
ADANA İLİNDE BİTKİSEL
ÜRETİMDE ÇALIŞAN ÇOCUKLAR

ADANA İLİNDE BİTKİSEL
ÜRETİMDE ÇALIŞAN ÇOCUKLAR

Yerel Düzeyde Mücadele Çalıştayları Raporu

Mevsimlik Gezici Tarım İşlerinde Çocuk İşçiliğiyle Yerel Düzeyde Mücadele
ADANA İLİNDE BİTKİSEL ÜRETİMDE ÇALIŞAN ÇOCUKLAR

Danışmanlar
Bürge AKBULUT

Seda AKÇO

Proje Koordinatörü
Ertan KARABIYIK

Proje Asistanı
Cemre YAŞKEÇELİ

Fotoğraflar
Kalkınma Atölyesi Arşivi

Kurtuluş Karaşın

Harita ve Şekiller
Ali KAPLAN

Kurtuluş Karaşın

Tasarım
Kurtuluş KARAŞIN

www.kurtuluskarasin.com

Baskı
Altan Matbaası

www.altanmatbaacilik.com

1. Baskı, Ağustos 2014, Ankara

 Bu yayın bir kamu malıdır. Bir kısmı veya tamamının alıntı yapılabilmesi ve çoğaltılabilmesi için
Kalkınma Atölyesi’nden izin alınmasına gerek yoktur.

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

@kalkinmatolyesi

www.facebook.com/kalkinmatolyesi
http://www.kalkinmaatolyesi.org

www.kalkinmaatolyesi.org
info@kalkinmaatolyesi.org

Giriş
Adana İlinde Bitkisel Üretim

Adana İlinde Bitkisel Üretim Durumu
Bitkisel Üretim Süreci

Bitkisel Üretimde İşçilik Biçimleri
Bitkisel Üretimde Aktörler

Mevsimlik Tarımda Çocuk İşçiliği
Çocuk İşçiliğine Dair Yasal Çerçeve

Türkiye’de Mevsimlik Gezici Tarım İşlerinde Çocuk İşçiliği
Mevsimlik Gezici Tarım İşlerinde Çalışmanın Çocuklar Üzerindeki Etkisi

Bitkisel Üretimde Mevsimlik Gezici Tarım İşlerinde Çocuk İşçiliğiyle Mücadele - Adana Çalıştayları
Adana Çalıştayı - I
Adana Çalıştayı - II

5
6
6
9

10
11
21
21
22
23
28
28
37

5

Uluslararası Çalışma Örgütü (ILO) verilerine göre dünyada çalışan 5-17 yaş ara-
sındaki çocukların yüzde 70’i (132 milyon çocuk) tarımda çalışmaktadır (ILO,
2010). Türkiye verilerine göre ise1 çalışan çocukların yüzde 45’i tarım sektörün-
de istihdam edilmektedir. Bu oran kırsal kesimde yüzde 75’e çıkmaktadır. Bu
verilerin mevsimlik gezici tarım işçiliğinde çalışan çocukları yeterince kapsama-
dığı göz önüne alındığında, bitkisel üretim işçiliğinden etkilenen toplam çocuk
sayısının çok daha yüksek olduğu tahmin edilmektedir.

Mevsimlik gezici tarım işçiliği ülkemizde çok sayıda ili etkileyen bir konudur.
Resmi tahminlere göre 19 il ve bu illerin ilçelerine 5 bin ve daha fazla mevsimlik
gezici tarım işçisi göç etmekte, 11 ilden ise 5 bin ve daha fazla gezici tarım işçisi
mevsimlik olarak ayrılmaktadır. Bu il sayılarına mevsimlik mahalli tarım işçileri-
nin bulunduğu iller dahil değildir.

Kalkınma Atölyesi, mevsimlik gezici tarım işçiliğinde çocuk istihdamının önlen-
mesi amacıyla yerel olanakları harekete geçirmek ve il düzeyinde eylem plan-
ları oluşturmak için 2013 yılında bir çalışma başlatmıştır. Bu çalışmanın ilk iki
alanı Malatya ve Eskişehir, son alanı ise her yıl yaklaşık 100 bin mevsimlik gezici
tarım işçisinin geldiği tahmin edilen Adana ilinde gerçekleştirilmiştir.

Bu rapor, Adana’da gerçekleştirilen yerel çalıştayların sonuçlarını ortaya koy-
makta ve üç temel bölümden oluşmaktadır. Birinci bölümde Adana ilindeki
bitkisel üretim durumu ve hasadıyla ilgili genel bir çerçeve sunulmakta; Türki-
ye’de bitkisel üretim işlemleri ve işçilik biçimleri ile bitkisel üretimdeki aktörler
hakkında bilgi verilmektedir.

Raporun ikinci bölümünde ise, mevsimlik gezici tarım işçiliğinde çocuk işçiliği
konusuna değinilmekte; çocuk işçiliğine dair yasal çerçeve, Türkiye’de mev-
simlik gezici tarımda çocuk işçiliği ve mevsimlik gezici tarımda çalışmanın ço-
cuklar üzerindeki etkisi anlatılmaktadır.

Raporun son bölümü ise 30-31 Ekim 2013 ve 21 Nisan 2014 tarihlerinde Ada-
na’da gerçekleştirilen “Mevsimlik Tarım Göçünde Çocuk İşçiliği ile Yerel Düzeyde
Mücadele” çalıştaylarında elde edilen sonuçlara ve bundan sonraki gelişmelere
ayrılmıştır.

1	 TÜİK, Çocuk İşgücü Araştırması, 2012

Giriş

6

Adana İlinde Bitkisel Üretim Durumu

Adana ilinde Ceyhan ve Seyhan nehirlerinin yarattığı ve Çukurova’nın önemli
bir kısmını oluşturan verimli arazilerde yılın hemen hemen her ayında bitkisel
üretim yapılmaktadır. İlin güney kısmında yer alan Yüreğir, Ceyhan, Karataş,
Seyhan ve Çukurova ilçeleri bitkisel üretimin yoğun olduğu yerleşimlerdir (Ha-
rita 1).

Harita 1: Adana İli Haritası

Tufanbeyli

Saimbeyli

AladağPozantı

Karaisalı

İmamoğlu

Yüreğir
Seyhan

Ceyhan

Yumurtalık
Karataş

Kozan

Feke

Adana ili arazi dağılımı incelendiğinde, arazinin yüzde 38’inin tarım arazisi ol-
duğu görülmektedir. Bu arazilerin yüzde 84’ünü oluşturan tarla alanlarında
turunçgiller ve örtü altı sebzeciliği kapsamında kavun, karpuz, biber ve doma-
tes yetiştirilmektedir (Grafik 1, 2). Ayrıca pamuk, buğday, ayçiçeği, soya ve yer
fıstığı ilde yaygın olarak yetiştirilen ürünler arasındadır.1

1	 Adana Valiliği, İl Tarım ve Gıda Müdürlüğü, Adana Tarım Stratejisi Planı 2013-2017.

Adana İlinde Bitkisel Üretim

7

Adana ilinde iklim ve toprak ola-
naklarından dolayı oldukça zen-
gin olan bitkisel üretim sürecinde
mevsimlik gezici tarım işlerine en
fazla gereksinim duyulan ürün-
lerin başında narenciye, örtü altı
sebze yetiştiriciliği ve pamuk gel-
mektedir. 23

Narenciye üretimi kapsamında
greyfurt, turunç, mandarin, por-
takal ve limon üretimi söz konusu-
dur (Tablo 1).

Türkiye’deki narenciye üretimin-
de greyfurt ve turunç üretiminin
büyük kısmı, diğer ürünlerin ise
yaklaşık dörtte biri Adana ilinde
üretilmektedir. Narenciyenin özel-
likle hasat çalışmaları emek yoğun
olup, mevsimlik gezici tarım işçi-
liğinin çoğunluğu Ağustos-Nisan
aylarında gerçekleşmektedir.

Adana’daki narenciye üretiminin
yaklaşık yüzde 40’ı ihraç edilmek-
te, az bir kısmı meyve suyu olarak
değerlendirilmekte, üretimin geri
kalan kısmı ise iç pazarda tüketilmektedir (Harita 2).

Tablo 1: Adana İlinde Narenciye Üretimi (2012)4

Ürünler
Türkiye
(ton)

Adana
(ton)

Üretim
oranı (%)

En fazla
üretim ilçesi

Üretim
miktarı (ton)

Greyfurt 226.738 163.295 72 Yüreğir 129.980

Turunç 2.132 1.145 54 Yüreğir 1.000

Mandarin 874.832 236.731 27 Yüreğir 163.590

Portakal 1.161.111 307.832 26 Kozan 148.530

Limon 710.211 133.918 19 Yüreğir 80.952

2	 Adana Valiliği, İl Tarım ve Gıda Müdürlüğü, Adana Tarım Stratejisi Planı 2013-2017.

3	 Adana Valiliği, İl Tarım ve Gıda Müdürlüğü, Adana Tarım Stratejisi Planı 2013-2017.

4	 TÜİK, 2013.

% 4
Çayır, Mera

% 19
Diğer Araziler

% 38
Tarım Alanı

% 39
Orman

Grafik 1: Adana İli Arazi Dağılımı2

% 84

% 11

% 5

Grafik 2: Adana İlinde Tarım Arazilerinin Dağılımı3

8

Harita 2: Narenciye (Greyfurt-Portakal-Mandalina-Limon) Dikili Alanlar (Dekar-2012)5

416

GİRESUN
TRABZON

15

12

56 12
720

443

2.205

16.180

46.451

56.261

105.589

159.605

291.241

359.966

203.474

13.579

> 80.000
60.000 - 80.000
40.000 - 60.000
20.000 - 40.000
<20.000
Veri yok

Örtü altı sebze üretiminde de özellikle toprak hazırlığı, fide dikimi ve hasat sü-
recinde oldukça fazla sayıda işçiye gereksinim bulunmaktadır. Mevsimlik gezici
tarım işçileri de Şubat ayından itibaren Eylül ayına kadar bu sürece katılmakta-
dırlar. Örtü altı sebze yetiştiriciliğinde en fazla domates ve biber üretimi yapıl-
maktadır (Harita 3). Ekim-Ocak aylarında ise kış sebzesi üretimi yapılmaktadır.

Harita 3: Örtüaltı Alçak Tünel (sebze) Ekili Alanlar (Dekar-2012)6

3

GİRESUN
TRABZON

11

108
10

18

3981

435

516

830

1615

50

2

2

2

125

10

81

87

14

8

5

35

25

5.973

9.163

50

18

8

95.084

22.143

> 20.000
15.000 - 20.000
10.000 - 15.000
5.000 - 10.000
<5.000
Veri yok

5	 TÜİK, 2012 verilerinden üretilmiştir.

6	 TÜİK, 2012 verilerinden üretilmiştir.

9

Pamuk Adana ve Çukurova için yüz yıllık ticarete konu olan önemli bir ürün
niteliğindedir (Harita 4). Geçmiş yıllarda önemli bir ürün niteliğinde olan pamu-
ğun il için önemi her geçen gün azalmaktadır. 2012 yılında Türkiye’de yapılan
toplam 2.3 milyon ton pamuk üretiminin 239 bin tonu Adana’da gerçekleşmiş-
tir. Türkiye’deki pamuk üretiminin yüzde 10’u Adana’da, Adana’daki pamuk
üretiminin yüzde 50’si ise Karataş ilçesinde yapılmaktadır (111 bin ton).

Pamuk üretiminde hasat çalışmaları her geçen gün artan oranda insan emeği
yerine pamuk toplama makinalarıyla gerçekleşmektedir. Bu nedenle özellikle
büyük ölçekli pamuk tarlalarında makinalı hasat artmaktadır.

Harita 4: Pamuk Ekili Alanlar (Dekar-2012)7

505.550

GİRESUN
TRABZON

233.057

455.836

417.275

2.067.928

405.940

243.388

96.01057.694

56.900

41.850

141.000

34.097

48.365

1.568 6.200

200

655

7.000
6.035

6.250

11.500

2.600

48.065

> 100.000
75.000 - 100.000
50.000 - 75.000
25.000 - 50.000
<25.000
Veri yok

Bitkisel Üretim Süreci

Adana ilinde yılın her ayında bitkisel üretim söz konusudur (Tablo 2). Narenci-
ye hasadı, türlerine bağlı olarak Ağustos ayından Nisan ayına kadar sürmekte-
dir. Pamuk hasadı Eylül ayının sonundan Kasım ayının başına, sebze üretimi ise
Şubat ayından Eylül ayına kadar devam etmektedir. Ayrıca kış sebzesi üretimi
de söz konusudur. Bitkisel üretim sürecine mevsimlik gezici tarım işçileri yanın-
da kent merkezi ve kasabada yaşayan mahalli işçiler de katılmaktadır. Özellikle
hafta sonları çocuk işçilerin sayısında artış olduğu ifade edilmektedir.

7	 TÜİK, 2012 verilerinden üretilmiştir.

10

Tablo 2: Eğitim-Öğretim Dönemi ve Mevsimlik Tarım İşçiliğinin Aylara Göre Dağılımı

Ürünler Oc
ak

Şu
ba

t

M
ar

t

Ni
sa

n

M
ay

ıs

Ha
zir

an

Te
m

m
uz

Ağ
us

to
s

Ey
lü

l

Ek
im

Ka
sım

Ar
al

ık

Eğitim öğretim dönemi

Sebze üretimi ve hasadı

Narenciye hasadı

Pamuk hasadı

Bitkisel Üretimde İşçilik Biçimleri

Bitkisel üretim sürecinde mevsimlik ge-
zici tarım işçiliği tipolojileri genel hatla-
rıyla dörde ayrılmaktadır (Şema 1):

A.	 Kendi tarla veya bahçesindeki ürün-
leri toplayan, komşusuna ve akra-
balarına yardım eden aileler ve bu
ailelerin üyeleri, arkadaşları ve akra-
baları bitkisel üretim sürecine katıl-
maktadır.

B.	 Kendi tarla veya bahçesinin bulun-
duğu köy, ilçe veya ilden yevmiye
ile başkasının bitkisel üretim süre-
cine katılan işçiler genellikle tarla
veya bahçe sahibi veya yerel tarım
aracıları tarafından organize edil-
mektedir. Bu işçilerin çoğu akşamları evlerine dönmekte, çok azı ise tarla
veya bahçe sahibi tarafından sağlanan konaklama olanaklarından yararlan-
maktadır. Bu işçiler aile üyeleriyle birlikte olduğu kadar bağımsız bireyler
olarak da işçilik yapmaktadır.

C.	 Suriye kriziyle birlikte 2013 yılında mevsimlik gezici tarım işçiliği sürecine
katılan Suriye vatandaşlarının sayısında artış olmuştur. Bu işçilerin bazıları
kendi imkanlarıyla gelmekte, bazıları ise tanıdıkları veya tarım aracıları va-
sıtasıyla üretim sürecine katılmaktadır. Adana’da da Suriyeli işçiler bitkisel
üretim sürecinde çalışmaktadır. Uluslararası gezici mevsimlik tarım işçiliği
sık sık gazete haberlerine konu olmaya başlamıştır.

D.	 Adana ilinin dışından, genellikle Doğu ve Güneydoğu illerinden bütün aile
üyeleriyle veya grup olarak gelen işçiler söz konusudur. Bu işçiler ikiye ay-
rılmaktadır: (D1) tarım aracısının organizasyonuyla gelenler, (D2) tarım ara-
cısının organizasyonu olmadan ya tarla veya bahçe sahibiyle doğrudan irti-
batlı ya da Adana iline kendi imkanlarıyla iş bulma umuduyla gelen işçiler.

Suriye kriziyle birlikte 2013 yılında mevsimlik gezici
tarım işçiliği sürecine katılan Suriye vatandaşlarının
sayısında artış olmuştur.

11

Şema 1: Bitkisel Üretim Sürecindeki İşçilik Tipolojileri

 ADANA’DA BİTKİSEL ÜRETİM SÜRECİNDEKİ İŞÇİLİK TİPOLOJİLERİ

A. Yalnızca kendi tarla
veya bahçesini veya
komşularının üretim
sürecine katılanlar

B. Bitkisel üretim
sürecine yöreden

temin edilen mahalli
mevsimlik tarım işçileri

C. Suriyeli mevsimlik
gezici tarım işçileri

D. Başka illerden gelen mevsimlik
gezici tarım işçileri

D.1. Tarım
aracısıyla çalışan
mevsimlik gezici

tarım işçileri

D.2. Tarım
aracısı olmadan

çalışan
mevsimlik gezici

tarım işçileri

Bitkisel Üretimde Aktörler

Bitkisel üretim ve onun tüketiciye erişme zinciri dört aşamadan oluşmaktadır
(Şema 2).

Şema 2: Bitkisel Üretim ve Tüketiciye Erişim Zinciri

- 	Bireyler
-	 Tüketici örgütleri

TÜKETİCİLER

- 	Ürünleri işleyen firmalar
-	 İhracatçılar

MAL
ÜRETENLER

- 	Tüccarlar
- 	Aracılar

ARACILAR

- 	Bahçe sahipleri
- 	İşçiler
- 	Tarım aracıları

ÜRÜN
ÜRETİMİ

12

Bu süreçte üç ana/temel aktör bulunmaktadır:

i.	 Tarla ve/veya bahçe sahipleri: Adana ilinde yeterli işgücü bulunmadığı için
başta narenciye, örtü altı sebze üretimi, pamuk ve kış sebze üretimi için
yılın bütün aylarında mevsimlik gezici tarım işçisi çalıştırılmaktadırlar.

ii.	 Aileler ve çocuklar: Bu süreçteki aileler, mevsimlik gezici tarım işlerinde ça-
lışarak yoksulluklarının üstesinden gelmeye çalışmaktadırlar. Bu ailelerin
geçim stratejisi çocuklarının da gelir elde etmesi üzerine kuruludur.

iii.	 Tarım aracıları: Bitkisel üretim yapan tarla veya bahçe sahipleri ile işçiler
arasında iş organizasyonunu üstlenen kişilerdir. Uzun yıllardır tarımsal is-
tihdamda aracılık görevini yerine getiren kişiler yaptıkları işleri Tarımda İş
Aracılığı Yönetmeliği’ne göre gerçekleştirmektedirler. Bu yönetmelik mev-
simlik gezici tarım işçiliğinin kayıt altına alınması için önemli bir yasal adım-
dır. Ancak, yönetmelikle iş aracılarına verilen sözleşme yapılması, ücretler,
ödemeler, ulaşım ve barınma koşullarıyla ilgili sorumlulukların (madde 11)
gerçekleştirilmemesi durumunda herhangi bir idari veya cezai yaptırımın
öngörülmemiş̧ olması düzenlemenin etkililiği açısından önemli bir eksiklik-
tir.8

Bitkisel üretim sürecinde bu üç temel aktörün dışında yer alan diğer aktörler
ise şunlardır:

•	 Kamu kuruluşları: Çalışma ve İş Kurumu İl Müdürlüğü, Milli Eğitim Müdürlü-
ğü, Gıda, Tarım ve Hayvancılık İl Müdürlüğü, Sağlık İl Müdürlüğü, Jandarma
İl Komutanlığı, Aile ve Sosyal Politikalar İl Müdürlüğü, akademik kuruluşlar.

•	 Sivil toplum ve meslek örgütleri: Tabipler Odası, eğitim sendikaları, tüketici
örgütleri, barolar, eğitim amaçlı dernek ve vakıflar, hak temelli çalışma ya-
pan sivil toplum kuruluşları, ziraat odaları.

•	 Özel sektör kuruluşları: Ticaret borsası, ticaret odası, sanayi odası, firmalar,
ihracatçı birlikleri, ürün imalatını gerçekleştiren fabrikalar.

•	 Yerel ve ulusal medya.

•	 Akademik kuruluşlar.

8	 Özsel Beleli (2012): Mevsı̇mlı̇k Tarım İşçiliği ve Çocuklar: Sorun Analı̇zı̇ ve Polı̇tı̇ka Önerı̇lerı̇, Kalkın-
ma Atölyesi, Ankara.

13

TARIMDA İŞ ARACILIĞI YÖNETMELİĞİ

BİRİNCİ BÖLÜM
Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, tarım aracılığı için izin verilmesi ve
bunların çalışma ve denetimi ile tarım aracısı, mevsimlik gezici tarım işçileri ile
bunları çalıştıran tarım işverenleri arasındaki ilişkinin düzenlenmesi hakkında usul ve
esasları belirlemektir.
Kapsam

MADDE 2 – (1) Bu Yönetmelik, tarımda iş ve işçi bulma aracılığı yapmak üzere
Kurumdan izin alan gerçek veya tüzel kişiler ile mevsimlik gezici tarım işçileri ve
bunları çalıştıran işverenler hakkında uygulanır.

Dayanak

MADDE 3 – (1) Bu Yönetmelik, 25/6/2003 tarihli ve 4904 sayılı Türkiye İş
Kurumu Kanununun 3 üncü maddesinin birinci fıkrasının (d) bendine dayanılarak
hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

Aracı: Tarımda iş ve işçi bulma aracılığı görevini yapmak üzere Kurumca izin verilen
gerçek veya tüzel kişileri,
Aracılık belgesi: Tarımda iş ve işçi bulma aracılığı yapmak üzere Kurum tarafından
verilen belgeyi,
Genel Müdürlük: Türkiye İş Kurumu Genel Müdürlüğünü,

27 Mayıs 2010 Sayı: 27593

Başbakanlık
Mevzuatı Geliştirme ve Yayın Genel Müdürlüğünce Yayımlanır

14/3/2004 tarihli ve 25402 sayılı Resmî Gazete’de yayımlanan Tarımda İş ve İşçi Bulma Aracılığına İzin
Verilmesi ve Aracıların Denetimi Hakkında Yönetmelik yürürlükten kaldırılarak yerine bu yönetmelik
yayımlanmıştır.

14

İl Müdürlüğü: Türkiye İş Kurumu İl Müdürlüğünü,
İşçi: Tarım işinde mevsimlik gezici olarak çalışan işçileri,
İşveren: Mevsimlik gezici tarım işçilerini çalıştıran işverenleri,
İşyeri: Konaklama yerinin mücavir alanında bulunan tarım işinin yapıldığı işyerini,
Konaklama yeri: Tarım işçilerinin konakladığı ve tarım işyeri ile aynı mücavir alan
sınırlarında bulunan yerleri,
Kurum: Türkiye İş Kurumunu,
Mahalli Mülki İdare Amirliği: İşyeri ile konaklama yerinin sınırları içinde bulunduğu
il valiliğini veya ilçe kaymakamlığını,
Şube Müdürlüğü: Türkiye İş Kurumu Şube Müdürlüğünü,
ifade eder.

İKİNCİ BÖLÜM
Tarımda İş ve İşçi Bulma Aracılığı, Aracıda Aranılan Nitelikler

Tarımda iş ve işçi bulma aracılığı

MADDE 5 – (1) Tarımda iş ve işçi bulma aracılığı, esas itibarıyla Türkiye İş
Kurumunca yapılır.

(2) Ancak, Kurum il veya şube müdürlüğü bulunmayan ya da olmasına rağmen
haberleşme, ulaşım ve koordinasyon güçlüğü olan yerlerde, Kurum tarafından gerçek
veya tüzel kişilere aracılık yapmaları için izin verilebilir.

(3) Kurumdan izin alınmadan aracılık yapılamaz.

(4) Aracıların işçilerden ücret almaları yasaktır. Ücret yalnızca işverenden alınır.

Aracıda aranılan nitelikler

MADDE 6 – (1) Aracılık yapacak gerçek kişiler ile tüzel kişileri idare, temsil ve
ilzama yetkili kişilerde aşağıdaki nitelikler aranır:

a) Türk vatandaşı olmak,

b) 18 yaşını bitirmiş olmak,

c) Kamu haklarından yoksun bulunmamak,

ç) Türk Ceza Kanununun 53 üncü maddesinde belirtilen süreler geçmiş olsa bile;
kasten işlenen bir suçtan dolayı bir yıl veya daha fazla süreyle hapis cezasına ya da affa
uğramış olsa bile devletin güvenliğine karşı suçlar, Anayasal düzene ve bu düzenin
işleyişine karşı suçlar, milli savunmaya karşı suçlar, devlet sırlarına karşı suçlar ve
casusluk, zimmet, irtikâp, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, güveni kötüye
kullanma, hileli iflas, ihaleye fesat karıştırma, edimin ifasına fesat karıştırma, suçtan
kaynaklanan malvarlığı değerlerini aklama veya kaçakçılık suçlarından mahkûm
olmamak,

d) En az ilkokul mezunu olmak.

15

(2) Ayrıca, Kurumca belirlenen miktardaki masraf karşılığının yatırılması ve tüzel
kişilerce şirket kuruluş sözleşmesinin yayımlandığı ticaret sicil gazetesinin bir
örneğinin Kuruma ibraz edilmesi şarttır.

ÜÇÜNCÜ BÖLÜM

Aracı Belgesi, Aracı Belgesinin Geçerlilik Süresi, Aracı Sicili, Aracılığın Devre-
dilemeyeceği

Aracı belgesi

MADDE 7 – (1) Aracılık yapmak üzere başvuran ve Kurum tarafından tarımda iş ve
işçi bulma aracılığı yapması uygun görülen gerçek veya tüzel kişilere, Kurum il veya
şube müdürlüklerince yazılı olarak bilgi verilir. Talepleri uygun bulunan gerçek veya
tüzel kişilerden Kurumca belirlenen miktarda masraf karşılığının tahsil edilmesini
müteakip Tarımda İş ve İşçi Bulma Aracısı Belgesi verilir. Tüzel kişiler için bu
belgede, tüzel kişiliği idare, temsil ve ilzama yetkili kişiler de gösterilir.

Aracılık belgesinin geçerlik süresi

MADDE 8 – (1) Aracılık belgeleri üç yıl süre ile geçerlidir. Bu süre sonunda aracılığı
sürdürmek isteyenlerin belgeleri izin yenileme masraf karşılığının yatırılması ve
uygun görülmesi halinde üçer yıllık olarak Kurum tarafından yenilenir.

Aracı sicili

MADDE 9 – (1) Kurumca her aracı için bir Aracı Sicili düzenlenir. Bu sicilin içeriği
Kurumca belirlenir. Aracı sicilleri ilgili Kurum il veya şube müdürlüğünde saklanır.

Aracılığın devredilemeyeceği

MADDE 10 – (1) Aracılık, yalnız aracılık belgesi almış olanlarca yapılır; başkasına
devredilemez, vekalet yoluyla yürütülemez.

DÖRDÜNCÜ BÖLÜM
Yükümlülük, Sözleşme Düzenlenmesi, Rapor Verme, Aracılık Belgesinin İptali

Yükümlülük

MADDE 11 – (1) Aracılık yapmak üzere, izin verilen gerçek veya tüzel kişiler;

a) İşverenler ve işçiler ile örneği Yönetmelik ekinde bulunan Kurumca hazırlanmış
sözleşmelerin birer örneğini düzenleme tarihinden itibaren on iş günü içinde
onaylanmak üzere Kuruma ulaştıracaklarını,

b) İşçilerden ücret almayacaklarını, hizmetlerinin karşılığını yalnız işverenlerden
isteyeceklerini, Kurumca onaylanmış bu sözleşmelerde gösterilen dışında, harç,
masraf ve ücret alamayacaklarını,

c) İşçilere işe başlamadan önce yapılacak iş, ücret ve diğer hususlar hakkında gerekli
bilgileri vereceklerini,

16

ç) İşçilerin, konaklama yeri ile işyeri arasında uygun araçlarla güvenilir bir şekilde
ulaşımının sağlanması hususunda işverenle birlikte doğrudan kontrol ve gözetim
yapacaklarını,

d) Ücretlerin kararlaştırılan ödeme biçimine göre (günlük, haftalık, aylık, parça
başına, götürü, vs.) işverence her işçinin kendisine ödenmesini sağlayacaklarını,

e) İşçilerin günlük brüt kazançlarının 4857 sayılı İş Kanununun 39 uncu maddesinde
belirtilen asgari ücretin altında olmayacağını,

f) İşçilerin barınma yerlerini, yeme ve yatma durumlarını sağlığa ve barınma
koşullarına uygun biçimde sağlamak için mahalli mülki idare amirlikleri nezdinde
gerekli başvuruları yaparak takip etmeyi,

kabul ve taahhüt ederler.

Sözleşme düzenlenmesi

MADDE 12 – (1) Ücret ve çalışma koşulları ile karşılıklı yükümlülüklerin aracı,
işveren ve işçiler arasında yazılı sözleşmelerle belirlenmesi zorunludur. Aracının
olmadığı yerlerde sözleşme işveren ile işçiler arasında imzalanır. İşveren veya aracı
Yönetmelik ekinde yer alan sözleşmelerin birer örneğini düzenleme tarihinden
itibaren on iş günü içinde onaylanmak üzere Kuruma ulaştırmak zorundadır.

(2) İşçilerin günlük brüt kazançları, 4857 sayılı İş Kanununun 39 uncu maddesinde
belirtilen asgari ücretin altında olamaz, ücretler kararlaştırılan ödeme biçimine göre
işverence her işçinin kendisine ödenir.

Rapor verme

MADDE 13 – (1) Aracılar, yaptıkları çalışmalara ilişkin olarak yılda bir kez Kuruma
rapor vermek zorundadır. Bu raporun içeriği ve biçimi ile verileceği tarih Kurumca
belirlenir.

Aracılık belgesinin iptali

MADDE 14 – (1) Bu Yönetmeliğin;

a) 6 ncı maddesinde yazılı nitelikleri yitiren veya başlangıçta bu nitelikleri taşımadığı
sonradan anlaşılan,

b) 10 uncu maddesi hükümlerine uymayıp aracılığı başkasına devreden,

c) 13 üncü maddesinde yer alan raporu iki kez süresi içinde vermeyen ve/veya raporda
gerçeğe aykırı bilgi veren,

ç) 15 inci maddesine göre yapılacak denetim sonucunda aracılık yapmasında sakınca
görülen veya iş bulduğu işçilerden ücret aldığı tespit edilen,

aracıların belgeleri Kurumca iptal edilir.

(2) Aracılık belgesi verilenler ve belgesi iptal edilenler Kurum tarafından yerel
gazetede ve Kurum internet sitesinde duyurulur.

(3) Belgesi iptal edilen aracılara en az 1, en çok 3 yıl süreyle yeniden belge verilmez.

17

BEŞİNCİ BÖLÜM
Çeşitli ve Son Hükümler

Denetleme

MADDE 15 – (1) Aracıların görevlerini, bu Yönetmelikte bildirilen hususlara uygun
olarak yapıp yapmadıkları, Türkiye İş Kurumu ile mahalli mülki idare amirlerince
denetlenir.

İdari para cezası

MADDE 16 – (1) Kurumdan izin belgesi almadan veya geçerlilik süresi sona eren
aracı belgesini yeniletmeden tarımda iş ve işçi bulma aracılığı yaptığı tespit edilenler
ile tarım işverenleri ve tarım işçileri ile Kurumda sözleşme imzalamayan ya da
kurum dışında imzaladığı sözleşmeyi Kuruma süresi içinde ibraz etmeyenlere, eylem
başka bir idari ihlal oluştursa dahi 4904 sayılı Türkiye İş Kurumu Kanununun 20 nci
maddesinin birinci fıkrasının (d) bendi uyarınca idari para cezası verilir.

(2) Kurumca istenen bilgi ve belgelerle, bu Yönetmeliğin 13 üncü maddesinde
belirtilen raporu vermeyenlere aynı Kanunun 20 nci maddesinin birinci fıkrasının (e)
bendi uyarınca idari para cezası verilir.

(3) Mahalli mülki idare amirlerince verilen emre aykırı hareket edenlere ise 5326
sayılı Kabahatler Kanununun 32 nci maddesi uyarınca idari para cezası verilir.

Yürürlükten kaldırılan yönetmelik

MADDE 17 – (1) 14/3/2004 tarihli ve 25402 sayılı Resmî Gazete’de yayımlanan
Tarımda İş ve İşçi Bulma Aracılığına İzin Verilmesi ve Aracıların Denetimi Hakkında
Yönetmelik yürürlükten kaldırılmıştır.

İlkokul mezunu olma şartının aranmaması

GEÇİCİ MADDE 1 – (1) Bu Yönetmeliğin yürürlüğe girdiği tarihte “Tarımda İş ve
İşçi Bulma Aracısı” belgesi almış olanlardan, aracılık görevini devam ettirdikleri
sürece “ilkokul mezunu” olma koşulu aranmaz.

Verilmiş aracı belgelerinin geçerlilik süresi

GEÇİCİ MADDE 2 – (1) Bu Yönetmelik yürürlüğe girmeden önceki mevzuat gereği
alınan aracı belgeleri izin süresi sonuna kadar geçerlidir.

Yürürlük

MADDE 18 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 19 – (1) Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı
yürütür.

18

MEVSİMLİK TARIM İŞİ SÖZLEŞMESİ

SÖZLEŞMENİN KONUSU

Aşağıda tarafları ve yükümlülükleri belirtilen mevsimlik tarım işi sözleşmesidir.

SÖZLEŞMENİN TARAFLARI

İŞVEREN	:
ADRES	 :
ARACI	 :
ADRES	 :

İŞVERENİN YÜKÜMLÜLÜKLERİ

1- 	İşveren tarafından işçiye verilecek ücret;

a) Gündelik/ haftalık/ aylık …….…………………………… TL.’dir.
b) Götürü …….…………………………… TL.’dir.
c) Parça başı …….…………………………… TL.’dir.
d) Diğer …….…………………………… TL.’dir.

2- 	İşveren işçilere avans ödeyecektir/ödemeyecektir.
3- 	İşveren işçilere iklim koşulları, afet ve benzeri nedenlerle çalışılmayan günler için

ücret ödeyecektir/ödemeyecektir.
4- 	İşveren, işçilerin iş sağlığı ve güvenliği tedbirleri ile iş kazası ve meslek hastalık-

larına karşı her türlü önlemi alacaktır.
5- 	Aracının sözleşmeye taraf olmadığı durumlarda, işçinin çalıştığı günleri gösterir

puantaj ve işçiye ödediği ücrete ilişkin kaydını tutacaktır.
6- 	İşveren, aracıya gidiş-dönüş yol masrafları için …………TL ödeyecektir.
7- 	İşveren, aracılık yapması ve bu sözleşmede yer alan yükümlülüklerini yerine ge-

tirmesi karşılığı aracıya …………………TL ödeyecektir.
8- 	İşveren ve işçi sözleşmeyi kendi aralarında düzenledikleri takdirde sözleşmenin

bir nüshası, onaylanmak ve ilgili birimindeki dosyada saklanmak üzere, imzalan-
masından itibaren on iş günü içerisinde işveren tarafından İŞKUR İl Müdürlü-
ğü’ne gönderilecektir.

ARACININ YÜKÜMLÜLÜKLERİ

1-	 Ekli listede adı geçen işçileri, işverenin ...
............ köyündeki/Mahallesindeki işinde
................ işlerini görmek üzere sağlayacaktır.

19

2-	 İşçinin çalıştığı günleri gösterir puantaj ve işçiye ödediği ücrete ilişkin kaydını
tutacaktır.

3-	 İşçilerin, konaklama yeri ile işyeri arasında uygun araçlarla güvenilir bir şekilde
ulaşımının sağlanması hususunda işverenle birlikte doğrudan kontrol ve gözetim
yapacaktır.

4-	 İşçilerin barınma yerlerini, yeme ve yatma durumlarını sağlığa ve barınma ko-
şullarına uygun biçimde sağlamak için mahalli mülki idare amirlikleri nezdinde
gerekli başvuruları yapacaktır.

5-	 İşçi, işveren ve aracı arasında İmzalanan sözleşmenin bir nüshası, onaylanmak ve
ilgili birimindeki dosyada saklanmak üzere, imzalanmasından itibaren on iş günü
içerisinde aracı tarafından İŞKUR İl Müdürlüğü’ne gönderilecektir.

6-	 Aracı bu işini yaparken Tarımda İş Aracılığı Yönetmeliğinde yer alan diğer yü-
kümlülüklerini de yerine getirecektir.

İŞÇİLERİN YÜKÜMLÜLÜKLERİ

1-	 İşçiler çalışmaya …. /…. /……… tarihinde başlayacaktır.

2-	 İşçiler tarım işini yaparken araziye, ürüne , tarım araç ve ekipmanlarına zarar
vermemek için gereken itinayı göstereceklerdir.

3-	 İşçiler işveren tarafından bu sözleşmeye konu iş devam ettiği müddetçe geçerli
mazereti olmaksızın işi bırakmayacak ve başka bir işyerinde çalışmayacaklardır.

Özel koşullar ..
..
..
..
..
..

İş bu sözleşme üç/dört nüsha olarak düzenlenmiştir ve buna bağlı olarak taraflardan
biri yükümlülüklerinden birini yerine getirmediği takdirde ………………….mahke-
meleri/İcra Daireleri yetkilidir.

İŞVEREN ARACI İŞÇİ

Sözleşmeyi imzalayan
işçilere ait liste sözleşme

ekinde yer almaktadır.

20

EK: Çalışanlar Listesi

MEVSİMLİK TARIM İŞİ SÖZLEŞMESİNE TARAF OLAN İŞÇİLERİN LİSTESİ

İşçinin
TC Kimlik Numarası

Adı Soyadı
Çalışmaya Başladığı

Tarih
İmza

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

21

Çocuk İşçiliğine Dair Yasal Çerçeve

Çocuk işçiliğinin önlenmesine ve düzenlenmesine dair uluslararası ve ulusal
mevzuat aşağıdakileri içermektedir:

•	 Sözleşmeler ve izleme raporları

-	 Çalışmaya İlişkin Temel Haklar ve İlkeler ILO Bildirgesi

-	 En Kötü Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılması-
na İlişkin Acil Önlemler (182) Sözleşmesi

-	 İstihdamda Asgari Yaşla İlgili 138 Sayılı ILO Sözleşmesi

-	 BM Çocuk Haklarına dair Sözleşme

-	 ILO 2. Küresel Raporu, Mayıs 2006

•	 Kanun – Yönetmelik

-	 İş Kanunu

-	 Tarım İşçileri Sosyal Sigortalar Kanunu

-	 Temel Eğitim Kanunu

-	 Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik

-	 Sanayi, Ticaret ve Tarımdan Sayılan İşlerde İşçilerin Çalışma Koşulları Hak-
kında Yönetmelik

-	 Tarımdan Sayılan İşlerde Çalışan İşçilerin Çalışma Koşulları Hakkında Yönet-
melik

-	 Tarımda İş Aracılığı Yönetmeliği

•	 Genelge-Tebliğ

-	 Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştiril-
mesi Başbakanlık Genelgesi (2010/6)

-	 Aile ve Sosyal Politikalar Bakanlığı Çocuk İşçiliğinin Önlenmesi Genelgesi
(2012-20)

Mevsimlik Tarımda Çocuk İşçiliği

22

-	 Ağır ve Tehlikeli İşlerde Çalışacak İşçilerin Mesleki Eğitimlerine Dair Tebliğ

-	 MEB Gezici Mevsimlik Tarım İşçileri ile İlgili Genelge (2011-25)

Bu mevzuata göre, her çocuk ekonomik sömürüden ve eğitimine zarar verecek, sağ-
lığı veya bedensel, zihinsel, ruhsal, ahlaksal ya da toplumsal gelişimi açısından zararlı
olabilecek nitelikte çalıştırılmaktan korunma hakkına sahiptir.

Bu mevzuat ayrıca mevsimlik gezici tarım işçiliğini, çocuk işçiliğinin en kötü biçimle-
rinden kabul etmekte ve mevsimlik gezici tarım işlerinde çocuk çalıştırılmasını aşağı-
daki kurallara tabii kılmaktadır:

•	 17 yaşını bitirmiş olması,

•	 İşin, düşme ve yaralanma tehlikesi olmayan meyve, sebze, çiçek toplama işlerin-
den olması,

•	 Çocuğun ve genç işçinin işe yerleştirilmesinde ve çalışması süresince güvenliği,
sağlığı, bedensel, zihinsel, ahlaki ve psiko-sosyal gelişimi, kişisel yatkınlık ve yete-
neklerinin dikkate alınıyor olması,

•	 Çocuk ve genç işçiler için okula devam edenlerin okul başarılarına engel olmaya-
cak biçimde olması,

•	 Çocuk ve genç işçilerin tecrübe eksikliği, mevcut veya muhtemel riskler konula-
rında bilgisizlik veya tamamen gelişmiş olmamalarına bağlı olarak gelişmelerini,
sağlık ve güvenliklerini tehlikeye sokabilecek herhangi bir riske karşı korunmala-
rının temin edilmiş olması.

Türkiye’de Mevsimlik Gezici Tarım İşlerinde Çocuk İşçiliği

Türkiye İstatistik Kurumu (TÜİK) tarafından 02 Nisan 2013 tarihinde yayınlanan Ço-
cuk İşgücü Anketi1 sonuçlarına göre; Türkiye genelinde 6-17 yaş grubundaki çocuk
sayısı 15 milyon 247 bindir. 6-14 yaş grubunda 292 bin çocuk; 15-17 yaş grubunda ise
601 bin çocuk ekonomik faaliyetlerde2 çalışmaktadır. Çalışan çocukların yüzde 44,7’si
(399 bin) tarım sektöründe çalışmaktadır ve 2006 yılı ile karşılaştırıldığında tarımda
çalışan çocuk sayısı artmaktadır.3 Bahçeşehir Üniversitesi Ekonomik ve Toplumsal
Araştırmalar Merkezi’nin yaptığı araştırmaya göre ise (2009) tarla ve bahçede çalı-
şan çocuk işçi oranı, erkeklerde yüzde 45,7 kızlarda yüzde 69,6’dır.4

Mevsimlik gezici tarım işlerinde çalışan çocukların sayıları tam olarak bilinmemekle
birlikte, resmî tahminlere göre yaklaşık 350 bin kişi mevsimlik gezici tarım işçisi ola-
rak çalışmakta, yani yılın belirli dönemlerinde tarım işçisi olarak çalışmak için sürekli

1	 Çocuk İşgücü Anketi Sonuçları 2012, TÜİK, Ankara.

2	 Ekonomik faaliyetlerde çalışanlar (istihdam edilenler): Referans haftası süresince herhangi bir gün en az
1 saat süresince ücret, kar veya ailenin kazancı için aile işletmelerinde ücretsiz olarak çalışanlar ile işi olan-
lardan; çeşitli nedenlerle referans döneminde işlerinin başında bulunmayan ancak işleri ile ilişkileri devam
eden kişileri kapsar (TÜİK, 2012).

3	 DİSK-AR Çocuk işçiliği Raporu 2013

4	 125 Bin Çocuk Okula Gitmiyor, Araştırma Notu 09/33, Betam, 2009

23

olarak yaşadıkları yerleşimlerinden ayrılıp başka yerlere göç etmektedir.5 Bu
rakama bakarak sadece mevsimlik tarım göçünden yarım milyon insanın et-
kilendiğini söylemek gerçek dışı olmaz. Bu rakama göç etmeden kendi bölge-
sinde mevsimlik mahalli tarım işçisi olarak çalışanlar da katıldığında konudan
etkilenen kişi sayısının katlanarak bir milyona yaklaşacağı düşünülebilir. Bura-
dan hareketle, mevsimlik gezici tarım işçiliğinden doğrudan veya dolaylı olarak
etkilenen çocuk sayısının da yüz binleri bulduğu söylenebilir.6

Mevsimlik Gezici Tarım İşlerinde Çalışmanın Çocuklar Üzerindeki Etkisi

Mevsimlik gezici ta-
rım işçilerinin yaşam
koşullarıyla ilgili Bir-
leşmiş Milletler Nüfus
Fonu’nun desteğiyle
Harran Üniversitesi
tarafından gerçekleş-
tirilen bir araştırma,7
barınma alanlarında
hijyen koşullarının
eksikliği, çocukların
eğitimden uzun süre
uzak kalmaları, bes-
lenme ve sağlıklı geli-
şiminin takip edilme-
mesine bağlı gelişim
bozuklukları, tarım
ilacı vb. kimyasallara
maruz kalmaya bağlı
sağlık sorunları, kaza
sonucu yaralanma ve
ölüm gibi birçok risk faktörünün bulunduğunu ortaya koymaktadır.

Ücret karşılığı mevsimlik gezici tarım işlerinde çalışan veya ailesiyle mevsimlik
olarak göç eden çocuklar olumsuz barınma koşulları ve ağır çalışma şartlarıyla
yetersiz beslenmeden dolayı birçok geçici ve kalıcı sağlık sorunuyla karşılaş-
makta, eğitim sürecinden kopmakta, kazalarda yaralanabilmekte, hatta yaşa-
mını yitirebilmektedir.

5	 Kalkınma Atölyesi Kooperatifi’nin yaptığı araştırma kapsamında Çalışma ve Sosyal Güvenlik Bakan-
lığı (ÇSGB) tarafından paylaşılan ve 2010 yılı için valilikler tarafından bildirilen rakamlardır.

6	 Özsel Beleli (2012): Mevsimlik Tarım İşçiliği ve Çocuklar: Sorun Analizi ve Politika Önerileri, Kalkın-
ma Atölyesi, Ankara.

7	 Harran Üniversitesi (2012): Mevsimlik Tarım İşçilerinin ve Ailelerin İhtiyaçlarının Belirlenmesi
Araştırması, Ankara.

Mevsimlik gezici tarım işçiliği yapan ailelerin çocuklarının eğitimlerinden
uzun süre uzak kaldıkları, beslenme ve sağlık sorunları yaşadıkları, kaza so-
nucu yaralanma ve ölüm gibi birçok risk faktörü ile karşı karşıya kaldıkları
bilinmektedir.

24

Kısa dönemde çocuğun sağlık ve eğitim konuları başta olmak üzere maruz
kaldığı tüm bu olumsuzluklar uzun dönemde geri döndürülmesi güç sonuçlar
ortaya çıkarmaktadır. Bireyin çocukken eğitim sürecini erken terk etmiş olması
yoksulluk ve yoksunluk halinin devam etmesine neden olmaktadır. Çocukken
tarım işçisi olarak çalışmak veya mevsimlik tarım göçüne katılmak çocuğun
şiddet, ihmal, istismar ve toplumsal dışlanma açısından kırılganlığını da artıra-
bilmekte, buna bağlı olarak duygusal ve toplumsal gelişimini olumsuz şekilde
etkileyebilmektedir.8

Adana’da birden fazla ürün
hasadı yapılması tarım mev-
siminin uzun sürmesine
neden olmaktadır. Aynı za-
manda Adana’da tarım işçisi
olarak çalışan aileler arasın-
da bir kaç kuşaktır burada
çalışanlar bulunmaktadır.
Bu durum işçi, aracı, işve-
ren, bahçe sahibi ilişkilerini
de değiştirmiştir. Bu koşul-
lar çocuklar için durumu
daha da ağırlaştırmaktadır.
Doğrudan bahçe sahibi ile
işçi arasında ilişki kuruldu-
ğu durumlarda ailelerin de
katıldığı bir çalışma sürecini
gözlemleyen veya buna iş-
tirak eden çocuklar; burada
tanımadıkları bir işveren için
onları sürekli daha fazla ça-
lışmaya zorlayan bir çavuşun yönetiminde çalışmayı öğrenmekte veya gözlem-
lemektedirler.

Bu çalışma biçimde çocuk çalıştırılmasının önlenmesi konusunda sorumluluk
tarla/bahçe sahibinden üretim sürecine katılmayan şirketlere veya tüccarlara
geçmektedir.

Çukurova’da tarımın yaz-kış devam etmesi çalışanların bazen çok sıcak bazen
de çok soğuk hava koşullarına maruz kalmasına neden olmaktadır. Aynı za-
manda bu bölgede çalışanların, Çukurova’nın iklimi ve pamuk üretiminin çok
sulama gerektirmesi gibi ürün yapısına bağlı koşullardan kaynaklanan kronik
hastalıklara yakalanma riskinin yüksek olduğu bildirilmektedir.

8	 Özsel Beleli (2012): Mevsimlik Tarım İşçiliği ve Çocuklar: Sorun Analizi ve Politika Önerileri, Kalkın-
ma Atölyesi, Ankara.

Ailesiyle birlikte çadır kentlerde yaşamak zorunda kalan bir çocuk, Adana, 2013.

25

Tarım işçiliği ile ilgili her yer için geçerli olan ve sağlığı olumsuz etkileyen; uzun
çalışma süresi, tarımsal kimyasallara maruz kalma, ağır yük kaldırma, eğitim-
den uzak kalma, uygunsuz yaşam ortamları Çukurova için de geçerlidir.

Sağlığı tehdit eden bu unsurlara karşın ailelerin genel yerleşim yerlerinin uza-
ğında kurulan çadırlarda yaşamaları çocukların aile hekimliği sistemi içerisinde
takibini de zorlaştırmaktadır. Doktora gitmek için harcanan zamanın günlük
kazançtan düşülmesine neden olması, tarlalar ve çadırların bulunduğu yerle-
rin ana yerleşim yerlerinden uzak olması gibi sebeplerle çocuklar hastalansalar
bile her zaman hekime götürülememektedir.

Ziyaret edilen bir yerleşim yerinde yaşam koşullarının çok kötü olduğu, tuva-
let, duş bulunmadığı ve bu ihtiyaçların çadırların yanlarına kazılan çukurlar ile
giderildiği, çadırlara çekilen elektrik kablolarının risk taşıdığı, yerleşim yerinin
hemen yanında bulunan su kanalının açıktan aktığı ve üzerindeki köprülerde
bile korkuluk bulunmadığı gözlenmiştir. Bu yaşam koşullarının diğer yerleşim
yerlerinde de benzer olduğu, artık Adana civarına yerleşmiş olan aileler bakı-
mından da yaşam ortamlarının daha iyi olmadığı bildirilmektedir.

Çadırların kalabalık olması, bütün hane halkının aynı çadırda kalması, çocukla-
rın tecrit edilmiş biçimde yaşamaları her yerde olduğu gibi Adana’da çocukla-
rın gelişimleri bakımından en önemli risklerdir.

Tarım işçiliğinde çalışan ailelerin arasında ataerkil ilişki biçiminin devam etme-
si; kız çocukları bakımından riski arttırmaktadır. Çok küçük yaşlardan itibaren
kardeşlerine bakmaya, çadır temizlemeye, yemekleri yapmaya başlayan kız ço-
cukları çalışabilir hale geldiklerinde bu işlere ek olarak bir de tarlada, bahçede
çalışmaktadırlar. Ayrıca bu çocuklar bakımından erken yaşta evlendirilmenin
de yaygın olduğu bildirilmektedir.

Çocukların gelişimleri bakımından bir diğer önemli durum, bazı ailelerin ve ço-
cukların gelecekleri için başka bir seçenek konusunda ümitlerinin hiç bulunma-
masıdır.

Adana’da tarım işçiliğinin kuşaklar arasında aktarılması, çocukların tarım işçi-
liği dışında örnek görmemeleri gelişimlerini olumsuz etkileyen sosyal faktör-
ler arasında sayılmaktadır. Özellikle öğrenme güçlüğü çeken, ebeveynlerden
birini kaybetmiş olan çocuklar gibi daha fazla dezavantajlı olanlar ve onların
aileleri bakımından mevsimlik gezici tarım işçiliği dışında bir seçenek öngö-
rülmeme riski yüksektir. Tarım işçiliğini insan onuruna yakışır koşullarda yap-
ma ve bunun için koşulları değiştirme veya koşulların değişebilirliğine dair bir
umudun dahi olmaması, çocukların sosyal gelişimleri bakımından en olumsuz
durumlardan biridir.

BOLU

BURDUR

BATMAN

ERZURUM

TRABZON

VAN

Kocaeli’nin İzmit ve Gebze, Edirne’nin
İpsala, Tekirdağ’ın Malkara ve il
içinde farklı ilçelerden gelen, başta
sebze tarımında çalışan mevsimlik
gezici tarım işçileri söz konusudur. Bu
işçiler için okuma yazma programları
düzenlenmiştir. Ayrıca 2013 yılında
Suriyeli misafir sığınmacılar Lapseki
ilçesinde mevsimlik gezici tarım
işçiliğine katılmışlardır.

İle mayıs ve haziran aylarında
Şanlıurfa, Gaziantep, Osmaniye ve
Adıyaman illerinden nohut, pancar
ve buğday hasadı için işçiler
gitmektedirler. İşçilik Altıntaş
ilçesinde yoğunlaşmaktadır.

Edirne ilinde mevsimlik gezici
tarım işçiliği genellikle il içinde
gerçekleşmekte ve Romanlar
bu işçiliğe katılmaktadır. Bu
işçiler çeltik tarımı ve ayçiçeği
hasadına katılmaktadırlar.

Geçmiş yıllarda pamuk hasadı
için onbinlerce mevsimlik
gezici tarım işçisi Aydın iline
giderken pamuğun makina ile
toplanmasından dolayı bu işçilik
biçimi ortadan kalkmıştır.

Balıkesir iline her yıl ortalama
4 bin mevsimlik gezici
tarım işçisinin geldiği ifade
edilmektedir. Manyas, Gönen,
Ayvalık ve Susurluk ilçelerinde
yoğunlaşan işçiliğin özellikle
zeytin toplama döneminde
önemli sorunlarla karşılaşıldığı
belirtilmektedir.

İlde Senirkent-Büyükkabaca, Uluborlu-
Küçükkabaca, Gelendost-Yenice,
Şarkikaraağaç –GöksöğütveEğirdir-Ak
doğanyerleşimlerindemevsimlikgezi
ci tarım işçileri için yaşam ortamları
tesis edilmiştir. Sebze üretimi, meyve
hasadı başlıca faaliyetlerdir.

Başta Torbalı ilçesi olmak üzere sebze
üretimi, meyve hasadı için mevsimlik
gezici tarım işçileri ile gelmektedir.
Ayrıca kent içinden de il içi gezici
tarım işçiliği söz konusudur.

Her çeşit meyve ve sebzenin, özellikle de
çileğin yüzde 80’inin ve şeftalinin yüzde
40’ının üretildiği bir il olan Bursa’nın
arazisinin yüzde 44’ü tarladır. Gemlik,
Mudanya ve Orhangazi ilçelerindeki zeytin
hasadı, tütün, ayçiçeği, pamuk ve susam
üretimi, mevsimlik gezici tarım iş gücünün
Nisan- Kasım ayları arasında bu bölgede
yoğunlaşmasının sebeplerindendir.

Bursa Tabipler Odası’nın Yenişehir, Çardak
Köyü yakınında konaklayan mevsimlik gezici
tarım işçileri ile ilgili yaptığı çalışmada,
ağırlıklı olarak Mardin, Diyarbakır, Gaziantep
ve Şanlıurfa’dan gelmekte olan bu işçilerin
ilkel şartlarda yaşadığı görülmüştür.

Başta Batman, Diyarbakır, Mardin, Şanlıurfa
illerinden, Sakarya Merkez, Kocaali, Karasu,
Hendek, Karapürçek ilçelerine, öncelikle
fındık hasadı olmak üzere binlerce mevsimlik
gezici tarım işçisi gelmektedir.

Fındık toplamak için gelen işçilerin dile
getirdikleri en temel sorun, saat olarak fazla
çalışıyor olmalarına rağmen, ellerine geçen
paranın az olmasıdır. Çalışacakları bölgelere
ulaşım sıkıntısı yaşadığını söyleyen mevsimlik
gezici tarım işçileri, kimi bölgelerde Doğu’dan
geldikleri için ayrımcılığa da maruz kaldıklarını
belirtmektedir.

Manisa Valiliği’nin mevsimlik gezici tarım
işçileri için hazırladığı bir projede Manisa
iline her yıl ortalama 16 bin mevsimlik gezici
tarım işçisi geldiği belirtilmektedir. Bu işçiler
biber, domates, salatalık, kavun, karpuz,
patlıcan, üzüm, pamuk ve zeytin hasadında
çalışmaktadır. Özellikle yaz aylarında ürün
toplama ve bağ bozumunda işçi sayılarında
artışın olduğu bilinen Manisa’da, mevsimlik
gezici tarım işçileri yılın yaklaşık 4-5
ayı istihdam edilmektedir. İşçiler, kendi
ekonomileri ve Manisa ekonomisine katkıda
bulunmak için, Mayıs ayından itibaren,
Manisa Merkez, Ahmetli, Akhisar, Turgutlu,
Alaşehir, Salihli, Saruhanlı ve Gölmarmara
ilçelerine gelmektedir.

Genellikle Şanlıurfa ve Diyarbakır’dan gelen
mevsimlik gezici tarım işçilerinin yaklaşık
8 bin kişi olduğu ifade edilmektedir. Diğer
illerde yaşanan konaklama sorunları da bu
ilde yaşanmaktadır.

Türkiye’de haşhaş üretiminin yarısını
sağlayan ve diğer tarım ürünleri;
şekerpancarı, ayçiçeği ve patates olan
Afyon’da Merkez Erenler köyünde Çadırkent
prefabrik evleri kurulmuştur.

Adıyaman ili en fazla mevsimlik tarım göçü
veren illerden biridir. Özellikle tütün ekiminin
sınırlandırılmasından sonra göç süreci
hızlanmıştır. Harran Üniversitesi tarafından
Şanlıurfa ve Adıyaman il merkezlerinde
yaşayan ve mevsimlik gezici tarım işçiliği
yapan aileler üzerinde yürütülen bu
çalışmada, ailelere “son bir yıl içinde kaç
ilde tarım işçiliği yaptıkları ve bunların hangi
iller olduğu” sorulmuştur. Bu çalışmada
1021 ailenin son bir yıl içinde 48 farklı ilde
tarımda çalıştıkları saptanmıştır.

Hatay ili hem mevsimlik gezici tarım işçisi
alan hem de veren bir il konumundadır.
Özellikle pamuk, narenciye ve sebze hasadı
dönemlerinde mevsimlik gezici tarım işçileri
bu ile gelmektedir. Ayrıca başka tarımsal
ürünler için de başka illere giden mevsimlik
gezici tarım işçileri mevcuttur. Kırıkhan,
Erzin, Reyhanlı ve Dörtyol işçilerin en
yoğun olduğu ilçelerdir. Bu ilçelerde METİP
kapsamında çeşitli projeler uygulanmıştır.

Osmaniye ilçesine 2013
yılında Suriye’den kaçıp
Türkiye’ye sığınan ve
Osmaniye’nin Kadirli ilçesine
genel Suriyeliler tarımsal
faaliyetlerde çalışmaya
başlamışlardır. Kış aylarında
turp hasadında çalışan
işçiler işlerinin oldukça zor
olduğunu belirtmektedirler.

Şeker pancarı, kimyon ve diğer tarımsal
üretimler kapsamında mevsimlik
gezici tarım işçisinin geldiği ilde nisan
ayından itibaren kasım ayına kadar
işçilik söz konusudur. Konya ilinde
Karapınar, Çumra, Güneysınır, Altınekin,
Hüyük, Karatay, Meram, Selçuklu,
Sarayönü, Seydişehir ilçelerinde işçilik
yoğunlaşmaktadır.

Mevsimlik işçilerin yoğun
olarak gittiği illerdendir.
Yaklaşık 8 bin işçinin 13
farklı yerleşime gittiği
belirtilmektedir.

Denizli’nin Çal ve çevresinde
bulunan Baklan Ovası’na
genellikle Doğu ve Güneydoğu
Anadolu’dan, özellikle
Şanlıurfa’dan mevsimlik gezici
tarım işçileri gitmektedir.

Türkiye’nin pamuk üretiminin dörtte birini, narenciye
üretiminin çok büyük kısmını sağlayan Adana, soğan,
patates, yazlık ve kışlık sebze ve turunçgiller üretilmesi
açısından mevsimlik gezici tarım işçilerinin çalışmak için
tercih ettiği illerdendir.

Pamuk, narenciye, kışlık ve yazlık sebze üretimi ve
hasadı başta olmak üzere çeşitli tarımsal üretimler
için özellikle Yüreğir, Karataş, Yumurtalık, Ceyhan
ve Seyhan ilçelerine gelen ve yılın hemen hemen
tamamında iş bulma olanağının olduğu Adana’ya
on binlerce işçi il dışından gelmekte, ayrıca kent ve
ilçelerden günü birlik mahalli tarım işçisi çalışmaya
gitmektedir.

Başta soğan hasadı olmak
üzere şekerpancarı ve bakliyat
hasadı için mevsimlik gezici
tarım işçileri ile gelmektedir.
Ağustos ayında yaklaşık 4000
mevsimlik gezici tarım işçisi
soğan hasadına katılmaktadır.

Samsun iline sebze ve fındık hasadı
için gelen işçiler genellikle Bafra ve
Çarşamba ovasında konaklamaktadırlar.
Çalışma ve yaşam koşullarından şikayet
eden bu işçiler genellikle Güneydoğu
Anadolu illerinden, özellikle de
Şanlıurfa’dan gelmektedir.

Nisan ayından Kasım ayına
kadar sebze üretimi, şeker
pancarı çapa ve hasadı, kiraz
hasadı ile bakliyat hasadı
için çevre illerden, Doğu ve
Güneydoğu illerinden yaklaşık
10 bin mevsimlik gezici tarım
işçisi ile gelmektedir.

Ağustos ayı başından Eylül ayının
ortalarına kadar fındık hasadı
için gelen mevsimlik tarım işçileri
öncelikle sahil kesimindeki
bahçelerde çalışmakta, daha sonra
ise yukarıya doğru ilerlemektedir.
Geçici yerleşim kamplarında
konaklayan işçiler ayrıca bahçe
sahiplerinin arazilerinde veya
konutlarında ikamet etmektedirler.

Ağustos ayı başından Eylül ayının
ortalarına kadar fındık hasadı
için gelen mevsimlik tarım işçileri
öncelikle sahil kesimindeki
bahçelerde çalışmakta, daha sonra
ise yukarıya doğru ilerlemektedir.
Dört geçici yerleşim kampında
konaklayan (Uzunisa, Efirli, Fatsa
ve Ünye) işçiler ayrıca bahçe
sahiplerinin arazilerinde veya
konutlarında ikamet etmektedirler.

Elazığ’ın kayısı üretimi
yapılan ilçelerine
genellikle Adıyaman ve
Diyarbakır’dan mevsimlik
gezici tarım işçileri
gelmektedir.

Mevsimlik işçi göçü veren
il konumundadır.

Mevsimlik işçi göçü veren
bir il konumundadır.

Fındık hasadı için Alaplı ve
Karadeniz Ereğlisi’ne giden
işçiler bulunmaktadır.

Gaziantep ili hem mevsimlik
gezici tarım işçisi göçü
vermekte hem de işçi
almaktadır. Özellikle sebze
üretiminde biber hasadı
başlıca işçi istihdam edilen
alanadır.

Elma, kabak, patates ve
şekerpancarı hasadı için
mevsimlik tarım işçileri
ile gelmektedir.

Kırşehir’e pancar üretimi,
mercimek ve nohut hasadı
amacıyla gelen mevsimlik
gezici tarım işçileri
özellikle hasat sürecine
katılmaktadır.

İli fındık hasadı amacıyla
mevsimlik gezici tarım
işçisi gitmektedir.

Başta sebze üretimi ve narenciye hasadı
olmak üzere yılın hemen hemen bütün
aylarında mevsimlik gezici tarım işçiliğinin
yapıldığı bir il konumundadır.

Mevsimlik işçi göçü veren illerdendir.
Genellikle kayısı hasadı ve Çukurova
illerine işçiler gitmektedirler.

Şanlıurfa Merkez, Siverek, Adıyaman,
Gaziantep, Mardin Mazıdağı, Diyarbakır
Ergani ile Batman Merkez ve ilçelerinden
Diyarbakır’a gelen yaklaşık 15.000
mevsimlik tarım işçisinin 5500’ü
METİP kapsamında yapılan çadırlarda
konaklamaktadır. Diyarbakır ili aynı
zamanda başka illere de mevsimlik tarım
göç vermektedir.

İl dışına mevsimlik gezici tarım işçisi
gönderen bir il konumundadır. Mardin’den
mevsimlik işçileri taşıyan bir minibüs
Ankara’nın Beypazarı mevkiinde Beypazarı-
Çayırhan karayolunun 5. kilometresinde
kaza yapmış, karşı yönden gelen bir TIR
ile çarpışan minibüste, 11 kişi hayatını
kaybederken, tır şoförünün de aralarında
bulunduğu altı kişi de yaralanmıştır.Tarımsal iş gücü için göç veren ve kısmen

de pamuk hasadı zamanında göç alan
illerden olan Şanlıurfa’da, il merkezinde
yaşayan ve mevsimlik tarım işçiliği yapan
aileler üzerinde yapılan bir araştırmada bu
ilden son bir yıl içinde 48 farklı ilde tarımda
çalıştıkları saptanmıştır.

Şanlıurfa’da yapılan bu araştırma,
mevsimlik gezici tarım işçilerinin
oluşturduğu bu grubun, Türkiye
ortalamasından 3 kat daha yoksul, sağlık
ve eğitim konusunda daha bilinçsiz
olduğunu göstermiştir.

Kars yöresinde ağaçlandırma çalışmaları
kapsamında kazık çakmak ve dikenli tel
çekmek amacıyla Diyarbakır ilinden Ani
yöresine mevsimlik gezici tarım işçileri
göç etmektedir.

Rize iline sınırlı sayıda fındık ve çay
hasadında çalışmak amacıyla yurtiçinden
veya yurtdışından mevsimlik gezici tarım
işçisi gelmektedir.

Bitlis ilinin Ahlat ve Adilcevaz ilçelerine
nisan ayından itibaren sebze, patates,
şekerpancarı üretimi ve hasadı için
başka illerden yaklaşık 4000 mevsimlik
tarım işçileri gelmektedir. Kasım ayına
kadar çalışan bu işçiler genellikle
komşu il ve ilçlerden gelmekte yaklaşık
500 aile olduğu tespit edilmiştir. Bitlis
Valiliği METİP kapsamında 2012 yılında
uygulanmak üzere yaşam ortamını
iyileştirmeye yönelik proje geliştirmiş olup,
Çalışma ve Sosyal Güvenlik Bakanlığı’ndan
fon beklemektedir.

Haziran ayının son undan Ağustos ayının
başına kadar kayısı hasadı, islim, patik
ve kurutma işçiliğinde çalışmak üzere
ortalama 80 ile 100 bin mevsimlik gezici
tarım işçisi Malatya’ya gelmektedir.
Genellikle komşu illerden Adıyaman,
Şanlıurfa, Diyarbakır, batman ve Şırnak
illerinden gelen işçiler 25-30 gün
çalışmaktadırlar.

Yozgat iline mercimek, nohut, kavun,
karpuz ve şekerpancarı hasadı için işçiler
gelmektedir. Haziran ayından kasım
ayına kadar süren bu çalışmalarda Doğu
ve Güneydoğu Anadolu illerinden gelen
işçiler zor koşullarda yaşadıklarını ifade
etmektedirler.

Sebze ve ayçiçeği hasadı için
Doğu ve Güneydoğu Anadolu
illerinden gelen işçiler mayıs
ayından itibaren ilde çeşitli
ilçelerde çalışmaktadır.

Karaman’ın Sudurağı ve Kılbasan
Beldeleri ile Pınarbaşı ve Alaçatı
köylerine yaklaşık bin mevsimlik
gezici tarım işçisi gelmektedir.

Nevşehir’in Derinkuyu ilçesinde fasulye
üretimi ve kabak hasadı kapsamında
1500 civarında mevsimlik gezici tarım
işçileri gelmektedir. Genellikle Şanlıurfa
ve Hatay’dan gelen işçilerin yanında
Suriyeli mevsimlik gezici tarım işçileri de
katılım sağlamışlardır. Ayrıca Romanlar
da fasulye üretimine katılmaktadır.

Soğan, havuç, patates, bakliyat ve
şekerpancarı üretimi başta olmak üzere
genellikle Polatlı, Beypazarı ve Haymana
ilçelerine gelen mevsimlik gezici tarım
işçileri Nisan ayından kasım ayına
kadar çalışmaktadırlar. Polatlı ilçesinde
konaklama, eğitim ve sağlık konularında
çeşitli projeler uygulanmakta,
Beypazarı’nda da benzer çalışmalar söz
konusudur.

Kahramanmaraş ili hem işçi alan hem de
işçi veren bir ildir. Merkez, Pazarcık ve
Türkoğlu ilçelerine mevsimlik gezici tarım
işçisi gelmektedir. Çağlayancerit ilçesi de
mevsimlik gezici tarım işçisini diğer illere
göndermektedir. Eylül ve ekim aylarında
biber hasadı ve ayıklama işi Türkoğlu
ilçesinde yoğunlaşmaktadır.

Sivas’ın Gemerek ilçesi ve çevresine
yaklaşık 2000 mevsimlik gezici tarım işçisi
gitmektedir. Burada da yaşam ortamı ve
çalışma koşulları oldukça ağırdır.

Tokat iline sebze, özellikle soğan hasadı için
mevsimlik gezici tarım işçisi gitmektedir.
2011 yılında Tokat’a gelen işçiler gezici
ekiplerle sağlık kontrolünden geçirilmiştir.

Tekirdağ’ın Malkara ilçesinden
Çanakkale’ye işçi gitmektedir. Ayrıca ilde
Romanlar mevsimlik gezici tarım işçiliğine
katılmaktadır.

Bayburt ilinde ağaçlandırma çalışmaları kapsamında
ile gelecek olan işçiler için METİP kapsamında 2013
yılında mevsimlik gezici tarım işçilerinin yaşam
durumunu iyileştirme amacıyla 500 bin TL harcama
yapılarak belediye arsası üzerine 30 prefabrike
konut inşa edilmiştir.

Fındık hasadı için başta Doğu ve Güneydoğu
Anadolu illeri olmak üzere binlerce işçi ile
gelmektedir. Son zamanlarda Suriyeli Arap
işçilerin de çalışmak amacıyla ile geldiği
gözlenmiştir. Orta Asya ülkelerinden,
Gürcistan’dan gelen mevsimlik gezici tarım
işçileri de söz konusudur.

Mevs im l ik Gez ic i Ta r ım İ şç i l i ğ i İ z l eme : Mevcu t Durum Har i tas ı (2013 -2014)

BOLU

BURDUR

BATMAN

ERZURUM

TRABZON

VAN

Kocaeli’nin İzmit ve Gebze, Edirne’nin
İpsala, Tekirdağ’ın Malkara ve il
içinde farklı ilçelerden gelen, başta
sebze tarımında çalışan mevsimlik
gezici tarım işçileri söz konusudur. Bu
işçiler için okuma yazma programları
düzenlenmiştir. Ayrıca 2013 yılında
Suriyeli misafir sığınmacılar Lapseki
ilçesinde mevsimlik gezici tarım
işçiliğine katılmışlardır.

İle mayıs ve haziran aylarında
Şanlıurfa, Gaziantep, Osmaniye ve
Adıyaman illerinden nohut, pancar
ve buğday hasadı için işçiler
gitmektedirler. İşçilik Altıntaş
ilçesinde yoğunlaşmaktadır.

Edirne ilinde mevsimlik gezici
tarım işçiliği genellikle il içinde
gerçekleşmekte ve Romanlar
bu işçiliğe katılmaktadır. Bu
işçiler çeltik tarımı ve ayçiçeği
hasadına katılmaktadırlar.

Geçmiş yıllarda pamuk hasadı
için onbinlerce mevsimlik
gezici tarım işçisi Aydın iline
giderken pamuğun makina ile
toplanmasından dolayı bu işçilik
biçimi ortadan kalkmıştır.

Balıkesir iline her yıl ortalama
4 bin mevsimlik gezici
tarım işçisinin geldiği ifade
edilmektedir. Manyas, Gönen,
Ayvalık ve Susurluk ilçelerinde
yoğunlaşan işçiliğin özellikle
zeytin toplama döneminde
önemli sorunlarla karşılaşıldığı
belirtilmektedir.

İlde Senirkent-Büyükkabaca, Uluborlu-
Küçükkabaca, Gelendost-Yenice,
Şarkikaraağaç –GöksöğütveEğirdir-Ak
doğanyerleşimlerindemevsimlikgezi
ci tarım işçileri için yaşam ortamları
tesis edilmiştir. Sebze üretimi, meyve
hasadı başlıca faaliyetlerdir.

Başta Torbalı ilçesi olmak üzere sebze
üretimi, meyve hasadı için mevsimlik
gezici tarım işçileri ile gelmektedir.
Ayrıca kent içinden de il içi gezici
tarım işçiliği söz konusudur.

Her çeşit meyve ve sebzenin, özellikle de
çileğin yüzde 80’inin ve şeftalinin yüzde
40’ının üretildiği bir il olan Bursa’nın
arazisinin yüzde 44’ü tarladır. Gemlik,
Mudanya ve Orhangazi ilçelerindeki zeytin
hasadı, tütün, ayçiçeği, pamuk ve susam
üretimi, mevsimlik gezici tarım iş gücünün
Nisan- Kasım ayları arasında bu bölgede
yoğunlaşmasının sebeplerindendir.

Bursa Tabipler Odası’nın Yenişehir, Çardak
Köyü yakınında konaklayan mevsimlik gezici
tarım işçileri ile ilgili yaptığı çalışmada,
ağırlıklı olarak Mardin, Diyarbakır, Gaziantep
ve Şanlıurfa’dan gelmekte olan bu işçilerin
ilkel şartlarda yaşadığı görülmüştür.

Başta Batman, Diyarbakır, Mardin, Şanlıurfa
illerinden, Sakarya Merkez, Kocaali, Karasu,
Hendek, Karapürçek ilçelerine, öncelikle
fındık hasadı olmak üzere binlerce mevsimlik
gezici tarım işçisi gelmektedir.

Fındık toplamak için gelen işçilerin dile
getirdikleri en temel sorun, saat olarak fazla
çalışıyor olmalarına rağmen, ellerine geçen
paranın az olmasıdır. Çalışacakları bölgelere
ulaşım sıkıntısı yaşadığını söyleyen mevsimlik
gezici tarım işçileri, kimi bölgelerde Doğu’dan
geldikleri için ayrımcılığa da maruz kaldıklarını
belirtmektedir.

Manisa Valiliği’nin mevsimlik gezici tarım
işçileri için hazırladığı bir projede Manisa
iline her yıl ortalama 16 bin mevsimlik gezici
tarım işçisi geldiği belirtilmektedir. Bu işçiler
biber, domates, salatalık, kavun, karpuz,
patlıcan, üzüm, pamuk ve zeytin hasadında
çalışmaktadır. Özellikle yaz aylarında ürün
toplama ve bağ bozumunda işçi sayılarında
artışın olduğu bilinen Manisa’da, mevsimlik
gezici tarım işçileri yılın yaklaşık 4-5
ayı istihdam edilmektedir. İşçiler, kendi
ekonomileri ve Manisa ekonomisine katkıda
bulunmak için, Mayıs ayından itibaren,
Manisa Merkez, Ahmetli, Akhisar, Turgutlu,
Alaşehir, Salihli, Saruhanlı ve Gölmarmara
ilçelerine gelmektedir.

Genellikle Şanlıurfa ve Diyarbakır’dan gelen
mevsimlik gezici tarım işçilerinin yaklaşık
8 bin kişi olduğu ifade edilmektedir. Diğer
illerde yaşanan konaklama sorunları da bu
ilde yaşanmaktadır.

Türkiye’de haşhaş üretiminin yarısını
sağlayan ve diğer tarım ürünleri;
şekerpancarı, ayçiçeği ve patates olan
Afyon’da Merkez Erenler köyünde Çadırkent
prefabrik evleri kurulmuştur.

Adıyaman ili en fazla mevsimlik tarım göçü
veren illerden biridir. Özellikle tütün ekiminin
sınırlandırılmasından sonra göç süreci
hızlanmıştır. Harran Üniversitesi tarafından
Şanlıurfa ve Adıyaman il merkezlerinde
yaşayan ve mevsimlik gezici tarım işçiliği
yapan aileler üzerinde yürütülen bu
çalışmada, ailelere “son bir yıl içinde kaç
ilde tarım işçiliği yaptıkları ve bunların hangi
iller olduğu” sorulmuştur. Bu çalışmada
1021 ailenin son bir yıl içinde 48 farklı ilde
tarımda çalıştıkları saptanmıştır.

Hatay ili hem mevsimlik gezici tarım işçisi
alan hem de veren bir il konumundadır.
Özellikle pamuk, narenciye ve sebze hasadı
dönemlerinde mevsimlik gezici tarım işçileri
bu ile gelmektedir. Ayrıca başka tarımsal
ürünler için de başka illere giden mevsimlik
gezici tarım işçileri mevcuttur. Kırıkhan,
Erzin, Reyhanlı ve Dörtyol işçilerin en
yoğun olduğu ilçelerdir. Bu ilçelerde METİP
kapsamında çeşitli projeler uygulanmıştır.

Osmaniye ilçesine 2013
yılında Suriye’den kaçıp
Türkiye’ye sığınan ve
Osmaniye’nin Kadirli ilçesine
genel Suriyeliler tarımsal
faaliyetlerde çalışmaya
başlamışlardır. Kış aylarında
turp hasadında çalışan
işçiler işlerinin oldukça zor
olduğunu belirtmektedirler.

Şeker pancarı, kimyon ve diğer tarımsal
üretimler kapsamında mevsimlik
gezici tarım işçisinin geldiği ilde nisan
ayından itibaren kasım ayına kadar
işçilik söz konusudur. Konya ilinde
Karapınar, Çumra, Güneysınır, Altınekin,
Hüyük, Karatay, Meram, Selçuklu,
Sarayönü, Seydişehir ilçelerinde işçilik
yoğunlaşmaktadır.

Mevsimlik işçilerin yoğun
olarak gittiği illerdendir.
Yaklaşık 8 bin işçinin 13
farklı yerleşime gittiği
belirtilmektedir.

Denizli’nin Çal ve çevresinde
bulunan Baklan Ovası’na
genellikle Doğu ve Güneydoğu
Anadolu’dan, özellikle
Şanlıurfa’dan mevsimlik gezici
tarım işçileri gitmektedir.

Türkiye’nin pamuk üretiminin dörtte birini, narenciye
üretiminin çok büyük kısmını sağlayan Adana, soğan,
patates, yazlık ve kışlık sebze ve turunçgiller üretilmesi
açısından mevsimlik gezici tarım işçilerinin çalışmak için
tercih ettiği illerdendir.

Pamuk, narenciye, kışlık ve yazlık sebze üretimi ve
hasadı başta olmak üzere çeşitli tarımsal üretimler
için özellikle Yüreğir, Karataş, Yumurtalık, Ceyhan
ve Seyhan ilçelerine gelen ve yılın hemen hemen
tamamında iş bulma olanağının olduğu Adana’ya
on binlerce işçi il dışından gelmekte, ayrıca kent ve
ilçelerden günü birlik mahalli tarım işçisi çalışmaya
gitmektedir.

Başta soğan hasadı olmak
üzere şekerpancarı ve bakliyat
hasadı için mevsimlik gezici
tarım işçileri ile gelmektedir.
Ağustos ayında yaklaşık 4000
mevsimlik gezici tarım işçisi
soğan hasadına katılmaktadır.

Samsun iline sebze ve fındık hasadı
için gelen işçiler genellikle Bafra ve
Çarşamba ovasında konaklamaktadırlar.
Çalışma ve yaşam koşullarından şikayet
eden bu işçiler genellikle Güneydoğu
Anadolu illerinden, özellikle de
Şanlıurfa’dan gelmektedir.

Nisan ayından Kasım ayına
kadar sebze üretimi, şeker
pancarı çapa ve hasadı, kiraz
hasadı ile bakliyat hasadı
için çevre illerden, Doğu ve
Güneydoğu illerinden yaklaşık
10 bin mevsimlik gezici tarım
işçisi ile gelmektedir.

Ağustos ayı başından Eylül ayının
ortalarına kadar fındık hasadı
için gelen mevsimlik tarım işçileri
öncelikle sahil kesimindeki
bahçelerde çalışmakta, daha sonra
ise yukarıya doğru ilerlemektedir.
Geçici yerleşim kamplarında
konaklayan işçiler ayrıca bahçe
sahiplerinin arazilerinde veya
konutlarında ikamet etmektedirler.

Ağustos ayı başından Eylül ayının
ortalarına kadar fındık hasadı
için gelen mevsimlik tarım işçileri
öncelikle sahil kesimindeki
bahçelerde çalışmakta, daha sonra
ise yukarıya doğru ilerlemektedir.
Dört geçici yerleşim kampında
konaklayan (Uzunisa, Efirli, Fatsa
ve Ünye) işçiler ayrıca bahçe
sahiplerinin arazilerinde veya
konutlarında ikamet etmektedirler.

Elazığ’ın kayısı üretimi
yapılan ilçelerine
genellikle Adıyaman ve
Diyarbakır’dan mevsimlik
gezici tarım işçileri
gelmektedir.

Mevsimlik işçi göçü veren
il konumundadır.

Mevsimlik işçi göçü veren
bir il konumundadır.

Fındık hasadı için Alaplı ve
Karadeniz Ereğlisi’ne giden
işçiler bulunmaktadır.

Gaziantep ili hem mevsimlik
gezici tarım işçisi göçü
vermekte hem de işçi
almaktadır. Özellikle sebze
üretiminde biber hasadı
başlıca işçi istihdam edilen
alanadır.

Elma, kabak, patates ve
şekerpancarı hasadı için
mevsimlik tarım işçileri
ile gelmektedir.

Kırşehir’e pancar üretimi,
mercimek ve nohut hasadı
amacıyla gelen mevsimlik
gezici tarım işçileri
özellikle hasat sürecine
katılmaktadır.

İli fındık hasadı amacıyla
mevsimlik gezici tarım
işçisi gitmektedir.

Başta sebze üretimi ve narenciye hasadı
olmak üzere yılın hemen hemen bütün
aylarında mevsimlik gezici tarım işçiliğinin
yapıldığı bir il konumundadır.

Mevsimlik işçi göçü veren illerdendir.
Genellikle kayısı hasadı ve Çukurova
illerine işçiler gitmektedirler.

Şanlıurfa Merkez, Siverek, Adıyaman,
Gaziantep, Mardin Mazıdağı, Diyarbakır
Ergani ile Batman Merkez ve ilçelerinden
Diyarbakır’a gelen yaklaşık 15.000
mevsimlik tarım işçisinin 5500’ü
METİP kapsamında yapılan çadırlarda
konaklamaktadır. Diyarbakır ili aynı
zamanda başka illere de mevsimlik tarım
göç vermektedir.

İl dışına mevsimlik gezici tarım işçisi
gönderen bir il konumundadır. Mardin’den
mevsimlik işçileri taşıyan bir minibüs
Ankara’nın Beypazarı mevkiinde Beypazarı-
Çayırhan karayolunun 5. kilometresinde
kaza yapmış, karşı yönden gelen bir TIR
ile çarpışan minibüste, 11 kişi hayatını
kaybederken, tır şoförünün de aralarında
bulunduğu altı kişi de yaralanmıştır.Tarımsal iş gücü için göç veren ve kısmen

de pamuk hasadı zamanında göç alan
illerden olan Şanlıurfa’da, il merkezinde
yaşayan ve mevsimlik tarım işçiliği yapan
aileler üzerinde yapılan bir araştırmada bu
ilden son bir yıl içinde 48 farklı ilde tarımda
çalıştıkları saptanmıştır.

Şanlıurfa’da yapılan bu araştırma,
mevsimlik gezici tarım işçilerinin
oluşturduğu bu grubun, Türkiye
ortalamasından 3 kat daha yoksul, sağlık
ve eğitim konusunda daha bilinçsiz
olduğunu göstermiştir.

Kars yöresinde ağaçlandırma çalışmaları
kapsamında kazık çakmak ve dikenli tel
çekmek amacıyla Diyarbakır ilinden Ani
yöresine mevsimlik gezici tarım işçileri
göç etmektedir.

Rize iline sınırlı sayıda fındık ve çay
hasadında çalışmak amacıyla yurtiçinden
veya yurtdışından mevsimlik gezici tarım
işçisi gelmektedir.

Bitlis ilinin Ahlat ve Adilcevaz ilçelerine
nisan ayından itibaren sebze, patates,
şekerpancarı üretimi ve hasadı için
başka illerden yaklaşık 4000 mevsimlik
tarım işçileri gelmektedir. Kasım ayına
kadar çalışan bu işçiler genellikle
komşu il ve ilçlerden gelmekte yaklaşık
500 aile olduğu tespit edilmiştir. Bitlis
Valiliği METİP kapsamında 2012 yılında
uygulanmak üzere yaşam ortamını
iyileştirmeye yönelik proje geliştirmiş olup,
Çalışma ve Sosyal Güvenlik Bakanlığı’ndan
fon beklemektedir.

Haziran ayının son undan Ağustos ayının
başına kadar kayısı hasadı, islim, patik
ve kurutma işçiliğinde çalışmak üzere
ortalama 80 ile 100 bin mevsimlik gezici
tarım işçisi Malatya’ya gelmektedir.
Genellikle komşu illerden Adıyaman,
Şanlıurfa, Diyarbakır, batman ve Şırnak
illerinden gelen işçiler 25-30 gün
çalışmaktadırlar.

Yozgat iline mercimek, nohut, kavun,
karpuz ve şekerpancarı hasadı için işçiler
gelmektedir. Haziran ayından kasım
ayına kadar süren bu çalışmalarda Doğu
ve Güneydoğu Anadolu illerinden gelen
işçiler zor koşullarda yaşadıklarını ifade
etmektedirler.

Sebze ve ayçiçeği hasadı için
Doğu ve Güneydoğu Anadolu
illerinden gelen işçiler mayıs
ayından itibaren ilde çeşitli
ilçelerde çalışmaktadır.

Karaman’ın Sudurağı ve Kılbasan
Beldeleri ile Pınarbaşı ve Alaçatı
köylerine yaklaşık bin mevsimlik
gezici tarım işçisi gelmektedir.

Nevşehir’in Derinkuyu ilçesinde fasulye
üretimi ve kabak hasadı kapsamında
1500 civarında mevsimlik gezici tarım
işçileri gelmektedir. Genellikle Şanlıurfa
ve Hatay’dan gelen işçilerin yanında
Suriyeli mevsimlik gezici tarım işçileri de
katılım sağlamışlardır. Ayrıca Romanlar
da fasulye üretimine katılmaktadır.

Soğan, havuç, patates, bakliyat ve
şekerpancarı üretimi başta olmak üzere
genellikle Polatlı, Beypazarı ve Haymana
ilçelerine gelen mevsimlik gezici tarım
işçileri Nisan ayından kasım ayına
kadar çalışmaktadırlar. Polatlı ilçesinde
konaklama, eğitim ve sağlık konularında
çeşitli projeler uygulanmakta,
Beypazarı’nda da benzer çalışmalar söz
konusudur.

Kahramanmaraş ili hem işçi alan hem de
işçi veren bir ildir. Merkez, Pazarcık ve
Türkoğlu ilçelerine mevsimlik gezici tarım
işçisi gelmektedir. Çağlayancerit ilçesi de
mevsimlik gezici tarım işçisini diğer illere
göndermektedir. Eylül ve ekim aylarında
biber hasadı ve ayıklama işi Türkoğlu
ilçesinde yoğunlaşmaktadır.

Sivas’ın Gemerek ilçesi ve çevresine
yaklaşık 2000 mevsimlik gezici tarım işçisi
gitmektedir. Burada da yaşam ortamı ve
çalışma koşulları oldukça ağırdır.

Tokat iline sebze, özellikle soğan hasadı için
mevsimlik gezici tarım işçisi gitmektedir.
2011 yılında Tokat’a gelen işçiler gezici
ekiplerle sağlık kontrolünden geçirilmiştir.

Tekirdağ’ın Malkara ilçesinden
Çanakkale’ye işçi gitmektedir. Ayrıca ilde
Romanlar mevsimlik gezici tarım işçiliğine
katılmaktadır.

Bayburt ilinde ağaçlandırma çalışmaları kapsamında
ile gelecek olan işçiler için METİP kapsamında 2013
yılında mevsimlik gezici tarım işçilerinin yaşam
durumunu iyileştirme amacıyla 500 bin TL harcama
yapılarak belediye arsası üzerine 30 prefabrike
konut inşa edilmiştir.

Fındık hasadı için başta Doğu ve Güneydoğu
Anadolu illeri olmak üzere binlerce işçi ile
gelmektedir. Son zamanlarda Suriyeli Arap
işçilerin de çalışmak amacıyla ile geldiği
gözlenmiştir. Orta Asya ülkelerinden,
Gürcistan’dan gelen mevsimlik gezici tarım
işçileri de söz konusudur.

Mevs im l ik Gez ic i Ta r ım İ şç i l i ğ i İ z l eme : Mevcu t Durum Har i tas ı (2013 -2014)

28

Bitkisel üretimde mevsimlik gezici tarım işlerinde çocuk işçiliğinin önlenmesi
amacıyla 30-31 Ekim 2013 ve 21 Nisan 2014 tarihlerinde Adana’da ilgili meslek
örgütleri, sivil toplum kuruluşları ve akademisyenlerin katılımı (katılımcı liste-
si için bkz. Ek-1) ile “Mevsimlik Tarım Göçünde Çocuk İşçiliği ile Yerel Düzeyde
Mücadele Çalıştayları” düzenlenmiştir. Bu çalıştaylarda sorunun boyutu tartı-
şılmış, katılımcıların uygulamaya ve çözüme dair görüş ve önerileri alınmış ve
geleceğe yönelik planlamalar gerçekleştirilmiştir. Ayrıca pamuk ve narenciye
bahçelerine düzenlenen saha gezisiyle katılımcılar sorunu yerinde incelemiş-
lerdir.

Bu bölümde çalıştay katılımcılarının mevsimlik gezici tarım işçiliğinde çocuk
çalıştırılması sorununa ve bu sorunun önlenmesine dair görüşlerine, çözüm
önerilerine ve planlarına yer verilmiştir.

ADANA ÇALIŞTAYI - I

Soruna ve Uygulamaya Dair Görüşler

Adana Çalıştayı’na katılan temsilcilerin mevsimlik gezici tarım işçiliğinde çocuk
çalıştırılması sorununa ve bu alandaki uygulamalara dair dile getirdikleri görüş-
ler şu şekildedir:

•	 Çukurova’nın başlıca ürünü pamuk, narenciye ve sebze üretimi olan ve
bütün yıla yayılan tarımsal faaliyet sürdürülmektedir. Bu faaliyetin aynı
zamanda da uzun yıllardır sürdürülmekte olması, Çukurova’da mevsimlik
tarım göçü ile ilgili kendine özgü koşulların oluşmasına neden olmuştur.
Bunlardan en çarpıcı olanı, göç ile gelen ancak artık Çukurova’ya yerleşmiş
ve temel gelirini hala mevsimlik tarım işçiliğinden elde eden nüfustur.

•	 Çukurova’ya her yıl en az 200 bin işçinin geldiği ve bunların 80 binin çocuk
işçi olduğu tahmin edilmektedir.

•	 Çukurova’ya en çok Ocak-Haziran arası gelindiği bildirilse de, yılın hemen
hemen tamamında tarım yapılabilir olması nedeniyle gelenler uzun süre Çu-
kurova’da kalmayı sürdürmektedir.

Bitkisel Üretimde Mevsimlik Gezici Tarım
İşlerinde Çocuk İşçiliğiyle Mücadele -
Adana Çalıştayları

29

•	 İl düzeyinde ihtiyaç duyulan tarımsal işgücünün yüzde 65’inin mevsimlik ge-
zici tarım işçileri tarafından karşılandığı bildirilmektedir. Göç hem il dışından
hem de il içinden yaşanmaktadır.

•	 Mevsimlik Gezici Ta-
rım İşçilerinin Çalışma
ve Sosyal Hayatının
İyileştirilmesi Projesi
(METİP) kapsamında 5
ilçede yapılan bir araş-
tırmaya göre; en yük-
sek istihdam Yüreğir
ilçesindedir.

•	 Çukurova’ya göç ile ge-
len nüfusun bir kısmı-
nın yerleşmesi sonucu
aracılık (dayıbaşılık, el-
cilik) sisteminde de de-
ğişim gözlenmektedir.
Tarım aracılarının bir kuşak önce Çukurova’ya yerleşmiş ailelerden olması
çalışanlar ile aralarındaki ilişkinin biçimini değiştirmektedir. Diğer illerde
aracı, çalışanlar ile birlikte göç ettiği için onlarla birlikte yaşamakta iken,
burada aracı çalışanlardan bu bakımdan da uzaktadır. Bu durum aracının,
bir yandan çalışanların yaşam koşullarına tamamen duyarsızlaşması diğer
yandan çalışanları çok çalıştırma motivasyonunun yüksek olması gibi riskler
taşımaktadır.

•	 Çukurova’da işveren çoğu zaman küçük çiftçi değildir. Hatta çoğu zaman
çiftçi bile değildir. Çiftçi, ürünü bahçede veya tarladayken şirketlere sat-
makta, onlar da taşeronlar aracılığı ile ürünü toplatmaktadır. Bu da emek
sömürüsünde daha sert koşulların doğmasına neden olmaktadır.

•	 Mevsimlik gezici tarım işçileri çoğunlukla herhangi bir sosyal güvence sis-
temine ya da sağlık sigortası sistemine dahil olmadıkları için sağlık masraf-
larının karşılanmasının genellikle bir sorun olduğu bildirilmektedir. Sağlık
hizmetlerine erişimin kendisi de hem ulaşım maliyetine hem de günlük ka-
zanç kaybına neden olduğu için, acil durumlar haricinde sağlık kontrolleri-
nin ihmal edildiği gözlenmektedir.

•	 Çukurova’da konu ile ilgili farkındalık daha yüksek olmakla birlikte katılım-
cılar, sorunun boyutunun yerel veya ulusal düzeyde henüz tam olarak an-
laşılamadığını dile getirmektedirler. Etkili ulusal politikaların bulunmaması
ve uygulanmamasının, yerel yöneticilerin tutumlarını da olumsuz etkilediği
ve bunun da bu alanda çalışma yapmak isteyen sivil toplum kuruluşları için
caydırıcı olduğu ileri sürülmektedir.

30-31 Ekim 2013 tarihinde Adana’da gerçekleştirilen Mevsimlik Gezici
Tarım İşlerinde Çocuk İşçiliğiyle Yerel Düzeyde Mücadele Çalıştayı katı-
lımcıları (30 Ekim 2013, Adana).

30

Çözüm Önerileri

Merkezi ve Yerel Düzeyde Kamu Kurumları Tarafından Yapılması Gerekenler

Çalıştay katılımcıları, mevsimlik
gezici tarım işlerinde çocuk işçi-
liğinin önlenmesine yönelik esas
sorumluluğun kamu kurumlarında
olduğunu dile getirmişlerdir. Bu
kapsamda merkezi ve yerel düzey-
de yapılması gerekenlere dair aşa-
ğıdaki on öneri öne çıkmıştır:

1.	 Kent Konseyleri güçlendirilebi-
lir ve bu alanda da faaliyet gös-
termeleri sağlanabilir.

2.	 Yerel yönetimler mevzuatında
yapılacak bir değişiklik ile yerel
yönetimlere bu ailelerin yaşam
koşullarını iyileştirmeye yönelik
bir yükümlülük getirilebilir.

3.	 Ulusal politikalar ile soruna ka-
lıcı çözümler getirilmesi bek-
lenmeden, öncelikle çadırlar ve
bahçelerdeki yaşam koşulları-
nın iyileştirilmesi ve temel ihti-
yaçların karşılanmasına yönelik
değişiklikler yapılabilir.

4.	 Ailelerin geldikleri yerlerde ya-
şam koşulları iyileştirilmeli ve
tarım işgücü göçü engellenme-
lidir.

5.	 Yerel ve merkezi yönetimler
düzeyinde kaynakların doğru
yerlerde kullanılması sağlan-
malıdır (örneğin yaşam koşulla-
rının iyileştirilmesine yönelik ihtiyaçların karşılanması, festival düzenlenme-
si gibi hallerden öncelikli olmalıdır).

6.	 Yasaların uygulamaya geçirilmesi, teoride kalmaması için siyasi irade önem-
lidir.

7.	 İş güvenliğinin sağlanması gerekmektedir. Bu sadece mevsimlik tarım işçi-
leri için değil, sanayide çalışan çocuklar için de geçerlidir.

Mevsimlik gezici tarım işçilerinin konakladıkları çadır yerleşim
yeri, Adana

31

8.	 Kurumlar arasında koordinasyon sağlanması gerekmektedir.

9.	 Sorunun çözümü için işverenlerin (bahçe sahipleri, şirketler, vs.) sorumlu-
luk almasını sağlanmak çok önemlidir. Örneğin, yaşam koşullarının iyileş-
tirilmesi işverenin sorumluluğunda olmalı, devlet buna ilişkin standartları
belirlemeli ve denetlemelidir.

10.	Otoriter bir toplum olarak ceza ve yaptırımlar işe yarıyor. Çözümde bunu
dikkate almak gerekir.

Yerel Düzeyde Meslek Örgütleri, STK’lar ve Üniversite Tarafından Yapılabilecekler

Çalıştaya katılan meslek örgütleri, sivil toplum kuruluşu temsilcileri ve akade-
misyenlerin Adana’da mevsimlik gezici tarım işçiliğinde çocuk çalıştırılmasının
önlenmesine yönelik kendilerinin yerel düzeyde işbirlikleri oluşturarak yapabi-
leceklerine ilişkin önerileri aşağıda özetlenmiştir:

•	 Adana’da birçok kurum bu alanda çalışma yapıyor. İlk yapılması gereken bu
çalışmaların derlenmesi olmalıdır.

•	 Farkındalık yaratmaya yönelik çalışmalar yapılmalı ve kötü koşullarda çalı-
şan çocukların tümüne dair farkındalık yaratılmalıdır (örneğin, kamu spot-
ları hazırlanması).

•	 Her çadır kamp alanı için izleme birimleri kurulabilir.

•	 Kamplarda yaşayanların ihtiyaçlarını nasıl karşılayabileceklerine yönelik bil-
gilendirme ve eğitim çalışmaları yapılabilir.

•	 Yapılacak çalışmalar için fon yaratılması gerekir. Bu yüzden proje hazırlana-
bilir ve örneğin Kalkınma Ajansı gibi fon sağlayan kuruluşlara sunulabilir.

•	 Tarım işçilerinin durumu ve ihtiyaçları konusunda Kalkınma Ajansı desteği
ile bir araştırma yapılabilir.

•	 Konu ile ilgili bilimsel verilerin oluşturulması için Kalkınma Ajansı’nın bölgesel
göç araştırmalar merkezi kurmaya yönelik çalışmasından yararlanılabilir.

•	 Pilot çalışmalarla büyük kurumların desteği alınarak özellikle kız çocukları
mesleğe (özellikle ara eleman olarak) yönlendirilebilir (örneğin, Meslek Li-
sesi Memleket Meselesi Kampanyası).

32

Yerel Eylem Planı Hazırlanması

Örgütlenme ihtiyacı bütün katılımcıların hemfikir oldukları ihtiyaçlardan biridir.
Bu ihtiyaçtan hareketle, Adana’da bitkisel üretimde çocuk işçiliğinin önlenme-
sine yönelik meslek örgütleri, sivil toplum kuruluşu temsilcileri ve akademis-
yenlerin yapabileceklerine dair yukarıda özetlenen önerilerin hayata geçiril-
mesi için yerel düzeyde bir komitenin kurulması önerilmiştir. Bu öneri Aralık
2013’te uygulamaya geçmiştir.

Bu komitenin görevleri şöyle belirlenmiştir:

•	 Veri toplama ve izlemeye yönelik çalışmaların önceliklendirilmesi,
•	 Konu hakkındaki tüm bilgileri içerecek bir web sitesi hazırlanması,
•	 Savunu çalışmaları yapma ve farkındalık arttırmaya yönelik çalışmalar yapıl-

ması.

Çocuk Platformu da, her 20 Kasım’da basın açıklaması yaptığını, bu seneki ko-
nunun çalışan çocuklar olabileceğini ve böylece de komitenin çalışmalarına bir
başlangıç sağlayabileceğini bildirmiştir.

Adana’da mevsimlik gezici tarım işçiliğine özgü aşağıdaki durumların planlama
sürecinde dikkate alınmasının faydalı olacağı dile getirilmiştir:

•	 Tarla sahiplerinin hasat sürecinde çalışmaması, hatta işverenin tarla sahibi
değil büyük şirketler olması çalışanların durumuna dair farkındalık ve du-
yarlılığı azaltmaktadır.

•	 Aracıların yerleşik olmaları ve işverene yakın olmaları çalışanların üzerinde-
ki baskıyı arttırmaktadır.

•	 Bahçede konaklama yapılmıyor olması, konaklamanın yapıldığı yerlerde
toplu hizmet sunulması şansını arttırmaktadır.

•	 İşçilerin genellikle 6-8 ay gibi diğer yerlere göre daha uzun süreler kalıyor
olması özellikle eğitici çalışmalar yapma olanağını arttırmaktadır.

•	 Karar alma mekanizmasındaki kişilerin ve sivil toplum kuruluşu çalışanları-
nın üretim süreçlerinin tarafı olmamaları, konuya duyarlılık yaratma ve inisi-
yatif alma konusunda avantaj oluşturmaktadır.

•	 Çukurova’da sorunun uzun yıllardır edebiyat, sanat vb. kanallar aracılığıyla
ilde ve ülke genelinde biliniyor olması, toplumun desteğini alma olanağını
arttırmaktadır.

Hazırlanacak yerel eylem planında aşağıdaki konuların dikkate alınması öne-
rilmiştir:

•	 Mevsimlik gezici tarım işçiliğine duyulan ihtiyaç ve bu insanların il ekonomi-
sine katkısı konusunda kamuoyunun bilinçlendirilmesi.

•	 Çocukların tarladan uzak tutulması ve aynı zamanda eğitim ve gelişimlerini
destekleyecek faaliyetlere katılmasını sağlayacak hizmetlerin sunulması.

•	 Beslenme ve tıbbi bakım desteğinin sağlanması.

33

ADANA KENT KONSEYİ
ÇOCUK İŞÇİLİĞİ İLE MÜCADELE VE ÇALIŞAN

ÇOCUKLARI İZLEME KOMİTESİ
ÇALIŞMA YÖNERGESİ

Amaç
Madde 1: Bu yönergenin amacı, Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve
Çalışan Çocukları İzleme Komitesi’nin çalışma usul ve esaslarını belirlemektir.

Kapsam
Madde 2: Bu yönerge, Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan
Çocukları İzleme Komitesi’nin kuruluşunu, amaçlarını, oluşumunu, organlarını ve
çalışma ilkelerini kapsar.

Dayanak
Madde 3: Bu yönerge, 5393 sayılı Belediye Kanununun 76. Maddesi gereğince, 8
Ekim 2006 tarih ve 26313 sayılı (6 Haziran 2009 tarih ve 27250 sayılı değişik) Kent
Konseyi Yönetmeliği’nin 16/1 maddesine dayanılarak hazırlanmıştır.

Tanımlar
Madde 4: Bu Yönergenin uygulanmasında,

a) Çocuk İşçiliği: Mevsimlik tarımda çalışma, küçük ve orta ölçekli işletmelerde
ağır ve tehlikeli işlerde ve sokakta çalışma başta olmak üzere, çocuğun temel eğitimi
ve kişisel gelişimini olumsuz yönde etkileyen, 02 Ağustos 2001 tarihinde Türkiye
Cumhuriyeti tarafından onaylanan 182 sayılı ILO Sözleşmesi, 4857 sayılı İş Kanunu,
3308 sayılı Mesleki Eğitim Yasası ve diğer mevzuat çerçevesinde sınırları belirlenen
her türlü çalışmayı ifade eder.

b) Belediye: Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan Çocukları
İzleme Komitesi’nin oluşumuna yardım ve destek sağlayan Adana Büyükşehir
Belediyesi’ni,

c) Kent Konseyi: 5393 sayılı Belediye Kanunu’nun 76. maddesinde belirtilen hedefler
doğrultusunda; halkın yönetime katılımını ve denetimini sağlayacak mekanizmaları
geliştiren ve kendi sorunlarına sahip çıkmasını özendiren, yönetişim eksenli katılımcı
demokrasiyi esas alan ve sivil toplumu önceleyen Adana Kent Konseyi’ni,

d) Meclisler: Çocuk, kadın ve gençlik meclisleri başta olmak üzere kent konseyinin
görev alanlarında, yönetişim anlayışına dayalı, grupların kendi sorunlarına çözüm
üretmek ve kent yönetimine katkıda bulunmalarını sağlamak amacıyla oluşmuş,
gönüllülük ve demokratik platform olma esasına dayanan Adana Kent Konseyi
Meclislerini,

34

e) Çalışma Grupları: Kent Konseyi’nin görev alanlarında, yönetişim anlayışına dayalı
çeşitli toplum kesimlerinin, kaliteli ve yaşanabilir bir kentin yönetiminde aktif rol
almalarını hedefleyen, gönüllülük esasında oluşmuş, gerektiğinde uzman desteği alan,
şeffaf ve katılımcı ortak yapılar olan Adana Kent Konseyi Çalışma Gruplarını,

Komitenin Amacı
Madde 5: Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan Çocukları
İzleme Komitesi’nin amacı; kent genelinde, çocukların öncelikli ihtiyaçlarına
cevap vermek amacıyla çocuk emeğinin sömürülmesinin önüne geçilerek çocuk
işçiliği ile mücadele konusunda yönetimlerin biraz daha inisiyatif kullanmaları,
çocuk işçiliğini önleme konusunda daha fazla iyi niyet göstermeleri ve daha etkili
yöntemler benimsemeleri ve halkın konuya daha fazla dahil olması, daha fazla
bilinçlendirilmeleri ve yönetimler tarafından çıkarılan mevzuatın tam ve doğru olarak
uygulanıp uygulanmadığının takipçisi olunması, çalışan çocuklar üzerinde bir hareket
planı oluşturularak çalışan çocuklar üzerinde kapsamlı istatistikler oluşturmak, çocuk
haklarının niçin hayata geçemediği üzerinde geniş kapsamlı araştırmalar yapmak, yıl
içinde Çocuk Haklarına İlişkin Forum düzenlemek ve çalışan çocukların karar alma
mekanizmalarına katılımını sağlamaktır.

Komitenin Oluşumu
Madde 6: Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan Çocukları
İzleme Komitesi, kent genelinde faaliyet gösteren sivil toplum örgütleri başta olmak
üzere, kamu kurum ve kuruluşları ile ilgili meslek odası temsilcileri ile bireysel
üyelerden oluşur. Bu çerçevede;

1)	 Adana Büyükşehir Belediyesi Kent Konseyi Çocuk Platformu temsilcisi,

2)	 Adana Barosu Başkanlığı temsilcisi,

3)	 Aile ve Sosyal Politikalar İl Müdürlüğü temsilcisi,

4)	 Çağdaş Yaşamı Destekleme Derneği Çukurova Şubesi temsilcisi,

5)	 Çalışma ve İş Kurumu İl Müdürlüğü temsilcisi,

6)	 Çukurova Üniversitesi temsilcisi,

7)	 Bilim ve Teknoloji Üniversitesi temsilcisi,

8)	 İl ve ilçe Ziraat Odaları temsilcileri,

9)	 İlgili sendika temsilcileri,

10)	 Ev Kadınları Derneği temsilcisi,

11)	…….

Çalışma Yöntemi
Madde 7: Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan Çocukları
İzleme Komitesi, ayda en az bir kez toplanır. Gerektiğinde olağanüstü toplantı için,
yürütme kurulu başkanın çağrısı ile de toplanır. Komite, kararlarını toplantıya katılan

35

üyelerin oy çokluğu ile alır. Toplantılarda, Yürütme Kurulu tarafından hazırlanmış
olan gündem maddelerine, toplantıya katılan üyelerin en az % 10’unun yazılı önerisi
ve üyelerin onayı ile madde eklenebilir. Her gündem maddesinin görüşülmesinden
sonra karar için oylama yapılır. Oy verme sistemini komite üyeleri belirler.

Komite Yürütme Kurulu; 1 Başkan ve genel kurul tarafından seçilmiş 2 üyeden oluşur.
Yürütme Kurulu’nun görev süresi 2 yıldır. Yürütme Kurulu üyesinin birbirini takip
eden 3 toplantıya mazeretsiz toplamda 6 toplantıya gelmemesi durumunda Yürütme
Kurulu kararıyla Yürütme Kurulu üyeliğinden çıkarılır.

Komite, kent genelinde, sivil toplum örgütleriyle kamu kurum ve kuruluşları ile ilgili
meslek odalarından elde edilecek verileri, çocuk işçiliği ile mücadele ekseninde analiz
ederek 3 ayda bir rapor haline getirerek Kent Konseyi’ne sunulur.

Komitenin sekretarya faaliyeti, Kent Konseyi’nce yerine getirilir.

Çeşitli ve Son Hükümler
Madde 8: Komite; toplantı gündemlerindeki konular ile ilgili olarak uygun gördüğü
kişi, kurum ve kuruluş temsilcilerini toplantılara davet eder.

Yürütme Kurulu, çalışma grupları ve projeler hakkında Adana Kent Konseyi Genel
Sekreterini, sürekli bilgilendirir.

Yürürlük
Madde 9: Bu çalışma yönergesi kent konseyi genel kurulunda kabulü tarihinden
itibaren yürürlüğe girer.

Yürütme
Madde 10: Bu çalışma yönergesi hükümleri Komite Yürütme Kurulu tarafından
yürütür.

Geçici Madde (1): Komite Yürütme Kurulu seçilinceye kadar toplantı gündem ve
tarihi Adana Kent Konseyi Çocuk Platformu tarafından belirlenir ve yürütülür. Genel
Kurul hazırlıkları, Adana Kent Konseyi Genel Sekreterliği tarafından yürütülür. Genel
kurulda fesh edilir.

OKULSUZ ÖĞRENCİLER

2004 yılından beri gezici tarım işçileri
konusunda çalışmaları olan Kalkınma
Atölyesi Adana’ya geldi.

Gelir gelmez çalışmalarına başlayan
Atölye çalışanları basın toplantısı yaptı.
Toplantıda mevsimlik çocuk işçilerden
bahseden Yönetim Kurulu Başkanı
Ertan Karabıyık ilk olarak şunları dile
getirdi. “Mevsimlik gezici tarım işçiliği
Türkiye’nin birçok ilinde yaşanıyor...”

ADANA (Ekspres) - 2004 yılından beri gezici tarım işçileri konusunda çalışmaları olan Kalkınma
Atölyesi Adana’ya geldi. Gelir gelmez çalışmalarına başlayan Atölye çalışanları basın toplantısı yaptı.
Toplantıda mevsimlik çocuk işçilerden bahseden Yönetim Kurulu Başkanı Ertan Karabıyık ilk olarak
şunları dile getirdi. “Mevsimlik gezici tarım işçiliği Türkiye’nin birçok ilinde yaşanıyor.Ve yüzbinlerce
çocuk doğrudan veya ailesi gezici tarım işçisi olarak çalıştığından yoksulluk sınırınnı altında yaşıyor,
zorunlu eğitime devam edemiyor ve geleceğe umutla bakamıyor.

Yeni eğitim - öğretim yılı başlayalı 7 hafta oldu, çocuklar ve onların aileleri hala sürekli yaşadıkları
yerlerden uzakta, hala bitkisel üretim sürecinde çalışıyorlar. Bu çocuklar yaşıtlarının okul heyecanını
hala yaşayamıyorlar. Ancak yaşadıkları sıkıntılar okula gitmemekle de sınırlı kalmıyor. Mevsimlik
gezici tarım işçiliği ve çocuklar konusunda hak temelli çalışmalar yapan bir sivil toplum kuruluşu
olan Kalkınma Atölyesi’nin 2011-2012 yıllarında yaptığı araştırma sonuçları çocukların zor durumunu
ortaya koyuyor ve bu durum endişe veriyor.” dedi. Ardından ise şu ifadeleri ekledi. “Bu durumlarda
olan çocuklar genellikle karne görmeden işin yolunu tutuyorlar. Sağlıksıız koşullarda beslenip sağ-
lıksız koşullarda yaşıyorlar. Kaldıkları yerler ise bambaşka bir konu. Çünkü ufacık bir yerde nereden
baksanız 7-8 kişi kalıyor.

TEK ÇÖZÜM BİRLİKTE HAREKET

Karabıyık, devlet kamu kurumları ile yapılan çalışmalar da yaşanan sorunun birlikte hareket ede-
medikleri olduğunu şu ifadeler ile açıklandı. “12 yıllık zorunlu eğitime devamının sağlanması için
mevsimlik gezici tarım işçisi çocuklarla ilgili Milli Eğitim Bakanlığı (MEB) genelgesi kapsamının geniş-
letilmesini önerdik. Yine bu genelge kapsamında yapılacak uygulamalar için MEB ve Aile ve Sosyal
Politikalar Bakanlığı taşra teşkilatları ile ilgili okullara yeterli finansal kaynağın sağlanması ve başta
öğretmenler olmak üzere eğitim ve sosyal hizmet sektörlerindeki insan kaynağının yeterli, nitelikli
ve istekli olmalarının sağlanması da bu konu ile ilgili çözümler sunduk. Fakat bir sivil toplum örgütü
olduğumuzdan sadece Adana’da ve diğer illerdeki sivil toplum örgütleri ile beraber çalışabildik. Kamu
kurumlarından isteklerimiz sadece bizimle birlikte hareket etmeleridir. Çünkü devlet kamu kurumları
kendi başına hareket etmekte ve bunun da bir yararını görememektedirler.”

Adana Çalıştayı’ndan sonra yapılan basın toplantısı.

37

ADANA ÇALIŞTAYI - II

Mevsimlik Gezici Tarım İşçiliğinde Çocuk İşçiliği İle Yerel Düzeyde Mücadele Pro-
jesi kapsamındaki uygulama illerinden Adana’da projenin desteğiyle oluşturu-
lan Adana Kent Konseyi Çocuk İşçiliği ile Mücadele ve Çalışan Çocukları İzleme
Komitesi gelecekteki çalışmalarını planlayabilmek amacıyla Çalışma Programı
Hazırlık Toplantısı’nı 21 Nisan 2014 tarihinde gerçekleştirmiştir.

Toplantının temel amacı,
Adana Kent Konseyi bün-
yesinde kurulmuş bulunan
komitenin çalışmalarını il-
gili taraflarla paylaşılması,
Komite’nin izleme, rapor-
lama ve hizmet modelleri
geliştirmeye yönelik çalış-
ma programının ana hatla-
rının belirlenmesi, Çalışma
ve Sosyal Güvenlik Bakan-
lığı bünyesinden görev ya-
pan ve kamu bünyesinde
yer alan Adana Çocuk İşçi-
liği İzleme Birimi’nin saha
çalışmaları sonuçlarının
paylaşılmasıdır.

Toplantıya 18 kişi katılmış olup, Komite tarafından Adana özeli için hazırlanan
mevcut durum ve öneriler raporu taslağı değerlendirilmiş, bunun tasarlanarak
basımının sağlanması kararı alınmıştır. Ayrıca alan çalışmaları yapılmasına, her
üç ayda bir değerlendirme raporu hazırlanmasına ve bunun basınla paylaşıl-
masına karar verilmiştir. Komitenin 22 Nisan 2014 tarihinde gerçekleştireceği
basın toplantısındaki metni değerlendirilmiştir.

21 Nisan 2014 tarihinde Adana’da yapılan 2. çalıştay

38

BASIN NOTU, 22 Nisan 2014

445 bin çocuk işçi okula gidemiyor!
Çocuk İşgücü Anketi sonuçlarına göre Türkiye’deki 893 bin çocuk işçinin 445 bini okula
gidemiyor.

 Adana Kent Konseyi, 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı nedeniyle çocuk işçiliğine
dikkat çekti.

Adana Kent Konseyi Çocuk İşçiliği İle Mücadele ve Çalışan Çocukları İzleme Komitesi Baş-
kanı, Çukurova Üniversitesi Eğitim Fakültesi Öğretim Üyesi Prof. Dr. Adnan Gümüş, 2012
verilerine göre Türkiye’de 893 bin çocuğun çalıştırıldığını bildirdi.

Komite üyeleriyle birlikte toplantı düzenleyen Prof. Dr. Adnan Gümüş, Türkiye İstatistik Kuru-
mu’nun 2012 yılı Çocuk İşgücü Anketi sonuçlarına göre ülke genelinde 6-17 yaş arasındaki
toplam 15 milyon 247 bin çocuktan 893 bininin tarım, sanayi ve hizmet sektörlerinde ekono-
mik kazanç karşılığı çalıştırıldığını söyledi.

 Gümüş, aynı döneme ilişkin olarak çalışan çocuklardan 445 bininin okula gidemediğini vur-
gulayıp, “Çocukların yeri iş değildir. Çamur içinde, elektrik, susuz, tuvaletsiz çadırlar değildir.
Sağlıklı evlerde, sağlıklı beslenerek, nitelikli okullarda eğitim görmelidir” dedi.

23 Nisan Ulusal Egemenlik ve Çocuk Bayramı’nda tüm çocuklar için nitelikli yaşam ve eğitim
imkanlarının sunulmasını isteyen Gümüş, şunları söyledi:

Kapsamlı İstatistikler Oluşturulacak

“Komitemiz, 2013 aralık ayında kuruldu. Amacımız, çocukların öncelikli ihtiyaçlarına cevap
vermek amacıyla, çocuk emeğinin sömürülmesinin önüne geçmek, ilgili mevzuatın tam ve
doğru olarak uygulanıp, uygulanmadığının takipçisi olmaktır. Çocuk işçiliği ve çocuk emeğinin
sömürüsüne karşı mücadele yöntemleri geliştirmektir. Bu konularda yönetimlerin görevlerini
yapmaları, çocuk işçiliğini önlemede daha fazla insiyatif kullanmalarını, çaba göstermeleri-
ni sağlayıcı araştırmalar yapıp, raporlar hazırlayacağız ve çağrılar yapacağız. Halkın konuya
daha fazla dahil olması için bilgi, farkındalık ve katılımı destekleyici etkinlikler düzenleyeceğiz.
Çalışan çocukların üzerinde bir hareket planı oluşturarak, kapsamlı istatistikler oluşturacağız,
çözüm önerilerinde bulunacağız. Çalışan çocukların karar alma mekanizmalarına katılımını
sağlayacağız.” DHA

39

Ek-1: Adana Çalıştaylarına Katılan Kurum ve Kişiler

KATILIMCI KURUMU

Ceren FİDAN
ÇSGB - Çocuk İşçiliğinin Önlenmesinde Yerel Kaynakların
Etkinleştirilmesi Projesi Koordinatörü

Cahit KARAMAN ÇSGB - Adana Çocuk İşçiliği İzleme Birimi

Yakup ALÇİ ÇSGB - Adana Çocuk İşçiliği İzleme Birimi

Sultan Sinem GÜRLEN ÇSGB - Adana Çocuk İşçiliği İzleme Birimi

Adem DİNÇER ÇSGB - Adana Çocuk İşçiliği İzleme Birimi

Nur YILDIRIM ÇSGB - Adana Çocuk İşçiliği İzleme Birimi

Mesut ÖZCAN Çukurova Kalkınma Ajansı

Ertan ZİBEL Çukurova Kalkınma Ajansı

Doç. Dr. Müge KANTAR Çukurova Üniversitesi, Ziraat Fakültesi

Prof. Dr. Adnan GÜMÜŞ Çukurova Üniversitesi, Eğitim Fakültesi

Mehmet Reşit SEVİNÇ Harran Üniversitesi, Viranşehir Meslek Yüksekokulu

Mehmet SEZER Eğitim Bir Sen Adana Şubesi

Muzaffer Yüksel Sağlık Emekçileri Sendikası Adana Şubesi

Mustafa BARUTÇU Yol İş Sendikası

Kemal Akay BAHALI Demiryol-iş Sendikası

Nazlı DEMİRKAYA YILDIZDOĞAN ÇUKOBİRLİK

Veysel TUNCİL Adana Barosu

Amir AKDAĞ Adana Kent Konseyi Çocuk Meclisi

Adnan ÖĞRÜ Adana İnsan Hakları Derneği

Aydan ERİŞ Çağdaş Yaşamı Destekleme Derneği (Adana Şubesi)

Serap ERCAN Çağdaş Yaşamı Destekleme Derneği (Adana Şubesi)

Sibel ÖZGÜMÜŞ Çağdaş Yaşamı Destekleme Derneği (Çukurova Şubesi)

Özgür ONAR Çağdaş Yaşamı Destekleme Derneği (Çukurova Şubesi)

Sema Turan YAPICI Ev Hanımları Dayanışma ve Kalkındırma Derneği

Gülistan AKKAŞ Yüreğir Toplum Merkezi

Remzi KAYA Tarım Aracısı

Adana İlinde Bitkisel Üretimde Çalışan Çocuklar Raporu’na mali destek
Hollanda Büyükelçiliği İnsan Hakları Programı tafından sağlanmıştır.

Nohut
Fasulye (kuru)
Tütün
Şeker pancarı
Pamuk (kütlü)
Ayçiçeği
Susam
Soğan (kuru)
Patates
Lahana (beyaz)
Marul (kıvırcık)
Marul (aysberg)

Ispanak
Kavun
Karpuz
Kabak (sakız)
Hıyar
Patlıcan
Domates
Biber (dolmalık)
Biber (sivri)
Biber (salçalık)
Kırmızı biber
Fasulye (taze)

Bezelye (taze)
Barbunya fasulye (taze)
Soğan (taze)
Havuç
Turp (kırmızı)
Karpuz - örtüaltı
Hıyar - örtüaltI
Patlıcan - örtüaltı
Domates - örtüaltı
Biber - örtüaltı
Antep fıstığı
Fındık

Kayısı
Kiraz
Vişne
Nar
Üzüm
Greyfurt (altıntop)
Limon
Mandalina
Portakal
Kimyon
Mercimek

