İŞE ALMA VE MESLEK

27 KASIM 2001 TARİH VE 2000/78/EC SAYILI KONSEY DİREKTİFİ

BÖLÜM I

GENEL HÜKÜMLER

Madde 1

Amaç

Bu Direktifin amacı Üye Devletlerde eşit muamele ilkesinin uygulanması maksadıyla işe alınma ve mesleki açıdan din, inanç, maluliyet, yaş ve cinsel yönelime dayalı nedenlerle ayrımcılık yapılmasına karşı mücadele için bir genel çerçeve getirmektir.

Madde2

Ayrımcılık kavramı

1. Bu Direktifin amaçları bakımından “eşit muamele ilkesi”, 1. Maddede sözü edilenler gerekçe gösterilerek ne olursa olsun doğrudan ya da dolaylı ayrım yapılmayacağı anlamındadır.

2. 1. paragraf bağlamında:

a) Doğrudan ayrımcılık; bir kimse 1. Maddede söz edilen hususlara dayandırılarak, bir diğer kimsenin söz konusu duruma benzer hallerde gördüğü ya da zaten görüyor olduğu ya da görebileceği muameleden daha az uygun muameleye tabi tutulduğunda zuhur etmiş addolunur.

b) Dolaylı ayrımcılık; görünüşte tarafsız bir hüküm kriter ya da uygulama, belirli bir din veya inancı, belirli bir sakatlığı, belirli bir cinsel yönelimi olan veya belirli bir yaşta olan kimseye diğer kimselerle karşılaştırıldığında sakınca oluşturuyorsa ve ancak;

(i) Söz konusu hüküm, kriter ya da uygulama meşru bir amaç taşımakla haklı bir gerekçesi var ise ve bu amacı gerçekleştirmek için kullanılan araçlar uygun ve gerekli ise,

(ii) Belirli bir sakatlığı olan kimselerle ilgili olarak bu Direktif hükümleri tatbik olunan işveren, kişi veya kurumlar söz konusu hüküm, kriter veya uygulamayla ortaya çıkan sakıncalı durumu ortadan kaldırmak üzere 5. Maddede zikredilen ilkelerle uyumlu tedbirleri ulusal mevzuata göre almakla yükümlü tutulmamışsa

zuhur etmiş addolunur.

3. Taciz; 1.Maddede belirtilen nedenlerle kişinin onurunu çiğnemeyi amaçlayan ya da sonuçları itibarı ile cesaret kırıcı, düşmanca, aşağılayıcı, küçük düşürücü veya saldırgan bir ortam oluşturacak istenmeyen bir tavır/yönetim tarzı1. paragraf bağlamında ayrımcılık olarak yorumlanır.

4. 1. Maddede belirtilen nedenlerle bir kimseye ayrımcılık uygulanmasını isteyen bir talimat 1. paragraf bağlamında ayrımcılık olarak yorumlanır.

5. Bu Direktif , demokratik toplumda ulusal hukukun getirdiği kamu güvenliği, kamu düzeninin sürdürülmesi, suçun önlenmesi, sağlık ve diğerlerinin hak ve özgürlüklerinin korunması için gerekli önlemlere halel getirmez.

Madde 3

Kapsam

1. Bu Direktif Topluluğa bırakılan yetki alanı sınırları dahilinde

a) Faaliyet alanı ne olursa olsun meslekte yükselme dahil profesyonel hiyerarşinin her kademesinde seçilme kriterleri ve işe alma koşulları dahil istihdam edilme koşulları, kendi namına çalışma veya bir mesleğin icrası

b) Pratik iş tecrübesi dahil mesleki rehberlik, mesleki eğitim, ileri mesleki eğitim ve yeniden eğitimin bütün türlerine ve her düzeyinde erişim

c) İşten çıkarma ve ücret dahil istihdam ve çalışma koşulları

d) İşçi, işveren veya üyeleri belli bir mesleği icra edenlerden oluşan meslek örgütlerine, üyelik ve bu örgütlerden edinilen menfaatler dahil olmak üzere söz konusu örgütlerde faaliyet gösterme

hususlarıyla ilgili olarak kamu organları dahil kamu ve özel sektördeki tüm kişilere uygulanır.

2. Bu Direktif tabiyete dayalı muamele farklılıklarını kapsamaz ve üçüncü ülke yurttaşlarıyla vatansız kimselerin Üye Devlet ülkesine giriş ve ikametleriyle ilgili hüküm ve koşullar ile üçüncü ülke yurttaşları ve vatansız kimselerin yasal statüsünden kaynaklanan muameleye halel getirmez

3. Bu Direktif kamusal sosyal güvenlik veya sosyal koruma sistemleri dahil kamusal sistemler ve benzerince yapılan ödemelere uygulanmaz

4. Üye Devletler maluliyet ve yaş ile ilgili olmak kaydıyla bu Direktifi silahlı kuvvetlere uygulamayabilirler.

Madde 4

Mesleki gerekler

1. Üye Devletler, 2. Madde 1 ve 2nci fıkralarına halel getirmeksizin, belli bir mesleğin tabiatı gereği ya da icra edildiği bağlam itibarı ile, o mesleğin bir özelliğini esas alarak ve ancak söz konusu mesleki özelliğin gerçek ve belirleyici bir gereksinim teşkil etmesi, düzenlemenin amacının meşru, gereksinimin ise orantılı olması halinde, 1. maddede sözü edilen hususlarla ilgili olarak getirebileceği muamele farklılığı ayrımcılık olarak addedilmez.

2. Değerler sistemi din veya inanca dayalı kilise ve diğer kamusal ya da özel teşkilatlarda sürdürülen mesleki faaliyetler söz konusu ise mesleki faaliyetin niteliği ve ifa edildiği bağlam itibariyle kişinin din veya inancı gerçek, meşru ve haklı bir mesleki gereksinim teşkil ediyorsa, Üye Devletlerin, böyle bir teşkilatın değerler sistemini dikkate alarak bu Direktifin kabul edildiği tarihte yukarıda açıklanan duruma uygun nitelikteki yürürlükte olan ulusal mevzuatını sürdürmesi veya ulusal uygulayımla birleştirerek yeni mevzuat getirmesi kişinin din veya inancı nedeniyle gördüğü bir farklı muamele teşkil etmez. Bu türden bir farklı muamele Üye Devlet anayasası hüküm ve ilkeleri ile Topluluk hukukunun genel ilkeleri dikkate alınarak yasalara konup uygulanır ve bu durum diğer bir başka temelde ayrımcılığa hak kazandırmaz.

Bu Direktifin hükümleri, farklı bir biçimde olsa da yerine getiriliyor olması halinde, ulusal anayasa ve yasalara uygun olarak faaliyet gösteren değerler sistemi dine veya inanca dayalı Kiliseler, kamu kuruluşları veya özel kuruluşların, çalışanlarından teşkilatlarının değerler sistemine inanmaları ve sadakatle bağlı kalmalarını isteme hakkına halel getirmez.

Madde 5

Özürlülere makul yardım

Özürlülerle ilgili olarak eşit muamele ilkesine uygun davranabilmeyi temin edebilmek maksadıyla makul ölçüde yardımcı olunur. Demektir ki işverenler, özel bir durum gerektirdiğinde, işverene orantısız bir yük yüklemediği takdirde, özürlü bir kimsenin işe girmesi, katılması veya işte ilerlemesi için veya eğitimden geçmesi için uygun önlemleri alır. Söz konusu yük, ilgili Üye Devletin özürlüler politikası çerçevesinde mevcut önlemler yeterli çare getirdiği takdirde oransız olmaz.

Madde 6

Yaş nedeniyle farklı muameleye haklı gerekçe

1. Ulusal yasalar bağlamında meşru istihdam politikası, meşru işgücü piyasası ve eğitim hedefleri gibi nesnel ve makul haklı bir gerekçeye dayanıyorsa ve amaç için kullanılan araçlar uygun ve gerekli ise Üye Devletler Madde2(2) hükmüne halel getirmeksizin yaş nedeniyle yapılan farklı muamelenin ayrımcılık oluşturmayacağı kayırıcı tedbirleri alabilir.
Bu türden muamele farklılıklarına aşağıdakiler örnek olabilir:

(a) Mesleki entegrasyonları ve korunmalarını temin maksadıyla, bakımından sorumlu oldukları kimsesi olan gençler ile yaşlı işçiler için istihdam edilebilirlik ve mesleki eğitime erişim, işten çıkarma ve ücret dahil istihdam edilme ve mesleki açılardan özel koşulların getirilmesi,

(b) İstihdam edilebilmeleri maksadıyla yaş, profesyonel deneyim ve kıdemle ilgili asgari koşullar veya istihdamla ilintili olmak üzere belli kimi avantajlar tespit edilmesi,

(c) İşin gerektirdiği eğitim veya emekliye ayrılınmasından önce makul bir süre çalıştırma gerekçesiyle azami yaş koşulu tespit edilmesi,

2. 2. Madde 2. Fıkrasına halel getirmeksizin Üye Devletler, mesleki sosyal güvenlik sistemleriyle ilgili olarak, bu tür sistemlere bağlı çalışanlar, çalışan grupları ya da kategoriler için farklı yaş tespit edilmesi dahil, başvuruda bulunabilme veya emeklilik ya da özürlü yardımına hak kazanma yaşı belirleyebilir ve bu sistemler bağlamında aktüeryal hesaplamalar için yaş kriteri getirebilir ve cinsiyet temelinde ayrıma yol açmadığı sürece bu tedbirler yaş temelinde ayrımcılık teşkil etmez.

Madde 7

Pozitif eylem

1. Eşit muamele ilkesi, Madde 1’de belirtilen nedenlere bağlı olarak karşılaşılabilecek zararları önlemek veya karşılamak için Üye Devletin Pratikte tam eşitliği temin etmek niyetiyle almış olduğu veya alacağı önlemlere engel teşkil etmez.

2. Eşit muamele ilkesi, sakatların durumu bakımından Üye Devletin iş sağlığı ve güvenliğinin korunması hakkında var olan hükümleri sürdürmesine ya da yeni hükümler getirmesine veya çalışma ortamına entegrasyonlarını koruyucu ve teşvik edici var olan yasa hükümlerini ve özel olanakları (tesisleri) sürdürmesine veya oluşturmasına halel getirmez.

Madde 8

Asgari gerekler

1. Üye Devletler eşit muamele ilkesinin korunması bakımından bu Direktif hükümlerinden daha elverişli hükümler getirebilir veya var olanları sürdürebilirler.

2. Bu Direktifin uygulanması bu Direktif kapsamındaki alanlarda Üye Devletlerin halen sağlamış olduğu koruma düzeyini indirmelerine hiçbir şekilde sebep teşkil etmez.

BÖLÜM II

DÜZELTME VE GÜÇLENDİRME

Madde 9

Hakların savunusu

1. Üye Devletler, bu Direktifle düzenlenen yükümlülüklerin yerine getirilmesi için, ayrımcılık yapıldığı varsayılan ilişki sona ermiş olsa dahi, uzlaştırma prosedürlerinin uygun addedildiği haller dahil adli ve/veya idari prosedürlerin, eşit muamele ilkesinin kendilerine uygulanmayarak haksızlığa uğratıldıkları düşüncesinde olan herkesin kullanımına açık olmasını temin eder.

2. Üye Devletler, bu direktif hükümlerinin uygulanmasında meşru çıkarı olan dernek, kuruluş ve sair hukuki oluşumların, kendi ulusal yasalarında belirtilen kriterler uyarınca bu Direktifin zorunlu kıldığı yükümlülüklerin uygulanması için açık olan her tür adli ve idari işlemde şikayetçinin onayıyla şikayetçi adına hareket edebilmesini veya ona yardımcı olabilmesini garanti altına alır.

3. 1. ve 2. fıkra hükümleri eşit muamele ilkesinin uygulanmasına ilişkin mühlet getiren ulusal hükümlere halel getirmez.

Madde 10

Kanıt yükümlülüğü

1. Üye Devletler, kendi adli sistemleri uyarınca, eşit muamele ilkesinin kendilerine uygulanmayarak haksızlığa uğratıldıkları düşüncesinde olan herkesin doğrudan veya dolaylı ayrımcılık yapıldığı farz olunan olguları mahkeme veya yetkili makama taşıyabilmesini temin edecek gerekli tedbirleri alır, eşit muamele ilkesinin ihlal edilmediğinin ispatı şikayet edilen taraftır.

2. 1.fıkra hükmü Üye Devletin şikayetçi yararına kanıt sunma kolaylığı getiren kurallar koymasına engel teşkil etmez.

3. 1. fıkra cezai takibata uygulanmaz.

4. 1, 2 ve 3. fıkra hükümleri Madde 9(2) uyarınca başlatılan işlemlere de uygulanır.

5. Üye Devletlerin, soruşturmasını mahkemenin ya da yetkili makamın yaptığı takibata 1. fıkrayı uygulamaları icap etmez.

Madde 11.

Mağduriyet

Üye Devletler ulusal hukuk sistemlerinde, işletme içinden yapılan şikayetler veya eşit muamele ilkesine uyulmasına matuf yasal işlemlere işverenin bir tepki olarak işten çıkarma ve sair aleyhte muamelesine karşı, çalışanları koruyacak gerekli önlemleri alır.

Madde 12

Enformasyon

Üye Devletler bu Direktif uyarınca aldıkları ve bu alanda hali hazırda yürürlükte bulunan önlemleri ülkelerindeki ilgili kimselere, örneğin işyerlerinde, uygun vasıtalar kullanarak duyurur.

Madde 13

Sosyal diyalog

1. Üye Devletler kendi gelenek ve uygulayımlarına uygun olacak şekilde, işyerlerinde uygulamanın izlenmesi, toplu sözleşmeler, adil yönetim kurallarının yanısıra deneyim ve örnek uygulama alışverişi yollarına başvurma da dahil olmak üzere, eşit muamele uygulamalarının geliştirilmesi anlayışıyla sosyal taraflar arasında sosyal diyaloğu geliştirici uygun önlemleri alırlar.

2. Milli gelenek ve uygulamalarıyla tutarlı olması halinde Üye Devletler sosyal tarafları özerkliklerine halel getirmeksizin Madde 3’te belirtilen alanlarda toplu pazarlık kapsamı içinde ayrımcılığa karşı kurallar getiren sözleşmeler bağıtlamaya teşvik eder. Bu sözleşmeler bu Direktifin asgari gereklerine ve bunlarla alakalı olarak ulusal yürürlüğe koymayla ilgili önlemlere uyar.

Madde14

Hükümetdışı örgütlerle diyalog

PAGE
1

