
ÇALIŞMA HAYATINDA BİR RİSK GRUBU: GENÇ ÇALIŞANLAR

(ÇALIŞAN GENÇLİK)

Prof. Dr. Nazmi Bilir
Hacettepe Tıp Fakültesi
Halk Sağlığı Anabilim Dalı
Ankara

 Giriş, genç çalışan kavramı:

İnsanoğlu var olduğu günden bu yana çalışma durumunda olmuştur. Önceleri

beslenme – barınma – giyinme gibi temel gereksinimlerini karşılamak için çalışmak

zorunda olan insanlar zaman içinde değişik alanlarda çalışmaya başlamışlardır. Eski

çağlarda çalışanın sağlığı ve güvenliği kavramları toplumların gündeminde yer

almamıştır. Çalışma hayatında sağlık ve güvenlik kavramları madenciliğin başlamasından

sonraki dönemlerde ortaya çıkmıştır. Önceleri çocuk ve gençlerin çalıştırılması yaygın

değildi. Ancak sanayi devriminden sonraki dönemde çocuklar ve gençler de çalışma

hayatına katılmışlardır. Çalışma ortam koşulları yetişkinlere göre düzenlenmiş

olduğundan çocuklar ve gençler bu ortamdan olumsuz etkilenmişler ve sağlıkları kısa

zamanda bozulmuştur. Bunun sonucu olarak çocuk ve gençlerin çalışma haytında

korunmaları gereği üzerinde durulmuş ve zaman içinde “en küçük çalışma yaşı” kavramı

gündeme getirilmiştir. Günümüzden 200 yıl öncesinde 10 yaş olarak belirlenen en küçük

çalışma yaşı sınırı daha sonra yükseltilmiş ve günümüzde pek çok ülkede Uluslararası

Çalışma Örgütü’nün (ILO; International Labor Organization) de önerisi doğrultusunda 15

yaş olarak benimsenmiştir. Bununla birlikte çalışma hayatına başlamak için esas yaş

sınırı 18 yaştır. Bu durumda 15 yaşını doldurmuş ama 18 yaşına gelmemiş kişilerden

oluşan bir grup belirmiştir. Bu grupta yer alanlar “genç çalışan” olarak adlandırılmış ve

çalışma hayatı ile ilgili mevzuatta bu gruba özel yer verilmiştir.

15 yaşından küçük çocukların çalıştırılması yasaktır.

15-18 yaş arasındaki kişiler genç çalışanlar olarak adlandırılır

Herhangi ekonomik etkinlik içinde bulunan kişiler çalışan kişi olarak

tanımlanmaktadır. Günümüzde yüzlerce değişik çalışma alanı ve bu alanlarda çalışan

milyonlarca insan vardır. Çalışma hayatındaki kişilerin en büyük bölümü yetişkin

erkeklerdir. Daha az sayıda olmakla birlikte kadınlar, yaşlılar, çocuklar ve gençler de

çalışma hayatında yer almaktadır. Uluslararası Çalışma Örgütü (ILO; International Labor

Organization) kayıtlarına göre dünyada 5-17 yaş arasında 1.5 milyarın üzerindeki çocuk

ve gençten 350 milyondan biraz fazlası (%23) ekonomik etkinlik içindedir, yani çalışma

haytındadır. Bu sayının 211 milyonu 5 ile 14 yaşlar arasındadır, 73 milyonu ise 10

yaşından küçük olan çocuklardır. Çalışma hayatındaki çocuklar ve gençlerin çoğunluğu

tarım alanında çalışmaktadır. Çocuk ve gençlerin çalışması bakımından gelişmiş ve

gelişmekte olan ülkeler arasında önemli farklılık vardır. Gelişmiş ülkelerde bu yaş

grubundaki kişilerin %2 kadarı çalışma hayatında iken gelişmekte olan ülkelerde bu oran

%20 ile %30 arasında değişmektedir. Türkiye’de ise bu oran %5 dolayındadır, yani 20

çocuk ve gençten bri tanesi ekonomik etkinlikte bulunmaktadır. Türkiye’de halen 6-15

yaşlar arasında 1 milyon dolayında çocuk çalışmaktadır. Gerçekte bu sayıdan daha fazla

çocuk ve gencin çalıştığı bilnmektedir, ancak bu yaş grubunda çalışanlarla ilgili herhangi

kayıt olmadığı için gerçek sayıyı bilme olanağı yoktur. Çalışanların büyük bölümü kırsal

alandadır ve çoğunlukla tarımda ve ev işlerinde çalışmaktadır.

Dünyada 5-17 yaş arasında 350 milyon çalışan vardır.

Bunların 73 milyonu 10 yaşından küçük çocuklardır.

Çocuklar ve gençler neden çalışırlar?

Çocukların ve gençlerin çalışmalarının başlıca nedeni ekonomiktir. Sanayi

devriminin ilk zamanlarında çocuklar küçük vücut yapıları nedeniyle bazı çalışma

alanlarında tercih edilerek çalıştırılmışlarsa da, günümüzde çocuk ve gençlerin

çalışmalarının temelinde ekonomik gereksinim yatmaktadır. Ailenin ekonomik gücü

yeterli değilse çocuklar ve gençlerin de aile ekonomisine katkıda bulunmaları zorunluğu

doğmakta ve çocuk ve gençler çalışma hayatına katılmaktadırlar. Çeşitli araştırmalarda

çalışan çocuk ve gençlerin %90 ve daha fazlası, çalışmaktan amacının para kazanmak

olduğunu ifade etmişlerdir. Kentsel ve kırsal alandan toplam 404 çocuk ve gencin

katıldığı bir çalışmada, çalışan çocuk ve gençlerin önemli bir bölümünün aileye yardım

ve meslek edinmek amacı ile çalışmakta olduğu, çalışan çocuk ve gençler arasında kitap

ve gazete okuma, egzersiz yapma ve sinemaya gitme gibi etkinliklerin okula gidenlere

göre hayli düşük olduğu saptanmıştır.

Çocuk ve gençler başlıca ekonomik nedenle çalışmak durumundadırlar.

Bu durum gelişmekte olan ülkelerde daha yaygındır.

Zorunlu temel eğitim süresinin kısa olması da çocuk ve gençlerin çalışma

hayatına yönelmeleri bakımından önemli bir faktördür. Temel eğitim süresinin 5-6 yıl

olduğu toplumlarda 12-13 yaşında zorunlu temel eğitimini tamamlayan bir çocuk,

herhangi nedenle eğitimine devam etmeyecekse meslek öğrenmek amacı ile çalışma

hayatına yönelmek durumundadır. Çocuk sayısının fazla olması ve ailenin gelir düzeyinin

düşük olması da çocukların çalışma hayatına yönelmesi bakımından belirleyici

olmaktadır. Toplumda yaşanan göç olayı, işsizliğin yüksek olması, çocuğa aile tarafından

verilen değerin ekonomik temele dayalı olması da, çocuk ve gençleri çalışma hayatına

sevkeden diğer faktörler olarak sayılabilir.

Çocuk ve gençlerin çalışma alanları ve çalışma koşulları

Kural olarak çocuklar ve gençler ağır ve tehlikeli olan işlerde çalıştırılmamalıdır.

Bununla birlikte kimi zaman çocuklar ve gençlerin çalışma koşulları oldukça ağır

olabilmektedir. Çalışma koşullarının ağır olması işin ağır ve tehlikeli bir iş olmasından

çok, çalışma süresinin uzun olması ve dinlenmeye yeteri kadar zaman ayrılamamasından

kaynaklanmaktadır. Bu nedenle çocuklar ve gençler eğitim olanağından yararlanamadan

ve yaşlarının gerektirdiği etkinliklere yeterince katılamadan yaşamlarını

sürdürebilmektedir. İstanbul’da kuaför ve motor tamiri işlerinde çalışan gençler haftada

66 saat çalıştıklarını, pazarcılık yapan çocuk ve gençler ise sabah erken saatlerden gece

kimi zaman saat 22.00’ye kadar çalıştıklarını ifade etmişlerdir. Bir çıraklık okulu

öğrencilerinin de %90’ı günlük çalışma sürelerinin 8 saatten daha uzun olduğunu

belirtmişlerdir.

Çocuklar ve gençler en çok kırsal yerleşim yerlerinde tarım sektöründe ve ev

hizmetlerinde çalışmaktadır. Gelişmekte olan ülkelerde kırsal yerleşim yerlerinde

çocuklar küçük yaştan itibaren ev halkı ile birlikte tarımsal faaliyetler içinde kendine

verilen görevi yerine getirir. Bu görev çocuğun yaşına ve cinsiyetine göre farklılık

gösterebilir. Erkek çocuklar daha çok ev dışı işleri (çobanlık, taşıma işleri, ürün toplama,

büyüklere yardım vs.) yaparken kız çocuklar ev içinde (kendinden küçük bebek ve

çocukların bakımı, ev temizliği, yemek ve ortalık işleri vs.) anneye veya evdeki

kendinden daha büyük olan kadınlara yardım ederler. Bazı bölgelerde çocukların

sezonluk kiralanması şeklinde çalıştırılmaları da söz konusudur. Büyük toprak sahibi

kimseler tarafından çoğunlukla yaz dönemi boyunca kiralanan çocuklar tarımsal

faaliyetlere yardımcı olurlar, ev hizmetlerinde çalıştırılırlar.

Sanayi sektöründe ve kentlerde de çocuk ve gençlerin çalışmakta olduğu

bilinmektedir. Kentlerde çocuk ve gençler sokak satıcılığı, pazarcılık, taşımacılık gibi

işlerde çalışabildiği gibi sanayi alanında da küçük işletmelerde çalışmaktadır. Sayılan

işlerin hemen tamamında çalışan çocuk ve gençlerin herhangi sosyal güvenceleri de

yoktur.

Çocuklar ve gençler çalışma hayatında risk grubudur

 Çalışma ortamında işin yürütümü sırasında çeşitli tehlikeler oluşur. Çalışan bir

kişinin sağlık durumu da bir yandan kişinin bireysel özellikleri, diğer taraftan da

işyerinde bulunan çeşitli tehlikelerin etkisi ile belirlenir. İşyeri ortamındaki tehlikeler

bütün çalışanlar için söz konusu olmakla birlikte çocuklar ve gençler çalışma hayatı

bakımından özel bir risk grubu oluşturur. Bu durumun başlıca nedenleri şu şekilde

sıralanabilir:

(a) Çocukların eğitim gereksinmesi vardır. Çocuklar eğitimle gelişirler. Hemen bütün

ülkelerde “zorunlu temel eğitim” kavramı vardır. Bu, her çocuğun alması gereken

en az eğitim sürecine işaret eden bir kavramdır. Zorunlu temel eğitimin uzunluğu,

bir yandan çocuğun gelişmesi ile ilgili olduğu gibi, diğer taraftan da çocuğun

çalışma hayatına girmesi ile ilgilidir. Daha uzun süre eğitim alan bir kişinin daha

iyi yetişeceği ve hayata daha iyi hazırlanacağı kuşkusuzdur. Öte yandan zorunlu

eğitim süresinin uzun olması, çocuğun çalışmaya başlayabileceği en küçük yaş

bakımından da önemlidir. Örneğin 7 yaşında okula başlayan ve 5 yıl zorunlu

eğitim alan bir çocuk, bu 5 yıllık eğitim süresinin sonunda, yani 12 yaşında

çalışma hayatına girebilir. Oysa aynı çocuk 8 yıllık bir eğitimi tamamlamak

zorunda olsa, okuldan çıkması ve çalışma hayatına başlayabilmesi ancak 15

yaşında mümkün olabilir.

(b) Çocukların emeği ucuzdur. Sanayileşmenin ilk dönemlerinden beri çocuk işgücü

"ucuz işgücü" olarak değerlendirilmiş, bu nedenle de bazı çalışma alanları için

tercih edilmiştir. Özellikle gelişmekte olan ülkelerde çocukların ve gençlerin

çalıştırılmasının bir nedeni de çocuğun meslek edinmesidir. Meslek öğrenme

karşılığında kimi zaman çocuklar ve gençler ücret karşılığı olmaksızın da

çalışabilmektedir. Ayrıca çocuklar haklarının ne olduğunu da tam olarak

değerlendiremedikleri için, çalışmaları karşılığında neyi talep edeceklerini de

bilemezler. Böylece çocuk emeğinin istismar edilmesi söz konusu olmaktadır. Bu

istismar kimi durumlarda çocuğun ve gencin cinsel anlamda istismarı şeklinde de

olabilmektedir.

(c) İşyerindeki düzenlemeler yetişkinler için yapılmıştır. Çalışma hayatında

çoğunlukla erişkinler çalışacağı için her türlü araç-gereç, makineler erişkinlerin

fiziksel ölçülerine göre düzenlenmiştir. Bu cihazların pek çoğu bir çocuğun

ölçülerine göre büyüktür. Bu yüzden çocuk aletlere yeteri kadar hakim olamaz.

Bu durum hem çalışma verimini düşürür, hem de kaza olasılığını artırır.

(d) Gençlerin fizik güçleri yetişkine göre daha azdır. İnsanın yaşamında çocukluk

dönemi büyüme ve gelişme çağıdır. Bu dönemdeki bazı olumsuz etkilenmeler

(yetersiz beslenme, olumsuz çevre faktörlerine maruz kalma vb.) çocuğun

büyümesi ve gelişmesi bakımından sakıncalar yaratabilir. Örneğin aşırı bedensel

aktivite gerektiren veya ağır yük taşıma yapılan bir işte çocuğun bedensel

gelişmesi geri kalabilir. Öte yandan çocuklar ve gençler kas gücü bakımından

yetişkinlere göre daha güçsüzdür. Özellikle kas gücü gerektiren ağırlık kaldırma

ve taşıma işlerinde gençlerin becerisi daha düşük olur.

(e) Gençlerin zihinsel gelişmesi tamamlanmamıştır, soyut düşünme kavramı

yerleşmemiştir. Bu durum yapılan işlemlerin sonuçları konusunda doğru

değerlendirme olanağı bakımından sorun oluşturur. Bunun sonucu olarak güvenli

çalışma kurallarına uyum konusunda güçlükler yaşanabilir. Ayrıca çocuğun

büyümesi ve gelişmesi hem bedensel, hem de zihinsel, ruhsal ve sosyal anlamda

gelişme olacaktır. Olumsuz çalışma koşulları bu bakımdan da geri kalmalara

neden olabilir. Örneğin sürekli olarak işveren tarafından horlanan hatta dövülen

bir çocuğun ruhsal ve sosyal gelişmesinin normal seyretmesi beklenemez.

Çalışma ortamında bulunabilecek pek çok kimyasal madde de çocuğun zihinsel

gelişmesini olumsuz etkileyebilir. Solventler, kurşun çocuğun zihinsel gelişmesi

üzerinde olumsuz etki yapan madde örnekleridir. Çalışma hayatındaki faktörlerin,

çocukların fizik ve mental gelişmelerini olumsuz etkilemeyecek şekilde olması

gereklidir.

(f) Gençler çalışma hayatı bakımından deneyimsizdir. İnsan yaşam süreci içinde

deneyim kazanır. Çocukların yaşam süreleri kısa olduğu için deneyimleri de azdır.

Yetişkin çalışanlar zaman içinde yaptıkları işte deneyim sahibi olur, ustalaşırlar.

Gençlerin bu anlamda deneyim sahibi olmaları söz konusu değildir. Deneyim

eksikliği nedeniyle çevrelerinde bulunan olayları ve riskleri değerlendirmeleri

sağlıklı olmayabilir ve sonuç olarak riskli bazı davranışlarda bulunabilirler.

(g) Gençlerde risk bilinci tam olarak gelişmemiştir. Çocukların zihinsel gelişmeleri

tamamlanmış olmadığı için, çocuklarda tehlikenin algılanması ve risk kavramı da

tam olarak gelişmemiştir. Yani bir çocuk yapacağı bir işin sonuçlarının ne

olabileceğinin bilincinde değildir. Hukuk dilinde bu kavram “farik ve mümeyyiz

olmamak” olarak adlandırılmaktadır. Doğal olarak risk kavramı olmayan ve

yapacağı bir işin sonucunun ne olacağının bilincinde olmayan bir çocuğun kazaya

uğrama olasılığı da yüksektir.

(h) Aynı ortamda çalışırken gençler yetişkinlere göre daha fazla etkilenirler. Bedensel

gelişmeleri henüz tamamlanmış olmadığından çocuklar ve genç çalışanlar bazı

çevre faktörlerinden, yetişkinlere göre daha fazla etkilenirler. Bu fazla etkilenme

hem fiziksel hem de kimyasal maddeler için geçerlidir. Fiziksel bir etkilenme

olarak ağırlık kaldırma düşünülebilir. Yetişkine göre bir çocuğun kaldırabileceği

azami ağırlık daha azdır. Kimyasal maddeler için ise vücudun kilogram ağırlığı

başına maruziyet önemli olmaktadır. Örneğin solvent buharının veya kurşun

tütsüsünün bulunduğu bir ortamda yetişkin ve çocuk aynı ortamda bulunduğunda,

çocuğun kilogram başına maruziyeti daha çok olacaktır. Bunun ötesinde, çocuğun

metabolik olarak etkilenmesi de daha fazla olur. Örneğin kurşun etkilenmesine

ilişkin belirtiler çocukta yetişkine göre daha erken olarak ortaya çıkar ve daha ağır

seyreder. Bunda çocuklarda kurşunun beyin dokusuna yetişkine göre daha kolay

ulaşması etkili olmaktadır.

(i) Gençler oyun oynama hevesindedir. Oyun oynama çocuğun hem bedensel hem de

ruhsal ve sosyal gelişmesi bakımından önemlidir. Çocuklar oyun oynayarak

gelişir. Oysa çalışma hayatına giren çocuğun oyuncakları ile ve arkadaşları ile

oyun oynama olanağı yoktur. Bu durumda çocuk, oyun oynamak için her fırsatı

değerlendirir, iş başında ve bazan iş aletleri ile de oyun oynayabilir. Bu durumun,

işyeri sahibi tarafından olumsuz karşılanmasının yanı sıra, makine ve aletlerle

oynama, onların kazaya uğrama olasılığını da artırır.

(j) Gençler meraklıdır. Merak nedeni ile işyerinde bulunan çeşitli alet ve makineleri

inceleme, öğrenmeye çalışma isteği vardır. Risk bilinci de yeterince gelişmiş

olmadığı için bu incelemeler sırasında kazaya uğrama olasılığı artar.

(k) Gençler çalışma hayatında horlanır. Gençler işyerlerinde fazla önemsenen ve

değer verilen kişiler değildir. Bu durum özellikle çocuk ve genç çalışanların

ruhsal ve sosyal sağlıkları bakımından olumsuz etki yapar.

(l) Gençler işyerinde asıl işi yapmaz, önemsiz işleri yaparlar. Asıl iş yetişkin yaştaki

ustaların yapması için saklanır, gençler tali ve önemsiz işleri yaparlar. Bu nedenle

gençlerde iş doyumu ve iş tatmini duygularının gelişmesi zordur.

Çocuk ve gençler çalışma hayatında daha çok risk taşırlar.

Fiziksel ve zihinsel gelişmenin tamamlanmamış olması, eğitim ve deneyim azlığı,

oyun hevesi, ortamın yetişkinlere göre düzenlenmiş olması bunun başlıca nedenleridir.

Genç çalışanların özel bir risk grubu olmaları, çalışma hayatı ile ilgili iş kazası

kayıtlarında net şekilde görülmektedir. Meslek hastalığı ile ilgili bilgiler yeterli ve

güvenilir olmadığı için bu konuda fikir edinme olanağı yoktur. Ancak iş kazası sıklığı

genç çalışanlarda bütün yaşlardaki iş kazası sıklığının iki katı dolayındadır. Türkiye’de

2005 yılında bütün yaşlarda 100 işçinin 1.07’si iş kazası geçirirken, 15-17 yaş grubunda

iş kazası sıklığı %2 olarak saptanmıştır. Yaşı 18 ile 24 arasında olan grupta iş kazası

sıklığı %1.2 ve 25 yaşın üzerindeki grupta da %1.1 olarak bulunmuştur (Şekil 1). Genç

yaş grubundaki 49754 çalışanın 1002 (%2.0) tanesi kaza geçirmiştir.

Şekil 1. Türkiye’de Bazı Yaş Gruplarında İş Kazası Sıklığı, 2005

 Çalışan çocuklar ve gençlerin korunması

 Çok sayıda araştırma, çocukların ve gençlerin çalışmalarının asıl nedeninin

ekonomik olduğunu göstermektedir. Eğer ailenin, çocuğun kazanacağı maddi olanağa

gereksinmesi varsa bu çocukların çalışma hayatında yer alması kaçınılmaz olmaktadır.

Bu noktadan hareketle, yönetim çocuk ve gençlerin çalışma hayatından kurtarılması

konusuda kararlı ise öncelikle ailenin ekonomik olanağını geliştirici uygulamaya

girişmelidir. Bununla birlikte temelde yatan ekonomik sorunları çözmek amacı ile çaba

göstermenin yanı sıra bazı hukuksal düzenlemeler de yapılmalıdır.

Çocuklar öteden beri risk grubu olarak bilindiği için çalışma hayatında çocukların

ve gençlerin korunmasına ilişkin çeşitli düzenlemeler yapılmıştır. Aslında iş sağlığı ve

güvenliği ile ilgili ulusal ve uluslararası hukusal düzenlemeler, çocukların korunmasına

yönelik düzenlemeler şeklinde başlamıştır. Günümüzden 200 yıl öncesinde İngiltere’de

kabul edilen bir yasa çalışma hayatının ilk hukuksa düzenlemesidir (Health and Moral of

2

1.2 1.1 1.07

0

0.5

1

1.5

2

2.5

15-17 18-24 25+ Bütün yaşlar

Apprentices Act, 1802). Bu yasada çocukların günlük çalışma süresinin 12 saatten uzun

olamayacağı ifade edilmekte ve çalışmanın, çocuğun eğitimine engel olmayacak şekilde

düzenlenmesi gereğine işaret edilmektedir. Daha sonra yine İngiltere’de 1833 yılında

çıkarılan bir başka yasa da (Factory Act) en küçük çalışma yaşı kavramını gündeme

getirmiştir. O zamanki yasada 10 yaşından küçük çocukların çalıştırılamayacağı

belirtilmekte ve çocukların işe başlamadan önce, işe uygun olup olmadıklarının

değerlendirilmesi amacı ile doktor tarafından muayene edilmesi gereğine işaret

edilmektedir.

Uluslararası Çalışma Örgütü’nün ilk sözleşmeleri de çocukların korunmasını

amaçlayan düzenlemeler şeklindedir. Birinci Dünya Savaşının bitiminden hemen sonra

1919 yılında kurulan Uluslararası Çalışma Örgütü, kurulduğu günkü ilk oturumunda 6

konuda karar almıştır. Bu 6 karardan iki tanesi çocukların çalışma hayatında korunması

konusundadır (Convention No. 5: Convention Fixing the Minimum Age for Admission of

Children to Industrial Employment, 29 Ekim 1919 ve Convention No. 6: Convention

concerning the Night Work of Young Persons Employed in Industry, 29 Ekim 1919).

Uluslararası Çalışma Örgütü 1973 yılında kabul ettiği bir başka sözleşme ile (Convention

No. 138: Minimum Age for Employment) en küçük çalışma yaşının 15’ten az olmamak

koşulu ile her ülke tarafından kendi koşullarına uygun olarak belirlenmesine işaret

etmiştir.

Ülkemizde Cumhuriyet döneminde İş Kanunu’nun yürürlüğe girmesinden önceki
zamanlarda çalışma hayatını düzenleyen Umumi Hıfzıssıhha Kanunu’nda en küçük
çalışma yaşı ve çocukların çalıştırılmasının kısıtlandığı iş türleri ile çalışma koşulları
belirtilmiştir. Günümüzde çocuk ve gençlerin çalışma hayatında korunması konusu
Anayasa’dan başlayarak çeşitli hukuksal düzenlemelerde yer almaktadır. Anayasa’mızın
50. maddesi “kimsenin yaşına cinsiyetine ve gücüne uygun olmayan işlerde
çalıştırılamayacağı” hükmünü içermektedir. Bu madde İş Kanunu’nda “en küçük çalışma
yaşı” ile “ağır ve tehlikeli işlerde çalışma” konularındaki maddeler şeklinde yer almıştır.
Söz konusu kanunun 71. maddesi en küçük çalışma yaşını 15 yaş olarak belirtmekte, 85.
madde de “onaltı yaşını doldurmamış genç işçiler ve çocukların, ağır ve tehlikeli işlerde
çalıştırılamayacağına” işaret etmektedir. Aynı maddede hangi işlerin ağır ve tehlikeli
işlerden sayılacağı ve 16-18 yaş arasındaki genç işçilerin hangi çeşit ağır ve tehlikeli
işlerde çalıştırılabileceğinin yönetmelikle belirleneceği ifade edilmektedir.

İş Kanunu’nun 85. maddesi uyarınca hazırlanmış olan “Ağır ve Tehlikeli İşler

Yönetmeliği”nde yer alan 153 iş türünden 25 tanesinde gençlerin çalıştırılmasına izin
verildiği, bu işlerde çalışmaya başlamadan önce ve işin devamı süresince de 6 ay
aralıklarla doktor muayenesi yapılması gereğine işaret edilmiştir.

Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik 2004
yılında çıkarılmış olup, çocuk ve gençlerin çalışma hayatında korunması konusunda
ayrıntılı hükümler içermektedir. Bu yönetmelikte çocukların günlük ve haftalık çalışma
süresi 7 saat ve 35 saat ile sınırlandırılmakta, (15 yaşından büyükler için günde 8 ve
haftada 40 saate kadar artırılabilir), günlük ve haftalık dinlenme süreleri ile yıllık izin
süreleri belirtilmekte, genç çalışanların işe başlamadan önce eğitim almaları ve bu
konularla ilgili ailelere yönelik olarak da eğitim yapılması, bu kişilerin çalışma
hayatındaki sorunlarının ortaya konması ve çözüm yolları konularında araştırmalar
yapılması gibi özellikler belirtilmekte ve gençlerin çalıştırılabileceği ve
çalıştırılamayacağı işler listeler halinde belirtilmektedir. Yönetmeliğe göre genç işçilerin
çalıştırılabilecekleri işler olarak çeşitli işler sıralanmıştır. Bunlar arasında meyve ve sebze
konserveciliği, sirke, turşu, salça, reçel, marmelat, meyve ve sebze suları imalatı işleri,
meyve ve sebze kurutmacılığı ve işlenmesi işleri, helva, bulama, ağda, pekmez imalatı
işleri, kasaplarda yardımcı işler, küçükbaş hayvan besiciliğinde yardımcı işler, süpürge ve
fırça imalatı işleri, ilaçlama ve gübreleme hariç çiçek yetiştirme işleri, içkili yerler ve
aşçılık hizmetleri hariç olmak üzere hizmet sektöründeki işler, pamuk, keten, yün, ipek ve
benzerleriyle bunların döküntülerinin hallaç, tarak ve kolalama tezgahlarından ve boyama
ile ilgili işlemlerden bölme ile ayrılmış ve fenni iklim ve aspirasyon tesisatı olan
iplikhane ve dokuma hazırlama işleri sayılabilir.

Çocuk ve genç işçilerin çalıştırılamayacakları işler arasında ise gece dönemine
rastlayan sürelerde yapılan işler, maden ocakları, kablo döşemesi, kanalizasyon ve tünel
inşaatı gibi yer altında veya su altında çalışılacak işler, Ağır ve Tehlikeli İşler
Yönetmeliğinde 18 yaşını doldurmamış kişilerin çalışmasının yasaklandığı işler, alkol,
sigara ve bağımlılığa yol açan maddelerin üretimi ve toptan satış işleri, parlayıcı,
patlayıcı, zararlı ve tehlikeli maddelerin toptan ve perakende satış işleri ile bu gibi
maddelerin imali, işlenmesi, depolanması işleri ve bu maddelere maruz kalma ihtimali
bulunan her türlü işler ve bunlar gibi çocuların sağlıklarını olumsuz etkileyebilecek diğer
işler bulunmaktadır.

Alınmış olan bütün önlemlere ve konulan kurallara rağmen bütün dünyada çocuk ve
gençler çalıştırılmaktadır. Bu çocuk ve gençlerin çalıştırılmalarının önüne geçebilmek
için Ulsulararası Çalışma Örgütü’nün de yönlendirmesi ile çeşitli çabalar
gösterilmektedir. Bu konunun bir örneği 1992 yılında uygulanmasına başlanan “Çocuk
İşçiliğinin Sona Erdirilmesi Uluslararası Programı”dır (International Programme on

Elimination of Child Labour, IPEC). Bu program çerçevesinde, Türkiye’nin de dahil
olduğu 6 ülkede (Türkiye, Brezilya, Endonezya, Hindistan, Kenya ve Tayland) çocuk
çalıştırılmasının sosyal ve ekonomik nedenleri ile konunun sağlık boyutlarını inceleyen
çok sayıda çalışma, araştırma, eğitim etkinlikleri yapılmıştır. Bu konuda ülkemizde Milli
Eğitim Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığı ve bağlı kuruluşları başta
olmak üzere işçi ve işveren sendikaları, belediyeler, üniversiteler, çeşitli dernek ve
vakıfların çabaları olmuştur. Programın uygulanması 1996 yılında 19 ülkeye
yaygınlaştırılmıştır. Bütün bu çabalarla, zaman içinde çocuk çalıştırılmasının önüne
geçilmesi hedeflenmektedir.

Çocuk ve gençlerin çalışma hayatında korunması amacı ile
ulusal ve uluslararası düzeyde çeşitli çabalar gösterilmektedir.

Uluslararası Çalışma Örgütü tarafından gündeme getirilen bir başka gelişme de,

“çocuk çalıştırılmasının en kötü şekillerinin önlenmesi” amacı ile hazırlanmış olan 182
sayılı sözleşmedir. Çocuk çalıştırılmasının en kötü şekilleri olarak da çocuk ve gençlerin
uyuşturucu, silah ve seks ticaretinde çalıştırılması ile sanayi işlerinde özellikle ağır
koşullarda çalıştırılması ifade edilmiştir. Sözleşmeye göre çocuk ve gençlerin sayılan
işlerde çalıştırılmasının vakit geçirmeden, hemen ortadan kaldırılması gerekmektedir. Bu
çerçevede ülkemizde sürdürülen çalışmalar sonucunda, sokakta çalışma, küçük ve orta
ölçekli işyerlerinde ağır ve tehlikeli işlerde çalışma, tarımda aile işleri dışında, gezici ve
geçici tarım işlerinde çalışma çocuk işçiliğinin en kötü biçimleri olarak belirlenmiştir.
 Sonuç
 Gelişmekte olan ülkelerde daha fazla olmak üzere çocuk ve gençler çalışma
hayatında yer almaktadır. Çalışma hayatında çeşitli tehlikeler bulunur, çocuklar ve
gençler bu tehlikelerden daha fazla etkilenirler. Genç çalışanlar arasında iş kazası sıklığı
yetişkinlere göre 2 kat fazladır. Bu nedenlerle çocuk ve gençlerin çalışma hayatında özel
olarak korunması gereği vardır. Bu amaçla ulusal ve uluslararası düzeyde çeşitli çabalar
gösterilmektedir. Ancak çocuğun çalışmasının asıl nedeni ekonomik güçlük olduğuna
göre, çocukların ve gençlerin çalışma hayatından kurtarılması bakımından öncelike
yapılması gereken şeyin ailelerin ekonomik gücünü geliştirmek olduğu unutulmamalıdır.
Bu amaçla zorunlu temel eğitim süresinin artırılması da yarar sağlamaktadır.

KAYNAKLAR

1. Bilir N., Yıldız A.N., Çalışma Hayatında Çocuk, (İş Sağlığı ve Güvenliği içinde,

sayfa 111-126), Hacettepe Üniversitesi Yayını, Ankara, 2004.

2. Esin M.N., Bulduk S., İnce H., Work related Risks and Health Problems of

Working Children in Urban Istanbul, Turkey, J Occup Health (2005) 47: 431-436

3. Kolaç N., Ergün A, Erol S., Pazarda Çalışan Çocukların Çalışma Koşulları ve

Sağlık Durumları, Mesleki Sağlık ve Güvenlik Dergisi, (2006) 26: 30-36

4. Akış N., İrgil E., Pala K., Aytekin H., Gemlik Çıraklık Eğitim Merkezinde

Okuyan Çocukların Çalışma Koşulları ve Sosyal Sorunları Mesleki Sağlık ve

Güvenlik Dergisi (2004) 17: 15-20

5. Bilir N., Yıldız A.N., Çalışan Çocuklar Açısından İş Sağlığı ve Güvenliği,

Çalışma ve Sosyal Güvenlik Bakanlığı Çalışan Çocuklar Bölümü yayını, Ankara,

1997.

