

Birlikte çalışmak: Avrupa Birliđi ve Türkiye'de sendikalar

Bu yayının, iddialı bir Avrupa projesi olan *Sivil Toplum Diyaloğu: Ortak çalışma kültürü aracılığıyla Avrupa Birliği ve Türkiye'den işçilerin bir araya getirilmesi* isimli, Türk ve Avrupalı işçiler arasında iki tarafın birbiri hakkında daha fazla bilgi ve anlayış elde etmesini sağlamayı amaçlayan bir projenin parçası olarak çıkarılan eğitim modüllerini içermektedir.

BU YAYINI NASIL KULLANACAKSINIZ

Bu eğitim modülleri ile amaçlanan, hedef kitlesi sendikacılar olan bir konuya kısa, açık ve net bir giriş yapılmasıdır. Her bir modülde, bir sınıf içerisinde veya gruplar halinde kullanılabilecek bir eğitim faaliyeti bulunacaktır. Bu yayının elektronik kopyaları, www.etuc.org/r/557 adresinden indirilebilir.

İÇİNDEKİLER

	sayfa
1. Avrupa düzeyinde sendikalar	2
2. Avrupa düzeyinde endüstriyel ilişkiler	8
3. Türkiye'de sendikalar ve endüstriyel ilişkiler	14
4. Avrupa'da sendikalar ve endüstriyel ilişkiler	20
5. Sendikalar ve kadınlar	26
6. Sendikalar ve sivil toplum	32
7. Sendikalar ve Avrupa Birliği'ne göç	38
8. Sendikalar ve Avrupa Birliği'nde işçilerin serbest dolaşımı	44
9. Birlikte çalışmak	50

ETUC MANİFESTOSU

Avrupa Sendikalar Konfederasyonu (ETUC), Mayıs 2007 tarihinde İspanya'nın Sevilla kentinde düzenlenen 11. Kongresinde, gelecek dört yıla ilişkin faaliyetlerine yönelik bir Manifestoyu kabul etmiştir. Bu Manifesto'da, ETUC'un Avrupalı işçiler adına 'atağa geçme' taahhüdünde bulunduğu başlıca beş alan öne çıkarılmaktadır:

- Avrupa işgücü piyasası
- sosyal diyalog, toplu pazarlık ve işçi katılımı
- Avrupa'da daha iyi ekonomik, sosyal ve çevresel yönetim
- daha güçlü bir Avrupa Birliği
- daha güçlü sendikalar ve daha güçlü bir ETUC

ÖNSÖZ

ETUC (Avrupa Sendikalar Konfederasyonu), 2007 yılında gerçekleştirdiği Kongresinde, 'Türkiye'nin üyelik gerekliliklerini ve AB Temel Haklar Sözleşmesinin hükümlerini, sadece kâğıt üzerinde değil aynı zamanda fiilen yerine getirmesi kaydıyla AB'ye üye olmasını' kabul etmiştir. 'Türk toplumunun tam haklara ve özgürlüklere sahip olmak yönündeki dönüşümü, müzakerelerin zorlu sürecinde dikkate alınmalı ve tamamlanmalıdır'.

ETUC ile Türkiye'de ve Avrupa Birliği'nde yer alan ETUC'a bağlı sendikalar, bu temelde, gerçekleştirdikleri işbirliğini bir adım ileriye taşıyarak iddialı bir proje olan *Sivil Toplum Diyaloğu: Ortak çalışma kültürü aracılığıyla Avrupa Birliği ve Türkiye'den işçilerin bir araya getirilmesi* projesini başlatmışlardır. Bu projede, iki tarafın birbirleri hakkında daha fazla bilgi edinmelerinin sağlanması ve gelecekteki AB genişlemesinin getireceği zorluklar ve fırsatlar hakkında farkındalık yaratılması amaçlanmaktadır.

Projenin temel faaliyetleri şunlardır:

- Bir tarafta Türkiye'nin farklı bölgelerinden gelen sendikacılar ve diğer tarafta Avrupa Birliği'nin farklı üye devletlerinden gelen sendikacılar için, sendikaların rolü ile ulusal düzeyler ve Avrupa düzeyinde endüstriyel ilişkiler hakkında daha fazla bilgi sahibi olabilmeleri amacıyla düzenlenen 12 karşılıklı anlayış ve mübadele semineri
- Avrupa İş Kolu Federasyonları ile işbirliği içerisinde, sektörel konuların incelenmesi amacıyla 9 eğitim semineri.

Bu projede, aynı zamanda, hem AB'den hem de Türkiye'den sendikacıların ve işçilerin karşılaşacakları güçlükleri anlamalarını ve kültürel, sosyal ve siyasi farklılıkları daha kolay kabullenmelerini sağlayarak, Avrupa Sendikalar Konfederasyonu bünyesinde kapasitenin geliştirilmesi için önemli bir araç teşkil edecek olan bu eğitim modülleri çıkarılmaktadır.

Bu bağlamda,

- Bu projenin gerçekleştirilmesini sağlayan, ETUC'a bağlı sendikalar, Avrupa İş Kolu Federasyonları ile AB ve Türkiye'den ulusal sendikal konfederasyonlara,
- Farklı eğitim faaliyetlerine katılım sağlayan Türkiye ve Avrupa Birliği'ndeki ulusal sendikalardan işçiler ve sendikacılara,
- Türkiye'de ve Avrupa Birliği'nde yer alan ulusal sendikalardan eğitimcilere ve eğitim faaliyetlerini koordine eden Marcus Strohmeier'e (ÖGB),
- Bu eğitim broşürlerinin orijinal metinlerinin düzeltmelerini yapmaktan sorumlu olan Nigel Rees'e (Sendikalar Avrupa Bilgilendirme Projesi) ve bu broşürlerin gözden geçirilmesinden sorumlu olan Kazım Ateş'e,
- Joël Decaillon ve Jeff Bridgford'un rehberliğinde, projeyi başarıya ulaştıran Laura Fallavollita, Yücel Top ve proje koordinasyon komitesinin diğer üyelerine (Uğraş Gök, Osman Yıldız ve Kıvanç Eliaçık) teşekkürlerimizi sunarız.

Bu eğitim broşürlerini sendikacılara tavsiye ediyor, hem Türkiye'de hem de Avrupa Birliği'nin üye devletlerinde işçilerin çıkarlarının korunması için daha iyi bir konuma ulaşmaları amacıyla sendikaları bu eğitim broşürlerini kullanmaya davet ediyorum.

John Monks
Genel Sekreter
Avrupa Sendikalar Konfederasyonu

1. Avrupa düzeyinde sendikalar

ETUC NEDİR?

Avrupa Sendikalar Konfederasyonu (ETUC) çalışanların Avrupa düzeyinde çıkarlarının korunması ve AB kurumlarında temsili amacıyla 1973 yılında kurulmuştur. ETUC, yirmi yılı aşkın bir süre boyunca gelişen bir dizi birleşme veyeniden örgütlenme sonrasında oluşmuştur – önde gelen üyelerden en eskisi, Uluslararası Hür İşçi Sendikaları Konfederasyonunun Avrupa Bölge Örgütü, 1950 yılında kurulmuştur. Kuruluşundan itibaren amacı, Avrupa entegrasyonunun ortaya çıkardığı güçlüklerle başa çıkabilecek bir örgüt yaratmak ve işçiler için tek bir ses olmaktır.

1986 yılında kabul edilen Avrupa Tek Senedinin 22. maddesi, yöneticiler ve çalışanlar arasında 'her iki tarafın da istemesi halinde, anlaşmalara dayalı ilişkilere yol açabilecek' şekilde Avrupa düzeyinde bir diyalogun geliştirilmesini gerektirmektedir. ETUC bu tür bir sosyal diyaloga katılan tek sendikaydı ve halen tek sendika olmaya devam etmektedir.

Avrupa Birliği Antlaşması Sosyal Protokolü (1992 yılında Maastricht'te imzalanan) Topluluk yetkilerini sosyal politika açısından genişletmiştir. Bu protokol, 11 AT üye devleti tarafından kabul edilmiştir. Birleşik Krallık hükümeti de nihayet anlaşmayı 1997 yılında imzalamıştır. Bu anlaşmanın amaçları şunlardır:

- istihdamın geliştirilmesi
- yaşam ve çalışma şartlarının iyileştirilmesi
- yeterli sosyal koruma
- sosyal diyalog
- yüksek ve sürdürülebilir düzeyde istihdamın sağlanması için insan kaynaklarının geliştirilmesi
- işgücü piyasasından dışlanan kişilerin entegrasyonu.

Lizbon Antlaşmasına göre 'Birlik, Strazburg'da 12 Aralık 2007 tarihinde kabul edilmiş olan ve Antlaşmalar ile aynı hukuki etkiye sahip olan, 7 Aralık 2000 tarihli Avrupa Birliği Temel Haklar Sözleşmesinde belirtilen hak, özgürlük ve ilkeleri tanımaktadır'.

Euro, Avrupa Anayasası ve AB mevzuatının günlük hayat üzerindeki giderek artan etkisi ile Avrupa

entegrasyon süreci, sendikaların faaliyet gösterdiği ortamda değişiklik yaratmıştır ve bundan sonra çalışanların sesinin şimdiye kadar hiç olmadığı kadar çok duyulması gerekliliğini ortaya koymuştur. Avrupa çapındaki faaliyetlerin ve politikaların koordinasyonu, ulusal seviyede işçilerin çıkarlarının savunulması ve pazarlık için giderek daha da elzem hale gelmektedir. Eğer sendikalar ekonomiye ve daha geniş anlamda topluma etki etmek istiyorlarsa, tek bir ses olmalı ve Avrupa düzeyinde birlikte hareket etmelidir.

Avrupa Sendikalar Konfederasyonu şu anda ulaştığı yapıyla,

- tüm büyük ulusal sendika konfederasyonlarını
- tüm büyük Avrupa sektörel örgütlerini
- sadece Avrupa Birliği ülkelerinde değil, AB ülkeleri dışındaki ülkeler dahil 36 ülkede temsil etmektedir.

ETUC, amaçlarına ulaşmak üzere aşağıda sıralanmış olan ve *Avrupa Düzeyinde Endüstriyel İlişkiler* başlıklı 2. eğitim modülünde ele alınmakta olan bir dizi yöntemi kullanır:

- sosyal diyaloga katılım
- AB karar alma sürecine etkide bulunma
- kampanya ve gösteri düzenleme

Örgütün yapısı, örgütün demokratik politika belirleme sürecine olan inancını yansıtır. Örgütün en yüksek organı, büyüklüklerine göre ulusal konfederasyonlardan gelen delegelerden ve on iki üye iş kolu federasyonundan gelen delegelerden oluşan ETUC Kongresidir. Kongre, Başkanı, Genel Sekreteri, Yönetim Kurulu ve diğer üst düzey yetkilileri seçmek üzere dört yılda bir toplanır. Kongreler arasındaki dönemlerde, Yönetim Kurulu yılda dört defa toplanır, işveren örgütleri ile görüşecek delegeleri seçer ve yetkilendirir. Daha küçük olan ve 21 kişiden oluşan Yönlendirme Komitesi ise, kararların takibini gerçekleştirmek üzere yılda sekiz defa toplanır. Ayrıca, gençler ve kadınlar için komiteler ile sınır bölgelerinde uluslararası bağlantıları koordine eden bölgeler arası sendika konseyleri bulunmaktadır.

ULUSAL SENDİKAL KONGEDERASYONLAR

ETUC'a baęlı 82 ulusal kongederasyon bulunmaktadır. Bu ulusal kongederasyonlar, batıda İzlanda'da yer alan iki kongederasyondan (Althydusamband Islands – ASI ve Bandalag Starfsmanna Rikis of Baeja - BRBSB) doğuda Türkiye'den dört kongederasyona (Türkiye İşçi Sendikaları Kongederasyonu TÜRK-İŞ, Türkiye Hak İşçi Kongederasyonu HAK-İŞ, Devrimci İşçi Sendikaları Kongederasyonu DİSK ve Kamu Emekçileri Sendikaları kongederasyonu KESK), kuzeyde Norveç'ten iki kongederasyondan (Landsorganisasjonen i Norge – LO-N, Yrkesorganisasjonen Sentralforbund – YS) güneyde Malta'dan iki kongederasyona (Confederation of Malta Trade Unions - CMTU and General Workers' Union - GWU) kadar uzanmaktadır. Üyelik açısından en büyük kongederasyonlar, sırasıyla 7 ve 6 milyonu aşan rakamlarıyla Birleşik Krallık'ta Trade Union Congress ile Almanya'da Deutscher Gewerkschaftsbund kongederasyonlarıdır. ETUC üyesi farklı kongederasyonlar hakkında daha fazla bilgi için, bakınız www.etuc.org/a/82.

AVRUPA İŞ KOLU FEDERASYONLARI

ETUC'a baęlı on iki Avrupa İş Kolu Federasyonu bulunmaktadır. Bu federasyonların her biri, gazetecilikten eğlenceye, kimyadan metal sanayine kadar deęişen tekil sektörlerden işçileri temsil etmektedirler. İş kolu federasyonları, sektörel seviyede Avrupa sosyal diyalogundan sorumludur: 35 farklı sektörel komite, ilgilendikleri sektörlerde özgü hususları tartışmakta ve geniş yelpazede girişimlerin gerçekleştirilmesi üzerinde anlaşmaya varabilmektedir.

Aşağıda Avrupa İş Kolu Federasyonlarının isim ve web sitesi adreslerinin yer aldığı bir tablo sunulmaktadır:

Avrupa Sanat ve Eğlence İttifakı

www.global-unions.org

EUROCOP Avrupa Polis Kongederasyonu

www.eurocop-police.org

EFBWW/FETBB Avrupa İnşaat ve Ağaç İşçileri Federasyonu

www.efbww.org

EFFAT Avrupa Gıda, Tarım ve Turizm Sendikaları Federasyonu

www.elfat.org

EFJ/FEJ Avrupa Gazeteciler Federasyonu

www.ifj.org

EMCEF Avrupa Maden, Kimya ve Enerji İşçileri Federasyonu

www.emcef.org

EMF/FEM Avrupa Metal İşçileri Federasyonu

www.emf-fem.org

EPSU Avrupa Kamu Hizmetleri Sendikaları Federasyonu

www.epsu.org

ETF Avrupa Taşımacılık İşçileri Federasyonu

www.etf-europe.org

ETUCE/CSEE Avrupa Eğitim Sendikaları Komitesi

www.csee-etuice.org

ETUF-TCL/FSE-THC Tekstil, Giyim ve Deri

www.etuf-tcl.org

UNI-EUROPA (hizmet ve iletişim)

www.uniglobalunion.org

Öğrenilecekler

Çalıştığınız sektör hangi Avrupa İş Kolu Federasyonunun kapsamı içerisine giriyor? Yukarıda verilen web sitelerini inceleyin.

BÖLGELERARASI SENDİKA KONSEYLERİ (IRTUC)

Bölgelerarası Sendika Konseyleri, sınır ötesi bölgelerde ETUC'a bağlı ulusal konfederasyonların bölgesel sendikalarını bir araya getirmektedir. Fransa, Almanya ve Lüksemburg'da 1976 yılında kurulan Saar/Lorraine/Luxembourg/Trier/Westpfalz'dan, en son 2009 yılında Avusturya ve Slovenya'da kurulan Steiermark Podravje/Pomurje'ye kadar uzanan 45 IRTUC bulunmaktadır.

Konseyler (IRTUC), başlıca üç eylem önceliklerini geliştirmeye ve güçlendirmeye devam etmektedir:

- işçilerin serbest dolaşımı ve sınır ötesi EURES (iş hareketliliği portalı ve danışmanlar)
- istihdam politikası ve yapısal fonlar
- daha düşük bir ölçüde, sosyal diyalog.

Bölgelerarası Sendika Konseyleri, Avrupa sendikaları için temel bir kaynaktır. Bir sınır bölgesinden diğerine, endüstriyel ilişkiler konusunda bilgi ve deneyim paylaşımında, sendikacılar için bir forum imkânı sağlamaktadır. Aynı şekilde, gerçek bir sınır aşırı pazarlığın geliştirilmesi potansiyelinde de sahiptir.

Konseyler (IRTUC), işçilerin serbest dolaşımı, sosyal güvenliğin koordinasyonu, sınır ötesi iş hukuku, vergilendirmenin koordinasyonu ve ikamet hakkı gibi konuları inceleyen, Lehçe, İngilizce, Fransızca, Almanca, İtalyanca ve İspanyolca yazılmış, değerli bir *Dolaşım Halindeki Avrupalı İşçiler için Rehber* hazırlamışlardır. www.etuc.org/a/50?var_recherche=mobility

AVRUPA ÇALIŞMA KONSEYLERİ (EWC)

Avrupa Birliğinde yaklaşık 10 milyon işçinin, Avrupa Çalışma Konseyleri aracılığıyla Avrupa düzeyinde şirketlerde alınan kararlarda bilgi alma ve danışılma hakkı vardır. Çalışma Konseyleri Direktifi, Üye Devletlerde en az 1000 veya daha fazla çalışanı veya iki veya daha fazla Üye Devletlerde en az 150 çalışanı olanlar da dâhil olacak şekilde, 1000 veya daha fazla çalışana sahip olan şirketler için geçerlidir.

Şu anda 900'ün altında Avrupa Çalışma Konseyi işler halledir ve Adidas, Air France/KLM, Akzo Nobel, Axa, Carlsberg, Credit Lyonnais, ExxonMobil, Fiat, Michelin, Nestlé, Nokia, Pirelli, Unilever, Vivendi Universal ve Volkswagen gibi tanınmış şirketlerde çalışan, Avrupa Birliği'ndeki ve dışındaki binlerce işçiyi kapsamaktadır. Ancak, ilk çıkarılan mevzuatın hedeflerine tam olarak ulaşabilmesi için halen atılması gereken bazı adımlar vardır ve ETUC da bu mevzuatın geliştirilmesi ve güncellenmesi için baskı yapmaktadır. Nihayet, Nisan 2009'da orijinal Direktif 'yeniden düzenlenmiş' ve bunu takiben Avrupa Çalışma Konseylerinin işleyişinde şu iyileşmeler sağlanmıştır:

- yönetimin ne tür bilgilendirme ve danışma sağlayacağına daha açık olarak tanımlanması
- ulus-aşırılığın daha açık olarak tanımlanması ve Avrupa Çalışma Konseylerinin ulus-aşırı yetkilerinin belirlenmesi
- işverenlerin Konsey üyelerine eğitim sağlama yükümlülüğü.

Avrupa Çalışma Konseyleri, çok farklı iş kollarında faaliyet göstermektedir. En fazla Konsey, 350'yi aşan sayısıyla metal sektöründe bulunmaktadır. Bu sektörü, 200'den fazla Konsey bulunduran kimya ve 100'den biraz az Konseye sahip gıda, otelcilik, yiyecek-içecek ve tarım sektörleri izlemektedir.

Konseyler, coğrafi olarak da geniş biretkiye sahip olabilir. Yüzde 50'den fazlası, ondan fazla ülkede tedarikçi firması olan çok uluslu şirketlerde çalışmaktadır. Bu etki, taşeron şirketlere doğru da genişletilebilir. Bir sonraki sayfada yer alan tablodan görülebileceği gibi, Club Méditerranée gibi çok uluslu şirketler, taşeron şirketlerinin, eğer varsa, kendilerine uygulanabilir şirket sözleşmelerine ve toplu sözleşmelere saygı göstereceklerini garanti etmektedir.

Avrupa Çalışma Konseylerini kuran anlaşmalar hakkında ayrıntılı bilgi ve anlaşma metinleri için, ayrıca Avrupa Çalışma Konseyleri tarafından belirli konularda müzakere edilmiş anlaşmalar için (temel anlaşmalar), bakınız www.ewcdb.org/

Club Med Avrupa Çalışma Konseyi

Etkili bir Avrupa Çalışma Konseyi örneği, Club Méditerranée Çalışma Konseyidir. Avrupa Çalışma ve Yaşam Koşullarının İyileştirilmesi Vakfı, 2005 yılında çıkardığı bir raporunda, '...Club Med'in Avrupa'daki oluşumunu pratik ve ilerleyici bir şekilde geliştirme isteği üzerine kurulu olan Club Med Avrupa Çalışma Konseyinin faaliyetlerinin temelinde yer alan felsefe, kuşkusuz, her birinin sağladığı taahhüt ile bu Çalışma Konseyi içerisinde yer alan farklı aktörler arasında sürdürülen olumlu dinamiğe büyük ölçüde katkıda bulunmaktadır' bulgusuna yer vermiştir.

Ortaya çıkan ürünlere bakıldığında, Club Med Avrupa Çalışma Konseyinin faaliyetlerinin somut faydaları olmuştur:

- istihdam üzerinde etki yaratan programların yeniden yapılandırılmasında etkili ortak faaliyetler;
- yerel ihtilafların çözümlenmesinde alt yüklenici desteği konusunda etik rehberlerinin çıkarılması;
- grup içerisinde stratejik yönelimler veya örgütsel değişiklikler konusunda bilgi paylaşımları.

Bunlara ek olarak, Club Méditerranée, Club Méditerranée işyerleri tarafından istihdam edilen taşeron şirketlerin, ana şirket sözleşmelerine ve varsa kendilerine de uygulanabilir toplu sözleşmelere uymalarını, aynı zamanda özellikle de 18 Haziran 1998 tarihli ILO deklarasyonunda belirtilen şekilde işyerindeki haklar ve temel ilkeler üzere sosyal güvenlik konularını düzenleyen yönetmeliklere uymalarını sağlamaktadır.

ETUC POLİTİKALARI

ETUC, Sevilla Kongresi'ni takip eden dönemde, beş cephede 'atağa geçme'yi planlamıştır:

Bir Avrupa Emek Piyasası için

- daha fazla ve daha iyi işler için, tam istihdam için savaşmak
- çalışma koşulları, sendikal haklar ve sağlık ve güvenlik gibi alanlarda Avrupa standartları oluşturmak için kampanya düzenlemek
- düzenli olmayan işler eğilimine karşı mücadele etmek ve bu eğilimi tersine çevirmek
- Avrupalı işçiler için gerçek ücret artışları ve yüksek asgari ücret için kampanya düzenlemek
- kadın ve erkekler arasındaki ücret uçurumunun kaldırılmasına öncelik vermek
- 'delokalizasyona' karşı savaşmak, yeniden yapılanma konusunda müzakereler için harekete geçmek ve yeniden yapılanma konusunda bağımsız uzmanlar dâhil, katılım, bilgilendirme ve danışılma için daha güçlü bir çerçeve sağlamak
- eşitliği geliştirmek, toplumsal cinsiyet eşitliğinin ana politikalara dahil edilmesini sağlamak
- ırkçılık, ayrımcılık ve yabancı düşmanlığıyla mücadele etmek
- işin yapıldığı ya da hizmetin sağlandığı yerde eşit muamele ilkesine bağlı olarak, daha iyi bir Avrupa işçilerinin dolaşımı çerçevesi için mücadele etmek
- belgesiz göçmenler dahil bütün göçmenlerin emek sömürsüne karşı çıkarken, göç için yasal yolların açılmasını sağlayacak pro-aktif göç politikasını geliştirmek
- Ulus aşırı düzeyde grevi destekleyecek sendikal haklar için kampanya düzenlemek
- 'esnek güvenlik' (flexisecurity) tartışmasını, istihdam güvenliğini ve işsizlik yardımını ortadan kaldırmak isteyenlerin elinden almak
- asgari ücret, emeklilik, sağlık, uzun dönemli bakım, yaşam boyu öğrenim, hastalık ve işsizlik yardımları, aktif emek piyasası ve çocuk bakımı gibi kapsamlı hizmetler sağlayacak refah devletini ve daha iyi bir sosyal korumayı teşvik etmek; Avrupa'nın

yaşlanan nüfus sorununu ele alacak pozitif eylemler geliştirmek

- Çalışma Süresi (katılmama hakkını sonlandırmak), Avrupa Çalışma Konseyleri ve Tayinle Gönderilen İşçiler Direktiflerinin güçlendirilmesi, güçlü bir Geçici Ajans Çalışanları Direktifinin kabul edilmesi için mücadele etmek

Sosyal diyalog, toplu pazarlık ve işçi katılımı için

- Yüksek nitelikli sosyal diyalogu ve uyuşmazlıkların Avrupa düzeyinde çözümünü teşvik etmek
- Sektörel, sınır aşırı ve ulus aşırı şirket düzeyleriyle birlikte Avrupa düzeyinde toplu pazarlığın geliştirilmesi ve koordine edilmesi üzerine ve Avrupa İş Kolu Federasyonlarının çalışmasını desteklemek üzerine düşünmek
- Her birinin pazarlık konumunu güçlendirmek için Avrupa'da sınır aşırı toplu pazarlığı güçlendirmek ve 'komşunun aleyhine ama benim yararına işleyen ekonomi' yaklaşımına son vermek
- Avrupa Çalışma Konseylerinin koşullarının gelişmesini sağlamak ve işçi katılımını teşvik etmek
- Sadece hissedarların değil paydaşların çıkarlarının da tanınmasına dayalı daha yüksek standartlı kurumsal yönetim, gerçek bir kurumsal sosyal sorumluluğa bağlılık için kampanya düzenlemek
- Vergilendirme, düzenleme ve işçi katılımı yoluyla "kumarhane kapitalizmine" ve kısa vadeciliğe karşı mücadele etmek ve bunların teşhir etmek

Daha etkili bir Avrupa ekonomik, sosyal ve çevresel yönetimi için

- Lizbon Stratejisine yeniden yaşam vermek, şartlarını yeniden tanımlamak ve Avrupa'nın inşasında yer almasını sağlamak
- Büyüme ve yeniliği teşvik eden, enflasyona karşı daha yüksek bir hedefleme kullanan ve büyüme hedefli döviz kurunu amaçlayan bir makro ekonomik politika çerçevesi geliştirmek
- Vergilendirme politikalarının etkili koordinasyonunu sağlamak

- Özellikle bölgeler ve ülkeler arası dayanışmanın sağlanması ve genişlemeye destek olmak için daha büyük bir Avrupa bütçesi ayırmak
- Yeni bir Avrupa çerçevesi içinde daha güçlü kamu hizmetleri inşa etmek
- Sürdürülebilir teknoloji, yüksek verimlilik, yüksek vasıflı iş gücü, Avrupa imalatının süregelen öneminin tanınması, araştırma ve geliştirme üzerine temel harcamaların artırılması ve sadece ekonomik değil sosyal ve ekolojik kriterleri de temel alan daha iyi bir düzenleme gündemini de içeren sanayi ve yenilik stratejilerini geliştirmek
- karbon emisyonları üzerine Kyoto hedeflerini karşılayan, 'akıllı' büyüme stratejileri, farklı üretim ve tüketim yapıları aracılığıyla, daha sürdürülebilir bir Avrupa'yı teşvik etmek; çevre ve enerjiyle ilgili konuları temel sendikal politikaların parçası haline getirmek

Daha güçlü bir AB için

- Anayasal antlaşmanın özünü, özellikle Temel Haklar Şartı ve örgütlenme ve grevle ilgili sendikal hakları savunmak
- AB üyeliği gerekliliklerine ve sendikal hakları da içeren temel haklara tam uyuma bağlı olarak Türkiye ve Balkanlara doğru genişleme, Doğu Avrupa ve Akdeniz'le ilgili samimi komşuluk politikaları ile dünyanın diğer bölgeleriyle işbirliği konusunda olumlu bir yaklaşıma sahip olmak
- Temel haklar ve ILO standartlarına saygıyı içeren, Avrupa'da daha fazla iş imkânı geliştiren, ticaretin gelişmekte olan ülkelerde saldırgan liberalizasyon politikalarına neden olmasına karşı çıkan ve ticaret politikalarıyla kalkınma, sosyal ve çevre hedefleri arasında uyum sağlayan bir ticaret konusunda yaklaşım geliştirmek
- Barışın savunulması, Birleşmiş Milletler ve onun anayasasına bağlılık, hukuk yönetim, saygı, demokrasi ve insan haklarının geliştirilmesi için 'yumuşak' güç kullanımı ve terörizmin tamamen mahkûm edilmesine dayalı bir dış politikayı desteklemek
- Gerçek bir AB Ortak Dış ve Güvenlik Politikasının geliştirilmesini desteklemek

Daha güçlü sendikalar, daha güçlü bir ETUC için

- Bağılı sendikaların üye sayısını artırmasına yardımcı olacak bir örgütlenme stratejisi geliştirmek
- Kampanya düzenleyebilir, dayanışmayı geliştirebilir daha güçlü bir ETUC inşa etmek
- Dünya genelinde daha etkili ve bütünlüklü bir sendikal örgütlenme için ITUC ve onun Pan-Avrupa Bölge Konseyi, Küresel Sendikalar Federasyonu ve TUAC ile birlikte çalışmak

Etkinlik

Avrupa'da İşçilerin Temsili

AMAÇ

Bu faaliyet;

- işçilerin Avrupa'da hangi yollarla temsil edildiği konusunda bir anlayış geliştirmenize
- güncel gelişmelerden her zaman nasıl haberdar olacağınızı düşünmenize yardımcı olacaktır.

GÖREV

Hangi çıkarlarınızın ETUC yapısı aracılığıyla temsil edildiğini değerlendirin. ETUC web sitesi olan www.etuc.org adresinden daha fazla bilgi edinebilirsiniz.

2. Avrupa düzeyinde endüstriyel ilişkiler

BAĞLAM

Sendikalar geleneksel olarak üyelerinin çıkarlarını ulusal bağlamda savunmaya yoğunlaşmış ve bu yönde stratejiler geliştirmiş, araçlar oluşturmuşlardır. Ancak, ekonominin gün geçtikçe daha da küreselleşmesi ile endüstriyel ilişkileri ve işçilerin çıkarlarını etkileyen kararlar giderek artan bir şekilde ulusal düzeyin ötesinde alınmaktadır. Üyelerini etkin bir şekilde savunmak için sendikaların küresel düzeyde ve Avrupa düzeyinde politika ve faaliyetlerini koordine etmeleri, tek bir ses olup toplu bir şekilde hareket etmeleri gerekmektedir. Bu doğrultuda, sendikalar bir araya gelerek Uluslararası Sendikalar Konfederasyonu'nu (ITUC) ve sektörel Küresel Sendika Federasyonlarını kurmuş, Avrupa düzeyinde de Avrupa Sendikalar Konfederasyonu'nu (ETUC) ve sektörel Avrupa İşkolu Federasyonları'nı oluşturmuşlardır.

Avrupa Sendikalar Konfederasyonu, Avrupa düzeyinde yeni bir endüstriyel ilişkiler sistemi oluşturmak için faaliyet göstermektedir. Bu sistemin temelleri şunlardır:

- BUSINESS EUROPE, Avrupa Esnaf, Küçük ve Orta Ölçekli İşletmeler Birliği (UEAPME) ve Avrupa Kamu Hizmeti Veren İşletmeler ve İşverenler Merkezi (CEEP) gibi Avrupa işveren örgütleri ile sektörler arası sosyal diyalog oluşturulması. Bunun yanı sıra, Avrupa İş Kolu Federasyonları da kendi sektörlerindeki işveren örgütleri ile sosyal diyalog içindedir. Sosyal diyalogun diğer bir formu da, Avrupa Çalışma Konseyleri çerçevesinde çok uluslu şirketlerde gerçekleştirilmektedir.
- Kararları Avrupa düzeyinde endüstriyel ilişkilerin gelişmesinde önemli rol oynayan Avrupa Adalet Divanı'na daha fazla önem vermek üzere, Avrupa Birliği karar alma sürecini (Avrupa Komisyonu, Avrupa Konseyi ve Avrupa Parlamentosu) etkilemek.

SOSYAL DİYALOGA KATILIM

Sosyal diyalog nedir? Dünya çapında saygın işi teşvik etmek üzere hükümetler, işverenler ve işçileri birlikte hareket etmek üzere buluşturan üçlü BM ajansı Uluslararası Çalışma Örgütü (ILO) çok geniş kapsamlı bir tanım sunmaktadır: 'ekonomik ve sosyal politikayla ilgili, ortak çıkar içeren konularda, hükümet, işveren ve işçi temsilcileri arasında gerçekleştirilen her türlü müzakere, danışma ya da yalnızca bilgi paylaşımı. Sosyal diyalog, hükümetin resmi bir taraf olarak katılımıyla üçlü bir süreç olarak var olabileceği gibi, hükümetin dolaylı katılımı olsun ya da olmasın emek ve yönetim (ya da sendika ve işveren örgütleri) arasındaki yalnızca ikili ilişkilerden de oluşabilir. Sosyal diyalog süreçleri gayri resmi ya da kurumsal olabilmektedir ve süreçler genellikle bu ikisinin birleşiminden oluşmaktadır. Bu süreçler ulusal, bölgesel ya da işletme düzeyinde olabilir. Bunlar, meslekler arası olabileceği gibi sektörel ya da bu ikisinin birleşimi şeklinde de gerçekleşebilmektedir.'

Şu an Avrupa Birliği'nin ilk üyesi olan altı devlet dâhil olmak üzere, çoğu Batı Avrupa ülkesi savaş sonrası dönemde, ulusal düzeyde sendikalar ile işveren örgütleri arasında gerçekleştirilen sosyal diyalog konusunda kısmi tecrübe yaşamıştır. Bununla birlikte, AB düzeyinde bu süreç, 1985 yılında, o zaman Avrupa Komisyonu Başkanı olan Jacques Delors ile başlamıştır. Sendika ve işveren örgütlerinin daha geniş Avrupa bağlamında bir sorunun varlığını kabul ettiği ve bu sorunla mücadele etmek için birlikte hareket etmeyi taahhüt ettiği bir süreci içermesinden dolayı bizatihi yaklaşımın kendisi büyük önem taşımaktadır. Bu yaklaşım, aynı zamanda, sendikalara ulusal düzeyde sosyal diyalogu etkilemek ve bu şekilde üyelerin çalışma koşullarını iyileştirmek için araçlar sağlamaktadır.

Sektörler arası sosyal diyalog her yıl bir dizi toplantıdan oluşmaktadır. Sosyal ortaklar ilgili konuları tartışmakta, ortak metinler benimsemekte ve gelecek çalışma programlarını karara bağlamaktadır. Aynı zamanda, belirli konuları tartışmak üzere teknik çalışma grupları kurabilir ve müzakere kararı alabilirler.

Gerçekleştirilen tartışmalar şu ana kadar ortaya kırk ortak metin çıkarmıştır. Bunlardan üçü, ebeveyn izni (1996), yarı zamanlı çalışma (1997) ve belirli süreli iş sözleşmeleri (1999) gibi önemli konular üzerinde yoğunlaşmıştır ve bunların hepsi daha sonra Bakanlar Konseyi tarafından onaylandıktan sonra AB direktiflerine dönüştürülmüştür. Böylece, bu konular Avrupa mevzuatının bir parçası haline gelmiş ve sendikalar tarafından işçilerin haklarının korunması amacıyla doğrudan kullanılabilmişlerdir. Ebeveyn izinlerine ilişkin anlaşma 2009 yılında tekrar gözden geçirildiğinde bir sosyal diyalog sürecinden daha geçmiştir – başka konuların yanı sıra, ebeveyn izni süresi üç aydan dört aya çıkarılmıştır. Yarı zamanlı çalışma ve belirli süreli iş sözleşmelerine ilişkin anlaşmalar, önemli ilerlemeler sağlamıştır. Bu anlaşmalar, yarı zamanlı ve belirli süreli iş sözleşmesine dayalı çalışan işçilerin, tam zamanlı çalışanlara göre daha olumsuz muamele görmemeleri gerektiğini teyit etmiştir.

Bunlara ek olarak, sosyal ortaklar, tele çalışma (2002), işe bağlı stres (2004) ve iş yerinde taciz ve şiddet (2007) gibi konularla ilgili üç çerçeve anlaşma yanı sıra yeterlilik ve niteliklerin yaşam boyu gelişimi (2002) ve cinsiyet eşitliğine (2005) ilişkin eylem çerçeveleri imzalamışlardır.

Bu çerçeve anlaşmalar, ulusal düzeyde, çok çeşitli sosyal ortaklık düzenlemeleri aracılığıyla uygulanmaktadır. İşe bağlı strese ilişkin anlaşmanın ulusal düzeyde nasıl uygulandığına dair bazı örnekler şöyledir. İsveç'te, tüm özel sektör ve kamu sektörü için sırasıyla 2005

ve 2006 yıllarının ilkbaharında ortak anlaşmalar imzalanmıştır. Avusturya'da, Avrupa'da imzalanan anlaşmayı iş yerlerinde uygulamaya koymak üzere Mayıs 2006'da sosyal ortaklar tarafından ortak ana hatlar benimsenmiştir. Fransa'da ise, sektörler arası sosyal ortaklar 2 Temmuz 2008 tarihinde Avrupa çerçeve anlaşmasını aktarmaya yönelik toplu sözleşme imzalamışlar ancak stresin tanımı, iş örgütleri, aile, iş yaşamı ve özel hayatın dengelenmesi ve işverenlerin sorumlulukları gibi konulara ilişkin hükümler de eklemişlerdir.

Sosyal ortakların çerçeve anlaşmaları üzerine daha fazla bilgi için bakınız www.etuc.org/r/615. Eylem çerçeveleri konusunda ise www.etuc.org/r/654.

Daha yakın bir tarihte ETUC ve işveren örgütleri 2010 sonuna kadarki iki yıllık süreyi kapsayan bir çalışma programı belirlemişlerdir. Lizbon stratejisi sona erdiğinde AB tarafından takip edilecek genel ekonomik stratejiye ilişkin ortak bir tavsiye oluşturulmasına yönelik öneriler, iklim değişikliği politikaları sonucu iş imkânlarını azami düzeye çıkarmaya yönelik fikirler, 'esnek güvence' politikalarının uygulanmasının izlenmesini içermekte ve göçmen işçilerin katılımını teşvik eden işçi hareketliliğine ilişkin konuları ele almaktadır.

SEKTÖREL SOSYAL DİYALOG

Farklı ülkelerde 36 sektörel sosyal diyalog komitesi kurulmuştur. Sendikalar cephesinde bu komiteler, ETUC'a bağlı on iki Avrupa İş Kolu Federasyonu tarafından koordine edilmektedir. Bu komiteler, Avrupa düzeyinde iş koluna özel sorunların ele alınması için önemli bir araç görevi üstlenmektedir. Sektörel sosyal diyalog, örneğin, eğitim, çalışma süreleri ve koşulları, sağlık ve güvenlik, sürdürülebilir kalkınma ve işçilerin serbest dolaşımı gibi çok çeşitli konularla ilgilenmektedir. Ortak görüş ve anlaşma, ana hatlar ve mesleki ahlak kuralları dâhil olmak üzere yaklaşık 500 ortak metin üzerinde mutabakata varılmıştır.

Öğrenilecekler

Ülkenizde ne tür sosyal diyalog örnekleri mevcuttur?

Sosyal diyalogun sendikal konulara sağladığı yararlar nelerdir?

Bazı sektörel sosyal diyalog komiteleri, birden fazla sektörü etkileyen bir konuyla ilgilendiklerinde, birden fazla iş kolunu birleştirirler. Örneğin ticaret, yerel yönetim, hastane ve özel güvenlik temsilcileri, iş yerinde taciz ve şiddet ile ilgili bir anlaşmaya varmak üzere bir araya gelmişlerdir. Son dönemlerdeki anlaşmaların kapsadığı diğer konular içerisinde, sözleşmeli tedarikçi şirketlerde kurumsal sosyal sorumluluk; demiryolu ve elektrik sektörlerinde liberalizasyon; ve otel, restoran ve kafelerde nitelik ve beceriler yer almaktadır. Son yıllarda en canlı tartışma alanı iş yerinde sağlık ve güvenlik olmuştur.

Sektörel sosyal diyalogun sonuçları hakkında daha fazla bilgi için bakınız <http://ec.europa.eu/social/main.jsp?catId=480&langId=en&intPagelId=0>.

AVRUPA ÇALIŞMA KONSEYLERİ

1994 tarihli AB Direktifi 1.000'den fazla ve iki ya da daha fazla AB üyesi devlette (ve Norveç, İzlanda, Lichtenstein'da) en az 150 kişi çalıştıran şirketlerde çalışan işçilerin ve işçi temsilcilerinin çalışma konseyi kurulmasını talep etme hakkını getirmiştir. Sayı hızla büyümektedir ve şu anda 900'ün hemen altında çalışma konseyi bulunmaktadır.

Ancak bu rakam, Bilgilendirme ve Danışma (2002) ile Avrupalı Şirketlerin kuruluşuna (2001) ilişkin sonradan çıkarılan yasalara rağmen, şu anda bile Direktifin kapsamına giren toplam firma sayısının yalnızca küçük bir bölümünü temsil etmektedirler. Daha kötüsü, yer değiştirmeler sonucu işten çıkarılmaları sebep olabilen şirket yeniden yapılandırma çalışmaları genellikle "ulusal mesele" olarak gösterilmekte ve bu nedenle Avrupa Çalışma Konseyleri konunun dışına itilmektedir.

Avrupa Çalışma Konseylerini kuran anlaşmaların metinleri ve ayrıntıları ile Konseyler tarafından özel konularda müzakere edilen anlaşmalar (bağımsız anlaşmalar) için şu veri tabanına bakılabilir: www.ewcdb.eu/.

Bu gibi çeşitli eksikliklerden dolayı, ETUC uzun süredir Direktifin yeniden gözden geçirilmesi taraftarıdır. ETUC ve işveren örgütleriyle gerçekleştirilen görüşmeler sonucu, Nisan 2009'da 'yeniden düzenlenmiş' bir Direktif karara bağlanmıştır. Getirilecek bazı değişiklikler şunlardır:

- yönetim tarafından sağlanması gereken bilgilendirme ve danışmaya ilişkin daha açık bir tanım,
- ulus-ötesi terimine ilişkin daha açık bir tanım ve Avrupa Çalışma Konseylerinin ulus-ötesi yetkilerinin belirlenmesi
- işverenlerin Avrupa Çalışma Konseyi üyelerine eğitim verme yükümlülüğü.

'Yeniden düzenlenen' Direktifin uygulamada ne gibi etkileri olacağını hep birlikte göreceğiz.

AB KARAR ALMA SÜRECİNİ ETKİLEMEK

Avrupa sendikal hareketi, AB karar organlarını etkilemek için farklı yollar kullanmaktadır. Avrupa Komisyonu'nun istihdam ve sosyal ilişkiler alanındaki her türlü teklifte sosyal ortaklara danışma mecburiyeti gibi bazı yöntemler resmî anlaşmalar içerisinde yer almaktadır. Avrupa Topluluğu Anlaşmasının 138. maddesi, Lizbon Anlaşmasının 154. maddesiyle güçlendirilen iki aşamalı danışma sürecini Komisyon için zorunlu kılmaktadır.

Lizbon Antlaşmasının 155. maddesi sosyal ortak anlaşmalarının uygulanmasını şöyle sağlamaktadır:

'Yönetim ve emek tarafları isterlerse, Birlik düzeyinde aralarındaki diyalog, anlaşmaları da içeren bir sözleşme ilişkisine dönüşebilir. Birlik düzeyinde sonuçlandırılan anlaşmalar, ya yönetim, emek tarafı ve Üye Devletlere özel usul ve uygulamalara göre ya da imzacı tarafların talepleri üzerine Komisyon'dan gelecek tasarı konusunda bir Konsey kararıyla uygulanır.'

AB karar alma mekanizmalarını etkilemeye ilişkin bir diğer imkân, Lizbon Antlaşmasına göre sosyal

diyaloga katkıda bulunması gereken Üç Taraflı Sosyal Zirve'dir. Zirveye, ETUC ve işveren örgütleri ile görevli Konsey başkanlığı, sonraki iki başkanlık ve Komisyon temsilcileri katılmaktadır. Üç Taraflı Sosyal Zirve'nin kuruluşu, Avrupa'nın en üst karar alma mekanizmasında üç taraflı danışmanın ve bu süreçte sendikaların rolünün tanınması dolayısıyla önemli bir siyasi adımdır. Üçlü danışmanın kapsadığı alanlar makroekonomik diyalog, istihdam, sosyal koruma, eğitim ve öğretimdir. Bunlara ek olarak, her altı ayda bir Bakanlar Konseyi'nin başkanlığı yeni bir üye devlete geçtiğinde, ETUC, öncelikli eylem listesi sunmaktadır.

Bir diğer imkânı Avrupa Parlamentosu (AP) sunmaktadır. Lizbon Anlaşmasının onaylanmasıyla, Bakanlar Konseyi ve Avrupa Parlamentosu birlikte karar verdiğinde, bu 'ortak karar' aracılığıyla yasama yetkilerinin gücü artırılmıştır. ETUC, 'Trade Union Intergroup' üzerinden, Avrupa Parlamentosu'nda farklı siyasi gruplarla çeşitli temaslar sürdürmektedir. Bu durum, parlamento gündemindeki konulara ilişkin bilgi paylaşımı ve sendika görüşlerinin sunulması açısından fırsat sunmaktadır. Her bir Avrupa Parlamentosu seçiminden önce ETUC bir bildiri yayımlayarak acil konularda eylem talebinde bulunur. Gösteriler, yasa değişiklikleri ve komite raporları aracılığıyla, sendikalar son yıllarda hizmetler (Bolkenstein), limanlar ("self-handling" – havaalanı ya da limanların yer destek hizmetlerini kendi olanaklarıyla karşılaması- olmaması), kimyasal maddeler (REACH) ve çalışma süresi ve geçici istihdam bürosu çalışanlarına ilişkin yasalarda etkili olmuştur. 2006 yılında Strazburg'ta AP önünde "Bolkenstein" Direktifine karşı, 2005 yılında Brüksel'de "Limanlar Paketi"ne karşı protesto eylemleri düzenlenmiştir.

ENDÜSTRİYEL İLİŞKİLER ÖRNEK OLAY İNCELEMESİ 1 – ÇALIŞMA SÜRESİ DİREKTİFİ

Avrupalı sendikalar aşırı çalışma süreleri ve bunun yorgunluk ve iş kazalarına neden olan sağlık üzerindeki olumsuz etkileri ile verimlilik üzerindeki etkileri

konusuyla uzun süredir ilgilenmektedir. AB, 1993 yılında bir direktif yürürlüğe koyarak çalışma haftasını ortalama 48 saatle sınırlandırmış ancak İngiltere hükümetinin bu Direktifi imzalamasını teşvik etmek için 1998 yılına kadar istisnai bir özel düzenlemeye müsaade etmiştir. İlk olarak yalnızca İngiltere'de kullanılacak olmasına rağmen Direktifi yürürlüğe koymama istisnası 2004'te AB'ne katılan bazı yeni üye devletlere de yayılmış ve doktorların "ıcap üzerine çalışma" (on-call) saatlerinin dinlenme süresi içinde sayılmasını engelleyen mahkeme kararını takiben sağlık ve acil durum hizmetleri alanında diğer ülkeler tarafından da kullanılmaya başlanmıştır.

2003 yılından bu yana AB kabul edilebilir bir uzlaşma yolu bulmaya çalışmaktadır. Bakanlar Konseyinin en son çabası, bu istisnayı muhafaza etme ancak "ıcap üzerine çalışma" saatlerini çalışma süresi içinde kabul etme ve ortalamanın hesaplandığı süreyi bir yıla yaymayı teklif etmiştir. Bu teklif ETUC tarafından bir "felaket" olarak değerlendirilerek kınanmış ve Avrupa Parlamentosu'nu bu teklifi reddetmeye ikna etmek için Aralık 2008'de Strazburg'ta bir gösteri düzenlenmiştir. Sokaklara dökülen 15.000 işçi umutlarının ödüllendirildiğine tanık olmuştur. Avrupa Parlamentosu, istisnanın kaldırılması, "ıcap üzerine çalışma" saatlerinin çalışma saati olarak sayılması ve Direktiften muaf tutulan yönetici ve idarecilerin tanımının kesinleştirilmesini destekleyen konumunu sürdürmeyi başarmıştır. Ancak, Nisan 2009 itibarıyla herhangi bir anlaşmanın mümkün olmadığı açıklığa kavuşmuş ve ETUC parlamento delegasyonunun söz konusu görüşmelere son verme kararını desteklemiştir.

Öğrenilecekler

Sendika ya da konfederasyonunuzun çalışma sürelerine ilişkin politikası nedir?

Çalışma Süresi Direktifi sektörünüzdeki çalışma koşullarını nasıl etkilemiştir?

Üzerinde değişiklik yapılmayan Direktif öngörülebilir gelecekte yürürlükte kalmaya devam edecektir ancak Avrupa sendikal hareketi Avrupa'daki çalışma sürelerine ilişkin asgari standartlar sağlanması hususunda bu Direktifin kilit rolünü geri kazanmasını istemektedir. Hem ulusal hem de Avrupa düzeyinde üyeleriyle bunun için mücadele etmeye devam edecektir.

ENDÜSTRİYEL İLİŞKİLER ÖRNEK OLAY İNCELEMESİ 2 – GEÇİCİ İSTİHDAM BÜROLARI DİREKTİFİ

Geçici istihdam bürolarında çalışmanın özelliği işçi ile işveren arasında aracı görevi gören üçüncü bir tarafın varlığıdır. Koşullar, ülkelere ve mesleklere göre farklılık gösterse de ETUC uzun zamandır bu çalışanların genelde işleriyle ilgili daha az kontrol gücüne sahip oldukları, daha az eğitim aldıkları ve sağlık ve güvenlikle ilgili daha az bilgi edindikleri, daha fazla kazaya maruz kaldıkları, güvenliklerinin daha az olduğu ve ortalama olarak, sürekli sözleşmeye sahip çalışanlardan daha az ücret aldıkları konusunda endişe duymaktadır. Hollanda, İsveç, Belçika, Fransa ve İspanya'da çeşitli anlaşmalar imzalanmış olmasına rağmen, Üye Devletlerdeki sendikalar, geçici istihdam bürosu çalışanlarının temsilinin tanınması konusunda zorluklar yaşamaktadırlar.

Komisyonun direktif ile sonuçlanıp sonuçlanmayacağını görmek üzere 2001 yılında başlatmış olduğu Avrupalı sosyal ortaklar arasındaki görüşmeler bir sonuca ulaşmamıştır. Yarı zamanlı çalışma ile belirli süreli iş sözleşmeleri konusundaki anlaşmalar başarılı bir biçimde AB yasası olarak 1997 ve 1999 yıllarında uygulamaya başlamasına rağmen, geçici istihdam bürolarında çalışma üçlü istihdam ilişkileri sebebiyle daha ihtilafli bir süreç yaşamıştır. Avrupa Komisyonu geçici istihdam bürosu çalışanları ile onlarla birlikte çalışan sürekli işçiler arasında, bu işçileri geçici istihdam bürosu aracılığıyla kiralayan şirket içerisinde herhangi bir ayırım gözetilmemesi ilkesini içeren bir direktif teklifinde bulunmuştur. Bu direktifin çalışma süresi, dinlenme dönemleri, gece çalışması, ücretli tatil ve resmi tatil, ücret, hamilelerin çalışması, cinsiyet, ırk, din ya da inanç, engeller, yaş ya da cinsel eğilim sebepli

ayrımcılık hususlarını içermesi amaçlanmıştır. Ancak, teklif Bakanlar Konseyi'ne ulaştığında başka engellerle de karşılaşmıştır. Yasama süreci, ETUC'un yasayı engelleyenlerin "Avrupa'da adil olmayan iki kademeli iş gücü sistemini desteklediklerini" belirterek kınaması üzerine durma noktasına gelmiştir ve birçok ülkenin altı aylık Konsey başkanlığı süresi içinde göstermiş olduğu çeşitli girişimlere rağmen, 2008 yılına kadar herhangi bir ilerleme kaydedilememiştir.

İngiltere'de TUC (sendikalar), CBI (işverenler) ve İngiltere Hükümeti arasında istihdam büroları çalışanlarıyla ilgili olarak on iki haftalık değerlendirme dönemine ilişkin anlaşma, ulusal sosyal ortakların belirli koşullar altında direktif ile ilgili değişiklik yapabilmelerine ya da geçici istihdam bürosu işçileri için yeterli derecede koruma sağlanması halinde sendika ve işverenlerin kendi anlaşmalarını imzalamalarına izin veren AB teklifine bir "istisna (derogation)" hükmü getirilmesine sebep olmuştur. ETUC Genel Sekreteri John Monks yeni yasayı, 'çalışanların ve hizmetlerin hareketliliğinin artmış olduğu günümüzde çok önemli' olduğu için ve 'işçilerin korunmasını güvence altına alırken, esnekliği de sağladığı için' sosyal ortakların rolünü memnuniyetle karşılamıştır.

AVRUPA ADALET DİVANİ KARARLARI

Avrupa Adalet Divanı'nın (ECJ) Avrupa Birliği kurumları tarafından gerçekleştirilen eylemlerin yasallığının gözden geçirilmesi, Üye Devletlerin Anlaşmalar çerçevesindeki yükümlülükleri yerine getirmelerinin sağlanması ve AB yasalarının yorumlanması konusunda önemli bir rolü bulunmaktadır. Son

Öğrenilecekler

Ülkenizdeki geçici istihdam büroları çalışanlarının durumu nedir?

Geçici istihdam bürolarıyla ilgili sendikanızın politikası nedir?

dönemlerde Avrupa Adalet Divanı, Avrupa'daki sendika ve işçiler, temel işçi hakları, toplu pazarlık ve Üye Devletlerde endüstriyel eylemler açısından geniş kapsamlı sonuçları bulunan bir dizi karar almıştır.

En iyi bilinen ilk dava Laval davasıdır (Vaxholm davası olarak da bilinmektedir). Aynı yönde seyreden buna benzer başka davalar da vardır - Rüffert, Viking, Irish Ferries ve Luxembourg.

Bu davalarla ilgili daha fazla bilgi, *Sendikalar ve Avrupa Birliği'nde İşçilerin Serbest Dolaşımı* başlıklı 8 nolu eğitim modülünde bulunabilir.

Letonyalı "Laval and Partneri" adlı inşaat firması İsveç Vaxholm'da bir okul yapım ihalesini almış ve işçilerine İsveçli ustalara toplu sözleşme aracılığıyla sağlanan ücretten daha düşük bir ücret ödemiştir. İsveçli inşaat sendikası Byggnads müzakere içinde ücret artışı teklif etmesine rağmen, tekrar gözden geçirilen ücretlerin yerel olarak mutabakata varılan ücretlerden düşük olması sebebiyle sendika inşaat arazisini ablukaya alan bir eylem düzenlemiştir. Letonyalı firma Byggnads aleyhine dava açmıştır ve dava nihayetinde Adalet Divanına gönderilmiştir.

Verdiği kararda Avrupa Adalet Divanı sendikaların yerel üyeleri, özellikle işçileri daha az ücrete çalıştırmak amacıyla diğer üye devletlerden ucuz işçi getirilmesi yoluyla gerçekleştirilen sosyal dampingden korunması gibi "kamu menfaatinin ağır bastığı" durumlarda endüstriyel eyleme geçebileceklerini ancak bu durumun, yabancı bir şirketin, hizmetler çerçevesinde sınır ötesi işlerde çalışan işçileri kapsayan Tayinle Gönderilen İşçiler Direktifinde belirtilen yabancı işçilere yönelik minimum standartları yerine getirmesi halinde geçerli olmayacağını belirtmiştir.

ETUC bu davalarla gündeme getirilen temel meselelerin – Avrupa Birliği'nin ekonomik ve sosyal hedefleri arasındaki denge ve daha özelde temel işçi hakları ile tek pazara yönelik serbest dolaşım hükümleri arasındaki denge – Avrupa Birliği'nin gelecekteki yöneliminde önemli bir etkiye sahip

olduğuna inanmaktadır. Avrupa Adalet Divanı'nın bu kararları, sendikalar açısından büyük ölçüde olumsuz olmuştur. Bu nedenle, ETUC, Antlaşmanın ve özellikle öngördüğü temel özgürlüklerin, işçilerin hak ve toplu eylemlerine saygı şeklinde yorumlanmasını kesin olarak belirten "Sosyal İlerleme Şartı" talep etmektedir.

Bu ve buna benzer diğer davalar için 8 nolu Sendikalar ve AB'de İşgücünün Serbest Dolaşımı eğitim modülüne bakabilirsiniz.

Etkinlik

AB'nin Endüstriyel İlişkiler ve Çalışma Koşulları üzerindeki Etkisi

AMAÇ

Bu etkinlik aşağıdaki konuyu ele almanızı sağlayacaktır:

- Avrupa düzeyinde alınan kararların AB içerisindeki ve dolayısıyla kendi ülkenizdeki endüstriyel ilişkiler ve çalışma koşulları üzerinde ne şekilde etkiler bıraktığına ilişkin anlayış geliştirilmesi

GÖREV

Bir endüstriyel ilişkiler konusu seçin ve Avrupa düzeyinde alınan kararların çalışma koşullarınızı ne şekilde etkilediğini açıklayın. ETUC web sayfasını www.etuc.org ve sendikanızın web sayfasını kullanın.

Aşağıdakileri belgeleri de dikkate almak isteyebilirsiniz:

- Ebeveyn izni, yarı zamanlı çalışma ya da belirli süreli iş sözleşmelerine ilişkin Direktifler,
- Tele çalışma, işe bağlı stres ya da iş yerinde taciz ve şiddet ile ilgili özerk anlaşmalar,
- Çalışma Süresi Direktifi

3. Türkiye’de sendikalar ve endüstriyel ilişkiler

BAĞLAM

Türkiye’de sendikaların gelişimi, diğer Avrupa ülkelerindekine benzer bir yol izlemiş, ancak her aşama biraz daha geç yaşanmıştır. 1870’lerde ortaya çıkan ilk işçi hareketlerine bağlı olarak 1890’larda sendikalar kurulmaya başlanmıştır. Siyasal ve toplumsal gelişmelerin hızlanmasıyla birlikte 1908’den itibaren sendikal örgütlenmede ve işçi hareketinde de yaygın grevlerle kendisini gösteren bir gelişme olmuş ancak gelecek yüz yıl içerisinde birçok defa görüleceği gibi, kurulan sendikalar 1925 yılında kapatılmıştır. Cumhuriyet döneminin Fransız modeline dayanan ilk iş kanunu 1936 yılında kabul edilmiş, ancak bu kanunda örgütlenme özgürlüğüne ve toplu sözleşme hakkına yer verilmemiştir. Üstelik iki yıl sonra çıkarılan ve İtalyan faşist kanunlarını temel alan Cemiyetler Kanunu her türlü ‘sınıfsal örgütlenmeyi’ yasaklamıştır. Yasak 1946’da kaldırılmış, ancak yeni kurulan sendikalar kısa süre sonra yine yasaklanmıştır.

1947 yılında yürürlüğe giren ilk sendikalar kanunu, hükümetlere sendikalar üzerinde kontrol yetkisi vermiş olmasına ve toplu sözleşme ile grev hakkını tanımamasına karşın, 1950’li yılların başında ilk köklü sendikaların kurulmasına (1952 yılında 246 sendika) ve 1952 yılında Türkiye’deki ilk sendikal konfederasyon olan Türkiye İşçi Sendikaları Konfederasyonu’nun (TÜRK-İŞ) kurulmasına zemin hazırlamıştır. Sendikalar ulusal ve uluslararası düzeyde bir üst kuruluşun arayışı içine girmiş ve 18 Şubat 1952 tarihinde İstanbul’da toplanan çeşitli işkollarındaki sendikalar, TÜRK-İŞ’in kurulmasının temelini atmışlardır. Ülkemizin en büyük işçi sendikaları konfederasyonu olan TÜRK-İŞ 31 Temmuz 1952 tarihinde Ankara, Bursa, Eskişehir-Sakarya, Adana, İstanbul, İzmir, Karadeniz bölgesi işçi sendikaları birlikleri ile Türkiye Taşıt İşçileri Federasyonu, Otel Lokantave Eğlence İşçileri Sendikaları Federasyonu ve Türkiye Tekstil İşçileri Sendikaları Federasyonu tarafından kurulmuştur. Konfederasyon önceliğini temsil ettiği üyelerin hak ve çıkarlarını geliştirmeye ve korumaya vermiş, lobi ve diyalog yollarını kullanarak kendisini parti politikalarının üzerinde tutmuştur. Güçlü olduğu yerler, başlangıçta, kamu sektörü ve

coğrafi olarak, İstanbul, İzmir, Ankara ve Adana gibi sanayi bölgeleri olmuştur. 1954 itibariyle TÜRK-İŞ, 146 sendikadan yaklaşık 120.000 üyeye ulaşmıştır.

1960 yılındaki askeri darbe yeni bir anayasayı da beraberinde getirmiş, ancak bu defa, referandumun ardından, 1963 yılında yürürlüğe giren sendika yasaları grev ve toplu pazarlık haklarını tanımış, bu hakları özgürce kullanma adına yeni bir dönemin başlangıcı olmuştur. Sendikalar Yasası ile Toplu İş Sözleşmesi Grev ve Lokavt Yasası sendikal özgürlüğe belirli sınırlamalar getirse de, bu nispeten daha özgürlükçü sistem içinde üye sayısı artmış ve 1971 itibariyle bir milyon eşliğini aşmıştır. Bu dönemdeki önemli gelişmelerden biri de, bir cam fabrikasında gerçekleşen grevin TÜRK-İŞ’te bölünmeye yol açmasının ardından 1967 yılında ikinci sendikal konfederasyon olan Devrimci İşçi Sendikaları Konfederasyonu’nun (DİSK) kurulması olmuştur. Yeni konfederasyon ağırlıklı olarak özel işletmelerde örgütlenmiş ve farklı bir sendikal yorumla toplumsal dönüşüm sağlamayı amaçlayan bir yaklaşımın savunucusu olmuştur. 1980 yılına kadar hızla gelişen DİSK, bu tarihte yapılan askeri darbeye on bir yıl boyunca kapalı kalmıştır.

Sendikaların ve emek hareketinin bu yükselişi 1971 yılında ordunun yönetime yeniden el koymasının nedenlerinden birisini oluşturmuş, bu ara dönemde tüm grevler yasaklanmış ve sendikal faaliyetler için önceden izin alınması zorunluluğu getirilmiştir. Ancak, bu yasaklarla sendikal hareketin gelişmesi engellenememiş ve sendikalar yeniden güçlenmiştir. İşçi sınıfının nitel ve nicel olarak güçlenmesi ve

Öğrenilecekler

Çalıştığınız sendikadaki Türk meslektaşlarınızla veya dostlarınızla konuşun. Türkiye’de sendika üyeliği konusunda onların deneyimleri nedir? Bunları kendi deneyimlerinize karşılaştırın.

çeşitlenmesi ile 1976 yılında, işçi-işveren uyumunu savunan bir sendikal anlayışa dayalı üçüncü konfederasyon olan Türkiye Hak İşçi Sendikaları Konfederasyonu (HAK-İŞ) kurulmuştur.

1980 yılında gerçekleşen yeni askeri bir darbe ile 24 Ocak 1980'de uygulanmaya başlanan "ekonomik istikrar tedbirleri" için gerekli ortam sağlanmış, Türkiye'nin ekonomik ve toplumsal yapısını yeni bir dengeye oturtacak adımlar atılmıştır. Ucuz işgücüne dayalı ve uluslar arası sistemle bütünleşmiş bir yapı öngören bu darbe ile sendikaların gelişimi sekteye uğratılmıştır. Sendikal yasalar yeniden yazılmış, sendikalar bastırılmış ve bazı sendikalar kapatılmıştır. Sendikal hareket çeşitli kısıtlamalarla karşılaşmış, daha da önemlisi, yeni hükümetin özelleştirme ve liberalizasyona dayalı ekonomik politikasından olumsuz yönde etkilenmiştir. Kayıt dışı istihdama dayalı enformel ekonominin büyümesi, olumsuzluğu artırmış ve üye sayılarında önemli düşüşler yaşanmıştır.

HUKUKİ DAYANAK

Türkiye Cumhuriyeti Anayasası teoride sendikal hakları güvence altına almaktadır. Çalışanların "önceden izin almaksızın sendikalar ... kurma" ve "bunlara serbestçe üye olma" hakkını tanımaktadır (51. madde). 34. madde "önceden izin olmadan, silahsız ve saldırsız toplantı ve gösteri yürüyüşü düzenleme" hakkını içermektedir. 53 ve 54. maddeler işçilerin "toplu iş sözleşmesi yapma" ve "toplu iş sözleşmesinin yapılması sırasında uyuşmazlık çıkması halinde grev" hakkını tanımaktadır.

Ancak, bu özgürlükler sürekli öne sürülen ve uygulanan kapsamlı istisnalar ile sınırlandırılmıştır. Anayasaya göre, dernek kurma hürriyeti, toplantı ve gösteri yürüyüşü düzenleme hakkı ile sendika üyesi olma hakkı, "millî güvenlik, kamu düzeni, suç işlenmesinin önlenmesi, genel sağlık ve genel ahlâk ile başkalarının hak ve özgürlüklerinin korunması" sebepleriyle kanunla sınırlandırılabilir. 54. maddede "grev hakkı ... iyi niyet kurallarına aykırı tarzda,

toplum zararına ve milli serveti tahrip edecek şekilde kullanılamaz" ifadesi yer almaktadır. Bunun yanı sıra, "siyasi amaçlı grev ..., dayanışma grevi ..., işyeri işgali, işi yavaşlatma ve diğer direnişler yapılamaz". Bu sınırlamalar sendikaların işleyişi önünde önemli bir engel teşkil etmektedir.

Daha sonra yürürlüğe giren yasalar da aynı doğrultudadır:

- 2001 yılında kabul edilen Kamu Görevlileri Sendikaları Kanunu (4668 sayılı)
- 1983 yılında kabul edilen Sendikalar Kanunu (2821 sayılı)
- 1983 yılında kabul edilen Toplu İş Sözleşmesi, Grev ve Lokavt Kanunu (2822 sayılı).

Bunların yanı sıra, mevcut mevzuatın uygulanmasına ilişkin de ciddi endişeler bulunmaktadır. Türkiye sıklıkla şu açıdan eleştirilmektedir: "kamu ve özel sektör çalışanlarının herhangi bir ayırım olmaksızın kendi istedikleri örgütleri kurma ve üye olma, çalışan örgütlerinin kendi tüzüklerini ve kurallarını belirleme ve temsilcilerini serbestçe seçme, kamu makamlarının müdahalesi olmaksızın kendi faaliyetlerini düzenleme hakkına ilişkin olarak mevzuat ve uygulamalar ile söz konusu sözleşme (87 sayılı ILO sözleşmesi) arasındaki farklılıklar". (2009 - ILO 98. Uluslararası Çalışma Konferansı, Standartların Uygulanması Komitesi Raporu). Benzer endişeler Uluslararası Sendikalar Konfederasyonu tarafından *Yıllık Sendikal Hak İhlalleri Araştırmasında* da ifade edilmiştir.

Türkiye'nin Avrupa Birliğine katılımı bağlamında bu üç kanunun değiştirilmesi planlanmaktadır. Konuya ilişkin olarak AB, müzakerelerin açılması için konuya ilişkin olarak bir kıyas kriteri belirlemiştir: "Özellikle örgütlenme hakkı, grev hakkı ve toplu pazarlık hakkına ilişkin AB standartları ve ilgili ILO sözleşmeleri doğrultusunda sendikal haklara saygı gösterilmesinin temin edilmesi. Bu amaçla Türkiye, mevcut kısıtlamaları ortadan kaldırmalı ve hem kamu sektöründe hem de özel sektörde, bu alanda bütünüyle revize edilmiş mevzuatı yürürlüğe koymalıdır". Türkiye'nin AB üyeliği

sürecinin ilerlemesi, kısmen, bu kıyas kriterine uyulup uyulmayacağına bağlı olarak gelişecektir.

EMEK PİYASASI

EUROSTAT rakamlarına göre Türkiye'deki toplam istihdam 2008 yılı için yaklaşık 23 milyondur. Kayıt dışı ekonomi en az kayıtlı ekonomi kadar büyüktür ve sendika üyeliği doğal olarak kayıtlı çalışanlarla sınırlıdır. Çalışma yaşındaki nüfusun %45'i düzeyinde seyreden iş gücüne katılım oranı (çalışmakta olan veya faal olarak iş arayan kişiler), AB'de bu oranın %70'in üzerinde olduğu göz önünde bulundurulduğunda, oldukça düşüktür. Ücret ve maaşla çalışanların toplam çalışanlara oranı, serbest çalışanlar ile aile işletmelerinde ücretsiz çalışanlar dikkate alındığında görece olarak düşük kalmaktadır. Küçük ve orta ölçekli işletmeler (KOBİ) ekonominin yönünü belirleyecek ölçüde önemlidir: On kişiden daha az çalışanı olan firmalar tüm çalışanların yaklaşık %60'ını içermektedir (AB ortalaması=%30). Genel olarak yerli ya da yabancı işverenlerin sendikalara karşı çok katı bir tavır aldıkları görülmekle birlikte küçük işletmelerin sahipleri büyük firmaların yöneticilerine kıyasla çoğunlukla daha sendika karşıtı bir tutum sergilemektedir. Sendikaların gelişmesini engelleyen diğer bir etken de tarım sektörünün büyüklüğüdür.

NASIL SENDİKA ÜYESİ OLUNUYOR

Özel sektörde ve kamu teşebbüslerinde işçi statüsünde çalışanlar ile kamu sektöründe yer alan devlet memurları için durum birbirinden farklıdır. Şu an, kanunun uygulanış şekline göre bir sendika üyesi olmak isteyen işçi notere gidip başvuru formunun beş kopyasını onaylatmalıdır. Daha sonra form sendikaya gönderilir. Bunun sendikalaşma üzerinde caydırıcı bir etkisi olduğu açıktır.

Kamu sektöründeki devlet memurları için notere gitme zorunluluğu bulunmamaktadır. Ancak, birçok personel kategorisi için sendika üyeliğinin yasak olması sonucunda sendikalaşma engellenmektedir.

TÜRKİYE'DE SENDİKALAR

İlgili yasalara göre işçi olarak çalışanlar için Türkiye'de başlıca üç sendikal konfederasyon bulunmaktadır: TÜRK-İŞ, HAK-İŞ ve DİSK. Bunların hepsi ETUC üyesidir. Çalışma ve Sosyal Güvenlik Bakanlığınca belirtilen resmi rakamlara göre, aşağıdaki tabloda görülebileceği gibi, en büyük konfederasyon olan TÜRK-İŞ'in 33 bağlı sendika kapsamında, 2005 yılında iki milyon üye sayısı 2009 yılında iki milyon iki yüz elli binin üzerine çıkmıştır. 2005 yılında yaklaşık 370.000 üyeye sahip HAK-İŞ'in 8 bağlı sendika kapsamında, 2009 yılında 440.000'in üzerinde üyesi bulunmaktadır. DİSK'in 17 bağlı sendika kapsamında, 2005 yılında yaklaşık 400.000 olan üye sayısı, 2009 yılında 425.000'in üzerine çıkmıştır. Üye sayısını gösteren toplam rakam içinde kadın üyelerin oranı % 17'dir. Sendika üyeliğinin en fazla olduğu sektörler tekstil ve metaldir. Bu sektörleri, genel hizmetler ve gıda sektörleri izlemektedir. Kadın sendika üye sayısının en fazla olduğu sektör tekstildir.

SENDİKA ÜYELİĞİ – İŞÇİ KONFEDERASYONLARI (2005-2009)

İşçi konfederasyonları	Üye sayısı	
	2005	2009
TÜRK-İŞ	2,067,884	2,239,341
HAK-İŞ	369,136	441,917
DISK	399,676	426,232
Diğer	109,233	125,189
Toplam	2,945,929	3,232,679
Sendikalılık oranı	58.65%	59.88%
Sendika üyesi olabilecek toplam işçi sayısı	5,022,584	5,398,296

Çalışma ve Sosyal Güvenlik Bakanlığı, 2009

Bu resmi istatistikler yasalara göre işçi kabul edilenler için %60'a yakın, yüksek bir sendikalılık oranı göstermektedir. Yasal sendika üyeliği tanımı ile gerçek sendika üyeliğinin farklılık göstermesinden dolayı ve geçici olarak istihdam edilen bir işçi, işinden olsa bile sendika üyeliği devam ettiği için, bu rakam, ihtiyatla kabul edilmelidir. Ayrıca, sendika üyesi olabilecek toplam işçi sayısı, toplam istihdamla ilgili olarak yukarıda belirtilen 23 milyon rakamından önemli oranda düşüktür.

Kamu sektöründeki devlet memurları için de başlıca üç konfederasyon bulunmaktadır: Türkiye Kamu Çalışanları Sendikaları Konfederasyonu (T.KAMU-SEN), Memur Sendikaları Konfederasyonu (MEMURSEN) ve Kamu Emekçileri Sendikaları Konfederasyonu (KESK). Bunların içinde sadece KESK, ETUC üyesidir.

SENDİKA ÜYELİĞİ – KAMU ÇALIŞANLARI KONFEDERASYONLARI (2005-2009)

Kamu çalışanları konfederasyonları	Üye sayısı	
	2005	2009
MEMUR-SEN	159,154	376,355
Türkiye KAMU-SEN	316,038	375,990
KESK	264,060	224,413
Diğer	8,365	4,696
Toplam	747,617	1,017,072
Sendikalılık oranı	47.18%	57%

Sendika üyesi olabilecek toplam devlet memuru sayısı 1,584,490 1,784,414

Çalışma ve Sosyal Güvenlik Bakanlığı, 2009

2005 yılında, her biri 11 iş koluna sahip olan konfederasyonlardan MEMUR-SEN yaklaşık 160.000 üyeye sahipken, KESK 264.000, T. KAMU-SEN 316.000 üyeye sahiptir. 2009 yılı itibarıyla, MEMURSEN, 376.000, T. KAMU-SEN 375.000 civarında üyeye sahipken, KESK'in 224.000 civarında üyesi bulunmaktadır. Üye sayısını gösteren toplam rakam içinde kadın üyelerin oranı yaklaşık % 30'dur. Sendika üyeliğinin en fazla olduğu sektör eğitim, öğretim ve bilim hizmetleriyken, bu sektörü, sağlık ve sosyal hizmetler sektörü izlemektedir.

TOPLU PAZARLIK

Özel sektörde ve kamu teşebbüslerinde işçi statüsünde çalışanlar için kanun iş kolu düzeyinde toplu pazarlığı tanımamaktadır, dolayısıyla yaygın toplu pazarlık türü işletme düzeyindedir. Bir işçi sendikasının toplu pazarlık sürecine girebilmesi için iş kolu düzeyinde en az %10, ilgili iş yerinde ise en az %50+1 oranında üye sayısına sahip olmalıdır. Sendika, Çalışma ve Sosyal Güvenlik Bakanlığı tarafından yetkilendirildikten sonra, sosyal ortaklar arasında anlaşmaya varılabilmesi için önceden belirlenen süreler içerisinde faaliyetler yürütülür. Görüşmeler başlar ve azami altmış gün süreyle devam eder. Bu süre içerisinde anlaşma sağlanırsa, toplu iş sözleşmesinin nüshaları kayıt için Çalışma ve Sosyal Güvenlik Bakanlığı'na gönderilir. Anlaşma sağlanamazsa arabuluculuk işlemleri başlar, mahkeme tarafından bakanlığın resmi listesinden bir arabulucu tayin edilir ve görüşmelerin devam etmesi için azami yirmi bir gün süre verilir.

Kamu sektöründeki devlet memurları için toplu sözleşme hakkı ve bu tür bir toplu pazarlık süreci yoktur. Bu çalışanlar için, doğrudan uygulanmayan fakat "uygun" düzenlemeleri onaylaması için Bakanlar Kuruluna gönderilen "mutabakat metnine" ulaşılabilecek bir süreç bulunmaktadır.

TOPLU SÖZLEŞME (2003-2008)

Yıl	Sözleşme sayısı	İşyeri sayısı	İşçi sayısı
2003	1,607	7,806	629,240
2004	1,482	7,922	325,386
2005	3,977	14,388	587,456
2006	1,704	5,456	304,392
2007	1,975	9,738	466,429
2008	1,704	9,623	262,786

İş gücü İstatistikleri - Çalışma ve Sosyal Güvenlik Bakanlığı 2009

Yukarıdaki tablodan da anlaşılacağı üzere, özel sektörde (ve kamu teşebbüslerinde) imzalanan sözleşmelerin sayısı, 2005 yılı haricinde, son altı yılda nispeten sabit kalmıştır. Sözleşmelerle kapsam içerisine alınan işyeri sayısında bir artış meydana gelmiş, ancak genel olarak sözleşme kapsamına giren toplam işçi sayısında düşüş olmuştur. Son iki yılda (2007-2008 döneminde) imzalanan sözleşmelere bakıldığında, sadece 729.215 işçinin (466.429 + 262.786) toplu sözleşmeler kapsamına girdiği görülmektedir ki, gerçek sendika üye sayısı hakkında doğruya en yakın bilgiyi veren bu rakam, Bakanlıkça belirlenen 2008 yılı sendika üyeleri sayısı ile karşılaştırıldığında oldukça düşüktür. 2009 itibarıyla en yüksek toplu sözleşme sayısına sahip sektörler ve toplu sözleşmenin kapsadığı işçi ve işyeri sayısının en yüksek olduğu sektörler genel hizmetler ve metaldir.

Toplu pazarlık dışında kalan işçi sayısının bu kadar yüksek olduğu bir ortamda, sendikaların, çalışanları temsil etme ve işçilerin çalışma hayatlarını daha iyileştirmek için etki sahibi olma güçleri zayıf kalmaktadır. Çalışma hayatını etkilemenin yollarından birisi, asgari ücretin belirlenmesidir. Asgari ücret, ekonominin kayıt dışı sektöründe dahi bir kılavuz olarak görülmekle birlikte kayıt dışı çalışanların önemli bir bölümünün asgari ücretin altında ücretlerle çalıştırıldığı da bilinmektedir. Ayrıca ücretli çalışan birçok kişi hiçbir zaman belirlenen asgari ücret

tutarından daha fazla kazanmamaktadır. Asgari ücret seviyesi, hükümet tarafından atanan beş temsilci, işveren örgütünden beş üye ve TÜRK-İŞ'in bildirdiği beş üyeden oluşan bir komisyon tarafından belirlenir. Ancak, işverenler ve sendika temsilcileri nadiren bir mutabakata varabildiklerinden dolayı, Asgari Ücret Tespit Komisyonunda ağırlıklı etki hükümete aittir.

GREV

Özel sektörde (ve kamu teşebbüslerinde) grev ilan edilmesi için katı prosedürler bulunmaktadır. Esasında, grev birçok sektörde yasaklamıştır, örneğin su, elektrik, havagazı, termik santrallerini besleyen linyit üretimi, banka ve noterlik hizmetleri vs. Benzer şekilde, sağlık kurumları ile eğitim ve öğretim kurumları gibi birçok işletme türünde de yasaktır.

Prosedürlere harfiyen uyulan durumlarda bile, genel sağlığı veya kamu güvenliğini tehdit ettiği gerekçesiyle Bakanlar Kurulu tarafından grev eyleminin ertelenmesi dahi söz konusu olabilir. Ertelenen grev pratik olarak yasadışı ilan edilmekte ve tekrar başlayamamaktadır. Bakanlar Kurulu bu yetkisini dokuz defa kullanmıştır. Grev erteleme yetkisi yasa dışı sınırları zorlayarak ve çok geniş biçimde kullanılarak, 2000-2005 döneminde lastik iş kolunda grevler üst üste dört toplu sözleşme dönemi, cam iş kolunda ise aynı grev üst üste iki defa ertelenmiştir. Eğer grev kanunlara aykırı ise, grev çağrısında bulunan kişi en az üç aydan en fazla altı aya kadar hapis cezası ile en az 50.000 TL ve en fazla 100.000 TL olacak şekilde para cezasına çarptırılmaktadır. Yasa dışı grevlere katılanlar için de 5000 ile 80000 Türk Lirası arasında para cezası uygulanmaktadır.

Kanunda, kamu sektöründe grev eylemine ilişkin herhangi bir hüküm bulunmamaktadır.

GREVLER (2003-2008)

Yıl	Grev Sayısı	İşyeri Sayısı	İşçi Sayısı	Grevde geçen İşgünü Sayısı
2003	23	30	1,535	144,772
2004	30	47	3,557	93,161
2005	34	57	3,529	176,824
2006	26	44	2,061	165,666
2007	15	793	25,920	1,353,558
2008	15	38	5,040	145,725

İş gücü İstatistikleri 2008 – Çalışma ve Sosyal Güvenlik Bakanlığı 2009

Yukarıdaki tablodan da görülebileceği üzere, grevlerin büyük çoğunluğunun iletişim endüstrisinde, Türk Telekom'un özelleştirilmesi sırasında geçtiği 2007 yılı haricinde, şaşırtıcı olmayan bir şekilde grev sayısı, ilgili işyeri sayısı, işçi sayısı ve grevde geçen işgünü sayısı nispeten azdır.

Etkinlik

Türkiye'deki sendikal deneyimin incelenmesi

AMAÇ

- Bu etkinlik, Türkiye'deki sendikal deneyimi anlamaya yardımcı olacaktır.

GÖREV

Türkiye'deki sendikaların gelişimini engelleyen özellikleri değerlendirin.

Türkiye'de toplu pazarlığın iyileştirilmesi için neler yapılabilir?

Kayıt dışı iş gücü piyasası, sendikal gelişim açısından ne tür sorunlar ortaya koymaktadır?

4. Avrupa Birliđi ÷lkelerinde sendikalar ve endüstriyel ilişkiler

BAĐLAM

Sendikalar sosyal deđişimin etkin bir gücüdür ve tarihleri boyunca böyle olmuşlardır. İlk meslek-temelli birlikler, 1800'lü yılların ortalarında kurulmuş ve kısa bir süre sonra bir araya gelerek daha geniş çaplı konfederasyonlara dönüşmüşlerdir. İlk olarak İngiliz Sendikalar Kongresi (*Trades Union Congress*) 1860 yılında kurulmuştur ve bunu takiben Fransız *Confédération Générale du Travail* (Fransa Genel İş Gücü Konfederasyonu), *Landsorganisationen i Sverige* (İsveç Sendikalar Konfederasyonu), *Fédération Générale du Travail de Belgique* (Belçika Genel İş Gücü Federasyonu) ve daha sonra *Deutscher Gewerkschaftsbund* (Alman Sendikalar Konfederasyonu) olacak olan sendikalar 1890'larda kurulmuştur.

Sendikalar bazı ÷lkelerde toplumdaki yalıtılırken, bazı ÷lkelerde faşist ya da askeri diktatörlükler tarafından yasaklanmış, ancak hayatta kalmayı başararak modern demokratik toplumların önemli unsurları olmayı başarmışlardır. Üyeler tarafından üyeler için yönetilen sendikalar, Avrupadaki en geniş gönüllü örgütleri teşkil etmektedir.

Geleneksel olarak sendikalar, üyeleri için birçok fayda sağlamıştır. Erken dönemlerde bu fayda, sağlığı bozulan işçilere, işsiz ve yaşlılara gelir sağlama amaçlı yardım fonları şeklinde gerçekleşmiştir. Günümüzde bu gibi işlevler Devlet tarafından yürütölmekte olduğundan, sendikalar hukuki danışmanlık ve mesleki eğitim gibi katkılar sağlamaktadır.

Sendikalar özellikle işçilerin iş yerlerindeki doğrudan çıkarlarını savunmaktadır. Bu savunma, öncelikle, işverenlerle ücret ve çalışma koşulları hakkında yürütölen toplu pazarlıklar aracılığıyla gerçekleştirilmektedir. Bu görüşmeler sonuçsuz kaldığında ya da tatmin edici bir sonuç sağlanamadığında, konularını korumak amacıyla grev örgütleyebilirler.

Bunlara ek olarak, sendikalar, yasaların ve siyasi kararların üyelerinin ya da genel anlamda işçilerin

lehine olmasını sağlamak amacıyla siyasi tartışmalara etki etmeye çalışırlar. Bu amaçla, kampanyalar yürütebilmekte, lobi faaliyetleri gerçekleştirebilmekte ya da siyasi partilere destek verebilmektedir.

Sonuç olarak, sendikalar ücret ve çalışma koşullarından işçi haklarına kadar çok çeşitli sosyal konularla ilgilenmektedir.

SENDİKACILIK MODELLERİ

Hem endüstriyel kalkınma hem de sendikalaşma alanlarında farklı tarihlere sahip çok çeşitli ÷lkelerden bekleneceđi gibi, Avrupa'da da çok farklı özellikler görölmektedir. Kategoriler farklılık gösterse de, hâlihazırda Avrupa Birliđi'nde dört ana endüstriyel ilişki dört ana modeli olduğu genel kabul görmektedir -Kuzey ÷lkeleri korporatizmi, sosyal ortaklık, liberal çoğulculuk ve devlet-merkezli modeller. Yirmi yedi AB üyesi altı gruba ayrılmaktadır: İskandinav ÷lkeleri, Kıta Avrupa ÷lkeleri, Anglo-Sakson ÷lkeler, Güney ÷lkeleri, Dođu'daki yeni Üye Devletler ve Akdeniz'deki yeni Üye Devletler. Ayrıca bu modeller ve gruplandırmaların sadece sembolik olduğu da genel kabul görmektedir. Aşağıda göröleceđi gibi bu iki küme birbiriyle uyumludur:

- İskandinav ÷lkeleri Kuzey ÷lkeleri korporatist modelini benimsemişlerdir (Danimarka, Finlandiya ve İsveç);
- Kıta Avrupa grubunun çođu ve Dođu'daki Yeni Üye Devletlerden Slovenya bir tür sosyal ortaklık modeli formu benimsemiştir (Avusturya, Belçika, Almanya, Lüksemburg, Hollanda ve Slovenya);
- Anglo-Sakson üye devletler ve Akdeniz'deki yeni üye devletler liberal çoğulculuk modelini benimsemişlerdir (İrlanda, Birleşik Krallık, Kıbrıs Rum Kesimi ve Malta);
- Fransa ile birlikte Güney Grubu devlet merkezli sistemlere sahiptirler (Fransa, Yunanistan, İtalya, Portekiz ve İspanya).
- Geri kalan, Dođu'daki Yeni Üye Devletler sıklıkla hem liberal hem de devlet merkezli sistemlerin özelliklerini gösteren birçok farklı kategoriye uygun düşmektedir.

Kuzey ülkeleri korporatizm modeli, üst düzey sendika üyeliği, iş kolu düzeyinde (sektörel) görüşmeler ve görece merkezileşmiş pazarlık düzenlemeleri özellikleri gösterir. Sendika üye oranının üst düzeylerde olması, toplu sözleşmelerin işçilerin büyük çoğunluğuna uygulandığını ve bunun sağlanması için hükümet müdahalesinin gerekli olmadığını göstermektedir. Genelde, diğer modellere sahip ülkelere nazaran, sosyal gruplar, sisteme daha fazla dâhil edilmişlerdir.

Sosyal ortaklık, konfederasyonlara üye sendikaların yanı sıra, birçok işverenin de örgütlü olması esasına dayanmaktadır. Bunun sebebi, modelin, sözleşmelerin sürekliliğini sağlayabilecek güçlü müzakere taraflarına dayalı olmasıdır. Bu modeli kullanan ülkeler arasında farklılıklar bulunmaktadır, örneğin güçlü bir federal yapıya sahip Almanya'da merkezi hükümet, pazarlıklarda Avusturya ya da Hollanda'ya nazaran daha küçük bir role sahiptir. Büyük şirketlerin yer aldığı iş kollarında uzun süre çalışmış işçiler daha güçlü pazarlık birimleri kurma eğiliminde olduklarından, bu sektörlerin diğerlerinden daha iyi koşullar elde etmeleri olasıdır.

Liberal çoğulcu sistemde endüstriyel ilişkiler büyük ölçüde şirketler düzeyindedir ve çatışmalar yaşanabilmektedir (İrlanda'daki sosyal paktlar buna istisnadır). Hükümet sosyal ortaklara fazla danışmazken, kendi yasama kapsamını kendisi sınırlandırmaktadır; bu nedenle işgücü piyasası, sosyal koruma ve benzeri konularda daha az yasa bulunmaktadır. Sendika üyelik oranları daha düşük olma eğilimindedir. Bu nedenle toplu pazarlık kapsamı sınırlıdır, çünkü görüşmeler merkezi değildir ve şirket düzeyindeki anlaşmaları iş kolu düzeyine yayacak yasal araçlar bulunmamaktadır.

Devlet merkezli modelde hükümetler, sosyal ortaklık modelindekilere göre daha fazla bağımsız hareket ederler, ancak yine de sendika ve işverenleri uzlaştırma amacındadırlar. Yanlış hesap sosyal cepheleşmelere yol açabilir, çünkü endüstriyel ilişkiler korporatist ve sosyal ortaklık modellerinin uzlaşmacı yaklaşımına nazaran liberal sistemlerdeki çatışmacı süreçle daha fazla ortak

noktaya sahiptir. Sendika üye yoğunluğu bu ülkelerde genellikle daha zayıftır, fakat sözleşmelerin yasalarla ve işveren örgütleri aracılığıyla sendikalaşmamış işyerlerine yayılabilme potansiyeli sebebiyle toplu pazarlık kapsamı çok daha geniş olabilir.

AB ÜLKELERİNDE SENDİKA ÜYELİĞİ

Amsterdam Institute for Advanced Labour Studies (Amsterdam Gelişmiş İş Gücü Çalışmaları Enstitüsü) tarafından yayımlanan ve diğer sayfada yer alan Tablo 1'de gösterilen sayılardan görüldüğü üzere, 2006 yılında Avrupa Birliği ülkelerinde net sendika üyeliğinde, ülkeden ülkeye önemli farklılıklar görülmüştür; örneğin Malta'da 77.400'ken Birleşik Krallık'ta 7.086.000'dir.

Sendikaların gücünü daha iyi anlatan bir gösterge sendika üye oranına (istihdam edilenler içinde ücret ve maaş alan kişilerin oranı üzerinden net sendika üyeliği) ilişkin sayılardan elde edilebilir. Örneğin, 2006 yılında İsveç ve Finlandiya'da bu oran %70'in üzerindeyken, bu rakamlar Estonya, Fransa, Letonya ve Polonya'da %15'in altındadır. Genel üyelik sayıları en düşük olan Malta'da yoğunluk %50'ken, bu oran Birleşik Krallık'taki %29 oranından daha yüksektir; bu nedenle bir önceki paragrafta belirtilen sayıların biraz titizlikle yorumlanması gerekmektedir.

Bununla birlikte açık olan, sayıların 2000-2006 döneminde, özellikle Orta ve Doğu Avrupa ülkelerinde, sendika üye oranında genel bir düşüş olduğunu gösterdiğiidir. Ancak, Belçika, İspanya ve daha düşük olarak Malta bu eğilime istisna ülkelerdir.

Öğrenilecekler

Farklı model ve sınıflandırmalara dayalı bu genel yaklaşım, ülkenizdeki sendikacılık tipine uymakta mıdır?

TABLO 1 – 2006 NET SENDİKA ÜYE SAYILARI VE 2000-2006 SENDİKA ÜYE ORANI

Ülke	üye sayıları 2006	sendika üye oranı 2000	sendika üye oranı 2006
Avusturya	1.072.500	%36.5	%31.7
Belçika	1.959.000	%49.3	%54.1
Bulgaristan	550.000	%24.6	%21.3
Kıbrıs	182.700	%70.1 ²	%62.1
Çek Cumhuriyeti	845.000	%29.5	%21.0
Danimarka	1.745.400	%74.2	%69.4
Estonya	79.100	%20.3	%13.2
Finlandiya	1.520.000	%75.0	%71.7
Fransa	1.777.900	%8.3	%8.0
Almanya	6.719.800	%24.6	%20.7
Yunanistan	640.000 ⁴	%28.9 ²	%23.0 ⁵
Macaristan	592.000 ⁴	%22.5 ²	%17.8 ⁵
İrlanda	593.000	%40.8	%35.3
İtalya	5.568.600	%34.7	%33.4
Letonya	150.000	%29.3 ²	%16.1
Litvanya	180.000	%21.4	%14.4
Lüksemburg	121.000	%43.7 ²	%40.4
Malta	77.400	%56.8	%57.0
Hollanda	1.530.000	%22.6	%21.5
Polonya	1.584.000	%28.6 ²	%14.4
Portekiz	700.000	%22.9 ¹	%18.1
Romanya	1.750.000	%46.1 ²	%33.7
Slovakya	473.000	%36.3	%23.6
Slovenya	300.000 ³	%42.8 ²	%41.3 ⁴
İspanya	2.348.000	%16.7	%14.6
İsveç	2.931.000	%80.1	%75.0
Birleşik Krallık	7.086.000	%30.3	%29.0

1 = 1997, 2 = 1998, 3 = 2001, 4 = 2003, 5 = 2005

Kaynak: ICTWSS, 2010

Bununla birlikte sendikaların gücünü ölçecek farklı ölçüler de bulunmaktadır. Örneğin, Fransa'da net sendika üyeliği ve sendika üye oranı görece düşüktür fakat çalışma konseyi seçimleri ve iş anlaşmazlıkları komisyonları (industrial tribunal) seçimlerine daha fazla işçi katılarak farklı sendikaların adaylarına oy vermektedirler. Gerçekten de, 2008 yılında 4.8 milyon kişi iş anlaşmazlıkları komisyonu seçimlerinde oy kullanmıştır. Bir diğer örnek olarak Belçika'da çalışma konseyleri ve sağlık ve güvenlik komiteleri için seçimler düzenlenmektedir. Her iki ülkede de taleplerin sosyal protesto ve eylemler aracılığıyla elde edilmesi kapasitesi oldukça yüksektir.

TOPLU PAZARLIK

Toplu pazarlık, gerçekleştirildiği düzeye -ulusal (sektörler arası), iş kolu (sektörel) ya da iş yeri-, kapsam dâhilindeki konulara (örn. ücret, çalışma saatleri, eğitim vb.) ve sözleşmenin geçerli olduğu süreye göre farklılıklar göstermektedir. Endüstriyel ilişkiler sistemi tiplerinin (yukarıda belirtilen dört farklı model) yapılan sözleşmelerin türüne etkisi büyük olsa da aynı grupta yer alan ülkeler arasında ve yıllara göre de farklılıklar bulunmaktadır.

Toplu pazarlıkların genel etkisine ilişkin önemli bir gösterge, kapsam (coverage) nosyonunda – farklı toplu sözleşmelerin kapsamına giren ve bu sözleşmelerden faydalanan iş gücü dâhilindeki çalışanların oranı- kendisini göstermektedir. Tablo 2'deki sayıların işaret ettiği gibi, 2000-2006 döneminde toplu pazarlık kapsamında göreceli istikrar gözlemlenmektedir, ancak Yunanistan, Macaristan ve Slovakya gibi kapsamın önemli oranda düştüğü ülkeler bu istikrara istisna teşkil etmektedir. Bazı ülkelerde, örneğin Avusturya, Belçika, Finlandiya, Fransa, İsveç ve İspanya'da, kapsam oldukça genişken, Bulgaristan, Macaristan, Birleşik Krallık ve üç Baltık ülkesinde görece düşüktür.

TABLO 2 – 2000- 2006 TOPLU PAZARLIK KAPSAMI

Ülke	2000	2006
Avusturya	%99.0	%99.9
Belçika	%96.0	%96.0
Bulgaristan	%25.0	nd
Kıbrıs	nd	%75.0
Çek Cumhuriyeti	%46.7 ²	%44.0
Danimarka	%80.0	%82.0
Estonya	%22.0	%22.0
Finlandiya	%90.0	%86.0
Fransa	%95.0	%95.0
Almanya	%63.0	%63.0
Yunanistan	%80.0 ¹	%85.0 ⁵
Macaristan	%52.0 ¹	%35.0 ⁵
İrlanda	nd	nd
İtalya	%80.0	%80.0
Letonya	%20.0	%20.0 ⁴
Litvanya	%16.0 ¹	%12.0
Lüksemburg	%60.0 ¹	%60.0
Malta	%57.0	%57.0
Hollanda	%86.0	%82.0
Polonya	%43.0 ¹	%35.0
Portekiz	%69.0 ³	%62.0
Romanya	nd	nd
Slovakya	%44.0	%35.0
Slovenya	%100.0	%100.0
İspanya	%80.0	%80.0
İsveç	%91.0	%92.0
Birleşik Krallık	%36.3	%33.5

nd = veri yok, 1 = 1998, 2 = 2001, 3 = 2002, 4 = 2003, 5 = 2005
Kaynak: ICTWSS, 2010

Toplu pazarlık kapsamı, sendikaların iş piyasasındaki gücü ve etkisi açısından iyi bir gösterge olarak kabul edilmektedir. Ancak, çok sektörlü işveren örgütleri ve hükümetlerin sözleşmeleri bir an önce ilan etmek istemeleri gibi daha genel anlamda bağlayıcı olan başka faktörler de bulunmaktadır.

Toplu pazarlık düzeyi ülkeden ülkeye büyük farklılık göstermektedir. Ulusal sektörler-arası düzeyde toplu pazarlık Belçika, Yunanistan, Macaristan, İrlanda, Romanya, Slovenya ve İspanya gibi ülkelerde mevcuttur. Ulusal sektörel pazarlık çoğu Batı Avrupa ülkesinde ve birçok Orta ve Doğu Avrupa ülkesinde ağırlıktadır; yukarıda belirtilen ülkelerde toplu pazarlık ulusal sektörler-arası pazarlığın bir uzantısı olarak gerçekleştirilir. Kıbrıs Rum Kesimi, Estonya, Letonya, Litvanya, Lüksemburg, Malta, Polonya ve Birleşik Krallık gibi ülkelerde, iş yeri düzeyinde pazarlık yaygındır.

Toplu pazarlıkta eğilimlerin, yerelleşmeye doğru yol almakta olduğu görülmektedir çünkü özellikle işverenler tarafından, daha esnek pazarlık gündemleri benimsenmesi konusunda baskı yapılmaktadır.

GREVLER

Grev eylemi her zaman olmasa da genellikle sendikalar için son çaredir ve toplu pazarlık yolları tüketildiğinde kullanılır. Avrupa Birliği Temel Haklar Sözleşmesinin 28. maddesi işçi ve işçi örgütlerinin “uygun düzeylerde görüşmeler yapma ve anlaşmaya varma ile çıkar çatışması durumunda çıkarlarını korumak için grev dâhil toplu eylemde bulunma” haklarını tanımaktadır.

Ulusal düzeyde grev yapma hakkı ya da özgürlüğü Avrupa Birliği’ne üye çoğu devlette anayasa kapsamında güvence altına alınmıştır. Avusturya, Belçika, Lüksemburg, Malta, Hollanda, İrlanda ve Birleşik Krallık buna istisnadır; Almanya ve Finlandiya’da ise bu hak örgütlenme özgürlüğünden gelmektedir. Diğer durumlarda ise kolektif eylem genellikle mevzuat ve/veya içtihatlarla ya da

Danimarka, Finlandiya, İsveç ve İrlanda gibi bazı ülkelerde sosyal ortakların kendileri tarafından ya da toplu sözleşmeler aracılığıyla düzenlenir.

Farklı ülkelerde farklı grev türleri için farklı düzenleyici sistemler bulunmaktadır. Örneğin, çoğunlukla hükümete muhalefet olarak yürütülen ve basit iş yeri taleplerinin ötesine geçen siyasi grevler Danimarka, Finlandiya, İrlanda ve İtalya hariç genellikle yasaklanmıştır. Diğer taraftan, Letonya, Lüksemburg, Hollanda ve Birleşik Krallık hariç, hâlihazırda grevde olan diğer işçilere destek olma amaçlı dayanışma eylemleri birçok ülkede belirli koşullara bağlı olarak yasal kabul edilmektedir. İş yeri dışında grev yapmakta olan işçilerin diğer işçilerin çalışmasını engelleme ve onları greve katılmaya ikna etme çabaları anlamına gelen grev gözcülüğü bazı ülkelerde yasaldır.

Grev eylemlerine ilişkin istatistikler normalde grev sayıları, greve katılanların sayısı ve grevde geçen gün sayısı şeklinde toplanmaktadır. Tablo 3'teki sayılar grevde geçen gün sayısı bazında her bir ülkedeki yönelimlere ilişkin bilgiler sunmaktadır. Sayılar 2003 yılında Avusturya'da kamu emeklilik reform planına ve demiryollarının yeniden yapılandırılmasına güçlü bir muhalefetin olduğu dönemde görece birçok iş gününün grevde geçtiğini, ancak bunun sonrasında aynı durumun yaşanmadığını; Fransa'nın 2003 ve 2005'te birçok iş gününü grevde geçirdiğini; İspanya'da ve daha düşük düzeyde Birleşik Krallık'ta grevde geçen iş günü sayısının 2004'te özellikle fazla olduğunu; Belçika ve Finlandiya'da bu oranın 2005 yılında görece fazla olduğunu göstermektedir. Bazı ülkelerde, örneğin Letonya ve Litvanya'da aşağı yukarı hiç grev görülmemiştir.

TABLO 3: GREVDE GEÇEN İŞ GÜNLERİ, 2003-2006

Ülke	2003	2004	2005	2006
Avusturya	1.305.466	178	0	0
Belçika	239.344	166.287	669.982	88.941
Kıbrıs	6.901	9.053	15.339	26.898
Danimarka	55.100	76.400	51.300	85.800
Estonya	20.192	1.548	0	5
Finlandiya	66.136	42.385	672.904	85.075
Fransa	4.388.420	724.630	1.754.710	nd
Almanya	163.879	50.673	18.633	428.739
Macaristan	845	8.022	1.133	15.381
İrlanda	37.482	20.784	26.665	7.352
İtalya	716.250	611.250	793.500	485.375
Letonya	0	0	0	0
Litvanya	0	0	834	0
Lüksemburg	2.800	6.000	0	0
Malta	3.306	1.652	1.341	2.935
Hollanda	15.000	62.200	41.700	15.800
Polonya	6.551	358	413	31.400
Portekiz	53.370	46.096	27.333	44.222
Romanya	22.247	56.891	12.506	24.390
Slovakya	73.000	0	0	19.000
Slovenya	16.765	3.675	36.561	4.208
İspanya	789,043	4.472.191	758.854	927.402
İsveç	627.541	15.282	568	1,971
Birleşik Krallık	499.000	905.000	157.000	755.000

nd: veri yok. Bulgaristan, Çek Cumhuriyeti ve Yunanistan ile ilgili herhangi bir sayı bulunmamaktadır.

Kaynak: Endüstriyel eylemde gelişmeler, 2003-2007, eironline 2008.

Ülkeler arasında yapılan her türlü karşılaştırmanın büyük bir titizlikle gerçekleştirilmesi gerektiği açıktır. Ne yasadışı grevler ne de kamu sektöründeki grevler genellikle rapor edilmemektedir. Bunun yanı sıra, endüstriyel eylemlere ilişkin istatistikî amaçlı uluslararası alanda kabul edilmiş herhangi bir tanım bulunmamaktadır.

Ayrıca, bu sayılar iş gücünün büyüklüğünü göz önünde bulundurmamaktadır. Bu sayılar dikkate alındığında, Estonya, Almanya, Macaristan, Letonya, Litvanya, Hollanda, Polonya ve Romanya gibi ülkelerdeki sayılar görece düşük, Belçika, Finlandiya, Fransa ve İspanya gibi diğer ülkelerde ise sayılar görece yüksektir. İşçiler neden greve giderler? Genel anlamda, grevlere sebep olan en önemli konu ücret, daha sonra istihdam ve daha özelden işten çıkarılmalarıdır.

Etkinlik

AB ülkelerinde sendikalar ve endüstriyel ilişkiler

AMAÇ

- Avrupa Birliği'nde, farklı ülkelerde sendikacılık, toplu pazarlık ve grev eylemlerini gözlemleyebilmenizi sağlamak.

GÖREV

Bu broşürdeki sayıları inceleyin ve ülkenizdeki sendika üyeliği, toplu pazarlığın kapsamı ve grevlere ilişkin sayıları size komşu bir ülkenin ilgili sayılarıyla karşılaştırarak sayının neden daha fazla ya da az olduğunu açıklayın.

5. Sendikalar ve kadınlar

BAĞLAM

Son yıllarda kadın erkek eşitliği konusunda şüphesiz bir ilerleme kaydedilmiştir. Ancak, iş piyasası bilgileri ve istatistikler, iş yerinde eşitliğin sağlanması için önümüzde daha uzun bir yol olduğuna işaret etmektedir. Kadınlar önemli sıkıntılarla yüz yüze kalmakta, hem iş yerinde hem de genel olarak toplumda önemli ölçüde ayrımcılık ve eşitsizlik sorunları ile mücadele etmek zorunda kalmaktadır. Kadınlar tarafından yapılan iş, sıklıkla 'gerçek iş' olarak görülmemektedir. Bu işler genellikle hafife alınmakta, düşük vasıflı olarak görülmekte ve karşılığında az ücret ödenmektedir.

Genel olarak iş piyasasında kadın sayısı, erkeklerden daha azdır. 'Avrupa'da İstihdam 2009' başlıklı son Avrupa Komisyonu Raporunda belirtilen rakamlar, AB'de kadın istihdam oranının (çalışan sayısı ilgili yaş grubu nüfusuna bölünerek hesaplanmıştır) son on yıl içerisinde artış gösterdiğini kaydetmektedir. Ancak, istihdam oranı erkeklerde kadınlara nazaran çok daha yüksektir; 2008 yılında erkek istihdam oranı %72,8 iken kadınlar için bu oran %59,1 olmuştur. Bu durum ülkeden ülkeye farklılık göstermektedir. Erkek ve kadın istihdam oranı arasındaki fark Kuzey'de (Danimarka, Finlandiya, İsveç ve Baltık Ülkelerinde) daha azken, Güney'de daha fazladır. Örneğin, Malta, İtalya ve Yunanistan'da erkek istihdam oranı sırasıyla %72,5, %75,0 ve %75,0 iken kadın istihdam oranları oldukça düşüktür – sırasıyla %37,4, %47,2 ve %48,7. Bu fark Türkiye'de daha da fazladır; aynı döneme ilişkin rakamlar erkekler için %67,7, kadınlar için %24,3 şeklindedir.

Ayrıca, kadınların yarı-zamanlı, belirli süreli ve geçici işler gibi 'düzenli olmayan işlerde (precarious jobs)' istihdam edilmesi daha muhtemeldir. Yarı zamanlı işlerle ilgili olarak son dönemde elde edilen rakamlar özellikle dikkat çekicidir; AB'de yarı zamanlı çalışan kadınların ortalaması %31.1 iken bu oran erkekler için %7.9 ile çok daha düşüktür. Türkiye'de bu rakam kadınlar için %20.8, erkekler için %5.6'dır. Belirli süreli iş sözleşmeleri konusunda erkek ve kadınlara ilişkin

rakamlar birbirine yakındır. AB'de kadınların %14.9, erkeklerin %13.3'ü belirli süreli iş sözleşmeleriyle çalışmaktadırlar; Türkiye'deki rakamlar kadınlar için %12.5, erkekler için %11.6'dır. Fark daha az belirgin olsa da, kadın işçilerin ekonomik kriz ve işsizliğin arttığı dönemlerde iş kaybı açısından daha fazla risk altında oldukları görülmektedir.

Yarı zamanlı iş kişisel tercihten kaynaklanabilir, ancak bu durum, kadınların tam zamanlı çalışmalarını engelleyen bir sorun olarak karşımıza çıkan, ev ve aile ile ilgili sorumlulukların eşit dağılmadığının bir işareti de olabilir. Bu durum, iş, aile yaşamı ve özel yaşamın dengelenmesini sağlayan çocuk bakımı ve diğer hizmetlerin yetersizliğinin de bir göstergesi olabilir.

Diğer bir kilit istatistik ise ücretlerdir. Erkeklerle aynı ya da onlara benzer bir işi yapan kadınlar hala daha az ücret almaktadır. Bu ayrımcılık genellikle cinsiyetler arası ücret farkı olarak adlandırılmaktadır. Dünya Ekonomik Forumu yakın dönemde 'Küresel Toplumsal Cinsiyet Uçurumu Raporu 2007' başlıklı bir çalışma yürütmüştür. Bu çalışmaya göre, kadınların tahmini kazançlarının erkeklerin tahmini kazançlarına oranı olarak ifade edilen hizmet karşılığı ücret farkı, bazı AB ülkelerinde, örneğin, Avusturya, İtalya, Malta ve Lüksemburg'ta dikkat çekicidir. Bu ülkelerde kadın geliri, erkek gelirinin, sırasıyla %44, %46, %48 ve %49 kadardır. Fark Finlandiya, Danimarka ve İsveç'te daha azdır, oranlar ise sırasıyla %71, %73 ve %81'dir. Türkiye için ise söz konusu oran %35'tir.

"Eşit Ücret Yasasından sonra bir ayakkabı fabrikasına gittim. Müdüre 'Sanırım eşit ücret uyguluyorsunuz, aynı makineleri çalıştıran bu kadınlarla şuradaki erkekler aynı ücreti alıyor değil mi?' diye sordum. Müdür 'Tabi ki hayır! Şuradaki erkekler erkek ayakkabılarına topuk yerleştiriyorlar, kadınlar ise kadın ayakkabılarına topuk yerleştiriyorlar. İkisi aynı iş değil!' dedi".

'The Changing Status of Women' adlı kitaptan alınmıştır, yazar Olivia Bennett, 1987 (İngiltere).

Bu istatistiklerin incelenmesi iş yerinde ve ücret konusunda, örneğin kariyer gelişimi, emeklilik ve statü gibi konularda, birçok dezavantaj ile engellenen kadınların toplum içindeki yerini gözler önüne sermektedir. Çoğunlukla kadınlar erkeklerle aynı işi yaptıklarında bile daha az ücret almaktadırlar.

Ancak, bu, ücret uçurumunun küçük bir bölümüdür. Sıklıkla, esas olarak kadınlar tarafından yapılan işlerin, genelde erkekler tarafından yapılan ve bunlara denk işlere nazaran gerçek değeri verilmemektedir.

Hemen hemen tüm AB üyesi ülkelerde kadınların eğitime katılım oranları daha yüksek olmasına rağmen, iş piyasasında kadın işçiler, erkeklerle aynı pozisyonlara sahip değiller. Eurostat'a göre, tüm AB ülkelerinde (Almanya hariç) 2002- 2006 döneminde yüksek öğrenime erkeklere oranla daha fazla kadın kayıt olmuştur. Aynı dönemde, Türkiye'ye ilişkin rakamlar, kadınlara oranla daha fazla erkeğin kayıt olduğunu göstermektedir. Ancak, birçok sektör ve meslek grubu, kadınların yüksek öğrenim düzeyi ve becerilerinden faydalanmamaktadır. Daha somut olarak belirtmek gerekirse, kadınlar daha az kazandıran "kadın" sektör ve mesleklerinde istihdam edilme eğilimindedir (yani temizlik endüstrisi, tekstil, hizmetler, bakım vs.). Kadınlar, aynı zamanda, kariyer gelişimlerinde daha fazla güçlüklerle karşı karşıya kalmakta, düşük kademelerde kalma ve üst düzey pozisyonlara ulaşamamaktadır. Ayrıca, kadınların aynı niteliklere sahip oldukları erkeklere göre işsiz kalma ihtimalleri daha yüksektir. AB'de, niteliklere bakılmaksızın, kadın işsizlik oranı erkek işsizlik oranından daha yüksektir. Aynı durum, orta ve yüksek düzeyli eğitim açısından Türkiye için de geçerlidir, ancak daha alt düzeyde söz konusu değildir.

Sonuç olarak, söz konusu ayrımcılık sendikalar açısından önemli bir meydan okumadır. ETUC ve batıda İzlanda'dan, doğuda Türkiye'ye, kuzeyde Norveç'ten güneyde Malta'ya uzanan ETUC üyesi örgütler, kadın erkek eşitliğinin sağlanması konusunda kararlıdır.

AVRUPA'DAKİ SENDİKALARDA KADIN: AÇIKLARIN KAPATILMASI

Avrupa Sendikalar Konfederasyonu (ETUC) dört yılda bir üye örgütlerde kadınların konumuna ilişkin geniş çaplı bir anket yürütmektedir. 2006 sonunda, ETUC üyelerine, kadın üyeliği, toplumsal cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesi, kadınların sendika karar alma pozisyonlarındaki konumu konularını kapsayan detaylı sorular sormuştur. Bu konulara ilişkin son ETUC yayını 'Avrupa'daki Sendikalarda Kadın: Açıkların Kapatılması' olmuştur.

Ulusal Konfederasyonların yaklaşık dörtte üçü soruları cevaplamıştır. Sendikalardaki kadınların oranı toplamda %42.6 olarak hesaplanmıştır, 2002'de gerçekleştirilen anketin sonuçlarına kıyasla yaklaşık %2.5'lik bir artış yaşanmıştır. Toplam sendika üyeliğinin azalmasına rağmen, kadın üyelerin sayısı çoğu ülkede, muhtemelen Avrupa iş gücüne daha fazla kadının katılması dolayısıyla artmıştır. Soruları cevaplayan konfederasyonlar arasında Baltık ve Kuzey Devletleri genellikle bu alanda en yüksek orana sahiptirler ve beş konfederasyonda kadın üye sayısı erkek sayısından fazladır. Anket, Avrupa'daki sendikaların düzenli olarak kadın ve erkek üyeler ile ilgili veri toplayarak, üyelik yapılarını gitgide daha fazla izlediklerini göstermiştir.

Öğrenilecekler

Sendika web sitenize ya da diğer sendikal yayınlara bakarak sendikanızdaki kadın üyelerin oranını bulun.

• Sendikanız kadınların çıkarlarının temsil edilmesini ne şekilde sağlamaktadır?

TOPLUMSAL CİNSİYET EŞİTLİĞİNİN ANA POLİTİKA VE PROGRAMLARA DÂHİL EDİLMESİ

Toplumsal cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesinin amacı kadın ve erkekleri etkileyen tüm politika ve eylemlerin etkisini ölçmek ve bunların cinsiyet eşitliğine olumlu etkisini azami seviyeye çıkarmaktır. ETUC'a bağlı tüm örgütler 2007 yılında, Sevilla'daki son Kongre'de Toplumsal Cinsiyet Eşitliğinin Ana Politika ve Programlara Dâhil Edilmesi Şartını benimsemişlerdir.

Yapılan bir anket, sendikal konfederasyonların %95'inin cinsiyet eşitliğini bir şekilde ana politika ve programlara dâhil ettiğini ancak yalnızca üçte birinin

tüm politikalarını bu yönde gözden geçirdiğini göstermektedir.

Bir örgütte toplumsal cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesi hem yukarıdan aşağıya hem de aşağıdan yukarıya girişimleri gerektiren uzun bir süreçtir. Deneyimler, üst düzey yönetimin konuya bağlılığının, değişimin teşvik edilmesi ve eşit fırsatların geliştirilmesi yönünde kilit önem taşıdığını göstermiştir.

Sendikal faaliyetler alanında, toplumsal cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesinin üç boyutu bulunmaktadır:

1. Toplu sözleşme sürecinde.

Ulusal sendikalar taleplerini desteklemek için eşitlikle ilgili mevzuat ve hükümet politikalarını kullanırken, ücret eşitsizliklerinin ortadan kaldırılması, esnek çalışma düzenlemeleri getirilmesi, çocuk bakım imkânları sunulması gibi özellikle kadın işçileri ilgilendiren konularda baskı yapmalıdırlar.

2. Sendika politika ve yapılarında.

Etki sağlayabilmek için toplumsal cinsiyet eşitliğinin, politik sürecin her aşamasında politika ve programlara dâhil edilmesi gerekmektedir. Birçok ETUC üyesi toplumsal cinsiyet eşitliğini sendikalarının ana politika ve programlarına dâhil etmektedir. Örneğin – müzakere ekiplerinde hem erkek hem de kadınların yer almasının sağlanması, cinsiyet eşitliği konusunda toplu sözleşme kılavuz ilkeleri hazırlanması ya da cinsiyet eşitliği konularıyla ilgili olarak kadın ve erkek liderlere eğitimler verilmesi. Sendikalar, genellikle toplumsal cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesi için resmi tedbirler almaktadırlar. Örneğin, tüzük ya da kararlarında resmi hükümler benimsemekte; eşitlik planları oluşturmada, üst düzey pozisyonlardaki kadınların sayısını artırmak için tedbirler uygulamaktadır. Bu politikalar, karma sonuçlara ulaşmıştır. Ulusal Konfederasyon Başkanlarından %14'ü, Başkan Yardımcılarının %36'sı, Genel Sekreterlerin %12'si ve Genel Sekreter Yardımcılarının %20'si kadındır.

Toplumsal Cinsiyet Eşitliğinin Ana Politika ve Programlara Dâhil Edilmesi Şartı, sendikaların cinsiyet eşitliği yönündeki taahhütlerini beyan eder ve ETUC üyesi örgütlerin cinsiyet eşitliğine ilişkin planlar benimseme ve cinsiyet eşitliğinin ana politika ve programlara dâhil edilmesi konusunun üst düzey bir sorumlu tarafından kontrol edilmesi zorunluluğunu getirir. AB kurumları ile yapılan tartışmalar ve işverenlerle yapılan müzakerelerde, bu Şart aşağıdaki konularda sendikalara çağrıda bulunur:

- esnek çalışma modelleri ve benzeri tüm önerilerde cinsiyet ayrımcılığının ortadan kaldırılması
- kadınların komite ve toplu pazarlık birimlerine katılımının teşvik edilmesi
- müzakerecilerin cinsiyet eşitliği konusunda eğitilmesi
- tüm konularda toplumsal cinsiyet bakış açısının benimsenmesi
- hedeflerin kullanılması ve iş değerlendirme programlarının gözden geçirilmesiyle, cinsiyetler arası ücret farkının kapatılması için çalışılması.

3. İşveren olarak sendikanın rolünde.

Sendikalar kendi çalışanları arasında toplumsal cinsiyet eşitliğini teşvik etmek için belirli tedbirler uygulayabilirler. Örneğin, esnek çalışma saatleri getirebilir, aile sorumluluklarını göz önünde bulundurarak toplantıların süresi ve sıklığını düzenleyebilir, cinsiyet açısından tarafsız işe alım ve kariyer gelişim politikaları uygulayabilir, cinsiyet açısından tarafsız ücret planları benimseyebilir, iş yerinde itibarın korunması ve cinsel tacizin ortadan kaldırılmasına yönelik kurallar oluşturabilirler.

ETUC POLİTİKA VE YAPILARI

ETUC kadın hakları ve iş piyasası ile toplumun genelinde kadın erkek eşitliğinin teşvik edilmesi için çalışmaktadır. Bunu yaparken, evde, toplumda ve sendikaların kendi içinde eşit ücret, iş kalitesi, karar verme sürecinde kadınların katılımı, özel yaşam, aile ve iş yaşamının dengelenmesi, iş yeri düzeyinde çalışma koşulları gibi konularla mücadele etmektedirler.

ETUC Tüzüğü kadınlarla erkekler arasında eşit fırsat ve eşit muamelenin teşvik edilmesini temel eylem amaçlarından birisi olarak açıkça tanımaktadır. Cinsiyet dengesi de dikkate alınmaktadır ve Tüzük ETUC Sekreteriyasında en az iki kadın bulunmasını öngörmektedir.

1975 yılında ETUC Kadın Komitesi kurulmuştur ve bu komitede tüm ulusal üyelerden toplumsal cinsiyet eşitliği konusunda çalışan ve bu amaçlar doğrultusunda hareket eden uzmanlar bulunmaktadır. Kadın Komitesi'nin, uzman görüşü sunmak ve toplumsal cinsiyet boyutunun tüm ETUC politika ve faaliyetlerine dâhil edilmesini sağlamak üzere ETUC Yönetim Kurulunda üç, Yürütme Kurulunda ise bir koltuğu bulunmaktadır.

Kadın Komitesinin şu anki başkanı Claudia Menne (DGB, Almanya), iki Başkan Yardımcısı ise Karin Enodd (LO, Norveç) ve France Perez'dir (FO, Fransa). Avrupa Sendikal Hareketinde ileri gelen diğer kadınlar ETUC Başkanı Wanja Lundby-Wedin (LO-S-İsveç); Avrupa Kamu Hizmetleri Sendikası (EPSU) Genel

Sekreteri Carola Fischbach-Pyttel ve Başkan Anne-Marie Perret; Avrupa Maden Kimyasallar ve Enerji Federasyonu (EMCEF) Başkan Yardımcısı Edeltraud Glänzer; Tekstil, Giyim ve Deri Federasyonu (ETUF-TCL) Başkanı Valeria Fedeli; ve UNI-Europe Bölge Sekreteri Bernadette Ségol'dür.

SOSYAL DİYALOG: TOPLUMSAL CİNSİYET EŞİTLİĞİNE YÖNELİK EYLEMLER ÇERÇEVESİ

Toplumsal cinsiyet eşitliği aynı zamanda ETUC tarafından üye örgütler adına işveren örgütleriyle birlikte yapılan mutabakatlara da konu olmuştur:

- Tüm AB ülkelerinde ve Türkiye'de (TÜSİAD ve TİSK) üye örgütleri bulunan Avrupa İş Konfederasyonu (BUSINESSEUROPE)
- Tüm AB ülkelerinde üyeleri ve Türkiye'de bir kısmı üyesi (TESK) bulunan Avrupa Esnaf ve Sanatkarlar ve Küçük ve Orta Ölçekli İşletmeler Birliği (UEAPME)
- Tüm AB ülkelerinde üyeleri ve Türkiye'de bir kısmı üyesi (TBIK) bulunan Kamu Menfaati Taşıyan Faaliyetler gösteren veya Kamu İştirakli İşletmeler ve Örgütler Birliği (CEEP).

Hepsi 2005 yılında "Toplumsal cinsiyet eşitliğine yönelik eylemler çerçevesini" imzalamışlardır. Bu ortak metin Avrupa düzeyindeki dört sektörler arası sosyal ortak örgüte bağlı tüm ulusal üye örgütleri kapsamaktadır. Eylemler çerçevesi kadın erkek eşitliği bağlamında bir dizi eylem önceliği belirlemekte, – cinsiyet rolleri (I), kadınların karar alma sürecine katılımının teşvik edilmesi (II), iş yaşamı dengesinin desteklenmesi (III) ve cinsiyetler arası ücret farkı ile mücadele (IV) konularını ele almaktadır.

Bu amaçlar ortak ve/veya tek taraflı eylemler aracılığıyla farklı düzeylerde uygulanabilir (üç taraflı komisyon görüşmeleri dahilinde, belirli bir sektör, bölge ya da şirket vb. kapsayan iki taraflı ulusal anlaşmalar aracılığıyla).

Eylemler çerçevesi Avrupalı sosyal ortak örgütlerle birlikte belirlenen ve istihdam ve toplum genelinde kadın erkek eşitliği konusunda başarıları kanıtlanmış

somut örnekleri vermektedir. Bu örnekler, genç kadınlara yönelik şirket günleri, kariyer fuarları, bilimsel ve teknik mesleklerde kadın stajyerlere yönelik hedefler, mesleki ünvanların ve reklamların gözden geçirilmesi, yöneticilere çeşitlilik konusunda eğitim verilmesi, mesleki eğitim için kız – erkek oranları belirlenmesi gibi önlemleri içermektedir.

Karar verici görevlerdeki kadınların sayısının artırılması için çerçeve, toplumsal cinsiyet açısından tarafsız işe alım yöntemleri, iş-yaşam dengesi ihtiyaçlarının işçilerle tartışılması, şirketten ayrılan kadınlarla ayrılma nedenlerinin konuşulması, rehberlik, terfi hedefleri ve kadın girişimcilere mali destek verilmesini önermektedir.

İş-yaşam dengesinin sağlanması için yarı zamanlı çalışma, iş bölümü, evden çalışma gibi çalışma modellerinin karışımı kariyere ara verilen dönemler ve ebeveyn izinleri ile eşleştirilebilir. Bu tedbirler erkeklerle de duyurulmalıdır. Çocuk bakım imkanları şirketler tarafından ya da sosyal ortaklar aracılığıyla lobi faaliyetleri yapılarak yerel otoritelerin ikna edilmesi yoluyla sağlanabilir. İşletmelere (özellikle küçük ve orta ölçekli olanlara) yönelik eşit ücret konusundaki yükümlülüklerin yerine getirilmesine ilişkin uygulama kılavuzları kullanılması ve benzer şekilde toplu sözleşmelerin uygulanması cinsiyetler arası ücret farkının kapatılmasında kullanılabilecek araçlar olarak kabul edilmektedir. Anlaşılır ve güncel istatistikler toplanması, ayrımcılık konusunda iş tanımları ve ücret kriterlerinin incelenmesi, işçilerin maaşlarını karşılaştırabilmelerinin sağlanması ve müzakerecilerin kadın erkek eşitliği konusunda eğitilmesi de çerçeve anlaşmanın desteklediği hususlardır.

AVRUPA TOPLUMSAL CİNSİYET EŞİTLİĞİ YASALARI VE DAVALAR

ETUC Avrupa Birliği'nin toplumsal cinsiyet eşitliği lehine gerçekleştirmekte olduğu karar verme sürecini de aktif olarak etkilemektedir.

AB eşit değerde işe eşit ücret için elli yılı aşkın süredir çalışmalarını sürdürmektedir ve son yıllarda bunu istihdam, mesleki eğitim, terfi, çalışma koşulları,

iş sağlığı ve iş güvenliği, mal ve hizmet tedariki alanlarına da yaymıştır.

Yeni Lizbon Anlaşması AB'nin kişilerin itibarına saygı, özgürlük, demokrasi, eşitlik, hukukun üstünlüğü, azınlık gruplara mensup kişilerin hakları dahil insan haklarına saygı değerleri üzerine kurulduğunu belirtmektedir. Bu değerler kadın erkek arasında çoğulculuk, hoşgörü, adalet, dayanışma ve eşitliğin egemen olduğu ve ayrımcılık gözetilmeyen Üye Devletlerin ortak değerleridir. Temel Haklar Şartı ise (madde 23) 'kadın erkek eşitliğinin istihdam, çalışma ve ücret dahil tüm alanlarda sağlanması gerektiğini' öngörmektedir.

Esasen Avrupa Ekonomik Topluluğunu kuran Roma Anlaşmasının 119. maddesine dayanan 1975 tarihli Eşit Ücret Direktifi tüm boyutlar ve ücret koşullarında cinsiyet sebebiyle yapılan basit ayrımcılığı men etmiştir. Direktif aynı zamanda ücreti belirleyen her türlü iş sınıflandırma sisteminin kadın ve erkekler için aynı kriterleri kullanmasını öngörmüş, şikâyetçileri işten çıkarılmaya karşı korumuştur. 1976 yılında, Eşit Muamele Direktifinin bir parçası olarak, bu ilke işe alım, terfi, eğitim ve çalışma koşullarına da uygulanmıştır. 1979 yılında Sosyal Güvenlik Direktifi hastalık, geçersizlik, yaşlılık, iş kazaları, meslek hastalıkları ve işsizlikten korunmaları için yasal sistemlerde kadın ve erkek için eşit muamele öngörmüştür.

Avrupa Adalet Divanı tarafından verilen kararlar gerçekte uygulamanın ne kadar zor olduğunu göstermiştir. Buna bir örnek, İngiltere'deki 'Allonby davası'dır. Bu davada ücretleri Rossendale College'da faaliyet gösteren bir aracı (ajans) tarafından ödenen kadın öğretim görevlileri College tarafından doğrudan istihdam edilen erkek meslektaşları ile aynı ücreti alamıyorlardı.

1992 yılında Hamile İşçiler Direktifi doğum iznini asgari on dört hafta olarak belirlemiş ve hamile işçilerin zararlı kimyasal ve diğer tehlikeli maddelere maruz kalmasını önlemeyi amaçlamış, gece vardiyasını yasaklamış ve bu işçileri işten çıkarılmaya karşı korumuştur. Bu direktif üzerinde şu an değişiklik yapılmaktadır. Bu konudaki

Avrupa Adalet Divanı kararları, Webb vs Emo Air Cargo (UK) Ltd. davası ışığında konunun lehine olmuştur. Bayan Webb, işverenini hamile olduğu konusunda bilgilendirdikten sonra işten çıkarılmıştır. Avrupa Adalet Divanı, hamileliklerinin başlangıcından ebeveyn izninin sonuna kadar işten çıkarılmayı yasaklayarak kadınlara özel koruma sağlayan Hamile İşçiler Direktifine referansla Bayan Webb'i haklı bulmuştur.

ETUC ile Avrupa işveren örgütleri arasında ebeveyn izinleri ile ilgili yapılan bir anlaşma 1996 yılında bir direktife dönüştürülmüştür ve sosyal ortaklarla daha sonra yapılan görüşmeler sonrasında bu direktif 2009 yılında tekrar gözden geçirilmiştir.

Direktifteki başlıca değişiklikler şunlardır:

- Daha uzun izin – her bir ebeveyn çocuk başına dört ay izin alabilecektir (bu süre önceden üç aydı). Ekstra bir ay bir ebeveyninden diğerine aktarılamaz, böylece babalar da bu izni almaya teşvik edilmektedir.
- Ayrımcılık yapılmaması – ebeveyn izni almak için başvuran ya da alan işçi bundan kaynaklanan her türlü olumsuz muameleden korunacaktır.
- İş Sözleşmeleri – yeni haklar iş sözleşmesi ne türden (örn. belirli süreli, yarı zamanlı, aracı şirket çalışanları) olursa olsun tüm işçiler için geçerli olacaktır; ancak, söz konusu hakkı kazanmak için en fazla bir yıl koşulu korunacaktır.

Diğer bir Direktif olan, Eşit Muamele Direktif'inde, doğrudan ve dolaylı ayrımcılık, taciz ve cinsel taciz tanımlarının eklenmesi amacıyla 2002 yılında değişiklik yapılmıştır ve Üye Devletlerin kadınlar ile erkekler arasında eşit muameleyi teşvik etmek, incelemek, izlemek ve desteklemek amacıyla eşitlik kurumları kurmaları öngörülmüştür.

Tüm bu AB direktifleri, Avrupa Birliği dâhilindeki tüm Üye Devletleri bağlayan ortak hak ve yükümlülükleri içeren Topluluk müktesebatının bir parçasını oluşturur. Avrupa Birliğine katılımın bir parçası olarak, başvuru sahibi tüm ülkelerin müktesebatı ulusal mevzuatlarına aktarmaları ve katılım itibarıyla müktesebatı uygulamaya başlamaları gerekmektedir.

Etkinlik

Sendikalar iş yerinde cinsiyet eşitliğini sağlamak için neler yapabilirler?

AMAÇ

aşağıdakileri yapmanızı sağlamak:

- sendika ve iş yerinizdeki kadınların ihtiyaçlarının neler olduğu konusunda daha fazla bilgi edinmek
- kadınların iş/yaşam dengesi konusunda ne gibi iyileştirmeler yapılabileceğini düşünmek

GÖREV

aşağıdakilerin öğrenilmesi için bir soru formu tasarlanması:

- iş yerinizdeki kadın ve erkeklerin sayısı
- yarı zamanlı ve tam zamanlı işçilerin sayıları
- tüm işçilerin çalışma saati düzenlemeleri
- izin ya da rapor düzeyleri ve sebepleri
- yapılabilecek iyileştirmelere ilişkin öneriler.

Soru formunu diğer sendika üyeleriyle tartışın ve formu dağıtın. Bulgularınıza ilişkin bir rapor hazırlayın. Rapor eşitliğe yönelik bir eylem planına dönüştürülebilir.

6. Sendikalar ve sivil toplum

BAĞLAM

'Sivil toplum' nedir? Tüm farklı örnekleri kapsayabilmek için tanımların geniş olması gerekse de, bazı temel unsurlar öne çıkmaktadır ve bunları içeren bir tanım da Avrupa Birliği Ekonomik ve Sosyal Komitesi'nde (EESC) bulunabilir. Komitenin başlıca görevi Avrupa Birliği'nin üç temel organı olan Avrupa Parlamentosu, Bakanlar Konseyi ve Avrupa Komisyonu'na tavsiyede bulunmak olup, örgütlü sivil toplumun çeşitli ekonomik ve sosyal bileşenlerinin ('işverenler', 'işçiler' ve 'çeşitli çıkar grupları') temsilcilerinden oluşmaktadır. Kendisini Avrupa ve örgütlü sivil toplum arasında bir köprü olarak tanımlayan EESC'ye göre 'Sivil toplum kuruluşları, üyelerinin amaç ve sorumlulukları genel çıkarlardan oluşan ve kamu otoriteleri ile vatandaşlar arasında aracı görevi üstlenen tüm örgütsel yapılar bütünüdür'.

Sivil toplum yerel bir olgudur. Birçok sivil toplum kuruluşu türü yıllardır varlığını sürdürmektedir; yardımlaşma dernekleri, sosyal kulüpler, spor kulüpleri, topluluk örgütleri, tüketici örgütleri, kooperatifler, çevre grupları, hükümet dışı örgütler (NGOlar), kâr amacı gütmeyen örgütler, meslek odaları, dini gruplar, gönüllü dernekler bunlar arasında sayılabilir. Bu gibi kuruluşlar toplumu bir arada tutmaya yardımcı olan sosyal sermaye ve ortak değerleri sağlar.

Sivil toplum aynı zamanda küresel bir olgudur. Örneğin, Birleşmiş Milletler (BM), kendisinin gitgide küreselleşen bir toplumun hem katılımcısı hem de tanığı olarak görmektedir. Ayrıca, sivil toplum örgütlerinin temel BM konferanslarında önemli bir rol oynadığını, ulusal düzeyde BM çalışmalarının vazgeçilmez ortakları olduğunu düşünmektedir. Ayrıca, BM ofis, program ve ajanslarına akredite sivil toplum örgütü temsilcileri için düzenli aralıklarla brifing, toplantı ve konferanslar düzenlemektedir. BM Ekonomik ve Sosyal Komitesi'nde 3.200'den fazla örgütün istişari statüsü bulunmaktadır. Consumers International, Greenpeace International, Médecins sans Frontières, International Save the Children Alliance, the International Trade Union Confederation

ve Oxfam International gibi kuruluşlar en bilinen örneklerdir.

Avrupa Komisyonu, AB ile Türkiye arasındaki görüşmelerin bir parçası olarak, Sivil Toplum Diyaloğunun taşıdığı önemin altını çizerek, bu konuyla ilgili bir dizi girişim başlatmıştır www.csdproject.net/web/. Bu girişimlerin hedefleri:

- Üye Devletler ve Türkiye'deki çeşitli sivil toplum sektörleri arasında karşılıklı deneyim alışverişi ve ilişkilerin güçlendirilmesi,
- Türkiye'nin Avrupa Birliği'nde daha iyi anlaşılması ve tanınmasının sağlanması,
- Avrupa Birliği'nin Türkiye'de daha iyi anlaşılması ve tanınmasının sağlanmasıdır.

Bu temelde Türkiye'de Sivil Toplum Geliştirme Merkezi kurulmuş www.stgm.org.tr/ ve aralarında bu projenin de yer aldığı bir dizi önemli proje geliştirilmiştir.

SENDİKALAR VE SİVİL TOPLUM

Sendikalar genellikle diğer sivil toplum grupları ile birlikte gelişmişlerdir. Örneğin, İngiltere'de, içlerinden bazıları daha sonra sendikalara dönüşen yardımlaşma dernekleri, ilk uluslararası sivil toplum kuruluşlarından birisi olarak kabul edilen 'Anti-Slavery Society' (Kölelik Karşıtları Derneği) ile hemen hemen aynı zamanlarda kurulmuştur (1823). Bunları takiben The Red Cross (Kızılhaç) ve Save the Children (Çocukları kurtarın) 1850'li yıllarda kurulmuştur. İkinci Dünya Savaşı sonrasında sivil toplumdaki sendikal aktivizm, Oxfam gibi örgütlerin kurulmasına yardımcı olmuştur.

Sendikalar, çoğunlukla farklı hükümet dışı örgütlerin (NGO) faaliyetlerine eşlik etmişlerdir. Bazı konular, işçiler ve örgütleri kadar sivil toplum için de çok önemlidir ve bunlarla ancak mümkün olan en geniş koalisyonlar başa çıkılabilir. Örneğin, Belçika'daki iki büyük sendikal konfederasyon, Algemeen Christelijk Vakverbond/Confédération des Syndicats Chrétien (ACV/CSC) ve Algemeen Belgisch

Temiz Kiyafet Kampanyası, küresel giyim ve spor giyim endüstrilerindeki çalışma koşullarının iyileştirilmesi ve işçilerin güçlendirilmesinin desteklenmesi için çalışmaktadır.

1989 yılından bu yana Temiz Kiyafet Kampanyası (CCC), işçilerin temel haklarına saygı gösterilmesini sağlamak için çalışmaktadır. Tüketiciler eğitilmekte, harekete geçirilmekte, şirketler ve hükümette lobi faaliyetleri sürdürülmekte ve hakları için mücadele eden ve daha iyi çalışma koşulları talep eden işçilere doğrudan dayanışma desteği sağlanmaktadır.

Temiz Kiyafet Kampanyası, 12 Avrupa ülkesinde bulunan örgütlerin ittifakıdır. Üyeler arasında sendikalar, kadın hakları, tüketici hakları ve yoksullukla mücadele gibi geniş kapsamlı bakış açısı ve çıkarları temsil eden sivil toplum kuruluşları yer almaktadır. Yerel sorun ve amaçların tespit edilmesi, işçilerin hedeflerine ulaşmasında bize yardımcı olmak üzere destek sağlanması gibi konularda hazır giyim üretimi yapan ülkelerde bulunan 200'ü aşkın örgüt ve sendikadan oluşan ortaklar ağımıza güveniyoruz. Amerika Birleşik Devletleri, Kanada ve Avustralya'da benzer işçi hakları kampanyalarıyla sıkı işbirliği içindeyiz.

www.cleanclothes.org

Vakverbond/Fédération Générale des Travailleurs de Belgique (ABVV/FGTB) ile bunlara üye örgütler, Oxfam Solidarité gibi bir dizi sivil toplum grubu; Hollanda'nın iki büyük sendikal konfederasyonu Christelijk Nationaal Vakverbond (CNV) ve Federatie Nederlandse Vakbeweging (FNV); Almanya'da Deutscher Gewerkschaftsbund (DGB) eğitim bölümü ve buna bağlı metal işçileri sendikası IG-Metall tarafından desteklenen Temiz Kiyafet Kampanyası.

Bunun karşılığında Temiz Kiyafet Kampanyası da sendikaları desteklemiştir. Bunun yakın zamanlı bir örneği, Türkiye'deki DESA deri fabrikasında örgütlenmeye çalışan Deri-İş'i destekleyen bir yılı aşan kampanyasıdır. Bu çalışmanın sonunda imzalanan protokole göre,

- DESA, fabrikada yetkili tek sendika olarak Deri-İş'i tanıyacaktır.
- DESA, sendika üyeliklerinden dolayı çalışanlara olumlu ya da olumsuz bir tavır takınmayacaktır.
- DESA, işe daha önce alınmış altı işçi dışında, işten çıkarılan beş işçiyi hemen, bir işçiyi daha sonra işe alacaktır. İşe alma fırsatı oluştuğunda, diğer işten çıkarılan işçilere öncelik verilecektir.
- Bütün çalışanlara, sendikalaşmanın anayasal hak olduğunu belirten bir belge dağıtılacaktır.

Yukarıda sözü edilen iki Belçika konfederasyonu CSC ve FGFB ile diğer Belçikalı konfederasyon Centrale Générale des Syndicats Libéraux de Belgique (CGSLB), 70 örgütle birlikte, Kuzey-Güney ilişkilerinin geliştirilmesini destekleyen Centre National de Coopération au Développement üyesidir.

Fransız Confédération Générale du Travail (CGT), kimyasal maddelerin kontrolüne ilişkin REACH adlı AB direktifinin güçlendirilmesi için Greenpeace ile birlikte çalışmıştır. Fransız Confédération Française Démocratique du Travail (CFDT) ve France Nature Environnement, çevre konularında birlikte çalışma kararı almıştır. İrlanda Sendikalar Kongresi (ICTU), misyonu özellikle özgür ve anlamlı eğitim alma hakkı ile ekonomik sömürü ve çocuğun fiziksel, zihinsel,

ruhsal, ahlaki ve sosyal gelişimine zararı olabilecek her türlü işin yaptırılmasına karşı korunması olmak üzere tüm çocukların haklarının korunması ve teşvik edilmesine yönelik çalışmaların dünya çapında seferber edilmesi' olan Çocuk İşçiliğine karşı Küresel Yürüyüşün ulusal koordinatörüdür.

İtalya'da Confederazione Generale Italiana del Lavoro (CGIL), 2009 yılında Roma'da, yüzlerce örgütün katıldığı büyük bir gösteri düzenleyen ırkçılıkla mücadele hareketine katılmıştır. Yukarıda sözü edilen Fransız konfederasyonlar CGT ve CFDT ile FSU ve UNSA, Solidaires, Ligue des Droits de l'Homme, Cimade, Autremonde, Femmes Egalité, RESF, Droits Devant !! gibi bir çok sivil toplum grubuyla birlikte grevdeki göçmenleri desteklemek için Fransız hükümetinde lobi çalışması yapmaktadır.

İngiltere'de çevre veya yeşil temsilcileriyle iş yerinde gitgide daha sık karşılaşılmaktadır. İngiliz konfederasyon TUC'nin bastırıldığı el kitabı 'Go Green At Work', çevre konularının sendika görüşmelerinde yer alması gereğine ilişkin nedenleri sıralamaktadır.

El kitabı, aynı zamanda, çevreye ilişkin konularda sendikal konulardan daha fazla bilgi sahibi olan gençlerin seferber edilmesinin sağlayacağı faydaları vurgulamaktadır. İngiltere Kamu Hizmetleri Sendikası, Unison, çevre temsilcileri çalıştırmaya başlamıştır ve görev tanımı, Unison ile birlikte Stop Climate Chaos koalisyonunun üyeleri olan Friends of the Earth ve Greenpeace gibi sivil toplum kuruluşları ile bağlantıların geliştirilmesini içermektedir.

AVRUPA DÜZEYİNDE HÜKÜMET DIŞI ÖRGÜTLERLE BİRLİKTE ÇALIŞMAK

Daha resmi ve yapılandırılmış düzeyde, Avrupalı sendikalar, hem geleneksel sosyal tarafları (işveren ve sendikalar) hem de hükümet dışı örgütleri içeren sivil toplum örgütlerinin seslerini dile getirdiği Avrupa Ekonomik ve Sosyal Komitesi bünyesinde çalışmaktadırlar. Bu kapsamda yer alan 'çeşitli çıkarlar' grubu, çiftçi, çeşitli meslekler, küçük işletme, zanaat, kooperatif, tüketici, çevreci, aile, engelli ve akademik topluluk temsilcilerini bir araya getirmektedir. Komite, kendi rolünü, politikacıların ötesinde, 'ülkelerinin ekonomik ve sosyal yaşamı dâhilinde "alandan" aktif olarak çalışan erkek ve kadınlara' danışma olarak değerlendirmektedir. Komite, aynı zamanda, AB'ye üye olmayan ülkelerdeki sivil toplum kuruluşlarını da desteklemektedir; örneğin, Türkiye'den işveren ve sendika temsilcileri yanı sıra kooperatif, tüketici derneği ve çeşitli sivil toplum kuruluşu temsilcilerini de içeren bir Karma İstişare Komitesi kurmuştur. Son dönemlerde Karma İstişare Komitesi AB'ye katılım yolunda sivil toplum kuruluşlarının da katılımıyla 'daha görünür ilerleme' için çağrıda bulunarak, Türk hükümetine sendikal haklarla ilgili bir rapor sunmuştur.

Avrupa Sendikalar Konfederasyonu (ETUC) sivil toplum kuruluşları ile uzun zamandır çalışmaktadır. 2000 yılında bir konvansiyon Avrupa Birliği'nin yeni anayasasını oluştururken, ETUC, Temel Haklar Şartının benimsenmesine yönelik baskı uygulamak amacıyla, "kadın, yaşlı, engelli kişiler, işsizler, yoksulluktan etkilenen kişiler, eşcinseller, gençler, çocuk ve aileleri temsil eden örgütleri" kapsayan Avrupa Sosyal Sivil Toplum Kuruluşları Platformu'na katılmıştır. İki yıl sonra, Avrupa Sendikalar Konfederasyonu ve birkaç STK (Uluslararası Lezbiyen ve Gay Derneği Avrupa Bölgesi - ILGA-Avrupa, Irkçılığa Karşı Avrupa Ağı - ENR, Avrupa Kadın Lobisi - EWL, Avrupa Gençlik Forumu - EYF, Avrupa Yoksullukla Mücadele Ağı - EAPN, Solidar ve Avrupa Yaşlılar Platformu - AGE), ittifak oluşturarak, engellilik, yaş, din ya da inanç ve cinsel eğilim dâhil birçok sebepten ötürü yapılan ayrımcılığın

yasa dışı sayılmasına ilişkin AB direktifi tasarısının desteklenmesi için birlikte kampanya yürütmüşlerdir.

Bir süredir Avrupalı sendikalar iklim değişikliği ve bunun çevre üzerindeki etkilerinin mücadele edilmesi gereken bir sorun olduğunu kabul etmektedir. Sendikalar bunu yalnızca sivil toplum açısından son derece önemli sorunların ele alınmasında yer almaya yönelik bir görev olarak görmemekte, aynı zamanda konunun, iş kolu ve iş yaratılması ile ilgili sonuçlarının, kendi sosyal diyalog ve toplu sözleşme alanlarında karşılarına çıkacağını bilmektedir.

2006 yılında ETUC, AB Bakanlar Konseyinde, Avrupa Sosyal Sivil Toplum Kuruluşları Platformu ve 143 çevre örgütünü kapsayan bir şemsiye niteliğindeki Avrupa Çevre Bürosu ile bağlantılı olarak, yeni bir sürdürülebilir kalkınma stratejisi lehinde lobi çalışmaları yürütmüştür. ETUC, sosyal ve sürdürülebilir kalkınmayı yeni Sosyal Gündem ve Lizbon sonrası Stratejinin nihai amacı haline getirmek amacıyla, Ocak 2009'da "Spring Alliance" kampanyasının başlatılması için Sosyal Platform ve İttifak ve Avrupa Çevre Bürosu (EBB) ile bir araya gelmiştir. Kampanya dâhilinde ortak bir manifesto yayınlanarak, Temmuz 2009'da Komisyon Başkanı Barroso'ya sunulmuştur. Bu kapsamda bir dizi tedbir önerilmiştir:

- yoksulluk düzeyleri, eşitlik, doğal kaynak kullanımı ve ekosistem baskılarına ilişkin göstergeler dâhil Gayrisafi Milli Hâsılanın ötesine geçen ilerleme ölçüm araçları kullanılması
- Avrupa düzeyinde ve uluslararası düzeyde mali, sosyal ve çevresel dampedingi önlemek için sermaye kazanç vergilendirmesinin uyumlaştırılması
- detaylı bir Avrupa biyolojik çeşitlilik planı hazırlanması
- resmi kalkınma yardımının Gayrisafi Milli Gelirin %0.7'sine ulaşması için bağlayıcı nitelikte yıllık zaman çizelgeleri belirlenmesi

ULUSLARARASI DÜZEYDE STK'LAR İLE ÇALIŞMAK

155 ülke ve bölgede 175 milyon işçiyi temsil eden ve çoğu Avrupalı ve Türk sendikal konfederasyon dâhil 311 ulusal üyeyi bünyesinde barındıran Uluslararası Sendikalar Konfederasyonu (ITUC), yakın zamanda üç uluslararası sivil toplum kuruluşu ile güçlerini birleştirmiştir - the Global Progressive Forum www.progressiveforum.org, Social Alert www.socialalert.org ve Solidar www.solidar.org. Birlikte, amaçları aşağıda belirtilen Saygın Bir Yaşam için Saygın İş (Decent Work for a Decent Life), www.decentwork.org/, kampanyasını başlatmışlardır:

- yurttaşlar, karar alıcılar ve kilit önem taşıyan kurumlar arasında Saygın İş bilinci yaratmak,
- Saygın İşin, yoksulluktan kurtulmaya yönelik sürdürülebilir tek yol olduğunu, demokrasi ve sosyal bütünlük yaratılması açısından çok önemli olduğunu göstermek
- Avrupa düzeyinde, ulusal ve uluslararası düzeyde Saygın İş, kalkınma, ekonomi, ticaret politikaları ile mali ve sosyal politikaların merkezine yerleştirmek.

Uluslararası düzeyde başka bir örnek, ITUC, Tekstil, Deri ve Giyim Sanayi Global Sendikal Federasyonu (ITGLWF), Yapı ve Ağaç İşçileri Enternasyonalisi (BWI) ile Temiz Kıyafet Kampanyası gibi farklı uluslararası sendikal federasyonlar ve sivil toplum örgütlerini kapsayan Play Fair kampanyasıdır. Gelişmekte olan ülkeler ve geçiş ülkelerinden işçi hakları grupları ve sendikalar bu kampanyaya katılmakta ve desteklemektedir. Amacı, ister Olimpiyatlar, UEFA, FIFA, İngiliz Milletler Topluluğu Oyunları ya da diğer spor etkinlikleri olsun, bütün spor etkinliklerinin, hem spor malzemelerini üreten, spor alanlarını inşa eden işçiler için hem de sporcular için adil olmasını sağlamaktır. Hem spor alanlarında hem de işyerlerinde, uluslararası düzeyde üzerinde anlaşılabilir standartlara saygı gösterilmelidir.

Play Fair kampanyası, IOC'nin (Uluslararası Olimpiyat Komitesi), Olimpiyat Şartı'ndaki temel işçi haklarını desteklemesini, Olimpiyat Oyunları için lisans alan

İngiltere’de Sendikalar ve Toplum

İngiltere’de gerçekleştirilen, *‘Toplumda Sendikalar: sendika temsilcilerine yönelik bir anket’* adlı çalışmaya göre sendika temsilcileri ağırlıklı olarak kampanyalar ve iş yeri dışındaki faaliyetlerde yer almaktadırlar. Sendika temsilcileri, gönüllü işlere katılma ve toplumsal örgütlere daha fazla zaman ayırmaya genel nüfusa oranla sekiz kat daha yatkındırlar.

Araştırma aşağıdaki sonuçlara ulaşmıştır:

- temsilcilerin yüzde 8’i okul derneklerinde yöneticidir
- yüzde 5 mütevellidir ya da yerel örgütlerin yönetim kurullarında yer almaktadırlar
- yüzde 19 spor kulübü ya da sosyal kulüp gibi yerel toplum örgütlerinde gönüllü olarak yer almaktadırlar
- yüzde 20 topluluk faaliyetlerine haftada 5 saate kadar zaman ayırmaktadır

İnançları sorulduğunda, kendilerini dini inanca sahip olarak tanımlayan yüzde 27’lik kesimin yüzde 84’ü şefkat, adalet ve saygı gibi dini değerlerden alıntı yaparak, dini inançları ile sendikal faaliyetleri arasında kesin bir bağlantı olduğunu ifade etmişlerdir.

Bu rapor, sendika üyeleri ve temsilcilerinin, sivil toplumun merkezinde yer aldığını ve yerel toplumda aktif olduklarını açıkça göstermektedir.

bütün şirketlerin bu haklara saygı göstermesini ve ortaya çıkan sorunların çözümü ve sömürüyle ilgili şikâyet ve bilgilerin toplanması için bir mekanizma oluşturmasını istemektedir.

2010 Dünya Futbol Kupası ve 2012 Avrupa Kupası için de Play Fair, inşaat sektöründeki işçilerin saygın koşullarda çalışmasını destekleyecektir.

YURTTAŞ OLARAK SENDİKACILAR

Avrupa Sendikalar Konfederasyonuna üye örgütler, üyelik oranındaki düşüşü tersine çevirmek için yoğun çaba göstermektedirler. İlginç ve fayda sağlama potansiyeli bulunan fikirlerden biri, bazıları yukarıda belirtilmiş olan çeşitli kampanyalar yürüten diğer örgütlerle doğal olarak geliştirilen bağlantılar ve sendika üyelerinin yerel topluluklar içinde aşağıdan yukarı katılım kanallarını kullanmasıyla, sendikal çalışmalardan haberdar olmayan ya da bunlarla ilgilenmeyen kişilere ulaşılmasıdır.

Bitişikteki kutuda işaret edilen rapor, İngiltere’de bulunan 200.000 sendika temsilcisi ve aktivistin birçoğunun diğer sosyal ağlara bizzat üye olduklarını belirtmektedir. Bu durum yalnızca toplum içindeki ittifakı kolaylaştırmamakta, aynı zamanda, dışarıdaki rollerini gerçekleştirirken “sendika şapkalarının” giyilmesi yoluyla, üye kazanılması ve diğer sendikal faaliyetlere yönelik farkındalığın artırılması için de fayda sağlamaktadır. Sendika temsilcilerinin katıldığı en önemli kampanya konuları sorulduğunda, yanıtlar, ‘bedensel ve zihinsel engeller ya da sağlık ile ilgili konular’, ‘ırkçılıkla ve aşırı sağ ile mücadele’ ve ‘çevreyle ilgili konular’ şeklinde belirtilmiştir.

Avrupa düzeyinde AB Komisyonu Aktif Avrupa Vatandaşlığı programı yürütmektedir. 2007 itibarıyla 215 milyon Avro bütçeyle yeni bir ‘Vatandaşlar için Avrupa’ (Europe for Citizens) programı başlatılmıştır. Amaçlar arasında: daha yakın bir Avrupa yaratılması için yurttaşlara etkileşim halinde olma ve bu sürece katılım imkânı verilmesi, bir Avrupa kimliği duygusu

geliştirilmesi, yurttaşlar arasında Avrupa Birliğini sahiplenme duygusunun teşvik edilmesi ve Avrupalı yurttaşlar arasında karşılıklı anlayışın artırılması yer almaktadır. Özellikle sendikalarla ilgili olarak, 'Avrupa'da aktif sivil toplum'a yönelik eylemler, sivil toplum örgütleri tarafından yürütülen projeler aracılığıyla 'Avrupa vatandaşlığı ve demokrasi, ortak değerler, ortak tarih ve kültür konularında eylem, münazara ve düşünceyi' teşvik etmeye çalışmaktadır. Avrupa Sendikalar Enstitüsü'nün (ETUI) bir raporuna göre, sendikalar sivil toplumda aktif Avrupa çapında en geniş üyelik temeline dayanan örgütler ağını temsil etmektedir. Dolayısıyla, üyelerini genelde yurttaşlık, özelde anayasa, yaşam boyu öğrenim ve sosyal diyalog gibi AB konularına dâhil etme çabalarından ötürü, sendikalar tarafından yürütülen projeler yeni bütçe başlığı altında ilerlemelidir.

Bu eğitim modülünün başında da belirtilmiş olduğu üzere, Avrupa Komisyonu Sivil Toplum Diyalogunun taşıdığı önemi vurgulamış ve bunun desteklenmesi için bir dizi girişim başlatmıştır.

Etkinlik

Sendikalar ve Sivil Toplum

AMAÇ

Aşağıdakileri yapabilmeyi sağlamak:

- sendika temsilcisi olarak rolünüzü daha geniş bir sosyal bağlamda değerlendirmek
- sivil toplum örgütleriyle bağlantılı üyelerinizi desteklemek

GÖREV

Üyelerinizi desteklemeye yardımcı olan, iş yeriniz ve sendikanız dışındaki örgütleri not edin. Geçtiğimiz yıl içerisinde size aktarılan iş yeri ile ilgili sorunları ve konuları düşünün ve normal sendika müzakere kanallarıyla çözümlenemeyenleri not edin. Hangi araçlar size yardımcı olabilir? Bunlarla nasıl temasa geçilebilir?

7. Sendikalar ve Avrupa Birliđi'ne göç

BAĐLAM

ETUC, Avrupa Birliđi ierisinde iřilerin serbest dolařimini ve AB dıřındaki iřiler iin de iři hakları ilkelerine dayalı, iyi ynetilen bir g sistemini desteklemektedir. AB ierisinde iřilerin serbest dolařımı bu serinin 8. eđitim modlnde ele alınmaktadır. Bu eđitim modl ise gmen iřiler, yani, AB'ye ye olmayan lkelerden AB'ye g eden iřiler zerine yođunlařacaktır.

1950'li yıllardaki savař sonrası ekonomik canlılık Batı Avrupa'da nemli dzeyde iři eksikliđi yaratmıř ve birok lke gmen iřileri ekmeye ynelik resmi politikalar izlemiřtir. Genelde akıř Gney'den Kuzey'e dođru olmuřtur; rneđin, İtalyanlar Belika'daki kmr madenlerinde iř bulmuřtur. Fransa ve İngiltere'de imparatorluđun mirası devam ettirilerek gmenler daha uzaklarda, Fransa iin ncelikle Kuzey Afrika'da, İngiltere iin ise Batı Hint Adaları'nda aranmıřtır. İtalya (1955) ve Yunanistan (1960) ile ikili anlařmalar imzalanmasının ardından Batı Almanya hkmeti, Berlin Duvarı'nın inřa edildiđi yıl olan 1961 yılında Trkiye ile de bir anlařma imzalamıřtır. Bir veya iki yıl sonra lkelerine geri dnecekleri anlayıřına dayanarak ođunlukla erkek, vasıfsız ve genellikle Anadolu'nun kırsal kesimlerinden giden iřilerin endstrideki boř pozisyonları doldurmalarına izin verilmiřtir. Trkiye ile Avusturya, Belika, Hollanda, Fransa ve İsve arasında da benzer anlařmalar imzalanmıřtır.

1970'li yılların bařında Batı Avrupa ekonomileri petrol fiyatlarındaki artıř nedeniyle yavaşlamıř ve g de byk lde azaltılmıřtır. Ancak, Trkiye'den Almanya'ya g akıřı, lkesine dnmeyen iřilerin ailelerini de yanlarına aldirmaları nedeniyle uzamıřtır. 1990'lı yıllarda bařlayan ekonomik byme sonrasında 2004 yılında Avrupa Birliđi'ne 10 yeni ye Devlet katılmıř ve bununla birlikte g yeniden tetiklenmiřtir; ancak bu kez g Dođu Avrupa'dan "AB'nin eski 15 lkesine" dođru gerekleřmiřtir.

Avrupa Birliđinde ka gmen vardır? Eurostat'ın 2008 yılına ait istatistikleri, toplam 497 milyonluk AB

nfusu ierisinde yaklaşık 19 milyon kiřinin (%3.9) AB'ye ye olmayan lkelerin yurttařı olduđunu gstermektedir. Almanya en fazla gmene ev sahipliđi eden lke olmuř (4.7 milyon), Almanya'yı İspanya (3.1 milyon), İtalya (2.5 milyon), Fransa ve İngiltere (2.4 milyon) izlemiřtir. Diđer bir bakıř aısıyla incelendiđinde bazı lkelerde (Avusturya, Almanya, Yunanistan, Polonya ve İspanya) nfusun %5'inden fazlası AB yesi olmayan lkelerin yurttařlarından oluřmaktadır. AB yurttařı olmayan bu kiřiler hangi lkelerden gelmektedir? 2.4 milyon kiři ile en byk grup Trkiye'den gelmektedir; Fas'tan 1.7 milyon ve Arnavutluk'tan 1 milyonun biraz zerinde kiři gelmiřtir; bunları in, Cezayir, Rusya, Hindistan, Ekvator, Sırbistan ve Karadađ takip etmektedir. AB yurttařı olmayanların ikamet ettikleri lkelere gre dađılımı aısından bakıldıđında, AB yurttařı olmayan grupların nemli bir kısmının yerleřmiř olduđu belirli ye Devletler olduđu grlmektedir. Bazı durumlarda, rneđin Trk, Cezayir ve Ekvator yurttařlarından AB'de yařayanların %70'inden ođu belirli bir ye Devlet'e yerleřmiřlerdir; bunlar sırasıyla Almanya, Fransa ve İspanya'dır.

Kreselleřen dnyada gmen iřiler, hem g veren hem de g alan lkeler aısından bir ok fayda sađlamakta, Avrupa Birliđi ye Devletleri ile menře lke arasında kpr vazifesi gren nemli bir rol oynamaktadır.

Yukarıdaki rneđi alacak olursak, AB yesi olmayan yurttařların en byk grubunu oluřturan Trkiye'den gelen gmenlerin, sosyal, kltrel ve ekonomik aıdan AB yesi olmayan yurttařların en fazla bulunduđu lke olan Almanya'nın modern gndelik yařamına nemli katkılarda bulunduđu aıktır.

GÖÇMEN İŞÇİ POLİTİKALARI, HAKLAR VE KORUMA – ULUSLARARASI VE AVRUPA DÜZEYİNDE YANITLAR

Birleşmiş Milletler bünyesindeki ilk ihtisas ajansı olan Uluslararası Çalışma Örgütü'nün (ILO) en büyük sorumluluklarından biri, göçmen işçilerin korunmasına yönelik dünya çapında sözleşmeler yapılmasıdır. 1949 yılında kabul edilen 97 sayılı İstihdam için Göç Sözleşmesi, yasal yabancı işçilerin, yerli işçilerle sosyal güvenlik ve sendika üyeliğine eşit erişim, iyi çalışma koşulları ve eşit ücret haklarına sahip olmaları gerektiğini öngörmüştür. Sözleşme ayrıca hükümetleri adil işe alım ve sosyal taraflara danışma yoluyla ayrımcılığın önlenmesini sağlamaya çağırmıştır. 1975 yılında Göçmen İşçiler Sözleşmesi (İlave Hükümler) ile bu korumanın düzensiz göçmenleri de kapsayacak şekilde genişletilmesine yönelik bir girişimde bulunulmuştur. Sözleşme, hükümetlere, sınırları içindeki göçmen ticareti ve yasadışı istihdam ile ilgili araştırma yapma ve söz konusu ticareti ve istihdamı gerçekleştirenleri yargılama yükümlülüğü getirir. Ayrıca, bir göçmen yasadışı yollarla gelmiş ve konumu düzenli hale getirilemiyor olsa da, 'bu göçmen ve ailesinin önceki istihdamdan kaynaklanan ücret, sosyal güvenlik ve diğer haklar hususunda eşit muamele görmesi' konusunda kesin hükümler içermektedir.

1990 itibarıyla, artan göçmen sayısı 'Tüm Göçmen İşçiler ve Aile Fertlerinin Haklarının Korunmasına ilişkin Birleşmiş Milletler Sözleşmesi' adıyla yeni bir tedbir alınması için yeterli olmuştur. Metin, göçmen işçiyi 'yurttaşı olmadığı bir ülkede belirli bir bedel karşılığında çalıştırılacak, çalıştırılmakta olan ya da çalıştırılmış kişi' olarak tanımlamıştır. Bu tedbirin, önceki tedbirlerde yer alan temel ilkeleri geliştirdiği düşünülmektedir. Söz konusu tedbir ayrıca, belgesi olmayan göçmenleri yasa dışı yollarla ülkeye sokan ve çalıştıranlara yaptırım uygulanmasını öngörmektedir. Sözleşme 2003 yılında yirmi ülkenin onaylamasıyla yürürlüğe girmiş olsa da, en fazla "göç alan" ülkelerden hiçbiri henüz bu sözleşmeyi imzalamamıştır.

Avrupa düzeyinde, AB'ye Üye Devletlerin sığınma, göç ve göçmen işçilere yönelik politikaları karmaşık olmakla birlikte, yasa ve uygulamalarda büyük farklılıklar görülmektedir. 2004 yılında, AB Bakanlar Konseyi yasal ve yasadışı göçe ilişkin 'Lahey programını' benimsemiş ve Komisyon'dan yasal göçe ilişkin bir politika planı sunmasını istemiştir. Komisyon istişare süreci başlatmış ve Aralık 2005'te 'Yasal Göçe Yönelik Politika Planı'na ilişkin, emek göçü konusunda beş mevzuat teklifinin benimsenmesini öngören bir Tebliğ geliştirmiştir. Bu yaklaşım, bir taraftan belirli göçmen kategorileri (yüksek nitelikli işçiler, mevsimlik işçiler, ücretli stajyerler ve şirket içi transferler) için kabul koşullarının ortaya konmasını, diğer taraftan hâlihazırda kabul edilmiş üçüncü ülke işçilerinin yasal statülerinin garanti altına alınması ve başvuru sahipleri için prosedürlerin kolaylaştırılmasını hedeflemiştir.

Avrupa Parlamentosu, ETUC ve sivil toplum tarafından geniş ölçüde desteklenen bu girişim, Bakanlar Konseyi'nde Üye Devletlerin desteğini kazanmayı başaramamış ve geri çekilmiştir.

Haziran 2006'da Komisyon, 'Üçüncü Ülke Yurttaşlarının Yasadışı Göçüyle Mücadelede Politika Öncelikleri'ne ilişkin bir Tebliğ sunmuş, AB'ye Üye Devletlerin söz konusu üçüncü ülke yurttaşlarını istihdam eden kişilere benzer cezalar getirmesi ve bu cezaları etkili bir şekilde uygulaması sağlanarak, AB'ye yasadışı göçü teşvik eden ve en önemlisi iş bulma imkânı sunan 'çekici etkenlerin' azaltılmasını önermiştir. Son olarak Haziran 2009'da AB, ülkede yasadışı olarak kalan üçüncü ülke yurttaşlarını istihdam edenlere uygulanacak yaptırım ve cezalara asgari standartlar getiren İşveren Yaptırımları Direktifi adlı Direktifi kabul etmiştir. İşverenlere, bundan böyle AB yurttaşı olmayan tüm çalışanların oturma izinlerini kontrol etme ve dosyalama yükümlülüğü getirilmiştir. Para cezaları, kamu fonlarının geri çekilmesi, devlet ihalelerine katılma yasağı gibi çeşitli cezalar uygulanacaktır. Bu Direktif Danimarka, İrlanda ve İngiltere'de uygulanmayacaktır.

2009 yılında ayrıca, Avrupa Birliği, yüksek nitelikli iş gücüne yönelik olarak, üçüncü ülke yurttaşlarının giriş ve oturma koşullarıyla ilgili, hâlihazırda Amerika Birleşik Devletleri tarafından kullanılan yeşil kart sisteminin bir benzeri olan Mavi Kart Direktifi adlı Direktifi kabul etmiştir.

Sendikalar açısından en önemli girişim, üçüncü ülke yurttaşlarının Üye Devlet topraklarında oturmak ve çalışmak için tek bir izin almalarına yönelik tek başvuru prosedürü ve bir Üye Devlette yasal olarak ikamet eden üçüncü ülke yurttaşı işçilere bir takım ortak haklar sunulmasına ilişkin Haklar Direktifi adlı AB Direktifine yönelik öneri olmuştur. Üçüncü ülke yurttaşı olan bir işçinin, diğerlerinin yanı sıra, aşağıdaki hususlarda AB yurttaşları ile eşit muamele görmesi önerilmiştir:

- Ücret, işten çıkarılma, iş yerinde sağlık ve güvenlik dâhil olmak üzere çalışma koşulları
- Örgütlenme ve işçileri temsil eden bir örgüte katılma ve üye olma özgürlüğü
- Eğitim ve mesleki eğitimler
- İlgili ulusal prosedürler doğrultusunda diploma, sertifika ve diğer mesleki yeterliliklerin tanınması
- Topluluk içerisinde başka bir yere taşınan çalışanlara, serbest çalışanlara ve bu kişilerin aile fertlerine sosyal güvenlik sistemlerinin uygulanması
- Üçüncü bir ülkeye taşınıldığında, elde edilen emeklilik haklarının ödenmesi.

En önemli Direktif haline gelecek bu Direktif henüz kabul edilmemiştir.

Bu önerilerin yanı sıra, örneğin Türkiye gibi belirli ülkelerden gelen göçmen işçiler, AB ile Ortaklık Anlaşması çerçevesinde belirli haklardan faydalanmaktadırlar. 1963 tarihli Ankara Ortaklık Anlaşması Türk göçmenleri diğer AB dışı göçmenlerden daha avantajlı bir konuma getirmekte ve böylece Türk göçmenler için bir ara rejim yaratmaktadır. 1980 tarihli Türkiye-AB Karma Komisyonu, en az bir yıllık çalışma deneyimine sahip Türk göçmenin çalışma iznini uzatabilmesini,

işverenini değiştirse bile üç yıllık deneyimin ardından çalışma iznini uzatma hakkının verilmesini, dört yıllık deneyimin ardından iş gücü piyasasına katılma hakkını sağlamıştır.

'GÖLGE' (KAYIT DIŞI) EKONOMİ

Sendikalar, göçmen işçilerin 'gölge' veya 'kara' veya 'kayıt dışı' ekonomiye ve özellikle de kendi içlerinde yasal ancak çeşitli sebeplerden ötürü yetkili kurumlara duyurulmayan düzensiz faaliyet alanlarına çekilebileceğinden endişe duymaktadır.

Genellikle bu tip faaliyetlere dâhil olan işçiler, göçmen olarak yasadışı statülerinden dolayı veya çalışmalarının yasal olmadığı söylendiği için sessiz kalabilmektedir. Bazen vergi veya sosyal sigorta payı ödemedikleri için daha iyi durumda olduklarına inansalar da sonuç, sağlık ve güvenlik düzenlemelerinin ihlal edilmesi dâhil olmak üzere, düşük ücret ve kötü çalışma koşulları yoluyla istismardır. Avusturya'daki bir örnek 2002 yılında bunun altını çizmiştir; yaklaşık otuz tır şoförü tutuklanmış ve işverenleri "istismar amaçlı insan ticareti" gerekçesiyle suçlu bulunmuştur. İşçilerin göçmen şoförlere müsaade eden Lüksemburg'ta kayıtlı oldukları ve AB içerisinde çeşitli yerlerde istihdam edildikleri ortaya çıkmıştır. Birçoğu aylardan beri ücretini alamamış ve Avusturyalı şirketin Lüksemburg merkezinde para veya yiyecek verilmeksizin bir araya getirilmiştir. İşverenler, sosyal sigorta paylarından şoför başına yılda 16.715 Avro "tasarruf" etmiştir, Avusturya yasalarına göre sosyal sigorta paylarını ödemeyene verilen azami para cezası ise 728 Avrodur.

Birleşik Krallık'taki Sendikal Kongre'nin (TUC) Güney Batı bölgesi göçmen işçilerin karşılaştığı aşağıdaki sorunları belgelemiştir:

- İşçilerin menşe ülkelerde, iyi ücret, çalışma koşulları ve barınma gibi asılsız vaatlerle kandırılması
- Aşırı uzun çalışma saatleri ve düşük ücretler
- Ücretlerden barınma, ulaşım ve temel hizmetler için aşırı düzeyde kesinti yapılması
- Barınılan yerin aşırı kalabalık ve kötü durumda olması
- Yazılı iş sözleşmesi ve/veya bordro verilmemesi
- Ücretli izin, doğum izni ve ücreti, hastalık tazminatı gibi temel istihdam haklarının uygulanmaması
- İşveren tarafından vergi ve ulusal sigorta katkı paylarının ödenmemesi
- Eğitim, sağlık ve güvenliğin yeteri kadar dikkate alınmaması
- Sendikaya üye olma haklarını savunan işçilerin derhal işten çıkartılarak sağlanan barınma yerini boşaltmalarının istenmesi.

TOPLU PAZARLIK, SAĞLIK VE GÜVENLİK, DÜZENLİ OLMAYAN İŞ

Batı Avrupa'da işverenler ile sendikalar arasında gerçekleştirilen pazarlıkların uzun geçmişi ve birçok ülkede planlama ve tartışmalara hükümeti de dâhil eden üç taraflı yaklaşım ile asgari ücret düzeyi, sektörel ücret normları ve üzerinde anlaşılan ücret artışlarının yanı sıra çalışma koşulları, sağlık ve güvenliğe ilişkin, genellikle kanunlarla düzenlenen standartlar getirilmiştir. Bu sürecin çoğu genellikle büyük işverenlerle imzalanan kalıcı, tam zamanlı açık uçlu iş sözleşmeleri kavramına dayandırılmıştır.

1980'li yıllardan bu yana özelleştirme, düzensizleştirme ve küreselleşme adlarıyla gelişen üç eğilim birlikte bu modeli zayıflatmıştır. Büyük şirketler ve kamu kurumları dışarıdan hizmet alımı ve işlerin taşeron firmalara verilmesi gibi uygulamalarda bulunmuş, devletler de kontrolleri hafifletmiştir.

Küreselleşmenin bir sonucu olan göçmen işçiler, son yıllarda gündeme girerek bu gelişmede diğer bir etken halini almışlardır. Gördüğümüz üzere, bazı göçmenler düzensiz olarak kayıt dışı işlerde istihdam edilebilmekte ve bu işler piyasanın geri kalanını da, özellikle işsizliğin söz konusu olduğu dönemlerde, olumsuz bir biçimde etkileyebilmektedir. Bunun yanı sıra, yasal fakat geçici ve düşük ücretli pozisyonlarda yabancı işçi yoğunluğu bulunabilmektedir. Yasal asgari ücret göçmenler için azami ücret görevi görmekte, ortaya çıkan "düzenli olmayan iş", ETUC'a göre "daha fazla güvensizlik, düşük ücret, eğitimsizlik, yoksulluk ve eşitsizliğe" yol açmaktadır.

Öğrenilecekler

Gölge ekonomi içinde çalışanlarla temasınız oldu mu?

Bu çalışanları desteklemek için sendikanız neler yapabilir?

SENDİKAL YANIT

Sendikalar artan göç sorununa farklı şekillerde yanıt vermişlerdir. Örneğin, İtalya'da Confederazione Generale Italiana del Lavoro (CGIL), 2009 yılında Roma'da, yüzlerce örgütün katıldığı büyük bir gösteri düzenleyen ırkçılıkla mücadele hareketine katılmıştır. Benzer şekilde Confederazione Italiana Sindacati Lavoratori (CISL), göçmenlere yurttaşlık hakkı tanınmasını isteyen bir reform yasasını destekleyen eylemlere katılmaktadır. Belçika konfederasyonları Algemeen Christelijk Vakverbond/ Confédération des Syndicats Chrétiens (ACV/CSC) ve Algemeen Belgisch Vakverbond/Fédération Générale des Travailleurs de Belgique (ABVV/FGTB), özellikle çalışarak ya da işsiz Belçika'da beş yıl ve daha fazla kalmış bütün yabancı işçilerin Belçika'da yasal olarak kalmaları konusunda olmak üzere göçmen haklarının desteklenmesi için defalarca harekete geçmiştir.

Avrupa düzeyinde ETUC, AB'de göç ve entegrasyon ile ilgili, mevcut yurttaşlar ile yeni gelenlerin temel sosyal haklarının tanınmasına ve hem menşe ülkelerde hem de hedef ülkelerde güçlü istihdam ve kalkınma politikalarıyla bütünleşik politikalara olan ihtiyacı vurgulamıştır.

İstihdam için ülkeye kabule ilişkin ortak bir AB kuralları çerçevesine acil olarak ihtiyaç duyulmaktadır. Ancak, ETUC, bu çerçevenin tek taraflı olarak geçici göç talebini hedeflememesi gerektiğini, aksi takdirde bu durumun düzenli olmayan işi destekleyerek sürdürülebilir entegrasyonu engelleyeceğini düşünmektedir.

İş piyasasındaki eksiklikler, (göçmen veya etnik azınlık olanlar dâhil) işsiz ve eksik istihdam edilen AB yurttaşları ile uzun süredir söz konusu ülkede ikamet eden üçüncü ülke yurttaşları ve mültecilerin kapasite ve yeterliliklerine yatırım yapılması yoluyla ele alınmalıdır.

Buna ek olarak, gerçek iş piyasası ihtiyaçları konusunda kamu kurumları ile sosyal taraflar arasında varılan uzlaşma temelinde, yüksek vasıf düzeyine sahip işçilerin göçünü destekleyen ve kolaylaştıran ancak yarı ya da düşük vasıflı işçilerin erişim ve haklarını reddeden iki yönlü göç politikasını engelleyen, giriş ve ikamet koşullarına ilişkin ortak AB çerçevesi öngörülmesi aracılığıyla, ekonomik göçmenlerin kabulüne yönelik imkânlar geliştirilmelidir.

Böyle bir politika, nitelikli iş gücüne yönelik küresel rekabetin gitgide artmakta olan olumsuz etkilerini önlemelidir: beyin göçü ve genç nüfus göçünün menşe ülkeler üzerindeki potansiyel ezici etkilerinin yanı sıra, göçmenlerin beceri ve yeterliliklerinin hedef ülkede yeterince kullanılmaması anlamındaki potansiyel 'beyin israfı'.

İş gücü istismarı ile mücadeleye yönelik özellikle sendikal haklar ve diğer insan haklarının tanınması ve bunlara saygı duyulmasını talep eden, düzensiz göçmenler için onlara bu düzensizlikten kurtulmalarını sağlayacak köprüler sunan, daha proaktif politikalar geliştirilmelidir. İstismar niteliğinde çalışma koşulları uygulayan işverenler konusunda katı davranılması gerekmekte ve bu gibi istismarların önlenmesi ve düzeltilmesi için daha etkili politikalar geliştirilmelidir. Bunlar, göç veren ülkelerdeki hayat standartları ve imkânların geliştirilmesini teşvik eden, (potansiyel) göçmen işçiler ve ailelerine kendi ülkelerinde uygun iş imkânları sunabilecek dış (ticaret, kalkınma) politikalar ile bağlantılı olmalıdır. Üçüncü ülkeler ve özellikle gelişmekte olan ve Avrupa'ya komşu ülkelerle işbirliği ve ortaklıklar güçlendirilmelidir.

Bu eylem programı çerçevesinde, 2007 ETUC Kongresi aşağıdaki eylem noktalarını benimsemiştir:

- göçü engellemeye değil yönetmeye yönelik, güçlü entegrasyon çabaları ve insan hakları ve istismarın, özellikle de düzensiz göçmenlerin istismarı ile mücadeleye yönelik iş standartlarının uygulanması ile birleştirilmiş daha proaktif Avrupa göç politikası için çalışılması.
- Avrupa düzeyinde ve ulusal düzeyde tüm göçmen işçiler ve ailelerinin haklarının korunmasına yönelik her türlü ILO, BM sözleşmeleri ile araçlarının ve Avrupa Konseyi sözleşmelerinin kabul edilmesi ve uygulanmasına ilişkin eylem ve kampanyaların yoğunlaştırılması.
- tüm işçilerin temel sosyal haklarını tanıyan, iki yönlü göç kanallarının oluşumunu ve idari açıdan usulsüz işçilerin istismarı ile göçmenlerin düzenli olmayan işlerde çalıştırılmalarını önleyen, sosyal koruma yoluyla sosyal bütünleşmeyi destekleyen politikaların desteklenmesi.
- tüm insan ticareti türleri ile mücadele edilmesi.

ETUC Genel Sekreteri John Monks'un belirttiği gibi; 'Göç iş piyasasındaki daralma ve demografik değişikliğe yönelik kolay bir çözüm olamaz. Sosyal taraflar, gerçek iş piyasası ihtiyaçlarının tespit edilmesi sürecine dâhil edilmelidir ve göçmen ya da azınlık etnik kökene sahip olanlar dâhil olmak üzere, işsiz işçilerin eğitime yapılan yatırımlar birincil önceliktir. İşçi sıkıntısı bulunan sektörlerdeki işleri, ücret ve çalışma koşulları açısından yerli işsizler için daha çekici hale getirmeye çalışmalıyız.'

Etkinlik

Konumunuzu sorgulayın

AMAÇ

aşağıdakileri yapmanızı sağlamak:

- insanların neden başka bir ülkeye taşınmak istediğini öğrenmek
- göçle ilgili efsaneler ve yanlış bilgileri ortadan kaldırmak

GÖREV

Ailenizdeki kişilerle ve işyerinizdeki arkadaşlarınızla konuşun. Nereden geldiklerini ve iş nedeniyle göç edip etmediklerini öğrenin. Aşağıdaki başlıkları kullanın:

Yaşadığınız Yer

Buraya nasıl geldiniz

Ebeveynler

Büyükanne ve Büyükbaba

Büyük Büyükanne ve Büyük Büyükbaba

1. Arkadaş

2. Arkadaş

8. Sendikalar ve Avrupa Birliği'nde işçilerin serbest dolaşımı

BAĞLAM

Avrupa Sendikalar Konfederasyonu (ETUC), Avrupa Birliği içinde işçilerin serbest dolaşımını savunurken, Avrupa Birliği dışından gelenler için, işçi hakları ilkelerine dayalı, yönetilen bir göç sistemini savunmaktadır. Sendikalar ve AB'ye göç 7. eğitim modülünde ele alındığı için bu eğitim modülü Avrupa Birliği içinde işçilerin serbest dolaşımı ve sendikalar konusuna yoğunlaşacaktır.

Avrupa Birliği 'ortak pazarı', çok bildik 'dört serbestliğe' dayanmaktadır: kişilerin, hizmetlerin, malların ve sermayenin serbestliği. Bu serbestlik Lizbon Antlaşmasınının 45. maddesinde de tekrarlanır –'işçilerin serbest dolaşımı AB içinde güvence altına alınır ve serbest dolaşım, istihdam, ücret ve diğer çalışma ve istihdam koşullarıyla ilgili olarak, Üye Devletlerin işçileri arasında milliyete dayalı herhangi bir ayrımcılığın ortadan kaldırılmasını gerektirir'.

Bu ilkeler, özellikle çalışma izinlerini almakta daha önce karşı karşıya kalınan zorluklarla karşılaştırıldığında çalışanlar için önemli ilerlemeleri temsil etmektedir. Açıkça görülmektedir ki bu haklar bir Üye Devlette yaşayıp başka bir Üye Devlette çalışan sınır işçileri için önemlidir; ancak aynı zamanda bu durum, örneğin bir İtalyan'ın İsveç'te çalışıp ikamet edebileceği ve bir İspanyol'un İrlanda'da çalışıp ikamet edebileceği anlamına da gelmektedir.

Avrupalı sendikacıları için önemli olan, işçilerin, istihdama erişim, çalışma koşulları ve ev sahibi Üye Devlete entegrasyonlarını kolaylaştırmaya yardımcı olabilecek bütün diğer avantajlar açısından eşit muamele görme hakkına sahip olmasıdır. Başka bir AB Üye Devletinden gelen işçilere, uyruğa dayalı ayrımcılık yapılamaz. Bu işçilerin ev sahibi ülkedeki işçilerle tamamen aynı muameleye tabi tutulması gerekmektedir. Avrupa Komisyonu tarafından hazırlanan *Do you want to work in another EU Member State? — Find out about your rights! [Başka bir AB Üye Devletinde çalışmak mı istiyorsunuz?- Haklarınızı öğrenin!]* başlıklı rehberinde daha fazla ayrıntıya ulaşılabilir.

Bununla birlikte, Mayıs 2004 tarihinde AB Genişlemesi konusunda, 'eski' Üye Devletler işgücü piyasalarını korumak amacıyla işçilerin serbest dolaşım hakkına kısıtlama getirmişlerdir. 'Geçiş tedbirleri' kararlaştırılmış ve bu uygulama ile AB15 Üye Devletlerine, Orta ve Doğu Avrupa'nın AB8 ülkelerinden gelen işçilerin işgücü piyasalarına erişimlerini kısıtlama seçeneği tanınmıştır. Üç Üye Devlet (İrlanda, İsveç ve İngiltere) bu kısıtlamayı uygulamamayı tercih etmiş, diğerleri de (Finlandiya, Yunanistan, İtalya, Lüksemburg, Hollanda, Portekiz, İspanya) bu uygulamayı birkaç yıl sonra sona erdirmiştir. Bu uygulama, 2011 yılı itibariyle tamamen sonlandırılacaktır.

Almanya, Fransa ve Belçika ülkelerinin (Belçika, Hollanda ve Lüksemburg), Lüksemburg'un küçük sınır şehri olan Schengen'de iç sınır kontrollerinin kademeli olarak kaldırılmasına ilişkin hükümetlerarası bir anlaşmayı imzalamasıyla, 1985 yılında serbest dolaşım hakkına hız kazandırılmıştır. Schengen Anlaşması'nı 1990 yılında Schengen Sözleşmesi takip etmiş ve bu sözleşme nihai olarak 1995 yılında yürürlüğe girmiştir. Schengen Sözleşmesi şu anda 22 AB Üye Devletini (Belçika, Çek Cumhuriyeti, Danimarka, Estonya, Almanya, Yunanistan, İspanya, Fransa, Macaristan, İtalya, Letonya, Litvanya, Lüksemburg, Malta, Hollanda, Avusturya, Polonya, Portekiz, Finlandiya, Slovakya, Slovenya ve İsveç) ve İzlanda, Norveç ve İsviçre'yi kapsamaktadır.

İş arama hakkı, Avrupa Komisyonu tarafından başlatılan, Avrupa Birliği içerisindeki iş imkânları, farklı ülkelerde istihdama ilişkin kurallar ve prosedürler hakkında bilgi sağlayan, yaşam ve çalışma koşulları hakkında pratik bilgiler sunan Avrupa İş Hareketliliği

Üzerinde düşünün

Yurtdışında çalışmanın artıları ve eksileri nelerdir? Çalışmak için yurtdışına gitmeyi düşünür müsünüz?

Portali isimli bir girişimle desteklenmektedir:
<http://ec.europa.eu/eures/>

Bu durum, çalışan erkek ve kadınların otomatik olarak yurtdışına gidip orada çalışmaya ve yaşamaya karar vereceği anlamına gelmese de, bu kişilerin isterse bunu hukuki olarak yapabilecekleri anlamına gelmektedir. Özellikle evden uzakta farklı bir kültürün ve farklı bir dilin hâkim olduğu başka bir ülkede yaşamının zorluğu dikkate alındığında, işçilerin serbest dolaşımı önünde belirgin engeller bulunmaktadır. Avrupa Birliği tarafından hâlihazırda ele alınmakta olan, sosyal güvenlik sistemlerine erişim, emeklilik haklarının taşınabilirliği ve eğitim-öğretim yeterliliklerinin tanınması gibi başka potansiyel engeller de bulunmaktadır.

İŞÇİLERİN SERBEST DOLAŞIMI ÖNÜNDEKİ POTANSİYEL ENGELLER

1 – Sosyal güvenlik sistemlerine erişim

İşçilerin serbest dolaşımı önündeki ilk ciddi engel, ulusal sosyal güvenlik sistemlerinin münhasır niteliği olmuştur. Bu sorun, hastalık ve doğum yardımı, maluliyet tazminatı, yaşlılık yardımı, dul ve yetim aylığı, iş kazası ve iş hastalıkları çerçevesinde verilen tazminatlar, işsizlik yardımı, aile yardımları ve ölüm ödenekleri gibi sosyal güvenlik programlarında AB vatandaşlarına eşit muameleyi öngören (EEC) 1408/71 sayılı Tüzükte ele alınmıştır. Bunu takip eden diğer sorun, bir ulusal sistemden diğer ulusal sisteme geçerken hakların toplanamaması durumudur; bu durum, Üye Devletlerin sosyal güvenlik sistemlerinin koordinasyonuna ilişkin Topluluk kurallarını basitleştiren ve netleştiren (EC) 883/2004 sayılı Tüzükte ele alınmıştır. Bu hususlara ilişkin daha detaylı bilgiye, Avrupa Komisyonu tarafından yayımlanan *The Community provisions on social security [Sosyal güvenliğe ilişkin Topluluk hükümleri]* başlıklı rehberde ulaşılabilir.

Diğer bir engel, oldukça görünür ve pratik bir yolla çözüme kavuşturulmuştur. Avrupa Sağlık Sigortası

Kartı uygulanmaya başlanmıştır. Bu kart, kişinin sigortasının yapıldığı Üye Devlet dışındaki başka bir Üye Devlette geçici süreli kalışı esnasında kamu sektörü sağlık hizmetlerinden (doktor, eczane veya hastane) yararlanması amacıyla kullanılabilir.

2 – Emeklilik haklarının taşınabilirliği

İşçilerin serbest dolaşımı önündeki diğer bir engel, emeklilik sistemlerine yatırılan aidatların tanınmamasıdır. Devlete ait emeklilik sistemleri için bu sorun genel olarak giderilmiş olsa da, sıklıkla işverenler tarafından sağlanan ve devletin sunduğu emeklilik sistemleri dışında kalan diğer ek mesleki emeklilik sistemleri için bu sorun giderilmiş değildir.

Sosyal ortakların da dâhil olduğu on beş yıl süren tartışmaların ardından, gönüllü olarak bir anlaşmaya varılmamış ve Avrupa Komisyonu yeni bir Direktif geliştirmiştir. Bu Direktif ile ulusal hükümetlere, herhangi bir kaybın gerçekleşmemesi için hareketli bir işçinin ülkesinde bıraktığı emeklilik haklarının düzenlenmesi, emekliliğini yeni işverene aktarma hakkının tanınması ve bekleme sürelerinin bir yılla, emeklilik birikimlerinin hak edilmesi süresinin iki yılla ve bu birikimlerin hak edilmesi yaşının yirmi bir veya daha düşük bir yaşla sınırlandırılması görevleri önerilmiştir. Ancak, bu tasarı üzerinde Avrupa Parlamentosu tarafından kabul edilen çeşitli değişikliklerle emekliliği aktarma hakkı ortadan kaldırılmıştır. Parlamento, aynı zamanda, emeklilik birikimlerini hak etme süresini beş yıla ve hak etme yaşını da yirmi beşe yükseltmiştir.

ETUC, Parlamento'nun aldığı kararın 'geri adım' olduğunu belirtmiş ve beş yıllık emeklilik birikimlerini hak etme süresini asla tamamlayamayacak olan, birbirini takip eden belirli süreli sözleşmelere dayalı çalışan işçiler ile katkı paylarını saydırmaya başlayamayacak olan yirmi beş altı gençlerin aleyhindeki durumlara işaret etmiştir. Ayrıca, işverenlerin, çalışanların iş değiştirmeleri halinde emeklilik durumları hakkında bilgilendirme yükümlülüğünün hafifletildiğini ilave etmiştir.

Bu tasarı üzerinde daha fazla ilerleme kaydedilmesi beklenmektedir.

3 – Eğitim ve öğretim yeterliliklerinin tanınması

AB içerisinde serbest dolaşımın önündeki diğer bir engel de, eğitim ve öğretim yeterliliklerinin tanınması olmuştur. 2008 yılında, Avrupa Parlamentosu ve Avrupa Konseyi, ulusal yeterliliklerin tüm AB Üye Devletleri genelinde kabul edilebilmesini sağlayacak ve bu şekilde işçilerin serbest dolaşımını destekleyecek Avrupa Yeterlilikler Çerçevesinin (EQF) oluşturulmasına yönelik Tavsiye Kararı ortaya koymuştur. Bu Tavsiye Kararı, ülkeleri, yeterlilik sistemlerini veya çerçevelerini 2010 yılına kadar EQF ile ilişkilendirmeleri ve 2012 yılı ve takip eden yıllar içerisinde geliştirilecek tüm yeni yeterliliklerin, uygun EQF seviyesine bir referansa sahip olmasını sağlamaları yönünde teşvik etmektedir.

EQF, 'öğrenme çıktıları' olarak adlandırılan ve bir öğrenenin neyi bildiğini, anladığını ve yapabildiğini tanımlayan yedi referans seviyesine ayrılmıştır. Ulusal yeterliliklerin seviyeleri, temel (Seviye 1) ile ileri (Seviye 8) seviye aralıklarından oluşan merkezi referans seviyelerinden birine yerleştirilecektir. Bu sayede, ulusal yeterlilikler arasında daha kolay karşılaştırma yapılması sağlanacaktır. Bu uygulama aynı zamanda, işçilerin bir ülkeden başka bir ülkeye taşınması halinde eğitimlerini yinelemek zorunda kalmayacakları veya eğitim ve öğretim kazanımları temelinde beklenebilecek düzeyden daha düşük düzeylerde istihdam edilmek durumunda kalmayacakları anlamına gelmektedir.

Bunun yanı sıra, 2009 yılında Avrupa Parlamentosu ve Konseyi, Avrupa Mesleki Eğitim ve Öğretimde Kredi Transfer Sistemi'nin (ECVET) oluşturulması hakkındaki tavsiye kararını benimsemiştir. Bu sistem, değerlendirilen öğrenme çıktılarının bir Üye Devletten başka bir Üye Devlete transfer edilmesinin kolaylaştırılmasını ve bu sayede mesleki eğitimde yeterliliklerin tanınmasının geliştirilmesini mümkün kılacaktır.

ÖZGÜRLÜKLER ARASINDAKİ ÇATIŞMALAR- AVRUPA ADALET DİVANININ KARARLARI

İşçilerin serbest dolaşımı genel olarak Avrupa Birliği içerisindeki sendikalar tarafından olumlu karşılanmış olsa da, Avrupa Adalet Divanının (ECJ) almış olduğu kararların bir sonucu olarak, işçilerin temel haklarını zayıflatan olumsuz bir durum da ortaya çıkmaktadır.

Avrupa Adalet Divanı, Üye Devletlerin Antlaşmalara istinaden yükümlülüklerini yerine getirmesini sağlayarak, Avrupa Birliği kurumlarının eylemlerinin hukuka uygunluğunu gözden geçirmede ve Avrupa Birliği hukukunu yorumlamada önemli bir role sahiptir. Yakın zamanda, Avrupa Adalet Divanı, Avrupa'daki sendikalar ve işçiler ile Üye Devletlerde temel işçi hakları, toplu pazarlık ve endüstriyel eylemler için etki alanı geniş yansımaları olan bir dizi karara imza atmıştır.

İlk ve en iyi bilinen dava, Laval davasıdır (aynı zamanda Vaxholm davası olarak da bilinmektedir). Aynı yönde seyreden Rüffert, Viking ve Lüksemburg davaları da bulunmaktadır.

Laval davası, bu yeni eğilimi göz önüne sermektedir. Letonyalı bir şirket olan Laval, İsveç'te bir okul inşaatı ihalesini kazanmış ve inşaatta çalışmak üzere Letonyalı inşaat işçilerini oraya götürmüştür. Ancak, Laval şirketi, Letonya ücret oranını tercih ederek ilgili İsveç sendikası ile anlaşma yapmayı reddetmiştir. Söz konusu İsveç sendikası Byggnads, inşaat sahasını kuşatma eylemi düzenlemiştir; bunun üzerine Laval bu sendika aleyhine dava açmış ve bu dava son olarak ECJ'ye taşınmıştır. ECJ aldığı kararda, sendikaların yerel ücretlerin doğrudan düşürülmesi dâhil olmak üzere 'kamu çıkarına yönelik gerekçelerle' endüstriyel eylemlerde bulunabileceğini, ancak asgari standartlar gözetildiğinde bunun uygulanamayacağını ileri sürmüştür. Bu standartlar, hizmetler çerçevesinde sınır ötesine geçen işçileri kapsayan Tayinle Gönderilen İşçiler Direktifiyle belirlenmiştir.

Viking kararında da benzeri bir denge kurulmuştur. Bir feribot şirketi, mürettebatı Estonya'dan oluşturarak o ülkedeki düşük ücretleri ödemek amacıyla, bir geminin bandırasını Finlandiya'dan Estonya'ya değiştirmek istemiştir. Finlandiya Denizciler Sendikası, Viking'in niyetini Uluslararası Ulaşım İşçileri Federasyonu'na (ITF) bildirmiş, Federasyon da tüm sendikaların bu firmayla pazarlık etmesini yasaklayarak bir boycot düzenlemiştir. Yine bu dava çatışan ilkeler hakkında karar alınması için ECJ'ye intikal etmiştir. ECJ, Avrupa Sosyal Şartına ve Uluslararası Çalışma Örgütü (ILO) sözleşmelerine istinaden toplu eylemde bulunma hakkını teyit etmesine rağmen, bunun 'orantılı' olması ve 'gerekenden öteye gitmemesi' gerektiğini ifade etmiştir. Her bir davada hangi eylemin uygun düşeceğine ulusal mahkemeler karar verecektir.

Rüffert davası bir sendikaya değil, yerel idareye karşı açılmıştır. Almanya'nın Aşağı Saksonya bölgesinde, ihaleleri kazanan şirketlerin yürürlükteki toplu sözleşmelerde öngörülen oranlarda ücret ödemesini gerektiren bir ihale politikası uygulanmaktadır. Ancak, Objekt und Bauregie GmbH & Co. şirketi inşaat işleri ihalesini kazandığında, işçileri sektör için kararlaştırılan asgari ücretin yarısından daha az ücret alan Polonyalı bir firmayı taşeron olarak görevlendirmiştir. Bunun üzerine, yerel idare sözleşmeyi geri çekmiştir. ECJ, kararının temelini Tayinle Gönderilen İşçiler Direktifine dayandırarak, Direktif'in sadece 'genel olarak uygulanabilen' toplu sözleşmelere müsaade ettiği gerekçesiyle Aşağı Saksonya bölgesinin kararlaştırılan asgari ücreti şart koşamayacağına karar vermiştir. İhale politikası sadece kamu sektörü için uygulanabildiği için, 'ilgili coğrafi alanda ve meslekte veya iş kolunda yer alan tüm işletmeler için gözetilemez'.

Dört karardan sonuncusu, bir Üye Devlet hükümeti aleyhine alınmıştır. **Lüksemburg'da**, Tayinle Gönderilen İşçiler Direktifi, yabancı şirketlerin yazılı iş sözleşmesi yapmak, ücretleri geçim giderleri oranında artırmak ve yarım zamanlı işlere ilişkin toplu sözleşmelere ve kurallara riayet etmek zorunda olacağı şekilde uygulanmaktadır. Ulusal mevzuat da

bu şirketlerin çalışma müfettişlerine talep üzerine bilgi vermesi ve her zaman ülkede bir temsilci bulundurmasını öngörmektedir. Avrupa Komisyonu, bu kanunları Tayinle Gönderilen İşçiler Direktifinin 'gereğinden fazla uygulanması' olarak görmüş, Avrupa Adalet Divanı da bunu kabul etmiştir. Lüksemburg'da uygulanan kanunun yeniden yazılması gerekecektir.

ETUC'UN YANITI

ETUC, yakın zamanda Avrupa Adalet Divanı'nda görülen dört davanın, temel sosyal haklar ile işçilerin ve hizmetlerin serbest dolaşımına ilişkin uygulanan mevcut AB yasal çerçevesindeki zayıflığı yansıttığını düşünmektedir. Avrupa Adalet Divanı, en üstte piyasa özgürlüklerinin yer aldığı, toplu pazarlık ve eyleme ilişkin temel sosyal hakların ikinci sırada olduğu bir normlar hiyerarşisini teyit etmiştir. Avrupa Adalet Divanı, sendikaların, gerilemeye neden olan, ücretlerde ve çalışma koşullarında haksız rekabet anlamına gelen 'sosyal damping' karşısında eylemde bulunma ve yerel ve göçmen işçilerin ev sahibi ülkede eşit muamele görmelerini temin etme kapsamlarını sınırlandırarak, Tayinle Gönderilen İşçiler Direktifini çok kısıtlayıcı bir şekilde yorumlamıştır.

ETUC, Avrupa işgücü piyasası için, açık sınırlar ile yeterli korumanın birlikte gözetildiği Avrupa 'oyun kurallarınının' belirlenmesi gerektiği görüşündedir. Bunun kilit koşulları şunlardır:

- Aynı yerde aynı değere sahip bir iş için eşit ücret ve çalışma koşulları
- Değişimi demokratik bir yolla yönetmenin vazgeçilmez dinamik araçları olarak, ulusal toplu pazarlık ve endüstriyel ilişkiler sistemine riayet etme
- Tüm işçilerin sosyal haklara eşit erişimi
- Sosyal ortaklar dâhil olmak üzere ilgili tüm düzeylerdeki paydaşlar için fiili izleme, yürütme ve uygulamaya yönelik uygun araçlar ve vasıtalar.

Antlaşmanın, işin yapıldığı yerde işçilere eşit muamelede bulunulması ve işçiler arasında ayrımcılık yapılmaması (ev sahibi ülke ilkesi) temelinde işçilerin

serbest dolaşımına ilişkin hükümlerini AB genelinde tam olarak uygulayabilmesi için, AB'nin Üye Devletlerin kesin bir taahhüdüne ihtiyacı vardır.

Üye Devletler, uygun durumlarda sosyal taraflarla işbirliği içerisinde, yersiz korkuları ve endişeleri azaltmak amacıyla, vatandaşlarını, işçilerin serbest dolaşımı ve işçilerin haklarına yönelik yasal çerçeve konusunda aktif ve yoğun bir şekilde bilgilendirmelidir.

Üye Devletler, sosyal taraflara danışarak, gerekli hallerde, ulusal sistemlerinde kayıt dışı işin artmasına, çalışma standartlarının uygulanmamasına ve ücretler ile çalışma koşullarında haksız rekabete yol açabilecek zayıflıkları ele almalı ve bunları 'hareketliliğe dayanıklı' hale getirmelidir. Bu durum, halen mevcut olan geçiş kısıtlamalarının yerine, açık sınırlara yönelik uygun koşulların getirilmesinin yeniden düşünülmesine yardımcı olacaktır.

ETUC, iki yönlü bir yaklaşım geliştirmiştir. Öncelikli olarak, Avrupa Birliği'nin karar alma sürecini etkilemek üzere çalışmalar yürütmüştür (daha fazla detay için 2 nolu *Avrupa düzeyinde Endüstriyel İlişkiler* başlıklı eğitim modülüne bakınız). ETUC, aşağıdaki önerilerde bulunmuştur:

- Tayinle Gönderilen İşçiler Direktifin güçlendirilmesi ve adil rekabet ile işçi haklarına saygının temin edilmesine ilişkin amaçların daha iyi yerine getirilebilmesi amacıyla bu Direktifin revize edilmesi
- 'Bilgilendirme Direktifinin' (işçilerin istihdam ilişkileri açısından işverenlerden alması gereken asgari bilgiler hakkında), işçilerin özellikle yurt dışına gönderilmeleri durumunda ev sahibi ülkede istihdam edilmeleri ilgili tüm hükümleri içerecek şekilde güçlendirilmesi
- Sosyal ilerlemenin iç pazarın açık bir hedefi olduğu teyit edilerek, Antlaşmalara Sosyal İlerleme Protokolünün eklenmesi

İkinci olarak ETUC, söz konusu işçilere, özellikle de geçici olarak yurtdışında çalışan işçilere yeterli ve etkili bilgilerin temin edilmesi, sosyal hakları ve çalışma haklarına yönelik destek ve koruma sağlanması amacıyla sendikal eylemlerin, faaliyetlerin ve yapıların uyarlanması gerektiğini önermiştir. Şu anda, sınır ötesi dayanışmaya yatırım yapılması hiç olmadığı kadar öncelikli bir konudur. Sınır ötesi sendikalar arasında ikili ve çok taraflı olarak karşılıklı yardım sistemleri, mevcut iyi uygulamaları temel alarak daha fazla geliştirilmeli ve ETUC çatısı altında daha kapsamlı işbirliği olanakları araştırılmalıdır.

Bu desteğin bir örneği, İngiliz Sendikal Kongre (Trade Union Congress) tarafından sunulmuştur. Birçok göçmen işçi Birleşik Krallık'a geldiğinde yasal haklarının farkında değildir veya bu hakları kullanamamaktadır, bunun bir sonucu olarak da istismara açık hale gelmektedirler. Bu nedenle, TUC, Birleşik Krallık'a çalışmak için gelen kişiler için bu ülkede çalışmaya ilişkin yasal haklar konusunda bilgilerin yer aldığı bir dizi broşür hazırlamıştır. Bu broşürler Çekçe, Estonyaca, Fransızca, Portekizce, Macarca, Letonyaca, Litvanyaca, Polonyaca, Rusça, Slovakça ve İngilizce olarak indirilebilir. Bu bilgilendirmenin Türkçe çevirisi de hazırlanmaktadır.

İşçilerin serbest dolaşımı bir yükümlülük değil, temel bir hak ve özgürlüktür.

Siyasetçiler sıkça dolaşımı bir amaç olarak teşvik etse de, Avrupa Birliği'nin ne kadar hareketliliğe ihtiyaç duyduğunun araştırılması gerekmektedir. Artan ve hızlanan dolaşım düzeylerinin aynı zamanda toplulukların ve yerel bütünlüğün ortadan kalkmasına yol açacak olumsuz yan etkileri de olabilir. İnsanlar düzenli olmayan bir işi başka bir düzenli olmayan işle değiştirmeye zorlanırsa, iş hareketliliği olumlu karşılanacak bir olgu olmayacaktır. Yüksek vasıflı işçiler yoksulluktan kurtulmak için daha fazla kazanacakları ancak beceri düzeylerinin çok altında istihdam

edilecekleri başka bir ülkeye taşınmaya zorlanırsa, insan sermayesi israf edilmiş olacaktır. İstihdama yatırım yapmaktansa ağırlıklı olarak işçilerinin başka bir yerde istihdam edilmesine güvenen bazı ülkeler şu anda uygun istihdam sunamadıkları binlerce işçinin ülkelerine geri göç etmeleriyle karşı karşıya kalmaktadırlar.

Etkinlik

İşçilerin Avrupa Birliği'nde serbest dolaşımı

AMAÇ

aşağıda belirtilenleri yapabilmeyi sağlamak:

- serbest dolaşım haklarınızı anlamak
- ülkenizde işçilerin hangi destek hizmetlerine ihtiyaç duyacağını düşünmek
- sendikanızın nasıl yardım edebileceğini belirlemek

GÖREV

Göçmen işçilerin ülkenizde çalışırken ne türden desteğe ihtiyaç duyacaklarını düşünün.

Aşağıdaki hususları dikkate alabilirsiniz:

- istihdam hakları
- sağlık ve güvenlikle ilgili düzenlemeler
- dil
- yeterlilikler
- diğer

Ülkenizde göçmen işçilerin desteklenmesine yönelik mevcut düzenlemeleri araştırın. Sendikanızın internet sitesini veya diğer faydalı bilgi kaynaklarını kullanın.

Hâlihazırdaki durumun iyileştirilmesi için sendikanızın atması gereken adımlar nelerdir?

9. Birlikte çalışmak

BAĞLAM

Küresel ekonomide sendika üyelerinin çalışma hayatının kalitesi üzerinde doğrudan ya da dolaylı etkisi olan kararlar günlük olarak alınmaktadır. Kamu teşebbüsleri özelleştirilmekte, şirketler birleştirilmekte, tesisler kapatılmakta ve üretim faaliyetlerinin yeri gitgide hızlanan bir şekilde değiştirilmektedir. Küreselleşmenin meydan okumasıyla karşı karşıya kalan sendikaların bu kararlara dâhil olma ve bunları etkilemenin yanı sıra ulusal ve gitgide önem kazanan uluslararası düzeyde işçilerinin hakları için mücadelede etkin bir rol oynaması gerekmektedir. Yalnızca ulusal düzeyde çalışabilmek artık yeterli değildir çünkü birçok karar giderek artan bir şekilde sendikacıların çalıştıkları yerlerin uzağında alınmaktadır. Bu nedenle sendika yetkililerinin ve temsilcilerinin ulusal sınırların ötesinde birlikte çalışabilmek için araçlara ihtiyacı vardır.

Bu eğitim modülü, Avrupa Birliği ve Türkiye'nin dört bir yanındaki sendika yetkili ve temsilcilerinin diğer ülkelerdeki muadillerini bulabilmeleri ve birbirleriyle iletişim yolları geliştirebilmeleri için tasarlanmıştır. Bu iletişim, e-posta, mektup, faks ve telefon aracılığıyla gerçekleştirilebilir. İletişim yöntemleri ülke ve sektöre göre farklılık gösterecek olup, eğitim modülünde yer alan etkinlikler farklı teknolojiler ile birlikte uygulanabilir.

Bu modül, diğer ülkelerdeki sendikalardan bir veya daha fazla çalışma arkadaşınızla uygulanabilecek bir dizi etkinliği içermektedir. Her etkinlik için amaçlar ve sizin tarafınızdan gerçekleştirilecek görevler belirtilmiştir.

Etkinliklere başlamak için hazır olduğunuzda, öncelikle amaçları okuyunuz böylece söz konusu faaliyeti neden yaptığınızı açıkça anlayabilirsiniz, daha sonra elinizden geldiğince görevleri tamamlayınız.

Bazı görevlerin kolaylıkla ya da bir anda yapılmasının zor olduğunu düşünebilirsiniz. Önemli olan, diğer sendikalardaki meslektaşlarınızla etkin iletişim kurmaya başlamanız ve başarıların yanı sıra zorlukları da paylaşmanızdır.

BİRBİRİMİZDEN ÖĞRENMEK

İşverenler tarafından alınan kararları etkilemek ve işçilerin hakları için mücadele etmek; kazalar ve sağlık tehditlerini engellemek; eşitliği teşvik etmek ve ırkçılık, cinsel ayrımcılık ve homofobi ile mücadele etmek; beceri ve eğitim fırsatları için pazarlık etmek; iklim değişikliğine karşı mücadele etmek ile iş ve hizmetlerin savunulması için iş yerinde örgütlenme sağlamak amacıyla sendikalar önemli girişimlerde bulunmaktadır. Sendikacıların birbirlerinden öğrenmeleri, en faydalı dersleri çıkarmaları, öğrendiklerini kendi koşulları içinde uygulamaları önemlidir.

Birçok sendika, hâlihazırda, aşağıdaki konuların gerçekleştirilmesi için uluslararası bağlantılar kurmaya başlamıştır:

- Diğer ülkelerdeki sendikaların ortak sorunlarla nasıl başa çıktığını öğrenmek
- İşçiler arasında sendikal dayanışmayı geliştirmek
- İhtiyacı olan sendikalara yardım ve destek sağlamak
- Çok uluslu şirketlerle başa çıkabilmek için bilgi ve fikirleri koordine etmek
- Farklı ülkelerdeki iş yeri sendikal örgütlenmelerini birbiriyle bağlantılı hale getirmek
- Şirketler ve tedarik zincirlerinde etik ticareti teşvik etmek
- Bireysel haklarla ilgili konularda kampanya düzenlemek
- Uluslararası kurumları etkilemek

Diğer ülkelerdeki meslektaşlarınızı bulmak, ilk başta düşündüğünüzden daha kolay ya da daha zor olabilir:

- Daha kolay, çünkü internet üzerinden ya da sendikanız aracılığıyla erişebileceğiniz birçok bilgi kaynağı mevcuttur.
- Daha zor, çünkü çok uluslu şirketler sürekli olarak işlem alım satımı yapmaktadır ve uluslararası sendikal yapılarımızın bu şirketleri takip etmesinin zaman alması kaçınılmazdır.

BİRLİKTE ÇALIŞMAK

Sendikaların sınır aşırı birlikte çalışmalarına yönelik birçok örnek vardır ancak Türkiye'den sendikaların sağladığı, Avrupa İş Kolu Federasyonları ve Küresel Sendikal Federasyonlar ile birlikte yürüttükleri çalışmalardan güncel birkaç örnek aşağıda sunulmuştur:

Öğrenilecekler

- **Sendikanızla temasa geçin ve uluslararası ilişkiler birimi olup olmadığını veya meslektaşlarınızın üye olduğu sendikalarla halihazırda ilişkileri olup olmadığını öğrenin (sendikanızın internet sitesinde diğer sendikal örgütlerin linkleri yer alabilir)**
- **Çalıştığınız şirkette Avrupa veya küresel çalışma konseyi olup olmadığını kontrol edin ve bununla temasa geçilmesi için sendikanız aracılığıyla harekete geçin.**
- **İş kolunuz ile ilgili olarak Avrupa İşkolu Federasyonları ya da Küresel Sendikal Federasyonlar gibi Avrupalı ve uluslararası sendikal örgütlerle temasa geçin ve sahip oldukları bilgileri inceleyin.**
- **Çok uluslu şirketinizin internet sitesine bakın. Şirketin dünya çapındaki çalışmalarının haritası ya da listesi olması muhtemeldir. Alım satım işlemleri sık gerçekleştiğinden dolayı bu bilgileri sürekli olarak kontrol etmelisiniz.**
- **Diğer sendika, şirket ve endüstriyel ilişkiler web sitelerini bulmak için Google gibi arama motorlarını kullanın. Farklı dillerde bilgi sunan sitelerin sayısı sizi gerçekten şaşırtacaktır.**

Novamed Vakası ve Küresel Dayanışma

TÜRK-İŞ'e bağlı Petrol-İş sendikası *Alman Fresenius Medical Care*'ın yan şirketi olan Novamed'de çalışanların çoğunluğunu örgütler. Örgütlenme çalışmasının ve pazarlık sürecinin her aşamasında, Antalya'daki Novamed yerel yöneticileri, Petrol-İş üyelerini sendikadan istifaya zorlayan sendika karşıtı sistematik baskı uygular ve işletmeyi başka bir ülkeye taşımakla tehdit eder. Bu baskılara rağmen, Novamed yönetimi ve Petrol-İş arasındaki toplu pazarlık, 19 Nisan 2006 tarihinde başlamıştır. Bununla birlikte, Novamed yönetiminin göstermiş olduğu inatçı ve uzlaşmaz tavırlar nedeniyle bir anlaşmaya ulaşılamaz. Bu esnada yönetim, olası bir grevi engellemek için 50-60 yeni işçi alır. Nihayetinde sendika 11 Ağustos 2006 tarihinde grev kararı alır ve Novamed grevi 26 Eylül 2006'da başlar. Engellerin aşılmasını sağlayan, özellikle, aktif bir küresel dayanışma olmuştur.

Grev, ICEM'in, yüzlerce sendikanın ve işçinin, Türkiye'deki işçilerin haklarını savunmak üzere yürüdüğü 8 Mart 2007 Dünya Kadınlar Gününde düzenlediği ortak eylemi takiben dünya genelinde dikkat çekti. 2007 Eylülünün sonlarına doğru, ICEM, onun kardeş örgütü EMCEF ve Alman kimya işçileri sendikası IG BCE ile şirket yetkililerinin Almanya'da yaptıkları toplantının ardından müzakereler yeniden başladı ve bir anlaşmaya varıldı. 447 gün süren Novamed grevi 18 Aralık 2007'de sona erdi. Anlaşma, 82'si kadın olan 84 grevci işçinin işlerine geri dönmesini, bütün işçilere ücret artışı ve bir sosyal paket imkânı sağladı. Bütün grevci işçiler, 2 Ocak 2008 tarihinde işlerine geri döndü.

Bütün dünyadan sivil toplum örgütleri ve kadın gruplarının yanı sıra Yunanistan, ABD, Fransa, Romanya, Rusya, Azerbaycan, Sırbistan, Brezilya, Kanada, Belçika, Filistin, Güney Afrika, Nijerya, İrlanda, İspanya, Bulgaristan ve Hindistan gibi ülkelerin ulusal sendikaları da greve destek verdi.

EFFAT ve Trabzon'daki Oltanlar Fındık Fabrikası işçileri

Bir diğer örnek gıda sektöründen verilebilir. Mayıs 2002'de EFFAT Öz Gıda İş'e bağlı Trabzon'daki Oltanlar Fındık Fabrika'sında işçilerin verdiği mücadeleye destek olmuştur. Bu destek işçilerin mücadeleye gücünü artırmış ve mücadelede başarı sağlanmasında önemli bir rol oynamıştır.

Avrupa Metal İşçileri Federasyonu (EMF) ve Uluslararası Metal İşçileri Federasyonu (IMF), Türk Sinter Metal İşçilerine mali destek için dayanışma kampanyası başlattı

Avrupa ve dünyadaki metal işçileri, Türkiye'de Aralık 2008'den bu yana tekrar işe alınmak için mücadele veren 350 Sinter Metal İşçisinin desteklenmesi için başışta bulunmaya davet edildi.

Sinter Metal işçileri, Avrupa Metal İşçileri Federasyonu ve Uluslararası Metal İşçileri Federasyonu üyesi Birleşik Metal-İş sendikasına üye olmaları sonrasında Aralık 2008'de işten atılmalarından bu yana, iş ve hakları için mücadele etmektedir.

İşçiler yaklaşık bir yıldır şirketin kapısı önünde direnişler. İşçilerin işsizlik sigortası ve sağlık güvenceleri Haziran ayı itibariyle sona erdi ve birçok aile hayatta kalabilmek için el işi ya da küçük eşyalar satmak zorunda bırakıldı.

İşçilerin mücadelesi, sendikal örgütlenmeye giden işçilerin, bunun karşılığında haksız işten çıkarılma, kötü muamele veya şiddete maruz kaldığı Türkiye'deki birçok sendikal mücadelenin sembolü niteliğinde. Birleşik Metal-İş, Sinter Metal vakasını bir öncelik olarak görüyor, çünkü bu Türkiye'nin devasa Dudulu Organize Sanayi Bölgesinde son yirmi yıl içinde çıkan en büyük endüstriyel anlaşmazlık. Sinter Metal'de kazanılan zafer, Türkiye'deki tüm işçiler için kazanılan bir zafer olacaktır.

EMF ve IMF bu önemli ve stratejik mücadeleye başışta bulundu. Sağlanan mali yardımlar mücadeleyi ayakta tutmuş ve işsiz kalan 350 Birleşik Metal-İş üyesinin temel yaşam giderlerinin karşılanmasına fayda sağlamıştır.

Mart 2009'da ortak dayanışma kampanyasının başlatılmasından bu yana EMF ve IMF Sinter Metal'i sürekli olarak haksız yere işten çıkarılan işçileri derhal tekrar işe alma, temel işçi hakları ihlalinin durdurma ve sendika ile görüşmelere başlamaya davet etti.

Üye sendikalardan, 200 Avro'dan yüksek başışları doğrudan Birleşik Metal-İş'e başışlayarak, Sinter Metal işçilerine yardım etmeleri istenmektedir.

BİRBİRİMİZLE İLETİŞİM KURMAK

Mektup, telefon, e-posta ya da faks kullanılabilir. İnsanlarla yüz yüze tanışma fırsatı da elde edebilirsiniz. Sizin için en iyi olan yöntemleri kullanın. Giderek daha fazla sendikacının iş yerinde ya da evinde veya büyük, küçük il ya da ilçelerde bulunabilecek internet cafeler aracılığıyla e-posta erişimi bulunmaktadır. Telefon görüşmelerinin aksine, e-posta, mesajın gönderildikten sonra da kalıcı olmasını sağlayan bir avantaja sahiptir. Ayrıca, şu anda ve yakın gelecekte, iletişim kurmada en hızlı ve en etkin yöntemdir; bu eğitim modülünde de e-postanın sendikal amaçlar için kullanılmasına ilişkin bir takım ipuçları üzerinde durulacaktır.

E-posta ile iletişimde anlaşılır olmalı, basit bir dil kullanılmalı ve birçok konudan ziyade tek bir konu üzerine yoğunlaşmalısınız. E-postalarda anlamadığınız kısımların açıklanması için meslektaşlarınızla birkaç defa e-posta alışverişinde bulunmanız gerekebilir. Örneğin, anlamadığınız kelime ya da kavramların listesini çıkartıp çalışma arkadaşınızdan bunları açıklamasını isteyebilirsiniz.

E-postalar oldukça gayri resmi bir şekilde kullanılabilir ve yanlış anlaşılmalara ortaya çıkabilir. Çok rahat ya da kişisel olunmaması konusunda dikkatli olmalı ve e-postaların saklanabileceğini, başkalarına iletilebileceğini, yazdırılabileceğini ve kopyalanabileceğini asla unutmamalısınız. Aynı konuyla ilgili bir kişiden dört tane e-posta gelmesi halinde, bunlardan hiçbirinin okunmaması tehlikesi bulunmaktadır!

Diller

Büyük olasılıkla farklı dillerde e-postalar gönderecek ve alacaksınız. Bu ciddi bir sorun olmakla birlikte el altında yardımcı olacak araçlar mevcuttur. Size çeviri konusunda yardımcı olacak çeşitli kaynaklar bulunmaktadır:

- sendika üyeleri ve aileleri – şu an her zamankinden çok daha hareket halindeyiz, iş yerinde ihtiyacınız olduğunda başvurabileceğiniz zengin bir dil deposuna sahipsiniz
- sendika içindeki kaynaklar – bazı sendika ve konfederasyonların çeviri imkânları bulunabilir
- www.babelfish.altavista.com ya da www.freetranslation.com gibi ücretsiz internet çeviri hizmetleri birçok farklı dil kombinasyonu sunmaktadır ve <http://translate.google.com/#> veya <http://traduction.babylon.com/> gibi siteler Türkçeye ya da Türkçeden çeviri hizmetleri sunmaktadır. Bu sitelerin dikkatlice kullanılması gerekmektedir çünkü yanlış çeviriler ortaya çıkabildiği gibi, en iyi ihtimalle kabataslak bir çeviri sunarlar.
- yerel toplum kaynakları – üniversite, kütüphane, öğretmenler, iki dil bilen aktivistler, toplumsal kuruluşlar vb.
- sendikalara aşina profesyonel çevirmenler
- kaset, kitap ve yerel kütüphane ya da üniversite kursları gibi dil öğrenme kaynakları.

Çevirinin kültürel ve ulusal bağlamda gerçekleştiğini unutmayınız. Örneğin, diğer bir ülkedeki meslektaşlarınızla aynı dili konuşsanız bile aynı kelime ya da ifadelerle tamamiyle farklı anlamlar yükleyebilirsiniz. Bu durum özellikle sendikal faaliyetlerde geçerlidir, çünkü farklı ülkelerdeki sendikaların örgütlenme ve çalışma tarzları konusunda büyük farklılıklar bulunmaktadır. Örneğin, “toplu pazarlık” terimini çevirebilirsiniz ancak Avrupa’da sendikalar ve endüstriyel ilişkiler başlıklı 4. eğitim modülünde gördüğümüz gibi farklı ülkelerde, farklı toplu pazarlık sistemleri mevcuttur.

Resmi ve gayri-resmi iletişim kanalları

Avrupa düzeyinde sendikalar başlıklı 1. eğitim modülünde gördüğümüz gibi batıda iki İzlandalı konfederasyondan (ASI ve BSRB) doğuda dört Türk konfederasyona (TÜRK-İŞ, HAK-İŞ ve DİSK), kuzeyde iki Norveçli konfederasyondan (Lo-N ve YS) güneyde iki Maltalı konfederasyona kadar uzanan ETUC üyesi 82 ulusal konfederasyonla birlikte, Avrupa Sendikalar Konfederasyonu yapıları içerisinde, uluslararası iletişim ve işbirliği kurmak için çeşitli resmi olanaklar bulunmaktadır.

Gazetecilikten eğlence sektörüne, kimya endüstrisinden metal endüstrisine uzanan her bir sektördeki işçileri temsil eden ve aynı geniş coğrafyayı kapsayan on iki Avrupa İş Kolu Federasyonu ve bunlara üye örgütler bulunmaktadır. İş kolu federasyonları sektörel düzeyde Avrupa sosyal diyalogunun sendika tarafını temsil etmektedir: 35 farklı sektör komitesi kapsamına dâhil olan endüstrilerin kendine has sorunlarını tartışmakta ve çeşitli girişimlere karar verebilmektedir.

İsveç’in kuzey ucundan güney İspanya’ya, batıda İrlanda’dan doğuda Macaristan’a uzanan 45 Bölgelerarası Sendika Konseyi bulunmaktadır.

Sayısı 900’ün hemen altında olan Avrupa Çalışma Konseyleri aracılığıyla, AB’de yaklaşık 10 milyon işçi Avrupa düzeyinde şirket kararları hakkında bilgi edinme ve danışılma hakkına sahip olmuştur. Çalışma Konseyleri Direktifinde (2009/38/EC) yapılan ‘değişiklik’, iki ya da daha fazla Üye Devlette en az 150 tanesi dâhil olmak üzere 1000 ya da daha fazla çalışanı olan şirketler için geçerlidir.

Ancak, günlük sendikal konularla ilgili iletişimin büyük çoğunluğu sendika temsilcileri arasında gayri resmi temelde, bilgi alma ve paylaşma, ortak sorunlarla başa çıkma, sendikal dayanışma geliştirme, yardım ve destek sağlama, bireysel hak konularına ilişkin kampanyalar, uluslararası makamları etkileme amaçları doğrultusunda gerçekleşecektir.

Etkinlik 1

Paylaşılacak Konular

AMAÇ

aşağıda belirtilenleri yapabilmenizi sağlamak:

- başka bir ülkedeki meslektaşınızla paylaşılabilir iş yeri ile ilgili sorunları belirlemek
- ulaşmak istediğiniz hedef üzerinde çalışmak

GÖREV

İş yerinizdeki ya da sendikanızdaki sendika temsilcileri veya meslektaşlarınızla, diğer ülkelerdeki meslektaşlarınızla ortak faaliyetler düzenleyerek faydalı olabileceğini düşündüğünüz sorunları tartışın. İş yerinizde büyük ölçüde hissedilen ve diğer sendikaların da ilgi alanına giren bir sorun tespit edin. Fark yaratma ihtimaliniz olan bir sorunu seçmek isteyeceksiniz.

Aşağıdaki başlıklar örnek olabilir:

- iş kayıpları
- yeni teknolojinin uygulanması
- sağlık ve güvenlik ile ilgili konular
- eşitlik ile ilgili hususlar
- eğitim imkanlarına erişim

Sorunu olumlu bir amaç olarak yeniden yazın. Örneğin, iş kaybı sorunu, iş kaybını durdurmak şeklinde bir hedef olarak ya da iş kaybını protesto etmek şeklinde bir amaç olarak yazılabilir; sağlık ve güvenlik ile ilgili bir sorun, bu sorunun meslektaşlarınızın iş yerlerinde nasıl ele alındığının tespit edilmesi şeklinde bir hedef olarak yazılabilir.

Sorun ve her türlü ek temel bilgileri paylaştığınız bir e-posta ya da mektup yazın. Sorunu ve ulaşmak istediklerinizi açık ve belirgin bir şekilde açıklamanız, durumunuzu anlamalarına yardımcı olacaktır.

Etkinlik 2

Sonraki Adımlar

AMAÇ

aşağıda belirtilenleri yapabilmenizi sağlamak:

- eylem planı oluşturmak
- belirlediğiniz sorunda ilerleme kaydetmek
- diğer ülkelerden meslektaşlarınızda iletişim ve bağlarınızı geliştirmek.

GÖREV

Diğer ülkelerdeki meslektaşlarınızla birlikte ele aldığınız sorunda ilerleme sağlamak için taslak bir plan hazırlayın. Planı paylaşın ve meslektaşlarınızın düşüncelerini anlayıp ilerleme kaydettiğinizi fark edene kadar, meslektaşlarınızla birbirinize karşılıklı sorular sorun. Diğer ülkelerdeki sendikaların faaliyete dâhil edilmesi konusunun düşünülmesi gerektiği sonucuna ulaşabilirsiniz.

Uzun, orta ve kısa vadeli hedeflerinizle ilgili belirli tarihler koymak isteyebilirsiniz.

Etkinlik 3

Engellerin belirlenmesi ve aşılması

AMAÇ

- aşağıda belirtilenleri yapabilmeyi sağlamak:
- potansiyel engel ya da zorlukları belirlemek
 - bunların aşılmasına yönelik yolları incelemek

GÖREV

Planı uygulamaya başladığınızda karşılaştığınız engellerin listesini oluşturun.

En önemli üç engeli belirleyin ve her bir engel için aşağıda belirtilenleri yapın

- söz konusu engeli aşmak için gerçekçi bir biçimde uygulanabilecek üç basit adım tespit edin.
- görüşlerinizi meslektaşlarınızla paylaşın.

Etkinlik 4

İletişim halinde olmak

AMAÇ

- aşağıda belirtilenleri yapabilmeyi sağlamak:
- diğer ülkelerdeki meslektaşlarınızla iletişim halinde kalmanızı sağlayacak bir program belirleyin.

GÖREV

Meslektaşlarınızla, düzenli olarak tartışmak istediğiniz konuların listesini oluşturun. İletişim akışının sıklığına karar verin. Yalnızca bir sorun olduğunda birbirinizle iletişim kurup daha sonra iletişimi kesmek şeklinde olmaması için, iletişimleri programlamak önemlidir.

Bu bilgileri meslektaşlarınızla tartışın ve düzenli bir iletişim programı ve sürekli olarak gündemde olmasını istediğiniz temel konular üzerinde fikir birliğine varın.

DAHA FAZLA BİLGİ

Avrupa Sendikalar Konfederasyonu (ETUC) çalışanların Avrupa düzeyinde çıkarlarının korunması ve AB kurumlarında temsili amacıyla 1973 yılında kurulmuştur. ETUC'un amacı, tüm vatandaşlarının refahını koruma altına alan güçlü bir sosyal boyuta sahip bir AB'ye ulaşmaktır. Şu an itibarıyla 36 Avrupa ülkesinden 82 ulusal sendikal konfederasyon ve 12 Avrupa İş Kolu Federasyonu ETUC üyesidir. Bunlara ek olarak Makedonya, Sırbistan ve Bosna-Hersek'ten gözlemci üyeleri bulunmaktadır. EUROCADRES (Avrupa Profesyonel ve İdari Personel Konseyi) ve EFREP/FERPA (Avrupa Emekliler ve Yaşlılar Federasyonu) gibi diğer sendikal yapılar da, ETUC himayesinde faaliyet göstermektedir. Bunlara ek olarak, sınır ötesi düzeyde sendikalar arası işbirliğini organize eden 45 IRTUCs (Bölgelerarası Sendika Konseyleri) faaliyetini de koordine etmektedir.

ETUC Avrupa sosyal ortaklarından birisidir ve Avrupa düzeyinde sektörlerarası temsil sağlayan tek sendikal örgüt olarak Avrupa Birliği, Avrupa Konseyi ve EFTA (Avrupa Serbest Ticaret Birliği) tarafından tanınmaktadır.

www.etuc.org

PROJE PARTNERLERİ

	Algemeen Belgisch Vakverbond – Fédération Générale du Travail de Belgique – ABVV-FGTB	www.fgtb.be/

	Algemene Centrale der Liberale Vakbonden van België – Centrale Générale des Syndicats Libéraux de Belgique – ACLVB-CGSLB	www.aclvb.be/

	Algemeen Christelijk Vakverbond – Confédération des Syndicats Chrétiens – ACV-CSC	www.acv-online.be/

	Confédération Française Démocratique du Travail – CFDT	www.cfdt.fr/

	Confédération Française des Travailleurs Chrétiens – CFTC	www.cftc.fr/

	Confédération Générale du Travail – CGT	www.cgt.fr/

	Confédération Générale du Travail – Force Ouvrière – FO	www.force-ouvriere.fr/

	Union Nationale des Syndicats Autonomes – UNSA	www.unsa.org/

	Ανώτατη Διοίκηση Ενώσεων Δημοσίων Υπαλλήλων – ΑΔΕΔΥ	www.adedy.gr/

	Γενική Συνομοσπονδία Εργατών Ελλάδας – ΓΣΕΕ	www.gsee.gr/

	Confederazione Generale Italiana del Lavoro – CGIL	www.cgil.it/

	Confederazione Italiana Sindacati Lavoratori – CISL	www.cisl.it/

	Unione Italiana del Lavoro – UIL	www.uil.it/

	Konfederácia Odborových Zväzov Slovenskej Republiky – KOZ SR	www.kozsr.sk/cms/

	Landsorganisationen i Sverige – LO-S	www.lo.se/

	Türkiye Devrimci İşçi Sendikaları Konfederasyonu – DİSK	www.disk.org.tr/

	Türkiye Hak İşçi Sendikaları Konfederasyonu – HAK-İŞ	www.hakis.org.tr/

	Türkiye İşçi Sendikaları Konfederasyonu – TÜRK-İŞ	www.turkis.org.tr/

	Trades Union Congress – TUC	www.tuc.org.uk/
	Avrupa Gıda, Tarım ve Turizm Sendikaları Federasyonu – EFFAT	www.effat.org/
	Avrupa Metal İşçileri Federasyonu – EMF	www.emf-fem.org/
	Avrupa Kamu Hizmetleri Sendikaları Federasyonu – EPSU	www.epsu.org/
	Avrupa Taşımacılık İşçileri Federasyonu – ETF	www.itfglobal.org/etf/
	Avrupa Sendikal Federasyonu: Tekstil, Giyim ve Deri – ETUF-TCL	www.etuf-tcl.org/
	UNI-Europa	www.uni-europa.org/

Bu proje Avrupa Birliđi tarafından desteklenmektedir

Sivil Toplum Diyalogu – Ortak alıřma kltr aracılıđıyla Avrupa Birliđi ve Trkiye'den iřileri bir araya getirmek

Bu yayının ieriđi sadece Avrupa Sendikalar Konfederasyonu'nun sorumluluđundadır ve hibir Őekilde Avrupa Birliđi'nin grřlerini yansıtılmaktadır.

ETUC

International Trade Union House (ITUH)
Boulevard Roi Albert II, 5
B-1210 Brksel
Belika

Nisan 2010

Tasarım: www.design-mill.co.uk

Bu Projenin Szleřme Otoritesi Merkezi Finans ve İhale Birimi'dir