16 No’lu Genel Yorum

BÜTÜN EKONOMİK, SOSYAL VE KÜLTÜREL HAKLARIN KULLANILMASINDA ERKEKLERE VE KADINLARA EŞİT HAKLAR SAĞLANMASI 
(Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesinin 3. Maddesi)

Otuzdördüncü oturum (2005)

Giriş

1. Tüm insan haklarının kullanılmasında kadın ve erkeklerin eşit haklara sahip olması uluslararası hukuk altında tanınan temel ilkelerden biridir ve bu ilke, belli başlı insan hakları araçlarıyla koruma altına alınmıştır. Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi (ICESCR), herkesin doğuştan sahip olduğu insanlık onuru için temel teşkil eden insan haklarını korumaktadır. Özellikle Sözleşmenin 3. Maddesi, Sözleşmede yer alan tüm hakların kullanılmasında kadın ve erkeklere eşit haklar sağlanmasını taahhüt etmektedir. Bu hüküm, Birleşmiş Milletler Antlaşmasının 1. Maddesinin 3. Paragrafında, ve İnsan Hakları Evrensel Bildirgesinin 2. Maddesinde de yer almaktadır. Bu hüküm, Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesine yapılan atıf haricinde, Sözleşmeyle aynı zamanda hazırlanan Kişisel ve Siyasal Haklar Uluslararası Sözleşmesinin 3. Maddesi ile özdeştir. 

2. Sözleşmenin hazırlık çalışmalarında, 3. Maddenin Sözleşmeye ve ayrıca Kişisel ve Siyasal Haklar Uluslararası Sözleşmesine, ayrımcılığın yasaklanmasının ötesinde şunu vurgulamak amacıyla dahil edildiği belirtilmiştir. “Kadın ve erkeklere aynı hakların eşit düzeyde açıkça tanınması ve kadınların bu hakları kullanabilmesine imkan veren uygun tedbirlerin alınması gerekmektedir. Ayrıca, 3. Madde, 2. Maddenin 2. Paragrafı ile örtüşse dahi, kadın ve erkeklerin eşit haklara sahip olduğunun yeniden teyit edilmesi zaruridir. Birleşmiş Milletler Antlaşmasıyla da koruma altına alınan bu temel prensibin, özellikle de tam anlamıyla uygulanmasını önleyen pek çok önyargının söz konusu olduğu düşünülürse, daimi olarak altının çizilmesi şarttır”.
 Sözleşmenin 3. Maddesi ile 2. Maddesinin 2. Paragrafı, Kişisel ve Siyasal Haklar Uluslararası Sözleşmesinin 26. Maddesinden farklı olarak, bağımsız hükümler ortaya koymamaktadır ve Sözleşmenin III. Bölümü altında güvence altına alınan tüm özel haklarla birlikte yorumlanmalıdırlar. 

3. Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesinin 2. Maddesinin 2. Paragrafı, diğer nedenlerin yanı sıra çeşitli nedenlere bağlı olarak ayrımcılık yapılmaması ilkesi kapsamında, cinsiyete dayalı ayrımcılık yapılmamasının güvence altına alınmasını taahhüt etmektedir. Bu hüküm ile hakların kullanmasında erkekler ve kadınlara eşit haklar sağlanmasını taahhüt eden 3. Madde birbirlerini tamamlamakta ve karşılıklı olarak desteklemektedirler. Kaldı ki ayrımcılığın ortadan kaldırılması, ekonomik, sosyal ve kültürel hakların eşitlik temelinde kullanılabilmesi için temel teşkil etmektedir. 

4. Ekonomik, Sosyal ve Kültürel Haklar Komitesi, yeterli konut hakkı
, yeterli beslenme hakkı
, eğitim hakkı
, mümkün olan en yüksek seviyede sağlık standartlarına sahip olma hakkı
 ve su hakkına
 ilişkin olanlarda olduğu gibi pek çok genel yorumunda ekonomik, sosyal ve kültürel hakların kullanılmasında erkeklerin ve kadınların eşit haklara sahip olmasını olumsuz yönde etkileyen etmenleri özel olarak dikkate almaktadır. Bundan başka Komite, taraf Devlet raporlarına ilişkin sorun listelerinde ve taraf Devletlerle gerçekleştirdiği diyaloglarda, Sözleşme kapsamında temin edilen hakların kadınlar ve erkekler tarafından eşit olarak kullanılıp kullanılmadığına dair rutin olarak bilgilendirilmeyi talep etmektedir. 

5. Kadınların insan haklarının erkeklerle eşit olarak kullanılması çoğunlukla yadsınmaktadır. Bu durum, özellikle örf ve geleneklerin kadınlara daha düşük bir statü biçmesi veya aleni ya da örtük ayrımcılığın sonucu olarak ortaya çıkmaktadır. Pek çok kadın cinsiyetin ırk, renk, dil, din, siyasal veya diğer görüşler, ulusal veya toplumsal köken, mülkiyet, doğum ya da herhangi bir statü (etnik kimlik, engel durumu, medeni hal, mültecilik, göçmenlik vb.) gibi etmenlerle kesişmesi nedeniyle çoklu bir dezavantajlılık durumuyla sonuçlanan çeşitli ayrımcılık biçimlerine maruz kalmaktadır.
 

I. KAVRAMSAL ÇERÇEVE

A. Eşitlik

6. Ekonomik, Sosyal ve Kültürel Haklar Uluslararası Sözleşmesinin 3. Maddesinin özü, erkekler ve kadınların Sözleşme ile beyan edilen haklara eşitlik temeline dayalı olarak sahip olmasıdır; buradaki eşitlik kavramı maddi (esasa ilişkin) bir eşitlik anlamına sahiptir. Anayasal hükümler ile Hükümetlerin mevzuat ve politikaları biçimsel eşitliğe ilişkin ifadeler barındırsa da, 3. Madde, kadınlar ve erkeklerin Sözleşmedeki hakları uygulamada eşit olarak kullanmasını gerektirmektedir. 

7. İnsan haklarının kadın-erkek eşitliği ilkesi temelinde kullanılması kapsamlı bir biçimde anlaşılmalıdır. Uluslararası insan hakları sözleşmeleri ile güvence altına alınan ayrımcılılık gözetmeme ve eşitlik ilkeleri, hem hukuki hem de fiili eşitliği öngörmektedir. Hukuki (ya da biçimsel) eşitlik ile fiili (ya da maddi) eşitlik birbirinden farklı olmakla birlikte, birbirleriyle ilintili kavramlardır. Biçimsel eşitlikte, yasa veya politikaların kadın ve erkeklere tarafsız bir biçimde yaklaşması durumunda eşitliğin sağlanabileceği varsayılmaktadır. Maddi eşitlik ise, buna ek olarak, yasa, politika ve uygulamaların etkileriyle ve söz konusu yasa, politika ve uygulamaların belirli grupların yaşadığı kalıtsal dezavantajlılık halini sürdürmeyip yok etmesini sağlamakla ilgilenmektedir. 

8. Yalnızca görünürde toplumsal cinsiyete karşı tarafsız politikaların benimsenmesi ve yasaların konulması ile kadın ve erkekler arasında maddi eşitlik sağlanamayacaktır. Taraf Devletler 3. Maddeyi uygularken, mevcut ekonomik, sosyal ve kültürel eşitsizlikleri, özellikle de kadınların maruz kaldığı eşitsizlikleri göz önünde bulundurmayan yasa, politika ve uygulamaların kadın-erkek eşitsizliği meselesini çözmekte yetersiz kalabileceğini, hatta bu eşitsizliği sürdürebileceğini göz önünde bulundurmalıdır. 

9. 3. Maddeye göre, Taraf Devletler yasalarda ve kanun önünde eşitlik ilkesine riayet etmek durumundadır. Yasama organı, yasaların kadınlar ve erkeklerin ekonomik, sosyal ve kültürel haklardan eşit bir biçimde yararlanmasını daha da geliştirecek şekilde düzenlenmesini sağlayarak, yasalarda eşitlik ilkesine riayet etmelidir. Kanun önünde eşitlik ilkesine ise idari organlar ile divanlar ve mahkemeler tarafından riayet edilmelidir; ve bu ilke, ilgili yetkili mercilerin mevcut yasaları kadın ve erkeklere eşit olarak uygulaması anlamına gelmektedir. 

B. Ayrımcılık gözetmeme

10. Ayrımcılık gözetmeme ilkesi, eşitlik ilkesinin doğal sonucudur. Geçici özel tedbirlere ilişkin aşağıdaki 15. Paragrafa da konu olduğu üzere bu ilke, ırk, renk, dil, din, siyasal veya diğer görüşler, ulusal veya toplumsal köken, mülkiyet, doğum ya da herhangi bir statü (etnik kimlik, engel durumu, medeni hal, mültecilik, göçmenlik vb.) gibi, kişinin ve grupların sahip olduğu belirli bir statü veya içinde bulunduğu durum sebebiyle farklı muameleye maruz kalmasını yasaklamaktadır. 
11. Kadınlara karşı ayrımcılık, “kadınların medeni durumlarına bakılmaksızın ve kadın ile erkek eşitliğine dayalı olarak politik, ekonomik, sosyal, kültürel, medeni ve diğer alanlardaki insan hakları ve temel özgürlüklerinin tanınmasını, kullanılmasını ve bunlardan yararlanılmasını engelleyen veya ortadan kaldıran veya bunu amaçlayan ve cinsiyete bağlı olarak yapılan herhangi bir ayrım, mahrumiyet veya kısıtlama” anlamına gelmektedir.
 Cinsiyete bağlı olarak yapılan ayrımcılık, kadınların biyolojik yapıları (örneğin hamile kalma olasılıkları nedeniyle kadınlara iş verilmemesi) veya kalıplaşmış varsayımlar (örneğin, işlerine erkekler kadar zaman harcamak konusunda isteksiz olabilecekleri varsayımına dayanarak kadınların alt düzey işlere yerleştirilmesi) sebebiyle farklı muameleye maruz kalmasına dayanmaktadır. 
12. Objektif olarak haklı gösterilemeyecek biçimde cinsiyete bağlı olarak ve kadın veya erkeklerin farklı özelliklere sahip olduğu gerekçesiyle yapılan doğrudan ve açık ayrıma dayanan farklı muamelelerin söz konusu olduğu durumlarda, doğrudan ayrımcılık söz konusudur. 
13. Yasa, politika ve programlar ayrımcı niteliğe sahip gibi görünmese de, bunların uygulanması ayrımcı sonuçlar doğruyorsa dolaylı ayrımcılık söz konusudur. Kadınların önceden var olan eşitsizliklerden ötürü belirli bir imkan veya faydanın kullanılmasında erkeklere nazaran dezavantajlı konumda olması dolaylı ayrımcılığa bir örnektir. Toplumsal cinsiyet bilgisi içermeyen (gender-neutral) yasaların uygulanması mevcut eşitsizliğin olduğu yerde kalmasına ya da durumun daha da kötüye gitmesine neden olabilir. 

14. Toplumsal cinsiyet, kadın ve erkeklerin haklarını kullanırken eşit haklara sahip olması üzerinde etkili olmaktadır. Kültürel beklentiler ile kadın ve erkeklerin, sadece kadın ve erkek olma kimliği üzerine kurulu olan tutum, davranış, kişisel özellik ve fiziksel ve zihinsel kapasitelerine ilişkin kültürel varsayımlar toplumsal cinsiyetle ilgilidir. Cinsiyete dayalı varsayım ve beklentiler, örneğin hareket etme özgürlüğü ile özerk ve tam anlamıyla istidatlı bireyler olarak tanınabilme özgürlüğü; ekonomik, sosyal ve siyasal kalkınmaya tam anlamıyla katılabilme ve içinde bulundukları şart ve koşullara dair karar verebilme bağlamında hakların maddi kullanımı bakımından genellikle kadınları dezavantajlı bir konuma sokmaktadır. Ekonomik, sosyal ve kültürel rollere ilişkin cinsiyete dayalı varsayımlar, tüm alanlarda eşitliğin sağlanması için zaruri olan kadın-erkek arasındaki sorumluluk paylaşımına engel olmaktadır. 
C. Geçici özel tedbirler

15. Eşitlik ve ayrımcılık gözetmeme ilkeleri, gerçek eşitliği güvence altına almak açısından her zaman tek başlarına yeterli olamamaktadır. Dezavantajlı veya toplum dışına itilmiş kişi veya grupların diğer kişi ve gruplarla aynı maddi düzeye getirilebilmeleri için kimi zaman geçici özel tedbirlerin alınması gerekmektedir. Geçici özel tedbirler yalnızca hukuki veya biçimsel eşitliğin sağlanmasını değil, erkeklerle kadınlar arasında fiili veya maddi eşitliğin sağlanmasını da amaçlamaktadır. Yine de, eşitlik ilkesinin uygulanabilmesi için kimi zaman taraf Devletlerin kadınlar lehine ve ayrımcılığın sürmesine neden olan koşulların hafifletilmesi veya engellenmesi için birtakım tedbirler alması gerekecektir. Kadınlar lehine bu türden bir ayrım, ilgili tedbirler fiili ayrımcılığın tazmin edilebilmesi için gerekli olduğu ve fiili eşitliğe ulaşıldığında son verildiği takdirde meşrudur.
 
II. TARAF DEVLETLERİN YÜKÜMLÜLÜKLERİ

A. Genel hukuki yükümlülükler

16. Ekonomik, sosyal ve kültürel hakların kullanılmasında erkeklere ve kadınlara eşit haklar sağlanması taraf Devletlerin derhal ve zorunlu olarak yerine getirmesi gereken bir yükümlülüğüdür.

17. Ekonomik, sosyal ve kültürel hakların kullanılmasında erkekler ve kadınların eşit haklar sahip olması, tüm insan haklarında olduğu gibi taraf Devletlere üç düzeyde yükümlülük yüklemektedir; bunlar, saygı duyma, koruma ve yerine getirme yükümlülükleridir. Yerine getirme yükümlülüğü ilaveten kolaylaştırma, sağlama ve geliştirme yükümlülüklerini içermektedir.
 3. Madde, taraf Devletlerin Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesinin 6 ile 15. Maddeleri arasında beyan edilen yükümlülüklere riayet etmesine ilişkin askıya alınamaz bir standart getirmektedir. 

B. Özel hukuki yükümlülükler

1. Saygı duyma yükümlülüğü

18. Saygı duyma yükümlülüğü, taraf Devletlerin ekonomik, sosyal ve kültürel hakların kullanılmasında kadınlar ve erkeklerin sahip olduğu eşit hakların doğrudan veya dolaylı olarak inkarı ile sonuçlanan ayrımcı eylemlerden kaçınmasını gerekli kılar. Bu hakka saygı duyulması, taraf Devletlerin, 3. Madde ile korunan bu hakka uymayan politika, tedbir ve programları iptal etmesini, böylesi yasaları yürürlükten kaldırmasını veya hiç kabul etmemesini zorunlu kılar. Görünüşte toplumsal cinsiyet bilgisi içermeyen yasa, politika ve programların etkilerini göz önünde bulundurmak ve söz konusu yasa, politika ve uygulamaların kadın ve erkeklerin insan haklarından eşitlik temelinde yararlanabilmeleri üzerinde olumsuz sonuçları olup olmadığını değerlendirmek taraf Devletlerin görevidir. 
2. Koruma yükümlülüğü

19. Koruma yükümlülüğü, taraf Devletlerin her iki cinsiyete ilişkin olarak üstünlük veya aşağılık mevhumlarının sürmesine olanak tanıyan önyargılar ile geleneksel ve tüm diğer uygulamaların ve kadınlarla erkeklere ilişkin kalıplaşmış rollerin ortadan kaldırılması için doğrudan tedbir almasını şart koşar. Taraf Devletlerin Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesinin 3. Maddesi altındaki koruma yükümlülüğü diğer şeylerin yanı sıra şunları içermektedir: tüm insan haklarının kullanılmasında kadın ve erkeklerin eşit haklara sahip olmasına yönelik anayasal hükümlerin ve kanun hükümlerinin kabulü ve bu hükümlere riayet edilmesi ve her türden ayrımcılığın yasaklanması; ayrımcılığın ortadan kaldırılmasına ve üçüncü kişilerin doğrudan veya dolaylı olarak bu hakkın kullanılmasına engel olmasının önüne geçilmesi için gereken mevzuatın çıkarılması; kadınları ayrımcılığa karşı korumak amacıyla idari tedbirlerin ve programların kabul edilmesi ve kamu kurum ve kuruluşlarıyla programların oluşturulması. 
20. Taraf Devletler, devlet dışı aktörlerin eylemlerinin ekonomik, sosyal ve kültürel hakların kullanılmasında kadın ve erkeklerin sahip olduğu eşit hakları ihlal etmemesini sağlamak üzere söz konusu eylemleri izlemek ve düzenlemekle yükümlüdür. Bu yükümlülük, kamu hizmetlerinin kısmen veya tamamen özelleştirildiği durumlar için de geçerlidir. 

3. Yerine getirme yükümlülüğü

21. Yerine getirme yükümlülüğü, taraf Devletlerin, kadın ve erkeklerin ekonomik, sosyal ve kültürel haklarını eşitlik temelinde kullanabilmelerini sağlayacak tedbirler almasını gerektirir. Bu türden tedbirler şunları kapsar:

-Tazmin, telafi, iade, ıslah, eylemin tekrarı olmamasını güvence altına alma, bildiri, halktan özür dileme, eğitim programları ve önleyici programlar gibi uygun çarelerin mevcut ve erişilebilir kılınması; 

-Hakkın yerine getirilmesi için divanlar ve mahkemeler ya da idari mekanizmalar gibi uygun mekanların oluşturulması. Bu mekanların, en yoksul ve en fazla toplum dışına itilmiş kadın ve erkekler dahil herkesin eşit olarak erişilebileceği yerler olması gerekmektedir;

-Kadın ve erkeklerin ekonomik, sosyal ve kültürel hakları eşit olarak kullanmasını desteklemeye yönelik yasa ve politikalar uygulanırken, bunların başta kadınlar ve kız çocukları olmak üzere dezavantajlı veya toplum dışına itilmiş kişi ya da gruplar üzerinde beklenmedik olumsuz etkiler yaratmamasını sağlayacak izleme mekanizmalarının oluşturulması;

-Hem kadınların hem de erkeklerin eşit olarak sahip olduğu ekonomik, sosyal ve kültürel hakların uzun vadeli sonuçları olabilmesi için gerekli politika ve programların planlanıp uygulanması. Bunlar, kadınların haklarını eşit olarak kullanmasını hızlandıracak geçici özel tedbirler, toplumsal cinsiyetle ilgili meselelerin denetlenmesi ve kaynakların toplumsal cinsiyete göre tahsisini içerebilmektedir.

-Hakimler ve kamu görevlileri için insan hakları eğitim ve öğretim programlarının gerçekleştirilmesi;

-Ekonomik, sosyal ve kültürel hakların tabanda gerçekleştirilmesi için çalışan kişilere yönelik olarak, eşitlik konusunda bilinç düzeyini yükseltme ve eğitim programlarının düzenlenmesi; 

-Ekonomik, sosyal ve kültürel hakların kullanılmasında kadın ve erkeklerin eşit haklara sahip olduğu ilkesinin örgün ve yaygın eğitime dahil edilmesi, ve okullar ile diğer eğitim programlarına kadın ve erkeklerin, kız ve oğlan çocuklarının eşit katılımının geliştirilmesi; 

-Devlet dairelerinde ve karar alma organlarında kadın ve erkeklerin eşit olarak temsil edilmesinin sağlanması;

-Kadın ve erkeklerin kalkınmaya yönelik planlama ve karar alma süreçlerine ve kalkınmanın ve ekonomik, sosyal ve kültürel hakların gerçekleştirilmesiyle ilgili her türlü programın sağlayacağı faydalara eşit katılımının teşvik edilmesi.

C. Taraf Devlet yükümlülüklerine ilişkin belirli örnekler

22. Sözleşmenin 3. Maddesi, 6 ila 15. Maddeler arasında bayan edilen haklar için geçerli olup, bundan doğan yükümlülük ilgili maddeleri enlemesine kesmektedir. Madde, toplumsal cinsiyete dayalı sosyal ve kültürel önyargıların ele alınmasını, kaynak tahsisinde eşitliğin sağlanmasını, ve aile, topluluk ve kamusal hayatta sorumluluk paylaşımının geliştirilmesini gerekli kılmaktadır. Aşağıdaki paragraflarda verilen örnekler, ayrıntılı olmasa da, 3. Maddenin Sözleşmenin diğer hakları üzerinde ne şekilde geçerli olduğu konusunda yol gösterici olabilir.

23. Sözleşmenin 6. Maddesinin 1. Paragrafı, herkesin kendi seçtiği ve girdiği bir işte çalışarak geçimini sağlama olanağına sahip olma hakkının korunması ve bu hakkın tam anlamıyla gerçekleştirilmesi için gerekli tüm tedbirlerin alınması konusunda taraf Devletleri yükümlü kılar. 3. Maddenin 6. Maddeyle ilgili olarak uygulanması, yasa ve uygulamada kadın ve erkeklerin her düzeydeki iş ve mesleğe eşit erişimleri olmasını; ve ayrıca, hem kamuda hem de özel sektörde verilen eğitim ve rehberlik programlarının, kadın ve erkeklerin çalışma hakkından eşit olarak yararlanabilmeleri için gerekli beceri, enformasyon ve bilgiye sahip olmalarını sağlayacak biçimde düzenlenmesini gerektirmektedir.

24. Sözleşmenin 7 (a). Maddesi, taraf Devletlerin herkese adil ve elverişli şartlarda çalışma hakkı tanımasını; ve bunun için, diğer şeylerin yanı sıra, eşit işe eşit ve adil ücret sağlamasını zorunlu kılar. 3. Madde, 7. Maddeyle ilişkili olarak, taraf Devletlerin diğer şeylerin yanı sıra maaş farklılıklarının altında yatan nedenleri (örneğin, cinsiyet önyargılı (gender-biased) iş değerlendirmeleri veya kadın ve erkeklerin üretkenliğinde farklılıklar olduğuna dair algılayışlar) belirlemelerini ve ortadan kaldırmalarını zorunlu kılmaktadır. Bundan başka, taraf Devletin, etkin bir şekilde işleyen iş müfettişleri aracılığıyla, özel sektörün çalışma koşullarına ilişkin ulusal mevzuata uyup uymadığını izlemesi gerekmektedir. Taraf Devlet terfi, ücret dışı ödemeler ve eşit imkanlarda eşit muamele öngören ve işyerlerinde mesleki ve profesyonel gelişimi destekleyen bir mevzuat benimsemelidir. Son olarak, taraf Devletler, çocukların ve bakıma ihtiyaç duyan aile bireylerinin bakımı ile ilgili gerekli politikaları güçlendirerek kadın ve erkeklerin aile ve mesleki yaşamlarına ilişkin sorumlulukları bir arada yürütmeye çalışırken karşılaştıkları sıkıntıları azaltmalıdır. 
25. Sözleşmenin 8. Maddesinin 1. Paragrafının (a) bendi, herkesin sendika kurma ve kendi seçtiği bir sendikaya katılma hakkının sağlanmasıyla ilgili olarak taraf Devletleri yükümlü kılmaktadır. 3. Madde, 8. Madde ile ilişkili olarak, kadın ve erkeklerin kendilerine ilişkin meseleleri ele alan işçi birlikleri kurmasına ve bu birliklere katılmasına olanak tanınmasını zorunlu kılmaktadır. Bu bağlamda aile işçilerine, kırsal bölgelerde yaşayan kadınlara, kadınların hakim olduğu sanayi kollarında çalışan kadınlara ve çoğunlukla bu haktan yoksun olan ev içinde çalışan kadınlara özel önem verilmelidir. 

26. Sözleşmenin 9. Maddesi, taraf Devletlerin herkese sosyal güvenlik hakkı tanımasını gerektirir; bu hak, sosyal sigorta hakkı ile sosyal hizmetlere eşit erişimi içermektedir. 3. Maddenin 9. Madde ile ilişkili olarak uygulanması, diğer şeylerin yanı sıra, zorunlu emeklilik yaşının kadın ve erkekler için eşitlenmesini; kadınların kamusal ve özel emeklilik planlarından eşit kazanç sağlamasını; ve kadınlara yeterli doğum izni, erkeklere yeterli babalık izni ve ayrıca hem kadınlara hem erkeklere ailevi sebeplerle izin tanınmasını güvence altına almayı gerektirmektedir. 
27. Taraf Devletler, Sözleşmenin 10. Maddesinin 1. Paragrafına göre, aileye en geniş ölçüde koruma ve yardım sağlamakla; ve evliliğin, evlenmeye niyetlenen çiftlerin serbest rızaları ile meydana gelmesini güvence altına almakla yükümlüdür. 3. Maddenin 10. Madde ile ilişkili olarak uygulanması, taraf Devletlerin aile içi şiddete maruz kalmış mağdurların (çoğunlukla kadınların) güvenli konutlara, başvuru yollarına ve gördükleri fiziksel, zihinsel ve duygusal zararlara ilişkin tazmin ve telafi imkanlarına erişimlerini sağlamasını; kadın ve erkeklere, kimle ve ne zaman evleneceklerine ilişkin eşit olarak karar verme hakkını sağlamasını (özellikle de kadın ve erkekler için yasal evlenme yaşının eşit olması; ve çocuk evliliğini, vekil rızasıyla veya zorla yapılan evlilikleri teşvik eden uygulamalar karşısında kız ve oğlan çocuklarını eşit düzeyde korumasını); ve kadınların, evlilikte edinilmiş mallar ve kocanın ölümü üzerine kalan miras üzerinde eşit haklara sahip olmasını sağlamasını gerektirmektedir. Toplumsal cinsiyete dayalı şiddet bir ayrımcılık türüdür; ve ekonomik, sosyal ve kültürel haklar dahil olmak üzere hak ve özgürlüklerden eşit olarak yararlanılmasının önünde bir engeldir. Taraf Devletler, kadın ve erkeklere yönelik şiddeti ortadan kaldırmaya yönelik gerekli tedbirleri almalı; ve bu kişilerin özel aktörler tarafından maruz kaldığı şiddet eylemlerini önlemek, soruşturmak, cezalandırmak ve telafi etmek ve ayrıca bu eylemlerde uzlaştırıcı rol oynamak konusunda gerekli özeni göstermelidir.

28. Taraf Devletler, Sözleşmenin 11. Maddesine göre herkesin, kendisi ve ailesi için yeterli bir yaşam standardına sahip olma hakkını tanımakla yükümlüdür; ve bu hak, yeterli barınma (1. Paragraf) ile yeterli beslenmeyi de (2. Paragraf) içermektedir. 3. Maddenin 11. Maddenin 1. Paragrafı ile ilişkili olarak uygulanması, kadınların erkeklerle eşit olarak konut, arazi ve mülk sahibi olma, bunlardan yararlanma veya bunları idare etme hakkına, ve bunu yapabilmek için gerekli kaynaklara erişim olanağına sahip olmasını gerekli kılar. 3. Maddenin 11. Maddenin 2. Paragrafı ışığında uygulanması, taraf Devletlerin diğer şeylerin yanı sıra kadınların gıda maddeleri üretim araçlarına erişimi ve bunlar üzerinde denetim sahibi olmasını sağlanmasını; ve ayrıca erkekler tam olarak beslenene kadar kadınların yemek yemesine izin vermeyen veya kadınların daha az besleyici gıdalarla beslenmesini uygun gören geleneksel uygulamaların etkin bir şekilde ele alınmasını gerektirir.
 
29. Taraf Devletler, Sözleşmenin 12. Maddesine göre, herkesin mümkün olan en yüksek seviyede fiziksel ve ruhsal sağlık standartlarına sahip olma hakkını tam olarak gerçekleştirmek amacıyla çeşitli tedbirler almakla yükümlüdürler. Kadınların ve erkeklerin eşit olarak sağlık bakım hizmetlerine erişimlerini ve bu hizmetlerden yararlanmalarını kısıtlayan hukuki ve diğer engellerin ortadan kaldırılması, 3. Maddenin 12. Madde ile ilişkisinden doğan asgari bir yükümlülüktür. Bu, diğer şeylerin yanı sıra, su ve yiyecek gibi sağlığın belirleyici unsurlarına erişimin toplumsal cinsiyet rollerini etkilediği durumların ele alınmasını; üreme sağlığı hizmetlerinin teminine yönelik hukuki sınırlamaların ortadan kaldırılmasını; kadın sünnetinin yasaklanmasını; ve sağlık bakım çalışanlarına, kadınların sağlık sorunları ile ilgilenebilmeleri için gerekli eğitimin verilmesini içermektedir.

30. Sözleşmenin 13. Maddesinin 1. Paragrafı, herkesin eğitim hakkının taraf Devletlerce tanımasını gerektirir; ve bununla ilgili olarak taraf Devletler, 2. Paragrafta, ilköğretimin herkes için zorunlu ve ücretsiz olacağını taahhüt ederler. Eğitim tüm aşamalarında kız ve oğlan çocukları için eşit kabul kıstasları uygulanmasını sağlayacak mevzuat ve politikaların benimsenmesi, 3. Maddenin 13. Madde ışığında uygulanmasından doğan yükümlülükler arasındadır. Taraf Devletler, özellikle bilgilendirme ve bilinçlendirme kampanyaları aracılığıyla, çocuklarını okula gönderirken ailelerin oğlan çocuklarına ayrıcalıklı davranmalarının sona erdirilmesini ve okul müfredatında eşitlik ve ayrımcılık gözetmeme ilkelerinin teşvik edilmesini sağlamalıdır. Çocukların, özellikle de kız çocuklarının okula gidiş-dönüşlerinde güvenliklerini sağlayacak olumlu koşulların Taraf Devletlerce yaratması şarttır. 

31. 15. Maddenin 1. Paragrafının (a) ve (b) bentlerine göre, taraf Devletler, herkesin kültürel yaşama katılma ve bilimsel gelişmelerin nimet ve sonuçlarından yararlanma hakkını tanımakla yükümlüdür. Buna göre, kadınların kültürel yaşama, bilim eğitimine ve bilimsel araştırmalara tam olarak katılmalarını engelleyen kurumsal engellerin ve kültürel ve dini geleneklere dayanan diğer engellerin giderilmesi ile kadınların sağlık ihtiyaçları ile ekonomik ihtiyaçlarına ilişkin bilimsel araştırmalara erkeklere ilişkin olanlarla eşit düzeyde kaynak aktarılması, 3. Maddenin 15.1 (a) ve (b) ile ilişkili olarak uygulanmasından doğan taraf Devlet yükümlülükleri arasındadır.
III. ULUSAL DÜZEYDE UYGULAMA

A. Politika ve Stratejiler

32. Sözleşmenin 3. Maddesi altındaki hakkın uygulanma yolları ve bu hakkı uygulama araçları taraf Devletler arasında çeşitlilik gösterecektir. Kadın ve erkeklerin ekonomik, sosyal ve kültürel haklarını kullanmasında eşit haklara sahip olmasının sağlanması konusunda asli ve doğrudan yükümlülüklerine uymak için benimseyecekleri uygun tedbirlere ilişkin olarak, tüm taraf Devletlerin takdir yetkisi (margin of discretion) bulunmaktadır. Taraf Devletlerin, diğer şeylerin yanı sıra, ekonomik, sosyal ve kültürel hakların kullanılmasında erkeklere ve kadınlara eşit haklar sağlamak için gereken stratejileri insan hakları ulusal eylem planlarına dahil etmesi şarttır. 

33. Sözleşmenin 3. Maddesinin normatif içeriğinden kaynaklandığı üzere ve taraf Devlet yükümlülüklerinin düzeyi ve niteliği ile ilgili olarak yukarıda 16 ile 21. Paragraflar arasında ayrıntılarıyla açıklandığı üzere, bu türden stratejiler Devlet içerisindeki duruma ve bağlama uygun olan politika, program ve faaliyetlerin sistematik bir biçimde belirlenmesini esas almalıdır. Bu stratejiler ekonomik, sosyal ve kültürel hakların kullanılmasında ayrımcılığın önlenmesine özel bir önem atfetmelidir. 

34. Taraf Devletlerin ekonomik, sosyal ve kültürel haklara ilişkin mevcut mevzuatlarını, politika, strateji ve programlarını düzenli aralıklarla gözden geçirmesi ve bunların Sözleşmenin 3. Maddesi altındaki yükümlülükleri ile uyum içinde olmasını sağlamak amacıyla gerekli değişiklikleri yapması gerekmektedir. 

35. Kadınların ve erkeklerin ekonomik, sosyal ve kültürel hakları eşit olarak kullanmasını hızlandırmak ve kadınların fiili durumunu iyileştirmek amacıyla geçici özel tedbirlerin benimsenmesi gerekli olabilmektedir.
 Geçici özel tedbirler, kadın-erkek eşitliğini sağlamaya yönelik kalıcı politika ve stratejilerden ayrı tutulmalıdır. 

36. Taraf Devletler, Sözleşme altındaki haklardan yararlanma konusunda kadın-erkek eşitliğinin sağlanmasını hızlandıracak geçici özel tedbirler benimsemeleri yolunda teşvik edilmektedirler. Bu türden tedbirler Devletlerin geçmişteki ve mevcut ayırımcı nitelikli yasa, gelenek ve uygulamalardan kaynaklanan dezavantajlı durumu ortadan kaldırma yükümlülüğünü esas almaktadır ve bu nedenle bu tedbirlerin kendi içinde ayrımcı nitelik taşıdığı düşünülmemelidir. Bu tedbirlerin niteliği, süresi ve uygulanması soruna ve bağlama göre özel olarak tasarlanmalı ve gerektiğinde şartlara göre değiştirilmelidir. Beklenen hedeflere ulaşıldığında tedbirlerin sona erdirileceği göz önünde bulundurularak, tedbirlerin sonuçları izlenmelidir. 

37. Kişi ve grupların kendi gelişimlerini etkileyen karar alma süreçlerine katılma hakkı, Hükümetlerin 3. Madde altındaki yükümlülüklerini gerçekleştirirken benimsediği her türlü politika, program ve faaliyetin ayrılmaz bir parçası olmalıdır.

B. Başvuru yolları ve sorumluluk

38. Ulusal politika ve stratejilerin, eğer yoksa, idari makamlar, ombudsman, diğer insan hakları kurumları, mahkeme ve divanlar gibi etkin mekanizma ve kurumlar oluşturması gereklidir. Bu kurumlar, 3. Madde ile ilgili ihlal iddialarını ele almalı ve soruşturmalı ve bu ihlaller için gerekli başvuru yollarını mümkün kılmalıdır. Bu türden başvuru yollarının etkin bir şekilde uygulanmasının sağlanması taraf Devletlerin sorumluluğudur. 

C. Göstergeler ve karşılaştırmalı değerlendirme sonuçları

39. Taraf Devletlerin 3. Maddeye ilişkin yükümlülüklerinin yerine getirilip getirilmediğinin etkin bir biçimde izlenmesi amacıyla, kadın ve erkeklerin ekonomik, sosyal ve kültürel hakların kullanılmasında sahip olduğu eşit haklara ilişkin gösterge ve karşılaştırmalı değerlendirmelerin ulusal strateji ve programlar tarafından belirlenmesi gerekmektedir. Ekonomik, sosyal ve kültürel hakların kadınlar ve erkekler için giderek artan bir şekilde gerçekleştirilmesinin ölçümü için, belirli zaman dilimlerinde edinilen ayrıştırılmış istatistiksel bilgiler gereklidir. 

IV. İHLALLER

40. Ekonomik, sosyal ve kültürel hakların kadın ve erkekler tarafından eşit biçimde kullanılma hakkının sağlanması ile ilgili olarak Taraf Devletlerin asli ve doğrudan yükümlülüklerini yerine getirmesi şarttır.

41. Kadın-erkek eşitliği ilkesi, Sözleşmede sıralanan her bir hakkın kullanılması için temel teşkil eder. Bu hakların herhangi birinin kullanılmasında biçimsel ve maddi eşitliğin sağlanamaması, söz konusu hakkın ihlal edilmesi anlamına gelir. Ekonomik, sosyal ve kültürel hakların eşit kullanımı için fiili ve hukuki ayrımcılığın ortadan kaldırılması şarttır. Sözleşmenin 6 ila 15. Maddeleri arasında sıralanan tüm haklarla ilgili olarak fiili ve hukuki ayrımcılığı ortadan kaldırmaya yönelik yasa, politika ve programlar benimsenmemesi, uygulanmaması ve bunların etkisinin izlenmemesi bu hakları ihlali anlamına gelir.

42. Taraf Devletlerin ya da Devletlerin bünyesinde ulusal ve yerel düzeyde çalışan kurum ve kuruluşların doğrudan fiilleri, eylemsizlikleri veya ihmalleri nedeniyle Sözleşmedeki hakların ihlali söz konusu olabilir. Sözleşmede bahsi geçen tüm hakların erkekler ve kadınlar tarafından eşit olarak kullanıma hakkını etkileyen her türden irticai tedbirin benimsenmesi ve yürütülmesi, Sözleşmenin 3. Maddesinin ihlali anlamına gelir.

� Üçüncü Komitenin İnsan Hakları Raporuna ilişkin Uluslararası Sözleşmeler Taslağı. A/53/65 (17 Aralık 1962), 85. Paragraf.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 4 No’lu genel yorum (1991): Yeterli konut hakkı (Sözleşme, 11 (1)) 6. Paragraf; 7 No’lu genel yorum (1997): Yeterli konut hakkı (Sözleşme, Madde 11 (1)): Zorla tahliyeler, 10. Paragraf.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 12 No’lu genel yorum (1999): Yeterli beslenme hakkı (Sözleşme, Madde 11), 26. Paragraf.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 11 No’lu genel yorum (1999): Zorunlu ilköğretime ilişkin planlar (Sözleşme, Madde 14), 3. Paragraf; 13 No’lu genel yorum (1999): Eğitim hakkı (Sözleşme, Madde 13), 6. Paragraf (b), 31 ve 32. Paragraflar.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 14 No’lu genel yorum (2000): Mümkün olan en yüksek seviyede sağlık standartlarına sahip olma hakkı (Sözleşme, Madde 12), 18-22. Paragraflar.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 15 No’lu genel yorumlar (2000): Su hakkı (Sözleşme, Madde 11 ve 12), 13 ve 14. Paragraflar.


� Irk Ayrımcılığının Ortadan Kaldırılması Komitesi, Genel Yorum XXV (2000): Irk Ayrımcılığının Cinsiyetle İlgili Boyutu ile karşılaştırınız.


� Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesinin 1. Maddesinde tanımlanmıştır.


� Bununla birlikte, bu genel ilke için istisnai bir durum söz konusudur: bu denge, özel gerekçeleri olduğu takdirde erkek bir aday kişinin lehine değişebilir. Bu durum, aday kişilere ilişkin tüm ölçütler göz önünde bulundurularak, nesnel bir biçimde değerlendirilmelidir. Bu, ölçülülük ilkesinin bir gereğidir. 


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 3 No’lu genel yorum (1990): Taraf Devlet Yükümlülüklerinin Niteliği (Sözleşme, Madde 2 (2)).


� Ekonomik, Sosyal ve Kültürel Haklar Komitesinin 12 ve 13 No’lu genel yorumlarına göre, yerine getirme yükümlülüğü, kolaylaştırma ve sağlama yükümlülüklerini bir araya getirmektedir. Yerine getirme yükümlülüğü, bu genel yorumda, kadına yönelik her türlü ayrımcılığın ortadan kaldırılmasını destekleme yükümlülüğünü de kapsamaktadır.


� 11. Maddenin 1 ve 2. Paragrafları ile ilgili olarak Sözleşmenin 3. Maddesine ilişkin yükümlülükler, ve bu Maddenin ihlal edildiği olası durumlar, Ekonomik, Sosyal ve Kültürel Haklar Komitesinin 12 No’lu genel yorumunun 26. Paragrafında ayrıntılı olarak tartışılmaktadır.


� Ekonomik, Sosyal ve Kültürel Haklar Komitesi, 14 No’lu genel yorum, 18-21. Paragraflar.


� Buradaki gönderme, Kadınlara Karşı Ayrımcılığın Önlenmesi Komitesinin Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesinin 4. Maddesinin 1. Paragrafına ilişkin 25 No’lu Tavsiye Kararına; Ekonomik, Sosyal ve Kültürel Haklar Komitesinin 13. No’lu Genel Yorumuna; ve Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesinin Uygulanmasına İlişkin Limburg Prensiplerine yapılmaktadır.


