
PR\877989PL.doc PE472.319v01-00

PL Zjednoczona w różnorodności PL

PARLAMENT EUROPEJSKI 2009 - 2014

Komisja Praw Kobiet i Równouprawnienia

2011/2066(INI)

22.9.2011

PROJEKT SPRAWOZDANIA
w sprawie przyszłości kobiet w Turcji do 2020 r.
(2011/2066(INI))

Komisja Praw Kobiet i Równouprawnienia

Sprawozdawczyni: Emine Bozkurt

PE472.319v01-00 2/13 PR\877989PL.doc

PL

PR_INI

SPIS TREŚCI

Strona

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO ..3

UZASADNIENIE ..9

PR\877989PL.doc 3/13 PE472.319v01-00

PL

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

w sprawie przyszłości kobiet w Turcji do 2020 r.
(2011/2066(INI))

Parlament Europejski,

– uwzględniając Konwencję w sprawie likwidacji wszelkich form dyskryminacji kobiet i jej
protokół fakultatywny, które są częścią prawa międzynarodowego, i w których Turcja jest
stroną odpowiednio od 1985 i 2002 r., a także uwzględniając art. 90 Konstytucji Turcji,
który stanowi, że prawo międzynarodowe ma pierwszeństwo przed tureckim prawem
krajowym,

– uwzględniając konwencje Rady Europy, takie jak europejska Konwencja o ochronie praw
człowieka i podstawowych wolności oraz konwencja Rady Europy w sprawie
zapobiegania przemocy wobec kobiet i przemocy domowej oraz zwalczania tych zjawisk,

– uwzględniając dorobek prawny Wspólnoty w obszarze praw kobiet i równości płci,

– uwzględniając decyzję Rady Europejskiej z dnia 17 grudnia 2004 r. o otwarciu negocjacji
dotyczących przystąpienia Turcji do Unii Europejskiej,

– uwzględniając sprawozdanie Komisji z postępów Turcji w 2010 r. (SEC(2010)1327),

– uwzględniając komunikat Komisji zatytułowany „Strategia rozszerzenia i najważniejsze
wyzwania w latach 2010-2011” (COM(2010)0660),

– uwzględniając komunikat Komisji zatytułowany „Europa 2020 – strategia na rzecz
inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu”
(COM(2010)2020),

– uwzględniając swoją rezolucję z dnia 6 lipca 2005 r.1 oraz z dnia 13 lutego 2007 r.2
w sprawie roli kobiet w życiu społecznym, gospodarczym i politycznym Turcji,

– uwzględniając swoją rezolucję z dnia 9 marca 2011 r. w sprawie sprawozdania
okresowego za 2010 r. dotyczącego Turcji3,

– uwzględniając art. 48 Regulaminu,

– uwzględniając sprawozdanie Komisji Praw Kobiet i Równouprawnienia (A7-0000/2011),

A. mając na uwadze, że Turcja, jako kraj kandydujący, zobowiązała się do przestrzegania
praw człowieka, w tym praw kobiet i równości płci;

B. mając na uwadze, że polityka równości płci ma ogromny potencjał, jeśli chodzi

1 Dz.U. C 157E z 6.7.2006, s. 385.
2 Dz.U. C 287E z 29.11.2007, s. 174.
3 Teksty przyjęte, P7_TA(2011)0090.

PE472.319v01-00 4/13 PR\877989PL.doc

PL

o realizację celów strategii Europa 2020 przez przyczynianie się do wzrostu i pełnego
zatrudnienia;

C. mając na uwadze, że Turcja czyni postępy w ulepszaniu ram prawnych i zapewnianiu
równego uczestnictwa kobiet w życiu społecznym, gospodarczym i politycznym;

D. mając na uwadze, że w sprawozdaniu okresowym za 2010 r. dotyczącym Turcji Komisja
podkreśliła, że konieczne są dalsze wysiłki, by przeobrazić obowiązujące ramy prawne
w rzeczywistość polityczną, społeczną i gospodarczą;

E. mając na uwadze, że skoordynowane działania są szczególnie konieczne w dziedzinie
przemocy wobec kobiet, edukacji, pracy oraz reprezentacji na szczeblu krajowym
i lokalnym;

Ustawodawstwo, koordynacja i społeczeństwo obywatelskie

1. wzywa rząd Turcji do utrzymywania w mocy i zwiększania znaczenia zasad dotyczących
równości i praw kobiet podczas przyjmowania i ulepszania ram prawnych, w tym
planowanej procedury z myślą o nowej konstytucji;

2. z zadowoleniem przyjmuje utworzenie Komisji Równouprawnienia Mężczyzn i Kobiet
w parlamencie Turcji;

3. podkreśla znaczenie rzeczywistej koordynacji dla zapewniania uwzględniania aspektu
płci; z zadowoleniem przyjmuje zatem starania rządu tureckiego na rzecz zacieśniania
współpracy między organami państwowymi w kwestiach uwzględniania aspektu płci;

4. kładzie nacisk na potrzebę przełożenia obowiązujących przepisów uwzględniających
kwestie płci na praktykę za sprawą wystarczających środków finansowych, dbania
o spójność i rozwijania mechanizmów nadzoru;

5. wzywa rząd Turcji do uznania znaczenia uczestnictwa społeczeństwa obywatelskiego
w opracowywaniu i wdrażaniu polityki równości płci oraz do zadbania o zaangażowanie
organizacji pozarządowych na szczeblu centralnym i lokalnym w przygotowanie jak
najbardziej sprzyjających kobietom strategii politycznych;

6. z zadowoleniem odnosi się do postępów Turcji, jeśli chodzi o rejestrację narodzonych
dzieci, która obejmuje obecnie 93%; jednocześnie podkreśla jednak konieczność spójnego
i systematycznego gromadzenia statystyk uwzględniających specyfikę płci;

Przemoc wobec kobiet

7. jest poważnie zaniepokojony regularnością i skalą przemocy wobec kobiet oraz brakiem
skuteczności środków zaradczych, a także pobłażliwością władz tureckich, jeśli chodzi
o karanie sprawców przestępstw na tle płciowym;

8. wzywa rząd Turcji do podjęcia polityki zerowej tolerancji dla przemocy wobec kobiet;

9. podkreśla, że konieczna jest zmiana ustawy nr 4320 w sprawie ochrony rodziny i że taka
zmiana powinna zagwarantować szeroki zakres stosowania, skuteczne środki prawne

PR\877989PL.doc 5/13 PE472.319v01-00

PL

i mechanizmy ochrony, a także rygorystyczne, natychmiastowe i bezwarunkowe
stosowanie ram prawnych w celu zlikwidowania przemocy wobec kobiet oraz
wprowadzenia odstraszających i surowych kar dla sprawców przemocy wobec kobiet;

10. z zadowoleniem przyjmuje dalsze szkolenie funkcjonariuszy policji, pracowników służby
zdrowia, sędziów i prokuratorów w zakresie zapobiegania przemocy domowej; w celu
uzupełnienia tych starań jeszcze raz odnotowuje potrzebę mechanizmu służącego
identyfikowaniu i przesłuchiwaniu tych, którzy nie dopełnili obowiązku chronienia ofiar
i pomagania im;

11. z zadowoleniem przyjmuje inicjatywy rządu tureckiego polegające na reorganizacji
systemu ośrodków pomocy dla kobiet w porozumieniu ze wszystkimi zainteresowanymi
stronami;

12. z zadowoleniem odnosi się do stworzenia telefonicznych linii zaufania i ustanowienia
kobiecych ośrodków monitorowania, gdzie ofiary przemocy na tle płciowym otrzymują
pomoc lekarską i porady psychologiczne podczas trwania postępowania sądowego, aby
zapobiec powtarzaniu się prześladowań;

13. wzywa rząd Turcji do uznania wymuszonych małżeństw za bezprawne;

Edukacja

14. podkreśla znaczenie edukacji dla wzmacniania pozycji kobiet i uwzględniania aspektu
płci na wszystkich poziomach edukacji;

15. z zadowoleniem odnosi się do faktu, że rośnie udział dziewcząt w szkolnictwie
podstawowym i że przepaść dzieląca chłopców i dziewczęta w szkolnictwie
podstawowym została prawie zlikwidowana; uważa jednak za godne ubolewania, że
przepaść ta nadal istnieje w szkolnictwie ponadpodstawowym i nalega, by rząd turecki
podjął wszelkie niezbędne działania w celu jej zmniejszenia;

16. zauważa, że odsetek przedszkoli nadal jest bardzo niski i nalega, by rząd turecki przyznał
wystarczające środki na rozszerzenie przystępnych usług opieki nad dziećmi na tę grupę
wiekową;

17. z zadowoleniem przyjmuje kampanie rządu Turcji mające na celu likwidację
analfabetyzmu wśród trzech milionów kobiet i wzywa rząd turecki do zwrócenia
szczególnej uwagi na likwidację analfabetyzmu na obszarach wiejskich;

18. z zadowoleniem odnosi się do inicjatywy rządu tureckiego nakierowanej na uznanie za
niezgodne z prawem niestosowania się do obowiązku posyłania dzieci do szkoły;

19. z zadowoleniem przyjmuje ustanowienie komisji ds. równouprawnienia przy
ministerstwie edukacji i jej osiągnięcia w zakresie usunięcia seksistowskiego języka,
ilustracji i wyrażeń z materiałów oświatowtych;

20. wzywa wszystkie instytucje szkolnictwa wyższego do wprowadzenia obowiązkowych
kursów dotyczących równouprawnienia płci w programie nauczania dla przyszłych

PE472.319v01-00 6/13 PR\877989PL.doc

PL

nauczycieli oraz wzywa rząd turecki do włączenia tego tematu do programów
szkoleniowych dla nauczycieli;

Udział w rynku pracy

21. zauważa, że pomimo iż według danych Tureckiego Instytutu Statystycznego część kobiet
w ludności aktywnej zawodowo niedawno wzrosła z 24% do 30%, to odsetek ten nadal
jest bardzo niski, a także wzywa rząd turecki do kontynuacji starań na rzecz zwiększenia
udziału kobiet w rynku pracy;

22. nalega na wdrożenie okólnika nr 2010/14 kancelarii premiera dotyczącego zwiększania
zatrudnienia kobiet i zapewniania równości szans;

23. wzywa rząd turecki, by w celu zwiększenia udziału kobiet w rynku pracy wprowadził
pełnoprawny system pracy w niepełnym wymiarze godzin, przy czym decyzję
o skorzystaniu z niego podejmować ma pracownik, a nie pracodawca, system ten nie ma
wymagać zrzeczenia się z prawa do dodatku za staż pracy i innych praw wynikających
z zabezpieczenia społecznego oraz ma utrzymywać w mocy zasadę równej płacy za taką
samą pracę;

24. podkreśla znaczenie nadania skuteczności zakazowi dyskryminacji w miejscu pracy,
w tym dyskryminacji ze względu na płeć; ponawia wniosek skierowany do rządu
tureckiego o dostarczenie dokładnych danych na temat dyskryminacji kobiet, w tym
dostępu kobiet noszących chusty do rynku pracy, w celu stwierdzenia, czy istnieje ryzyko
pośredniej dyskryminacji ze względu na płeć;

25. nalega, by rząd turecki przeznaczył środki na stworzenie przystępnych, ogólnodostępnych
placówek opieki nad dziećmi, osobami starszymi i niepełnosprawnymi w celu
zwiększenia zatrudnienia kobiet;

26. zauważa słaby udział kobiet w związkach zawodowych, a zwłaszcza w ich strukturach
zarządzających; podkreśla znaczenie szerszego udostępniania działalności związkowej
w celu uzyskania większego uczestnictwa kobiet;

27. kładzie nacisk na fakt, że kobiety pracujące w gospodarce nieformalnej są jej głównymi
ofiarami i z zadowoleniem przyjmuje strategię rządu tureckiego w sprawie walki
z gospodarką nieformalną;

Udział w życiu politycznym

28. z zadowoleniem odnosi się do wzrostu liczby posłanek w tureckim parlamencie z 9,1% po
wyborach w 2007 r. do 14,3% po wyborach w 2011 r.; zauważa jednak, że odsetek ten jest
nadal niewielki i wzywa do opracowania nowej ustawy o partiach politycznych oraz
nowej ordynacji wyborczej w celu wprowadzenia obowiązkowego systemu określającego
minimalny udział kobiet i zapewniającego równą reprezentację kobiet na listach
wyborczych;

29. zachęca wszystkie tureckie partie polityczne do przyjęcia kompleksowych strategii
w zakresie równości płci oraz wewnętrznych przepisów gwarantujących obecność kobiet

PR\877989PL.doc 7/13 PE472.319v01-00

PL

na wszystkich szczeblach;

30. jest zaniepokojony z powodu bardzo niskiego odsetka uczestnictwa kobiet w życiu
politycznym na szczeblu lokalnym i zwraca się do wszystkich partii politycznych
o dopilnowanie, by sytuacja ta uległa zmianie podczas wyborów samorządowych
w 2014 r.;

Perspektywy na rok 2020

31. zwraca się do Turcji jako kraju kandydującego do przyłączenia się do realizacji jednego
z priorytetów, będącego jednocześnie centralnym punktem strategii Europa 2020, jakim
jest wzrost gospodarczy sprzyjający włączeniu społecznemu zakładający większe
zaangażowanie kobiet;

32. apeluje do Komisji o uczynienie z kwestii praw kobiet centralnego punktu negocjacji
z Turcją; podkreśla znaczenie otwarcia rozdziału 23 negocjacji akcesyjnych dotyczącego
wymiaru sprawiedliwości i praw podstawowych jako wsparcia dla reform Turcji
w zakresie praw człowieka przysługujących kobietom na mocy tego rozdziału;

33. kładzie nacisk na znaczenie ponownej oceny surowych zasad dotyczących roli kobiet
w strukturze społeczeństwa oraz podkreśla, że ostatecznie konieczna jest zmiana
mentalności w celu urzeczywistnienia ram prawnych;

34. sugeruje uruchomienie krajowego projektu, który zgromadzi kobiety będące wzorem do
naśladowania i młode dziewczęta wokół debaty nad przyszłością Turcji, tak by kobiety
reprezentujące wszystkie grupy wiekowe i przekonania polityczne mogły wspólnie
pracować nad strategią transformacji patriarchalnej struktury społeczeństwa;

35. uznaje, że zmiana w mentalności nie może nastąpić bez zaangażowania mężczyzn
w debatę i w związku z tym wzywa do stworzenia „sojuszu płci” jako sposobu na
osiągnięcie prawdziwej równości płci;

36. zauważa, że należy poświęcić szczególną uwagę upodmiotowieniu kobiet w słabiej
rozwiniętych regionach Turcji; dlatego z zadowoleniem przyjmuje projekty rządu
tureckiego, takie jak CATOM (wielofunkcyjne ośrodki społeczne), ale podkreśla, że
potrzeba więcej takich inicjatyw;

37. podkreśla kluczową rolę mediów we wspieraniu praw kobiet i zachęca do włączenia
kwestii równości płci do szkoleń organizacji sektora mediów; zwraca uwagę na znaczenie
przedstawiania w mediach wizerunku kobiet, który nie jest nacechowany stereotypami
dotyczącymi płci;

38. podkreśla znaczenie sporządzania budżetu z uwzględnieniem aspektu płci, ponieważ
żadna reforma nie może zostać zrealizowana bez odpowiednich środków;

39. wzywa Komisję do opracowania mechanizmu wymiany najlepszych praktyk dotyczących
równości płci między Turcją a państwami członkowskimi;

40. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Radzie,

PE472.319v01-00 8/13 PR\877989PL.doc

PL

Komisji, Sekretarzowi Generalnemu Rady Europy, UN Women, dyrektorowi
generalnemu Międzynarodowej Organizacji Pracy oraz rządowi i parlamentowi Turcji.

PR\877989PL.doc 9/13 PE472.319v01-00

PL

UZASADNIENIE

Niniejsze sprawozdanie opiera się na analizie dokumentów i odbytych rozmowach.

Przeprowadzona przez sprawozdawczynię analiza dokumentów polegała na dogłębnym
zapoznaniu się z różnorodnymi danymi i opiniami pochodzącymi z różnych źródeł rządowych
i od organizacji społeczeństwa obywatelskiego oraz z ustawodawstwem w zakresie praw
kobiet.

Obok regularnych kontaktów, które sprawozdawczyni nawiązała już wcześniej dzięki
wieloletniemu zaangażowaniu w sprawy ruchu na rzecz kobiet w Turcji, przeprowadziła
również szereg rozmów specjalnie z myślą o uzyskaniu informacji potrzebnych do
sporządzenia niniejszego sprawozdania. Rozmowy te obejmowały:

– wymianę poglądów z komisarzem UE ds. rozszerzenia Štefanem Füle,

– dwie wizyty w Turcji mające na celu zbadanie stanu praw kobiet.

Podczas pierwszej wizyty w Turcji w kwietniu 2011 r. sprawozdawczyni była jednym
z głównych prelegentów podczas międzynarodowej konwencji na temat równouprawnienia,
zorganizowanej przez UNDP i parlament Turcji, i przeprowadziła szereg rozmów z kobietami
zajmującymi ważne pozycje w tureckim społeczeństwie, w tym z Güldal Akşit, która
przewodniczyła wówczas parlamentarnej komisji ds. równych szans; Nazik Işık, założycielką
Stowarzyszenia na rzecz Solidarności Kobiet; Aynur Bektaş, przewodniczącą Zarządu
Kobiet-Przedsiębiorców Związku Izb Handlowych i Giełdy Towarowej Turcji; felietonistką
Yazgülü Aldoğan; artystką Sertab Erener; Gülay Aslantepe, ówczesną dyrektor biura MOP
w Turcji oraz Yakın Ertürk, specjalną sprawozdawczynią ONZ ds. przemocy wobec kobiet.
Wraz z badaczką İlke Gökdemir i wolontariuszką pomagającą kobietom przebywającym
w ośrodkach pomocy dla kobiet Mor Çatı sprawozdawczyni odwiedziła takie ośrodki
i rozmawiała z kobietami, które padły ofiarą przemocy domowej. Poprowadziła też debatę
uniwersytecką z udziałem studentek (i studentów) na temat ich przyszłości.

Podczas drugiej wizyty w Turcji we wrześniu 2011 r. sprawozdawczyni spotkała się
z ministrem ds. europejskich Egemenem Bağısem, minister ds. polityki rodzinnej i społecznej
Fatmą Şahin, ministrem spraw wewnętrznych İdrisem Naimem Şahinem, ministrem
sprawiedliwości Sadullahem Erginem, ministrem pracy Farukiem Çelikiem, ministrem
finansów Mehmetem Şimsekiem, ministrem oświaty Ömerem Dinçerem, przewodniczącą
parlamentarnej komisji ds. równouprawnienia kobiet i mężczyzn Azize Sibel Gönül,
przewodniczącym parlamentarnej komisji ds. integracji z UE Mehmetem Sayımem
Tekelioğlu, przewodniczącym parlamentarnej komisji spraw zagranicznych Volkanem
Bozkırem, współprzewodniczącym wspólnej komisji parlamentarnej Turcja-UE Afifem
Demirkıranem, wiceprzewodniczącym parlamentarnej komisji praw człowieka Mehmetem
Nacim Bostancım, przywódcą największej partii opozycyjnej – Republikańskiej Partii
Ludowej (CHP) – Kemalem Kılıçdaroğlu, przedstawicielami Konfederacji Tureckich
Związków Zawodowych, szefem delegatury UE w Turcji ambasadorem Markiem Pierinim,
przewodniczącym Tureckiego Związku Przemysłu i Przedsiębiorczości Ümitem Boynerem
oraz z przedstawicielami różnych organizacji kobiet, którzy zasiedli przy okrągłym stole
w Stambule, a rozmowy te dostarczyły materiału do sporządzenia niniejszego sprawozdania.

PE472.319v01-00 10/13 PR\877989PL.doc

PL

– wysłuchanie publiczne w Parlamencie Europejskim z udziałem Leyli Coşkun,
ówczesnej dyrektor generalnej ds. statusu kobiet, Nur Ger, przewodniczącej grupy roboczej
ds. równouprawnienia działającej z ramienia Tureckiego Związku Przemysłu
i Przedsiębiorczości, oraz Handan Çağlayan, wykładowczyni w dziedzinie praw człowieka.

Przepisy prawne

W sprawozdaniu zauważono, że przepisy prawne dotyczące praw kobiet istnieją już w dużej
mierze. Rząd uchwalił ustawy, przepisy wewnętrzne, przygotował dokumenty strategiczne,
krajowe plany działania i protokoły dotyczące ważnych kwestii, takich jak zapobieganie
przemocy wobec kobiet, edukacja dziewcząt, wyeliminowanie analfabetyzmu wśród kobiet
i zwiększenie ich obecności na rynku pracy. Jednak stopień wdrożenie tych przepisów
w praktyce był do niedawna niezadowalający. Ponadto brak współpracy między tureckim
rządem a społeczeństwem obywatelskim widoczny jest również w przypadku praw kobiet,
nad czym należy szczególnie ubolewać, ponieważ równouprawnienie kobiet i mężczyzn
można osiągnąć wyłącznie przez skoordynowane działania całego społeczeństwa.

Sprawozdawczyni zauważyła pozytywną zmianę tych wcześniejszych tendencji, tj. braku
wdrożenia ustawodawstwa i braku współpracy. Wszystkie zaangażowane ministerstwa
prowadzą intensywne prace nad realizacją projektów, które służą skutecznemu wdrożeniu
ustawodawstwa mającego na celu podniesienie poziomu życia kobiet. Co ważniejsze,
ministerstwa te współpracują ze sobą w kwestii równości kobiet i mężczyzn. Głównym
elementem struktury tej współpracy jest utworzone niedawno ministerstwo polityki rodzinnej
i społecznej. To pełnoprawne ministerstwo dysponujące własnym budżetem rozpoczęło
niezwłocznie zacieśnianie współpracy strukturalnej z innymi ministerstwami. Organizuje też
spotkania z udziałem przedstawicieli społeczeństwa obywatelskiego, by wspólnie
podejmować decyzje w sprawie istotnych kwestii, takich jak sposoby restrukturyzacji
ośrodków pomocy dla kobiet.

Zmiany dopiero się rozpoczęły, w związku z czym sprawozdawczyni, mimo iż dostrzega
pozytywne aspekty, zachowuje ostrożność, by nie wymazać przedwcześnie przeszłych
niedociągnięć Turcji.

W kwestii usprawnienia gromadzenia danych odnotowano w ostatnich latach postępy, jednak
brakuje konsekwencji w udostępnianiu danych uwzględniających aspekt płci i nie są one
dostępne w odniesieniu do wszystkich obszarów.

W myśl ostatniej nowelizacji konstytucji pozytywnej dyskryminacji nie można uznać za
naruszenie zasady równości. Zapis ten musi być jednak realizowany w praktyce poprzez
wdrażanie dalszych przepisów prawnych.

Przemoc wobec kobiet

Jednym z problemów, które Turcja musi rozwiązać w pierwszej kolejności, jest przemoc
wobec kobiet. Z rąk mężów, partnerów, członków rodziny lub byłych małżonków giną
każdego dnia dwie lub trzy kobiety. Obowiązujące przepisy, tj. ustawa nr 4320, są
niedoskonałe, ponieważ nie przewidują mechanizmu zapewniającego natychmiastowe

PR\877989PL.doc 11/13 PE472.319v01-00

PL

usunięcie osoby stosującej przemoc domową z bezpośredniego otoczenia kobiety, która padła
ofiarą tej przemocy. Oprócz tego policja, prokuratorzy i sędziowie nie są często jednomyślni
co do zakresu prawa i kary, jaka ma zostać wymierzona sprawcy przemocy. Ogromnie ważne
jest, aby poza nowelizacją prawa służącą zapewnieniu szybszego i skuteczniejszego
podejmowania środków zaradczych w przypadkach przemocy domowej zapewnić jednolite
interpretowanie i wykonywanie prawa przez wszystkie organy zaangażowane w jego
wdrażanie.

Sprawozdawczyni zauważa z zadowoleniem, że w społeczeństwie tureckim zmienia się
poziom świadomości problemu przemocy wobec kobiet. Kwestia ta jest analizowana
codziennie na łamach tureckich gazet, w programach telewizyjnych i przez różne organizacje
pozarządowe, co stanowi dodatkową siłę napędzającą rządowe reformy w tym obszarze. Rząd
przyznał już, że istnieje poważny problem, i nie utrzymuje już, że akty przemocy na tle
płciowym są odizolowanymi przypadkami. W celu wyeliminowania zjawiska przemocy
wobec kobiet poszczególne ministerstwa organizują szkolenia funkcjonariuszy policji,
sędziów, prokuratorów, pracowników służby zdrowia i urzędników kościelnych w zakresie
ich roli w zwalczaniu przemocy wobec kobiet. Zarówno ministerstwo spraw wewnętrznych,
jak i ministerstwo polityki rodzinnej i społecznej prowadzą intensywne prace nad
restrukturyzacją systemu ośrodków pomocy dla kobiet. Jednak pilnie potrzeba więcej takich
ośrodków. Rząd Turcji nie zbliżył się jeszcze do osiągnięcia własnego celu polegającego na
wybudowaniu ośrodka pomocy dla kobiet na każdym obszarze, którego liczba mieszkańców
przekracza 50 000 osób. Realizacja tego założenia powinna być dla rządu priorytetem. Należy
zwiększyć bezpieczeństwo istniejących ośrodków poprzez zatrudnianie dobrze wyszkolonego
i dobrze opłacanego personelu oraz regularne organizowanie szkoleń zawodowych dla kobiet
przebywających w ośrodkach, by pomóc im ułożyć sobie i swoim dzieciom życie na nowo po
opuszczeniu ośrodka.

W celu pomocy ofiarom przemocy uruchomiono telefoniczne linie zaufania. Aby zapewnić,
że osoby zwracające się do telefonu zaufania poza godzinami pracy były również
obsługiwane na bieżąco, konieczne jest przeznaczenie na ten cel wystarczających zasobów
i przeprowadzenie niezbędnej restrukturyzacji.

Sprawozdawczyni wzywa rząd Turcji do podjęcia polityki zerowej tolerancji dla przemocy
wobec kobiet. Oznaczałoby to, że przemoc wobec kobiet nie będzie pozostawać bez kary,
a kary dla osób używających przemocy po raz kolejny będą surowsze. Z chwilą gdy będzie
powszechnie wiadomo, że wszystkie osoby dopuszczające się przemocy na tle płciowym, bez
wyjątku, ponoszą karę, skala przemocy wobec kobiet zmniejszy się.

Edukacja

W wyniku konsekwentnego i ciągłego prowadzenia kampanii inicjowanych przez turecki rząd
i organizacje pozarządowe przepaść dzieląca chłopców i dziewczęta w szkolnictwie
podstawowym niemal całkowicie zniknęła. Na poziomie szkół ponadpodstawowych różnice
te jednak nadal istnieją i sprawozdawczyni podkreśla znaczenie skupienia się na ich
wyeliminowaniu.
Jeżeli chodzi o treść nauczania, komisja ds. równouprawnienia, stworzona w ramach
ministerstwa edukacji, wykonuje ciężką pracę polegającą na wyszukiwaniu seksistowskiego
języka i seksistowskich ilustracji pojawiających się w podręcznikach i na zastępowaniu ich

PE472.319v01-00 12/13 PR\877989PL.doc

PL

treściami emancypacyjnymi pozbawionymi stereotypów dotyczących ról kobiet i mężczyzn,
na wpajaniu dzieciom idei równouprawnienia i dzielenia się obowiązkami rodzinnymi.

Udział w rynku pracy

Od szeregu lat stopa zatrudnienia kobiet wynosi około 24%. Mimo iż według danych
Tureckiego Instytutu Statystycznego wskaźnik ten zbliżył się ostatnio do 30%, i tak jest to
bardzo niski poziom. Chociaż kancelaria premiera zajęła się tą kwestią w okólniku nr
2010/14, dokument ten nie został wykonany w zakresie umożliwiającym skuteczne wdrożenie
zawartych w nim zasad.

Sprawozdawczyni zaproponowała szereg reform mających zwiększyć udział kobiet w rynku
pracy. Znaczny wkład w zwiększenie zatrudnienia kobiet miałoby utworzenie sprawnego
systemu pracy w niepełnym wymiarze godzin. Obecnie to pracodawca decyduje o tym, kto
będzie pracował w niepełnym wymiarze godzin, i prawie całkowicie pomija się prawa
w zakresie zabezpieczenia społecznego osób pracujących na niepełnym etacie.

Sprawozdawczyni ubolewa nad faktem, że usługi, które ogólnie uznaje się za część
kompetencji państwa socjalnego, takie jak opieka nad dziećmi, osobami starszymi
i niepełnosprawnymi, traktuje się w Turcji jak wyzwania, z którymi muszą się uporać
wyłącznie kobiety. To przyczynia się do niskiej stopy zatrudnienia kobiet. Dlatego
w sprawozdaniu wezwano rząd Turcji do przeznaczenia wystarczających zasobów
finansowych na utworzenie tanich i ogólnodostępnych placówek opieki dziennej.

Udział w życiu politycznym

Po wyborach powszechnych z 2011 r. odsetek kobiet zasiadających w tureckim parlamencie
wzrósł z 9,1% do 14,3%. Mimo iż jest to krok we właściwym kierunku, liczba ta jest nadal
niska. Sprawozdawczyni wzywa do opracowania nowej ustawy o partiach politycznych oraz
nowej ordynacji wyborczej, które wprowadzą obowiązkowy system określający minimalny
udział kobiet.
Sprawozdawczyni zauważa też, że mimo iż organizacje kobiece partii politycznych
przyczyniają się w dużej mierze do sukcesu swoich partii, nie przekłada się to na rozwój
kariery politycznej tych kobiet. W związku z tym sprawozdawczyni uważa za niezbędne, aby
za pomocą wewnętrznych przepisów partii politycznych zagwarantowano obecność kobiet na
wszystkich szczeblach zarządu partii.

Przyszłość kobiet w Turcji do 2020 r.

Aby powrócić na ścieżkę wzrostu gospodarczego sprzed kryzysu i zwiększyć swój potencjał
osiągnięcia jeszcze większego wzrostu (Europa 2020), Europa przechodzi transformację,
a jednym z priorytetów, będącym jednocześnie centralnym punktem strategii Europa 2020,
jest wzrost gospodarczy sprzyjający integracji społecznej wymagający większego
zaangażowania kobiet, jako że Europa będzie potrzebować udziału wszystkich kobiet, by do
2020 r. zapewnić konkurencyjność swojej gospodarki. W tym względzie sprawozdawczyni
zwraca się do Turcji, jako do kraju kandydującego do członkostwa w UE, by przejęła
założenia strategii Europa 2020 dotyczące aspektu płci i zobowiązała się do osiągnięcia
faktycznej równości kobiet i mężczyzn, ponieważ również Turcję czekają podobne wyzwania

PR\877989PL.doc 13/13 PE472.319v01-00

PL

przy podejmowaniu stałych działań na rzecz osiągnięcia dalszego wzrostu gospodarczego.

Po przeprowadzeniu dogłębnych badań nad sytuacją kobiet w Turcji i rozmów z różnymi
osobami reprezentującymi sferę publiczną i organizacje międzyrządowe sprawozdawczyni
zauważyła, że ze wszystkich uzyskanych informacji wyłania się jedna wspólna myśl,
a mianowicie że aby przekształcić patriarchalną strukturę społeczną w strukturę opartą na
równouprawnieniu konieczna jest zmiana mentalności. Przyczyniłoby się to w znacznym
stopniu do położenia kresu przemocy na tle płciowym, zwiększenia udziału kobiet w życiu
społecznym i politycznym oraz do ogólnej poprawy ich położenia. Dlatego też
sprawozdawczyni przedstawia szereg propozycji, które umożliwiłyby taką zmianę
mentalności.

Zwraca też uwagę na kluczową rolę mediów we wspomaganiu takiej zmiany mentalności
i proponuje podejmowanie przez media różnych inicjatyw w tym celu. Ponadto
sprawozdawczyni jest zdania, że najlepszym sposobem na zaprowadzenie tego rodzaju
zmiany może być: po pierwsze stworzenie mechanizmu polegającego na aktywnych
kontaktach kobiet będących wzorem do naśladowania z dziewczynkami, podczas których
będą one mówić o przyszłości Turcji i roli, jaką powinny w niej odgrywać kobiety, i po
drugie zaangażowanie mężczyzn w proces zmiany mentalności. Według sprawozdawczyni
realizacji tego drugiego sposobu powinna służyć kampania na rzecz stworzenia „sojuszu
płci”, nawiązującego do sojuszu cywilizacji, tj. inicjatywy, której współautorem był premier
Turcji Tayyip Erdoğan.

