
08.03.2017

TÜRKONFED İŞ DÜNYASINDA KADIN
2017 RAPORU
BİRİNCİ FAZ ÇALIŞMA SONUÇLARI

Prof. Dr. Oğuz KARADENIZ – Prof. Dr. Hakkı Hakan YILMAZ

1

2

İçindekiler

YÖNETİCİ ÖZETİ .. 4

II. 2007’DEN 2017’YE SON 10 YILDA KADIN İSTİHDAMINDA NE OLDU? 6

III. KADINLARIN İŞGÜCÜ PİYASASINA GİRİŞİNİ OLUMSUZ ETKİLEYEN ETMENLER

NELERDİR?.. 14

IV. İŞ DÜNYASINDA KADIN RAPORLARI SONRASI YAŞANAN GELİŞMELER 21

IV.1 2007 YILINDA NE ÖNERMİŞTİK? NELER GERÇEKLEŞTİ VE KADIN İSTİHDAMI

ÜZERİNE ETKİLERİ NELER OLDU? ... 21

IV.2 NELER GERÇEKLEŞMEDİ? GERÇEKLEŞİRSE KADIN İSTİHDAMI ÜZERİNE

ETKİLERİ NELER OLABİLİR? .. 25

V. SONUÇ ... 26

KAYNAKÇA .. 27

3

Tablo Listesi

Tablo 1. Kurumsal Olmayan Nüfusun İşgücü Durumu ... 6

Tablo 2. Çeşitli Ülkelerde Kadınların İşgücüne Katılım Oranları (2007-2015), (%) 7

Tablo 3 Çeşitli Ülkelerde Düzenli Ücretli İşlerde Kadın İstihdamı Sayısı (Bin) 2007-2015 8

Tablo 4 Toplam İstihdam İçerisinde Orta ve Üst Düzey Yönetici Kadın Oranı (%) 10

Tablo 5 2007-2016 yılları Arasında Kadın Sigortalı Sayıları ve Kadın Sigortalı Sayısı En Fazla

Artan İller .. 11

Tablo 6 Kadın Sigortalı Sayısının Erkek Sigortalı Sayısına Oranı ve 2007-2016 Yıları Arasındaki

Artış .. 12

Tablo 7 2007-2016 yılları Arasında Kadın Sigortalı Sayısı % Olarak En Fazla Artan İller 13

Tablo 8 Eğitim Seviyesi ve Cinsiyete Göre İstihdam (Bin), (2007-2015)................................... 14

Tablo 9. 2001-2005 Dönemlerinde Eğitim Seviyelerine Göre İstihdam Oranları 16

Tablo 10. Kamu ve Özel sektörde Cinsiyete ve Eğitime Göre Aylık Net Medyan Ücret, (TL)* . 17

Tablo 11. Düzey ve üç büyük ile göre hanedeki küçük çocukların gündüz bakımı, 2016 19

Grafik Listesi

Grafik 1. İşveren Kadınların Toplam İşverenler İçindeki Oranı (%) .. 9

Grafik 2. Kadın Sigortalı Sayısının Erkek Sigortalı Sayısına Oranı (%), 2016 12

Grafik 3. 2007 Eğitim Seviyelerine Göre İşgücüne Katılım Oranı (%)

Grafik 4. 2015 Eğitim Seviyelerine Göre İşgücüne Katılım Oranı (%) 16

Grafik 5. Kentlerde Çalışan ve Altı Yaşından Küçük Çocuğu Olan Kadınların Çocukların Bakım

Durumları (%) ... 18

Grafik 6. Kadınların Çocuklarına ya da Ailedeki Bakıma Muhtaç Kişiye Bakım Nedenleri (%) 20

Grafik 7. 3-5 Yaş Net Okullaşma Oranlarının Gelişimi ... 21

Grafik 8. İlköğretimde Net Okullaşma Oranlarının Gelişimi .. 22

Grafik 9. Lise Seviyesinde Net Okullaşma Oranlarının Gelişimi .. 22

Grafik 10. Genel Lise Net Okullaşma Oranları

Grafik 11. Meslek Liseleri Net Okullaşma Oranları.. 23

Grafik 12. Yükseköğretim Seviyesinde Net Okullaşma Oranlarının Gelişimi 23

4

YÖNETİCİ ÖZETİ

Türk Girişim ve İş Dünyası Konfederasyonu (TÜRKONFED), bu yılsonunda üçüncüsünü

yayımlamayı planladığı İş Dünyasında Kadın Raporu’nun ilk faz sonuçları 8 Mart Dünya Kadınlar

Günü’nde açıklanmıştır. Prof. Dr. Oğuz Karadeniz ve Prof. Dr. Hakan Yılmaz tarafından

hazırlanan 3. İş Dünyasında Kadın Raporu çıktıları yılsonuna kadar TÜRKONFED tarafından 4

(dört) faz olarak ayrıca açıklanacaktır. Raporun her fazında Türkiye’de kadınların iş hayatına

katılımından sosyal hayattaki etkinliklerine kadar farklı konularda aldığı aşamalar ve

gelişmeler, politika oluşturma ve uygulama sürecine destek olacak şekilde kamuoyuyla düzenli

olarak paylaşılacaktır. Ayrıca bu raporlar özellikle 10 yılı aşan birikimiyle kadına yönelik

programların izleme ve değerlendirmesini yapacaktır.

Türkiye’de kadınların işgücüne katılım oranı ve istihdamı son 10 yılda hızla artış gösterdi.

Uluslararası Çalışma Örgütü’nün ülkelerin yaptıkları hane halkı işgücü anketlerinin derlendiği

istatistik veri tabanı ILOSTAT’ tan elde edilen verilere göre 79 ülke içinde Türkiye 2007-2015

yılları arasında kadınların işgücüne katılım oranının yüzde 31,4’e yükselmesiyle en fazla arttığı

yedinci ülke olmuştur.

Kadınların işgücüne katılım oranı ise 2007’de yüzde 23’den 2015’de yüzde 31,4 seviyesin

çıkmıştır. Bununla beraber, söz konusu oranın halen Avrupa Birliği ortalamasının (yüzde 57,6)

oldukça altındadır.

Türkiye ekonomisi 2007-2015 yılları arasında düzenli ücretli sınıfında 5 milyon 325 bin kişi için

iş yaratmıştır. Söz konusu işlerin yaklaşık yüzde 40’ında kadınlar çalışmıştır. Türkiye ekonomisi

ILOSTAT (2017) verilere göre 2007-2015 yılları arasında düzenli ücretli işlerde yüzde 77 artış

sağlayarak, 2 milyon 160 bin kadına net iş yaratmıştır. Bu sonuçla Türkiye 2007-2015 yılları

arasında incelenen 63 ülke içinde en fazla kadın istihdam artış oranına sahip ülke olmuştur.

Kadın istihdamındaki artışa karşılık orta ve üst düzey kadın yönetici sayısının yeterince

artmadığı, hatta oransal olarak düştüğü görülmektedir. Toplam istihdam içinde 2007 yılında

kadınların yüzde 18’i orta veya üst düzet yönetici iken, 2015 yılında söz konusu oranın yüzde

14’e kadar gerilediği görülmektedir.

Bu dönemde özellikle İŞKUR tarafından uygulanan işbaşı eğitim ve toplum yararına çalışma

programları gibi aktif işgücü piyasası politikalarının kadınlara dönük sosyal sigorta prim

indirimleri ile doğum borçlanması gibi uygulamalar kadın istihdamındaki artışı olumlu

etkilemiştir.

Okullaşma oranlarında kız çocuklarında belirgin bir iyileşme yaşanmıştır. Genel lise eğitiminde

2007 yılında kız çocuklarında yüzde 50’nin biraz üzerinde olan okullaşma oranı 2016 yılında

önemli bir artışla yüzde 80’lerin üzerine çıkmıştır. Genel liselerde kız çocuklarında meslek

liselerinde ise erkek çocukların okullaşma oranları daha yüksek çıkmaktadır.

5

Yükseköğretimde ise 2007 yılında kız çocuklarında yüzde 18,7 olan okullaşma oranı 2015

yılında yüzde 41,1 gibi oldukça yüksek bir orana ulaşmıştır. Kız öğrencilerin yükseköğretimde

okullaşma oranları 2007 yılına göre belirgin bir şekilde artarak 2013 yılından itibaren erkeklerin

üzerine çıkmıştır.

Türkiye’nin sürdürülebilir büyüme ve rekabet gücü açısından en temel sorun alanı gelinen

noktada toplam faktör verimliliğinin oldukça düşük seviyede kalmasıdır (Yılmaz, 2016). Bu

çerçevede eğitimde okullaşma oranları ile birlikte kaliteyi artıracak politika kararları rekabet

gücümüzü yukarıya çekecektir.

Özellikle İŞKUR’un aktif işgücü piyasası programları kapsamında 2009 yılından bu yana

düzenlediği, meslek edindirme kursları, iş başı eğitim ve toplum yararına çalışma

programlarının kadınların işgücüne katılım ve istihdam oranlarını olumlu yönde etkilemiştir.

2008-2013 yılları arasında söz konusu programlara yaklaşık 1,6 milyon işsiz katılmıştır. Söz

konusu rakamın yaklaşık 656 bin kişisini kadınlar oluşturmaktadır (Karadeniz ve ark, 2014).

SGK, doğum borçlanması hakkını staj dâhil ilk defa sigortalı olduktan sonraki doğum yağan

kadınlara vermektedir. Uygulamanın yürürlüğe girdiği tarihten bu yana yaklaşık 195 bin kadın

sigortalı yararlanmıştır

TÜRKONFED 2007 raporunda kadın istihdamını arttırmak için önerilerimizden biri de işsiz

kadınların sosyal sigorta primlerinin devlet tarafından ödenmesi idi. Uygulama ilk defa 2008

yılında hayata geçti. 2011 yılında prim teşvikleri genişletildi. Uygulamadan 2016 Kasım

itibariyle 117 bin işveren yaklaşık 157 bin kadın sigortalı yararlanmaktadır (SGK; 2017).

Okul öncesinde 3-5 yaş arasında okullaşma oranlarının yüzde 33’lere çıkması bu sürecin önemli

iyileşmelerinden bir tanesi olmuştur. Bu oranın özellikle kadın istihdamının yoğun olduğu

bölgelerde önceliklendirilmesi uygulanacak olan politikanın etkinliğini ve geri dönüşünü

artıracaktır.

Toplam faktör verimliliğinin yükselmesi dolayısı ile ülkenin rekabet gücünün artması açısından

izleyen dönemde okullaşma oranlarındaki artışın devamında en öncelikli alanın beşeri

sermayenin niteliklerini artıracak politikaların geliştirilmesi olarak görülmektedir

Maliye politikası uygulaması içinde kadın istihdamını artırmaya yönelik başta kreş ve eğitim

desteği olmak üzere programlanan desteklerin gelir vergisinde gerçekleştirilecek vergisel

düzenlemeler ile de hayata geçirilebileceği de düşünülmelidir.

6

II. 2007’DEN 2017’YE SON 10 YILDA KADIN İSTİHDAMINDA NE OLDU?

Türkiye’de 2007’den 2015 yılına kadınların işgücüne katılım oranı önemli bir iyileşme içinde

olmuştur. Kadınların istihdam oranı erkeklerden daha büyük oranda artarak %21’den %27,5’e

yükselmiştir.

Bununla beraber, 2015’e gelindiğinde başta ev işleri olmak üzere yaklaşık 20 milyon kadın

halen çeşitli gerekçelerle işgücüne dâhil değildir. Oysa bu sayı, erkeklerde bu dönemde

kadınların yarısından az gerçekleşmiş ve 8 milyonda kalmıştır.

Tablo 1. Kurumsal Olmayan Nüfusun İşgücü Durumu

İşgücü Durumu

2007 2015

Erkek Kadın Erkek Kadın

Kurumsal Olmayan Çalışma Çağındaki Nüfus (Bin) 24,513 25,480 28,573 29,281

İşgücü (Bin) 17,098 6,016 20,453 9,225

İstihdam Edilenler (Bin) 15,382 5,356 18,562 8,058

İşsiz (Bin) 1,716 660 1,891 1,167

İşgücüne Katılma Oranı 69,80% 23,60% 71,60% 31,50%

İşsizlik Oranı 10% 11% 9,20% 12,60%

Tarım Dışı İşsizlik Oranı 11,40% 17,30% 10,50% 17,20%

İstihdam Oranı 62,70% 21,00% 65% 27,50%

İşgücüne Dâhil Olmayan Nüfus (Bin) 7,415 19,464 8,120 20,056

Kaynak: TÜİK HHİ Anketi sonuçları

Türkiye Dünya’da Kadın İstihdamını Ücretli İşlerde Son 9 yılda En Hızlı Arttıran Üçüncü Ülke

Konumunda

Türkiye ‘de kadınların işgücüne katılım oranı ve istihdamı son 10 yılda hızla artış gösterdi.

Uluslararası Çalışma Örgütü’nün ülkelerin yaptıkları hane halkı işgücü anketlerinin derlendiği

istatistik veri tabanı ILOSTAT’ tan elde edilen verilere göre verilerine ulaşılabilen 79 ülke içinde

Türkiye 2007-2015 yılları arasında kadınların işgücüne katılım oranının en fazla arttığı yedinci

ülke olmuştur.

Kadınların işgücüne katılım oranı 2007’de %23’den 2015’de %31,5’e yükseldi. Bununla

beraber, söz konusu oranın halen Avrupa Birliği ortalamasının (% 57,6) oldukça altında

olduğunu belirtmek gerekir.

7

Tablo 2. Çeşitli Ülkelerde Kadınların İşgücüne Katılım Oranları (2007-2015), (%)

2007 2008 2009 2010 2011 2012 2013 2014 2015

2015-07

Değişim

Ekvador 38,9 39,4 45,7 42,5 47,8 47,4 42,1 50,2 52 13,1

Meksika 30,3 31 42 41,6 42,6 44,4 44,2 42,5 43,4 13,1

Kolombiya 46,2 47,1 48,1 50 52,8 54,2 53,9 58 58,6 12,4

Malta 32,3 33,5 34 34,8 36,1 38 39,8 41,2 42,1 9,8

İsveç 59,7 59,8 59,4 67,1 67,9 68,3 68,7 69,1 69,5 9,8

Katar 49,4 50,4 49,1 - 52,1 52,4 53,1 100 58,7 9,3

Türkiye 23,1 24 25,5 27,1 28,4 29 30,3 30,2 31,4 8,3

İsrail 51,1 51,3 52,4 52,8 52,7 58,1 58,2 59,2 59,1 8

Malezya 46,4 45,7 46,4 47,1 47,9 49,5 52,4 53,6 54,1 7,7

Rusya Fed. 56 56,1 62,4 62,2 63 63,3 63 63,3 63,4 7,4

Singapur 53,1 55,6 55,2 56,5 57 57,7 58,1 65 60,4 7,3

Venezuela 44,3 50,6 45,4 44,9 45,3 45 50,6 51,5 49,9 5,6

Mauritius 41,2 42,4 42,6 44,2 43,7 44,3 47,4 45,1 46,6 5,4

Peru 55 55,6 60,2 61,7 61,5 60,7 60,6 60,2 60,4 5,4

Makao, Çin 62,7 64,3 66,5 66 67,5 66,8 67,5 68,1 68 5,3

Şili 40,3 41,6 42 46,6 47,8 47,7 48,3 48,7 45 4,7

Macaristan 43 42,7 42,8 43,8 44 45 45,1 46,5 47,4 4,4

Lüksemburg 50,4 48,1 49,9 49,8 50,3 51,9 52,5 53,4 54,6 4,2

Litvanya 50,2 50,5 52 52,5 52,7 53,2 53 53,9 54,4 4,2

İspanya 49 50,4 51,5 52,2 52,8 53,4 53,4 53,1 53,1 4,1

Kosta Rika 44,5 44,6 43,5 45,7 45,2 45,2 48,1 3,6

Avrupa Birliği (28 Ülke) 57,2 57,4 57,4 57,3 57,3 57,6 57,6 57,6 57,6 0,4

Kaynak: ILOSTAT

Kadın istihdamının hangi işlerde arttığı da en az artışı kadar önemlidir. Kendi hesabına çalışma,

ücretsiz aile işçiliği, gibi geçici, eğreti ve güvencesizliği barındıran işler atipik işlerdir (Karadeniz,

2011). Kadın istihdamının düzenli ücretli işler olarak adlandırılan işlerde artması istihdamın

kalitesi anlamında önem arz etmektedir. Türkiye ekonomisi 2007-2015 yılları arasında düzenli

ücretli sınıfında 5,325,000 kişi için iş yaratmıştır. Söz konusu işlerin yaklaşık %40’ında kadınlar

çalışmıştır.

Türkiye ekonomisi ILOSTAT’ın ülkelerin Hane Halkı İşgücü Anketlerinden derlediği verilere göre

2007 ile 2015 yılları arasında düzenli ücretli işlerde %77 artış sağlayarak, 2.160.000 kadına net

iş yaratmıştır. Bu sonuçla 2007-2015 yılları arasında incelenen 63 ülke içinde en fazla kadın

istihdam artış oranına sahip ülke olmuştur. Söz konusu dönemde Avrupa Birliği’ne üye 28

ülkede toplam kadın istihdamı %3,5 (3.044.000) kişi artmıştır.

Belirtilen dönemde Romanya, Yunanistan ve Ukrayna’da kadın istihdamında önemli azalışlar

meydana gelmiştir. Ekonomik krizin Yunanistan’da, savaşın ise Ukrayna’da kadın istihdamını

olumsuz etkilediği düşünülebilir.

8

Tablo 3 Çeşitli Ülkelerde Düzenli Ücretli İşlerde Kadın İstihdamı Sayısı (Bin) 2007-2015

 2007 2013 2014 2015 2015-07 2015-07

 Fark % Değişim

Türkiye 2.810 4.324 4.632 4.970 2.160 77%
İsrail 1.138 1.470 1.523 1.561 423 37%
Malezya 2.931 3.710 3.883 3.923 992 34%
Filipinler 6.682 8.334 8.452 8.722 2.040 31%
Kazakistan 2.383 2.934 - 3.106 723 30%
Güney Afrika 4.786 5.714 5.916 6.122 1.336 28%
Şili 1.769 2.079 2.146 2.192 423 24%

Kolombiya 3.769 4.187 4.417 4.602 833 22%
Meksika 10.466 12.543 12.579 12.779 2.313 22%
Mısır 2.218 2.536 2.574 2.625 407 18%
Avustralya 4.078 4.606 4.630 4.738 660 16%
Almanya 15.651 16.897 17.086 17.303 1.652 11%
Polonya 5.407 5.650 5.828 5.944 537 10%
Japonya 22.970 24.060 24.360 24.740 1.770 8%

Kanada 7.023 7.449 7.483 7.507 484 7%

Birleşik Krallık 12338 12579 12803 13.032 694 6%

İtalya 7.263 7.583 7.611 7.661 398 5%

Fransa 11.153 11.392 11.675 11.717 564 5%

Amerika Birleşik Devletleri 63.833 63.795 64.914 66.016 2.183 3%

Rusya Federasyonu 32.583 32.680 32.749 32.981 398 1%

Hollanda 3.447 3.358 3.298 3.324 -123 -4%

Azerbaycan 652 637 635 619 -33 -5%

Romanya 2.821 2.529 2.573 2.664 -157 -6%

Bulgaristan 1.378 1.262 1.273 1.299 -79 -6%

Letonya 471 411 407 409 -62 -13%
Yunanistan 1.239 986 1.030 1.073 -166 -13%
Ukrayna 8.061 7.912 7.489 6.782 -1.279 -16%
Porto Riko 512 - - 398 -114 -22%
Avrupa Birliği (28 Ülke)* 86.716,9 86.892,7 88.520,8 89.761,5 3.044,6 3,5%

 *(Veriler yılların son çeyreğine aittir.)

 Kaynak: ILOSTAT, EUROSTAT

Kadın Girişimci Sayısı Artıyor Ama Kadın İşveren Oranında Dünya’da Hala Sonlardayız

Kadın girişimciliğinde işverenlik önemli bir göstergedir. Türkiye’de işveren kadınların toplam

işverenlere oranı %8’dir. Söz konusu oran 2007 yılında % 6,2 seviyesindeydi (ILOSTAT, 2017).

Bununla beraber, %8’lik oranın Avrupa Birliği’nin %27’lik oranının oldukça altında olduğunu

söyleyebiliriz.

9

Grafik 1. İşveren Kadınların Toplam İşverenler İçindeki Oranı (%)

Kaynak: ILOSTAT

Kadın Yönetici Sayısı Azalıyor

Kadın istihdamındaki artışa karşılık orta ve üst düzey kadın yönetici sayısının yeterince

artmadığı hatta oransal olarak düştüğü görülmektedir. Toplam istihdam içinde 2007 yılında

kadınların %18’i orta veya üst düzet yönetici iken, 2015 yılında söz konusu oranın %14’e kadar

gerilediği görülmektedir. Bunun nedenleri çeşitli olabilir. Bunlardan birincisi kadın istihdamı

artarken, kadınların iş ile beraber ev içi sorumlulukları üstlenmeleridir. Başka bir ifadeyle

kadının kariyer aşamasında ev içi sorumluluklarına yönelik desteklerin yetersiz klaması

43

33

33

33

32

29

28

28

28

28

27

27

27

26

26

26

26

24

24

24

23

22

22

22

20

20

19

18

16

8

6

5

0 5 10 15 20 25 30 35 40 45

Moldova, Cumhuriyet

Yeni Zelanda

Azerbaycan

Rusya Federasyonu

Avustralya

Portekiz

Singapur

Kazakistan

Ukrayna

Honduras

Kanada

Avrupa Birliği (28 Ülke)

Makedonya

Kolombiya

Estonya

Sırbistan

İsviçre

Şili

Finlandiya

Filipinler

Makao, Çin

Hong Kong, Çin

Norveç

Paraguay

Porto Riko

Meksika

Güney Afrika

İsrail

Malezya

Türkiye

İran

Filistin

10

buradaki sonuçta belirleyici olmaktadır. Bir diğer neden ise işgücü piyasasına yeni giren genç

kadın işçilerin yönetici olmak için yeterli deneyime sahip olmaması veya vasıfsız işlerde

çalışmasıdır.

Tablo 4 Toplam İstihdam İçerisinde Orta ve Üst Düzey Yönetici Kadın Oranı (%)

Ülkeler 2007 2013 2014 2015

Avustralya 29 32 32

Avusturya 21 26 28 28

Belçika 34 31 31 31

Bulgaristan 36 36 35 37

Hırvatistan 23 24 24 26

Kıbrıs 18 19 18 25

Çek Cumhuriyeti 30 25 27 28

Danimarka 25 28 26 27

Estonya 35 33 31 28

Finlandiya 32 30 34 34

Fransa 37 36 32 31

Almanya 26 28 28 28

Yunanistan 23 26 28 25

Macaristan 39 38 38 39

İzlanda 33 38 38 40

İrlanda 41 30 31 30

İtalya 22 22 22 22

Letonya 42 42 42 44

Litvanya 40 37 35 38

Lüksemburg 10 15 18 14

Makedonya 31 25 26 23

Malta 18 29 26 26

Hollanda 27 23 24 25

Norveç 33 31 33 34

Polonya 37 36 36 37

Portekiz 31 28 32 30

Romanya 33 31 31 32

Slovakya 32 30 28 28

Slovenya 38 39 37 37

İspanya 24 29 29 30

İsveç 31 36 38 40

Türkiye 18 17 16 14

Birleşik Krallık 34 32 33 32

Kaynak: ILOSTAT

Kadın İstihdamı Büyük Şehirlerde Daha Fazla Artıyor

Türkiye genelinde kadın sigortalı sayısı en fazla artan iller genellikle büyük ve sanayinin yoğun

olduğu bölgelerdir. Büyük şehirler yüksek eğitimli vasıflı kadınlara olduğu kadar, özellikle

tekstil gibi emek yoğun alanlarda niteliksiz işgücüne de iş olanakları sağlamaktadır. Kentleşme

beraberinde tüketimi arttırmakta, başta konut olmak üzere dayanıklı tüketim maddeleri,

otomobil, eğitim gibi ihtiyaçlar büyük şehirlerde hanede erkek ile beraber kadının da işgücü

piyasasına girmesine neden olabilmektedir.

11

Diğer yandan özellikle İŞKUR tarafından uygulanan işbaşı eğitim programları toplum yararına

çalışma programları gibi aktif işgücü piyasası politikalarının kadınlara dönük sosyal sigorta prim

indirimleri ve doğum borçlanması gibi uygulamaların kadın istihdamını olumlu yönde

etkilemiştir.

Tablo 5 2007-2016 yılları Arasında Kadın Sigortalı Sayıları ve Kadın Sigortalı Sayısı En Fazla Artan
İller

İller 2007 2016 Artış

İstanbul 682.666 1.268.510 585.844

Ankara 163.338 379.371 216.033

İzmir 158.752 269.088 110.336

Bursa 113.241 200.215 86.974

Antalya 61.414 129.641 68.227

Kocaeli 50.999 118.276 67.277

Konya 19.391 55.786 36.395

Adana 35.574 70.643 35.069

Tekirdağ 44.619 76.853 32.234

Manisa 30.144 62.149 32.005

Mersin 26.323 57.256 30.933

Sakarya 18.827 48.014 29.187

Gaziantep 16.418 44.406 27.988

Samsun 19.168 45.968 26.800

Eskişehir 24.079 49.775 25.696

Kayseri 19.272 44.009 24.737

Muğla 20.403 44.910 24.507

Balıkesir 19.920 43.636 23.716

Aydın 20.308 43.481 23.173

Hatay 11.903 33.651 21.748

Denizli 43.097 61.797 18.700

Trabzon 14.912 32.114 17.202

Diyarbakır 10.768 25.255 14.487

Şanlıurfa 5.769 20.255 14.486

Kahramanmaraş 9.399 23.184 13.785

Türkiye Geneli 1.901.915 3.825.218 1.923.303

Kaynak: SGK 2007 SGK, 2016’dan yazarlar tarafından hesaplanmıştır

Türkiye’de 2016 Aralık ayı itibariyle kadın sigortalı sayısının erkek sigortalı sayısına oranı en

fazla olan 20 il izleyen grafikte gösterilmiştir. Kadın sigortalı sayısının erkek sigortalı sayısına

oranın en yüksek olduğu illerin genellikle Orta ve Batı Anadolu’da ve büyük şehirlerde

yoğunlaştığı görülmektedir. Denizli, Tekirdağ, Bursa, Uşak gibi illerde kadınların genellikle

tekstil gibi emek yoğun sektörlerde istihdam oranının yüksekliğinin söz konusu tabloya

yansıdığı söylenebilir.

12

Grafik 2. Kadın Sigortalı Sayısının Erkek Sigortalı Sayısına Oranı (%), 2016

Kaynak: SGK 2007 SGK, 2016’dan yazarlar tarafından hesaplanmıştır.

Türkiye’de son 2007-2016 yılları arasında kadın sigortalı (4/a işçi) sayısının erkek sigortalı (4/a

işçi) sayısına oranını en fazla arttıran iller hemen hemen tüm bölgelere yayılım göstermektedir.

İlk beş il arasında Karabük, Ankara, Edirne, Bolu ve Antalya dikkat çekmektedir.

Tablo 6 Kadın Sigortalı Sayısının Erkek Sigortalı Sayısına Oranı ve 2007-2016 Yıları Arasındaki Artış

Kadın Sigortalı Sayısı/

Erkek Sigortalı Sayısı (%)

2007

Kadın Sigortalı Sayısı/

Erkek Sigortalı Sayısı (%)

2016

2007 yılına

göre artış

(%)

Karabük 18 38 20

Ankara 29 46 17

Edirne 38 54 17

Bolu 28 44 16

Antalya 28 43 15

Bilecik 20 35 15

Giresun 31 46 15

Eskişehir 27 42 14

Kütahya 15 29 14

Bayburt 11 25 14
 Kaynak: SGK 2007, SGK, 2016’dan yazarlar tarafından hesaplanmıştır.

38

38

39

40

40

42

43

43

43

44

44

45

45

45

46

46

46

47

49

54

0 10 20 30 40 50 60

UŞAK

KARABÜK

SİNOP

AYDIN

SAMSUN

ESKİŞEHİR

TEKİRDAĞ

BURSA

ANTALYA

BOLU

KIRKLARELİ

KARAMAN

İZMİR

ORDU

İSTANBUL

ANKARA

GİRESUN

DÜZCE

DENİZLİ

EDİRNE

13

Yüzde Olarak En Yüksek Kadın Sigortalı Artışı Doğu ve Anadolu İllerinde

2007-2016 yılları arasında 2016 yılına göre kadın sigortalı (4/a, işçi) sayısı % olarak en fazla

artan iller genellikle Doğu ve Güney Doğu illerindedir. Bu artışın bir nedeni bölgeye uygulanan

istihdam teşvikleri, İŞKUR tarafından uygulanan toplum yararına çalışma programları, bir diğer

nedeni de 2007 yılındaki sigortalı sayısının düşüklüğü olabilir.

Tablo 7 2007-2016 yılları Arasında Kadın Sigortalı Sayısı % Olarak En Fazla Artan İller

İller
2007 2016

Artış

(Sayı)

Artış

%

Kilis 767 3.812 3.045 397

Bingöl 1091 4.211 3.120 286

Şanlıurfa 5769 20.255 14.486 251

Şırnak 1442 4.985 3.543 246

Batman 2808 9.330 6.522 232

Iğdır 1191 3.861 2.670 224

Van 4376 14.184 9.808 224

Bayburt 430 1.370 940 219

Kırıkkale 2405 7.536 5.131 213

Mardin 2908 8.943 6.035 208

Hakkari 1226 3.654 2.428 198

Karabük 3487 10.113 6.626 190

Konya 19391 55.786 36.395 188

Hatay 11903 33.651 21.748 183

Artvin 1662 4.523 2.861 172

Gaziantep 16418 44.406 27.988 170

Erzincan 2076 5.579 3.503 169

Gümüşhane 1048 2.802 1.754 167

Kütahya 7205 18.715 11.510 160

Muş 1587 4.116 2.529 159

Türkiye Geneli 1901915 3.825.218 1.923.303 101

Kaynak: SGK 2007, SGK, 2016’dan yazarlar tarafından hesaplanmıştır.

14

III. KADINLARIN İŞGÜCÜ PİYASASINA GİRİŞİNİ OLUMSUZ ETKİLEYEN

ETMENLER NELERDİR?

Kadınların çalışmamasını başka bir ifadeyle işgücü piyasasına girişini etkileyen birçok faktör

vardır. Bu faktörlerin kapsamlı değerlendirmesi TURKONFED (2007- ve 2014) çalışmalarında

kapsamlı bir şekilde ele alınmış ve analiz edilmiştir. Kadın istihdamına hem toplumun hem de

işverenlerin geleneksel bakışı, eğitim, düşük ücret ve iş alanlarının yetersizliği gibi faktörler

kadınların işgücü piyasasına girişini olumsuz etkilemektedir.

Bu bölümde öne çıkan bazı ekonomik faktörler ele alınacaktır:

Eğitim Kadınların İşgücüne Katılımı Arttıran En Önemli Faktör, Ancak Lise Altı Eğitimli

Kadınlarda da İşgücüne Katılım Oranı Artıyor.

Eğitim seviyesinin yükselmesi kadınların işgücüne katılım oranını arttırmada en önemli faktör

olma özelliğini taşımaktadır. 2015 yılı itibariyle lise mezunu kadınlarda işgücüne katılım oranı

%32,7 iken, söz konusu oran meslek lisesi mezunlarda %40,8’e, üniversite mezunu kadınlarda

%71,6’ya yükselmektedir.

Tablo 8 Eğitim Seviyesi ve Cinsiyete Göre İstihdam (Bin), (2007-2015)

Cinsiyet

 2007 2015

2015-
2007 Fark

ERKEK

Okur-yazar olmayanlar 302 279
-23

Lise altı eğitimliler 9 598 10 684
1086

Lise 1 819 1 984
165

Mesleki veya teknik lise 1 761 2 097
336

Yüksek-öğretim 1 902 3 518
1616

KADIN

Okur-yazar olmayanlar 688 777
89

Lise altı eğitimliler 2 744 3 966
1222

Lise 546 645
99

Mesleki veya teknik lise 396 596
200

Yüksek-Öğretim 982 2 074
1092

TOPLAM

Okur-yazar olmayanlar
I 990 1 056

 66

Lise altı eğitimliler 12 342 14650
2308

Lise 2 365 2 629
264

Mesleki veya teknik lise 2 157 2 693
536

Yüksek-öğretim 2 884 5 593
2709

Kaynak: TÜİK HHİA

15

2007 yılı ile kıyaslandığında lise altı eğitim seviyesine sahip kadınların işgücüne katılım

oranında %7’lik bir artış görülmektedir. Kadın istihdamı ise, aynı yıllar arasında lise altı

eğitimlilerde 1 milyon 200 bin, yükseköğretim mezunu kadınlarda ise 1 milyon 92 bin artmıştır.

Söz konusu artışın pek çok nedeni bulunmaktadır:

 Bunlardan birincisi, tüm seviyelerde ama özellikle üniversite düzeyinde okullaşma

oranlarının artması, çocukların okul masraflarını karşılayabilmek için kadınların işgücü

piyasasına girmesine neden olmaktadır.

 Bir diğer faktör ise, hanenin tasarruf açığını son dönemde artıran tüketici, konut kredi

borçlarını ödeyebilmek için kadınlar çalışma hayatına girmek durumunda kalmaktadır.

 Kamunun maliye politikası uygulamasını bir sonucu olan evde çalışmaya yönelik

desteklerdir. Örneğin yoksul hanelerde muhtaç engelli bakan bireye Aile ve Sosyal

Politikalar Bakanlığı tarafından net asgari ücret tutarında sosyal yardım verilmektedir

40-44 yaş grubunda ve lise altı eğitimlilerde kadın istihdamının artması söz konusu

uygulamanın bir sonucudur (Karadeniz, Yılmaz, 2014).

2007 yılı ile kıyaslandığında lise altı eğitimli kadınlar ile üniversite mezunu kadınların işsizlik

oranlarında yükseliş mevcuttur. Lise altı eğitimli vasıfsız kadın işgücünü istihdam etmek

için başta mesleki eğitim ve iş başı eğitim programları olmak üzere yeni ama işlevsel

politikalara ihtiyaç duyulmaktadır.

16

Tablo 9. 2001-2005 Dönemlerinde Eğitim Seviyelerine Göre İstihdam Oranları

Kaynak. TÜİK HHİA

Grafik 3. 2007 Eğitim Seviyelerine Göre İşgücüne Katılım Oranı (%) Grafik 4. 2015 Eğitim Seviyelerine Göre İşgücüne Katılım Oranı (%)

Okur-yazar

olmayanlar

Lise altı

eğitimliler
Lise

Mesleki

veya

teknik lise

Yüksek-

öğretim

Okur-yazar

olmayanlar

Lise altı

eğitimliler
Lise

Mesleki

veya

teknik lise

Yüksek-

öğretim

Okur-yazar

olmayanlar

Lise altı

eğitimliler
Lise

Mesleki

veya

teknik lise

Yüksek-

öğretim

2007 18,1 44,6 48,8 64,5 77,3 36,9 69,0 64,9 80,6 82,6 14,4 19,6 28,4 36,4 69,4

2015 18,6 48,1 54,1 65,4 79,8 30,9 68,8 71,3 81,1 86,2 16,1 26,6 32,7 40,8 71,6

İstihdam oranı

% 2015 17,6 43,3 47,3 58,7 71,0 27,4 61,9 64,5 74,9 79,6 15,6 23,9 26,0 33,4 59,9

2007 5,2 9,8 13,9 12,0 9,7 12,4 10,3 11,0 9,7 7,4 1,7 7,8 22,1 20,9 13,9

2015 5,3 10,0 12,4 10,2 11,0 11,3 10,0 9,5 7,7 7,6 2,9 10,1 20,3 18,1 16,3

İşsizlik oranı %

İşgücüne

katılım oranı

%

TOPLAM ERKEK KADIN

Yıllar

36,9

69,0
64,9

80,6 82,6

14,4
19,6

28,4
36,4

69,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

O
ku

r
Ya

za
r

D
eğ

il

Li
se

 A
lt

ı

Li
se

M
es

le
k

Li
se

si

Yü
ks

e
k

Ö
ğr

et
im

Erkek Kadın

30,9

68,8 71,3
81,1

86,2

16,1

26,6
32,7

40,8

71,6

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

O
ku

r
Ya

za
r

D
eğ

il

Li
se

 A
lt

ı

Li
se

M
es

le
k

Li
se

si

Yü
ks

e
k

Ö
ğr

et
im

17

Düşük Ücretlerin Varlığı

Ücretlerin düşüklüğü kadının işgücü piyasasına girmesine olumsuz etki yapabilir. Eğitim

seviyesinin yükselmesi ile beraber net ücretin arttığı görülmektedir. Bununla birlikte medyan

ücret kadınlarda 2015 yılı itibariyle aylık net 1,100 TL’dir. 2015 yılı net asgari ücretin 949 TL

olduğu dikkate alındığında, kadınlar asgari ücretin biraz üzerinde gelir elde ettiği söylenebilir.

Kadınlar düşük ücretler, uzun çalışma saatleri ve yolda geçen zaman ile ev işleri ve çocuk

bakımı için harcayacakları parayı da dikkate aldıklarında çalışmaktan vazgeçebilmektedir.

Tablo 10. Kamu ve Özel sektörde Cinsiyete ve Eğitime Göre Aylık Net Medyan Ücret, (TL)*

ERKEK KADIN Toplam ERKEK KADIN Toplam

Bir okul bitirmeyen 1.050,00 951,00 1.000,00 - - -

İlkokul (5 yıl) 1.200,00 1.000,00 1.200,00 2.000,00 980,00 1.800,00

Genel ortaokul, mesleki veya teknik ortaokul ve ilköğretim (8 yıl) 1.200,00 1.000,00 1.100,00 2.100,00 310,00 2.000,00

Genel lise 1.300,00 1.100,00 1.200,00 2.400,00 2.000,00 2.300,00

Mesleki veya teknik lise 1.370,00 1.100,00 1.300,00 2.500,00 2.200,00 2.400,00

YO-FAKULTE VE UZERI 2.000,00 1.500,00 1.800,00 3.000,00 2.600,00 2.800,00

2 veya 3 yıllık yüksekokul, 4 yıllık yüksekokul veya fakülte 2.000,00 1.500,00 1.700,00 2.900,00 2.500,00 2.700,00

Yüksek lisans (5 veya 6 yıllık fakülteler dahil) veya doktora 5.000,00 3.200,00 4.000,00 3.700,00 3.200,00 3.500,00

Toplam 1.300,00 1.100,00 1.200,00 2.700,00 2.500,00 2.600,00

2015

Özel Kamu

* SGK’ya kayıtlı olanlar

Kaynak: TÜİK HHİA 205 Mikro veri setinden çalışman yazarları tarafından hesaplanmıştır.

Kaynak: Karadeniz, Yılmaz, 2014’den uyarlanmıştır.

Düşük Ücret

Uzun Çalışma Saatleri

Yolda Geçen Süre

Ev İşleri Çocuk ve Yaşlı
Bakım Masrafı

18

Ailede Çocuğa Kim Bakıyor?

Annelerin çocuk bakım yükümlülüğü ve kreş hizmetlerinin yetersizliği kadınları işgücü

piyasasından ayıran en önemli etmenlerden biri olmaya devam etmektedir. Hacettepe

Üniversitesi Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü’nün 2013 yılında yaptığı Türkiye

Nüfus ve Sağlık Araştırması’na göre, (2003) kadınların %19’u çocuk nedeni ile çalışamadıklarını

belirtmişlerdir. Araştırmadan önce son on iki ayda çalışmış kadınların %70’inin hanesinde altı

yaş altı çocuk bulunmamaktadır. Kreş hizmetlerinden yararlanan oranı sadece %15’dir

(Hacettepe Üniversitesi NEE; 2014).

2003 yılına göre, 2013 yılında 6 yaşından küçük çocukları olan kadınların çocuk bakımında

çocuklarına kendileri bakanların oranı %34’den %24,6’ya gerilerken, kurumsal bakımda

%8,9’dan %18,3’e bir artış belirginleşmektedir. Bununla birlikte çalışan kadın için halen kreş

yetersizliği bir sorun niteliğini sürdürmektedir.

Grafik 5. Kentlerde Çalışan ve Altı Yaşından Küçük Çocuğu Olan Kadınların Çocukların Bakım
Durumları (%)

Kaynak: Hacettepe Üniversitesi Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü’nün 2013 yılında yaptığı Türkiye

Nüfus ve Sağlık Araştırması, (2003, (2014)

TÜİK tarafından yapılan Türkiye Aile Yapısı Araştırması’na (2016) göre; Türkiye genelinde

ailede küçük çocuğa gündüzleri genellikle annesi bakmaktadır. Kreş ya da anaokulunda

gündüz bakımı alan aile sayısı çok düşüktür (%2,8). En yüksek kreş ya da anaokulu oranı Batı

Marmara Bölgesi’ne aittir. Sanayileşmiş batı bölgelerinde kadın istihdamının yüksek olduğu

bölgelerde çocuklarının gündüz bakımlarının büyük ölçüde babaanne/anneanne ya da diğer

akraba ve komşuları ya da bakıcıları tarafından yapıldığı görülmektedir. Kreş ve anaokulu gibi

kurumsal hizmetlerin olmaması kadınları çalışma hayatından ayırabilmektedir.

34

8,9 7,6

29,9

2,7
5,4

7,9 8,9

24,6

2,2
5,1

32,1

1,3

4,6
7,3

18,3

0

5

10

15

20

25

30

35

40

Kendi Eşi Kız
Çocuklar

Kadının ya
da Eşin
Annesi

Erkek
Çocuklar

Diğer
Akrabalar

Bakıcı Kuurmsal
Bakım

2003 2013

19

Tablo 11. Düzey ve üç büyük ile göre hanedeki küçük çocukların gündüz bakımı, 2016

Kaynak: TÜİK, Aile Yapısı Araştırması, 2016

TÜİK Hane halkı İşgücü Anketi’ne göre yaklaşık 1.230.000 kadın evde çocuk ve/veya yaşlı

baktığı için işgücü piyasasına girememektedir.1 “Çocuklarınıza veya ailedeki bakıma muhtaç

diğer yetişkinlere neden kendiniz bakıyorsunuz?” sorusuna kadınların verdikleri yanıtların

dağılımı şekilde gösterilmiştir. Şekilden de anlaşılacağı üzere, bakım hizmetlerinin pahalı

olmasına verilen yanıt %21’dir. Bir başka anlatımla kreş ve bakım hizmetlerinin yeterli olması

halinde işgücüne katılan kadın sayısında 266,000 kişilik bir artış sağlama olanağı

bulunmaktadır. Diğer yandan çocuk ya da bakıma muhtaç kişiye kadının bakmasına gerekçe

1 Hesaplama yazarlar tarafından TÜİK 2015 HHİA Mikro veri setinden yapılmıştır.

 Toplam Annesi

Anneannesi/

Babaannesi

Kreş veya

anaokulu Bakıcısı

Diğer yakın

akraba veya

komşusu

Birden fazla

gündüz bakımı

olan Hane

Türkiye 100,0 86,0 7,4 2,8 1,5 1,3 1,0

İBBS 1.Düzey

TR1 İstanbul 100,0 83,2 9,6 4,3 1,3 0,8 0,9

TR2 Batı Marmara 100,0 79,0 10,1 7,6 2,8 0,5 -

TR3 Ege 100,0 75,8 11,5 4,8 3,7 1,8 2,4

TR4 Doğu Marmara 100,0 85,6 7,3 2,8 2,3 1,1 0,9

TR5 Batı Anadolu 100,0 80,7 10,4 3,5 0,9 3,2 1,3

TR6 Akdeniz 100,0 85,3 9,2 2,7 1,2 1,1 0,6

TR7 Orta Anadolu 100,0 91,8 4,1 0,5 1,0 0,8 1,7

TR8 Batı Karadeniz 100,0 86,9 7,2 0,8 2,6 1,8 0,9

TR9 Doğu Karadeniz 100,0 86,7 8,9 1,1 0,3 2,9 -

TRA Kuzeydoğu An. 100,0 93,0 1,4 1,6 2,6 0,9 0,5

TRB Ortadoğu An. 100,0 94,1 3,2 1,0 0,8 0,5 0,5

TRC Güneydoğu An. 100,0 96,7 0,8 0,4 0,3 1,3 0,6

Üç büyük il

TR100 İstanbul 100,0 83,2 9,6 4,3 1,3 0,8 0,9

TR510 Ankara 100,0 77,7 12,9 4,4 0,9 3,3 0,8

TR310 İzmir 100,0 76,5 11,4 6,1 1,9 2,1 2,0

20

olarak kişisel tercih yanıtının verilmesi söz konusu işlerin geleneksel cinsiyete dayalı iş bölümü

içinde kadının yapması gereken bir iş olarak algılandığının bir göstergesi sayılabilir.

Grafik 6. Kadınların Çocuklarına ya da Ailedeki Bakıma Muhtaç Kişiye Bakım Nedenleri (%)

Kaynak: TÜİK HHİA Mikro veri setinden yazarlar tarafından hesaplanmıştır.

Ücretler Düşük, Kreş Hizmetleri Pahalı

Çocuk ve yaşlı bakım hizmeti giderlerinin yüksekliği, ücretin düşüklüğü kadını işgücüne katılma

kararından vazgeçirebilmektedir. Başka bir ifadeyle kadın çalışması durumunda elde edeceği

gelirle çocuk ve veya yaşlı bakım hizmetini karşılamak için üstleneceği maliyeti

karşılayamaması kadını işgücü piyasasından uzaklaştırmaktadır. Evinde tam zamanlı sigortalı

ev hizmetlisi çalıştıran kadının ev hizmetlisi için ödeyeceği aylık asgari ücret ve sosyal sigorta

primi bugün 2.200 TL'yi bulmaktadır. Kreş giderleri ise en iyi ihtimalle 400 TL'den

başlamaktadır.

Kadının çalışması halinde eşi devlet memuru ya da toplu iş sözleşmesi kapsamında işçi ise

çalışmayan eş için verilen aile yardımı kesilmektedir. Bu durumda kadının çalışması halinde

elde edeceği ücret kayıplarını karşılamayacaktır.

21,5

2,9

1,25

74,3

Bakım Hizmetleri Pahalı
Olduğu İçin

Bu Tür Bakım Hizmetlerinin
Kalitesine Güvenmediği İçin

Evine yakın mesafede bu tür
hizmetler sunan yerler
olmadığı için

Kişisel tercih

21

IV. İŞ DÜNYASINDA KADIN RAPORLARI SONRASI YAŞANAN GELİŞMELER

IV.1 2007 YILINDA NE ÖNERMİŞTİK? NELER GERÇEKLEŞTİ VE KADIN İSTİHDAMI ÜZERİNE

ETKİLERİ NELER OLDU?

Kadınların Eğitim Seviyesinin Yükselmesi

2007 yılından bu yana kadınların gerek orta gerekse yükseköğretimde okullaşma oranlarında

önemli artışlar oldu. Eğitim seviyesinin artışının kadınların işgücü piyasasına girişi

kolaylaştırdığı söylenebilir.

Türkiye’de özellikle 8 yıllık zorunlu eğitimin de etkisiyle birlikte okullaşma oranları son 10 yıllık

dönemde hızlı bir artış içinde olmuştur. Okullaşma oranları (net okullaşma oranı) ilgili öğrenim

türündeki teorik yaş grubunda bulunan öğrencilerin, ait olduğu öğrenim türündeki teorik yaş

grubunda bulunan toplam nüfusa bölünmesi ile elde edilmektedir2. Bunun anlamı, çağ

grubundaki nüfusun yüzde kaçının eğitime devam ettiğidir.

Eğitim seviyeleri itibarıyla okullaşma oranlarına bakıldığında (MEB Eğitim İstatistikleri, 2005-

2006/2015-2016):

 Özellikle 2013 yılından itibaren okul öncesinde okullaşma oranlarının belirgin bir

şekilde artmaya başlamıştır. 2012/2013 eğitim öğretim yılında % 26,6 seviyesinde olan

oran 2015/2016 döneminde %33,3’e çıkmıştır. 2000’lerin ortasında bu oranların

yaklaşık %23’ler seviyesinde olduğu düşünüldüğünde son 10 yıllık dönemde %50

civarında bir artış gerçekleşmiştir. Bu eğitim seviyesinde kız çocuklarının oranın erkek

çocukların oranının yaklaşık 0,8 puan altındadır.

Grafik 7. 3-5 Yaş Net Okullaşma Oranlarının Gelişimi

 İlköğretimde okullaşma oranı kız çocuklarında % 87,9’dan ilköğretimin uygulandığı yıl

olan 2012/2013 dönemine kadar artarak %98,9’a kadar çıkmıştır. Bu dönemde eğitimin

2 Net Okullaşma Oranı Hesaplaması: A: Teorik yaş grubundaki öğrenci sayısı B: Teorik yaş grubundaki toplam
nüfus A Net okullaşma oranı = (A/B) x 100 (MEB, Eğitim İstatistikleri 2015-2016)

26,6

27,7

32,7
33,3

25,0

26,0

27,0

28,0

29,0

30,0

31,0

32,0

33,0

34,0

35,0

2012/'13 2013/'14 2014/'15 2015/'16

Toplam Erkek Kadın

22

8 yıl zorunlu olması ile birlikte uygulanan sosyal programlar okullaşma oranlarını

özellikle kız çocukları için iyileştirmiştir.

Grafik 8. İlköğretimde Net Okullaşma Oranlarının Gelişimi3

 Lise eğitiminde ise 2007 yılında kız çocuklarında %50’nin biraz üzerinde olan okullaşma

oranı 2016 yılında önemli bir artışla %80’lerin üzerine çıkmıştır. İlköğretimde olduğu

gibi kız çocuklarında bu eğitim seviyesinde iyileşme daha belirgindir. Dönem sonunda

kız çocukların okullaşma oranı erkek çocukların okullaşma oranını aşmıştır.

Grafik 9. Lise Seviyesinde Net Okullaşma Oranlarının Gelişimi

Kız çocukları genel lise eğitiminde ise 2007 yılında kız çocuklarında %50’nin biraz

üzerinde olan okullaşma oranı 2016 yılında önemli bir artışla %80’lerin üzerine

3 2012/2013 döneminden itibaren aşamalı olarak 4+4+4 uygulamasına geçilmiştir. Bu sebeple bu yıldan itibaren
veriler ilkokuldaki okullaşma oranlarıdır.
2013-14 eğitim öğretim yılı ve daha önceki yıllarda öğrenci sayıları alınırken sisteme kayıtlı aktif pasif (Yurt
dışına çıkan, vefat eden, açık öğretime geçiş yapan) tüm öğrenciler dâhil edilmekte idi. 2014-15 eğitim öğretim
yılından itibaren aktif-pasif öğrencilerin ayrıştırılmasına gidilmiş olup; sistem üzerindeki pasif duruma düşen
öğrenciler (yurt dışına çıkan, vefat eden, açık öğretime geçiş yapan öğrenciler) okullaşma oranlarının hesabında
kullanılan öğrenci sayılarına dâhil edilmemiştir. 2014-15 eğitim öğretim yılında pasif duruma düşenler öğrenci
sayılarına dâhil edilmediğinden okullaşma oranlarında kısmen düşüş olmuştur (MEB, Eğitim İstatistikleri 2015-
2016).

87,9

96,1 96,0

97,8 98,2 98,6 98,9
99,6

96,6

95,2

84,0

86,0

88,0

90,0

92,0

94,0

96,0

98,0

100,0

2
0

06
/'

0
7

2
0

07
/'

0
8

2
0

08
/'

0
9

2
0

09
/'

1
0

2
0

10
/'

1
1

2
0

11
/'

1
2

2
0

12
/'

1
3

2
0

13
/'

1
4

2
0

14
/'

1
5

2
0

15
/'

1
6

Toplam Erkek Kadın

50,0

55,0

60,0

65,0

70,0

75,0

80,0

85,0

Toplam Erkek Kadın

23

çıkmıştır. ilköğretimde olduğu gibi kız çocuklarında bu eğitim seviyesinde iyileşme daha

belirgindir. Dönem sonunda kız çocukların okullaşma oranı erkek çocukların okullaşma

oranını yaklaşık 1 puan aşmıştır. Genel liselerde kız çocuklarında meslek liselerinde ise

erkek çocukların okullaşma oranları daha yüksek çıkmaktadır.

Grafik 10. Genel Lise Net Okullaşma Oranları Grafik 11. Meslek Liseleri Net Okullaşma
Oranları

 Yükseköğretimde 2007 yılında kız çocuklarında %18,7 olan okullaşma oranı 2015

yılında %41,1 gibi oldukça yüksek bir orana ulaşmıştır. Kız öğrencilerin

yükseköğretimde okullaşma oranları 2007 yılına göre belirgin bir şekilde artarak 2013

yılından itibaren erkeklerin üzerine çıkmıştır.

Grafik 12. Yükseköğretim Seviyesinde Net Okullaşma Oranlarının Gelişimi

Son10 yılda okullaşma oranlarında özellikle kız çocukların okullaşma oranlarında yaşanan

gelişme oldukça çarpıcıdır. Bu gelişme olumlu görülmekle birlikte eğitimin kalitesi bugün

önemli bir gündem maddesi haline gelmiştir. Bu anlamda ülkelerin büyüme-kalkınma

çabalarının değerlendirilmesinde kullanılan temel göstergelerin başında teknolojik yenilik

olarak da adlandırılan toplam faktör verimliliği (TFV) kavramı gelmektedir. Ulusal gelirdeki

artışın üretim faktörlerindeki artış ile açıklanamayan kısmı TFV olarak nitelendirilmektedir.

Türkiye’nin sürdürülebilir büyüme ve rekabet gücü açısından en temel sorun alanı gelinen

20,0

25,0

30,0

35,0

40,0

2
0

08
/'

09

2
0

09
/'

10

2
0

10
/'

11

2
0

11
/'

12

2
0

12
/'

13

2
0

13
/'

14

2
0

14
/'

15

2
0

15
/'

16

Toplam Erkek Kadın

20,0

25,0

30,0

35,0

40,0

45,0

50,0

2
0

0
8

/'
0

9

2
0

0
9

/'
1

0

2
0

1
0

/'
1

1

2
0

1
1

/'
1

2

2
01

2/
'1

3

2
0

1
3

/'
1

4

2
0

1
4

/'
1

5

2
0

1
5

/'
1

6

Toplam Erkek Kadın

18,7
19,7

25,9

29,6

32,7

35,4

38,6
40,9 41,1

15,0

20,0

25,0

30,0

35,0

40,0

45,0

2
0

06
/'

07

2
0

07
/'

08

2
0

08
/'

09

2
0

09
/'

10

2
0

10
/'

11

2
0

11
/'

12

2
0

12
/'

13

2
0

13
/'

14

2
0

14
/'

15

Toplam Erkek Kadın

24

noktada toplam faktör verimliliğinin oldukça düşük seviyede kalmasıdır (Yılmaz, 2016). Bu

çerçevede eğitimde okullaşma oranları ile birlikte kaliteyi artıracak politika kararları rekabet

gücümüzü yukarıya çekecektir.

İşsiz Kadınlara Meslek ve Vasıf Kazandırılması

Özellikle İŞKUR’un aktif işgücü piyasası programları kapsamında 2009 yılından bu yana

düzenlediği, meslek edindirme kursları, iş başı eğitim ve toplum yararına çalışma

programlarının kadınların işgücüne katılım ve istihdam oranlarını olumlu yönde etkilemiştir.

2008-2013 yılları arasında söz konusu programlara yaklaşık 1,6 milyon işsiz katılmıştır. Söz

konusu rakamın yaklaşık 656 bin kişisini kadınlar oluşturmaktadır (Karadeniz ve ark, 2014).

Programların etki analizini içeren çalışmalar son derece sınırlı olsa da yapılan çalışmalar söz

konusu programların özellikle gençlerin ve kadınların işgücü piyasasına girişi ve istihdamı

üzerine olumlu etkileri olduğunu bulgulamışlardır (Karadeniz ve ark., 2013, Akbaş, 2015).

Doğum Borçlanması

2007 yılı raporumuzda İşgücü piyasasından doğum nedeni ile ayrılan kadının tekrar işgücü

piyasasına dönmesinde doğum borçlanması önemli bir araç olabileceğini belirtmiştik

(Karadeniz, Yılmaz, 2007). Gerçekten de doğumdan sonra işgücü piyasasından ayrılan kadın

işçi emeklilik için işçi ise 7200 gün bağımsız çalışan ya da memur ise 9000 gün prim ödeme gün

sayısını doldurmak zorundadır. Oysa çocuk nedeni ile çalışamayan kadın prim ödeme gücü

olmadığı için genellikle eşi üzerinden bağımlı sigortalı olarak sağlık güvencesini, eşinin ölümü

halinde ise ondan alacağı ölüm aylığı ile gelir güvencesini sağlamaktadır. Doğum borçlanması

kadının doğum nedeni ile çalışamadığı sürelerin primlerini kendisinin ödemesi halinde gün

sayısını doldurmasına yardımcı olmakta, belirli gün sayısına ulaşan kadının tekrar işgücü

piyasasına girmesini teşvik edebilecektir (Karadeniz, Yılmaz;2007). TÜRKONFED 2007

raporunun yayınlanmasının ardından basında genişçe yer alan söz konusu öneri Hükümet ve

T.B.M.M. tarafından dikkate alınmış ve yasalaşmıştır. İlk başta iki çocuk ile sınırlı olan

borçlanma uygulaması üç çocuk için genişletilmiştir. Uygulamadan bağımsız çalışanlar ve

memurlarda yararlanabilmektedir.

SGK, doğum borçlanması hakkını staj dâhil ilk defa sigortalı olduktan sonraki doğum yağan

kadınlara vermektedir. Oysa askerlik borçlanmasında olduğu gibi, kadının sigortalı olarak

çalışması kaydı ile kadınların işe girmeden önceki doğumlarının da, askerlik borçlanmasında

olduğu gibi borçlanılabilmesi ve sigortalılık başlangıç süresinin çocuk bakılan süre kadar

(örneğin iki yıl) geriye götürülmesi kadın istihdamını olumlu yönde etkileyebilecektir. Hatta iş

gücü piyasasına girmesi ve çalışması kaydı ile ilk yapılan doğumun borçlanma primlerinin

devlet tarafından ödenmesi kadın istihdamını olumlu yönde etkileyebilir. Uygulamanın

yürürlüğe girdiği tarihten bu yana yaklaşık 195,000 kadın sigortalı yararlanmıştır (SGK, 2017)

Kadın istihdamını Arttırmaya Dönük Sosyal Sigorta Prim İndirimleri

TÜRKONFED 2007 raporunda kadın istihdamını arttırmak için önerilerimizden biri de işsiz

kadınların sosyal sigorta primlerinin devlet tarafından ödenmesi idi. Uygulama ilk defa 2008

yılında hayata geçti. 2011 yılında prim teşvikleri genişletildi. 2015 yılında biten uygulama

31.12.2020’ye kadar uzatıldı (4447 sayılı Kanun geçici m.10). Son altı aydan beri sigortalı

25

çalışmayan kadın işçinin son altı aylık ortalamaya ilave alınması halinde kadın işçinin aldığı

ücret üzerinden primleri İŞKUR tarafından karşılanmaktadır. Uygulamadan 2016 Kasım

itibariyle 117.000 işveren yaklaşık 157.000 kadın sigortalı yararlanmaktadır (SGK; 2017).

Doğum Yapan Kadına Yarı zamanlı Çalışma Hakkı Verilmesi

4857 sayılı İş Kanunu’nda yapılan düzenleme ile doğum yapan kadın işçinin Doğum sonrası

kadın işçiye ilk doğumda 60 gün, ikinci doğumda 120 gün, sonraki doğumlarda ise 180 gün

süreyle haftalık çalışma süresinin yarısı kadar ücretsiz izin kullanabilme olanağı getirilmiştir.

Değişen yasal çerçeve içinde ebeveynlere çocuk ilköğretim çağına gelene kadar kısmi süreli

çalışma imkânı getirilmiştir.

Doğum sonrası kadın çalışanlara ilk doğumda 60 gün, ikinci doğumda 120 gün sonraki

doğumlarda ise 180 gün süreyle; çalıştığı süreye ilişkin prim ve ücretleri işveren tarafından

ödenecektir. Çalışmadığı süreye ilişkin prim ve ücretleri ise Devlet memurları için tam ücret

üzerinden çalıştığı Kurumlarınca, işçiler için ise asgari ücret düzeyi, işsizlik sigortası primlerini

ödeme koşulu ile üzerinden İşsizlik Sigortası Fonundan ödenecektir. Çoğul doğum hâlinde bu

sürelere 30’ar gün eklenecektir. Çocuğun engelli doğması hâlinde bu süre 360 gün olarak

uygulanacaktır. Evlat edinenler de aynı haklardan yararlanabilecektir. Böylelikle kadın işçinin

doğum sonrası gerekli izinleri ücret kaybı olmadan işe devam etmesine olanak sağlanmıştır4.

IV.2 NELER GERÇEKLEŞMEDİ? GERÇEKLEŞİRSE KADIN İSTİHDAMI ÜZERİNE ETKİLERİ NELER

OLABİLİR?

TÜRKONFED 2007 yılı raporunda kadın istihdamının arttırılması için iki temel öneri bakım

sigortası ve aile ödenekleri sigortası henüz kurulmamıştır (Karadeniz, Yılmaz, 2007). Bakım

sigortası bakım hizmetlerinin kurumsallaşması ve ücretsiz aile emeğinin düzenli ücretli işçiliğe

dönüşmesi bağlamında hem kadınlar hem de erkekler için yeni işler yaratabilir.

Aile ödenekleri sigortası ise çocukların kreş masraflarına destek olması bağlamında kadınların

işgücü piyasasına girişini kolaylaştırabilir.

Kreş hizmetlerinin desteklenmesi kadın istihdamını iki yönlü etkileyebilir. Bunlardan birincisi,

kadınların kreş masraflarının ucuzlaması nedeni ile alternatif maliyetlerinin azalması ve

işgücüne katılmalarının sağlanmasıdır. İkincisi ise kreşlerin ağırlıklı olarak kadınlara yeni işler

yaratmasıdır. Okul öncesinde 3-5 yaş arasında okullaşma oranlarının %33’lere çıkması bu

sürecin önemli iyileşmelerinden bir tanesi olmuştur. Bu oranın özellikle kadın istihdamının

yoğun olduğu bölgelerde önceliklendirilmesi uygulanacak olan politikanın etkinliğini ve geri

dönüşünü artıracaktır. Yılmaz ve Saral (2016) tarafından yapılan çalışmada okul öncesi

eğitimde 2024 yılında okullaşma oranını % 90 seviyesine çıkarılmasının bütçeye ortalama yıllık

maliyeti GSYH’ya oran olarak binde 0,4-1 arasında değişmektedir. Bu maliyet bütçe açıklarının

artırılmasına ilişkin politikaların gündeme geldiği bir dönemde önemli bir ilave maliyet olarak

görülmemektedir.

4 http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-
ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-
kadar-kismi-sureli-calisma-hakki-tanidik (Erişim Tarihi:02/03/2017)

http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik
http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik
http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik

26

V. SONUÇ

TÜRKOFED raporunun ilk kaleme alındığı 2006 yılına göre son on yılda Türkiye’de kadınların

istihdam ve işgücüne katılım oranları artmış, düzenli ücretli işlerde yaratılan işlerin yaklaşık

%40’ını kadınlar almıştır. Uluslararası Çalışma Örgütü ILO’nun verilerine göre Türkiye, 2007-

2015 yılları arasında Dünya’da Meksika ve A.B.D.’ den sonra düzenli ücretli kadın istihdamını

sayı olarak en fazla arttıran üçüncü ülke olmuştur. Bununla beraber orta ve üst düzey kadın

yönetici oranı son on yılda %18’den %14’lere gerilemiştir. Kadın işveren sayısı küçük bir artışa

karşın halen gelişmiş ülkelerin oldukça altındadır.

Kadınların işgücü piyasasına girişlerinde pek çok etmen rol oynamış olabilir. Hızlı kentleşme,

çocukların eğitimi, konut ve tüketim harcamaları özellikle kadınların işgücüne katılmalarını

teşvik etmiş olabilir. Bununla beraber her düzeyde ve özellikle yükseköğretim düzeyinde

okullaşma oranlarının artması kadınların işgücüne katılmalarını kolaylaştıran bir etmen olabilir.

TÜRKONFED 2007 ve 2014 raporlarında önerilen önerilerin birçoğunun hayata geçtiği

görülmektedir. Kadınların vasıflarının arttırılmasına dönük İŞKUR’un aktif işgücü piyasası

programları, kadın istihdamına dönük sosyal sigorta prim indirimleri ve doğum borçlanması

gibi uygulamalar hayata geçmiştir. Söz konusu uygulamalardan 1 milyonu kadının yararlandığı

ve işgücü piyasasına girdiği tahmin edilmektedir.

Belirtilen olumlu gelişmelerle birlikte, kadın istihdamının artmasını sağlayacak kreşlerin

yaygınlaştırılması, aile ödenekleri ve bakım sigortalarının kurulması konusunda daha fazla

çabaya ihtiyaç bulunmaktadır.

Türkiye açısından verimlilik artışı, ekonomide üretim kapasitesinin artırılması, rekabet

gücünün geliştirilmesi, bölgesel dengesizliklerin giderilmesi ve büyümenin hızlandırılması

açısından kritik önem taşımaktadır. Türkiye’de 1981-2012 döneminde yüzde 4,3 olarak

gerçekleşen ortalama büyümenin yalnızca 0,2 puanı TFV artışından kaynaklanmıştır (yaklaşık

%5). Rekabet gücü yüksek ülkelerde bu oran ortalama %20’ler seviyesindedir. 2007-2012

döneminde TFV artış hızı hedeflenen %2,3’e göre % -0,5 ile plan hedefinin gerisinde kalmıştır

(Yılmaz, 2016). Toplam faktör verimliliğinin yükselmesi dolayısı ile ülkenin rekabet gücünün

artması açısından izleyen dönemde okullaşma oranlarındaki artışın devamında en öncelikli

alanın beşeri sermayenin niteliklerini artıracak politikaların geliştirilmesi olarak görülmektedir.

İzleyen dönemde toplam talebin artırılmasına yönelik olmak üzere hayata geçirilmesi hükümet

tarafından programlanan yeni teşvik tedbirlerinin içinde kadın istihdamını artırma ve kadının

istihdam piyasasında konumunu güçlendirme yönündeki uygulamalar mevcut iyileşmelerin

kalıcı olması açısından önemli görülmektedir. Maliye politikası uygulaması içinde kadın

istihdamını artırmaya yönelik başta kreş ve eğitim desteği olmak üzere programlanan

desteklerin gelir vergisinde gerçekleştirilecek vergisel düzenlemeler ile de hayata

geçirilebileceği de düşünülmelidir.

27

KAYNAKÇA

AKBAŞ, Sezgi (2015), Aktif işgücü piyasası programlarının etki değerlendirmesi: Denizli ili örneği,

Pamukkale Üniversitesi SBE Yüksek Lisans Tezi, Denizli

ECEVİT Yıldız, (2008), İşgücün Katılım, İstihdam, içinde "Türkiye'de Toplumsal Cinsiyet Eşitsizliği:

Sorunlar, Öncelikler ve Çözüm Önerileri "Kadın-Erkek Eşitliğine Doğru Yürüyüş: Eğitim, Çalışma

Yaşamı ve Siyaset" Raporunun Güncellemesi"(Yayın No. TÜSİAD-T/2008-07/468), (Yayın No.

KAGİDER-001), Temmuz, İstanbul, ss.113-214Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü, (2003)

Türkiye Nüfus ve Sağlık Araştırması Ankara

EUROSTAT, http://ec.europa.eu/eurostat/web/lfs/data/main-tables (Erişim Tarihi:08.03.2017)

Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü (2014). 2013 Türkiye Nüfus ve Sağlık Araştırması.

Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü, TC Kalkınma Bakanlığı ve TÜBİTAK, Ankara,

Türkiye, 1.

ILOSTAT http://www.ilo.org/ilostat/face (Erişim Tarihi:26/02/2017)

KARADENİZ, Oğuz, H. Hakan YILMAZ, (2007),Türkiye’de Kadının İşgücü Piyasası İçindeki Konumu

ve işgücüne Katılımını Etkileyen Faktörler, İçinde, İş Dünyasında Kadın Raporu, TÜRKONFED, İstanbul

KARADENİZ, Oğuz, (2011), Türkiye'de Atipik Çalışan Kadınlar ve Yaygın Sosyal Güvencesizlik,

Çalışma ve Toplum Dergisi, 2011/2, ss.84-127

KARADENİZ, Oğuz, H. Hakan YILMAZ, (2014), Türkiye’de Kadın İşgücündeki Değişimlerin

Sebepleri, Kısa ve Orta Uzun Dönemli Faktörlerin Analizi ve Kadın İstihdamı Çalıştayı Sonuçları,

İçinde İş Dünyasında Kadın Raporu, TÜRKONFED, İstanbul

MEB Eğitim İstatistikleri, (2005-2016), www.meb.gov.tr, (Erişim Tarihi:01/03/2017)

SGK, (2007) İstatistik Yıllığı, www.sgk.gov.tr (Erişim Tarihi:01/03/2017)

SGK; (2016), İstatistik Bülteni, Aralık, (Erişim Tarihi:01/03/2017)

SGK, (2017), Temel Göstergeler, Ankara

TÜİK,, Hane Halkı İşgücü Anketleri www.tuik.gov.tr (Erişim Tarihi:26/02/2017)

TÜİK, (2015) Hane Halkı İşgücü Anketi Mikro Veri seti

TÜİK, (2016), Aile Yapısı Araştırması, (Erişim Tarihi:26/02/2017)

YILMAZ, H. Hakan, (2016), Ankara ve Şanlıurfa Yatırım Teşviklerinin Karşılaştırmalı

Değerlendirilmesi, Şanlıurfa ve Ankara İlleri Karşılaştırmalı Teşvik Politikaları Dün-Bugün-Yarın,

Harran Üniversitesi-Karacadağ Kalkınma Ajansı, Şanlıurfa

YILMAZ, H. Hakan, C. SARAL, (2016), Mali Alan Uygulaması: Türkiye'de Maliye Politikasının

Kapsayıcı Uygulamasında Okul Öncesi Eğitimin Yaygınlaştırılması, Uluslararası Ekonomi Kongresi,

Bodrum

http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-
ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-
kadar-kismi-sureli-calisma-hakki-tanidik (Erişim Tarihi:02/03/2017)

http://ec.europa.eu/eurostat/web/lfs/data/main-tables
http://www.ilo.org/ilostat/faces/wcnav_defaultSelection?_afrLoop=99748632982477&_afrWindowMode=0&_afrWindowId=null#!%40%40%3F_afrWindowId%3Dnull%26_afrLoop%3D99748632982477%26_afrWindowMode%3D0%26_adf.ctrl-state%3D7y69u2kfr_33
http://www.meb.gov.tr/
http://www.sgk.gov.tr/
http://www.tuik.gov.tr/
http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik
http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik
http://reformlar.gov.tr/v/calisan-kadinlarimiza-doguma-bagli-olarak-ilk-cocukta-2-ay-ikinci-cocukta-4-ay-ucuncu-ve-uzeri-cocukta-6-ay-yari-zamanli-ve-tam-ucretli-calisma-hakki-ile-cocugun-okula-baslama-yasina-kadar-kismi-sureli-calisma-hakki-tanidik

