
POLİTİKA ÖNERİLERİ

TÜRKİYE’DE MEVSİMLİK TARIMSAL ÜRETİMDE
YABANCI GÖÇMEN İŞÇİLER


POLİTİKA ÖNERİLERİ

TÜRKİYE’DE MEVSİMLİK TARIMSAL ÜRETİMDE
YABANCI GÖÇMEN İŞÇİLER


POLİTİKA ÖNERİLERİ RAPORUNU

HAZIRLAYAN VE PROJE DANIŞMANI

Saniye Dedeoğlu

KATKI VERENLER

Ertan Karabıyık

Sinem Bayraktar

PROJE KOORDİNATÖRÜ

Sinem Bayraktar

FOTOĞRAFLAR

Kalkınma Atölyesi Arşivi

Kemal Vural Tarhan (Kapak Fotoğrafı)

Vedat Arık

Kurtuluş Karaşın

TASARIM

Kurtuluş Karaşın

D. Deniz Kesmez

BASIM

Altan Matbaası

ISBN: 978-975-98363-7-5

Mayıs 2016, Ankara / 1. Basım, 1000 Adet

@kalkinmatolyesi 

www.facebook.com/kalkinmatolyesi

http://www.kalkinmaatolyesi.org

Tel: +90 (541) 457 31 90

info@kalkinmaatolyesi.org 

Dodurga Mah. Poligon Sitesi 30-A, Türkkonut - Çankaya / Ankara

Bu araştırma, Hollanda Büyükelçiliği, Matra Programı’nın finansal katkısıyla gerçekleştirilmiştir. 

 Bu rapor bir kamu malıdır. Kaynak gösterilerek rapordan alıntı yapılabilir. Raporun tamamı veya bir 

kısmı izinsiz olarak basılıp çoğaltılabilir, fotokopi yapılabilir, elektronik ortama kopyalanabilir,  yaygın olarak 

dağıtılabilir.


1 / Kısa süreli tarım çalışma vizesi 6

5 / Yaşam Ortamının İyileştirilmesine Yönelik Önlemler 16

3 / Mevsimlik Tarımsal İşlerde İş Sözleşmesi 12

7 / Sivil İzleme Ve Denetleme Sisteminin Kurulması 20

10 / Etnik Kökenden Kaynaklanan Ayrımcılığı Önlemeye Yönelik Çalışmalar 26

2 / Tarımda Aracılık Hizmetlerinin Kurumsallaşması 8

6 / Ücretlerin En Az Asgari Ücret Seviyesine Erişmesi 18

9 / Suriyeli Göçmenler Arasında Çocuk İşçiliğinin Önlenmesi 24

4 / Çalışma Ortamının ve Şartlarının İyileştirilmesi 14

8 / Sosyal Güvenlik Kapsamına Alma 22

11 / Toplumsal Cinsiyet Eşitliği ve Kadınlara İlişkin Düzenlemeler 28


Gİ
Rİ
Ş

©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6


5

Yoksulluk Nöbetinden Yoksulların Rekabetine: Türkiye’de 

Mevsimlik Tarımsal Üretimde Yabancı Göçmen İşçiler Araş-

tırması kapsamında hazırlanan Politika Önerileri Raporu, 

göçmen işçilerin mevsimlik tarımsal üretimde karşılaştıkla-

rı sorunların çözümüne ve mevsimlik tarımsal üretimi insa-

na yaraşır iş olabilmesi için atılması gereken adımlara iliş-

kin belli başlı alanlarda yapılması gereken düzenlemeleri 

içermektedir. Türkiye’de mevsimlik tarımsal üretim işçileri 

güvencesiz ve işveren/tarım aracısının inisiyatifine bırakan 

kayıtdışı bir çalışma biçimidir. Burada ele alınan politika 

önerileri sadece göçmen işçilerin durumlarının iyileşti-

rilmesi için değil Türkiye’de mevsimlik tarımsal üretimle 

hayatını kazanan bütün işçilerin çalışma ve yaşam koşulla-

rının iyileştirilmesi için uygulanması gereken önlemlerdir.

Göçmen işçiler için yapılması öngörülen kısa süreli tarım-

da çalışma vizeleri için ele alınan politika önerileri dışında 

kalan bütün alanlarda yapılması öngörülen iyileştirme ve 

düzenlemeler mevsimlik tarım işçiliğinin genel koşulları-

nın iyileştirilmesi ve bu işin insana yaraşır bir iş konumuna 

gelebilmesi için ele alınmıştır. İş sözleşmelerinden çocuk 

işçiliğine, yaşama ve çalışma koşullarının iyileştirilmesine 

kadar birçok alanı kapsayan politika önerileri sunulmuştur. 

Bütün bu politika önerilerinin temel bileşeni ise mevsimlik 

tarımsal üretimde çalışmanın kayıtlı ve yasalarla korunan 

bir çalışma biçimi haline getirilmesi hem işçileri hem tarla 

ve bahçe sahiplerini hem de tarım aracılarını koruyacaktır.

 Metinde önerilen politika ve yasal düzenlemelerin en kısa 

sürede uygulama bularak bütün mevsimlik tarım işçilerinin 

hayatlarını iyileştirmesini diliyoruz.

Kalkınma Atölyesi

Mayıs 2016


1
©

 K
ur

tu
lu

ş 
Ka

ra
şı

n,
 A

da
na

, 2
01

6
KI

SA
 S

ÜR
EL

İ T
AR

IM
 Ç

AL
IŞ

M
A 

Vİ
ZE

Sİ


KI
SA

 S
ÜR

EL
İ T

AR
IM

 Ç
AL

IŞ
M

A 
Vİ

ZE
SİT

ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İşçilerin Mevcut Durum Raporu çerçe-

vesinden incelenen göçmen grupların hepsi Türkiye’de mevsimlik tarımsal üretime çalışma 

vizeleri olmadan, düzensiz göçmen işçi olarak katılmaktadırlar. Azeriler ve Gürcüler genellik-

le sınırda elde ettikleri kısa süreli turist vizesi ile ülkeye girmekte ve vize süresince tarımsal 

üretimin bir parçası olmaktadırlar. Geçici koruma statüsü ile Türkiye’de bulunan Suriyeli göçmenlerin 

ise araştırma sırasında çalışma izinleri mevcut değildi. Bu nedenle Suriyeli tarım işçilerinin hepsi çalış-

ma izni olmadan çalışmaktaydı. 2016 yılında çıkan çalışma izinleri ise geçici koruma statüsünde olan 

Suriyeli göçmenlerin hepsine otomatik olarak çalışma izni vermemekte, Suriyeli göçmenler de eğer ta-

rımsal üretimde çalışmak istedikleri taktirde valiliklerin belirleyeceği kota bağlamında ilgili valiliklere 

başvuru yaptıkları taktirde çalışma izni alabileceklerdir. Bu nedenlerle Türkiye’de mevsimlik tarımsal 

üretimde çalışan göçmenlerin hepsi kayıtdışı olarak çalışmaktadır.

 Göçmen işçilerin kayıt altına alınabilmesi ve asgari haklardan yararlanabilmesi için Türkiye’de acil ola-

rak kısa süreli tarımsal üretimde çalışma hakkı veren çalışma vizelerine ihtiyaç bulunmaktadır. Örneğin 

Kanada’da uygulanan Mevsimlik Tarımsal İşçi Programı (SAWP) çerçevesinde 1966 yılında Jamaika ve 

Kanada arasında başlatılan ve daha sonra Meksika ve Karayipler’i kapsayacak şekilde genişletilen bir 

program bulunmaktadır. Bu program, işverenleri hasat ve dikim zamanlarında işgücü talebini yerli işçi 

ile karşılayamadıkları zamanlarda Meksika ve Karayipler’den kısa süreli vize ile işçiler getirmesine izin 

vermektedir.  

Kanada’nın Vatandaşlık ve Göçmenlik Bürosu ve İstihdam ve Sosyal Kalkınma Birimleri tarafından yö-

netilen program çerçevesinde, kısa süreli tarımda çalışma vizeleri 18 yaşından büyük kişiler, programın 

katılımcısı bir ülkeden, göç yasalarına göre çalışabilir durumda olan ve iş sözleşmesini kabul eden kişi-

lere verilmektedir. Çalışma vizesi ile Kanada’da mevsimlik tarım işinde çalışan göçmenler Kanada’nın 

emeklilik programlarından ve bazı istihdam bağlamında sağlanan analık, ebeveynlik ve bakım gibi alan-

ları kapsayan bazı sigortalardan yaralanabilmektedirler. Bu işçiler aynı zamanda gelir vergisine tabidir.

Bu bağlamda, bu tür kısa süreli tarım vizeleri Türkiye’nin giderek kurumsallaşan göç yönetim sistemine 

entegre edilmelidir. Belki belli alanlarda pilot uygulamalar biçiminde başlayıp, örneğin çay biçmeye 

gelen Gürcüler için, daha sonra yaygın olarak diğer ürün ve coğraflayalarda uygulanmalıdır. Tarla veya 

bahçe sahipleri tarla ya da bahçelerinde belirlenecek kotalara uygun olacak şekilde tarım vizesi olan 

yabancı işçi çalıştırmaları teşvik edilmelidir. Tarım vizeleri işverenler için yasal işçi çalıştırmanın bir 

yolu iken, işçiler için de çeşitli koruma sistemlerinin varlığını sağlayan bir mekanizma olabilir. Tarım 

sektöründe yabancı işçi çalıştırma konusunda ürün, coğrafya ve kota belirlemesi bağımsız kurumlarca 

yapılmalıdır. Tarım aracıları da işveren gibi kısa süreli tarımsal üretimde çalışmayı sağlayan vize izinle-

rinin alınmasında etkin olabilmelidir. 

7

1


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

2
TA

RI
M

DA
 A

RA
CI

LI
K 

Hİ
ZM

ET
LE

Rİ
Nİ

N 
KU

RU
M

SA
LL

AŞ
M

AS
I


9

1T
ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen 

İşçilerin Mevcut Durum Raporu mevsimlik tarımsal üre-

timde işçilerin işe, tarla/bahçe sahiplerinin (işverenlerin) 

de işçiye ulaşması adına tarım aracılarının göçmen işçiler 

içinde kilit bir rolü olduğunu göstermiştir. Tarımsal üretimde işgü-

cüne duyulan ihtiyacı karşılayan temel aktörler tarım aracılarıdır. 

Tarım aracıları, tarım ürünlerinin hasat zamanlarında bahçe veya 

tarla sahiplerinin yüksek sayıda ve kısa bir zaman için işgücüne ge-

reksinim duyduğu zamanlarda işçileri ve işverenleri bir araya geti-

ren ara mekanizmadır. Bu kişiler, kimi zaman mahalli, yani sürekli 

yaşadığı yerden ayrılmadan tarımsal işlere katılan işçileri kimi za-

man ülke içinde göç eden işçileri kimi zaman da yabancı göçmen iş-

çileri tarımda ücretli işçilikle buluşturur, bir nevi tarımsal üretimde 

işgücü arz ve talebi aynı mekanda bir araya getirir. Yine, bu Rapor 

göstermiştir ki, farklı ülkelerden gelen yabancı göçmen işçiler de 

kendi tarım aracılarını yaratmıştır.

Türkiye’de tarım aracılığı hizmetleri 1936 yılından önce herhangi 

bir yasal dayanağı bulunmadan yapılan bir işken, 1936’dan 1971 

yılına kadar iş bulma kapsamında yasal düzenlemeler olmasına 

karşın tarımda aracılık hizmetleri bu kapsam dışında bırakılmıştır. 

1971 yılında çıkarılan 1475 sayılı İş Kanunu iş bulma ve yerleştir-

me hizmetlerini kamu tekeline alırken, tarım işlerindeki aracılık 

hizmetlerine yine istisna getirmiştir. Ancak 1978 yılında Tarımda İş 

ve İşçi Bulma Aracılığı Hakkında Tüzük ile Tarımda İş ve İşçi Bulma 

Aracılarının Denetimi Hakkında Yönetmelik çıkarılarak ilk kez yasal 

bir çerçeve oluşturulmuştur. Bu yasal çerçeve 2003 yılında kabul 

edilen 4857 sayılı İş Kanunu ile tarımda iş ve işçi bulma hizmetleri 

kapsama alınmış, bu konudaki düzenleme 4904 sayılı İŞKUR Kanu-

nu’na bırakılmıştır. Daha önce yürürlüğe giren tüzük ve yönetmelik 

birleştirilerek Tarımda İş ve İşçi Bulma Aracılığına İzin Verilmesi ve 

Aracıların Denetimi Hakkında Yönetmelik yayınlanmıştır. 2010 yı-

lında ise yayınlanan Tarımda İş Aracılığı Yönetmeliği bu kapsamdaki 

son düzenlemedir.  Bu Yönetmelik tarım aracılarına; işverenle söz-

leşme yapmak, işçilere iş, ücret ve ilgili konularda bilgiler vermek, 

ücretlerin ödenmesi, ulaşım konusunda tedbirlerin alınmasını sağ-

lamak, işçilerin barınma yerleri, yeme ve yatma yerlerinin sağlığa 

uygun olmasını sağlamak gibi sorumluluklar yüklemektedir.

Tarım aracısı kişiler geleneksel olarak kırsaldan gelen ve köyün 

önde gelen kişilerin yaptığı bir iş iken, günümüzde kent yoksulla-

rın çoğunlukta olduğu özellikle Güneydoğu Anadolu, Doğu Ana-

dolu ve Akdeniz illerinde yaşayan mevsimlik tarım işinden gelen 

ve tarımsal üretimde geçmişi olan eski tarım işçilerinin işi haline 

9

Tarım aracıları, tarım 
ürünlerinin hasat 
zamanlarında bahçe 
veya tarla sahiplerinin 
yüksek sayıda ve 
kısa bir zaman için 
işgücüne gereksinim 
duyduğu zamanlarda 
işçileri ve işverenleri 
bir araya getiren ara 
mekanizmadır. 

2

TA
RI

M
DA

 A
RA

CI
LI

K 
Hİ

ZM
ET

LE
Rİ

Nİ
N 

KU
RU

M
SA

LL
AŞ

M
AS

I


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

2


11

1

gelmiştir. Tarımsal üretimin hasat zamanlarında işçiye en fazla ge-

reksinim duyulan zamanda onlar olmadan işlerin organize edile-

mediği, yüzbinlerce işçiyi Anadolu’nun hemen hemen her yerinde 

istihdam olanağı ve hareketliliğini sağlayan kişilerdir. Bazen baba-

dan devralınan, bazen işçilikten aracılığa geçilen; bu işi yapmak için 

ilkokul diplomasının, kamu haklarından yoksun olmamanın ve 18 

yaşını bitirmiş TC yurttaşı olmanın yeterli olduğu bir meslektir, tek 

kişilik insan kaynakları ofisidir. Ancak henüz resmi olarak bir mes-

lek tanımı bulunmamaktadır ve çok büyük oranda kayıt dışı olarak 

kalmaktadır.

Mevsimlik tarım işlerinde çalışan yabancı göçmen işçiler artık Türki-

ye’nin her yerinde olup çay ve fındık hasadında Gürcüler, ot biçme-

de Azeriler, fındık, pamuk, narenciye, sebze, seracılık, Antep fıstığı, 

fıstık, şekerpancarı, soğan, bakliyat üretim süreçlerinde Suriyeliler 

aktif olarak çalışmaktadır. Hatta Gürcü işçileri organize eden Gür-

cü tarım aracıları, Azerileri organize eden Azeri tarım aracıları ve 

Suriyelilere iş bulan Suriyeli tarım aracıları izinsiz olarak faaliyet 

göstermektedir. Bu kapsamda hem yerli hem de göçmen işçilerin 

hem çalışma hem de yaşam koşullarını iyileştirmek için bazı düzen-

lemelere ihtiyaç vardır.

	 Türkiye Cumhuriyeti vatandaşı olup tarımda iş aracılığı hizmet-

leri gerçekleştirenlerin kayıt altına alınması ve bu kişilerin hem 

yaptıkları iş ve istihdam ettikleri kişiler hakkında düzenli rapor ver-

meleri hem de onların denetimlerinin aktif olarak gerçekleştiril-

mesi gerekmektedir.

	 Bu kişilerin verdiği raporların konsolide edilmesi, böylece dina-

mik bir çalışma hayatı olan mevsimlik tarım işlerinin planlanmasın-

da bu verilerden yararlanılması önemlidir.

	 Bu kişilerin istihdam ettiği yabancı göçmen işçiler için hızlı ve 

etkin bir vize alma girişiminde bulunmak için yetki verilmelidir.

	 Tarım aracıları çalıştırdıkları işçiler ile iş sözleşmesi yapmalı ve 

aracısı olduğu işçilerin sosyal güvenlik primlerini ödemeleri için 

yeni sosyal güvenlik mekanizmaları yaratılmalıdır.

	 İzinsiz olarak tarımsal iş aracılığı hizmeti veren yabancıların bu 

işi yapmaları önlenmelidir.

	 Tarım aracılığının bir meslek olarak örgütlenmesi, kendi dene-

timlerini kendilerinin yapacağı bir meslek odasına dönüşmesi ve 

yine bağımsız kurumlar ve kurullar tarafından denetlenmesinin 

önünü açacak düzenlemeler yapılması gereklidir.

11

2

Türkiye Cumhuriyeti 
vatandaşı olup tarımda 
iş aracılığı hizmetleri 
gerçekleştirenlerin 
kayıt altına alınması 
ve bu kişilerin hem 
yaptıkları iş ve istihdam 
ettikleri kişiler 
hakkında düzenli rapor 
vermeleri hem de 
onların denetimlerinin 
aktif olarak 
gerçekleştirilmesi 
gerekmektedir.

TA
RI

M
DA

 A
RA

CI
LI

K 
Hİ

ZM
ET

LE
Rİ

Nİ
N 

KU
RU

M
SA

LL
AŞ

M
AS

I


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

3
M

EV
Sİ

M
Lİ

K 
TA

RI
M

SA
L 

İŞ
LE

RD
E 

İŞ
 S

ÖZ
LE

ŞM
ES

İ


T
ürkiye’de tarım sektöründe istihdam edilen işçilerin çok bü-

yük kısmı kendilerine iş veren tarla veya bahçe sahipleriyle 

herhangi bir sözleşme yapmamaktadır. İşçi, tarla sahibi veya 

tarım aracısı arasında yapılacak işin niteliği ve ücretine ilişkin 

sözlü bir anlaşma yapılmakta, hatta hane/aile reisi olarak kabul edilen 

erkekler bu anlaşmayı kadın ve çocukları kapsayacak şekilde yapmak-

tadır. Türkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İşçilerin 

Mevcut Durum Raporu da benzer bir bulgunun göçmen işçiler için de 

geçerli olduğunu göstermektedir. Bu nedenle çok sık rastlanmasa da 

çalışma saatleri, dinlenme saatleri, çalışma ortamı, yaşam ortamı, üc-

ret konusunda zaman zaman sorunlar yaşanmaktadır. Yabancı göçmen 

işçiler zaten izinsiz çalıştıkları için herhangi bir hak arama çabasına gi-

rememektedir. 

Yabancı göçmen işçi istihdam eden tarla veya bahçe sahipleri de işçi-

lere izin almadıklarından herhangi bir sözleşme yapma olanakları da 

bulunmamaktadır. Aksi taktirde izinsiz işçi çalıştırdıklarının da kanıtı 

haline gelmektedir. Yabancı göçmen işçilerin tarla veya bahçe sahiple-

riyle sorun yaşadıklarında bu durum genellikle çalışmanın sonlanmasıy-

la çözümlenmektedir. Fakat yabancı göçmen işçilerin sık sık yaşadıkları 

hak ihlallerinden bir de çalışmalarının karşılığı ücretleri alamamaları da 

zaman zaman dile getirilen bir durumdur

Tarım aracıları, işçiler ve bahçe/tarla sahipleri (işverenler) arasında söz-

leşme yapılmasının sağlanması ve bu sözleşmelerin yasal çalışma ko-

şullarını yerine getirme, dinlenme, sağlık, barınma ve ulaşım konularını 

kapsamalı ve çocuk işçiliği ve ayrımcılığı engelleyici bir uygulama aracı 

olarak işlev görmelidir. Tarımda iş sözleşmeleri her bir işçi ile tek tek 

yapılmalı ve ücretleri hane/aile reisi olarak kabul edilen kişilere değil 

işçinin kendisine verilmelidir. Bu bağlamda, Tarımda İş Sözleşmesi uy-

gulamasının yabancı göçmen işçiler için de uygulanması, benzer şekilde 

Tarımda İş Aracılığı Yönetmeliği’nin 12. maddesi ile 24 Mart 2010 tari-

hinde yayınlanan Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal 

Hayatlarının İyileştirilmesi konulu Başbakanlık Genelgesi’nin 15. mad-

desinde yer verilen mevsimlik tarımda iş sözleşmesinin yine yabancı 

göçmen işçileri de kapsayacak şekilde uygulanması gerekmektedir. Bu 

sözleşmede tarafların bütün haklarına yer verilmelidir. Sözleşmenin uy-

gulanmasından sorumlu olan Çalışma ve İş Kurumu il müdürlüklerinin 

bu sorumluluğunu yerine getirmesi için, kurumsal kapasitesinin geliş-

tirilmesi ve bu sözleşmelerin etkin olarak uygulanması gerekmektedir.

Tarımda İş Sözleşmesi uygu-
lamasının yabancı göçmen 
işçiler için de uygulanması, 
benzer şekilde Tarımda İş 
Aracılığı Yönetmeliği’nin 
12. maddesi ile 24 Mart 
2010 tarihinde yayınlanan 
Mevsimlik Gezici Tarım İş-
çilerinin Çalışma ve Sosyal 
Hayatlarının İyileştirilmesi 
konulu Başbakanlık Genel-
gesi’nin 15. maddesinde yer 
verilen mevsimlik tarımda iş 
sözleşmesinin yine yabancı 
göçmen işçileri de kapsa-
yacak şekilde uygulanması 
gerekmektedir.

13

3

M
EV

Sİ
M

Lİ
K 

TA
RI

M
SA

L 
İŞ

LE
RD

E 
İŞ

 S
ÖZ

LE
ŞM

ES
İ


©
 V

ed
at

 A
rı

k,
 G

ir
es

un
, 2

01
5

4
ÇA

LI
ŞM

A 
OR

TA
M

IN
IN

 V
E 

ŞA
RT

LA
RI

NI
N 

İY
İL

EŞ
Tİ

Rİ
LM

ES
İ


T
ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İşçilerin Mevcut Durum Raporu, tarım-

sal üretimde çalışan göçmen işçilerinin çalışma saatlerinin uzunluğun ve çalışma koşullarının 

zorluğuna dikkat çekmektedir. Yazın en sıcak zamanlarında günde en az 12 saat çalışmayı 

zaman zaman çok zorlu coğrafi koşullarda çok az teknik ekipman ve yardım kullanarak daha 

çok beden gücü ile çalışma gerçekleşmektedir. Göçmen işçiler bazı işlerde çalışmak için sabahın 4’ünde 

yola çıkmakta ve bir nevi gece çalışması gerçekleştirmektedir. Bunlara ek olarak çalışılan tarlalarda 

çalışma koşulları zorlu ve bir o kadar da yorucu, ciddi bir hızda ve performansta çalışmayı gerektir-

mektedir. Yeterince performans gösteremeyen işçilerin ileride iş bulamama olasılıkları söz konusudur.

Alan çalışması yabancı göçmen işçilerin çalışma ortamında bazı temel ihtiyaçların karşılanmadığını 

göstermektedir. Örneğin özellikle tuvalet ihtiyacının karşılanmasına yönelik eksiklikler saptanmıştır. 

Ayrıca herhangi bir yaralanmaya karşı tarla veya bahçelerde ilkyardım setlerinin bulunmadığı gibi işçi 

sağlığı ve işçi güvenliğine yönelik herhangi bir eğitim ya da bilgilendirici materyal bulunmamakta-

dır. Yabancı göçmen işçilerden yalnızca Suriyeli geçici sığınmacıların sağlık imkanlarından yararlanma 

olanağı mevcuttur, diğer göçmenler yakalanma, sınır dışı edilme ve otoritelere kendilerini ifşa etme 

korkusu ile sağlık hizmetlerine ulaşamamaktadır.

Bu çerçevede;

	 Tarla veya bahçelerde işçi sağlığı ve işçi güvenliği olanaklarının geliştirilmesi için standartların oluş-

turulması ve buna göre temel gereksinimlerin karşılanması gerekmektedir,

	 Çalışma saat ve günlerinin kayda alınması, İş Kanunu’nda belirtilen günlük ve mesai saatlerine ria-

yet edilmesi sağlanmalıdır.

	 Mevsimlik tarım işçisi göçmenlerin sık kullandıkları sınır kapılarında –Sarp ve Dilucu gibi- işçileri 

Türkiye’de çalışma standartlarına ilişkin kendi dillerinde basılmış broşürler bulundurulmalı ve bu bro-

şürler şikayet mekanizmaları ve sağlık hizmetleri hakkında bilgiler içermelidir.

	 Bu standartların uyulup uyulmadığına ilişkin denetimlerin yerel düzeyde yapılabilecek şekilde yeni-

den yapılandırılmasına ve işlevsel hale getirilmesine ihtiyaç bulunmaktadır,

	 Ayrıca işçiler için bir şikayet ve bilgilendirme mekanizmaları kurulmalıdır. Kuşkusuz izinsiz çalışan 

yabancı göçmen işçilerin şikayet edebilecekleri mekanizma kendilerini ihbar etme anlamına gelmek-

tedir. Fakat buna rağmen göçmen işçilerin çalışma koşullarını ve her türlü kötü davranma ve tacizi bil-

direbilecekleri bağımsız kurumların yürüteceği mekanizmalar kurulmalıdır. Bilgilendirme hatları gibi 

ücretsiz telefon hatları bu anlamda etkili yöntemler olarak kullanılabilir.

	 Bütün göçmenlerin yakalanma ve sınırdışı edilmesi korkusu olmadan, sağlık hizmetlerine ulaşmala-

rı acil sağlık hizmeti veren kurumsal hizmetler geliştirilmeli ve göçmen işçilerin yaygın olduğu yerlerde 

hizmet vermelidir. 

15

4

ÇA
LI

ŞM
A 

OR
TA

M
IN

IN
 V

E 
ŞA

RT
LA

RI
NI

N 
İY

İL
EŞ

Tİ
Rİ

LM
ES

İ


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

5
YA

ŞA
M

 O
RT

AM
IN

IN
 İY

İL
EŞ

Tİ
Rİ

LM
ES

İN
E 

YÖ
NE

Lİ
K 

ÖN
LE

M
LE

R


T
ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İşçilerin Mevcut Durum Raporu, mev-

simlik tarımsal üretimde çalışan göçmenlerin barınma koşullarına ve göçmen işçilerin tarım-

sal üretime dahil oldukları süre boyunca barınma sorununu karşılamak üzere farklı biçim-

lerde çözümler ürettiğini göstermiştir. Bazı göçmenler kendi kiraladıkları evlerde kalırken, 

bazıları ise otellerde ya da tarla sahibinin kendileri için tahsis ettiği yerlerde kalmaktadırlar. Suriyeli 

göçmenlerin ise çoğunlukla yaşam standartlarının çok kötü olduğu basit çadırlarda yaşamaktadır. Göç-

menler kiraladıkları evlerde kaldıklarında maliyetleri düşürmek için yaşam koşulları uygunsuz evlerde 

ve bir evde yaşaması gereken kişiden daha fazla kişiyle yaşamakta, tarla/bahçe sahiplerinin sağladığı 

mekanlar ise çoğunlukla barınma koşullarında birçok olumsuzluğu içermektedir. Mevsimlik gezici ta-

rım işçilerine ilişkin yapılan alan araştırmaları mevsimlik tarım işlerinde çalışan yabancı göçmen işçiler 

de dahil olmak üzere işçilerin büyük kısmı için yaşam ortamlarının insan haklarına uygun olmadığını 

göstermektedir. Konaklama yerinin büyüklüğü ve niteliği, özellikle çocuklarıyla birlikte yaşayan ailele-

rin bütün üyelerinin uzun süreler küçük mekanlarda birlikte yaşamanın çocuklar için ortaya çıkardığı 

sorunlar, sürekli temiz suya erişim, atık suyun mekandan uzaklaştırılması, elektrik, tuvalet ve banyo, 

yakacak odun bulunamaması gibi yaşamı sağlıklı bir şekilde idame ettirecek imkanların yetersiz olduğu 

bilinmektedir.

Kötü barınma koşulları göçmenleri ve çocuklarını birçok sağlık riskine açık hale getirirken, yazın sıcak 

kışın ise soğuk ve yağmurlu hava koşullarında yaşamlarını idame ettirmeye çalışan göçmenler böcek ve 

yılan sokması, ıslak zemin, nem ve sivrisineklerin varlığı gibi birçok riski barındırmaktadır. Özellikle su 

kanalları boylarına kurulan çadırlarda, çocukların kanal sularında boğulmaları riski ve suların kirliliğinin 

olumsuz etkisine maruz kalmaktadır. Su ve atık su gibi olanakların sınırlı oluşu sağlık sorunu oluşturan 

önemli bir alandır. Barınma imkanlarının sınırlılığı özellikle kadın ve çocukların hayatın devamlılığını 

sağlamak için daha yoğun emek harcaması ve daha uzun saatler çalışması anlamına gelmektedir.

Bütün bu sorun alanlarının iyileştirilmesi için, tarla/bahçe sahiplerinin ve tarım aracılarının istihdam 

ettikleri işçiler için yaşam koşulları uygun barınma mekânlarını sağlamakla yükümlü kılınması, yerel 

yönetimler ve kamu kurumların bu mekanların sağlanmasında hem destekçi hem de denetleyici olması 

ve bu imkânların bağımsız denetim organları tarafından denetlenmesi gerekmektedir. Alan araştırma-

sı sırasında bazı göçmenlerin tarla/bahçe sahiplerinin sağladığı sağlıklı ve standartlara uygun evlerde 

konakladıkları gözlenmiştir. Bu uygulamanın yaygınlaştırılması ve tarla/bahçe sahiplerinin işçiler için 

insana yaraşır barınma koşulları oluşturulmalıdır. İşverenler bu imkanları kendi tarlalarında/bahçele-

rinden oluşturamadıkları durumlarda, bu hizmetleri satın almalıdır. Sağlanan barınma mekanlarının 

insana yaraşır hijyenik, sağlıklı ve temel ihtiyaçları karşılayabilir imkânların sağlanması ve bu koşulların 

denetlenebilir olması gerekmektedir. Yatacak yer, su, elektrik, atık su, banyo ve mutfak, dinlenme 

alanı gibi olanaklarının standartlarının belirlenmesi ve uygulanması sağlanmalıdır. İşçilerin hem çalış-

tıkları yerlere hem de bahçe ve tarlalara ulaşımı güvenli bir şekilde sağlanmalıdır.

İşçiler konaklayacağı mekânların standartları ve sağlanan olanakları, işçilerin tarım aracıları ve tarla/

bahçe sahipleri ile yaptıkları sözleşmelerin önemli ve zorunlu bir koşulu haline getirilmelidir. 

17

5

YA
ŞA

M
 O

RT
AM

IN
IN

 İY
İL

EŞ
Tİ

Rİ
LM

ES
İN

E 
YÖ

NE
Lİ

K 
ÖN

LE
M

LE
R


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 M
al

at
ya

, 2
01

5
6

ÜC
RE

TL
ER

İN
 E

N 
AZ

 A
SG

AR
İ Ü

CR
ET

 S
EV

İY
ES

İN
E 

ER
İŞ

M
ES

İ


T ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İş-
çilerin Mevcut Durum Raporu göstermektedir ki, mevsimlik 
gezici tarım işçilerinin ücretlerinde etnik kökene, cinsiye-
te, çalışan ürün ve bölgeye göre farklılıklar söz konusu-

dur. Ücretleri belirleyen en önemli ölçütün mevsimlik gezici tarım 
işçilerin arasında bir rekabet olup olmadığıdır. Rekabetin temel 
ekseni ise etnik köken üzerinden ortaya çıkmakta ve eğer piyasa 
farklı işçi gruplarına kapalıysa o ürünlerde ücretlerin yüksek oldu-
ğu görülmektedir. Örneğin, Suriyeli göçmenler mevsimlik gezici 
tarım işçileri içinde en düşük ücretli alırken, bazı ürünlerde günlük 
ücretler Suriyeli göçmenlerin adlığı ücretin dört katına kadar çıka-
bilmektedir. Pratikte ortaya çıkan bu sonuçlara rağmen, mevsimlik 
gezici tarım işçilerinin ücretleri genellikle asgari ücretin altında 
kalmaktadır. 2015  TÜİK Tarımsal İşletmeler Ücret Yapısı Araştır-
ması’na göre mevsimlik tarım işlerinde ortalama günlük ücret 52 
TL’dir. Bu ücret erkekler için 59 TL, kadınlar içinse 46 TL’dir. Bu 
ücret üzerinden mevsimlik bir tarım işçisinin ayda 26 gün çalıştığı 
düşünülürse aylık kazancı 1.352 TL olacaktır. Ortalama ücret olarak 
değerlendirebileceğimiz, bu oranların işveren maliyeti dahil olmak 
üzere 2015 yılının ikinci yarısı için belirlenen 1.496 TL asgari ücre-
tin altında yer almaktadır. Bu ise mevsimlik tarım işçilerinin asgari 
ücretlerden daha düşük ücretlere çalıştığını göstermektedir.

Mevsimlik tarım işçilerinin kazandıkları ücretlerin çalışma saatleri 
ve süreleri düşünüldüğünde asgari ücretin çok daha altında kal-
maktadır. Bu ücret hesaplanırken çalışma saati ve aylık çalışma 
günleri dikkate alınmalı ve ücretler buna göre hesaplanmalıdır. 
İşçilere yapılan ödemelerin illerde oluşturulacak komisyonlar tara-
fından brüt asgari ücretin altında olmamak koşulu ile belirlenme-
si ve farklı işçilere farklı ücret uygulamasına son verilmesi gerek-
mektedir. Bu durum farklı etnik kökene sahip işçi grupları arasında 
yaşanan rekabet dolayısı ile ücretlerin aşağı doğru düşmesini ve 
damping etkisini engelleyecektir. Yine bu denetim mekanizmalar 
sadece farklı etnik grupların ücret rekabetini değil ama kadınlara 
ve çocuklara ödenen farklı ücret sistemlerini denetlemelidir. Ka-
dınların kazançlarının aile/hane reisi olarak görülen erkeğe değil, 
kadınların kendilerine verilmesi ve brüt asgari ücretten az olma-
masının denetlenmesi gerekmektedir.

İşçiye verilen ücretlerden tarım aracılarına verilen komisyonlar, 
ulaşım, barınma alanlarında kullanılan elektrik, su giderleri gibi 
masraflar işçiden alınmamalı, bu gibi giderleri işverenler yüklen-
melidir. Kurulacak etkin bir denetleme ve şikayet mekanizması, 
ücretlerin adil ve insana yaraşır seviyede olduğunu ve işçilerin ça-
lışmak için katlandıkları maliyetlerin minimumda olduğunu denet-
lemeli, bu gibi koşullar tarım aracıları ile bahçe/tarla sahipleri ve 
işçiler arasında yapılacak yazılı sözleşmelerde net bir şekilde ifade 
edilmelidir. 

19

2015  TÜİK Tarımsal İşlet-
meler Ücret Yapısı Araş-
tırması’na göre mevsimlik 
tarım işlerinde ortalama 
günlük ücret 52 TL’dir. Bu 
ücret erkekler için 59 TL, 
kadınlar içinse 46 TL’dir. 
Bu ücret üzerinden mev-
simlik bir tarım işçisinin 
ayda 26 gün çalıştığı dü-
şünülürse aylık kazancı 
1.352 TL olacaktır.

6

ÜC
RE

TL
ER

İN
 E

N 
AZ

 A
SG

AR
İ Ü

CR
ET

 S
EV

İY
ES

İN
E 

ER
İŞ

M
ES

İ


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

7
Sİ

Vİ
L 

İZ
LE

M
E 

VE
 D

EN
ET

LE
M

E 
Sİ

ST
EM

İN
İN

 K
UR

UL
M

AS
I


T
ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İş-

çilerin Mevcut Durum Raporu göstermektedir ki, Türkiye 

tarımında yabancı göçmen işçilerin varlığı her geçen gün 

artmakta ve göçmen işçiler yaygın bir çalışma alanı bul-

maktadır. Çay hasadında Gürcüler, ot hasadında Azeriler, hayvancı-

lık faaliyetlerinde ve diğer bitkisel üretim çalışmalarında Orta Asya 

ülke vatandaşları ve Afganlar, hemen hemen her bitkisel üretim 

sürecinde Suriyeli göçmenler istihdam edilmektedir. Bu çalışma-

nın kayıtdışı olması ve göçmen grupların çalışma izinlerinin olma-

ması mevsimlik tarım işçilerini işverenler ve tarım aracıları karşı-

sında daha kırılgan ve güvencesiz bir durumda bırakmaktadır. Bu 

mağduriyetlerin önlenmesi için bağımsız sivil izleme ve denetleme 

sistemlerinin kurulması, bunu takiben etkin hale getirilmesi gerek-

mektedir. 

Yabancı göçmen işçilerin istihdam edildiği yerleşimlerde il, ilçe 

veya bölge ölçeğinde bu işçilerin çalışma ve yaşam koşulların du-

rumunu izleme, değerlendirme, kaydetme ve raporlama amacıyla 

meslek örgütleri ve sivil toplum kuruluşlarından oluşan izleme ve 

denetleme komisyonu kurulmalıdır. Benzer şekilde Avrupa Birliği 

ülkelerinde de görülen bu durum özellikle sivil toplum kuruluşları 

tarafından izlenmekte, raporlanmakta ve ilgili hükümetlerin ön-

lem alması sağlanmaktadır. Yabancı ve yerli mevsimlik tarım işçile-

rinin bilgilendirilmesini yapacak, şikayetleri yönlendirecek merkezi 

ve ücretsiz telefon hattı kurulmalıdır.

21

Yabancı göçmen işçilerin 
istihdam edildiği yerle-
şimlerde il, ilçe veya böl-
ge ölçeğinde bu işçilerin 
çalışma ve yaşam koşul-
ların durumunu izleme, 
değerlendirme, kaydet-
me ve raporlama ama-
cıyla meslek örgütleri ve 
sivil toplum kuruluşla-
rından oluşan izleme ve 
denetleme komisyonu 
kurulmalıdır. 

7

Sİ
Vİ

L 
İZ

LE
M

E 
VE

 D
EN

ET
LE

M
E 

Sİ
ST

EM
İN

İN
 K

UR
UL

M
AS

I


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
4

8
SO

SY
AL

 G
ÜV

EN
Lİ

K 
KA

PS
AM

IN
A 

AL
M

A


T
ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen 

İşçilerin Mevcut Durum Raporu’nun temel bulgularından 

biri mevsimlik tarımsal üretimde çalışan göçmenlerin 

hepsi çalışma izni olmadan çalışmaktadır. Mevsimlik ta-

rım işlerinde istihdam edilen yabancı göçmenlerin en önemli so-

runlarının başında kayıtlı ve izinli çalışmadıkları için sosyal güvenlik 

haklarının olmaması gelmektedir. Çalışma esnasında yaşanan sağ-

lık sorunları veya iş kazaları gibi durumlarda göçmenler bu riskleri 

kendileri üstlenmek durumdan kalmakta ve herhangi bir hak tale-

bine sahip değillerdir.

Bu tür sorunların çözülmesi için kısa süreli tarım/çalışma vizeleri 

hayata geçirilmeli, bu vizeler otomatik olarak kısa süreli sigortala-

rın ödenmesini de sağlamalıdır. İşçilerin sosyal güvenlik sistemine 

girişlerini sağlayacak tarım vizelerinin uygulanması göçmen işçi-

lerin yaşadıkları birçok mağduriyetin ortadan kalkması için en acil 

uygulamalardan biridir.

	 İş kazası ve meslek hastalığı, hastalık ve analık sigortalarını 

kapsayan kısa süreli sigortalar tarım vizesi alan her işçi için sigorta 

primleri devlet ve işveren katkıları ödenmeli, göçmen işçiler sigor-

ta sistemine dahil edilmelidir.

	 Göçmen işçiler tarım aracıları ile iş sözleşmesi yapmışsa, bu si-

gortalar tarım aracıları tarafından ödenmelidir.

	 Tarımda sosyal güvenlik kapsamında olmadan çalışan yerli ve 

yabancı bütün mevsimlik tarım işçileri İş Kanunu’nun kapsamına 

dahil edilmesi, onların çalıştıkları süre içinde iş kazası, meslek has-

talığı veya ölüm hallerinde herhangi bir kurumsal destek görmele-

rini sağlayacaktır.

	 Bu bağlamda tarım iş kanunun çıkartılması acil bir sorun olmak-

tadır.

	 Tarım aracılarının çalışma şart ve koşullarını düzenleyen yasala-

rın uygulanması ve denetlenmesi gerekmektedir.

23

Kısa süreli tarım/çalışma 
vizeleri hayata geçiril-
meli, bu vizeler otomatik 
olarak kısa süreli sigor-
taların ödenmesini de 
sağlamalıdır. İşçilerin 
sosyal güvenlik sistemi-
ne girişlerini sağlayacak 
tarım vizelerinin uygu-
lanması göçmen işçile-
rin yaşadıkları birçok 
mağduriyetin ortadan 
kalması için en acil uygu-
lamalardan biridir.

8

SO
SY

AL
 G

ÜV
EN

Lİ
K 

KA
PS

AM
IN

A 
AL

M
A


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 Ş
.u

rf
a,

 2
01

5
9

SU
Rİ

YE
Lİ

 G
ÖÇ

M
EN

LE
R 

AR
AS

IN
DA

 Ç
OC

UK
 İŞ

Çİ
Lİ

Ğİ
Nİ

N 
ÖN

LE
NM

ES
İ


T ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen 
İşçilerin Mevcut Durum Raporu göstermektedir ki, Türki-
ye’de mevsimlik tarımsal istihdamda çalışan göçmen işçi-
ler içinde Suriyeli göçmen çocukların yaygın olarak çalıştı-

ğı tespit edilmiştir. 12 yaşına kadar küçük çocukların zorlu çalışma 
koşullarına maruz kaldığı ve ailelerdeki yaygın algı ise tarımda üc-
retli işçiliği gençlerin işi olduğu ve ailenin yetişkinleri tarafından 
yapılamayacağıdır. Ayrıca tarımsal üretimde ücretli işçiliğin zorlu-
ğu, beklenen hız ve performans düzeyi yaşlı göçmenleri otomatik 
olarak bu işlerden dışlamakta, gençler bu işlere daha uygun olarak 
görülmektedir.

2011 yılından itibaren yaklaşık üç milyon Suriyeli Türkiye’ye sığın-
mıştır. Sığınanların yüzde 54’ü 18 yaş ve altında bulunan çocuklar-
dan oluşmaktadır. Mevsimlik gezici tarım işçiliği Türkiye’nin de im-
zaladığı 182 sayılı ILO Sözleşmesi’ne göre yine Türkiye tarafından 
belirlenen en kötü biçimdeki çocuk işçiliği kapsamına girmektedir. 
Bu nedenle 18 yaş altındaki bütün çocuklar için bu çalışma biçimi 
yasaktır. Bu kapsamda Suriyeli geçici sığınmacı çocukların çalışma-
sını önleyecek, onların hem Türkiye Cumhuriyeti yasaları hem de 
uluslararası sözleşmelerde belirtilen eğitime yönlendirilmesi ge-
rekmektedir. Eğitim bu çocukların çalışmasını önleyecek en önemli 
konulardan biridir.

Türkiye çocuk işçiliğiyle mücadele kapsamında sistematik mücade-
leye 1992 yılında ILO’nun başlattığı Çocuk İşçiliğiyle Uluslararası 
Mücadele Programı-IPEC ile başlamış ve deneyim kazanmış bir ül-
kedir. Bu kapsamda Çocuk Haklarında dair Sözleşme’yi, 138 sayılı 
İstihdamda Asgari Yaş Sözleşmesi’ni, 182 sayılı En Kötü Biçimler-
deki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İliş-
kin Acil Eylem Sözleşmesi’ni imzalamış, ulusal yasalarında çeşitli 
düzenlemeleri bulunan bir ülke konumundadır. Bu mücadelenin 
göçmen çocuklara yaygınlaştırılması ve okul çağı çocukların eğitim 
hizmetlerine erişiminin sağlanması gerekmektedir.

Yabancı göçmenler arasında çocuk işçiliğinin sona erdirilmesi için;

a.	 Çocukların eğitime yönlendirilmeleri için ailelerin bilgilendirme 
yapılmalıdır,

b.	 Yabancı göçmen çocukların yoğun olarak yaşadıkları yerlerde 
uluslararası desteklerle eğitim kapsamında okul inşası, öğretmen 
yetiştirme çalışmalarına yoğunlaşılmalıdır,

c.	 Gençlerin kısa süre içinde istihdama katılmaları için teknik eği-
tim olanakları yaratılmalı, istihdam için hızla uygulamaya sokulacak 
yerel kalkınma programları hazırlanmalı ve teşvikler sağlanmalıdır.

25

Suriyeli geçici sığınmacı 
çocukların çalışmasını 
önleyecek, onların hem 
Türkiye Cumhuriyeti 
yasaları hem de ulus-
lararası sözleşmeler-
de belirtilen eğitime 
yönlendirilmesi gerek-
mektedir. Eğitim bu 
çocukların çalışmasını 
önleyecek en önemli 
konulardan biridir.

9

SU
Rİ

YE
Lİ

 G
ÖÇ

M
EN

LE
R 

AR
AS

IN
DA

 Ç
OC

UK
 İŞ

Çİ
Lİ

Ğİ
Nİ

N 
ÖN

LE
NM

ES
İ


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6

10
ET

Nİ
K 

KÖ
KE

ND
EN

 K
AY

NA
KL

AN
AN

 
AY

RI
M

CI
LI

ĞI
 Ö

NL
EM

EY
E 

YÖ
NE

Lİ
K 

ÇA
LI

ŞM
AL

AR


T ürkiye’de Mevsimlik Tarımsal Üretimde Yabancı Göçmen İş-
çilerin Mevcut Durum Raporu mevsimlik tarım işçiliğinde 
çok boyutlu etnik ayrımcılığın yaşandığına ve mevsimlik 
tarımsal üretim farklı etnik kökenden gelen grupların 

karşılaşma ve çatışma alanı olarak yaşandığına işaret etmektedir. 
Tarla sahipleri, yerli mevsimlik tarım işçileri ve göçmen işçiler ta-
rımsal üretimin aktörleri olarak bir araya gelirken aynı zaman da 
etnik karşılaşmalar ve çatışmalar yaşamaktadır. Bu aynı zaman da 
etnik kökene dayalı ayrımcılığın tarımsal üretimin yapıldığı farklı 
coğrafyalarda farklı biçimlerde ortaya çıktığı ve farklı etnik grup-
ların belli hiyerarşiler içinde ayrıştırıldığı görülmektedir. Mevsimlik 
gezici tarım işçiliğinde olduğu gibi yabancı göçmen işçilerde de, 
yoksulluktan, göç sürecinden, yaşam koşullarından ve etnisiteden 
kaynaklanan, açık veya gizli ayrımcılık mevcuttur. Alan çalışmala-
rında gözlenen bir diğer ayrımcılık ise aynı işi birbirine yakın tarla 
veya bahçelerde yapan yabancı göçmen işçilerle, özellikle Suriyeli 
sığınmacılarla yerli mevsimlik tarım işçileri arasındaki iş rekabeti 
veya yaşam biçimlerinden kaynaklanan ayrımcılık uygulamalarıdır. 
Bu durum sosyal gerilimlere potansiyel ortam yaratmaktadır.

Etnik ayrımcılığın önlenmesi için hem ulusal hem de yerel düzeyde 
insan hakları, etnik, dini kimlik temelli haklar veya azınlık hakları 
için yürütülen kampanyalar, toplumsal algıların ve tutumların dö-
nüştürülmesi için gereklidir. Sosyal adalet ve eşitliğin tesisi yönün-
de atılan adımlar, eylem ve politikalar aynı zaman da ciddi yapılsa 
dönüşümleri de içerdiğinde, etnik ayrımcılığın önlenmesi yapısal 
reform ve dönüşümleri gerekli kılmaktadır.

Bunlara ek olarak, ulusal ölçekte bu ayrımcılığı ortadan kaldıracak 
çalışmalar yapılmalı; özellikle bu işçiliğin yaygın olduğu yerlerde 
standartlar ve haklar üzerinden destekler verilmeli, kültürler arası 
iletişime yönelik faaliyetler yoğunlaştırılmalıdır.

Bu konuda yapılacak çalışmaların yerli ve göçmen grupların, karşı-
laştıkları diğer toplumsal gruplar ile ilişkilerini nasıl gördükleri gibi 
öznel (subjective) değerlendirmelerin saptanması ve bu saptama-
ların nedenleri ve sonuçları üzerine tutum değiştirici araştırma, 
kampanya ve eylemler yapılmalıdır.

Yaklaşık beş yıldır Türkiye’de hayatlarını idame ettirmeye çalışan 
Suriyeli sığınmacılar, özellikle onların çocuklarına yönelik toplum-
sal entegrasyon programları uygulanmalı, bu programlar uygula-
nırken sosyal ve kültürel değerler, haklar konusunda hassas olun-
malıdır.

27

Etnik ayrımcılığın ön-
lenmesi için hem ulusal 
hem de yerel düzeyde 
insan hakları, etnik, dini 
kimlik temelli haklar 
veya azınlık hakları için 
yürütülen kampanyalar, 
toplumsal algıların ve 
tutumların dönüştü-
rülmesi için gereklidir. 
Sosyal adalet ve eşit-
liğin tesisi yönünde 
atılan adımlar, eylem ve 
politikalar aynı zaman 
da ciddi yapılsa dönü-
şümleri de içerdiğinde, 
etnik ayrımcılığın ön-
lenmesi yapısal reform 
ve dönüşümleri gerekli 
kılmaktadır.

10

ET
Nİ

K 
KÖ

KE
ND

EN
 K

AY
NA

KL
AN

AN
 A

YR
IM

CI
LI

ĞI
 Ö

NL
EM

EY
E 

YÖ
NE

Lİ
K 

ÇA
LI

ŞM
AL

AR


©
 V

ed
at

 A
rı

k,
 G

ir
es

un
, 2

01
5

11
TO

PL
UM

SA
L 

Cİ
NS

İY
ET

 E
Şİ

TL
İĞ

İ V
E 

KA
DI

NL
AR

A 
İL

İŞ
Kİ

N 
DÜ

ZE
NL

EM
EL

ER


T ürkiye’de mevsimlik tarımsal üretimde kadın emeği ge-
niş bir rol almaktadır. Türkiye’de Mevsimlik Tarımsal Üre-
timde Yabancı Göçmen İşçilerin Mevcut Durum Raporu’nda 
göçmen kadınlar için de geçerli olduğuna ilişkin benzer 

bulgular sunmaktadır. Özellikle Gürcü ve Suriyeli kadın emeği çe-
şitli tarımsal üretimde yaygın olarak kullanılmaktadır. Kadınların 
tarımsal üretimin yanında bu üretim süresince ailelerinin yeninden 
üretim faaliyetlerini de yürütmek zorunda kalmaları, kadınların 
çalışma sürelerinin erkeklere göre çok daha uzun olmasına neden 
olmaktadır. Genellikle kadın emeği aile reisi olarak hareket eden 
erkeklerin tarla veya bahçe sahipleriyle ya da tarım aracılarıyla yap-
tıkları yazılı veya sözlü anlaşmalar üzerinden tarımsal üretime ka-
tılmakta, kadınların bu çalışmalarının karşılıkları kendilerine değil 
aile reisi olarak erkeklere ödenmektedir. 

Kadınların mağduriyetini yaratan bu durumların ortadan kaldırıl-
ması için öncelikle mevsimlik tarımsal üretimde çalışacak göçmen-
lerin kısa süreli tarım çalışma vizesi altında çalışmaları sağlanmalı 
ve bu vizenin elde edilmesi için kadınlarla bireysel olarak iş sözleş-
mesi gerçekleştirilmeli, çalışma sonunda ücretler kadınların kendi-
lerine ödenmelidir.

Göç süreçlerinde kadınlar sık sık insan ticareti ağlarına yakalan-
maktadır. Bu nedenle ülkenin insan ticareti ile etkin mücadele et-
mesi ve mevsimlik tarımsal üretimde çalışanların kendi rızaları ile 
orada olduklarına ilişkin etkin denetleme ve şikayet mekanizmaları 
kurulmalıdır.

Mevsimlik tarımsal üretimde kadınların yeniden üretim faaliyetle-
rinde harcadıkları zamanın azaltılması için özellikle barında ve ça-
lışma koşullarının iyileştirilmesi ve çalışanların yemek ve temizlik 
gibi faaliyetlerinin uygun ortamlarda gerçekleştirilmesi için gerekli 
düzenlemelerinin yapılması gerekmektedir. Ayrıca kadınların ço-
cuk bakım yüklerini hafifletmek için hem eğitim hem de kreş bakım 
hizmetlerinin göçmen işçilerin çocuklarını da kapsayacak şekilde 
yaygınlaştırılması gerekmektedir. 

11

29

Kadınların mağduriye-
tin yaratan durumların 
ortadan kaldırılması için 
öncelikle mevsimlik ta-
rımsal üretimde çalışacak 
göçmenlerin kısa süreli 
tarım çalışma vizesi al-
tında çalışmaları sağlan-
malı ve bu vizenin elde 
edilmesi için kadınlarla 
bireysel olarak iş sözleş-
mesi gerçekleştirilmeli, 
çalışma sonunda ücretler 
kadınların kendilerine 
ödenmelidir.

TO
PL

UM
SA

L 
Cİ

NS
İY

ET
 E

Şİ
TL

İĞ
İ V

E 
KA

DI
NL

AR
A 

İL
İŞ

Kİ
N 

DÜ
ZE

NL
EM

EL
ER


ARKA PLAN

Türkiye’nin uluslararası göç sistemindeki yeri 1990’lı yılların ba-

şında keskin bir değişim yaşamaya başlamış, ülke emek ihracatçısı 

konumundan emek ithalatçısı konumuna geçmiştir. Ülkedeki geniş 

enformel sektör düzensiz göçmenlerin üçüncü ülkelere transit geç-

meden ya da kendi ülkelerine dönmeden önce bir süre Türkiye’de 

kalmaları için farklı imkânlar sunduğundan, Türkiye emek göçü için 

gözde bir yer haline gelmiş, göçmen alan bir ülkeye dönüşmüş-

tür. Tarım sektörü, göçmen işçilerin istihdam edildiği sektörlerin 

başında gelmektedir. Türkiye’nin Kars, Ardahan ve Iğdır gibi doğu 

illerinde çalışan göçmenler genelde ot biçme ve hayvancılık işiyle 

uğraşırken, Karadeniz, Doğu Anadolu, Güney Anadolu, Ege ve Orta 

Anadolu’da çalışanlar hayvan bakımı, fındık, çay, pamuk, kayısı, 

şeker pancarı, narenciye, üzüm, antep fıstığı ve sebze gibi bitkisel 

ürünlerin hasadında mevsimlik tarım işçisi olarak çalışmaktadırlar. 

Suriye iç savaşından kaçan Suriyeli sığınmacıların gittikçe artan sa-

yısıyla birlikte Türkiye’de mevsimlik tarım işlerinde çalışan düzensiz 

göçmen1 sayısı yüzbinlere ulaşmıştır. 

Sorun alanları şunlardır:

a.	 Tarım sektöründe çalışan düzensiz yabancı göçmen işçilerin du-

rumu hakkında bilimsel veri toplama, analiz, raporlama ve derin-

lemesine çalışmalar yetersizdir. 

b.	 Mevsimlik tarım işlerinde çalışan düzensiz göçmen işçilerin ya-

şam ve çalışma koşullarında hak ihlallerine dair kapsamlı bir ça-

lışma bulunmamaktadır.

c.	 Göçmen işçilerin çalıştıkları alanlara dair bir haritalama çalışması 

yapılmış değildir.   

d.	 Çocuk işçiliğinin en kötü biçimlerinden biri olan mevsimlik gezici 

tarım işçiliğine katılan yerinden edilmiş/mülteci veya göçmen 

çocukların eğitim, sağlık, istihdam ve yaşam koşulları gibi konu-

larda araştırmalar mevcut olmadığı gibi, çocuk haklarının ihlalle-

ri ve korunması konusunda da çerçeve bir politika bulunmamak-

tadır.  

1	 Türkiye’deki göçmen işçilerin 
çoğunluğu çalışma izinleri olmadan 
ve istihdam piyasasında düzensiz 
olarak çalışmaktadır. Türk iş piyasa-
sında yer alan düzensiz göçmenler 
iki kaynaktan gelmektedirler. Biri 
Türkiye’ye başka ülkelerden çalışma 
izni olmayan turist vizesi gibi yasal 
yolla giriş yapmaktır. İkincisi ise 
Suriyeli göçmenler gibi çalışma izni 
olmadan sığınmacı statüsüne sahip 
olmaktır. Bu projenin konusu, amacı 
ve kapsamı T.C. vatandaşı olmayan 
herhangi bir göç biçimi ile ülkeye 
gelen ve ülkede bir süredir yaşayan 
kişilerin uğradıkları ayrımcılığı ve 
hak ihlallerini ortaya koyarak çalış-
ma ve yaşam koşullarını incelemek-
tir. Bu nedenle işgücü piyasasındaki 
yabancı uyruklu kişileri tanımlamak 
için “düzensiz yabancı göçmen işçi/
düzensiz göçmen işçi/göçmen işçi” 
tanımı kullanılacaktır. Bu nedenle, 
geçici sığınmacı statüsü bulunan 
Suriyeli sığınmacılar, turist vizesi ile 
Türkiye’ye giren ve diğer herhangi 
bir göç biçimi ile ülkeye gelen ya-
bancılar “düzensiz yabancı göçmen 
işçi/düzensiz göçmen işçi/göçmen 
işçi” olarak adlandırılacaktır.


e.	 Mevsimlik tarım işçiliği yapan göçmen işçilerin yaşama ve çalışma koşullarının aynı şekilde mevsimlik 

tarımsal üretimde çalışan yerel işçilere göre daha da kötü durumda olduğu ve onların da yoksulluk 

sınırının altında yaşadıkları gözlemlenmiştir. Bu durum “en yoksulların rekabeti” olgusuna örnek teşkil 

etmektedir. Ancak yerel ve göçmen işçiler arasındaki rekabetin üretim süreçlerini, toplumsal hayatı ve 

topluluklar arası ve içerisindeki uyumu nasıl etkilediği henüz bilinmemektedir. 

ANA AMAÇLAR VE ÇIKTILAR

Türkiye’de yaşayan herkesin insan haklarına saygılı ve haklarını koruyan, sürdürülebilir, katılımcı, demokra-

tik ve şeffaf bir toplumsal gelişimi destekleyen bu proje, göçmen mevsimlik tarım işçilerinin her gün karşı 

karşıya kaldıkları yoklukları ve ayrımcılığı görünür kılmayı amaçlamaktadır. Proje aynı zamanda bu işçilerin 

temel insan hakları ihlallerinin engellenmesi ve yaşam ve çalışma koşullarının iyileştirilmesi amacıyla kanıt 

temelli savunuculuk ve sonuç odaklı politika araçlarıyla eyleme geçilmesini destekleyecektir. 

PROJE SONUÇLARI VE ETKİNLİKLERİ

Sonuç 1 Ulusal ve uluslararası kurumların (sivil toplum kuruluşları, akademik ve düşünce kuruluşları vb.) hali 

hazırda uyguladığı veya yeni uygulamaya başladığı müdahaleler ve uygulamalara dair raporun yayınlanma-

sı ve Türkiye’de tarımsal üretimde çalışan göçmenlerin yaşam ve çalışma koşullarının mevcut durum analizi 

ve haritalamasının gerçekleştirilmesi. 

Saha araştırması: Farklı coğrafyaları ve ürün gruplarını (fındık, çay, ot, sebze, pamuk, kayısı, narenciye hasa-

dı) kapsayan en az beş ürün bölgesinde (1. Ordu-Giresun, 2. Trabzon-Rize, 3. Ardahan-Kars, 4.Adana-Mer-

sin-Gaziantep-Şanlıurfa, 5.Malatya-Ankara) merkezi devlet kurumları, akademisyenler, sivil toplum örgüt-

leri, meslek örgütlerin il temsilcilikleri, uluslararası kuruluşları ile bahçe veya tarla sahipleri, tarım aracları 

ve mevsimlik tarım işçileriyle derinlemesine mülakatların yapılması.  

Sonuç 2 Politika raporunun katılımcı yöntemlerle hazırlanması ve konuyu görünür kılmak için savunuculuk.

Doğrulama Toplantısı: İki ulusal ve uluslararası konuşmacının ve alanda rolleri ve sorumlulukları olan en 

az 50 kişinin katılımıyla temel bulgular ve taslak politika belgesinin sunulacağı bir günlük doğrulama top-

lantısının Ankara’da düzenlenmesi.   Bu aşama ayrıca basın duyurusunun geniş çaplı dağıtımı ve araştırma 

bulgularının duyurulmasını da içerecektir.

31


©
 K

ur
tu

lu
ş 

Ka
ra

şı
n,

 A
da

na
, 2

01
6


Türkiye’de Uluslararası Mevsimlik Tarım Göçünün Mevcut Durumu Politika Önerileri ve Avrupa Birliği Ülkeleriyle 
İşbirliği Projesi için mali destek Hollanda Büyükelçiliği tarafından Matra Programı kapsamında sağlanmıştır. Bu 

yayının içeriğinden KALKINMA ATÖLYESİ sorumludur ve yayında Hollanda Büyükelçiliği’nin görüşleri yansıtılmamıştır.


