu farklılaşma kayda değerdir.
Çocuğun eğitime devamını sağlama noktasındaki etkisi tartışılmalıdır.

30

kolaylaştırılmasına yönelik tedbirler” alınması ve “sosyal destek hizmetleri” yürütülmesi ön-
görülmüş, sorumlu kurum olarak MEB, işbirliği yapılacak kurum olarak da SHÇEK38 belirlen-
miştir.39 Konuyla ilgili sorumlu kurum MEB’in bahsedilen genelgesinde okul çağının altındaki
çocuklarla ilgili herhangi bir uygulama öngörmemiş olması ise endişe vericidir.

Çocuk gelişimi açısından en kritik yaşlarda olan bu çocukların mevsimlik tarım göçü süre-
cinde fiziksel, bilişsel ve duygusal gelişimlerine zarar gelmesi önlenmeli ve bir adım daha
öteye gidilerek bu süreçte uygulanacak programlarla gelişimleri desteklenmelidir. Bu bağ-
lamda, MEB ve ASPB ortak bir çalışmayla küçük yaştaki çocukların gelişimine dair gerekli
ve uygun müdahaleleri tespit ederek vakit kaybetmeden bu müdahalelerin taşra teşkilatları
tarafından uygulanmasını sağlamalıdır. Bu çerçevede gezici tarım işçilerinin barındığı yer-
lerde kurum, aile ve toplum merkezli erken çocukluk gelişim programları uygulanması, ebe-
veynlerin çalıştığı saatlerde hem gezici hem mahalli tarım işçilerinin çocukları için ücretsiz
çocuk bakım hizmetleri sunulması öncelikli olarak düşünülebilir. Nitekim Çocuk Haklarına
dair Sözleşme devletin, çalışan ana-babanın çocuk bakım hizmet ve tesislerinden, çocuk-
larının da bu hizmet ve tesislerden yararlanma hakkını sağlamak için uygun olan her türlü
önlemi alacağını belirtir (Madde 18.3).

	 Çocukların Göçe Katılmamasının Teşvik Edilmesi

Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini azaltmaya yönelik sosyal
ve ekonomik müdahaleler kapsamında, ailelerin çocuklarını göç sürecinin dışında bırakma-
larını teşvik edecek müdahaleler de tasarlanabilir. Ancak bu müdahalelerin geçici ve kısa
vadeli önlemler olarak görülmeleri ve tamamen gönüllülük esası üzerinden yürütülmeleri,
ilgili müdahalelerin çocuğun ve ailesinin haklarını ihlale yol açma riskini ortadan kaldırma
açısından önemlidir. Bu bağlamda Çocuk Haklarına dair Sözleşme’deki 5, 7, 9 ve 18. mad-
deler yol gösterici olmalıdır.40

Mevsimlik tarım göçüne katılan ailelere özellikle küçük çocuklarını yanlarında götürmek zo-
runda kalmamaları için tarım aracıları üzerinden kayıtlı işçilerin yakınlarına göç sürecinde
çocukların bakımının maddi külfetini azaltmak için kamu tarafından maddi destek sağla-
nabilir. Yine tarım aracıları üzerinden mevsimlik tarım işçisi olarak kayıtlı ebeveynler ve
zorunlu okul çağındaki çocuklarına yaz aylarında yaşadıkları bölgelerdeki yatılı ilköğretim
bölge okullarında düzenlenecek yatılı yaz okullarına ücretsiz olarak gönderme/gitme seçe-
neği sunulabilir.

38	 SHÇEK, 633 sayılı Kanun Hükmünde Kararname ile 31 Aralık 2011 tarihi itibariyle kapatılmış ve görevleri Aile ve
Sosyal Politikalar Bakanlığı tarafından üstlenilmiştir.

39	 2010 yılında ÇSGB tarafından ilgili Başbakanlık Genelgesi’ne istinaden yayınlanan “Mevsimlik Gezici Tarım İşçilerinin
Çalışma ve Sosyal Hayatlarının İyileştirilmesi Stratejisi ve Eylem Planı”.

40	 Çocuk Haklarına dair Sözleşme’de Madde 5 devletin “bu Sözleşmenin çocuğa tanıdığı haklar doğrultusunda çocuğun
yeteneklerinin geliştirilmesi ile uyumlu olarak çocuğa yol gösterme ve onu yönlendirme konusunda ana-babanın,
yerel gelenekler öngörüyorsa uzak aile veya topluluk üyelerinin, yasal vasilerinin veya çocuktan sorumlu öteki kişilerin
sorumluluklarına, haklarına ve ödevlerine saygı (gösterilmesini)”, Madde 7.1 çocuğun mümkün olduğu ölçüde ana-
babası tarafından bakılma hakkını, Madde 9.1 devletin “çocuğun ana-babasından onların rızası dışında ayrılmamasını
güvence altına (almasını)”, Madde 18.1 “çocuğun yetiştirilmesi ve geliştirilmesi sorumluluğu(nun) ilk önce ana
babaya ya da durum gerektiriyorsa yasal vasilere (düştüğünü)” belirtir.

31

ÇÖZÜMDE ÖZEL SEKTÖRÜN ROLÜ

Mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerinin azaltılmasında temel
yükümlü devlet olmakla birlikte işverenler, toprak sahipleri ve tarım işletmeleri, ham ürün
alıcıları ve işleyicileri ve mamul ürün alıcılarının da birçok yükümlülüğü söz konusudur. Özel
sektördeki bu aktörlerin birincil yükümlülüğü mevsimlik tarım işçileri ve ailelerinin çalış-
ma, ulaşım ve barınma koşullarıyla ilgili haklarını ihlal etmemek ve çocuk işçi çalıştırmama
konusunda sorumluluklarını yerine getirmektir. Bu sorumluluk birincil olarak işverene ait
olmakla birlikte birçoğu ulusal ve uluslararası şirket olan ham ve mamul ürün alıcıları da
dolaylı olarak hak ihlaline neden olmamak için işverenden çocuk işçi çalıştırmamasını ve
bahsedilen hakları ihlal etmemesini talep edebilir, bu durumu denetleyen sistemler oluştu-
rabilir. Bu bağlamda Nestlé ve Fair Labor Association’ın (Adil Emek Derneği) yakın dönemde
fındık hasadıyla ilgili başlattıkları süreç kayda değerdir.41

ÇÖZÜMDE SİVİL TOPLUMUN ROLÜ

Sivil alanda başta işçi sendikaları ve çocuk hakları alanında çalışan dernekler olmak üze-
re mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerinin azaltılmasına yönelik
daha etkili çalışmalara ihtiyaç vardır. Bu bağlamda, işçi sendikaları, sendika federasyon ve
konfederasyonlarının, sendikasız tarım işçilerinin çalışma koşullarını iyileştirmek ve tarımda
çocuk işçiliğini önlemek için yapacağı çalışmalar özellikle önem taşır. Yine sivil alanda, hak
ihlallerini izleyerek devletin yükümlülüklerini titizlikle yerine getirmesi için baskı unsuru oluş-
turacak çalışmaların da mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz etkilerini
azaltmaya katkısı olabileceği söylenebilir.

41	 Adil Emek Derneği, üretimin tüm aşamalarında uluslararası çalışma standartlarının uygulanmasını sağlamak
amacıyla sivil toplum kuruluşları, üniversiteler ve sosyal sorumluluk sahibi şirketler tarafından kurulmuştur. 29 Şubat
2012’de Nestlé’nin Adil Emek Derneği’ne üye olması kapsamında Nestlé ürünlerinde kullanılan hammaddelerden biri
olan fındığın üretimi, hasadı ve işlenmesiyle ilgili olarak Türkiye’de alan araştırmaları yapılmış ve alınması gereken
önlemler belirlenmiştir. Nestlé bundan sonraki süreçte Adil Emek Derneği ile iş birliği içinde Türkiye’den tedarik
edeceği fındığın üretiminde uluslarlarası çalışma standartlarına uyulmasını sağlamakla yükümlüdür.

32

EK 1: ULUSLARARASI VE ULUSAL YASAL DÜZENLEMELER

Uluslararası Düzenlemeler:

Çocuk Haklarına dair Sözleşme

ILO’nun 138 sayılı Sözleşmesi ve 146 sayılı Tavsiye Kararı

ILO’nun 182 sayılı Sözleşmesi ve 190 sayılı Tavsiye Kararı

ILO’nun 184 sayılı Sözleşmesi ve 192 sayılı Tavsiye Kararı (Türkiye onaylamamıştır)

OECD Guidelines for Multinational Enterprises

Ulusal Düzenlemeler:

İş Kanunu (4857)

Temel Eğitim ve Öğretim Kanunu (222)

İşkur Kanunu (4904)

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510)

Tarım İşçileri Sosyal Sigortalar Kanunu (2925)

Tarımda İş Aracılığı Yönetmeliği

Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik

Tarımdan Sayılan İşlerde Çalışan İşçilerin Çalışma Koşullarına İlişkin Yönetmelik

Ağır ve Tehlikeli İşler Yönetmeliği

METİP Genelgesi

MEB Mevsimlik Gezici Tarım İşçisi Çocuklarının Eğitimi Genelgesi

EKLER

33

EK 2: KAYNAKÇA

CAOBISCO (2011). Background Document on the Turkish Government Approach to
Eliminating Child Labour, Improving Work Conditions and Hazelnut Sustainability in Turkey
(yayınlanmamış rapor).

Çağlar, Ş. (2010). Türkiye’deki En Kötü Biçimlerdeki Çocuk İşçiliğinin Sonlandırılması: 2014
Hedefine Doğru Yol Haritası.

Çetinkaya, Ö.(2008). Farm Labor Intermediaries in Seasonal Agricultural Work in Adana-
Çukurova. Orta Doğu Teknik Üniversitesi, Yüksek Lisans Tezi.

Darbaz, B. ve Uysal-Kolaşin G. (2009). 125 Bin Çocuk İşçi Okula Gitmiyor, 30 Bini Hiç
Gitmemiş. Araştırma Notu. İstanbul: BETAM (İnternet).

Development Workshop (2011). Mevsimlik Tarım İşçilerinin 0-6 Yaş Grubu Çocuklarının
Yaşam Halleri [Life Conditions of 0-6 Aged Children of Seasonal Agricultural Workers]
(Unpublished Report).

Development Workshop (2012). Mevsimlik ve Gezici Tarım İşlerinde Çalışan 6-14 Yaş
Grubu Çocuklar İçin Temel Araştırma Raporu, Ankara.

Eğitim-Sen, Mevsimlik Tarım İşçiliği Nedeni ile Eğitime Ara Veren İlköğretim Öğrencileri
Araştırması. Ankara: Eğitim-Sen (İnternet).

Gülçubuk, B. , E. Karabıyık ve F. Tanır (2003). Turkey:BaselineSurvey on Worst Forms of
Child Labour in the Agricultural Sector: Children in Cotton Harvesting in Karataş, Adana.
ILO-IPEC (İnternet).

Fair Labor Association (2012). Assessment of the Hazelnut Supply Chain and Hazelnut
Harvest in Turkey (İnternet).

FNV and Stop Child Labour (2011). Child Labour and Hazelnut Harvest in Turkey: Report on
a Fact-Finding Mission to Turkey (yayınlanmamış rapor).

Geçgin, E. (2009). Ankara Polatlı Örneğinde Sosyal Dışlanma Açısından Mevsimlik Tarım
İşçiliği. Ankyra: Ankara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 1(1).

Gülçubuk, B. (2010). Child labor under the worst conditions: child laborer in cotton
production in Turkey. African Journal of Agricultural Research,5(12).

International Labour Organization (2006). Tackling Hazardous Child Labour in Agriculture:
Guidance on Policy and Practice, User Guide.Turin, İtalya: ILO.

Kalkınma Atölyesi (2011). Mevsimlik Tarım İşçilerinin 0-6 Yaş Grubu Çocuklarının Yaşam
Halleri (yayımlanmamış rapor).

34

Kalkınma Atölyesi (2012). Mevsimlik ve Gezici Tarım İşlerinde Çalışan 6-14 Yaş Grubu
Çocuklar İçin Temel Araştırma Raporu, Ankara.

Karabulut, F. (2008). Sınır Tanımayan Düşlere Pamuk İpliğiyle Bağlanmak. İstanbul Bilgi
Üniversitesi, Yüksek Lisans Tezi.

Karaman, K. ve Yılmaz, A.S. (2011). Mevsimlik Tarım İşçileri ve Enformel İlişkiler Ağı:
Giresun’da Çalışan Mevsimlik Tarım İşçileri Üzerine bir Araştırma. Journal of World of
Turks, 3(1).

Koruk, İ., Z. Şimşek ve S. Tekin (2009). Effect of Migratory and Seasonal Agricultural
Works on Coverage of Vaccination of Aged 0-5 Years Children in Şanlıurfa in Turkey. Poster
Sunumu,12th World Congress on Public Health.

Kudat, A. ve Bayram M. (2000). Şanlıurfa-Harran Plains on-Farm and Village Development
Project. Social Assessment and Agricultural Reform in Central Asia and Turkey (Kudat,
Peabody ve Keyder). Washington, DC: World Bank.

Özbek, A. (2007). New Actors of New Poverty: The “Other” Children of Çukurova. Orta Doğu
Teknik Üniversitesi, Yüksek Lisans Tezi.

Şimşek, Z. ve Koruk, İ. (2009). Çocuk işçiliğinin en kötü biçimlerinden biri; Mevsimlik
göçebe tarım işçiliği. Çalışma Ortamı, Sayı 105, Temmuz-Ağustos 2009.

Şimşek, Z. ve Koruk, İ. (2008). İhmal Edilen Bir Grup: Şanlıurfa İl Merkezinde Göçebe
Mevsimlik Tarım İşçilerinin Çocukları. Sunum, Sokakta Çalışan ve Yaşayan Çocuklar
Sempozyumu.

Tunalı, İ. (2003). Background Study on Labor Market and Employment in Turkey
(yayınlanmamış rapor).

Tuncay, A.C. (2010). Child Labour in Turkey. Paperpresented at IALS General Assembly
Conference on Labour Law and Labour Market in the New World Economy.

Van de Glind, H. (2010).Migration and Child Labour: Exploring Child Migrant Vulnerabilities
and Those of Children Left-Behind. ILO, IPEC Working Paper (İnternet).

Sorun Analizi ve Politika Önerileri Raporu’nun hazırlanması için gerekli mali destek
Hollanda Büyükelçiliği tarafından İnsan Hakları Programı kapsamında sağlanmıştır.

Bu politika notu, Kalkınma Atölyesi’nin 15 Temmuz 2011’de uygulamaya başladığı Mevsimlik Tarım Göçünden
Etkilenen Çocuklara Yönelik Müdahaleler Programı kapsamında hazırlanmıştır. Programın diğer bileşenleri; kapsamlı
bir belge taraması, dört ilde ve üründe mevsimlik tarım göçünün çocuklar üzerindeki etkisiyle ilgili yapılan alan
araştırması ve ürünler özelinde hazırlanan eylem planlarıdır.

Kalkınma Atölyesi kurucularını 2002 yılında bir araya getiren mevsimlik tarımda çocuk işçiliği konulu bir alan araştır-
masıydı. Nitekim 2004 yılında kuruluşundan bu yana Atölye’nin çalışmalarında mevsimlik tarım işçiliği ve çocuklar
en önde gelen konu olmuştur. Bundan sonra da Atölye mevsimlik tarım işçiliğinin çocuklar üzerindeki olumsuz
etkilerini azaltmaya yönelik çalışmalarını kararlılıkla devam ettirecektir.

