
ÇUKUROVA’DA MEVSİMLİK
TARIM İŞLERİNDE
ÇALIŞAN ÇOCUKLAR İÇİN
MODEL EYLEM PLANI

ÇUKUROVA’DA MEVSİMLİK
TARIM İŞLERİNDE
ÇALIŞAN ÇOCUKLAR İÇİN
MODEL EYLEM PLANI

Mevsimlik Tarım Göçünden Etkilenen Çocuklara (6-14 yaş grubu) Yönelik Müdahaleler Programı
Çukurova’da Mevsimlik Tarım İşlerinde Çalışan Çocuklar İçin Model Eylem Planı

Proje Koordinatörü
Ertan KARABIYIK

Proje Asistanı
Tuğba ATALAR

Katkı verenler
Doç. Dr. Ferdi TANIR

Türkçe düzelti
Emine KOÇAK

Fotoğraflar
Proje Ekibi

Harita ve Şekiller
Özgür ARUN
Ali KAPLAN

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. Eylem Planı’nın bir kısmı veya tamamının alıntı
yapılabilmesi ve çoğaltılabilmesi için Kalkınma Atölyesi’nden izin alınmalıdır.

Önsöz

Kalkınma Atölyesi, 2000’li yıllardan itibaren Türkiye’de çocuk işçiliğinin en kötü biçimle-
rinden olan mevsimlik ve gezici tarım işlerinde çalışan çocuklara yönelik çeşitli araştır-
ma ve eylem planları geliştirme çalışmaları yapmaktadır. 2011-2012 yıllarında Hollanda
Büyükelçiliği tarafından sağlanan teknik ve finansal destekle Mevsimlik Tarım Göçünden
Etkilenen Çocuklara (6-14 yaş grubu) Yönelik Müdahaleler Programı kapsamında örtü altı
alçak tünel sebze yetiştiriciliğinde çalışan çocuklar için Adana ve Mersin illerinde temel
bir araştırma yapmıştır.

Adana, Mersin, Osmaniye ve Hatay illerini kapsayan ve tarımsal üretimin yoğun olduğu
bölgeye “Çukurova” ismi verilmektedir. Adana ve Mersin Çukurova’nın önemli iki büyük
ili konumundadır. Ayrıca bu illerde mevsimlik tarım işleri yılın hemen hemen her ayında
yapılmakta ancak çoğunlukla narenciye ve pamuk ve örtü altı alçak tünel sebze yetişti-
riciliğinde yoğunlaşma söz konusudur. Bu nedenle eylem planı ürün bazlı olmaktan çok,
coğrafi bazda hazırlanmış ve Çukurova’da Mevsimlik Tarım İşlerinde Çalışan Çocuklar için
Model Eylem Planı olarak nitelendirilmiştir.

Model Eylem Planı temel araştırma verileri, Çukurova’da en fazla mevsimlik tarım işçi
istihdam eden pamuk, narenciye ve örtü altı alçak tünel sebze yetiştiriciliğiyle ilgili diğer
araştırmalar ve 9 Temmuz 2012’de Adana’da yapılan katılımcı model eylem planı geliştir-
me toplantısı çıktılarına dayalı olarak geliştirilmiştir.

Model Eylem Planı üç bölümden oluşmaktadır: Birinci bölümde narenciye, pamuk üretimi
ve örtü altı alçak tünel sebze yetiştiriciliğiyle ilgili genel bilgiler, ikinci bölümde alan araş-
tırmasının temel bulguları, üçüncü bölümde ise Çukurova’da mevsimlik tarım işlerinde
çalışan çocukların işten el çektirilmeleri için yerel düzeyde yapılması öngörülenler yer
almaktadır. Model Eylem Planı, Çukurova illerinde mevsimlik tarım işlerinde çocuk işçili-
ğinin önlenmesi için il veya ilçe düzeyinde hazırlanacak detaylı çalışmalar için bir kaynak
ve uygun görüldüğü taktirde bir altlık niteliğindedir.

Model Eylem Planı’nın hazırlanmasında emeği geçen çocuklara, ailelerine, Adana ve
Mersin illeri kamu kuruluşu temsilcilerine, sivil toplum ve meslek kuruluşlarına, Adana
Valiliği’ne, Çukurova Üniversitesi Tıp Fakültesi Halk Sağlığı Ana Bilim Dalı’na, Çalışma
ve Sosyal Güvenlik Bakanlığı uzmanına, Kalkınma Atölyesi uzman ve çalışanlarına, araş-
tırma ve eylem planı geliştirme sürecine teknik ve finansal destek sağlayan Hollanda
Büyükelçiliği’ne teşekkür ederiz.

Giriş

Örtü Altı Alçak Tünel Sebze Yetiştiriciliği

Narenciye Yetiştiriciliği

Pamuk Yetiştiriciliği

Örtü Altı Alçak Tünel Sebze Yetiştiriciliğinde Çalışan Çocuklarla İlgili Alan Araştırması Sonuçları

Çözümler ve Zamana Bağlı Eylemler

Yerel Düzeyde Eylem Planı Hazırlığı ve Uygulaması: Yöntem Önerisi

Sonuç Yerine

7

8

13

16

20

22

26

33

7

Kalkınma Atölyesi, on yıldır mevsimlik ve gezici tarım işlerinde çalışan çocuklara yönelik
araştırma, planlama ve uygulama süreçlerini kapsayan çeşitli program ve projeler gerçek-
leştirmektedir. Mevsimlik İşçi Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik Mü-
dahaleler Programı, Hollanda Büyükelçiliği’nin İnsan Hakları Programı kapsamında destek-
lediği bir sosyal kalkınma ve insan hakları projesidir.

Projenin başlıca çıktıları; 6-14 yaş grubunda olup zorunlu eğitim çağındaki mevsimlik ve
gezici tarım işlerinde çalışan çocukların ürün desenine (fındık, pamuk, şeker pancarı ve örtü
altı alçak tünel sebze yetiştiriciliği) göre çalışma ve eğitim ilişkilerinin ortaya konulduğu,

(a) temel alan araştırması,

(b) müdahalelere yönelik ürün bazlı model eylem planları,

(c) merkezî kamu kurumlarının, özel sektör ve sivil toplum kuruluşlarına yönelik politika
önerileri belgesi ve,

(d) tanıtım-savunu amaçlı mevsimlik ve gezici tarım işçiliğinde çalışan çocukları anlatan
görsel materyallerden oluşturmaktadır.

Çukurova’da narenciye, pamuk ve örtü altı alçak tünelde sebze yetiştiriciliği istihdam büyük-
lüğü ve çocuk emeğinin en fazla olduğu tarımsal faaliyetleri kapsamaktadır. Model Eylem
Planı, Çukurova illerinde ilgililerin il ve ilçe düzeyinde geliştirebilecekleri eylem planları için
bir altlık niteliğindedir.

Bilindiği gibi mevsimlik ve gezici tarım işlerinde çalışan 18 yaş altı çocuklar, ILO’nun 182
sayılı “en kötü biçimlerdeki çocuk işçiliği” kapsamında tanımlanmış ve 2015 yılına kadar
bu kapsamdaki çocuk işçiliğinin sonlandırılması hükûmet tarafından taahhüt edilmiştir.1 Çu-
kurova illerinde mevsimlik ve gezici tarım işlerinde çalışan çocuklar da bu kapsamda yer
almaktadır. Bu eylem planında gezici olmayıp, Çukurova bölgesinde ikamet edip, mevsimlik
tarım işlerine katılan çocuklar da kapsama alınmıştır.

1	 Çalışma ve Sosyal Güvenlik Bakanlığı, Çalışma Genel Müdürlüğü Çalışan Çocuklar Dairesi , Çocuk İşçiliğinin
Önlenmesi için Zamana Bağlı Politika ve Program Çerçevesi, Ankara,2008, S:28.

Giriş

8

Türkiye’de sera işletmeciliği veya sera yetiştiriciliği ile ‘örtü altı yetiştiriciliği’ aynı anlamda
kullanılmaktadır. Örtü altı yetiştiriciliği oldukça geniş kapsamlı; sıcaklık, don, yağmur, rüzgâr
vs. gibi iklim koşullarının olumsuz etkisini kısmen veya tamamen ortadan kaldırarak bitkisel
üretim yapmaya yarayan alçak veya yüksek cam veya plastikle örtülü sistemler olarak ta-
nımlanmaktadır. Örtü altı üretimle ilgili verilerde dört farklı tipoloji bulunmaktadır; (a) alçak
tünel, (b) yüksek tünel, (c) plastik sera ve (d) cam sera. Yani teknik olarak örtü altı üretimin
dört ayrı tipi bulunmaktadır.2 Çocuk işçiliğinin en yoğun olduğu ‘yüzeysel örtüler’ ile ‘alçak
tüneller’ istatistiklerde alçak tünel olarak tanımlanmakta ve Model Eylem Planı’nda da örtü
altı alçak tünel sebze yetiştiriciliği olarak ele alınmaktadır.

a. Yüzeysel örtüler ve alçak tünel: Yastıklar şeklinde, kısa veya uzun süre bitkilerin üzerini
kaplayarak tüm tarımsal işlemlerin dışarıdan yapıldığı sistemlerdir.

1. Karık sırtı, 2, Karık, 3. Malç plastiği, 4. Plastiği tutan toprak, 5. Bitki

2	 Çizimler, http://www.racif.com/ziraat/seracilik/sera.html

Örtü Altı Alçak Tünel Sebze Yetiştiriciliği

1

2
4

5

3

9

Alçak tüneller: Yerden yüksekliği bir metreye kadar olan bu örtüler, havalar ısınınca ve
bitkiler belirli bir yüksekliğe gelince kaldırılır. Tarımsal işlemlerin hepsi örtü dışında yapılır.

Alçak tünellerin kesiti: 1. Plastik örtü 2. Bitkiler, 3. İskelet malzemesi, 4. Drenaj çukuru

b. Yüksek tüneller: Örtü altı yetiştiriciliğinde insanın içine rahatça girebileceği büyüklükte,
tarımsal mekanizasyona olanak sağlayan ancak ısıtma ve havalandırma sistemleri genellik-
le olmayan, dar ve yarım kesitli daire şeklindeki yapılardır. Bu tiplerin hepsi plastik örtüler-
den oluşmaktadır.3

c. Cam ve plastik seralar: Tüm iklim elemanlarının denetimine olanak sağlayan örtülü
yapılardır. Cam veya plastikten örtülerle kaplanmaktadır.

3	 Fotoğraf, http://www.ahi-ka.org.tr/index.php?page=haber&id=176

1

3

2

4

0.3 - 1.0 m

0.6 - 2.0 m

10

Dünya’da Örtü Altı Tarımı

İtalya’da, Romalılar döneminde güneye bakan kuytu yamaçlarda açılan çukurların üzerinin
şeffaf malzemeden yapılmış örtüyle kapatılarak sebze yetiştirilmesiyle başlayan örtü altı
yetiştiriciliği, daha sonra Avrupa’da evlerin güneye bakan yönlerinin camla kaplanmasıyla
gelişmesini sürdürmüştür. 16. ve 17. yüzyıllarda yapılan bu yapılar seracılığın başlangıcı
sayılabilir. 18. yüzyılda seralarda ışık miktarının az olduğu tespit edilerek içeriye giren ışık
miktarını arttırmak amacıyla çatıdan başka yan duvarlara da pencere yapılmıştır. ABD ve
Avrupa’da sera yapımı, endüstri ile birlikte Birinci Dünya Savaşı’ndan sonra hızlı bir şekilde
gelişmeye başlamıştır. Günümüzde dünyada seraların geniş bir yayılma alanı olduğu, bu
alan üzerinde ekolojik etmenler ve sera teknolojisinin oldukça farklı olduğu görülmektedir.

Serin iklim kuşağında yer alan Avrupa ülkelerinden Hollanda, İngiltere, Danimarka, Alman-
ya, Romanya, Bulgaristan ve Rusya’da seracılık oldukça yaygındır. Ilıman iklim kuşağında
yer alan ülkelerde ise ortalama sıcaklıkların özellikle kış aylarında yüksek olması, seralarda
en büyük girdi olan ısıtma masraflarını azaltması nedeniyle bu ülkelerde sera alanları hızla
artmaktadır. Bu iklim kuşağında Akdeniz’e kıyısı bulunan İspanya, Türkiye, İtalya, Yunanis-
tan, İsrail gibi ülkeler yer almaktadır. Her iki iklimin de görüldüğü ülkelerde özellik cam ve
plastik seralar bir arada kullanılmaktadır. Bu ülkelerden ABD ve Japonya’da plastik seralar-
da yüksek teknoloji uygulanmaktadır.4

Türkiye’de Örtü Altı Tarımı

Türkiye’de seracılık 50 yıl öncesine dayanmaktadır. İlk olarak sera işletmelerinin kurulması-
na en uygun iller olan Antalya ve Mersin’de örtü altı uygulamaları başlamıştır. Daha sonra
Türkiye’nin Ege, Marmara ve Akdeniz Bölgelerine yayılmıştır.

2011 yılında sebze ve meyve yetiştirilen örtü altı tarım alanlarının toplam genişliği yaklaşık
600 bin dekara ulaşmıştır. Bu alanların yüzde 13’ü (78 bin dekar) cam sera, yüzde 40’ı (238
bin dekar) plastik sera, yüzde 18’i (107 bin dekar) yüksek tünel, yüzde 29’u da (175 bin
dekar) alçak tünelden oluşmaktadır.5

Çukurova’da Örtü Altı Tarımı

2010 yılında Çukurova’da toplam 769 bin ton sebze, örtü altı alçak tünellerde yetiştirilmiştir.
Bu sebzelerin 654 bin tonu (yüzde 85’i) Adana, 94 bin tonu (yüzde 12’si) Mersin, 20 bin
tonu (yüzde 2.6’sı) Hatay’da üretilmiştir. Çukurova’nın alçak tünelde ürettiği sebze miktarı
Türkiye üretiminin yüzde 85’ine (769 bin ton) karşılık gelmektedir (Tablo 1).

4	 http://www.tarimsalbilgi.org/forums/seranin_onemi_tanimi_ve_dunyada_ve_turkiyede_seracilik-t3109.0.html

5	 TÜİK, 2012.

11

Tablo 1: Adana, Mersin ve Hatay İllerinde Örtü Altı Alçak Tünelde Yetiştirilen Sebze Miktarları
(2010-ton)6

Ürün Adana Mersin Hatay Toplam

Fasulye (taze) 400 - - 400

Kavun 49.650 7.500 - 57.150

Karpuz 523.600 86.376 3.551 613.527

Kabak (sakız) 18.200 710 1.058 19.968

Hıyar 14.940 - 2.301 17.241

Domates 48.000 120 9.240 57.360

Patlıcan - - 1.688 1.688

Biber (dolmalık) - - 50 50

Biber (sivri) - - 2.205 2.205

Toplam 654.790 94.706 20.093 769.589

Harita 1: Örtü Altı Alçak Tünelde Karpuz Yetiştiren İller (Ton, 2010)

6	 TÜİK, 2012.

36.000

523.600

86.376

3.551

7.000

8.400

4.250

8.355

12

1.200

48.000

120

9.240

420

30

18

8

30

1.280

600

102

48
35

500

Harita 2: Örtü Altı Alçak Tünelde Kavun Yetiştiren İller (Ton / 2010)

Harita 3: Örtü Altı Alçak Tünelde Domates Yetiştiren İller (Ton / 2010)

14.300

49.650

4.230

7.500

1.928

9

13

Dünyada Narenciye Yetiştiriciliği

Dünyada 83 milyon dekar alanda 120 milyon ton narenciye üretimi söz konusudur. 2007
yılı verilerine göre Çin 21 milyon ton üretimle dünyada ilk sırayı alırken 20.9 milyon ton ile
Brezilya ikinci, 10 milyon ton ile ABD üçüncü sırada yer almaktadır. 2007 yılında toplam
narenciye üretiminin yüzde 52’si portakal, yüzde 23’ü mandalina, yüzde 11’i limon, yüzde
4.2’si altıntop (greyfurt) ve yüzde 6’sı ise diğer turunçgillerden oluşmaktadır.7

Türkiye’de Narenciye Yetiştiriciliği

Türkiye’de 1930’lu yıllarda yetiştirilmeye başlanan narenciye ürünleri 1950’li yıllardan itiba-
ren ihracat ürünü olmuştur. 2008 yılında Türkiye’nin yaş sebze ve meyve ihracatında yüzde
50’lik bir paya sahip olan narenciye ürünleri, yaş meyve üretiminde üzüm ve elmadan sonra
üçüncü sırada yer almaktadır.

2010 yılında yaklaşık 3.3 milyon ton olan narenciye üretiminin yüzde 52’si (1.7 milyon ton)
portakal, yüzde 26’sı (872 bin ton) mandalina, yüzde 24’ü (790 bin ton) limon, yüzde 7’si
(218 bin ton) altıntop ve yüzde 1’i de turunçtur.8

Narenciye ihracatı yaptığımız ülke sayısı 55 olup, ihracatın ülkelere göre dağılımına ba-
kıldığında yüzde 32’lik pay ile Rusya birinci, yüzde 15’lik pay ile Ukrayna ikinci sırada yer
almaktadır.9

7	 MÜSİAD, Türkiye’nin Tarımsal Gücü ve Geleceği, Araştırma Raporları, 2010, İstanbul.

8	 http://tuik.gov.tr/VeriBilgi.do?alt_id=45

9	 MÜSİAD (2010), Türkiye’nin Tarımsal Gücü ve Geleceği, Araştırma Raporları, İstanbul.

Narenciye Yetiştiriciliği

14

Çukurova’da Narenciye Yetiştiriciliği

Mandalina yetiştirmede Adana 236 bin ton (107 bin dekar), Hatay 242 bin ton (96 bin de-
kar), Mersin 165 bin ton (38 bin dekar) ile Türkiye üretiminin yüzde 74’ünü karşılamaktadır.
Bu illerde 242 bin dekar alanda mandalina üretimi söz konusudur.

Harita 4: Mandalina Yetiştirilen Alanların İllere Göre Miktarı (Dekar-2011)

Türkiye’de limon yetiştirilen 253 bin dekar alanın 64 bin dekarı Adana (yüzde 25), 129 bin
dekarı Mersin (yüzde 51) ve 13 bin dekarı da Hatay’da (yüzde 5.4) bulunmaktadır. Bu üç
ildeki limon yetiştirme alanları Türkiye’nin yüzde 81’ini oluştururken, bu alanlarda üretimin
yüzde 85’i gerçekleştirilmektedir.

Harita 5: Limon Yetiştirilen Alanların İllere Göre Dağılımı (% / 2010)

410

16.150

45.267

20.200

8.418

8.281

38.187

107.133

96.102

3.256

230

15
0

75

6

516

0

1105

7.490

271

21.617

84.392

691.925

7.490

0.15

0.22

10.6

7.1

51.1

25.3

5.4

0.11

15

Türkiye’de 60 bin dekarda altıntop yetiştirilmektedir. Bu alanın yüzde 71’i (43 bin dekar)
Adana, yüzde 13’ü (7900 dekar) Mersin, yüzde 8.3’ü (5000 dekar) Hatay’da bulunmaktadır.
Toplam üretim alanının yüzde 92’si, üretim miktarının ise yüzde 95’i bu üç ilde gerçekleşti-
rilmektedir.

Harita 6: Altıntop Yetiştirilen Alanların İllere Göre Miktarı (Dekar-2010)

Toplam narenciye üretiminin yarısını portakal oluşturmaktadır. 1.7 milyon ton portakalın
981 bin tonu Adana, Mersin, Osmaniye ve Hatay illerinde yetiştirilmektedir. Türkiye’de top-
lam portakal üretiminin yüzde 57’si bu bölgede gerçekleştirilmektedir.

Harita 7: Portakal Üretiminin İllere Göre Dağılımı (2010-ton)

271

21.617

84.392

691.925

7.490

635

1.316

2.210

7.909

43.413

5.030

120

271

21.617

84.392

691.925

7.490

47.650

11

226.795

470.761

319.116

353.160

275.257

33.566

552

450

789

5

104

186

297

363

1084

16

Türkiye’de Pamuk Yetiştiriciliği

Türkiye’de pamuk tarımı Güneydoğu Anadolu, Ege, Çukurova ve az miktarda da olsa
Antalya’da yapılmaktadır. Lif pamuk üretiminin yaklaşık yüzde 50’si Güneydoğu Anadolu
Bölgesi’nde, yüzde 28’i Ege Bölgesi’nde, yüzde 21’i Çukurova’da ve yüzde 1’i Antalya yöre-
sinde gerçekleştirilmektedir.10

Şekil 1: Pamuk Ekim Alanlarının Dağılımı (2010-%)11

10	 Sanayi ve Ticaret Bakanlığı, Teşkilatlandırma Genel Müdürlüğü (Tarih yok.), 2010 Yılı Pamuk Raporu, Ankara, S:6

11	 TÜİK, 2012

Pamuk Yetiştiriciliği

Diğer İller

Mardin

İzmir

Diyarbakır

Hatay

Adana

Aydın

11%

4%

5%

8%

9%

10%

10%

Şanlıurfa43%

17

Çukurova İllerinde Pamuk Yetiştiriciliği

2010 yılında, yaklaşık 364 bin hektar alanda pamuk ekimi gerçekleştirilmiştir. Pamuk ekim
alanlarının 981.840 dekarı Adana (479 bin dekar), Mersin (37 bin dekar), Osmaniye (5840
dekar) ve Hatay’dadır (460 bin dekar). Bu, toplam ekim alanlarının yüzde 26’sına karşılık
gelmektedir. Türkiye’nin kütlü pamuk üretiminin yüzde 23’ü bu dört ilde gerçekleşmiştir.

Harita 8: Pamuk Yetiştirilen Alanların İllere Göre Miktarı (Dekar-2010)

Pamuk Hasadı

Türkiye’de pamuk hasadına başlama tarihi, bölgenin iklim koşullarına, ekim tarihine ve su-
lama koşullarına göre değişmektedir. Ege ve Antalya’da elle pamuk toplama 15 Eylül’de
başlayıp kasım ayı sonuna kadar devam etmektedir. Ege Bölgesi’nde pamuk hasadının çok
büyük bir kısmı makine ile yapıldığından pamuk toplama işi ekim ayı sonuna doğru ta-
mamlanmaktadır. Çukurova Bölgesi’nde eylül ayı başından kasım ayı sonuna, Güneydoğu
Anadolu Bölgesi’nde ise eylül ayının ortalarından kasım ayının başına kadar devam eder.12
Pamuk hasadında, ekilen miktar ve elle toplama oranı ile hava koşulları toplama sezonunun
bitişini belirlemektedir. 2011 yılı pamuk toplama sezonunda Şanlıurfa’da çalışmalar kasım
ayı sonunda tamamlanmıştır.

Türkiye’de pamuk hasadı, genellikle pamuk toplama işçilerinin tarlayı 2-3 kez dolaşmasıyla
yapılmaktadır. Birinci dolaşmada toplanan pamuk en kaliteli pamuk olma özelliğine sahip-
tir. İşçiler toplama sezonu başında tarlalara gelmekte, pamuğu illerde belirlenen birim fiyat
karşılığında toplamaktadırlar. Bir işçi günde ortalama 70-80 kg. pamuk toplayabilmektedir.
İşçiler pamuk toplamaya aileleriyle geldiğinden çocuklar da pamuk toplama işinde çalış-
maktadır.13

12	 http://www.tekstilmuhendisi.net/pamuk-hasat-zamani/

13	 http://mkatextile.com/pamukta-makineli-hasat-ve-turkiyedeki-durum.php

1.355

4.057

31.600

236.082

504.698

9.414

44.307

479.200

460.600

69.610

82.671

5.103

5.840

2.052.023

374.195

183.597

13.191

4.700

54.287

109.180

850

41.878

37.812

250

18

Pamuk hasadında ücret iki şekilde; (1) günlük toplanan pamuk miktarının bir kilosunun top-
lama fiyatının çarpılmasıyla, (2) genellikle Şanlıurfa ve civarında uygulanan ‘kürekçi’ olarak
da isimlendirilen yöntemle, yani; aile üyelerinin pamuk üretim sürecinin bütün işçiliği (top-
rak hazırlığı, tohum ekimi, çapalama, sulama, ilaçlama ve toplama vs.) karşılığında pamuk
ürününün yüzde 30’unu almasıyla belirlenmektedir. Kütlü pamuk fiyatları bu ailelerin elde
ettikleri toplam gelirini de belirlemektedir.14 Çukurova’da ise toplanan pamuk miktarı kadar
ücret ödenmektedir.

Türkiye’de 2010 yılında 364 bin hektar alanda pamuk ekimi yapılmıştır. Yukarıda da belirtil-
diği gibi 2010 yılında pamuk sezonunda pamuğun insan gücüyle toplanan kısmında yaklaşık
320 bin işçinin pamuk toplamada çalıştığı öngörülmektedir. Bu işçilerin yaklaşık 70 bini
Çukurova’dadır.

Şekil 2: Pamuk Hasadında Kullanılan Makine Sayısı (1998-2010, adet)15

14	 ‘Araştırma bölgesinde ortakçılar, üründen aldıkları pay oranı nedeniyle “Yüzde Otuzcu” ya da yaptıkları işin türünden
dolayı “Kürekçi” olarak adlandırılmaktadır. (...) Çok büyük işletmeler genellikle “vekil” denen, kuşaktan kuşağa geçen
deneyimli kişilerce toprak sahibi adına bazen sayısı otuzu aşan ayrı ayrı «yüzde otuzcu» denen ortakçılara verilmekte-
dir.’ (Yaşar Aktaş (2000). Şanlıurfa Tarım İl Müdürlüğü Bitki Koruma Şubesince Harran Ovasında Yürütülen Pamukta
Entegre Örnek Çiftçi Mücadele Çalışmasının Bir Değerlendirme Denemesi, Harran Üniversitesi, Şanlıurfa. www.
yasaraktas.com/wp-content/uploads/timpocem.doc=)

15	 TÜİK 2012, http://tuik.gov.tr/PreIstatistikTablo.do?istab_id=304

19

Pamuğu makine ile toplama çalışmaları ABD’de yaklaşık 60 yıl önce başlamıştır. Gelişmiş
ülkelerde pamuk hasadının hemen hemen tamamı, Orta Asya ülkelerinde hasadın bir kısmı
makine ile yapılmaktadır. Girdi maliyetlerinin yükselmesi, devlet desteğinin yetersiz kalma-
sı, pamuk hasadı zamanında yeterli pamuk toplama işçisinin bulunamaması, işçilik maliyet-
lerinin yükselmesi, hasadı makine ile yapmayı zorunlu kılmaktadır.

1998 yılında Türkiye’de 15 pamuk hasat makinesi bulunurken bu sayı 2005 yılından itibaren
hızla artmaya başlamış ve 2010 yılında 595’e ulaşmıştır. Bu artışın daha da hızlanması ve
pamuk hasadında insan emeğinin yerini makinelerin alması, ayrıca; önümüzdeki on yılda
pamuk hasadında hem yetişkin hem de çocuk emeğinin azalması beklenmektedir.

Ege Bölgesi’nde pamuk hasadının çok büyük kısmı makine ile yapılmaktadır. Çukurova ve
Şanlıurfa’da da makine ile hasat çalışmaları başlamış ve yaygınlaşmaktadır. Küresel piya-
sada kütlü pamuk fiyatlarıyla rekabet etmenin tek yolu hasadın maliyetini düşürmekten
geçmektedir. Çünkü diğer girdiler hemen hemen küresel ölçekte aynı fiyata tedarik edilmek-
tedir. Ege Bölgesi’nde elle pamuk toplamanın maliyeti minimum 28 krş/kg iken, makine ile
hasadın maliyeti 10-12 krş/kg civarındadır.

Pamuk dünyada kullanımı yaygın bir ürün olup, bu ürünün çapalama ve hasadında çocuk
emeği, gelişmiş batı ülkeleri dışındaki diğer bütün ülkelerde oldukça yaygındır. Çocuk eme-
ği, özellikle Orta ve Kuzey Afrika ülkeleri, Orta Doğu ve Türkiye, Orta Asya ülkeleri, Orta ve
Doğu Asya ile Hindistan, Bangladeş ve Pakistan’da oldukça yaygındır.

Ne kadar pamuk ekimi yapılacağı bir önceki yılın pamuk yetiştirmede kullanılan girdi fiyatları
ile kütlü pamuk birim fiyatları tarafından belirlenmektedir. Bu nedenle ekim alanları yıllık dal-
galanmalar göstermektedir. Ürün destekleme miktarları, ülke çiftçilerini küresel fiyatlardan
koruyacak düzeyde olduğunda, ekim alanlarının artacağını söylemek mümkündür. Ayrıca
işçilik maliyetleri ve özellikle yağmurdan pamuğun kalitesini korumak için makineli pamuk
toplama da oldukça hızlanmıştır ve bu alanda yetişkin ve çocuk emeğinin her geçen yıl azal-
ması beklenmektedir. Bu durumda pamuk toplama işinde çalışan mevsimlik tarım işçilerinin
hangi alanlarda istihdam edileceği ise bilinmemektedir.

20

Kalkınma Atölyesi Araştırma Ekibi tarafından 15-19 Şubat 2012 tarihlerinde Adana ve Mer-
sin illerinde gerçekleştirilen alan çalışmasında amaca yönelik örnekleme tekniğiyle 6-14 yaş
grubu 55 kız ve 46 oğlan çocuk ile bunların 50 hanehalkı üyeleriyle anket çalışması, odak
grup görüşmeleri ve üretim sürecinin ilgili taraflarıyla kurumsal görüşmeler yapılmıştır. Bu
araştırmadan elde edilen temel bulgular aşağıda yer almaktadır.

Temel Bulgular ve Sorunlar

Demografik Yapı: Araştırmaya katılan bütün çocukların yaş ortalaması 11.3’tür. Adana ve
Mersin’de ise 11.02’dir. Çocukların hanelerindeki ortalama kişi sayısı 8.93 olup, Adana ve
Mersin’de araştırmaya katılan çocukların hanehalkı ortalama nüfusu 9.04’tür. Aileler olduk-
ça kalabalık olup, ortalama çocuk sayısı 6’dır. Çocuklardan yalnızca biri nişanlı, diğerleri
bekârdır.

Şekil 3: Ortalama Hane Büyüklüğünün İllere Göre Dağılım (sayı)

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

9,04

9,31

8,35

9,12

Çocukların yüzde 1’inin ana dili Türkçe, yüzde 71.4’ünün Kürtçe, yüzde 26,5’inin ise
Arapça’dır. Çocukların tamamı Türkçe konuşabilmektedir. Çocukların çok büyük bir kısmı iki
dil, bir kısmı ise üç dil konuşabilmektedir.

Barınma ve Yaşam Koşulları: Örtü altı alçak tünel sebze yetiştiriciliğinde çalışan çocuk-
ların barınma koşulları incelendiğinde; yüzde 35’inin naylon veya kamıştan yapılmış ça-
dırlarda, yüzde 51’inin bez veya brandadan yapılmış çadırlarda, yüzde 13,7’sinin ise diğer
malzemelerden yapılmış barınaklarda kaldıkları tespit edilmiştir. Ankete katılan çocukların
yalnızca yüzde 42’si valilik tarafından kendilerine tahsis edilmiş barınma alanlarında kendi
olanaklarıyla konaklamaktadır. Adana-Mersin’de çadır başına düşen nüfus 8,07’dir.

Örtü Altı Alçak Tünel Sebze
Yetiştiriciliğinde Çalışan Çocuklarla
İlgili Alan Araştırması Sonuçları

21

Şekil 4: Çadırda veya Diğer Barınma Ortamlarında Yaşayan Kişilerin Sayısı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

8,07

8,41

7,19

8,84

Barınma mekânlarının en önemli sorunu atık su sistemlerinin olmamasıdır. Çocukların yüz-
de 22’si barınma ortamında atık su sisteminin olduğunu ifade etmiştir. Ayrıca yüzde 54’ü
temiz içme suyuna, yüzde 54’ü temiz kullanma suyuna erişebildiklerini belirtmiştir. Barınma
ortamlarının durumu sorulduğunda; çocukların yüzde 83’ü kirlilikten, yüzde 58’i gürültüden,
yüzde 92’si ise tozdan şikayet etmektedir.

Çalışma Koşulları: Örtü altı alçak tünel sebze yetiştiriciliğinde çalışma ocak ayında baş-
layıp haziran-temmuz ayına kadar devam etmektedir. Toprak hazırlığı, naylonların toprağa
serilmesi, fidelerin dikimi, tekrar naylonların fidelerin üzerine serilmesi, bakım ve hasat sü-
recini kapsayan bu çalışmalarda kaç gün çalışılacağı kesin olarak bilinmemektedir. Çocuklar
örtü altı alçak tünel sebze yetiştiriciliğinde günde ortalama 9.6 saat çalışmaktadırlar.

Şekil 5: Günlük Ortalama Çalışma Süresinin İllere Göre Dağılımı (saat/gün)

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

9,61

9,19

11,35

9,97

Örtü altı alçak tünel sebze yetiştiriciliğinde haftada 6 gün çalışan çocuklar yılda ortalama
106 gün çalışmaktadırlar. Anket kapsamındaki çocukların yüzde 10’u mevsimlik ve gezici
tarım işçiliği sırasında kaza geçirdiğini ifade etmiştir; büyük bir çuvalın altında kalma, pa-
muk toplarken ayağının kayması ve düşme, yere düşme ve kafasını bir yere çarpma vb.
Çocuklar yalnızca sebze yetiştirmede çalışmamakta; su taşıma, kardeşlere bakma, eşyalara
göz kulak olma , bulaşık yıkama, yemek hazırlama ve temizlik işlerinden de sorumludurlar.

Eğitim: Örtü altı alçak tünel sebze yetiştiriciliğinde çalışan çocukların eğitim durumuna ba-
kıldığında yüzde 95’inin okula kaydı olduğu görülmektedir. İlköğretime kaydolmuş çocukla-
rın yüzde 38’i yasanın öngördüğü yaşta, yüzde 21’i 8 veya 9 yaşında kaydını yaptırmıştır. Bu
çocukların okula geç kayıt sorunu bulunmaktadır. Örtü altı alçak tünel sebze yetiştiriciliğinde
çalışan çocuklardan bir önceki eğitim öğretim yılında devamsızlık yapanlar 57 gün okula
gidememiştir. Çocukların yüzde 85’i okula devamsızlığın temel nedeni olarak, “mevsimlik
tarım işçiliğini” ifade etmektedir.

Sağlık: Örtü altı alçak tünel sebze yetiştiriciliğinde çalışan çocukların yüzde 6.9’u hiç aşı
olmadığını, yüzde 67.6’sı düzenli aşı olmadığını, yüzde 24.5’i ise düzenli aşı olduğunu belirt-
miştir. Çocukların tamamına yakını günde üç öğün yemek yediğini ifade etmiştir. Çocukların
yüzde 20’si iki günde bir, yüzde 28’i üç günde bir, yüzde 47’si ise haftada bir banyo yapa-
bildiğini söylemiştir.

22

Yerel Düzeyde Hazırlanacak Eylem Planı İçin Yanıtı Aranacak Sorular

1.	 Çukurova Bölgesi’nde mevsimlik tarım işlerinde çalışan çocuk sayısı kaçtır? Bu çocuk-
ların sayısı nasıl tespit edilebilir? Çocuklar, hizmet sunmak amacıyla nasıl kayıt altına
alınacaktır?

2.	 Mevsimlik tarım işçiliği kapsamında çocuk emeğinin sona erdirilmesi durumunda ya-
şam stratejisi çocuk emeğine dayalı olan ailelerin bu gelir kayıpları nasıl telafi edilecek?
Bu kapsamda merkezî yönetime neler önerilebilir? Bu kayıplar doğrudan nakit veya ayni
olarak karşılanabileceği gibi, ailelerin giderlerini azaltabilecek önlemler neler olabilir?

3.	 Çocuk emeğinin sonlandırılması durumunda ortaya çıkacak iş gücü açığını kapatmaya
yönelik yerel ve merkezî düzeyde neler yapılmalıdır? Yeni iş gücü olanakları nasıl yara-
tılacaktır?

4.	 Yerel düzeyde çocuk işçiliğinin önlenmesi için sorumlulukların paylaşımı nasıl yapıla-
caktır? Sorumlu kuruluşlar arasındaki görev paylaşımı, koordinasyon ve iş birliği nasıl
sağlanacaktır?

5.	 Bitkisel üretim sürecinde çalışan işçilerin barınma koşullarının iyileştirilmesi için hangi
modellere gereksinim bulunmaktadır? Bu kapsamda tarla / bahçe sahipleri ile işverenler
ne tür katkı sağlayabilir? Sivil toplum ve meslek kuruluşlarının rolleri ne olabilir?

6.	 Makineli hasadın insan gücü yerine kullanılması süreci nasıl ilerleyecektir? Makineli
hasattan dolayı ortaya çıkacak iş gücü fazlası nasıl değerlendirilecektir?

7.	 Çocuk işçiliğinden el çektirilen çocuklar için çalışmadıkları zamanlarda, yaşlarına ve ge-
lişim durumlarına uygun hangi eğitim ve beceri geliştirme vb. faaliyetleri uygulanacak-
tır? Bu programı hangi kişi ve kurumlar uygulayacaktır?

8.	 Çocuklar eğitim döneminde eğitimlerine hangi koşullarda devam edebilecektir?

Çözümler ve Zamana Bağlı Eylemler

23

9.	 Çocuk emeğinin sonlandırılması durumunda bitkisel üretim süreçleri nasıl etkilenebilir
ve bu etkinin yerel düzeyde en aza indirilmesi için neler yapılmalıdır? Alternatif çözüm
seçenekleri neler olabilir? Makineli hasat için destekleme çalışmaları yapılmalı mıdır?
Evet ise, nasıl yapılmalıdır?

10.	Pamuk işleyen ve pamuktan çeşitli ürünler üreten tekstil ve hazır giyim firmalarının, na-
renciye ürünlerini işleyen ve ihraç eden firmaların, alçak tünelde sebze yetiştiren ve ih-
raç eden firmaların çocuk emeğinin sonlandırılması sürecine katılımı için neler yapılabi-
lir? Sosyal sorumluluk kapsamında sürece teknik ve finansal katkıları nasıl sağlanabilir?

11.	Mevsimlik tarım işlerinde çalışan çocuklar ile bu göç sürecinden etkilenen çocukların
eğitim, sağlık, yaşam ortamı, iş sağlığı ve güvenliği konularında ulusal ve uluslararası
standartların sağlanması için neler yapılmalıdır?

12.	Çalışma yaşı altında bulunan çocuklar için önleyici çalışmalar neler olmalıdır? Bu çalış-
maları hangi kurumlar yürütmelidir?

13.	Mevsimlik tarım işçisi olarak bir başka yere giden veya göç ile sizlerin iline gelen çocuk-
ların eğitimlerinin devamı için ilgili il ve ilçe yöneticileri ne tür önlemler almalıdır?

14.	Yerel düzeyde uygulamaya konulacak çözümlerde işçilerin yaşam kültürleri, konut ter-
cihleri ne derece dikkate alınmaktadır?

15.	Çadır kamplarında yaşayan işçilerin bu kamplardan ayrılmak istememesi durumunda
kampın yakın çevresindeki halkın bu duruma tepki göstermesine karşılık neler yapılması
planlanmaktadır?

16.	Çocuk işçiliğiyle mücadele kapsamında iş birliği yapılması gereken kurumlar hangileri-
dir? Bu kurumların kapasite analizi yapılmış mıdır?

17.	Çocuk işçi çalıştırılmaması için tarla / bahçe sahipleri ile işverenler nasıl ikna edilecektir?

18.	Tarım aracılarının çocuk işçi çalıştırmaması konusunda neler yapılabilir? Tarım aracıla-
rının izlenmesi, denetlenmesi ve eğitilmesi konusunda ne tür programlar hazırlanabilir?

19.	Risk altında olan küçük yaştaki çocuklar için ne tür önlemler alınmalıdır? Bu çocukların
okul öncesi eğitim programlarından yararlanması nasıl sağlanabilir? Toplum temelli okul
öncesi eğitim programları uygulanabilir mi?

20.	Çocukların yatılı okullarda eğitimlerine devam edebilmeleri için aileler nasıl ikna edile-
bilir?

24

Çukurova’da Mevsimlik ve Gezici Tarım İşlerinde Çocuk İşçiliğinin Ön-
lenmesi İçin Temel Stratejiler ve Yaklaşımlar

1.	 15 yaşından küçük çocukların mevsimlik tarım işlerinde çalıştırılmaları ulusal ve ulusla-
rarası hukuk belgelerine göre yasak olduğundan bu yaş grubundaki çocukların bahçe ve
tarlalarda çalışmaları mutlaka önlenmelidir. Kamu, yaptırım gücünü bu çocuklar lehine
kullanmalıdır. Bu durum bahçe ve tarla sahiplerine, tarım aracılarına ve mevsimlik tarım
göçüne katılan işçilere bütün açıklığıyla anlatılmalıdır.

2.	 16-17 yaş grubu çocukların mevsimlik ve gezici tarım işlerinde çalışmaları 2015 yılına
kadar aşamalı olarak sonlandırılmalı, bu çocukların istihdam edileceği alanlar için başta
beceri eğitimleri olmak üzere mesleki eğitim seçenekleri geliştirilmelidir.

3.	 Mevsimlik tarım işlerinde çocuk emeğinin yerine ikame edecek yerel, bölgesel ve
merkezî çözümler geliştirilmelidir. Ulusal düzeyde yetişkin iş gücünün bu alanlara yön-
lendirilmesi veya makineli tarımsal çalışmaların desteklenmesi teşvik edilmelidir.

4.	 Pamuk, narenciye ve yaş sebze ürününü kullanan mamul üreticilerin sosyal sorumluluk
kapsamında çözüm sürecine katılımı sağlanmalı, program ve projelere fon desteği bu-
lunmalıdır. Bu kapsamda merkezî ve yerel düzeyde uygulamaya yönelik model projeler
için sosyal sorumluluk fonları oluşturulmalıdır. Ayrıca özel sektörün çocuk işçiliği izleme
sürecine aktif katılımı sağlanmalıdır.

5.	 Mamul üretim veya tüketim zincirinde çocuk emeğinin durumunu izleyecek bağımsız
merkezî ve yerel kuruluşların rol almasına olanak verilmelidir.

6.	 METİP kapsamında uygulanan projelerin tasarım, uygulama ve etki ölçme sürecine si-
vil toplum ve meslek kuruluşlarının katılımı sağlanmalı, bu kuruluşlara uygulama proje
olanağı verilmelidir.

7.	 Mevsimlik tarım işçileri için uygun yaşam koşulları, toplu konaklama olanakları veya
tarla sahiplerinin sağladığı konaklama olanakları için standartlar belirlenmelidir. Başta
sağlık hizmetleri olmak üzere, temiz ve sürekli içme ve kullanma suyu, atık su sistemleri
ile katı atık, gürültü ve tozdan arındırılmış mekanlar sağlanmalıdır.

8.	 Mevsimlik tarım işçilerinin dilek ve şikâyetleri için işçilerin kolaylıkla ulaşabileceği te-
lefon numaraları tahsis edilmeli, işçilere çalışma, ücret ve barınma hakları konularında
danışmanlık hizmeti verilmelidir.

9.	 Mevsimlik ve gezici tarım işçilerini organize eden tarım aracılarının kayıt altına alınması
sağlanmalıdır. Tarım aracılarının istihdam sağladıkları işçilerle ilgili düzenli rapor verme-
leri için kapasitelerini geliştirtirmeye yönelik çalışmalar yapılmalıdır.

25

10.	Yerel düzeyde hizmet sunumu için modeller geliştirmek amacıyla ulusal ve uluslararası
özel sektör, gönüllü ve meslek kuruluşlarıyla iş birliği yapılmalıdır. Uluslararası deneyim
Türkiye’ye aktarılmalıdır.

11.	Toplumsal duyarlılık için yerel düzeyde sivil toplum, meslek kuruluşları ve medya, süre-
ce aktif katılmalıdır. Özellikle yerel ve merkezî medyanın çocuk işçiliği izleme sürecinde
rol alması sağlanmalıdır.

12.	Çocuk emeğinin ortadan kaldırılmasıyla gelir kaybına uğrayacak olan ailelerin gelir ka-
yıplarının belirli oranda karşılanmasına yönelik yeni sosyal politika önerileri geliştiril-
melidir. Bu işçilerin sosyal güvenlik kapsamına alınarak hem sağlık hem de emeklilik
haklarından yararlanmaları sağlanmalıdır.

13.	Çocuk işçiliğinin önlenmesinde kurumlar arasında iş birliğini sağlayacak merkezî ve ye-
rel düzeyde katılım mekanizmaları geliştirilmelidir.

14.	Türkiye İstatistik Kurumu Bölge Müdürlüğü’nün yerel düzeyde ürün bazlı çocuk emeği
tespit araştırmaları yapması konusunda girişimlerde bulunulmalıdır.

15.	Mevsimlik ve gezici tarım işçilerinin öğrenim çağındaki çocukları gezici okul, geçici okul,
taşıma merkezi okul veya yatılı ilköğretim bölge okullarında misafir öğrenci olarak eği-
timlerine devamı sağlanmalıdır.	

26

1. Aşama: Narenciye, pamuk hasadı ve örtü altı alçak tünel sebze yetiştiriciliğinde çalışan
mevsimlik tarım işçilerinin ihtiyaçlarını belirleme ve hizmet sunumu için kayıtları yapılma-
lıdır.

2. Aşama: İl merkezi ve/veya ilçelerde mevsimlik tarım işçilerinin, özellikle çocuk emeğinin
üretim sürecindeki durumu hakkında hızlı ve basit bir analiz yapılmalıdır. Planlama ve hizmet
bu analiz sonuçlarına göre gerçekleştirilmelidir.

3. Aşama: Tarımsal üretim ile ilgili bütün paydaşların sürece katılımıyla bu analize bağlı
olarak temel sorun alanları belirlenmeli, gruplandırılmalı ve çözümüne öncelik verilmelidir.

4. Aşama: Planlama, uygulama ve izleme sürecine katılacak bütün kurumların kapasite
değerlendirmesi yapılmalı, roller ve sorumluluklar bu kapsamda paylaşılmalıdır.

5. Aşama: Sorun alanlarına odaklı çözümler il veya ilçenin bütün paydaşlarıyla birlikte ge-
liştirilmelidir.

6. Aşama: Proje ve faaliyetlerden sorumlu kurum ve kişiler belirlenmeli, proje ve faaliyetler
için bütçe veya diğer kaynaklar tahsis edilmeli, önerilen çözümler ölçülebilmelidir.

7. Aşama: Proje ve faaliyetlerin izlenmesi, değerlendirilmesi ve rapor hâline getirilmesi sağ-
lanmalıdır.

8. Aşama: Yerel eylem planının izlenmesi, değerlendirilmesi ve çıktıların yeni planlanma
sürecinde kullanılması için sürekli bir çalışma grubu kurulmalıdır.

Yerel Düzeyde Eylem Planı
Hazırlığı ve Uygulaması: Yöntem Önerisi

27

Yerel Politikalar ve Uygulamalar

Mevsimlik Tarım İşçi Ücretleri ve Çalışma Esasları Toplantısı

Faaliyet Sorumlu Birim Dönem Çıktı

Mevsimlik tarım işçi ücretleri ve çalışma esasları-
nın belirlendiği toplantıya katılan temsilcilerin mev-
simlik tarım işlerinde çalışan çocuklar konusunda
başta ulusal yasalar ve uluslararası sözleşmeler
olmak üzere çalışma yaşamıyla ilgili mevzuat konu-
sunda bilgilendirilmelerinin sağlanması

Valilik,
Çalışma ve
İş Kurumu İl
Müdürlüğü,
Ziraat Odası

Ocak-Temmuz

Mevzuat dosyası,
Toplantıya

katılanların listesi

Mevsimlik tarım işlerinde çalışan çocuklar konu-
sunda toplantı kararlarının, ulusal yasalara, taah-
hütlere ve uluslararası antlaşma ve sözleşmelere
uygun alınmasının sağlanması.

Toplantı kararları

Bu toplantıda alınan kararların uygulanmasının sivil
toplum ve meslek örgütleri tarafından denetlenme-
si. Yıl içinde en az üç kez “katılımcı değerlendirme”
toplantısı yapılması.

Valilik,
Sivil Toplum ve

Meslek Kuruluşları
Sürekli

Sivil toplum
ve meslek

kuruluşlarının
raporları

Değerlendirme
toplantısı raporu

Duyarlılık ve Kapasite Geliştirme

Faaliyet Sorumlu Birim Dönem Çıktı

Çukurova’da mevsimlik tarım işlerinde çalışan ço-
cuklar konusunda duyarlılığının sağlanması için
tarla/bahçe sahiplerine eğitim verilmesi.

Ziraat Odası,

Çalışma ve
İş Kurumu İl
Müdürlüğü

Sürekli
Eğitim dokümanları
ve toplantı dosyası

Tarım aracılarına mevsimlik tarım işlerinde çalışan
çocuklar konusunda duyarlılığının sağlanması için
eğitim verilmesi.

Çalışma ve
İş Kurumu İl
Müdürlüğü

Sürekli

Toplumsal duyarlılık için kentin belirli yerlerine afiş-
ler asılması, reklam panolarından yararlanılması.

Belediye,

Sivil Toplum
Kuruluşları,

Ziraat Odası

Mayıs-Kasım Afişler

Yerel televizyon, radyo ve gazetelerde mevsimlik
tarım işlerinde çalışan çocuklar konusunda toplu-
mu bilgilendirme ve duyarlılık geliştirme yayınları-
nın yapılması.

Üniversiteler,

Sivil Toplum
Kuruluşları,

Ziraat Odası

Sürekli TV programları,
gazete haberleri

28

Çukurova’da Çalışan Çocukların Denetimi

Faaliyet Sorumlu Birim Dönem Çıktı

Çocukların tarlada, bahçede çalışıp, çalışmadığının
yerinde izlenerek denetimlerinin sağlanması.

Valilik,

Jandarma,

Çalışma ve
İş Kurumu İl
Müdürlüğü

Sürekli Denetleme
raporları

İzleme modülleri

Çocukların tarlada çalışıp çalışmadıklarının e-Okul
modülünden yararlanılarak belirlenmesi.

İl ve İlçe Milli
Eğitim Müdürlükleri Sürekli

Çalışan çocukların izlenmesi sürecinde yapılan ça-
lışmaların rapor hâline getirilerek Çalışma ve Sosyal
Güvenlik Bakanlığı Çalışma Genel Müdürlüğü’yle
paylaşılması. Ayrıca yerel ve merkezî olarak millî
eğitim ve sağlık kurumlarıyla da paylaşılması.

Çalışma ve
İş Kurumu İl
Müdürlüğü

İl Milli Eğitim
Müdürlüğü

İl Sağlık Müdürlüğü

Sürekli
Kayıtlar ve yapılan
çalışmalara ilişkin

raporlar

Yerel düzeyde denetim mekanizmalarının geliştiril-
mesi ve pilot uygulamaların yapılması.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Üniversiteler

Sürekli Pilot uygulama
projesi

Hizmet Sunumu

Eğitim

Faaliyet Sorumlu Birim Dönem Çıktı

Mevsimlik tarım göçüne katılan ailelerin 0-5 yaş
grubu çocuklarına yönelik, konaklama kamplarında
ve/veya işçilerin yoğun olarak yaşadıkları yerlerde
toplum temelli okul öncesi eğitim programlarının
uygulanması.

Halk Eğitimi
Merkezi,

İl/İlçe Millî Eğitim
Müdürlüğü

Çalışma ve
İş Kurumu İl
Müdürlüğü

Sürekli

Eğitim programı

İzleme kartları

6-14 yaş grubu çocuklara, yaş gruplarına uygun
telafi amaçlı temel eğitim destek programlarının
uygulanması.

Eğitim programı

15-17 yaş grubu gençlere mesleki ve beceri eğitimi
olanaklarının sunulması. Bu çocukların eğitimlerine
devamını sağlayacak önlemlerin alınması.

Eğitim programları

0-17 yaş arasında özel eğitime ihtiyacı olan çocuk-
ların belirlenerek ailelerin bu konudaki hakları ve
çocuklarının eğitim olanakları konusunda bilgilen-
dirilmeleri, sağlık raporu almaları sağlanarak özel
eğitime yönlendirilmeleri.

İl/İlçe Millî Eğitim
Müdürlüğü Sürekli Kayıt raporları

29

Sağlık

Faaliyet Sorumlu Birim Dönem Çıktı

Mevsimlik tarım işçilerinin genel sağlık kontrolleri-
nin yapılması. İl

Sağlık Müdürlüğü
Sürekli

Sağlık kontrol
sonuçları

Aşı olmuş çocuk
listeleri

Hiç veya düzenli aşı olmamış çocukların aşılarının
tamamlanması.

Konaklama alanlarında hijyen koşullarının sağlan-
ması, çöp toplama hizmetlerinin düzenli yapılması,
çadır kamp alanları dışında konaklayan haneler için
de tarla, bahçe sahiplerinin benzeri hizmetleri ver-
mesinin sağlanması.

İl Sağlık
Müdürlüğü,

Belediye
Sürekli Denetleme raporları

Özel eğitime ihtiyacı olan çocukların belirlenerek il-
ilçe millî eğitim ve sağlık müdürlüklerine bildirilme-
si. Bu çocuklara ihtiyaç duydukları sağlık ve eğitim
hizmetinin sunulmasının sağlanması.

İl

Sağlık Müdürlüğü
Sürekli

Sağlık kontrolü
sonuçları

Aile hekimlerinin mevsimlik ve gezici tarım işçile-
rine sağlık hizmetini yerinde sunmalarına yönelik
teşvik edilmesi ve destek olanaklarının sağlanması.

Valilik,

İl Sağlık Müdürlüğü
Sürekli

Sürekli hizmet alan
mevsimlik ve gezici

tarım işçileri

Bahçe/tarla sahiplerinin bahçede/tarlada ilk yardım
setini bulundurmaları, tarım aracısı veya yardımcı-
sının ilk yardım eğitimi almasının sağlanması.

Valilik,

İl Sağlık Müdürlüğü

Ziraat Odası

Sürekli

İlk yardım seti

Eğitim almış
tarım aracısı veya

yardımcısı

Gebe kadınların yerinde izlenmesinin sağlanması. İl Sağlık Müdürlüğü Sürekli İzleme kartları

Beslenme

Faaliyet Sorumlu Birim Dönem Çıktı

Mevsimlik tarım işçileri ve çocuklarına yönelik sağ-
lıklı, yeterli ve dengeli beslenme konularında eğitim
verilmesi, vitamin, demir vb. mikro element desteği
sunulması ve gıda malzemelerinin sağlanması.

Halk Eğitimi
Merkezi,
Sosyal

Yardımlaşma
ve Dayanışma

Müdürlüğü,
Belediye

Sürekli

Eğitim programları
Dağıtımı yapılan
gıda malzemesi

listeleri

Kamu tarafından tahsis edilen konaklama alanla-
rında işçilere sabah kahvaltısı verilmesinin sağlan-
ması.

Valilik,
Sosyal

Yardımlaşma
ve Dayanışma

Müdürlüğü,
Ziraat Odası

Sürekli Kahvaltı dağıtım
listesi

Konaklama alanlarında yemekhane kurularak işçi-
lerin akşam yemeklerinin düzenli olarak verilmesi.

Valilik,

Ziraat Odası
Sürekli Yemek dağıtım

listesi

30

Sosyal Yardımlar

Faaliyet Sorumlu Birim Dönem Çıktı

Mevsimlik ve gezici tarım işçilerinin göç ettikleri
illerdeki sosyal yardımlardan yararlanmalarına yö-
nelik programların geliştirilmesi.

Valilik,
Kaymakamlık,

Belediye
Sürekli

Geliştirilmiş yeni
modeller

Bu işçiler için yeni sosyal yardım modellerinin ge-
liştirilmesi.

Üniversiteler,
Sivil Toplum
Kuruluşları

Sürekli

Meslek, Akademi ve Sivil Toplum Kuruluşlarının Rolleri

İş Gücü Araştırmaları

Faaliyet Sorumlu Birim Dönem Çıktı

Çukurova’da tarımsal faaliyetlerde çocuk iş gücü
payının bulunması ve çocuk iş gücünün sonlandı-
rılması durumunda sektörün nasıl etkileneceğinin
belirlenmesine yönelik yerel düzeyde araştırmalar
yapılması.

Üniversiteler,
Araştırma
Merkezleri,
TÜİK Bölge
Müdürlüğü,

Kalkınma Ajansları

Sürekli Araştırma raporlarıİş gücü ikamesine yönelik çözümlerin geliştirilmesi
için araştırmalar yapılması.

Tarımsal mekanizasyonun yaygınlaşması ve bu du-
rumda iş gücünün olası değişimi konusunda araş-
tırmalar yapılması.

Mekanizasyon sonucu ortaya çıkacak iş gücü faz-
lasının başka işlere yönlendirilmesi için çalışmalar
yapılması.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Meslek Kuruluşları,
Kalkınma Ajansları

Sürekli
Araştırma

raporu ve eğitim
programları

Hizmet Sunma Kapasitesinin Geliştirilmesi

Faaliyet Sorumlu Birim Dönem Çıktı

Ziraat odalarının çocuk işçiliğinin önlenmesi, de-
netlenmesi konusunda örgütsel kapasitelerinin
geliştirilmesi.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Üniversiteler,

Kalkınma Ajansları

Sürekli

Kapasite geliştirme
materyalleri

Örgütsel kapasitesi
geliştirme

eğitimlerine
katılanların listesi

Çukurova illerinde kamu çalışanları, sivil toplum,
meslek kuruluşları ve yerel medyanın çocuk işçi-
liğinin önlenmesi ve izlenmesi konusunda örgütsel
kapasitelerinin geliştirilmesi.

İl Millî Eğitim Müdürlüğü’nün hizmet verimliliğini ve
kalitesini artırıcı çalışmalar yapılması.

Valilik,

Sivil Toplum
Kuruluşları

Sürekli Eğitim programları

31

Sivil İzleme ve Denetleme Olanakları

Faaliyet Sorumlu Birim Dönem Çıktı

Yerel sivil izleme, değerlendirme ve denetleme mo-
dellerinin geliştirilmesi.

Ziraat Odası,

Eğitim Sendikaları
Sürekli Sivil izleme modeli

Sivil izleme uygulamasının yapılması.
Sivil Toplum

Kuruluşları, Meslek
Kuruluşları

Sürekli Sivil izleme
raporları

İş müfettişlerinin tarla düzeyinde denetimler yap-
masının sağlanması.

Valilik,

Çalışma ve İş
Kurumu Müdürlüğü

Sürekli Teftiş raporları

Tarımsal Ürün Üreticileri, Pazarlamacılar, Ürün İşleme Firmaları

İş Gücü Arzının Yeniden Şekillenmesi

Faaliyet Sorumlu Birim Dönem Çıktı

Çocuk işçilerin tarımsal üretim sürecinden çekilme-
si durumunda ortaya çıkacak iş gücü talebinin nasıl
sağlanacağına yönelik çözümler üretilmesi için ça-
lışmalar yapılması.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Üniversiteler

Sürekli
İş gücü analizleri

ve alternatif
programlar

Çukurova’da tarımsal iş gücü arzının tespit edilmesi
ve tarımsal faaliyetlere ve ürüne göre planlanması.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Ziraat Odası

Tarım Aracıları

Sürekli İş gücü arzı
planlama raporu

Çocuk emeğinin yerine ikame edecek yeni iş gücü
planlanması yapılırken özellikle 19-25 yaş grubu iş-
sizlerin istihdamının teşvik edilmesi.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Ziraat Odası

Sürekli Teşvik önlemleri

Mekanizasyonun artırılması için yerel teşvik mo-
dellerinin geliştirilmesi, makine ile hasat yapanların
sayısının artırılması.

Ziraat Odası,

Gıda, Tarım ve
Hayvancılık İl
Müdürlüğü,

 Banka Şubeleri

Sürekli
Görüntü materyali

Raporlar

32

İş Sağlığı ve Güvenliği

Faaliyet Sorumlu Birim Dönem Çıktı

Tarımsal faaliyetlerde çalışanlar için iş güvenliği ve
iş sağlığı konusunda mevcut standartların yanında
yeni standartlar geliştirilmesi ve uygulanması.

Çalışma ve
İş Kurumu İl
Müdürlüğü

Sürekli Standartlar seti

Tarımsal faaliyetlerde çalışanların iş güvenliği ve
sağlığına yönelik tarla sahiplerine, tarım aracılarına
ve işçilere eğitim verilmesi.

Çalışma ve
İş Kurumu İl
Müdürlüğü,

Ziraat Odası

Sürekli Eğitim seti ve
eğitim programları

Tarımsal faaliyetlerde çalışanlar için iş güvenliği ve
sağlığı malzemelerinin temin edilmesi. İl/İlçe Ziraat Odası Sürekli

Fotoğraflar

İş güvenliği
malzemeleri

dağıtım listeleri

Tarımsal ilaçlamada kullanılan ilaç kutularının
yakılarak imha edilmesi.

Ziraat Odası,

İl Sağlık
Müdürlüğü,

Gıda, Tarım ve
Hayvancılık İl
Müdürlüğü

Sürekli
İmha edilen ilaç
kutuları tutanağı

Fotograflar

33

Çukurova; coğrafi konumu, iklim özellikleri nedeniyle yılın bütün aylarında tarımsal faali-
yetlerin gerçekleştirildiği, gıda ve sanayi girdisi tarımsal üretim açısından önemli bir bölge
konumundadır. Bu bölge özellikle Doğu ve Güneydoğu Anadolu illerinden mevsimlik ve ge-
zici iş gücü almakta, aynı zamanda bölge kentlerinde yaşayanlar da tarımsal faaliyetlerde
istihdam edilmektedir.

Çocukların da Çukurova’da başta tarımsal faaliyetler olmak üzere sanayi, hizmet sektörü
ve sokakta çalıştığı bilinmektedir. Bu bölgede çocuk işçiliği yılın bütün aylarına yayılmakta;
özellikle narenciye hasadı, pamuk çapalama ve hasadı ile örtü altı alçak tünel sebze yetişti-
riciliğinde yoğunlaşmaktadır.

Ekonomik kalkınma, sosyal devlet ve sosyal haklar ekseninde gerçekleştirilmelidir. Pamuk
sektörünün de Türkiye’nin kalkınmasında önemli bir sektör olduğu bilinmektedir. Narenciye
ve sebze yetiştiriciliği de hem gıda güvenliği hem de ihracat bakımından bölgesel kalkınma-
da önemli rol oynamaktadır. Çocuk emeği ise ülkenin ve bölgenin geleceğinin inşasında en
önemli sosyal sermayedir.

Sosyal devlet ve sosyal haklara duyarlı tüketiciler, üretiminde çocuk emeği olan ürünleri
tüketmekten her zaman vazgeçme eğilimindedir. Üretiminde çocuk emeği olan mamullerin
tüketimine yönelik boykot çağrıları yapılmakta ve bu ürünlerin ithalatının yasaklanması talep
edilmektedir.

Pamuk, sebze ve narenciye üreticileri, tüccarları, narenciye ihracatçıları, pamuk işleyen te-
sisler, pamuktan mamul üretim yapanlar, kısacası bütün taraflar bu durumun farkında olma-
lıdır. Ayrıca çocuk emeği toplumsal gelişimin önündeki önemli engellerden biridir. Çünkü ça-
ğın gereklerine uygun eğitim almış çocuklar, ülkenin geleceğinin inşasında en önemli insan
kaynağıdır. Mevsimlik tarım işlerinde çalışan çocuklara başta eğitim ve sağlık olmak üzere
gelişim hakkı sağlamak devletin sosyal devlet olma özelliğinin bir gereğidir. Bu çocuklara
tarlada çalışmak yerine eğitim ve kendilerini geliştirme fırsatları ve olanakları verilmelidir.

Sonuç Yerine

Çukurova’da Mevsimlik Tarım İşlerinde Çalışan Çocuklar İçin Model Eylem Planı’na
mali destek Hollanda Büyükelçiliği İnsan Hakları Programı tarafından sağlanmıştır.

