

Kadına ve Aile Bireylerine Yönelik

Şiddet İnceleme Raporu

 24. Dönem 2. Yasama Yılı

2011

Rapor, Komisyonun

…tarihli toplantısında

kabul edilmiştir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 1

KADIN VE AİLE BİREYLERİNE YÖNELİK ŞİDDET

İNCELEME RAPORU

I. GİRİŞ ... 2

II. İNCELEMENİN KONUSU VE AMACI .. 2

III. İLGİLİ MEVZUAT - TARİHÇE - UYGULAMALAR .. 2

III.1. Türkiye’de Durum ... 3

III.2. Uluslararasında Durum .. 14

III.2.1. Giriş .. 14

III.2.2.Uluslararası Veriler .. 14

III.2.3.BM Güven Fonu tarafından yapılan Çalışmalar 16

 III.2.3.a. Önleme Politikaları ... 16

 III.2.3.b. Şiddet Sonrası Hizmetlere Erişimin Genişletilmesi 17

 III.2.3.c. Kadına Yönelik Şiddetin Sona Ermesi için Kanunlar,

Politikalar ve Eylem Planları .. 17

 III.2.3.ç. BM Güven Fonunun Desteklediği Projeler 18

III.3. Dünya Ülkelerindeki Uygulamalardan Örnekler ... 19

III.3.1. İngiltere .. 19

III.3.2. ABD ... 19

III.3.3. Diğer Ülkeler .. 20

IV. KAMU SEKTÖRÜ, ÜNİVERSİTE, SİVİL TOPLUM KURULUŞLARI ve BARO

YETKİLİLERİNİN GÖRÜŞLERİ ... 23

V. DEĞERLENDİRME ve SONUÇLAR .. 53

EKLER .. 56

 EK 1- 81 İl Valiliklerinin Verileri Ve Tablolar .. 56

 EK 2- Ulusal ve Uluslararası Mevzuat .. 58

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 2

I. GİRİŞ:

Kadına ve aile bireylerine şiddetin sosyal, ekonomik ve hukuki yapısının incelenmesi,

ulusal ve uluslararası yasal düzenlemelerin gelişimi ve uygulamasının takibi maksadı ile 3686

Sayılı Kanunun 6. maddesinin ikinci fıkrası gereğince TBMM İnsan Haklarını İnceleme

Komisyonu tarafından bir alt komisyon kurulmuştur.

TBMM İnsan Haklarını İnceleme Komisyonu, 24. dönem 2. yasama yılı, 13 Ekim

2011 tarihli toplantısında aldığı karar ile “Kadına ve Aile Bireylerine Yönelik Şiddet”

konusunda incelemelerde bulunmak amacıyla, AK Parti Ankara Milletvekili Ülker GÜZEL,

AK Parti Diyarbakır Milletvekili Oya ERONAT, AK Parti Ordu Milletvekili İhsan ŞENER,

AK Parti İzmir Milletvekili Hamza DAĞ, CHP İstanbul Milletvekili Mahmut TANAL, MHP

Ankara Milletvekili Mustafa ERDEM ve BDP Mersin Milletvekili Ertuğrul KÜRKÇÜ’ den

oluşan bir alt komisyon kurulmasını kararlaştırmıştır.

Kadınların toplum ve aile içinde maruz kaldığı şiddet, onların insan hak ve hukuk

ilkelerinden gerektiği şekilde yararlanamaması sonucunu getirmektedir. Bu konuda İnsan

Hakları İnceleme Komisyonumuza intikal eden çeşitli müracaatlar olmuştur. Bu gerekçe ile

Alt Komisyon, devlet desteğinin arttırılması, ilgili kuruluşlar ile koordineli olarak yeni

projelerin geliştirilmesi, alınması planlanan önlemler, kanuni düzenlemeler, uluslararası

uygulamalar konusunda, çalışmalar yapılmasının faydalı olacağını düşünmüştür.

Kadına ve Aile Bireylerine Yönelik Şiddet Alt Komisyonu, 26.10.2011 tarihinde

çalışma gündemini belirlemek amacıyla toplanmış ve Ankara Milletvekili Ülker GÜZEL’in

alt komisyon başkanı olmasına karar vererek 16.11.2011 tarihinde çalışmalarına başlamıştır.

Komisyonumuzun çalışmalarına, İnsan Haklarını İnceleme Komisyon Başkanlığı Yasama

Uzman Yardımcısı Burcu BOZKURT katılmıştır.

II. İNCELEMENİN KONUSU ve AMACI:

Tarihi gelişim içinde insanlığın ilk dönemlerinden itibaren, kadının toplum içindeki

yeri konusunu incelediğimiz zaman; karı-koca arasında daima bir dayanışmanın mevcut

olduğunu müşahede ederiz.

O günkü toplumlarda görülen bu dayanışma özellikle, beslenme ve ekonomik ağırlıklı

olarak üretimde, sosyal ve siyasi hayatta, milli mücadelede ve devlet temsilinde

uygulanmıştır. Ancak ilk dönemlerde görülen bu ekonomik, sosyal ve siyasi işbirliği, tarihi

değişim ve gelişim içinde ülkelerin sosyal yapısına örf ve adetlerine bağlı olarak değişmiştir.

Bu değişim, ülkelerin sınırlarının kaybolması ve dünya ülkelerinin siyasi, ekonomik

ve sosyal açılardan birbirlerinin tamamlayıcısı durumuna girmeleri sonucu ortaya çıkmış,

dolayısı ile ülkelerin bünyeleri içinde toplum dayanışmasını, kadın erkek, karı-kocanın hak ve

hukuk yapısını değiştirmiştir.

Bu günün dünyasında bilimin, teknolojinin, sanayinin ulaşım ve haberleşme

araçlarının süratle gelişmesi, uluslararası her türlü ilişkilerin artarak sınırların kaldırıldığı,

ülke ekonomilerinin birbirlerinin içine girdiği bir düzende, nesillerin küçük yaşlardan itibaren

düşünme ve algılama yeteneklerinin gelişmesini tetikleyerek ortaya hak ve hukuk açısından

bir dengesizlik çıkarmıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 3

Uluslararası alanda ki bu değişim, farklı ülkelerde farklı uygulamaları getirmiştir.

Dünya ülkelerinin kadının hakları ve hukuku konusuna verdikleri önem ülkenin toplum yapısı

örf ve adetlerine göre farklılıklar arz etmiştir.

Günümüzde dünya ülkeleri süratle demokratikleşme eğilimi içine girmiş ve kadının

toplum içindeki pozisyonunu, dünya ülkelerinin bu değişimine paralel olarak yeniden

yapılandırılmaya çalışılmıştır.

Kadının toplum içindeki rolü ve pozisyonunun artırılması demokratikleşmenin bir

sorunu mudur? Daha önceki toplumlarda böyle bir sorun yok muydu? Batı ve doğu kültürleri

bu konuda aynı tarihi süreci mi yaşamıştır?

Bu soruların cevabını düşündüğümüz zaman konunun- kadın erkek eşitsizliğinin-

demokratikleşmenin bir problemi olarak değil küresel tüketici kitlelerin öğütücü bir unsuru

olarak “kendisinin kölesi olan insan” modelinden kaynaklandığını düşünmek mümkün

müdür? Eğitimin ve demokratikleşmenin bu süreçteki rolü nedir?

Çalışmamızın temel felsefesi ailenin bütünlüğünü, saygınlığını ve devamını

sağlamaktır. Bu hedefe erişmenin yolu sadece kanuni düzenlemelerden geçmemelidir. Aile

müessesesinin önemini geliştiren bir anlayış çerçevesinde, karı-kocanın (kadın ve erkeğin)

eğitimi saygı, sevgi, şefkat ve insan odaklı bir kültürün yerleştirilmesi hedef olmalıdır.

Ayrıca unutulmamalıdır ki kadın anadır ve nesil yetiştirmektedir. Yetişen nesil ise

milleti meydana getirecektir. Bu milletin en küçük birimi olan ailenin yapısı ne kadar güçlü,

temelleri ne kadar sağlam olursa milletin geleceği olan nesillerde o kadar iyi yetişecektir.

Son dönemlerde toplumumuzda görülen, kadına karşı şiddet ve hak hukuk

konusundaki ayrımcılık uygulamaları bu sosyal problemi "kadının insan hakları " çerçevesi

içinde incelenmesini gerektirmiştir.

Nitekim bu haksız ve adaletsiz uygulama, İnsan Haklarını İnceleme Komisyonu

tarafından bugüne kadar kapsamlı bir çalışmayla ele alınmamıştır. Ancak, özellikle son

dönemde Türkiye’nin demokratikleşme ve insan hakları alanında kaydettiği gelişmeler ve örf-

adet ve toplum kültürümüz çerçevesinde etkin bir şekilde mücadele edilmesi ihtiyacını ortaya

çıkarmıştır. Bu kapsamda, Komisyonumuz, alt komisyon çalışmalarını başlatmıştır.

III. İLGİLİ MEVZUAT, TARİHÇE ve UYGULAMALAR

III.1. Türkiye’de Durum:

Türk Tarihinde Kadın Haklarının Tarihi Gelişimi
i

 1843 Tıbbiye mektebi bünyesinde kadınlar ebelik eğitimi almaya başladı.

 1847 Kız ve erkek çocuklara eşit miras hakkı tanıyan İrade-i Seniye yayımlandı.

 1856 Köle ve cariye alınıp satılması yasaklandı.

 1858 Arazi Kanunnamesinde mirasın kız ve erkekler arasında eşit olarak

paylaştırılacağı hükmü yer aldı. Böylece kadınlar ilk kez miras yoluyla mülkiyet

hakkını kazandı.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 4

 1858 Kız Rüştiyeleri açıldı.

 1869 Kadınlar için ilk sürekli yayın olarak nitelenen (haftalık) Terakk-i Muhadderat

dergisi yayımlandı.

 1869 Kızların eğitimine ilk kez yasal zorunluluk getiren Maarif-i Umumiye

Nizamnamesi yayımlandı.

 1870 Kız öğretmen okulu Dar-ül Muallimat açıldı.

 1871 Mecelle’nin (Osmanlı Medeni Kanunu) uygulanması için çıkarılan Hukuk-ı Aile

Kararnamesi ile; evlilik sözleşmesinin resmi memur önünde yapılması, evlenme

yaşının erkeklerde 18, kadınlarda 17 olması, zorla evlendirmelerin geçersiz sayılması

düzenlendi.

 1876 Kanun-i Esasi (ilk Anayasa) kabul edilerek temel haklar düzenlendi. Kız ve

erkekler için ilköğretim zorunlu hale getirildi.

 1897 Kadınlar ücretli işçi olarak çalışmaya başladı.

 1913 Kadınlar ilk kez devlet memuru olarak çalışmaya başladı.

 1914 Kadınlar tüccarlık ve esnaflığa başladı.

 1914 İnas Darülfünunu adı altında kızlar için bir yüksek öğretim kurumu açıldı.

 1921 Darülfünunda karma öğretime geçildi.

 1922 Yedi kız öğrenci Tıp Fakültesine kayıt yaptırarak eğitime başladı.

 Haziran 1923 Nezihe Muhittin’in başkanlığında ilk kadın partisi olan Kadınlar Halk

Fırkası’nın kurulması girişiminde bulunuldu, kadınlara oy hakkı tanımayan 1909

tarihli Seçim Kanunu gereğince valilikçe partinin kuruluşuna onay verilmediğinden

dernekleşmeye gidildi.

 29 Ekim 1923 Cumhuriyet ilan edildi. Cumhuriyetin ilanıyla birlikte kadınların

kamusal alana girmesini sağlayan yasal ve yapısal reformlar hızlandı.

 3 Mart 1924 Tevhid-i Tedrisat Kanunu (Öğrenim Birliği) çıkarıldı. Böylece eğitim

laikleştirilerek tüm eğitim kurumları Milli Eğitim Bakanlığı’na bağlandı. Kız ve

erkekler eşit haklarla eğitim görmeye başladı.

 17 Şubat 1926 Türk Medeni Kanunu’nu kabul edildi. Kanun ile erkeğin çok eşliliği ve

tek taraflı boşanmasına ilişkin düzenlemeler kaldırıldı, kadınlara boşanma hakkı,

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 5

velayet hakkı ve malları üzerinde tasarruf hakkı tanındı. 4 Nisan 1926 tarihli Resmi

Gazetede yayımlanan kanun 4 Ekim 1926 tarihinde yürürlüğe girdi.

 1930 Belediye yasası çıkarıldı. Yasa ile kadınlara belediye seçimlerinde seçme ve

seçilme hakkı tanındı.

 1930 Kadın ve çocukların korunmasına ilişkin ilk düzenleme Umumi Hıfzısıhha

Kanunu ile yapıldı.

 1930 Doğum izni düzenlendi.

 10 Haziran 1933 Kız çocuklarına mesleki eğitim vermek amacıyla Kız Teknik

Öğretim Müdürlüğü kuruldu.

 26 Ekim 1933 Köy Kanunu’nda değişiklik yapılarak kadınlara köylerde muhtar olma

ve ihtiyar meclisine seçilme hakları verildi.

 5 Aralık 1934 Anayasa değişikliği ile kadınlara seçme ve seçilme hakkı tanındı.

 8 Şubat 1935 Türkiye Büyük Millet Meclisi 5. Dönem seçimleri sonucunda 17 kadın

milletvekili ilk kez meclise girdi, ara seçimlerde bu sayı 18’e ulaştı.

 8 Haziran 1936 İş Kanunu yürürlüğe girdi. Kadınların çalışma hayatına düzenleme

getirildi.

 1937 Kadınların yeraltında ağır ve tehlikeli işlerde çalıştırılması 1935 tarihli 45 sayılı

ILO sözleşmesi ile yasaklandı.

 1945 Analık sigortası (doğum yardımı) 4772 sayılı yasa ile düzenlendi.

 1949 Yaşlılık sigortasının kadın ve erkekler için eşit esaslara göre düzenlenmesi 5417

sayılı yasa ile sağlandı.

 1950 İlk kadın belediye başkanı (Müfide İlhan) Mersin’den seçildi.1952 Sağlık

Bakanlığı bünyesinde ana çocuk sağlığı hizmetleri verilmeye başladı.

 1965 Gebeliği önleyici araçların satış ve dağıtımının serbest bırakılmasını ve tıbbi

zorunluluk halinde kürtaj hakkı tanınmasını düzenleyen Nüfus Planlaması Hakkında

Kanun çıkarıldı.

 22.02.1966 Eşit değerde iş için kadın ve erkek işçiler arasında ücret eşitliğini sağlayan

1951 tarihli 100 sayılı ILO sözleşmesi onaylandı.

 26.03.1971 İlk kadın bakan atandı.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 6

 1975 Birleşmiş Milletler tarafından Mexico City’de Birinci Dünya Kadın Konferansı

düzenlendi ve bunu takiben 1975-85 yılları arasındaki dönem “Kadın On Yılı” olarak

ilan edildi.

 27 Mayıs 1983 10 haftaya kadar olan gebeliklerin kürtajla sona erdirilmesi ve gönüllü

cerrahi sterilizasyon yöntemlerine izin verilmesi Nüfus Planlaması Hakkında

Kanun’da yapılan değişiklikle sağlandı. Kürtaj için evli kadınlara kocadan izin alma

koşulu getirildi.

 1985 Türkiye, Birleşmiş Milletler Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi

Sözleşmesini (CEDAW) imzaladı ve sözleşme 1986 yılında yürürlüğe girdi.

 1985 5.Beş Yıllık Kalkınma Planı’nda kadın konusu ilk kez bir sektör olarak yer aldı

ve bu konuda politikalar belirlendi.

 1987 Devlet Planlama Teşkilatı’nda Kadına Yönelik Politikalar Danışma Kurulu

kuruldu.

 1989 İstanbul Üniversitesi’nde ilk Kadın Sorunları Araştırma ve Uygulama Merkezi

kuruldu. Bugün üniversiteler bünyesinde kurulan bu merkezlerin sayısı yurt çapında

13’e ulaştı.

 24 Ocak 1989 İçişleri Bakanlığı kaymakamlık sınavlarına kadınların da alınacağını

açıkladı.

 29 Kasım 1990 Kadının çalışmasını kocanın iznine bağlayan Medeni Kanun’un 159.

maddesi Anayasa Mahkemesi’nce iptal edildi. İptal kararı 2 Temmuz 1992 tarih ve

21272 sayılı Resmi Gazete’de yayımlandı.

 1990 Tecavüz mağdurunun hayat kadını olması halinde cezanın indirilmesini öngören

Türk Ceza Kanunu’nun 438. maddesi Türkiye Büyük Millet Meclisi tarafından

yürürlükten kaldırıldı.

 14 Nisan 1990 Kadın Eserleri Kütüphanesi ve Bilgi Merkezi Vakfı, ilk kadın

kütüphanesi ve bilgi merkezini açtı.

 1990 Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü bünyesinde,

şiddete uğrayan kadınlara ve çocuklara destek hizmeti vermek üzere ilk kadın

konukevleri açılmaya başlandı.

 1990 422 Sayılı Kanun Hükmünde Kararname ile Kadının statüsü ve Sorunları

Başkanlığı kuruldu. 25.10.1990 tarihinde kadın sorunları konusunda ulusal mekanizma

olarak Kadının Statüsü ve Sorunları Genel Müdürlüğü (KSSGM) 3670 sayılı kanunla

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 7

Çalışma ve Sosyal Güvenlik Bakanlığına bağlı olarak kuruldu ve 24.06.1991 tarihinde

de Başbakanlığa bağlandı.

 Eylül 1990 Yerel yönetimler kadın konusunda özellikle şiddete uğrayan kadınlara

yönelik hizmet vermeye başladı. Türkiye’deki ilk kadın sığınma evi Bakırköy

Belediyesi tarafından açıldı.

 1991 48. Hükümet döneminde ilk kadın vali Muğla iline atandı.

 17-20 Şubat 1992 Birleşmiş Milletler Uluslararası Kadının İlerlemesi İçin Araştırma

ve Eğitim Merkezinin (INSTRAW) toplantısında, Kadının Statüsü ve Sorunları Genel

Müdürlüğü Türkiye’de kadın konusunda odak noktası olarak kabul edildi.

 1993 İstanbul Üniversitesi’nde ilk Kadın Araştırmaları Ana Bilim Dalı açıldı ve

yüksek lisans programı vermeye başladı. Bugün Kadın Çalışmaları Ana Bilim Dalı

açarak Yüksek Lisans Programı veren üniversite sayısı dörde ulaştı.

 1993 Kadın Dayanışma Vakfı, Altındağ Belediyesinin desteğiyle kadın danışma

merkezi ve kadın sığınma evini açtı.

 25.06.1993 Türkiye’nin ilk kadın başbakanı hükümeti kurdu.

 1993 Halk Bankası’nca kadınları girişimciliğe özendirmek amacıyla kadınlara özel,

düşük faizli kredi uygulaması başlatıldı.

 1994 Türkiye Kahire’de yapılan Birleşmiş Milletler Nüfus ve Kalkınma Konferansına

katıldı.

 17-19 Temmuz 1995 Avrasya ülkeleri kadınları arasındaki işbirliğini geliştirmek,

Pekin Konferansında Türkiye ile birlikte hareket edebilmelerine yardımcı olmak

amacıyla KSSGM ve Türk İşbirliği ve Kalkınma Ajansı Başkanlığı (TİKA) işbirliği ile

“Pekin’e Giderken; Avrasya Ülkeleri Kadınları İşbirliği Kongresi” başlıklı bir toplantı

gerçekleştirildi

 30 Ağustos – 8 Eylül 1995 Türkiye Pekin’de yapılan ve 189 ülkenin katıldığı 4.

Dünya Kadın Konferansı’na katılarak taahhütleri çekincesiz olarak kabul etti.

 Kasım 1995 Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı

tarafından bölgedeki kadınların durumunun iyileştirilmesi ve kalkınma sürecine

entegre edilmesi amacıyla planlanan Çok Amaçlı Toplum Merkezlerinin (ÇATOM)

ilki Urfa’da açıldı.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 8

 1996 Kadının Statüsü ve Sorunları Genel Müdürlüğü’nce, 4. Dünya Kadın

Konferansı’nda kabul edilen eylem planı ve taahhütler çerçevesinde kamu kurum ve

kuruluşları, üniversiteler, gönüllü kadın kuruluşları, siyasal partiler, sendikalar, meslek

örgütleri ve basının katılımı sağlanarak ulusal eylem planı hazırlandı.

 1996 Kadın Çalışmaları alanında ilk yüksek lisans diploması İstanbul Üniversitesi

Kadın Çalışmaları Ana Bilim Dalı tarafından verildi.

 1996 4. Dünya Kadın Konferansı’nda verilen taahhütler gereğince Kadının Statüsü ve

Sorunları Genel Müdürlüğü koordinasyonunda gönüllü kadın kuruluşlarının

katılımıyla kadın sorunlarının yoğunlaştığı dört alanda; eğitim, sağlık, hukuk ve

istihdam komisyonları oluşturuldu.

 1996 Tarım ve Köyişleri Bakanlığı bünyesinde “Kırsal Kalkınmada Kadın Daire

Başkanlığı” kuruldu.

 1997 Kadının Statüsü ve Sorunları Genel Müdürlüğü koordinasyonunda 13 il valiliği

bünyesinde “Kadının Statüsü Birimleri” kuruldu.

 22 Mayıs 1997 Kadının evlendikten sonra kocasının soyadını almakla birlikte, kendi

soyadını da kullanabilmesi Medeni Kanun’un 153. maddesinde yapılan değişiklikle

sağlandı.

 13-14 Kasım 1997 Türkiye Cumhuriyeti, amacı uzman bakanların çalışma alanları ile

ilgili konularda Avrupa Konseyi faaliyetlerine etkin bir şekilde katılmalarını teşvik

etmek olan Kadın-Erkek Eşitliğinden Sorumlu Avrupa Bakanlar Konferansı’nın

dördüncüsüne ev sahipliği yaptı. Kadının Statüsü ve Sorunları Genel Müdürlüğü’nce

İstanbul’da gerçekleştirilen konferansa Avrupa Konseyine üye 40 ülkeden 38’i katıldı.

176 kişinin katıldığı konferans sonucunda üye ülkelerin eşitlik politikalarına yön

verecek bir deklarasyon hazırlandı.

 12 Temmuz 1998 Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü

tarafından, kadın konuk evlerindeki hizmetin tür ve niteliğine, işleyişine ilişkin

esasları, kuruluş personelinin görev, yetki ve sorumluluklarını belirlemek amacıyla

“Sosyal Hizmetler ve Çocuk Esirgeme Kurumu’na Bağlı Kadın Konukevleri

Yönetmeliği” yayımlanarak yürürlüğe girdi..

 1998 İçişleri Bakanlığı’nca nüfus cüzdanlarında yapılan düzenlemeye paralel olarak

Emekli Sandığı Genel Müdürlüğü’nce verilen dul ve yetim tanıtım kartlarındaki

“Emekliye Yakınlığı” bölümünde yer alan “dul kadın vb.” ifadelerin yerine sadece

“eşi, kızı, oğlu, annesi, babası” gibi ifadelerin kullanılması sağlandı.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 9

 17 Ocak 1998 Aile içi şiddete uğrayan kişilerin korunması için gerekli tedbirlerin

alınmasını düzenleyen 4320 Sayılı Ailenin Korunmasına Dair Kanun yürürlüğe girdi.

 1998 Gelir Vergisi Kanunu’nda yapılan bir değişiklikle aile reisinin beyanname

vermesi esası kaldırılarak kadınların kocalarından ayrı olarak beyanname vermesi

sağlandı.

 1998 Ankara Barosu Kadın Hukuku Komisyonu tarafından Ankara Adliyesi içinde

şiddete uğrayan kadınlara hukuki danışmanlık ve psikolojik destek hizmetleri vermek

üzere Kadın Danışma Merkezi kuruldu.

 1999 İstanbul Barosu Kadın Hukuku Komisyonu Kadın Hakları Uygulama Merkezi’ni

kurdu.

 20 Mart 1999 Barolar bünyesindeki Kadın Hakları/Hukuku Komisyonları arasında

koordinasyonu sağlamak amacıyla, Türkiye Barolar Birliği Kadın Hakları

Komisyonları Ağı (TÜBAKKOM) kuruldu.

 Eylül 1999 Türkiye, Kadınlara Karşı Her Türlü Ayrımcılığı Önleme Sözleşmesi’ni

onaylarken koyduğu aile hukukunu ilgilendiren 15ve16.maddelerine ilişkin çekinceleri

kaldırdı.

 01.03.2000 Kadının Statüsü ve Sorunları Genel Müdürlüğü’nce yapılan çalışma

çerçevesinde Türkiye Büyük Millet Meclisi bünyesinde “Kadın Erkek Eşitliği Daimi

Komisyonu” kurulmasına dair hazırlanan teklif, Türkiye Büyük Millet Meclisi

Anayasa Komisyonunda görüşülerek, anılan Komisyon yerine “Kadın Erkek Eşitliğini

İzleme Kurulu“ kurulması yönünde karara varıldı. Kurulun oluşturulması TBMM

içtüzüğünde değişiklik yapılmasına dair çalışmaların tamamlanmasını beklemektedir.

 14 Haziran 2000 Kadın sorunlarını gündeme getirmek, tartışmalara her yöredeki

kadınların katılımını sağlamak amacıyla Kadının Statüsü ve Sorunları Genel

Müdürlüğü, valilikler, barolar, üniversiteler ve gönüllü kadın kuruluşlarının işbirliği

ile ülke genelinde “2000 Yılı Kadın Toplantıları” adı altında panel, konferans, şenlik,

sergi vb. yaklaşık 200 etkinlik gerçekleştirildi.

 5-9 Haziran 2000 Türkiye, Pekin Deklarasyonu ve Eylem Platformunun sonuçlarının

değerlendirilmesi, tam olarak uygulanmasının sağlanması, yeni eylem ve girişimlerin

belirlenmesi amacıyla New York’ta yapılan “Kadın 2000:21.Yüzyıl İçin toplumsal

Cinsiyet Eşitliği, Kalkınma ve Barış” konulu Birleşmiş Milletler Genel Kurul Özel

Oturumuna katıldı. Türkiye tarafından teklif edilen, kadın erkek eşitliği bakış açısının

ana plan ve politikalara yerleştirilmesi, kota uygulamaları ve diğer araçlarla olumlu

ayrımcılık politikalarının geliştirilmesi, erken ve zorla evlendirme ile namus

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 10

cinayetlerinin kadınlara yönelik şiddet türleri arasında yer almasının yanı sıra diğer

temel konulardaki önerilerin Sonuç Belgesinde yer alması sağlandı.

 8 Eylül 2000 İhtiyari Protokol Türkiye tarafından imzalandı. Onay aşaması için

Türkiye Büyük Millet Meclisi gündemine alındı. Kadınlara Karşı Her Türlü

Ayrımcılığın Önlenmesi Sözleşmesinin daha etkin bir şekilde uygulanmasını sağlamak

amacıyla Birleşmiş Milletler tarafından hazırlanan Ek İhtiyari Protokol ile

Sözleşmenin taraf devletler tarafından ihlali durumunda kişilere ve kişilerden oluşan

gruplara başvuru hakkı tanınmakta ayrıca uygulamaları denetlemek üzere Kadına

Karşı Her Türlü Ayrımcılığın Önlenmesi (CEDAW) Komitesine yapılacak şikayetleri

kabul etme ve inceleme yetkisi tanınmaktadır.

 Aralık 2000 Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğünce

istismara uğrayan ya da uğrama riski taşıyan, desteğe gereksinimi olan kadınlara

psikolojik, hukuki ve ekonomik alanda danışmanlık hizmetleri sunmak ve

yararlanabilecekleri hizmet kuruluşları konusunda rehberlik hizmeti sunmak üzere

“183 Alo Kadın ve Çocuk Hattı” 20 ilde faaliyete geçirildi

 8 Mayıs 2001 Özel hukuk tüzel kişileri ile kamu kurum ve kuruluşlarınca açılan kadın

konuk evlerinin açılış, hizmet, işleyiş, personel şartları ve denetim işlem ve esaslarını

belirlemek, çağdaş anlayış ve şartlara uygun düzeyde hizmet vermelerini sağlamak

amacıyla, “Özel Hukuk Tüzel Kişileri ile Kamu Kurum ve Kuruluşlarınca Açılan

Kadın Konukevleri Yönetmeliği” yayımlanarak yürürlüğe girdi.1 Ocak 2002 Kadın-

erkek eşitliği bakış açısı ile hazırlanmış olan ve eşlere eşit hak ve yükümlülükler

getiren Yeni Türk Medeni Kanunu yürürlüğe girdi.

 30 Temmuz 2002, Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesinin (CEDAW)

İhtiyari Protokolü’nün 2 Ağustos 2002 Tarihli resmi Gazetede yayınlanması ile

Türkiye bu protokole taraf olan 48. Ülke olmuştur.

 18 Ocak 2003 Aile Mahkemelerinin Kuruluş Görev ve Yargılama Usullerine Dair

Kanun yürürlüğe girdi.

 29 Ocak 2003 Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesinin taraf

ülkelerce uygulanmasının denetlenmesi konusunda, Ayrımcılık Sözleşmesi

Komitesine; Sözleşmenin tanıdığı hakların ihlali durumunda bireylerce veya gruplarca

veya onların rızası ile onlar adına yapılan şikayetleri kabul etme ve inceleme yetkisini

tanıyan, “İhtiyari Protokol” yürürlüğe girdi.

 12 Haziran 2003 Kadın-erkek eşitliği bakış açısı ile Türk Vatandaşlığı Kanununda

değişiklik yapılarak yürürlüğe girdi.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 11

 10 Haziran 2003 İşveren işçi ilişkisinde cinsiyet dahil hiçbir nedenle temel insan

hakları bakımından ayrım yapılmayacağı, iş sözleşmesinin yapılmasında,

uygulanmasında ve sona erdirilmesinde cinsiyet veya gebelik nedeniyle doğrudan

veya dolaylı farklı işlem yapılamayacağı, cinsiyet nedeniyle eşit değerde iş için daha

düşük ücret verilemeyeceği, cinsiyet, medeni hal ve aile yükümlülükleri, hamilelik ve

doğumun iş akdinin feshi için geçerli sebep oluşturamayacağı gibi hükümleri içeren İş

Kanunu yürürlüğe girdi.

 22 Mayıs 2004 Kanun önünde eşitlik, temel hak ve özgürlüklere ilişkin Milletlerarası

Antlaşmaların yasalardan üstün olacağına ilişkin Anayasanın 10 ve 90’ıncı maddeleri

değiştirilerek yürürlüğe girdi.

 21 Temmuz 2004 Doğum izinlerinin artırılmasına ilişkin düzenlemeler yapan Devlet

Memurları Kanununun Bazı Maddelerinin Değiştirilmesi Hakkında Kanun yürürlüğe

girdi.

 6 Kasım 2004 Kadının Statüsü Genel Müdürlüğü Teşkilat ve Görevleri Hakkında

Kanun Resmi Gazetede yayımlanarak yürürlüğe girdi. 13 Kasım 2004 Aile ve Sosyal

Araştırmalar Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun yürürlüğe girdi.

 26 Eylül 2004 Cinsiyet eşitliği ve kadına karşı şiddet konusunda çağdaş düzenlemeler

içeren Yeni Türk Ceza Kanunu kabul edildi.

 15 Ocak 2004 Personel alımlarında cinsiyet ayrımcılığı yapılmamasına ilişkin

“Personel Temininde Eşitlik İlkesine Uygun Hareket Edilmesi” başlıklı 2004/7 sayılı

Başbakanlık Genelgesi Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

 14 Temmuz 2004 “Gebe ve Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme

Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik” Resmi Gazetede yayımlanarak

yürürlüğe girmiştir.

 9 Ağustos 2004 “Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında

Yönetmelik” Resmi Gazetede yayınlanarak yürürlüğe girmiştir.

 18 Mayıs 2005 TBMM “Töre ve Namus Cinayetleri ile Kadınlara ve Çocuklara

Yönelik Şiddetin Sebeplerinin Araştırılarak Alınması Gereken Önlemlerin

Belirlenmesi Amacıyla Bir Meclis Araştırması Komisyonu Kurulmasına İlişkin Karar”

Resmi Gazetede yayımlandı.

 1 Haziran 2005 Yeni Türk Ceza Kanunu yürürlüğe girdi.

 20 Temmuz 2005 Hakkında herhangi bir tedbire hükmedilen kişiler ve hükümlülere

yönelik suç işlemesini önlemek ve topluma kazandırılmasına yönelik çalışmalar

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 12

yapılmasına dair hükümler içeren Denetimli Serbestlik ve Yardım Merkezleri ile

Koruma Kurulları Kanunu yürürlüğe girdi.

 13 Temmuz 2005 Büyük şehir belediyeleri ile nüfusu 50.000’i geçen belediyelerin

kadınlar ve çocuklar için koruma evleri açmalarının belediyelerin görev ve

sorumlulukları arasında olduğuna ilişkin düzenlemenin bulunduğu Belediye Kanunu

yürürlüğe girdi.

 18 Ekim 2005 Töre ve Namus cinayetleri ile kadınlara yönelik şiddetin sebeplerinin

araştırılarak alınması gereken önlemlerin belirlenmesi amacı ile kurulan Meclis

Araştırma Komisyonu çalışmalarına başlamıştır.

 1 Ocak 2006 Adalet Bakanlığı tarafından 4320 sayılı Ailenin Korunmasına dair

kanunun daha etkin uygulanmasına dair 2006/35 sayılı genelge yayınlandı.

 4 Temmuz 2006 2006/17 sayılı “Çocuk ve Kadınlara Yönelik Şiddet Hareketleri ile

Töre ve Namus Cinayetlerinin Önlenmesi İçin Alınacak Tedbirler” konulu

Başbakanlık Genelgesi yürürlüğü girdi ve uygulama, ilgili Bakanlıklardan alınan 3’er

aylık raporlarla takip edilmeye başlandı.

 Mayıs 2006 Ülkemiz, GODKA girişimi çerçevesinde oluşturulan ve eş-başkanlığını

İtalya ve Yemen’le birlikte yürüttüğümüz Demokrasi Yardım Diyalogu mekanizması

kapsamında “Kadının Toplum içindeki Rolünün Güçlendirilmesi” temalı diyalog

sürecini üstlenmiştir. Bu süreç, TESEV’le işbirliği içinde yürütülmektedir. DYD

bünyesinde sivil toplum kuruluşlarının katılımlarıyla Haziran 2005 ve Şubat 2006’da

İstanbul’da düzenlenen sempozyumların ardından, 22-23 Mayıs 2006 tarihlerinde

Ankara’da hükümetler arası bir konferans gerçekleştirilmiştir.

 Temmuz 2006 Meclis Araştırma Komisyonu, Temmuz 2006’da, alınacak önlemleri

ve bunlardan sorumlu olması öngörülen birimlerin ve kurumların isimlerini içeren

kapsamlı listeyi havi bir rapor yayınlamıştır. Söz konusu liste bir Başbakanlık

Genelgesi olarak 4 Temmuz 2006 tarihli Resmi Gazete ’de yayınlanmıştır. Anılan

genelgeyle, ilgili birimler ve kurumlar, çocuklara yönelik şiddet konusunda Sosyal

Hizmetler ve Çocuk Esirgeme Kurumu’na, kadınlara yönelik şiddet konusunda ise

Kadının Statüsü Genel Müdürlüğü’ne üç ayda bir rapor sunmakla sorumlu

kılınmışlardır.

 Kasım 2006, 2006 yılının ikinci yarısında AB Dönem Başkanlığını yürüten

Finlandiya’nın öncülüğünde, cinsiyet eşitliğini konu alan bir konferans da EUROMED

kapsamında 14-15 Kasım 2006 tarihlerinde İstanbul’da düzenlenmiştir. İKÖ

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 13

çerçevesinde kadın konularındaki ilk Bakanlar Konferansı 21-22 Kasım 2006

tarihlerinde İstanbul’da yapılmıştır.

 Kasım 2006 Avrupa Konseyi bünyesinde 27 Kasım 2006 tarihinde Madrid’de yapılan

bir konferansla başlatılan “Aile İçi Dâhil, Kadınlara Yönelik Şiddetle Mücadele

Kampanyası”na aktif olarak iştirak edilmesi öngörülmüştür.

 2007 Gelir Vergisi Kanunu’nda yapılan değişiklikle hane içinde kadınlar tarafından

üretilen ürünlere vergi muafiyeti getirildi.

 26.04.2007/14.1.1998 tarihli ve 4320 sayılı Ailenin Korunmasına Dair Kanunun

1 ve 2.maddesi değiştirilmiştir.

 17 Nisan 2008 Sosyal sigortalar ve Genel Sağlık Sigortası Kanunu çıkarıldı.

 15 Mayıs 2008 5763 sayılı “İş Kanunu ve Bazı Kanunlarda Değişiklik Yapılması

Hakkında Kanun” u onaylandı. İşletmeler kreş hizmetlerini dışarıdan alabilecekler.

Kadın ve genç istihdamı da desteklenmiştir.

 2008 Hazırlanan teşvik paketiyle Kadın ve gençlerin istihdamı arttırmak amacıyla,

Sosyal Güvenlik Kurumu prim desteği ve ev de üretime teşvik getirilmiştir.

 Şubat 2009 Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu çıkarıldı.

 25 Mayıs 2010 Çıkarılan Başbakanlık Genelgesi ile Kadınların sosyal ve ekonomik

konumlarının güçlenmesi iş ve toplumsal hayatta “kadın-erkek eşitliğinin” sağlanması,

kadın istihdamının arttırılması amacıyla “Kadın İstihdamı Üst Kurulu” oluşturuldu.

Cinsiyete dayalı ayrımcılıkların önlenmesi uygulamalarının takibine başlandı.

 Eylül 2010 Anayasa’da yapılan değişiklikle kadınlar, çocuklar, özürlüler, yaşlıların

Haklarının korunması yönünde alınacak ilave tedbirlerin “eşitlik” ilkesine aykırı

olmadığı Anayasal güvenceye alındı.

 Kasım 2011 Kadınlara yönelik şiddet ve Aile içi şiddetin önlenmesi ve bunlarla

mücadeleye ilişkin olarak hazırlanan Avrupa Konseyi sözleşmesini (İstanbul

Sözleşmesi) Avrupa Konseyi içinde onaylayan ilk ülke Türkiye olmuştur

 Şubat 2012 Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun

Tasarısı TBMM’ye sunuldu.

 8 Mart 2012 TBMM Şiddete uğrayan veya şiddete uğrama tehlikesi bulunan

kadınların, çocukların, aile bireylerinin ve tek taraflı ısrarlı takip mağduru olan

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 14

kişilerin korunması ve bu kişilere yönelik şiddetin önlenmesi amacıyla alınacak

tedbirlere ilişkin usul ve esaslar, genel Kurul’da görüşülerek kabul edildi.

 20 Mart 2012 Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun

28239 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Kaynak: http://ksgm.gov.tr

III.2. Uluslararasında Durum:

III.2.1. Giriş

Kadına ve aile bireylerine yönelik şiddet konusunda uluslararası alanda yapılan

çalışmaların büyük çoğunluğu BM çatısı altında yürütülmektedir. 2010 yılı küresel düzeyde

kadına yönelik şiddet için kabul edilen “Pekin Eylem Platformu”nun 15. yılıdır. 2008’de

Birleşmiş Milletler Genel Sekreteri “Kadına Şiddete Son İçin Birleşin (UNITE to End

Violence Against Women)” kampanyası başlatmıştır.

BM Güven Fonu’nda bu doğrultuda 2015 vizyonu oluşturulmuştur. Bu vizyon ileii,

kağıt üzerinde verilen sözlerin uygulamaya sokulması, kadına yönelik şiddete karşı bilgi

temelli bir politika yapılması, BM’nin küresel, bölgesel ve ülke bazındaki politikalarının

güçlendirilmesi ve ülkelere kadına yönelik şiddete karşı strateji uygulamalarında yardım

edilmesi hedeflenmiştir. Ancak hala uluslararası alanda da kadına yönelik şiddet aynı

derecede ciddiyetini muhafaza etmektedir. ABD Kongresi için hazırlanan bir rapora göreiii:

Kadına yönelik şiddetin ekonomik maliyeti zor da olsa bazı gelişmiş ülkeler tarafından hesap

edilmektedir. Bu maliyetler, sağlık ve yasal maliyetler, işgücü kaybı ve verimlilik azalışından

kaynaklanmaktadır. Üzüntü ve acı gibi soyut olayları da hesaba kattığımızda kadına yönelik

şiddetin topluma maliyeti bir hayli fazla olmaktadır.

III.2.2. Uluslararası Veriler

BM’de (UN Women 2011 çalışması) 86 ülkeyi kapsayan veri bulunmaktadır. Bu

verilere göre iv: Kadınların %70’i fiziksel veya cinsel şiddete maruz kalmaktadır. 15 ila 44

yaş arası kadınlara yönelik şiddet; kanser, trafik kazaları, sıtma ve savaşların tamamının

neden olduğu ölüm ve sakatlıklardan daha fazla ölüm ve sakatlığa neden olmaktadır. Aile içi

şiddetin maliyeti Kanada’da 1.16 milyar dolar, ABD’de 5.8 milyar dolar, Avustralya’da ise

yılda 11.38 milyar dolardır.

Uluslararası Anlaşmalar ve Yükümlülüklerin Tarihçesi

 20. yüzyıl başları: İnsan kaçakçılığı ve cinsel sömürü uluslararası sözleşmelerde

sorun olarak belirtilmeye başlanmıştır.

 1975-1985: BM Kadın On Yılı ilan edilen bu dönemde sorun uluslararası alanda iyice

ön plana çıkmaya başlamış, önce aile içi şiddet daha sonra diğer konular gündeme

getirilmeye başlanmıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 15

 1980 yılında İkinci BM Kadın Onyılı Konferansı (Kopenhag) sırasında aile içi şiddete

yönelik bir program kabul edildi.

 1981: 1979 tarihli Kadına Yönelik Her Türlü Ayrımcılığın Kaldırılmasına Yönelik

Sözleşme (The Convention on the Elimination of All Forms of Discrimination Against

Women/CEDAW) 1981 yılında yürürlüğe girdi. Bu sözleşmenin İhtiyari Protokolu

2000 yılında kabul edildi.

 1985: BM Kadın On Yılı Konferansı’nda (Nairobi) ileriye dönük kapsamlı ulusal

önleme ve karşı koyma stratejilerinin kabul edilmesi çağrısında bulunuldu.

 1989: Çocuk Hakları Sözleşmesi kabul edildi 1990 yılında yürürlüğe girdi.

 1993: Dünya İnsan Hakları Konferansı’nda kadın hakları bir insan hakkı ihlali olarak

tanındı. Özel raportör atanması çağrısında bulunuldu (Vienna Declaration and

Programme of Action)

 1993: Tarihi kadına Yönelik Şiddetin Kaldırılması Deklarasyonu kabul edildi.

 1993: Eski Yugoslavya için Uluslararası Suç Mahkemesi kuruldu. (cinsel şiddete

karşı)

 1994: Ruanda için Uluslararası Suç Mahkemesi kuruldu. (cinsel şiddet ve tecavüz

suçları için)

 1994: Kadına şiddetin nedenleri ve sonuçlarına ilişkin olarak bir Özel Raportör tayin

edildi.

 1994: Uluslararası Nüfus ve Kalkınma konferansı kadına yönelik şiddet ve üreme

sağlığı arasındaki bağlantıları ortaya çıkardı.

 1994: Amerika (G. Amerika) ülkeleri arasında Kadına Yönelik Şiddetin Önlenmesi,

Cezalandırılması ve Sonlanmasına İlişkin bir sözleşme kabul edildi. Bu sözleşme bu

alandaki ilk bölgesel sözleşmedir. (Convention of Belém do Pará)

 1995: Pekin Platformu’nda spesifik olarak kadına yönelik şiddet ülkelerin neler

yapması gerektiği belirtildi.

 1996: Birleşmiş Milletler Kadına Dönük Şiddetin Önlenmesine Yönelik Faaliyetlerin

Desteklenmesine İlişkin Güven Fon’u kuruldu. (The United Nations Trust Fund in

Support of Actions to Eliminate Violence against Women (UN Trust Fund to End

Violence against Women). Bu fon United Nations Development Fund for Women

(UNIFEM) tarafından yönetilmektedir.

 1998: Uluslararası Suç Mahkemesi (2002 yılında yürürlüğe girdi) kuruldu. (cinsel

şiddet ve savaş suçları kapsamındaki cinsiyet suçları için).

 1999: Kasım’ın 25’i BM Kadına Şiddetin Önlenmesi için Uluslararası gün ilan edildi.

 2000: 1325 Sayılı Güvenlik Konseyi Kararı kabul edildi.

 2002: Güney Asya Bölgesel İşbirliği Konseyi sözleşmesi kabul edildi. (South Asian

Association for Regional Cooperation (SAARC) Convention on Preventing and

Combating Trafficking in Women and Children for Prostitution)

http://www.un.org/womenwatch/daw/cedaw/
http://www.un.org/womenwatch/daw/cedaw/
http://www.unhchr.ch/huridocda/huridoca.nsf/%28symbol%29/A.CONF.157.23.En?OpenDocument
http://www.unhchr.ch/huridocda/huridoca.nsf/%28symbol%29/A.CONF.157.23.En?OpenDocument
http://www.oas.org/cim/english/convention%20violence%20against%20women.htm
http://www.unifem.org/gender_issues/violence_against_women/trust_fund.php
http://www.unifem.org/gender_issues/violence_against_women/trust_fund.php
http://www.unicri.it/wwd/trafficking/legal_framework/asia.php
http://www.unicri.it/wwd/trafficking/legal_framework/asia.php
http://www.unicri.it/wwd/trafficking/legal_framework/asia.php

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 16

 2003: Afrika Kadın Hakları Sözleşmesi kabul edildi. (Protocol to the African Charter

on Human and Peoples’ Rights on the Rights of Women in Africa).

 2004: İnsan Hakları Komisyonu kadın kaçakçılığı konusunda özel bir raportör atadı.

 2006: BM Genel Sekreteri’nin kapsamlı bir kadına şiddet raporu yayımlandı. Bu rapor

bu alandaki en kapsamlı ilk rapor oldu.

 2008: BM Genel Sekreteri tarafından çok önemli bir küresel kampanya başlatıldı.

(UNiTE to End Violence against Women) 2015 yılına kadar ülkelere süre verildi.

 2008: Güvenlik Konseyi 1820 sayılı kararı kabul etti.

 2009: Güvenlik Konseyi 1888 ve 1889 sayılı kararları kabul etti.

 2010: BM Genel Sekreteri ülkelerin çatışma bölgelerindeki cinsel suçlar için özel bir

Temsilci atadı.

 2011: Avrupa Konseyi İstanbul Sözleşmesini kabul etti.

III.2.3. BM Güven Fonu Tarafından Yapılan Çalışmalar

1997 yılında kurulan bu fon 2010 yılı sonuna kadar 24 ülkede 317 program ve 60

milyon dolar destekte bulunmuştur. Çalışmalar şu üç alanda yoğunlaşmıştır: i) önleme ii)

şiddet sonrası hizmetlere erişim imkânının genişletilmesi iii) kadına yönelik şiddetin sona

ermesi için kanunların, politikaların ve eylem planlarının uygulanmasının güçlendirilmesi.
v

III.2.3.a. Önleme Politikaları

 Genç kızlar için güvenli yerler oluşturulması

Zambiya’da uygulanmıştır, okullarda özel yerler tahsis edilmiştir. Guatemala’da GPS

sisteminden yararlanılarak genç kızların nerede saldırıya uğradıkları, nerelerin güvenli

bölgeler olduğu haritada gösterilmiştir.

 Genç ve yetişkin erkeklerin sürece dahil edilmesi

Brezilya, Güney Afrika, Şili, Hindistan ve Ruanda’da uygulanmıştır. Özellikle,

Brezilya ve Güney Afrika’da kadına yönelik şiddetin önlenmesi için futboldan

yararlanılmıştır. Brezilya’da düşük gelir grubundan gelen erkeklerin katıldığı 4 aylık bir

futbol turnuvası “Kadına Yönelik Şiddete Son” başlığı altında yapılmıştır.

Lübnan’da Beyaz Kurdela Kampanyası/White Ribbon Campaign uygulanmıştır. Bu

uygulama, ilk kez 1991’de Kanada’da kadına yönelik şiddet mücadelesine erkeklerin dahil

edilmesi amacıyla uygulanmış ve bugün 55 ülkeye yayılmıştır. İngiltere’nin sivil toplum

kuruluşu Oxfam’ın desteklediği erkeklerin kadına yönelik şiddet kapsamında düzenlenen

aktivitelere dahil olması Bahreyn, Yemen ve Ürdün tarafından da benimsenmiştir.

Makedonya’da 2008-2011 Aile İçi Şiddetin Önlenmesi Ulusal Stratejisi kapsamındabir

poster oluşturularak gençlere ulaşılması hedeflenmiştir. Bu posterde, üç erkek sporcu (boksör,

hentbolcu ve futbolcu) yer almış olup, posterde: “Erkek adam kadına vurmaz” mesajı yer

almıştır.

http://www.achpr.org/english/women/protocolwomen.pdf
http://www.achpr.org/english/women/protocolwomen.pdf
http://www.un.org/en/women/endviolence/index.shtml

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 17

Hindistan’da 1 dakikalık “Kapıyı Çal/Zile Bas” klibi çekilmiş ve televizyonlarda,

Youtube’da yayımlanmıştır. Bu klip Hindistan’da 130 milyon kişiye ulaşmış ve 2010 Cannes

Film Festivali’nden ödül almıştır. Klipte aile içi şiddete maruz kalan kadının sarhoş kocasıyla

olan kavgasını duyan mahallede maç yapan gençlerin şiddete maruz kalan kadının evinin

ziline basarak kocaya gözdağı vermesi ve utandırması konu edilmiştir.

 Geleneksel liderlerin değişimin parçası haline getirilmesi.

Etiyopya ve Kamerun’da dini ve kültürel liderler kız çocukların evlenmesine ve

kadının genital sakatlanmasına karşı açıkça tavır almışlardır.

 III.2.3.b. Şiddet Sonrası Hizmetlere Erişimin Genişletilmesi

 Bu hizmetler tecavüz sonrası acil tıbbi müdahale ve polis koruması gibi kısa dönemli

hizmetleri ve hukuki yardım ile güvenli ev sağlama gibi orta ve uzun dönem hizmetleri

kapsamaktadır.

III.2.3.c. Kadına Yönelik Şiddetin Sona Ermesi İçin Kanunlar, Politikaların ve

Eylem Planları

 Bilgi Toplama ve Analiz

Bölgelerarası bir veri toplama sistemi üzerinde çalışılıyor. Dört kıtada, dört şehir tespit

edilecek. Bu şehirler, Yeni Delhi, Darüsselam (Tanzanya), Petrozavodosk (Rusya) ve Rosario

(Arjantin).

 Kritik Kurumların Güçlendirilmesi

Arnavutluk’ta 2007 yılında aile içi şiddetin önlenmesine ilişkin bir yasa çıkarılmıştı.

Ancak, uygulamada hiç bir şey yapılmamıştı. BM ile Arnavutluk’tan bir NGO (Sivil Toplum

Kuruluşu) anlaşarak aile içi şiddet yasasının uygulanması için birlikte çalıştılar. 5 Belediye

hedef olarak seçildi ve konsey oluşturuldu. Bu konseyde, polis, sağlık, sosyal hizmetler ve

yargıdan kamu görevlileri ile yerelde çalışan kadın örgütleri yer aldı. Program geçtiğimiz

yıllarda Arnavutluk’ta yaygınlaştırıldı ve özellikle kırsal kesim olmak üzere, aile içi şiddete

maruz kalan kadınları üçte biri bu programdan yararlanmış oldu. Sırbistan’da da bir çalışma

yürütülmektedir. Kamu binalarına kadına yönelik şiddet suçtur posterleri asılmış ve kadına

şiddet vakalarının düzenli olarak rapor edilmesi sağlanmıştır.

 Standartlar Belirlenmesi

2010 yılında BM Güven Fonu (UN Trust Fund) 18 ülkede 13 projeye 10.1 milyon

dolar destek vermiş ve bu desteklerden 2.43 milyon kişinin yararlanması öngörülmüştür. Bu

destekler kıta ve ülke bazında kısaca aşağıdaki projeleri kapsamaktadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 18

III.2.3.ç. BM Güven Fonu’nun (UN Trust Fund) Desteklediği Projeler

 Burundi: Destek miktarı 903,700 dolar ve 3 yıllık. Kadına yönelik şiddete karşı

geliştirilen ulusal stratejinin uygulanmasına destek veriliyor.

 Mozambik: Destek miktarı 999,999 dolar ve 3 yıllık. Sağlık, hukuk ve sosyal hizmet

alanlarında kadına yönelik şiddete karşı uygulanan politikaların geliştirilmesini

amaçlıyor.

 Zambiya: Destek miktarı 888,761 dolar ve 3 yıllık. Cinsiyete dayalı şiddet yasası

çıkarılmasını hedefliyor. Medya, erkekler, parlamenterlerin müdahil olmasına

çalışılıyor. Şiddet sonrası destek gruplarının oluşturulması, polis ve yargı mensuplarının

eğitimi, şiddet gören kadınların iş hayatına atılması hedefleniyor.

 Çin: Destek miktarı 316,500 dolar ve 3 yıllık. Ebeveynleri şehirde çalıştığı için kırsal

kesimde kalan kızların cinsel şiddete maruz kalmalarını engellemeyi hedefliyor.

 Hindistan, Nepal ve Filipinler: Destek miktarı 633,000 dolar ve 3 yıllık. Geleneklere

dayalı hukuk ile normal yasal sistemlerin uyumlaştırılması için toplumda etkili olan

kanaat liderlerinin müdahil olması hedefleniyor.

 Endonezya: Destek miktarı 977,831 dolar ve üç yıllık. Şiddete uğrayan 1,000 kadın ve

çocuğa Şiddetsiz Köyler oluşturulması, toplumsal gözlem ve erken tespit mekanizmaları

tesis edilecek. Okullarda, erkekler arasında farkındalık yaratılması için çalışılacak.

 Marshall Adaları: Destek miktarı 695,804 dolar ve üç yıllık. Kadına şiddetin

yasalaştırılması hedefleniyor.

 Sri Lanka: Destek miktarı 999,999 dolar ve üç yıllık. Kadına yönelik şiddetin ve aile

içi şiddetin önlenmesi konusunda var olan ulusal planı güçlendirmeyi hedefliyor.

 Belarus: Destek miktarı 884,890 dolar ve üç yıllık. Bu ülkede aile içi şiddet daha

yaygın. Bu nedenle, mevcut hukuki ve sosyal destek mekanizmalarının etkinliğinin

artırılması kanun uygulayıcılar ve sosyal koruma ile tıbbi hizmet sağlayıcıları, araştırma

merkezleri ve sivil toplum kuruluşları arasındaki koordinasyonun artırılması

hedefleniyor. Önleme ve erken müdahale sistemi oluşturulması amaçlanıyor.

 Türkiye: Destek miktarı 695,804 dolar ve üç yıllık. AÇEV ile birlikte çalışılıyor. Milli

Eğitim Bakanlığı ve Aile ve Sosyal Politikalar Bakanlığı da diğer paydaşlar. Babaların

aile içi şiddetin önlenmesindeki rolünün artırılması hedefleniyor.

 Peru: Destek miktarı 999,999 dolar ve üç yıllık. Kırsal kesimdeki kızlara yönelik

şiddetin azaltılması hedeflenmektedir.

 Mısır, Ürdün, Fas: Destek miktarı 997,925 dolar ve üç yıllık. Kırsal kesimdeki kızlara

yönelik şiddetin azaltılması hedeflenmektedir. Kadınların kaçırılmasının önlenmesi,

göçmen işçi kadınların haklarının korunması amaçlanmaktadır. Bu girişim 1200

kaçırılan ve göçmen kadına tıbbi, psikolojik ve yasal destek verecek ve risk altında

bulunan diğer 6000 kadın da bundan yararlanacak.

 Nepal, Uganda ve Kamboçya: Destek miktarı 427,271 dolar ve üç yıllık. Pakistan ve

Bangladeş’te başarılı olan bu uygulamanın bu ülkelerde devam ettirilmesi öngörülüyor

ve asit yanıklarına karşı önlem alınması buna ilişkin yasaların güçlendirilmesi

öngörülüyor.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 19

III.3. Dünya Ülkelerindeki Uygulamalardan Örnekler

III.3.1. İngiltere

“Kadına Şiddete Son Koalisyonu” kurulmuştur. Bu koalisyon, koordine, hedefi olan

ve uzun vadeli bir bakış açısını benimsemiştir. Özellikle, okulların ve diğer eğitim

kurumlarının rolüne önem verilmektedir.

 İngiltere’de her yıl 3 milyona yakın kadın çeşitli şiddet olaylarına maruz kalmaktadır.

 Okuldaki her üç kızdan biri elle tacize maruz kalmaktadır.

 13-17 yaşları arasındaki kızların %33’ü cinsel şiddete maruz kalmaktadır.

 2009 yılında “Zorla Evlilik Birimi”ne 1600 başvuru yapılmış ve bunların %86’sı

kadındır.

 İngiltere’de bir tecavüz olayının maliyeti 122,000 pound olarak hesaplanmıştır. Aile

içi şiddetin toplam maliyetinin ise 1,1 milyar pound olduğu hesaplanmıştır.

 Kadına yönelik şiddetin İngiltere ve Galler ekonomisine yıllık toplam maliyetinin ise

40 milyar dolar olduğu tahmin edilmektedir.

Mevcut yönetim şiddetin önlenmesini öncelikli politika olarak kabul etmiştir. Ancak

bu politika, araştırma, gözleme ve değerlendirme yatırımından, şiddeti önlemenin eğitim

sistemine dahil edilmesinden, kamuoyunda uzun dönemli ve olaylara dayalı bir farkındalık

yaratma kampanyasından, yeterli ve sürdürülebilir bir fonlamadan yoksun diye

eleştirilmektedir. Mevcut yaklaşımın dar görüşlü ve günü kurtaran bir anlayışı benimsediği ve

de maliyetli olduğu değerlendirilmektedir.

III.3.2. Amerika Birleşik Devletleri

Kadına yönelik şiddet yasası ilk olarak 1994’te çıkarıldığında altı yıllık bir dönem için

1,6 milyar dolar kaynak aktarılmıştır. Ancak bu kanunun uygulanmaya başlamasından sonra

yaklaşık 14,8 milyar dolarlık toplumsal maliyetin önlendiği tahmin edilmektedir. Aile içi

şiddetin ABD’ye maliyetinin 2003 yılında 8 milyar dolar olduğu hesaplanmıştır. 2005 yılında

ise beş yıllık bir dönem için 4 milyar dolar kaynak aktarılmıştır.
vi

ABD’de BM çatısı altında sürdürülen kadına yönelik şiddet faaliyetleri

eleştirilmektedir. Bu faaliyetlerin, ABD’nin dış yardım öncelikleri ile her zaman

bağdaşmadığı ve bu yüzden BM’ye transfer edilen finansal desteklerin faydası

sorgulanmaktadır. Bu çerçevede, ABD’deki bazı politikacılar, kadına yönelik şiddete çok

taraflı bir yaklaşımdan ziyade ABD’nin kendi politikasını uygulaması gerektiğini

savunmaktadırlar. Bununla birlikte bir kısım politikacılar, küresel ekonomik kriz, ekonomik

durgunluk ve ABD bütçesinin kısılması çağrıları göz önünde bulundurularak, ABD’nin

uluslararası düzeyde yürütülen kadına yönelik şiddete son verme politikalarını bir kez daha

gözden geçirmesini öne sürmektedirler.
vii

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 20

III.3.3. Diğer Ülkeler
viii

UN Women Kadına Yönelik Şiddet El Kitabı (2011) Raporu’nda kadına yönelik

şiddete ve aile içi şiddete karşı ülkeler tarafından 2015 yılına kadar Ulusal Eylem Planları

hazırlanması gerektiği belirtilerek, Ulusal Eylem Planları’nın nasıl hazırlanması gerektiği,

neler yapılması gerektiği konusunda bilgilere yer verilmiştir. Bu çerçevede, hâlihazırda

yürürlükte olan bazı Ulusal Eylem Planları’nda yer alan ve aşağıda belirtilen iyi

uygulamaların bazıları aşağıda özetlenmiş, örnek ülkeler parantezde gösterilmiştir:

Kadına yönelik şiddetin bir insan hakkı ihlali olduğu Ulusal Eylem Planları’nda

belirtilmeli (Tunus, Ürdün, Liberya, Lesotho, İsveç, Belize, Guyana, Sri Lanka ve Fiji).

Kadına yönelik şiddetin bir cinsiyet ayrımcılığı olduğu, tarihsel olarak kadın ve erkek

arasındaki güçlerin eşit olmadığı Ulusal Eylem Planları’nda kabul edilmelidir: (Filistin, Fiji,

Filipinler, Meksika, Ürdün, Lesotho ve Cape Verde (Yeşilburun Adaları).

Kadına yönelik şiddetin tüm unsurları Ulusal Eylem Planlarında olmalıdır: Bazı

ülkeler tek bir planda tüm şiddet unsurlarını ele almaktadırlar. Buna Liberya’yı örnek

verebiliriz. Diğer ülkeler, bazı şiddet konularını (aile içi şiddet) ayrı ayrı ele alabilmektedirler:

(Danimarka, Gürcistan, Tunus ve İngiltere)

Ulusal Eylem Planları, kadına yönelik şiddetin nedenleri, sonuçları ve etkilerine dair

uluslararası çalışmalara refere etmeli, kadına yönelik şiddet konusunda sağlıklı bir veri

sistemi oluşturmalıdırlar: (Tunus, Haiti, Ekvador, Peru, Liberya, Lesotho ve Belize)

Ulusal Eylem Planları, kadına yönelik şiddetin sadece cinsiyetten kaynaklanmadığı ve

azınlık, savaş durumu, engelli olma, yaşlı olma, küçük yaşta olma veya mülteci olma gibi

nedenlerden de kaynaklanabileceğini göz önünde bulundurmalıdır: (Sırbistan, Sri Lanka ve

Danimarka)

Ulusal Eylem Planları, kapsamlı ve uyumlu bir faaliyet programı ortaya koymalıdır.

Bu program, sivil toplumun müdahil olmasını, ilgili devlet kurumları ile yakın işbirliğini,

kanun ve politikaların güçlendirilmesini, öncelikli olarak şiddetin hiç yaşanmadan

önlenmesinin koordine edilmesini, birbiriyle uyumlu polis ve yargı işbirliğinin tesis

edilmesini, planın nasıl uygulanacağının, amaçların, faaliyetlerin neler olacağının bir zaman

takvimi içerisinde gösterilmesini ve bütün bu unsurların değerlendirilmesini, gözlemlenmesini

ve rapor edilmesini içermelidir. (Belize, Liberya, Peru, Fransa, Avustralya ve İspanya)

Fas, İrlanda, Tunus ve Güney Afrika Eylem Planları sivil toplumun ve ilgili diğer

paydaşların sürece dâhil edilmesi bakımından güzel örneklerdir.

Ulusal Eylem Planları en üst düzeyde siyasi destek görmelidir: (Gürcistan, Ekvador,

Yemen, İrlanda, Fas, Belize, İspanya, Avustralya ve Norveç).

Ulusal Eylem Planları’nın uygulamasının güçlendirilmesi için oluşturulacak komitenin

üyeleri en üst düzey görevlilerden teşkil etmelidir. (Guyana, Nikaragua, Filipinler, Fas,

Belize)

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 21

Ulusal Eylem Planları, yerel düzeydeki kuruluşlarla uyumlu bir işbirliği sergilemelidir:

(Guyana, Türkiye). Türkiye’nin 2007-2010 Kadına Yönelik Aile içi Şiddete Karşı Ulusal

Eylem Planı, İçişleri Bakanlığı’nın destekleri ile yerel koordinasyon komitelerinin

oluşturulmasını öngörmüştür. Bu komitede, kaymakamlıklar, yerel güvenlik güçleri,

jandarma, belediyeler, üniversiteler, profesyonel kuruluşlar ve müftülükler bulunmaktadır.

Ulusal Eylem Planları, kadına yönelik şiddet konusunda görev alacak kamu

görevlililerinin eğitilmesini sağlamalıdır: Mağdurelerle ilk aşamada ilgilenenler sağlık, sosyal

hizmetler, polis, savcı ve yargı mensuplarıdır. Önleyici olarak öğretmenler ve ilgili okul

görevlileri, toplumun önde gelen din ve kanaat önderleri, yerel görevliler, medya çalışanları

ve erken çocukluk ve çocuk yetiştirme konusundaki görevlilerdir. Belize, İspanya, Uruguay,

Liberya ve Ürdün’de iyi örnekler mevcuttur. Kanada, hakimler için rehber bir kitapçık

hazırlatmıştır.

Eylem planları, veri toplama, kaydetme ve analiz görevini yürütecek bir yapının

oluşturulmasını sağlamalıdır: (Dominik Cumhuriyeti, Haiti, Belize, Filipinler ve Meksika).

Filipinler, Danimarka ve İspanya’da araştırma kuruluşları ve üniversiteler ile bağımsız ve

niteliksel bir araştırma teşvik edilmektedir. Önleyici müdahale, sosyal ve kültürel normları

dikkate alarak farkındalık yaratmalı, medyanın dikkati çekilmeli, erkekler, ebeveynler,

çocuklar gibi spesifik gruplar hedeflenmelidir. (Avustralya, Kamboçya, Portekiz ve Güney

Afrika)

Farkındalık yaratma konusunda, Mozambik, Türkiye (yeni evlenenlere aile içi şiddet

konusunda broşür verilmesi), Papua Yeni Gine, Ekvador, Kamboçya, Portekiz ve Danimarka

iyi örneklerdir. Tanzanya, Belçika, İspanya ve Cape Verde medyanın dikkatinin çekilmesi

konusunda iyi çalışmalar yapmışlardır.

Okul öncesi dahil olmak üzere tüm eğitim kurumlarında kadına yönelik şiddet

müfredatlarda yer almalıdır. (Ürdün, İspanya ve Papua Yeni Gine). Kamu ve özel sektör

işyerlerinde, spor kulüplerinde, orduda, dini ve kültürel kuruluşlarda kadının katılımcılığını ve

temsil edilmesini kolaylaştıracak ortam ve çalışma koşulları sağlanması faydalı olacaktır.

(Avustralya, İspanya, Norveç ve Uruguay).

Belediye ve yerel örgütler kadına yönelik şiddette çok önemli rol oynamaktadırlar:

(Avustralya, Yeni Zelanda ve Lesotho). Dini ve toplum liderler, sanatçılar ve sporcular başta

olmak üzere toplumda önemli konumda olan erkeklerin sürece dahil edilmesi önem arz

etmektedir. (Avustralya, Güney Afrika, Cape Verde ve Papua Yeni Gine).

Ebeveynlerin eğitimi konusu da önemlidir. Nikaragua ve Honduras’ta iyi örnekler

mevcuttur. Gençler ve risk gurubunda yer alan çocuklar için özel programlar hazırlanması

faydalıdır. (Arnavutluk, Danimarka ve Fransa). Alkol ve uyuşturucu gibi faktörler kadına

yönelik şiddeti artıran ikincil faktörlerdir. Bu tarz programlarla mücadele kadına yönelik

şiddet programları ile koordineli olarak yürütülmelidir. (Finlandiya, Guyana, Norveç, Yeni

Zelanda, Sırbistan)

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 22

Şiddet sonrası etkin ve entegre bir karşı koyucu sistem geliştirilmelidir. (İngiltere-tek

bir merkez hem tıbbi hem hukuki ilk müdahale yapılıyor, Peru). Bakım ve destek hizmetleri

hastanede özel olarak tahsis edilen yerlerde şiddete uğrayan kadınlar için yapılabilir. (Fas,

Liberya, Danimarka, Güney Afrika, Papua Yeni Gine)

Acil güvenli sığınma evleri sağlanmalıdır. (Liberya, Norveç, Arnavutluk, Fransa).

Danışmanlık ve destek hizmetleri verilmelidir. (Belize, Kamboçya). Bu çerçevede alo yardım

hizmetleri çeşitli ülkelerde uygulamaya konmuştur. (Arnavutluk, Fas, Kamboçya, Danimarka,

Lesotho, Norveç, Türkiye, İngiltere, Honduras, Cape Verde. Fransa)

Avukatlık ve hukuki hizmetler ücretsiz sağlanmalıdır (Liberya, Peru, Lesotho, Belize,

Tanzanya, Fas.). Çocukların bakımı ve gözetimi sağlanmalıdır. (Filistin, Güney Afrika,

İrlanda, İngiltere). Mağdurelerin topluma kazandırılması ve ekonomik hayatın içine girmeleri

için uzun vadeli programlar düşünülmelidir. (Güney Afrika, Gürcistan, Filistin, Dominik

Cumhuriyeti, Haiti, Tunus, Portekiz).

Konuyla ilgili özel polis ve özel savcı istihdamı sağlanmalıdır. Ya da polisler ve

savcılar bu konuda özel eğitimden geçirilmeleridir. (Sri Lanka, Belize, Danimarka, Liberya,

Norveç). Yemen, Belize, Liberya, İsveç ve İngiltere’de karakollarda özel kadına şiddet

büroları vardır.

Mahkemeler görülmeden çok daha önce şiddet olur olmaz, mağdureler korunmalı,

suçu işleyen gözaltında olmalıdır. Örneğin, Danimarka’da aile içi şiddete neden olan kişinin

evden dört hafta uzaklaştırılması ve gerekirse bir dört hafta daha uzatılması gerekmektedir.

Özel mahkeme sistemi kurulabilir. (Filistin, Güney Afrika, Uruguay, İngiltere). Şiddete

başvuranların mahkemeden alacakları cezaya ilaveten davranış düzeltme programına

katılmaları zorunlu kılınabilir. (Portekiz, Honduras, Filipin, Almanya).

Kadına yönelik şiddet konusunda görevli tüm kurumların ve kişilerin ortak standartları

olmalıdır. Ortak bir sistem içinde hareket etmelidir. Ortak bir kadına şiddet tanımı ve nasıl

hareket edileceğine dair herkesin bildiği (polis, savcı, sağlık görevlisi vb.) ortak kurallar ve

nizamlar olmalıdır. (Guyana, İrlanda, Kamboçya, Arnavutluk, İngiltere). İlgili tüm

kuruluşlarla birlikte risk değerlendirmesi ve yönetimi yapılmalıdır. (Avustralya, Meksika,

İngiltere, İrlanda).

Kadına şiddet konusunda görev alan tüm kurumların veri kaydetme ve bilgi toplama

sistemlerinin standart olması gerekmektedir. (Belize, Haiti, Filipinler, Meksika)

Kadına yönelik şiddete toplumun da engel olması ve sürece dahil olması konusunda

bir sistem geliştirilmelidir. Kanaat önderleri, dini liderler, NGO’lar, yerel sığınaklar, eğitimli

gönüllü kişiler bunun için çalıştırılabilir. (Liberya, Lesotho, Kamboçya)

Ulusal planlar, kısa, orta ve uzun vadeli faaliyetleri, somut hedefleri ve amaçları, her

bir aktivite için uygulayan birimi tanımlamalıdır. Bir stratejik plan dâhilinde her bir aktivite

için zaman aralığı, bütçe, ilgili kuruluşlar belirtilebilir. (Tanzanya).

Kadına yönelik şiddet faaliyetlerine destek olmak üzere özel bir fon kurulabilir ve

bütçenin nasıl hazırlanacağı belirtilebilir. (Ekvador, Liberya, İspanya, Filipinler). İlave

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 23

finansman desteği sağlanabilir. Örneğin, Danimarka’da yedi siyasi parti 2005-2008

döneminde her bir yıl 15 milyon olmak üzere dört yılda toplan 60 milyon Danimarka Kron’u

destekte bulunmuşlardır. Mülteci, Göç ve Entegrasyon Bakanlığı etnik azınlık olan kadınlar

için 4 milyon kron ayırmıştır. Kanada ilgili yedi kurumu için yıllık 7 milyon dolar ayırmıştır.

Bunlar sadece temel görevler içindir her bir kurum yine kendi bütçelerinden ilave harcama

yapabileceklerdir.

Ulusal planların uygulama süreçleri, gözetilmeli, değerlendirilmeli ve raporlanmalıdır.

Göstergeler ve hedefler; uygulamayı gözetleyecek kurumsal bir yapı, sivil toplum ve diğer

paydaşların katılımı, uygulama ve sistemlerin değerlendirilmesi, güvenilir raporlama

prosedürlerini kapsamalıdır. Bazı ülkelerde uygulamacı kuruluş ile gözetim yapan kuruluş

aynı olabilmektedir. (Guyana, Kamboçya, Filipinler). Bazı ülkelerde bu ayırıdır. (Meksika,

Arjantin).

Planın uygulaması hakkında düzenli raporlar hazırlanmalı ve bu raporlar kamuoyunun

ve sivil toplum kuruluşlarının kullanımına hazır hale getirilmelidir. (Yemen, Liberya,

Meksika).

IV. KAMU SEKTÖRÜ, ÜNİVERSİTE, SİVİL TOPLUM KURULUŞLARININ ve

BARO YETKİLİLERİNİN GÖRÜŞLERİ

Kadına ve Aile Bireylerine Şiddet Alt Komisyon’un yapmış olduğu çalışma ve

incelemeler aşağıda yer almaktadır:

a) İnceleme konusuna yönelik bilgilerinden ve tecrübelerinden yararlanmak üzere, Sivil

Toplum Kuruluşlarının Temsilcileri, Üniversite Öğretim Görevlileri ve

Akademisyenler, Adalet Bakanlığı - Yargı Organları ve Ankara Baro Mensupları,

İçişleri Bakanlığı Emniyet Genel Müdürlüğü ve Aile ve Sosyal Politikalar Bakanlığı

Yetkilileri Komisyonumuza davet edilmiştir.

b) Şiddete maruz kalmış kadınların şiddet öncesi ve sonrasındaki yaşadıkları zorluklar ile

sığınma evleri sayesinde elde ettikleri imkânlara ilişkin bilgi almak ve gözlem yapmak

üzere Ankara’da bulunan bir kadın sığınma evi ziyaret edilmiştir. Bu ziyaret sırasında

yetkililerden bilgiler alınmış, orada yaşayan kadınlarla özel ortamda görüşmelerde

bulunulmuştur.

c) Uluslararası alanda kadına karşı şiddet kapsamında getirilen uygulamalar ülkeler

bazında incelenmiştir.

d) Komisyonumuz, 81 ilin valiliklerine göndermiş olduğu bir yazı ile 2008 ile 2012

tarihleri arasında “Kadına ve Aile İçi Şiddet Kapsamında” il sınırları içinde Polis ve

Jandarma Merkezlerine intikal etmiş başvuruların istatistikî bilgileri talep edilmiştir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 24

Komisyonun Görüşüne Başvurduğu Kurumlar ve Yapılan Ziyaretler:

21/11/2011: Prof. Dr. Ayşe Saktanber, ODTÜ Sosyoloji Bölüm Başkanı

Prof. Dr. Feride Acar, ODTÜ Siyaset Bilimi ve Kamu Yönetimi

Bölümü Öğretim Üyesi

24/11/2011: Kemalettin Aydın, Gümüşhane Milletvekili KEFEK Üyesi

29/11/2011: Yelda Şahin Akıllı, Ezgi Sarıtaş, Tülinay Kambur, Kadın Dayanışma Vakfı

Av. Nurhayat Nesrin Doğan. ANAÇEV Genel Sekreteri

05/12/2011: Ercan TAŞTEKİN, Emniyet Genel Md., Asayiş Dairesi Bşk. Yrd.

 Erdal VURAL, Asayiş Daire Başkanlığı, Şube Müdürü

 Beyhan GÜRBÜZ, Asayiş Daire Başkanlığı, Başkomiser

07/12/2011: Mahmut CEVİZLİKOYAK, Genel Sekreter Yrd., HSYK Tetkik Hakimi

11/01/2012: Özlem BOZKURT GEVREK, Aile ve Sosyal Politikalar Bakanlığı

 Kadının Statüsü Genel Müdürü

23/01/2012: Nazan MOROĞLU, Yeditepe Üniversitesi Öğretim Görevlisi, TÜKD Başkanı

02/02/2012: Av. Metin FEYZİOĞLU, Ankara Barosu Başkanı

 Av. Sema AKSOY, Ankara Barosu Genel Sekreteri

Av. Hilal AKDENİZ, Ankara Barosu Yönetim Kurulu Üyesi, Gelincik

Projesi Başkanı

13/02/2012: Serkan KAHYAOĞLU, AÇEV Genel Müdür Yardımcısı

20/12/2011: Ankara 2 numaralı Kadın Sığınma Evi

GÖRÜŞLER:

Kadına ve aile bireylerine yönelik şiddetin incelenmesi amacıyla kurulan alt komisyon

tarafindan dinlenen kişiler ve görüşleri tarih sırasıyla aşağıda sıralanmaktadır:

 21/11/2011 ODTÜ Sosyoloji Bölüm Başkanı Sayın Prof. Dr. Ayşe Saktanber:

Kadına yönelik şiddet ve aile içi şiddet sorunu en genel düzeyde “toplumsal cinsiyete

dayalı şiddet” kapsamında tartışılmaktadır. Kadınların ve erkeklerin toplumsal olarak

tanımlanmış kadınlık ve erkeklik rollerinden kaynaklı olarak yaşadıkları tüm şiddet türleri ve

bunların yaşandığı ev, sokak, iş yeri, okul, karakol, kışla gibi mekânlar toplumsal cinsiyete

dayalı şiddet çerçevesinde ele alınmaktadır. Ancak toplumsal cinsiyete dayalı şiddet türleri

içinde, ev ve aile içinde yaşanan kadına yönelik şiddetin en öne çıkan şiddet türü olduğu

görülmektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 25

Adalet Bakanı’nın bir soru önergesine verdiği cevaba göre, 2002’de 66 kadın

öldürülürken, bu sayı 2009’un ilk 7 ayında 953’e ulaşmıştır. Böylece kadın cinayetlerinin

2002’den 2009’a kadar yüzde 1.400 oranında arttığı gözler önüne serilmiştir.

Şiddetle mücadele eden kadın örgütlerinin saptamalarına göre ise, örneğin sadece

2010 yılında, eşleri ve/ya aile fertleri tarafından öldürülen kadın sayısı 1500’e ulaşmıştır. Son

üç ayda ise 74 kadın bu şekilde öldürülmüştür. Konuyla ilgili olarak son yedi yılda

mahkemelere intikal etmiş 12.768 dava bulunmaktadır.

Bunlardan bu güne kadar 5.760 tanesi mahkumiyetle sonuçlanmış, 6.000 tanesi ise

devam etmektedir. Geçtiğimiz yılbaşından bu güne kadar da 26.000 kadına öldürme amaçlı

saldırıda bulunulmuştur. Bunlar sadece resmi kayıtlara geçen rakamlardır. Geçmeyenler de

hesaba katılırsa, tablonun çok daha vahim olduğu açıkça görülebilir.

“Aile” ve “şiddet” kavramlarının yan yana gelmesi, aileye yüklenen olumlu anlamlar

ve ailenin toplum yapısındaki önemi nedeniyle, genellikle duymaktan hiç hoşlanmadığımız,

son derece tedirgin edici ve endişe verici bir duruma işaret etmektedir. Dolayısıyla bu

durumun nedenlerinin doğru bir biçimde, ön yargılara yer vermeden saptanması

gerekmektedir.

Evrensel bir sorun: Kadına yönelik aile içi şiddet, her şeyden önce evrensel bir hak

ihlali sorunudur. Yaşam hakkı ihlalinin ötesinde, haysiyet ve onura yönelik bir sorundur.

Böyle olduğu için de her zaman evrensel düzeyde hukuksal düzenlemeler gerektiren bir hak

arayışla alakalı olmuştur.

Kadınların ve erkeklerin eşit vatandaşlık hakkına sahip bireyler olarak kabul

edilmelerinden bu yana, kadına yönelik aile içi şiddet, kadın-erkek eşitliği mücadelesinin bir

parçası olagelmiş ve dünya çapında da öncelikle kadın hareketleri tarafından gündeme

getirilmiş bir sorundur.

Bir zihniyet meselesi: Kadınların erkeklerle aynı yaşam haklarına sahip oldukları

kabul edilmeden önce, ev ve aile içinde kadına yönelik şiddet, kamusal düzeyde hukuki bir

sorun olarak kabul edilmiyor, özel bir aile meselesi olarak algılanıyordu. Dolayısıyla, hak

kazanma talepleri neticesinde kadına yönelik şiddetin özel bir aile içi mesele olmaktan çıkıp

kamusal hukuk niteliği kazanması, bir toplumsal mesele olarak ortaya konulması ve

önlenmeye çalışılması, öncelikle evrensel düzeyde büyük çaplı bir zihniyet dönüşümü

çerçevesinde ortaya çıkmıştır.

Özetle, kadına yönelik aile içi şiddetin nedenlerinin öncelikle bir zihniyet meselesinde

aranması gerektiği görülmektedir. Bu zihniyet kadınları bağımsız bireyler olarak görmeyen,

kadınların erkeklerin vesayeti altında yaşaması gerektiğini öngören ve kadınların erkeklere

tabi olmasını doğal karşılayan ataerkil bir zihniyettir.

Bu sebeple, ülkemizde de kadına yönelik şiddet ve aile içi şiddete karşı bir toplumsal

farkındalık yaratma çabaları öncelikle kadın hareketi tarafından gündeme getirilmiş bir

konudur.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 26

Kadın hareketi: Türkiye’de bu konu ilk kez 1980 sonrası ikinci dalga kadın hareketi

tarafından 17 Mayıs 1987’de İstanbul’da gerçekleşen “Dayağa Karşı Dayanışma” yürüyüşü

ve bu çerçevede oluşturulan kampanyalarla gündeme gelmiştir.

Aynı kadın hareketi bundan da önce 1986’da BM Kadınlara Karşı Her Tür

Ayrımcılığın Önlenmesi/Ortadan Kaldırılması Sözleşmesi’nin (CEDAW) fiilen uygulanması

için geniş kapsamlı bir imza kampanyası düzenlemiştir. Bu türden dayanışma

kampanyalarıyla bir araya gelen kadınlar o zamana kadar işitmeye alışık olmadığımız “cinsel

taciz” kavramını da toplumsal söyleme dahil etmiş ve kadınların bedenlerine, kimliklerine ve

emeklerine sahip çıkmaları adına toplumsal bir uyanış gerçekleştirmeye soyunmuşlardır.

Aslında benzer çalışmalar batılı demokratik ülkelerde 1970’li yıllardan itibaren hız

kazanmıştır. 1975’te ilk kez Birleşmiş Milletler (BM) tarafından gelecek on yılın kadın on yılı

ilan edilmesi, uluslararası ölçekte kadınların hak arayışlarının hukuki zeminini güçlendirmeyi

hedeflemiştir. Daha sonra 1985’te Nairobi’deki Dünya Kadın Konferansı’ndan sonra

CEDAW sözleşmesi gündeme gelerek, devletlerin kadın-erkek eşitliği konusunda bağlayıcı

kararlar almasını mümkün kılmıştır.

Ülkemizde de cinsel tacizi “kol kırılır, yen içinde kalır” anlayışının dışına çıkaran ve

görünür kılmayı amaçlayan çalışmalar 1990’lardan itibaren ivme kazanmış ve uluslararası

sözleşmelerle birlikte devlet mekanizmasını da harekete geçirmiştir. Kadına karşı şiddeti

önlemeye yönelik girişimler toplumun 1980 sonrası dönemde içinde bulunduğu şiddet

kültürüyle paralel olarak yer almıştır.

Sivil inisiyatif ve devlet işbirliği: Bu konudaki önlemler ilk kez sivil inisiyatiflerle

başlamıştır. 1990’da İstanbul’da Mor Çatı Kadın Sığınağı Vakfı, 1991’de Ankara’da Kadın

Dayanışma Vakfı özellikle şiddet meselesine çözümler bulmak üzere kurulmuştur.

1993’te Kadın Dayanışma vakfı Altındağ Belediyesi’yle işbirliği içinde Türkiye’nin

ilk bağımsız kadın sığınağını açmıştır. (Bu sığınak 1999’a kadar hizmet vermiştir).

Diyarbakır’da 1997'de kurulan KAMER, bölgede sadece aile içi şiddete karşı değil, tümüyle

şiddet karşıtı bir dil geliştirme konusunda çok etkin bir kurum haline gelmiştir. Tüm bu

çabaların bu gün geldiğimiz noktayı anlamakta çok büyük bir önemi bulunmaktadır.

Toplumda bu konuda yaratılan farkındalık ve duyarlılık, çeşitli yasal düzenlemeleri de

beraberinde getirmiştir.

Bilindiği gibi Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (SHÇEK) ve Kadının

Statüsü ve Sorunları Genel Müdürlüğü (KSSGM) gibi kurumlar, devlet mekanizmasının birer

parçası olarak 1990’larda gelişen yeni talepler çerçevesinde devreye girmiştir. Özellikle

KSSGM uluslararası fonlar alarak Türkiye’de kadının durumunu saptayan araştırmalar ve

projeler yapılmasında ve gerekli veri tabalarının oluşturulmasında etkin olmuştur. Ancak bu

zamana kadar yalnızca tekil çalışmalar yapılmış olup, kadına yönelik şiddet konusunda

sistematik bir veri tabanı oluşturulamamıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 27

Buna ek olarak sığınma evleri konusunda KSSGM aracılığıyla devlet de inisiyatif

almaya başlamıştır. 1998'de 25 Kasım Uluslararası Kadına Yönelik Şiddete Son Günü

çerçevesinde Kadın Sığınakları Kurultayı toplanmıştır.

Bu kurultaylar, 2006'ya kadar kesintisiz olarak her yıl farklı bir ilde toplanmaya

devam etmiştir. Gene 1998'de 4320 sayılı Ailenin Korunmasına Dair Kanun çıkarılmıştır.

2002'de yürürlüğe giren Medeni Kanun’daki değişikliklerde ve 2004'de yürürlüğe

giren Türk Ceza Kanunu’ndaki yeni düzenlemelerde de sürekli bu zihniyet dönüşümünün

hukuki alt yapısının oluşturulması çabaları görülmektedir. Son olarak 2006’da yayınlanan

26218 sayılı “Çocuk ve Kadınlara Yönelik Şiddet Hareketleriyle Töre ve Namus

Cinayetlerinin Önlenmesi İçin Alınacak Tedbirler” başlıklı Başbakanlık Genelgesi devletin bu

konunun önemini kavrayan yaklaşımlarına örnektir. Ancak Genelge aradan geçen süreye

rağmen yeni yeni uygulanmaya konmaya başlamıştır.

Fakat bu girişimlerin hiçbiri, sivil toplum hareketlerinin itici gücü olmadan mümkün

olamamıştır. Bu, önemle altının çizilmesi gereken bir konudur.

Burada sorulması gereken soru, tüm bu olumlu girişimlere rağmen, toplumda kadına

yönelik şiddetin neden böyle bir artış içine girdiğidir. Burada aile içi şiddete dair araştırmalara

yakından bakmak yararlı olacaktır.

Aile içi şiddete dair araştırmalar: Ülkemizde kadına yönelik aile içi şiddetin

nedenlerini ve etkilerini saptamaya çalışan araştırmalar hayli sınırlı ve görece yenidir. Ancak

bu çalışmalara bakıldığında çok önemli bazı değişikliklerin gerçekleşmiş olduğu açıkça

görülebilir.

Bu anlamda dünya çapındaki en kapsamlı çalışma Dünya Sağlık Örgütü'nün 2000-

2003 yılları arasında 10 ayrı ülkede yürüttüğü ve sonuçlarını 2005'te yayımladığı "Kadın

sağlığı ve Kadına Yönelik Ev İçi Şiddet Araştırması" olmuştur diyebiliriz.

Türkiye'de ise Başbakanlık Aile Araştırma Kurumu tarafından 1993-94 yıllarında

"Aile içi şiddetin sebep ve sonuçları" araştırması yapılmış ve çarpıcı sonuçlar ortaya

konmuştur. İkinci olarak, Yeşim Arat ve Ayşegül Altınay'ın 2006-2007 yıllarında bir

TUBİTAK-SOBAG araştırması olarak gerçekleştirdikleri ve 2007'de yayımlanan "Türkiye'de

Kadına Yönelik Şiddet" başlıklı kapsamlı bir çalışma mevcuttur.

Her iki çalışmanın sonuçları da dikkate değer olmuştur. Sonuçları karşılaştırıldığında

Türkiye’de bir zihniyet dönüşümünün olduğu görülmektedir. Ancak bu iki çalışma dışında bu

konuda temsili örneklemelerle çalışılarak Türkiye düzeyine genelleştirilebilecek başka bir

akademik çalışma gerçekleşmemiştir. Burada bir de niteliksel ağırlıklı bir çalışma olan, Aksu

Bora ve İlknur Üstün'ün bir TESEV araştırması olarak gerçekleştirdikleri "Sıcak Aile Ortamı:

Demokratikleşme Sürecinde Kadın ve Erkekler" başlıklı çalışmasından söz edilebilir.

2006-2007 arasında yürütülen Türkiye'de Kadına Yönelik Şiddet araştırması, 1.800

kadının 1.520’sinin temsili örneklem grubu içinde yer aldığı ve 56 ilde gerçekleştirilmiş çok

önemli bir araştırmadır. Araştırma Türkiye geneli, Orta/Batı ve Doğu olmak üzere üçlü bir

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 28

karşılaştırma seti oluşturarak verilerini analiz etmektedir. Araştırmanın en önemli bulgularına

kısaca bakmak, bu konuda gelmiş olduğumuz nokta hakkında önemli ipuçları verecektir.

Araştırmanın sonuçlarına göre, Türkiye’de her 3 kadından biri eşinden fiziksel şiddet

görmekte, bu kadınların yarısı ise şiddet gördüklerini daha önce kimseye söylemediklerini

belirtmektedir.

Yükseköğrenim görmüş 6 erkekten biri eşine fiziksel şiddet uygulamaktadır.

Kadınların eğitiminin artması, kendilerini dayaktan kurtarma oranını yükseltirken; erkeklerin

eğitiminin artması, şiddete başvurmalarını azaltmaktadır.

Kadınların erkeklerden daha fazla kazanmaları, fiziksel şiddete maruz kalma riskini en

az 2 misli artırmaktadır. Bu ise, erkeklerin tabiyet ilişkisinin bozulmasına tahammül

edemediklerini gösteren bir veridir.

Çocukken tanık olunan veya maruz kalınan şiddet erkeklerde şiddet uygulama,

kadınlarda ise şiddete maruz kalma olasılığını artırmaktadır.

Tanışıp anlaşarak, ailelerin onayıyla evlenenlerin yüzde 28’inde şiddet görülürken bu

oran, görücü usulü ile evlenenlerde yüzde 37’ye çıkmaktadır. Kendileri tanışıp anlaşan ancak

ailelerin rızası olmayan evliliklerde ise bu oran yüzde 49’a çıkmaktadır.

Öğrenim düzeyi arttıkça fiziksel şiddet gördüğünü söyleyen kadınların sayısı

azalmaktadır. Okuma yazma bilmeyen kadınlar arasında en az bir kez fiziksel şiddet

gördüğünü söyleyen kadın oranı yüzde 43 iken, yükseköğrenim görmüş kadınlarda bu oran

yüzde 12’ye düşmektedir. Ancak, yükseköğrenim görmüş kadınların bu itirafı yapmakta daha

ketum davrandıklarını da unutmamak gerekmektedir.

Araştırmanın sonuçları, alışverişe çıkmaktan aileleriyle görüşmeye kadar kadınların

attıkları her adımın kocanın iznine bağlı olduğunu göstermektedir. On kadından sadece biri

şehir dışına/köye kocasından izin almadan gitmekte, üçü izin almadan ailesini ziyaret etmekte,

4’ü izin almadan komşu ziyareti yapabilmektedir.

Kadınların yarıya yakını Medeni Kanun’da düzenlenen mal rejiminden habersizdir.

Yine yüzde 43’ü 4320 sayılı Kanun’dan habersizdir.

Araştırmanın bulguları Türkiye'de “doğulu kadın daha çok eziliyor” düşüncesini

doğrulamamıştır. Doğudaki kadınlar, gelir dağılımından çok az pay aldıkları ve eğitim

düşüklüğü sebebiyle şiddete daha çok maruz kalabilmektedir.

Araştırma sonuçları, kadının geleneksel rolünün sorgulanması bakımından da

önemlidir. Toplumda kadının rolleri konusunda hala geleneksel anlayış mevcut olup “makbul

kadın” tanımı hala geçerlidir. Ancak bu çalışmada kadınların ciddi bir uyanış içinde olduğu da

görülmektedir.

Evde, ev işlerinin eşit paylaşılması gerektiğini düşünen kadın oranı yüzde 80’dir.

“Kadınlar ev dışında istedikleri işte çalışabilmeli” görüşüne katılanların oranı yüzde 87’dir.

“Kadınlar paralarını kendi tercihleri doğrultusunda harcayabilmeli” görüşüne katılanların

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 29

oranı yüzde 84’tür. Kadınların 97’si kız çocuklarının en az 8 yıl okula gönderilmesi

gerektiğine inanmaktadır.

Araştırmaya göre, Türkiye’de 10 kadından 9’una göre haklı dayak yoktur. Bu sonuç,

toplumda farkındalık yaratma çalışmalarının başarılı olduğunu göstermektedir. Zira ilk

araştırmalarda kadınlar erkeğin zaman zaman şiddete başvurulabileceğini belirtmişlerdir.

Kadınların yüzde 70 ila 85’i devleti göreve çağırmaktadır. Kadınlar, devletin erkekleri

eğiterek, bu konuda çalışan kuruluşları destekleyerek, ağır cezalar vererek, sığınma evleri

açarak, polisleri eğiterek erkeklerin eşlerine yönelik şiddeti engelleyeceğine inanmaktadır.

Ancak devletin bu sorumluluklarını yeterince yerine getirmediğini de ifade etmektedirler.

Kadınların yüzde 85’i sığınma evlerinin yetersiz olduğunu düşünmektedir. Bu sonuç,

anında devreye girebilecek ve kadının her türlü ihtiyacına karşılık gelecek sığınma evlerinin

ivedilikle açılmasının önemini vurgulamaktadır.

Kadınların yüzde 87’si vergilerinin sığınma evi yapımında kullanılmasının çok iyi

olacağını belirtmekte, yüzde 97’si mahkemelerin şiddet uygulayan erkeğe ceza vermesi

gerektiğini düşünmektedir. Bu sonuçlar, kadınların artık bu sorunun aile içinde değil, kamusal

alana taşınarak devlet ve hukuk düzeyinde çözülmesi gerektiğini, devletin onlara yardım

etmesi gerektiğini düşündüğünü ortaya koymaktadır.

Kadınların çoğunluğu şiddete inanamama, değişeceğine dair ümit besleme veya

etrafında hep benzer şiddetleri yaşayan insanları gördüğü için şiddeti normalleştirme eğilimi

içindedir. Bu nedenle de ancak geri döndürülemez noktada yardım istemektedirler. Ancak

bugün açıkça görülmektedir ki, yardım almaya çalışan kadın yardımın gecikmesiyle

öldürülmekte, öldürülen kadınların çoğunun cebinden Savcılık başvuruları, gecikmiş tedbir

kararları çıkmaktadır.

Bu konuda Dicle Koğacıoğlu’nun Türkiye’deki hâkim ve savcılara dair çalışması

önemlidir. Alanda yapılmış ilk çalışma olan bu çalışmada geleneksel uygulamaların sadece

geleneksel kurumların içinde sürmediği, modern, seküler kurumların da bunların yeniden

üretilmesine katkıda bulunduğu ortaya konmuştur. Bunun en güzel örneğini ise mahkemeler

oluşturmaktadır.

En iyi niyetli hâkimlerin bile kararlarında cinsiyetçi davrandıkları, cezalarda tahrik

indiriminin kolaylıkla uygulandığı görülmektedir. Kadınların da bunun farkında oldukları, bu

çalışmanın sonucundan anlaşılmaktadır. Gerçekten polisi, hâkimi, savcıyı eğitmek,

gösterdikleri direnç dolayısıyla çok zordur.

Kadınlar bugün hala siyasette, medyada ayrıştırılmaya, makbul ve makbul olmayan

kadın şeklinde kategorize edilmeye devam etmektedir. Örneğin son zamanlarda şahit

olduğumuz ceza olarak futbol maçlarına kadın seyirci alma kararı da, iyi niyetli bir yaklaşım

da olsa, kadının hala ikincil bir yerde durduğunu gösterir.

Sonuç olarak, kadına yönelik şiddet sorunuyla mücadele için önemli olan ilk nokta,

devlet-sivil inisiyatif işbirliğinin, kadın örgütlerinin bağımsızlığı korunarak sürdürülmesidir.

İkinci olarak, kadınların erkek desteğine, önyargısız erkeklerin işbirliğine ihtiyacı vardır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 30

Üçüncü önemli adım, kadın sığınaklarının yerel yönetimlerle birlikte yaygınlaşması

olacaktır. Bu konuya ayrılacak kaynak israf değil, tam tersine toplumun daha verimli hale

gelmesi için önemli bir etkendir. Son olarak, Türk kadınının da toplumsal hayata katılım

konusunda çok istekli olduğu unutulmamalıdır.

 21/11/2011 ODTÜ Siyaset Bilimi ve Kamu Yönetimi Bölümü Öğretim Üyesi Sayın

Prof. Dr. Feride Acar:

Kadına karşı şiddetin bir insan hakkı ihlali olduğunun kabul edilmesi tüm dünyada

uzun zaman almıştır. Zira toplumsal cinsiyet eşitsizliğinin bir sebebi ve sonucu olan kadına

yönelik şiddet normalleştirilen bir yaklaşım içerisinde algılanmıştır.

Şiddet her yerde görülebilmekle birlikte en çok ev içinde ve fiziksel şiddet şeklinde

görülmektedir. Ev içi şiddet, evin bir özel alan başka bir deyişle insanların en korunmasız

olduğu yer olduğu için önemlidir. Yine ataerkil yapının en az kontrol edildiği alan da evdir.

Dünyada her üç kadından biri hayatında fiziksel şiddete maruz kalmış, cinsel ilişkiye

zorlanmış, taciz edilmiş ya da başka bir eziyete maruz bırakılmıştır. En yüksek risk grubu,

kadının doğurganlık dönemiyle paralel olarak 15-44 yaş arasıdır. İşyerinde tacizin çok yaygın

olduğu tahmin edilmektedir. Bazen şiddet kültürel gerekçelerle meşrulaştırılmaktadır.

Son 20 yılda tüm dünya silahlı çatışma dönemlerinde de kadın bedenin bir savaş alanı olarak

algılandığına tanık olmuştur.

Kadına karşı şiddet tüm toplumlarda görülmekte ve yaş, sınıf, dinsel köken, meslek

gibi gruplara göre farklılaşmamaktadır.

Konuyla ilgili kanuni düzenlemeler yetersiz ve tutarsızdır. Neden? Toplumsal

düzeyde; değer yargıları, ataerkil yapı, ekonomik bağımlılık, yetiştirilme tarzı, kadının bilgi

eksikliği bu yetersizliği yeniden üretmektedir. Devlet düzeyinde ise en önemli sıkıntı, konuya

öncelikli ve sistemli bir politika ile yaklaşılmamasıdır.

Kaynak eksikliği, bütçe yapımında konuya ödenek ayırmama, devletlerin bu işi sivil

toplum kuruluşlarına havale etmesi, yasal düzlemdeki çeşitli engeller, yargı sisteminin

cinsiyetçi yaklaşımlardan muaf olmaması, yargı süreçlerinin kadın için yeniden mağduriyet

yaratan uzun ve yorucu bürokratik aşamalarının varlığı, kolluk kuvvetlerinin ve sağlık

personelinin bilinç ve eğitim eksikliği, muhtelif destek mekanizmalarının eksikliği gibi

sebepler de yine bu düzeydeki sıkıntılar arasındadır.

Avrupa’da kadınların beşte birinin fiziksel şiddete maruz kaldığı ve önemli bir

bölümünün cinsel şiddet görmekte olduğu bilinmektedir. Bütün ülkelerde, en yaygın olarak

şiddet eski partnerler tarafından uygulandığı ve devletlerin bu kadınları koruyamadığı

görülmektedir.

Avrupa içerisinde bu konuya olan ilgi, konunun bir insan hakkı meselesi olmasının

yanı sıra ekonomik boyutunun da devletleri zorlamasından kaynaklanmıştır. Zira yapılan

çalışmalara göre ev içi şiddetin devletlere yıllık ortalama 34 milyar avro kadar ciddi bir

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 31

maliyeti bulunmaktadır. Ayrıca çocuklar üzerindeki etkisiyle de toplumların geleceğini tehdit

etmektedir.

Avrupa Konseyi üyelerinin tamamı, dünyadaki 9 temel insan hakları sözleşmesinden

biri olan CEDAW’a (Kadınlara Karşı Her Türlü Ayrımcılığın Tasfiye Edilmesine Dair

Sözleşme) taraftır.

Avrupa düzeyinde Avrupa İnsan Hakları Sözleşmesi (AİHS) mevcuttur. Ancak

Avrupa’da kadına karşı şiddet konusunda bölgesel bir sözleşme mevcut değildir. AB içinde de

bu konu devletlerin iç düzenlemesine bırakılmıştır.

Avrupa İnsan Hakları Mahkemesi (AİHM), son yıllarda giderek kadına yönelik şiddet

olaylarını AİHS’nin işkence, yaşam hakkının korunması gibi temel hak ihlalleri ile

ilişkilendirmeye başlamıştır. AİHM’nin bu konudaki çığır açıcı kararı Opuz-Türkiye kararıdır.

Devletin sadece kendi yaptığından değil, özel kişilerin davranışlarından da sorumlu

olduğuna dair bir hükümdür. Bu hüküm CEDAW’da da güvence altına alınmış olmasına

rağmen artık AİHM de bu yönde karar vermeye başlamıştır.

Devlet, kadın şikâyetini geri çekse bile etkili bir sorgulamayı yürütmek zorundadır.

Türkiye temelde bu konuda mahkûm olmuştur, zira bu vakada baskı altında olan kadın

şikayetini geri çekmiş ve sonucunda bir cinayet olayı gerçekleşmiştir.

Çeşitli ülkelerde görülen bu tür olayların birikimi ile 2005 yılında Devlet ve Hükümet

Başkanları Zirvesi, kadına karşı şiddet konusunu gündeme alarak durum tespiti ve Avrupa

çapında bir kampanya yapılmasına karar vemiştir. Haziran 2006’da bu amaçla bir Avrupa

Konseyi Genel Sekreterliği Görev Gücü kurulmuştur. Sayın Feride Acar da, 7 uzmandan

oluşan bu Görev Gücü içinde yer almıştır.

2006-2008 yılı içinde Görev Gücü çalışmalarını sürdürmüştür. Çalışmalarının

sonucunda sıralanan öneriler arasında, bağlayıcı bir hukuki normun düzenlenmesi ve ülkelerin

de ulusal mevzuatlarının bununla uyumlu hale getirmeleri ilk sırada yer almıştır.

Öncelikle Sözleşmenin kadına yönelik şiddete dair olması planlanmıştır. Yine Avrupa

Konseyi bünyesinde ev içi şiddete dair ayrı bir sözleşme yapılması fikri üzerine, her iki alanı

kapsayan bir sözleşme yapılmasında uzlaşılmıştır.

Ev içi şiddet (domestic violence), aile içi şiddet kavramından daha geniştir. Kavram,

evin içinde olup aile bağı dışında olanları da, örneğin çalışanları ya da birbiriyle kan bağı ya

da hısımlık ilişkisi olmayanları da kapsamaktadır. Bu nedenle artık dünyada ev içi şiddet

kavramı kullanılmaktadır.

Sözleşmenin hazırlanması ve sözleşme müzakerelerinin yürütülmesi amacıyla Sayın

Feride Acar’ın da ülkemiz temsilcisi olarak yer aldığı Geçici Komite ihdas edilmiştir.

İmza sürecinin Türkiye’nin Avrupa Konseyi dönem başkanlığına denk getirilmesi için

çok çalışılmış ve neticede Sözleşme Mayıs ayında İstanbul’da imzaya açılmıştır. İstanbul’da

toplam 13 ülkenin imzaladığı Sözleşmeyi ilk imzalayan ülke Türkiye’dir. İmza sayısı

hâlihazırda 17’ye ulaşmıştır. Sözleşme ev içi şiddet dahil olmak üzere kadınları orantısız

olarak etkileyen her türlü şiddeti kapsamaktadır. İsteyen devlet bu Sözleşmenin hükümlerini

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 32

sadece kadınlara karşı değil, bütün ev içi şiddet mağdurlarına uygulayabilir. Ancak

sözleşmenin özü kadına yönelik olup bu alanda zorunlu düzenlemeyi içermektedir. Sözleşme,

barışta ve her türlü silahlı çatışma durumunda geçerlidir.

Kadına yönelik şiddetin nasıl tanımlandığı çok önemlidir. Komitede uzun

müzakerelerden sonra CEDAW içtihadı olan tanım benimsenmiştir: kadınlara kadın oldukları

için yöneltilen ve/veya kadınları orantısız olarak etkileyen şiddettir. Bu şiddet türü, kadınların

insan haklarından faydalanmalarının engellenmesine sebep olmaktadır.

Sözleşmeye göre, ülkeler şu eylemleri ceza yasalarında suç olarak tanımlamalıdır:

Fiziki, psikolojik, ekonomik, cinsel şiddet ve tecavüz; cinsel taciz, cinsel saldırı, her türlü

cinsel şiddet tehdidi, musallat olma (ısrarlı takip), zorla evlendirme, zorla çocuk düşürtme,

zorla kısırlaştırma, kadınların genital sakatlanması, yardım, yataklık, yeltenme, sözde namus

adına işlenen suçlar (kültür, adet, gelenek, din gibi gerekçe göstermek kabul edilemez, ceza

indirimine yol açamaz).

Sözleşme; kadına karşı şiddetin kapsamı gereği, ülkelerin Ceza Hukuku, Medeni

Hukuk ve Usul Hukukuna dair düzenleme yapmalarını gerektirir. Suçların açık ve net

tanımlanması gerekmektedir. (kadınların genital sakatlanması gibi). Ayrıca sadece hukuki

düzenlemeler ile yetinmeyip 4P yaklaşımına da: Prevention (önleme), Protection (koruma),

Prosecution (kovuşturma), Policy (Siyasa-kurumlararası işbirliği, bilgi toplanması gibi) yer

verilmelidir.

Aynı cinsten eşler arasındaki şiddet de uzun tartışmalardan sonra sözleşmeye dahil

edilmiştir. Kırılgan gruplar için (hamile, göçmen, engelli, yaşlı kadınlar gibi) özel şiddet

unsurları da sayılmıştır.

Bağımsız uluslararası bir denetim organı kurularak her iki yılda bir ülke uygulamaları

gözden geçirilmelidir. Soruşturmanın değişik aşamalarında ve koruyucu tedbirler alınırken bir

risk değerlendirmesi yapılmalıdır. Bu değerlendirmede özellikle şiddet failinin ateşli silaha

erişimi olup olmadığının belirlenmesi ve varsa bu imkanın önlenmesi gerekmektedir.

Mahkemenin sıkıntılı ve bürokratik süreci, şiddet görmüş kadının mağduriyetini

artırmaktadır. Devletlerin, acil durumlarda uzaklaştırma kararının anında alınması için gerekli

önlemleri almaları gerekmektedir. Burada da mağdura bir idari ya da mali bir külfet

yüklenmemelidir. Kararın kim tarafından alınacağı ülkelerin iç hukuklarına bağlı (bazı

ülkelerde polis) olarak değişebilir.

Mağdur, ifadesini geri çekse de soruşturma devam etmelidir. Belli şiddet suçlarında

(ensest gibi), yasal işlemlerin başlatılması için öngörülen zamanaşımı süresi mağdurun reşit

olmasından veya etkili bir dava süreci başlatılıncaya kadar, kendisine yeterli süre

tanınabilmelidir.

Avrupa ülkelerini ilgilendiren bir durum olarak, kadınların birçoğunun oturma izinleri

eşlerine bağlıdır. Bunlardan şiddet görenler başvurdukları durumda sınır dışı edileceğinden

korktukları için koruma tedbirlerinden faydalanamamaktadır. Bu kadınlara özel olarak oturma

izni verilmelidir. Bu durum, kadına yönelik şiddet de iltica talebi için kabul edilmesi gereken

bir şarttır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 33

Medya doğru mesaj vermeye yönelik teşvik edilmelidir. Basın yayın organlarının

kendi iç denetimleri konusunda yönlendirilmeleri gerekmektedir. Denetim için, devletin

yönlendirmesine bağlı olarak birtakım standartlar geliştirilmelidir.

Şiddeti önleme başlığı altında, eğitim müfredatı düzenlenmeli. Özellikle erkeklerin

eğitimine önem verilmelidir. Tedbir nafakası durumunda faile ulaşılamıyor ya da maddi

durumu yoksa mağdura nafaka devlet tarafından verilerek faile rücu edilmelidir.

24/11/2011 Kemalettin Aydın, Gümüşhane Milletvekili Kadın Erkek Fırsat Eşitliği

Komisyonu (KEFEK) Üyesi

Değerlendirme ve Çözüm Önerileri
1. Hukuki Alana Yönelik

2. Sığınma Evlerinde Kalan Kadınların Durumlarına Ve Sığınma Evlerine İlişkin

3. Medyaya İlişkin

4. Kamu Kurumlarının Görevleri Ve Koordinasyonu İle Genel Politikalara İlişkin

1. Hukuki Alana Yönelik

 4320 sayılı Ailenin Korunması hakkındaki kanun gereği, kadından şiddete uğradığını

kanıtlaması beklenmemelidir. 4320 sayılı kanuna “Koruma kararı verilmesi için belge

aranmaz.” şeklinde bir ibare konulmalıdır.

 Çocuk mahkemeleri ile aile mahkemeleri ayrı mahkemeler olmaktan çıkarılarak “Birleşik

Aile Mahkemeleri” olarak birleştirilmelidir.

 Aile mahkemelerine daha fazla yetki verilmeli, aile mahkemeleri fiziksel olarak adliye

binasından çıkarılmalıdır.

 Velayet ve vesayete ilişkin kararların sulh hukuk mahkemesinin yetki alanından çıkartılıp,

aile mahkemelerinin görev alanına sokulması gerekmektedir.

 Aile mahkemelerinin o bölgeye ilişkin kurumsal hafızası oluşturulmalıdır.

 Aile mahkemesi hakimleri akademik gelişmişlik aranmalı, genç hakimler aile mahkemesi

hakimi olmaya özendirilmelidir.

 Aile mahkemesinde çalışan psikolog ve sosyal çalışmacılar sorun çözücü nitelikleri

yüksek kişiler arasından seçilmelidir.

 4320 sayılı Kanun şiddete uğrama tehlikesi bulunan bireyleri de korumalıdır.

 4320 sayılı AKHK dayanılarak çıkarılan yönetmelikte şiddet çeşitleri kanuna taşınmalı,

Ayrıca “sosyal şiddet” de bu şiddet türleri arasına eklenmelidir.

 Tebligatı almaktan imtina eden kimsenin mahkeme kararını bildiğini ispatlanması hali

düzenlenmeli

 Tedbir kararlarının bir örneği, tedbir kararı çıkartılmasını isteyen tarafa verilmelidir.

Düzenleme yönetmelikte değil 4320 sayılı kanunda yapılmalıdır.

 Acil durumlarda tedbir kararlarını uygulama yetkisi verilmelidir.

 “yeniden inceleme” başvurusu yolunun açılmasına yönelik düzenleme yapılmalı ancak

infazını durdurmamalıdır.

 Üçüncü kişilerin de aile mahkemesine ihbarı 4320 sayılı kanunda yapılmalıdır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 34

 Aile mahkemesi çalışanlarına nöbet sistemi getirilmeli,

 Nafaka ve evden uzaklaştırma durumunda evin temel ihtiyaçlarının karşılanması

 Kadına Yönelik Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW) ile Avrupa

İnsan Hakları Sözleşmesi gerekleri yerine getirilmeli

 Sadece aile içi şiddete uğrayanlar değil aynı zamanda boşanmış veya birlikte yaşayan

evlilik bağı olmayan kişiler içinde düzenlemelere gidilmelidir.

 Silah ve benzeri araçların kolluğa teslim etmesindeki sorunlar,

 Sığınma evine içeriden yahut dışarıdan saldırı olduğu zaman, kurumsal şikâyetin önü

açılmalıdır.

2. Sığınma Evlerinde Kalan Kadınların Durumlarına ve Sığınma Evlerine İlişkin

 Emniyet görevlileri, tarafların avukatları ve diğer kamu görevlilerinin, sığınma evlerinin

yerlerini deşifre etmesinin önüne geçmek için gerekli tedbirler alınmalıdır.

 Kadının naklinin hangi kurum tarafından yapılacağı netleştirilmelidir.

 Yerel yönetimler kadın konuk evi açma, kadın sığınma evi açma konusunda teşvik

edilmeli,

 Akli dengesi bozuk ve sokakta yaşayan kadınlar sorunu çözülmeli

 sığınma evlerini sivil toplum örgütleri işletmeli, uzmanlaşmış sivil toplum kuruluşlarından

danışmanlık alınmalıdır.

 Şiddet mağduru ve sığınma evlerine gelen kadınlar ücretsiz sağlık ve hastane

hizmetlerinden faydalanmalıdır.

 Sığınma evi çalışanlarını motive edici olanaklar sağlanmalıdır.

 Türkiye’deki bütün sığınma evleri bilişim ağıyla birbirine bağlanmalı

 İstasyon tipi sığınma evlerinin sayısı arttırılmalıdır. Kamu misafirhaneleri bu amaçla

kullanılabilmelidir.

 Belediyeler kadın ve çocuklar için acilen sığınma evleri açılmalıdır.

 Şiddet görmüş kadına nasıl yaklaşacağını bilen uzmanlaşmış avukatlar bu tür davalara

bakmalıdır. Sığınma evlerinde hukukçu kadrosu bulunmalı,

 Her Sığınma evinde bir çocuk birimi kurulmalı, çocuk psikolojisine özen gösterilmelidir

 Her il merkezinde bir sığınma evi açılmalıdır.

3. Medyaya İlişkin

 RTÜK ve MEB işbirliğiyle uygulanmaya başlanan “Medya Okuryazarlığı Dersi”nin

içeriği cinsiyet ayrımcılığı ve kadın-erkek eşitliği temelinde yeniden düzenlenmelidir.

 KSGM, çalışmalarına STK katmalı ve “Medya Dönüşüm Planı” hazırlayıp, uygulamasını

yapmalıdır.

 Medya içeriğine “toplumsal cinsiyet”i bir ana akım olarak yerleştirecek somut önlemler

için KSGM harekete geçmelidir.

 Medya alanına ilişkin çıkarılan yasalarda, toplumsal cinsiyet eşitliği ana akım olarak

benimsenmeli ve buna yönelik düzenlemeler yapılmalıdır.

 RTÜK’ün “akıllı işaretler” arasına, “Dikkat bu program, film vb. cinsiyet ayrımcılığı

içermektedir.” ibaresi eklenmelidir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 35

 Radyo ve Televizyonların Kuruluş ve Yayınları Hakkındaki Kanun’un 4. maddesinin (u)

bendinde yer alan “Kadınlara, güçsüzlere, özürlülere ve çocuklara karşı şiddetin ve

ayrımcılığın teşvik edilmemesi” ifadesinde yer alan ‘kadınlar’ ibaresi, güçsüz ve

özürlülerden ayrılarak ayrı bir madde altında düzenlenmelidir.

 RTÜK Uzman Yardımcılığı Giriş ve Yeterlilik Sınavlarında fırsat eşitliği oluşturulmalı,

kurum içi, “toplumsal cinsiyet eşitliği” eğitimi almaları sağlanmalıdır.

4. Kamu Kurumlarının Görevleri ve Koordinasyonu ile Genel Politikalara

İlişkin

 Sağlık kuruluşu çalışanları, emniyet çalışanları, sosyal hizmet çalışanları ve konuyla ilgili

diğer kişiler eğitilmeli.

 Aile mahkemeleri hakimleri, savcıları ve çalışanların eğitimleri tamamlanmalı ve verilen

eğitimler belirli aralıklarla devam etmelidir.

 Aile içi şiddet konusunda uzmanlaşmış aile savcısı, aile polisi birimleri kurulmalıdır.

 Sağlık personelinin can güvenliği sağlanmalı ve sağlık personelinin ihbar yükümlülüğü

hafifletilmelidir.

 Sağlık kurumlarında şiddet mağduru kadına seçeneklerini gösteren bilgilendirici broşürler

dağıtılmalıdır.

 Bireyin rehabilitasyonunun için Sağlık Bakanlığınca birimler kurulmalıdır.

 İl özel idareleri tarafından Sosyal Destek ve Danışma Merkezleri kurulmalıdır. Bu

Merkezde adli tıp uzmanları, psikologlar, sosyal çalışmacı görevlendirilmeli ve bu birim

polis merkezleriyle ortak çalışmalıdır.

 Emniyette diğer birimlerden ayrı bir şekilde kurulmuş olan çocuk şube müdürlüklerinin

yapısı biraz daha genişletilerek, “Aile Koruma Birimi” haline getirilmelidir.

 Ekonomik durumu kötü ailelere sosyal ve ekonomik yardımı sistematik hale getirmek için

kurumsallaşmış bir mekanizma kurulmalıdır.

 Kadına yönelik şiddetle mücadele bir halk sağlığı sorunu olduğundan kadına yönelik

sosyal destek arttırılmalıdır.

 Kadına yönelik şiddetle mücadelede istatistiki sorunlar giderilmeli

 Kadına yönelik şiddetle mücadelede izleme ve denetimi “Kadına Yönelik Şiddetle

Mücadele İl Eylem Komiteleri” yapmalıdır.

 Polis merkezlerinde eğitimli kadın polisler bulundurulmalı

 Personelin sık sık yer değiştirmesi engellenmeli.

 2006/17 sayılı Başbakanlık Genelgesi uyarınca kurulması gereken il koordinasyon

kurulları bütün illerde kurulmalıdır.

 SHÇEK’in işlettiği Alo 183 yerine yeni hat kurulmalı,

 STK’lar desteklenmeli,

 Ülke genelinde Kadın Danışma Merkezleri kurulmalı,

 Sığınma evi sonrası kadınlara barınacak yer sağlanmalı,

 "Kadın Destek Fonu" oluşturulmalı ve kadınların uygun işlere yerleştirilmesi

sağlanmalıdır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 36

 2007/8 sayılı İçişleri Bakanlığı Genelgesi uyarınca, illerde ve ilçelerde mülki amirlerin

başkanlığında; yerel eylem komiteler oluşturulmalıdır.

 2007/8 sayılı İçişleri Bakanlığı Genelgesi uyarınca, personele toplumsal cinsiyet eşitliği,

kadına yönelik şiddet, mağdurla iletişim teknikleri ve yasal haklar konusunda eğitim

faaliyetleri düzenlenmelidir.

 Baroların Adli Yardım Bürolarındaki hizmetten asgari ücretin üstünde ücret alan

mağdurların da bu hizmetlerden yararlanması sağlanmalıdır.

 İşe alınmada eşitliği sağlayıcı önlemler alınmalı, kredi almalarını kolaylaştıracak

düzenlemeler yapılmalıdır.

 Tek form, tek sorgulama

 Adli Tıptan 24 saat içinde hizmet ve aile mahkemelerinde 24 saat çalışma

 Toplumsal cinsiyet eşitliği dersi okul müfredatlarına girmelidir.

 Kadın ve Aileden Sorumlu Devlet Bakanlığı kadına yönelik aile içi şiddet konusunda

ailelere yönelik eğitim çalışmalarına ağırlık vermelidir.

 29/11/2011 Anadolu Çağdaş Eğitim Vakfı Genel Sekreteri Av. Nurhayat NESRİN

DOĞAN:

 ANAÇEV’in asıl amacı eğitime yönelik çalışmalar yapmak olup, dolaylı olarak insan hak

ve hürriyetleri bakımından katkı sağlayacak çalışmaların yürütülmesidir. İnsan hak ve

hürriyetlerine saygının öncelikle eğitim yoluyla edinilmesi esastır.

 Vakfın üç adet eğitim merkezinde anne,baba ve çocuk üçlüsünün eğitimi, okuma yazma,

meslek ve el becerisi edindirme kursları mevcuttur. Vakıf Milli Eğitim Bakanlığı ile

işbirliği içinde çalışmaktadır.

 2006 yılında Altındağ’da kurulan Eğitim Evi’nde, Altındağ halk eğitim merkezinin de

katkıları alınmaktadır.

 Vakıf gönüllü öğretmenler eliyle çalışmaktadır. Gelirler de tamamen gönüllülerin

çalışmalarıyla sağlanmaktadır.

 Vakıf tarafından, 250 civarı üniversite, lise ve ilkokul öğrencisine karşılıksız burs

verilmektedir. Öğrencilerden aileleri çok muhtaç durumda olanlara yiyecek, giyecek,

sağlık ve benzeri konularda katkı sağlanmaktadır.

 Vakfın Danışma kurulunda 40 kadar alanında uzman isim yer almaktadır. Üyeler arasında

akademisyenler mevcuttur. Uzmanlar, kişisel olarak şiddete maruz kalmış çocuklarla

birebir çalışma yapıp onları izlemişlerdir.

 Çalışmalar sonrasında Vakıftan çok sayıda öğretim görevlisinin katılımıyla 12.5.2011

tarihinde “Şiddetsiz Bir Dünya” adlı sempozyum düzenlenmiş olup; hak ihlallerinin temel

sebepleri, alınacak önlemler, medyadaki şiddet, duyguların diyalogda rolü, öğrenme ve

öğretme sürecinde sevgi ve şiddet konuları tartışılmıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 37

 Eğitim yoluyla toplumsal farkındalığın artırılmasının, sosyoekonomik olarak hem ailenin

yapısının hem de kadının güçlendirilmesinin insan haklarının geliştirilmesine katkısı

olacağı düşünülmektedir.

 Gerek medyadan öğrenilen, gerekse konuyla ilgilenen uzmanların aktardıkları bilgi ve

tecrübeler olayın çok değişik boyutları olduğunu göstermektedir. Eğitim düzeyi, şiddet

uygulamayı engellememektedir.

 Vakfın çalışmaları kapsamında, Eğitim Evlerinde okuma yazma öğretilmekte, meslek ve

el becerisi kazandırılmaktadır. Ancak ortaya konulan ürünleri satmakta sorun

yaşanmaktadır.

 Yargı konusunda, bilirkişi veya adli tıp aşamasında sorumsuzca verilen raporların cezai

müeyyidesi açıkça düzenlenmelidir. Bir davada aynı çocuk için şiddete maruz kalmış olup

olmadığının tespiti konusunda defalarca farklı kanaat içeren raporlar verilebilmektedir.

Bunun önüne geçilmelidir, yasada olmasına rağmen uzmanlığı olan kişilere

başvurulmadığı görülmektedir.

 Çeşitli aile içi geçimsizlikleri sebebi ile kötü duruma düşen veya sokağa atılan çocukların,

korunması konusunda devletin mevcut yasa hükümleri çerçevesinde yeni tedbirler alması

gerekmektedir.

 Mahkemelere intikal eden şiddet olayları ile ilgili çeşitli konularda çocuklara, sanığın

kendisine söylediklerini, yaptıklarını yine sanığın önünde söylemesi, göstermesi

istenmektedir. Bu durum mağdur üzerinde büyük bir baskı oluşturmaktadır. Çocukları

koruyucu bazı tedbirlerin alınması gereklidir.

 Kadına yönelik şiddet bazı bölgelerde daha yoğun görünmektedir. Bir şekilde devlete

sığınan kadın, çocuk veya muhtaç kişilere devletçe sahip çıkılması gerekmektedir.

 Kadının eğitimi arttıkça ve ekonomik yapısı güçlendikçe kendisine güveni artmakta ve

yeni bir hayat kurma şansı artmaktadır. Ancak burada toplum ve devlet tarafından verilen

desteklerde aile müessesesinin devamlılığının asıl olduğunu da vurgulamak gerekir.

 Vakfın eğitim çalışmaları kapsamında kurslardan yetişmiş yaklaşık 1500 kişi mevcuttur.

Bunlar eğitimlerinin sonunda gönüllü olarak Vakıfta çalışabilmektedirler. Eğitimlerin

sonucunun takip edilmesi kayda bağlanması önemlidir.

 Vakfın okul öncesi çocuk yuvasında %10 oranında fakir öğrencilere eğitim verilmektedir.

Eğitim okul öncesinde başlamalıdır. Ana ve babanın çocuk eğitimi ise ailede başlamalıdır.

Çeşitli sebepler ile aileden uzaklaşan sokak çocuklarının da korunması gerekir.

 Vakfın vermiş olduğu eğitimlerde toplumsal farkındalık işlenmekte, toplumda zihinsel

değişimi sağlamanın temel amaç olduğu belirtilmektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 38

 29/11/2011 Kadın Dayanışma Vakfı yetkilileri Yelda ŞAHİN AKILLI, Ezgi

SARITAŞ ve Tülinay KAMBUR:

 Şiddete uğrayan kadının ilk başvuracağı yerler karakol ve danışma merkezleridir. Ancak

karakola başvurmanın çekince doğurması sebebiyle mahallelerinde bulunan kadın

dayanışma merkezine başvurmak kadınlar için daha elverişlidir. Nitekim kadınlar burada

yargılanmadan, sorgulanmadan şiddeti paylaşabilmekte; mücadele mekanizmaları,

sığınma, istihdam, sağlık hizmetleri, yasal haklarına dair bilgi ve psikolojik destek

almaktadır. Merkezde bulunan gönüllü avukatlar aracılığıyla, kadınlar adli yardım

konusunda da yönlendirilmektedir.

 Yaygın olarak karakollar temel işlevini yerine getirmemektedir. Zaman zaman kolluk

kuvvetlerine yönelik eğitimler yapılmakta ise de eğitimler sayıca yetersiz olup bu

personelin sık sık yer değiştirmesi söz konusudur.

 Karakollarda mevzuatın uygulanmasında eksiklikler mevcuttur. Kadınların

başvurularından sonuç alamadıkları, her şiddet başvurusu sonrasında gerektiği halde

tutanak tutulmadığı ve kolluk görevlilerinin genellikle barıştırma yoluna gittikleri

yönünde şikâyetleri olmuştur.

 Düzenli kayıt tutulmasının ve bunun denetlenmesinin eksikliği gözlenmektedir.

 4320 sayılı Kanun kapsamında verilen koruma kararlarının denetimi kolluk kuvvetlerinin

yetkisinde olduğu halde yerine getirilmemekte ve saldırganların koruma kararına yönelik

ihlalleri hakkında herhangi bir işlem yapılmamaktadır.

 Şiddet başvurularının yeterli donanıma sahip personelin çalıştığı tek merkezden yapılması,

özellikle mesai saati dışındaki başvuruların karakol yoluyla yapılması zorunluluğunun

ortadan kalkmasını sağlayabilecektir.

 Kadın Danışma Merkezleri 24 saat açık olmadığı için, her sığınak, bir Kadın Danışma

Merkezi olmalıdır. Mesai saati dışında 183 nolu hatta yapılan başvuruların sosyal

hizmetler tarafından karakola yönlendirildiği, karakola gitmeden sığınma evine

yerleşmenin mümkün olmadığı ve bu durumun uygulamada birçok sorun yarattığı ifade

edilmiştir.

 Başvurucuların çoğu 4320 sayılı Kanun, TCK, TMK vb. ilgili mevzuat kapsamındaki

haklarından haberdar değildir. Devlet eliyle geniş kapsamlı bilgilendirme kampanyaları

düzenlenmelidir. Karakollarda, hastanelerde, toplum merkezlerinde bilgilendirici

broşürlerin dağıtılması, özellikle ilgili personelin konu hakkında bilgi sahibi olması ve

başvuranları bilgilendirmesi ve basın yayın organlarının bu kampanyada kullanılması

gerekir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 39

 Belediye Kanunu’na göre nüfusu 50 binin üzerindeki belediyelerin sığınak açması

gerekmekte ise de buna uyulmamaktadır. Sorunun çözümü için kaynağı olmayan

belediyelere kaynak sağlanmalı ve daha küçük belediyelere kanunla sığınma evi açma

zorunluluğu getirilmelidir.

 Belediye ve SHÇEK’e ait sığınaklarda uzman personel eksikliği söz konusudur.

Sığınakların şiddet sonrası kadının güvenliğini sağlamak kadar önemli olan bir diğer işlevi

kadınların yeniden güçlenmelerine destek olmaktır. Sığınakların gizliliği-güvenliği ile

ilgili sorunlar yaşanmaktadır. Güvenlik adına kadınların hareket-iletişim özgürlükleri

kısıtlanabilmektedir. Sığınakların kendi içinde yaşanan insan hakları ihlallerini de

gözlemleyebilecek birimlere ihtiyaç vardır.

 Sığınma evlerinde çocuk birimlerinin olmaması kadınların iş bulup şiddetten

uzaklaşmalarını, yeni bir düzen kurmalarını engellemektedir. Ayrıca çocuklar da şiddete,

cinsel istismara uğramış olabileceğinden çocuklarla ilgilenecek uzman kişilerin varlığı çok

önemlidir.

 Sığınakta kalma süresi 3, maksimum 6 aydır. Alt sınır kadının da isteğiyle en az 1 yıl

olmalıdır. Sığınma evi sonrasında kadına sosyal, psikolojik, hukuki, maddi destek ile

istihdam ve barınma desteği verilmelidir. Kira yardımı, devletin tahsis ettiği lojmanlar

düşünülebilir. Yine istihdam alanında şiddet görmüş kadınlar için kota öngörülebilir.

 Sığınma evlerinin sivil denetimi çok önemlidir. SHÇEK’in kendi içinde şikayetin

iletilebileceği müfettişler var ise de çok etkili bir süreç mevcut değildir.

 Ankara’da SHÇEK’in 24 saat başvuru imkanı veren bir ilk kabul merkezi mevcuttur.

Bunun yaygınlaştırılması ve her ilde açılması gerekir. Koşulların elverişsizliği kadının

şiddet ortamına geri dönmeyi tercih etmesine dahi sebep olabilmektedir.

 Sığınma evlerinde çocuk birimleri, kreş, etüt, oyun odaları, ortak yaşam, hobi alanları

bulunmalı ve mümkünse sağlıklı yaşanabilecek, yeşil alan içinde yerler tercih edilmelidir.

Engelli kadınların erişimine açık olmalıdır.

05/12/2011 Emniyet Genel Müdürlüğü Asayiş Dairesi Başkan Yardımcısı Ercan

TAŞTEKİN, Asayiş Daire Başkanlığı Şube Müdürü Erdal VURAL ve Asayiş Dairesi

Başkanlığı görevlilerinden Beyhan GÜRBÜZ:

 Aile içi şiddet olayları, önemine binaen 2010 yılında kurulan Aile İçi Şiddetle Mücadele

Şube Müdürlüğü şeklinde üst bir temsile tabidir.

 EGM, Kadının Statüsü Genel Müdürlüğü (KSGM) ve Birleşmiş Milletler Nüfus fonu ile

birlikte 2006’da birincisi, 2009’da ikincisi imzalanan protokollere hem hazırlık hem imza

aşamasında taraf olmuştur. Adı geçen 1. Protokol ülke genelinde bu alanda görevli

polislerin eğitimine, 2. Protokol ise uzman eğiticilerin yetiştirilmesine yöneliktir.

Teşkilatta 1. Protokolle yetişen 245 aile içi şiddetle mücadele eğiticisi; 2. Protokolle

yetiştirilen ve eğiticileri de eğiten 24 uzman eğitici bulunmaktadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 40

 İngiltere başta olmak üzere evrensel kriterlerle aile içi şiddetle mücadele eden ülkelerde

problemin çözümü, analizi ve yorumu için polise düşen en önemli görev sağlıklı veri

toplamadır. Bu konuyla ilgili olarak ülkemizde “Aile İçi Şiddetle Mücadele Formu”

geliştirilerek uygulamaya konmuştur.

 Aile içi şiddet bir suç ismi olmayıp, 8 ayrı suçun oluşturduğu ve bireyin o ailenin üyesi

olmasından kaynaklı olarak maruz kaldığı şiddeti adlandıran bir kavramdır. TCK’da böyle

bir suç yoktur; eziyet, yaralama, kötü muamele gibi suçların o ailenin üyesi olması

sebebiyle kişiye uygulanması ya da kadına cinsiyetinden dolayı uygulanması sebebiyle

böyle adlandırılmaktadır. Bir kişi yaralandığında bunun adliyeye sevki olağan şekilde

gerçekleşir. Ancak aile içi şiddet vakalarında normal adli işlem yanında 26 sorudan oluşan

aile içi şiddet kayıt formu doldurulmaktadır.

 2007’de Emniyet Teşkilatında uygulanmak üzere yayımlanan 6 No’lu Genelge ile töre

cinayetleriyle ilgili farkındalık oluşturulması amaçlanmıştır. Yine silsileyle gerçekleşen

aile içi şiddet olaylarında polisin duyarlı olması; kadın müracaatçıların tüm

muhataplarının -modern ülkelerdeki uygulamaya paralel olarak- kadın polislerden

oluşması ve işlemlerin onlar tarafından yaptırılması; daha çok kadın polislerin bu konuda

eğitilmesi; ilk başvuru üzerine profesyonel ve sağlıklı işlemlerin yapılması; mağdura

yönelik davranış biçimine dair, özel eğitim gerektiren ve mağdur desteği adı verilen

işlemlerin profesyonelce yerine getirilmesi hususlarını kapsamaktadır.

 2006 yılından itibaren aile içi şiddet, diğer şiddet vakalarından biraz daha ayrılarak,

uzmanlaşılarak takip edilmeye başlanmıştır. İlk etapta SASEM bünyesinde yürütülen bu

hizmetler için 2010’da Aile içi Şiddetle Mücadele Şube Müdürlüğü kurulmuştur.

Müdürlük merkezde oluşturulmuş; illerde de bu tür olayları takip etmek üzere irtibat

büroları olarak Cinayet Büro Amirlikleri görevlendirilmiştir.

 Aile İçi Şiddetle mücadele kayıt formlarının sağlıklı bir biçimde doldurulabilmesi

konusunda duyarlılık sağlanması amacıyla İl Emniyet Müdürlüklerine, konu hakkında bir

Emniyet Müdür Yardımcısının görevlendirilmesi gerektiğine dair yazı yazılmıştır.

 Aile içi şiddet vakıalarında soruşturma boyutu Asayiş Daire Başkanlığını, koruma boyutu

ise Koruma Daire Başkanlığını ilgilendirmektedir. Yakın tarihte aile içi şiddete maruz

kalan kadınların mülki idare kararıyla koruma altına alınabilecekleri hususu bir

değişiklikle Koruma Hizmetleri Yönetmeliğine eklenmiştir.

 Aile içi şiddetle mücadele Şube Müdürü, Kadının Statüsü Genel Müdürü ile birlikte

İngiltere’ye giderek elektronik yöntemlerle şüphelilerin takibi ve ihbarda bulunulması

konularında bilgi almıştır.

 18 ayrı ilden konu alanında görevlilerle bir çalıştay yapılarak rapor yayımlanmıştır.

 Uzman sayısının artırılmasına yönelik bir eğitim programı ve polisin konudaki etkinliğini

artırmaya yönelik bir çalıştay yapılması planlanmaktadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 41

 Gelişmiş ülkelerde polisin aile içi şiddetle mücadele rolünde sorun sivil ve sosyal

politikalar ağırlıklıdır, güvenlik ve yargının görevini sıfır toleransla yaptığı görülmektedir.

Ülkemizde sorunla mücadelede etkin hizmet üretilebilmesi için sivil ve sosyal

politikalarla altyapı sorunlarının çözümü gerekmektedir. Örneğin gece saat 3:00’te

başvuran kadının onuruna uygun bir yere yerleştirilebilmesi, eşinin evden uzaklaştırılarak

başka yerde misafir edilmesi gerektiğinde buna uygun bir yapının yokluğu ciddi zorluklar

doğurmaktadır.

 İspanya’da uygulanan şüphelinin elektronik kelepçeyle takibi modeli, mücadelede etkinlik

sağlayabilir. Gelişmiş ülkelerde denetimli serbestlik birimlerince sistemin takibi

yapılmaktadır.

 Farklı cihazların kullanımı, acil çağrı sistemiyle polise ulaşım konuları kriminolojik, ve

sosyolojik olarak incelenmeli; suçu tetikleyip tetiklemeyeceği uzmanlar tarafından

değerlendirilmelidir.

 Hollanda’da aile içi şiddet olayı yaşandığında mağdurun evini, adresini şüphelinin

bilmesinde bir mahsur yoksa bir kez daha mağdur edilmemesi adına aynı evde yaşamına

devam etmesi sağlanmakta; şüpheli polis tarafından devletin sağladığı başka yerlerde

ikamet ettirilmektedir. Eğer şiddet oranı çok yüksekse, kadının can güvenliği risk

altındaysa kadın polisin dahi bilmediği, gizli ve onuruna uygun imkânlar sunulan bir alana

alınmakta; burada kadına avukatlık hizmetleri ve belli bir ücret verilmektedir. Hollanda’da

ekonomik kriz dönemlerinde dahi aile içi şiddetle mücadele masraflarından

kaçınılmamıştır.

 Avusturya’daki modelde aile içi şiddet olayı üzerine bir bayan ve bir erkek polis olay

yerine intikal etmekte, polis gerekirse erkeğin 15+15 güne kadar evden uzaklaştırılmasına

karar vermektedir. Erkek hakkında evden uzaklaştırma kararı verildikten sonra kalacağı

yeri 24 saat içerisinde polise bildirme yükümlülüğü getirilmektedir. Aile içi şiddetle

mücadelede mağdurun korunması kadar şüphelinin vazgeçirilmesinin de üzerinde

durulduğundan daha çok bu konuda yaptırımlar mevcuttur.

 Koruma hizmetleri, ülkemizde Koruma Hizmetleri Daire Başkanlığı tarafından yerine

getirilmekte ise de gelişmiş ülkelerde dahi kadının birebir polis tarafından korunması

usulü mevcut değildir. Zira kadını şüphelinin de bildiği sosyal alanda yanına polis vererek

korumaya çalışmak çok sağlıklı bir yöntem değildir. Gelişmiş ülkelerde kadına, gizliliği

sağlanmış ve hayatını olumsuz etkilemeyecek koşullar içeren mağdur destek ünitelerinde

koruma hizmeti verilmektedir.

 Emniyet Genel Müdürlüğünde 40.000’e yakın polis aile içi şiddet alanında eğitilmiştir.

Eğitim, veri toplama ve uzmanlık gerektiren sistemler, mücadelede öncelikli konulardır.

Gelişmiş ülke emniyetleriyle diyalog halinde, uygulamalar takip edilerek yeni yöntemler

geliştirilmektedir. Nitekim yaklaşık 1 ay önce Sivas’ta İngiltere ve İsveç’ten gelen

polislerin de katılımıyla şiddetle mücadele çalıştayı yapılmış; yine Hollanda ve Kuzey

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 42

İrlanda’dan gelen polislerin ve KSGM’nin ve idareciler derneğinin organize ettiği Şiddete

Karşı Polisin Rolüyle İlgili Çalıştay düzenlenmiştir.

 İngiltere, Hollanda, ABD ve İspanya’da bulunan ve Emniyet Genel Müdürlüğünü temsil

eden müşavirlerden mücadele modelleriyle ilgili olarak bilgi alınmakta, yabancı ülkelerin

Türkiye’deki müşavirlerine de konu hakkında talepler iletilmektedir.

 Ülkemizde kayıt dışılığı önlemek adına, şikâyetçi olunabileceğine ve başvuru

mekanizmasına ilişkin bilinçlendirme ve bilgilendirme çalışmaları yapılmaktadır.

İngiltere’de yayımlanan resmi verilere göre her 4 kadından 1’i şiddete maruz kalmakta;

500 bine yakın kadın cinsel şiddet mağduru bulunmakta, Batı Avrupa’da her gün 2 kadın

şiddet neticesinde öldürülmektedir. Hollanda’da devlet politikasının ikinci sırasındaki

sorun aile içi şiddetle mücadeledir. Hollanda’da töre cinayetleriyle ilgili, ülkemizin de üye

olduğu Ekspertiz Kurumu bulunmaktadır. Onların da en büyük sorunu sağlıklı verilere

ulaşılamamasıdır.

 Gelişmiş ülkelerde polis en son noktada devreye girmektedir. Kadınların polise

başvurmadan önce başvurabilecekleri sivil toplum örgütleri, barolar, devletin finanse ettiği

ve gizliliğine güvenilen, uzmanların bulunduğu sivil mekanizmalar bulunmaktadır. Söz

konusu yapıda kadın adını ve adresini vermeden sorununu bir uzmana anlatabilmektedir.

Böylece aile içi şiddetle mücadelede olay polise intikal ettirilmeden önce %90 oranında

çözülebilmektedir.

 Ülkemizde de benzer bir yapı oluşturulması mümkündür. Örneğin Aile ve Sosyal

Politikalar Bakanlığı ya da Sağlık Bakanlığı gibi kamu kurum ve kuruluşları bünyesinde

buna özel birimler ihdas edilebilir. Üniversiteler, araştırma merkezleri, belediyeler,

valiliklere bağlı merkezler öngörülebilir. Gelişmiş ülkelerde mağdur destek ünitelerinin

finansmanı büyük ölçüde belediyelere aittir. Ancak ciddi bir güvenlik problemi ortaya

çıkarsa -çoğunlukla görüşmeleri yürüten kamu kuruluşundaki yetkililerce- konu polise

intikal ettirilmektedir.

 Avusturya’da konuyu STK’lar takip etmektedir, Hollanda’da Belediyeler, İngiltere’de

yine STK’lar süreci takip etmektedir.

 Aile İçi Şiddetle Mücadelede Mevcut Sorunlar ve Çözüm Önerileri

 Aile içi şiddetin bugüne kadar sadece bir güvenlik sorunu olarak algılanması ve sosyal

çözümlerin gerçekleştirilememesi, güvenlik tedbirleri ile sosyal tedbirler arasındaki

eşgüdümün sağlanamaması,

 Sosyal hizmetleri yerine getiren teşkilatların yapısal sorunlarının giderilmesi, modern ve

çağdaş hizmet üretme kapasitelerinin geliştirilmesi ve bu yönde gerekli yasal

düzenlemelerin yapılması,

 Sosyal, kültürel, eğitimle ilgili çağdaş uygulamaları da içeren şiddetle mücadeleye yönelik

özel bir yasanın yürürlüğe konulamaması (Kanun hazırlanırken başarılı olmuş diğer ülke

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 43

uygulamaları da göz önünde bulundurulmalıdır. Şiddetle ilgili sebepleri ve çözüm

önerilerini içeren geniş alan çalışmaları ve akademik çalışmalar yapılarak yasal

düzenlemeler sürecinde bunlardan yararlanılmalıdır),

 Yeni kanun ile şiddet uygulayan veya uygulama ihtimali bulunan bireye uygulanacak

yaptırımlar artırılmalı, bu kişilerin tedbir kararlarına uymaması halinde yakalanmalarına

ve tutuklanmalarına imkân tanıyan düzenlemeler yapılmalı,

 Mesai saatleri dışında ve tatil günlerinde aile mahkemesi hâkimleri çalışmadığı için acil

durumlarda kolluk amirlerine de tedbir kararlarını alma ve uygulama yetkisi verilmeli,

 Ülkemizde mağdur destek üniteleri, danışma merkezleri ve sığınma evleri son derece

yetersizdir. Sığınma evi bulunmayan illerde sığınma evi açılması ve bu yerlerin

gizliliğinin sağlanması yönünde gerekli düzenlemeler yapılmalı,

 Sığınma evleri, ilk adım istasyonları veya müdahale/danışma merkezleri 7/24 esasına göre

çalışmalı ve özellikle kolluk birimleriyle koordine içerisinde bulunmalı,

 Şiddet mağduru kadını mesai saatleri dışında ve tatil günlerinde sığınma evine veya çeşitli

barınma yerlerine yerleştirmenin önündeki zorluklar kaldırılmalı,

 Aile içi şiddet ve kadına yönelik şiddetle mücadelede sağlıklı veri toplanabilmesi

amacıyla ulusal bir veri toplama sistemi geliştirilmeli,

 Gelişmiş ülke uygulamaları incelendiğinde; polisin, mağdurla çok az muhatap olduğu ve

tamamen soruşturmaya yönelerek şüpheliye ilişkin görevlere yoğunlaştığı görülmektedir.

Bu ülkelerde mağdurla ilgili hizmetleri yürütmek ve ikincil mağduriyetlerin önüne

geçmek amacıyla polisin dışında oluşturulmuş mağdur destek üniteleri bulunmaktadır.

Şiddet mağduru kadın bu birimlere getirilerek psikolojik destek sağlanmakta ve korunma

ihtiyaçları tamamen polisin haricindeki mekanizmalar aracılığıyla hizmet yürüten bu

birimler tarafından giderilmektedir. Bu hizmetlerin ülkemizde de hayata geçirilmesi

amacıyla gerekli düzenlemeler yapılmalı,

 Bu konuda hizmet yürüten sosyal hizmet birimlerince takip edilen şiddet hatlarının ve

çağrı merkezlerinin etkinliği artırılmalı,

 Bu alanda ülkemizde yapılan bilimsel araştırma ve akademik çalışmaların uygulamalara

yön verecek nitelikte değildir. Birçok üniversitede kadına yönelik şiddet konusunda

araştırma merkezleri kurulmuştur. Bu merkezlerin mevcut durumu analiz ederek

ihtiyaçları belirleyecek ve kamu politikalarına yön verecek alan araştırmaları yapmaları

gerekmektedir. Kamu kurum ve kuruluşlarının da kendi politikalarını belirlerken bu

çalışmalardan istifade etmelerinin faydalı olacağı değerlendirilmektedir.

Gelişmiş pek çok ülkede polis teşkilatları, toplumsal bir sorunla ilgili politika belirlerken

üniversitelerle ve akademik kişilerle işbirliği içerisinde hareket etmektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 44

07/12/2011 HSYK Genel Sekreter Yardımcılarından Tetkik Hâkimi Mahmut

CEVİZLİKOYAK:

 Aile ve Çocuk Mahkemeleri gibi ihtisas mahkemelerinde istihdam edilmekte olan

uzmanların işe alımında ve eğitiminde çeşitli eksiklikler vardır. Adalet Bakanlığı

tarafından alınmakta olan bu uzmanlar, ÖSYM tarafından yapılan merkezi sınav sonucu

ile doğrudan psikolog, pedagog veya sosyal çalışmacı olarak mahkemelerde istihdam

edilmekte olup, göreve başlamadan önce hizmete yönelik herhangi bir eğitime tabi

tutulmamaktadır. Aday memurluk dönemi sonrasında asaleten atanan ve mahkeme

kararına esas olacak nitelikte görüş bildiren raporlar tanzim eden bu uzmanlar sadece

mahkemelerde belirli süre çalışarak tecrübe kazanmaktadırlar. Uzmanlar Adalet Bakanlığı

tarafından dönemsel olarak eğitime alınıyor iseler de bu konuda yapılmış kapsamlı bir

çalışma bulunmamaktadır.

 Uzmanlar ayrıca suça sürüklenen çocuklar alanında çalışmak üzere Cumhuriyet

Savcılıklarında da görevlendirilmektedirler. Çocukların ifadeleri alınırken zorunlu olarak

uzman bulunması gerekmektedir. Yine mahkemelerde de ifade esnasında bulunmaları

zorunludur. Uzmanlar, suça sürüklenen çocuklar bakımından çevre değerlendirme sosyal

inceleme raporları hazırlayıp mahkemeye sunmaktadırlar. Çocukların suçun farik ve

mümeyyizi olup olmadıklarına, temyiz kudretinin bulunup bulunmadığına işledikleri fiilin

hukuki anlam ve sonuçlarını algılama ve bu fiille ilgili olarak davranışlarını yönlendirme

yeteneğinin olup olmadığına dair mahkeme kararına esas olacak nitelikte raporlar

hazırlama görevleri de mevcuttur. Üniversiteden yeni mezun bir uzman aile içi şiddete

maruz kalmış bir çocuğun geliştireceği davranışları, tepkileri konusundaki belirtileri ancak

uzun süreli bir tecrübe ile öğrenebilecektir. Uzmanlar gibi hakim ve savcıların da bu

hassas konuda dönemsel olarak eğitime alınması gerekmektedir.

 Hakim ve savcı eğitimleri her yıl düzenlenen eğitim planı kapsamında Adalet

Akademisiyle işbirliği içinde yürütülmektedir. Adalet Akademisi, Aile ve Çocuk

Mahkemesi hakimlerini dönemsel olarak eğitime almaktadır, bu uygulamaya devam

edilmesi çok önemlidir. Aile Mahkemelerinin kuruluş kanununda Aile Mahkemesi

hâkimlerinin evli ve bu alanda yüksek lisans yapmış kişilerden olması arandığından,

yetkilendirmede mümkün olduğunca bunlara riayet edilmeye çalışılmaktadır. Ancak genç

hakim ve savcıların yoğunluğu ve aile mahkemesi kurulamayan yerlerde Asliye Hukuk

Mahkemelerinde görevli hakimlerin nitelikleri düşünüldüğünde bunun çok da mümkün

olmadığı ortaya çıkmaktadır.

Birçok hakim ve savcı, mesleğin başında bekar, 35 yaşına henüz gelmemiş veya bu alanda

yüksek lisans yapmamış olabilmektedir. Bu eksikliğin giderilmesi için ihtisas

mahkemelerinin yargı alanlarının genişletilmesi gerekmekte olup böylece kanunda aranan

nitelikleri taşıyan hâkimlerin bu mahkemelerde görevlendirilmesi sağlanacaktır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 45

 Aile içi şiddet sonrasında kadınla ilk muhatap olan kişiler Cumhuriyet Savcılarıdır. Büyük

il merkezlerinde savcılıklarda uzmanlık büroları kurulmakta, Çocuk bürolarında görevli

savcılar bu alanda uzmanlaşmaya çalışmaktadır. Çocuklara karşı ya da aile içi şiddette de

bu uzman savcıların yaygınlaştırılması gerekmektedir. Ancak küçük yerlerde bir ya da iki

savcı görev yaptığından bu şekilde belli bir suça özgüleme yapılabilmesi pek mümkün

olmamaktadır. Bu şekilde uzmanlaşan savcıların da sayısının artırılması ve psikiyatri

alanında uzman bir kişinin refakatinde sağlıklı bir soruşturma yürütülmesi gerekmektedir.

 Aile içi şiddetin yargı safhasına gelmeden önce önlenmesi gerekmektedir. Şiddet veya

istismar ortaya çıktıktan sonra alınacak tedbirler var ise de mühim olan olayın bu aşamaya

gelmemiş olmasıdır.

Türk Ceza Kanunu’nda (TCK) toplum yapısına göre değerlendirilmesi yapılarak

belirlenmiş çeşitli düzenlemeler vardır. Örneğin eşe karşı uygulanan şiddet şikâyete tâbi

değildir. Bu durum aynı zamanda sosyolojik olarak olayın Adliyeye intikalini önlüyor

olabilir ya da sonradan şikayetten vazgeçememe korkusu baştan şikayet etmenin önünü

kapatabiliyor olabilir. Yeni tasarıda aile içi şiddette şikâyetten vazgeçilse bile takibin

devam edeceği düzenlenmiştir çünkü bu olay ileride daha büyük vakıalara dönüşebilir.

 Sanık yönünden cezaların ıslah edici olması gerekir. Ceza bittikten sonra devam eden aile

birliğinde davranış da devam edebileceğinden, süreç zarfında hapisle beraber ayrıca

psikolojik tedavi ve eğitim verilmesi konusunda yasal düzenleme yapılabilir.

 Burada en fazla ihmal edilen şiddet mağdurlarının da psikolojik desteğe ihtiyaçları

olduğudur. Bunların da tedavisi düşünülebilir. Bu konuda kadın sığınma evleri vs.

çalışmalar var ise de aile birliğinin devam etmesi ihtimalinde burada alınacak tedbirlerin

de öngörülmesi gerekir. Eşin evden uzaklaştırılması gibi ceza mahkemesince verilen

tedbir (hapis cezasına seçenek yaptırım) kararları denetimli serbestlik bürolarınca; aile

mahkemesince verilen tedbir kararı Cumhuriyet savcılığı aracılığı ile emniyet birimlerince

takip edilmektedir. Bu büronun çalışmasında kolluk birimleri ile irtibatlı olunması; kararın

kolluk tarafından da takibi gerekmektedir.

 Bir suç işlendiğinde karakola ya da doğrudan savcılığa başvurulabilir. Savcılar normalde

soruşturmayı kolluk aracılığıyla yapmaktadırlar. Ancak mağdur çocuk ise savcı

soruşturmayı mevzuat gereği doğrudan yapacaktır. Kişi doğrudan karakola gitmiş, ilk

ifadesi burada alınmış ise olayların üstünün kapatılmaması adına kolluğun da bu alanda

uzmanlaşmış olması gerekir. Emniyet bünyesinde bulunan çocuk bürolarında çalışan

personelin de eğitimli olması önemlidir.

 HSYK, hâkim ve savcıların atamalarını ve müstemir yetki gereği mahkemelerde

görevlendirmelerini yapmaktadır. Cumhuriyet savcıları arasındaki iş bölümü ise

Cumhuriyet Başsavcılıklarınca yapılmaktadır. Çocuk bürolarında görevlendirilip

görevlendirilmeme hususu da de bu yetkiye dâhildir. HSYK ile işbirliği içerisinde

görevlendirilecek savcıların nitelikleri konusunda işbirliği yapılması düşünülebilir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 46

Dönemsel olarak yapılan hakim ve savcı eğitimini işbirliği içinde devam ettirmek

önemlidir.

 Mahkemelerde görev yapan sosyal çalışmacı, psikolog ve pedagogların eğitimleri de

Adalet Bakanlığınca yerine getirilmelidir. Sınavlarının kademelendirilmesi ve uzmanların

staj eğitimi sonrası mahkemede görevlendirilmeleri düşünülebilir. Hâlihazırda bu alanda

Adalet Bakanlığınca yürütülen bir eğitim bulunmamaktadır.

 20/12/2011 Aile ve Sosyal Politikalar Bakanlığı Ankara 2 numaralı Kadın Sığınma

Evi Ziyareti:

 Kadın sığınma evlerinde norm kadro bulunmamaktadır. Henüz bir yönetmelik mevcut

değil, hazırlanmakta olan Kanun Tasarısı kabul edildiği takdirde standardizasyon

çalışmalarına başlanacaktır.

 Kuruma başvuran kadının sürecini takip eden sosyal çalışmacıdır. Çocukların bakımına

dair hizmet alanında bugüne kadar aksaklıklar yaşanmıştır. Yeni yapıda çocuk gelişimciler

de istihdam edilmektedir. Ek olarak, kadınların çoğunun ilaç kullandığı, psikiyatrik

rahatsızlığının olduğu düşünülürse kurumda hemşireye de ihtiyaç olduğu rahatlıkla

söylenebilir.

 Sığınma evine daha çok kimsesiz ya da aile desteği bulunmayan kadınlar müracaat

etmektedir. Aile desteği alabilen kadın zaten evinden çıkmamayı tercih etmektedir.

 Erkek şiddeti maalesef yalnızca kadına değil, çocuğa, kadının ailesine de yönelik olduğu

için kadının hareket alanı daralmaktadır. Bu noktada kadın sığınma evi devreye

girmektedir. Zira kadın yalnızca kendini değil, ailesini de korumak için kuruma

sığınmaktadır.

 Gizliliği sağlamak için titizlik gösterilmesine karşılık, iletişim imkânlarının çok

kolaylaştığı günümüzde gizlilik her zaman temin edilememektedir. Bu nedenle kadınların

eşleri tarafından bulunma oranı çok yüksektir.

 Kadınlar mesai saatleri içinde aile danışma merkezleri aracılığıyla, mesai saatleri dışında

ise karakollar aracılığıyla kuruma yerleştirilmektedir.

 İlk kabul bölümünde kadınla sosyal hizmet uzmanı tarafından yapılan görüşmede vaka

tespiti yapılarak kadının ailesine gönderilmesi, adli yardım, konukevi ya da diğer acil işler

hususunda karar verilerek kadına yardımcı olunmaktadır. Güvenlik sıkıntısı var ise kadın

başka bir ile gönderilmekte, büyük bir sıkıntı yoksa bulunduğu ildeki bir sığınma evine

yerleştirilmektedir. İlk kabule gelinen günün ertesi günü durum neticelenmektedir.

 Ankara’da esas başvuru alan yer Aile Danışma Merkezidir. Buraya 183 numaralı hat

aranarak, sağlık kuruluşları, karakollar ya da toplum merkezleri vasıtasıyla ulaşılmaktadır.

Karakolların hepsi sosyal hizmetlerin işleyişi konusunda bilgi sahibidir. Kadın karakola

gittiğinde Aile Danışma Merkezi ya da İl Müdürlüğüne yönlendirilmektedir. Mesai

saatleri içindeki başvurular daha çok bu merkezlere yapılmaktadır. Sosyal Hizmetlere ait 1

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 47

tane ADM bulunmakta olup özel merkezler de mevcuttur. ADM aracılığı ile başvuru alan

3 il bulunmaktadır. Normalde bu görevi İl Müdürlükleri yerine getirmektedir.

 2007 Yılında Başbakanlık Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel

Müdürlüğü, Kadının Statüsü Genel Müdürlüğü ve İçişleri Bakanlığı Emniyet Genel

Müdürlüğü arasında “Aile İçi Şiddet Mağdurlarına ve Mağdur Çocuklara Yönelik Verilen

Hizmetlerin Kurumsal Kapasitesinin Arttırılması ve İşbirliğinin Geliştirilmesine İlişkin

Protokol” imzalanmış olup kadının sığınma evine yerleştirilmesi kapsamındaki işlemler

süratle tamamlanabilmektedir.

 Her ilde mutlaka sığınma evi olmalıdır. Ancak hâlihazırda da büyük illerin sığınma evi

sayıları ve kapasiteleri yetersizdir. Aile ve Sosyal Politikalar Bakanlığı her ilde sığınma

evi kurmayı ve acil müdahale edilebilmesi için sistemi hızlandırmayı hedeflemektedir.

Taşradan da bulduğu ilk otobüse atlayarak büyük ile gelen kadınlar mevcuttur.

 Kapasite ve sayı artışı sistemin de hızlanmasını sağlayacaktır.

 Ülkemiz genelinde toplam 53 adet Bakanlığa, 25 adet yerel yönetimlere ve 3 adet sivil

topluma ait kadın sığınma evi bulunmaktadır. Sığınma evleri Avrupa Birliği normlarına

uygun değildir.

 12 yaşından büyük erkek çocuk sığınma evine alınamadığı, yuvaya yönlendirildiği ve

anne de çocuğundan ayrılmak istemediği için bu noktada sıkıntı yaşanmaktadır.

 Hamile küçük bir kızın nereye yerleştirileceği de sıkıntı doğurmaktadır. Erken yaş

gebeliği bulunan kişiler konukevine alınmaktadır fakat bu durum çok normal değildir.

 Fuhuşla uğraşan kadının da kuruma girmesi yasaktır. Bu konuda da ihtisaslaşmış sığınma

evi kurulması için çalışma yapılması düşünülmektedir.

 Özürlü kadınlar için elverişli koşullara sahip sığınma evi mevcut değildir.

 En önemli sorun ihtisaslaşma eksikliğidir. Sığınma evinin ihtisaslaşmış olmaması,

hizmetlerin ayrıştırılmaması kurumun etkin hizmet vermesini engellemektedir. Bu durum,

sığınma evinde kalan her grubu travmaya uğratmaktadır.

 Kurumda kalma süresi 3 ay olmakla beraber ihtiyaca göre artırılmaktadır. Kadın sığınma

evi personeli 24 saat hizmet vermektedir.

 Stüdyo tipi ev yapılanması olabilir.

 Kadının burada kaldığı süre zarfında psikolojik, sosyal ve ekonomik olarak güçlenerek

ayrılması hedeflenmektedir. Bu nedenle, kadını meslek sahibi yapacak kurslar, İŞ-KUR’la

ortak çalışmalar faydalı olabilir. Kadınların Kurumdan İŞKUR sistemine giriş şifresi ile

başvuru yapmaları da mümkündür. Ancak sığınma evi sonrasında kadınlara iş garantisi

öngörülmesi durumun istismar edilmesine de sebep olabilir.

 Kadınların yeteneklerine göre yönlenmelerine yardım edilmekte; eğitim durumlarına

uygun kurslara yönlendirme yapılmaktadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 48

 Maalesef polis merkezine başvuruda bulunan erkeğe, buradaki görevli memurlar da, iyi

niyetli bir şekilde, sığınma evi bilgilerini verebilmektedir. Buradaki memurların da ciddi

eğitim alması gerekmektedir. Sığınma evine gelen erkeğe bilgi verilmemektedir.

 Gizliliğin temini bakımından gizli kayıt sistemi, kayıt karartma gibi mekanizmalar

oluşturulması düşünülebilir. Aile ve Sosyal Politikalar Bakanlığının hazırladığı yasa

taslağında bu gibi önlemler mevcuttur.

 Sığınma evinin hedef kitlesi daha çok eğitim seviyesi çok düşük hatta okuryazarlığı dahi

bulunmayan kadınlardır.

 Şiddet gösteren erkeğin öfkesi dinmemekte dolayısıyla onun da rehabilitasyonu gereklidir.

Bu noktada salt cezalandırmanın yetersiz kaldığı çok açıktır.

 23/01/2011 Yeditepe Üniversitesi Hukuk Fakültesi Öğretim Görevlisi Sayın Nazan

Moroğlu:

 Bakanlığın adının “Kadın Aile ve Sosyal Politikalar Bakanlığı” olarak değiştirilmesi

yerinde olacaktır. Kadın kuruluşlarının ortak görüşü de bu yöndedir.

 Şiddet konusunda tam anlamıyla bir koordinasyon kurumu kurulduktan sonra çalışma

yapılmalıdır. Merkezi bir yapının oluşturulması ve sorunların tespit edilmesi gerekir.

 Hürriyet Gazetesi tarafından 2007 yılında kurulan “Aile İçi Şiddet Acil Yardım Hattı”na

yapılan başvuruların %25’ini polis merkezlerinden yapılan başvurular oluşturmaktadır.

Kolluk görevlileri şiddet mağduru kadınların nereye yerleştirileceği konusunda yol

göstermesi bakımından bu hattı aramayı tercih etmişlerdir. Bahse konu hatta 24 saat

süreyle hukukçu, psikolog gibi alan uzmanları hizmet vermektedir. SHÇEK bünyesinde

kurulan “Alo 183” hattı son 6 aydır sağlıklı hizmet vermektedir. Daha öncesinde

aramalara cevap verilmediği zamanlar dahi olmuştur.

 TÜKD Ortak Projesinin birinci yılı sonunda yapılan değerlendirme toplantısında, kadına

yönelik şiddetle mücadelede yasaların çıkarılmasının yeterli olmadığına dikkat çekilmiş,

okulöncesi eğitimden başlamak üzere eğitimin her kademesinde toplumsal cinsiyet eşitliği

eğitiminin müfredata alınması, tüm ilgili kurum ve kuruluş arasında eşgüdüm kurulması,

kadın kuruluşlarının deneyimlerinden yararlanılması ve kararlı bir devlet politikası

belirlenmesi ve uygulanması gerektiği önemle vurgulanmıştır.

 Hukuk fakültelerinde programa eklenecek “kadının insan hakları” konulu dersler,

gelecekte hâkim-savcı-avukat olacak öğrencilerin konuya olan duyarlılıklarını artıracaktır.

Kanunda “derhal” biçiminde öngörülmesine rağmen çoğu aile hâkimi en az iki ay

sonrasına duruşma günü vermektedir. Temyiz yolu açık olmadığından dava dosyaları

Yargıtay incelemesinden geçmemekte; her hâkimin uygulaması farklılık gösterdiğinden

uygulama birliği bulunmamaktadır.

 Öğretmenlere, kolluk görevlilerine yönelik hizmet içi eğitim; hukuk fakültesi ve öğretmen

okulu öğrencilerine, okul öncesi çocuklara verilecek eğitimler büyük önem arz etmektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 49

 Aile ve Sosyal Politikalar Bakanlığı tarafından ilk olarak Barolar, kadın alanında çalışan

STK’lar beklenirken Diyanet İşleri Başkanlığı ile “aile” konulu bir protokol yapılmıştır.

Söz konusu protokolde kadının birey olarak ele alınması bir yana, iki ferdin eşit

haklarından dahi bahsedilmemiştir.

 Uzun soluklu ve kararlılıkla sürdürülecek çalışmalarla şiddetin önlenebileceğine

inanılmaktadır. Bu açıdan Anaokulundan başlayarak şiddetin önlenmesinde eğitimin

önemine dikkat çekmek gerekir. Cumhurbaşkanlığı tarafından şiddet konusunda yürütülen

araştırma kapsamında TÜKD tarafından sunulan öneriler de bu yöndedir.

02/02/2012 Ankara Barosu Başkanı Avukat Prof. Dr. Metin FEYZİOĞLU, Ankara

Barosu Genel Sekreteri Avukat Sema AKSOY ve Ankara Barosu Yönetim Kurulu Üyesi

(Gelincik Projesi Başkanı) Avukat Hilal AKDENİZ:

 Gelincik projesi kadına ve çocuğa karşı şiddetle hukuki yoldan mücadele projesidir.

Şiddet olaylarının %92’si istatistiklere intikal etmemektedir. Bugün toplumda mücadele

edilemeyen şiddet %8’lik kısma tekabül etmektedir.

 Yaklaşık 20 yıl önce ilk olarak Ankara Barosu’nda ve daha sonra İstanbul, İzmir gibi

birkaç büyük baroda kurulan Kadın Hakları Danışma Merkezleri bulunmaktadır. Merkez

Adliye içinde bir odada hizmet vermektedir. Kadın hakları hareketinden gelen ve

gönüllülük esasıyla çalışan bir avukat tarafından şiddet gören kadına yapılanın suç olduğu,

savcılığa, adli tıbba vb. yerlere gitmesi gerektiği bilgisi verilerek hukuki yardım

sunulmaktadır. Avukat hukuki süreci başlatmak niyetinde olan kadına gerekirse bir

dilekçe hazırlamaktadır. Ancak şiddet görmüş ve ekonomik imkanları yetersiz olan bir

kadın, sonraki süreci kendi başına yürütemeyeceğinden etkili bir mücadele söz konusu

olamamaktadır.

 Kadın Hakları Merkezinden kaynaklanan yoğun bir kadın hakları birikimi bulunan Ankara

Barosu, danışma hizmetinin ötesine geçerek akut vakıalara müdahale edebilmek üzere

Gelincik Merkezi’ni kurmuştur. Merkezin kadın hareketinden gelen, yaklaşık 30 kişilik

10 ila 25 yıllık kıdemi bulunan, uzmanlaşmış gönüllü kadın avukat üyesi bulunmaktadır.

“Kurmay heyet” olarak adlandırılan bu avukatlar, Merkezin stratejisini belirlemekte;

yönlendirmeleri, danışmaları yapmakta, dosyaları kontrol etmektedirler. En önemli özellik

ise Türkiye’nin her yerinden 1 kontöre ulaşılabilen 4444306 no’lu, merkez telefonunu

arayan kişilerin karşısına operatörün değil 7 gün 24 saat bu kurmay avukatlardan birinin

çıkmasıdır. Gündüz istihdam edilen avukatlar telefonlara cevap verip, ön eleme yaptıktan

sonra, Merkezde nöbet tutan 30 kurmay avukattan biri görüşmeyi devralmaktadır. Hassas,

yargılamayan ve yanlış yönlendirmeyen bir konuşma yapılması gereğine istinaden şiddet

mağduru kadınla uzmanların muhatap olması icap etmektedir.

 Şiddet geceleri en tehlikeli boyuta ulaştığından gece yapılan aramalara doğrudan kurmay

avukatlar cevap vermektedir. Saat 21:00-23:00 arası şiddetin yoğun olarak uygulandığı

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 50

saatlerdir. 23:00-01:00 arası ise kadınların Merkeze telefonlarının yoğunlaştığı saatlerdir.

Merkezin hizmete girdiği 3 Nisandan bu yana ağırlıklı olarak Ankara’dan olmak üzere

Türkiye çapında 9 bini aşkın telefona cevap verilmiştir.

 Gece öğrenilen vakıalarda can güvenliği açısından gerekli değilse acil müdahale

yapılmamaktadır. Ankara’da Ankara Valiliği ve Emniyet ile yapılan protokoller

dolayısıyla müdahale imkanı kuvvetlidir. Aile ve Sosyal Politikalar Bakanlığı ile de

konuya ilişkin protokol imzalanmıştır.

 Müdahale için genellikle sabah olması beklenmektedir. Mağdurlar aranmak

istemeyeceğinden kendilerinin araması beklenmekte; “siz mi gelirsiniz, biz mi sizi

aldıralım” sorusu sorulmaktadır. Şiddet gören kadın ya ekonomik gücü olmayan ya da

mevcut gücüne ulaşımı şiddet uygulayan tarafından engellenen kadın olduğundan, bu soru

çok etkilidir. Bin kez aramayı düşünüp vazgeçmiş, sonuç olarak merkeze ulaşmış bir

kadına “kalk sen gel” demek onu çözümsüzlüğe itmek anlamına gelecektir.

 Ankara Barosu Merkez hizmetlerinde kullanılmak üzere iki araç satın almıştır. Ancak aynı

anda 4 yere araç gitmesi gerektiğinde araç sayısı yetersiz kalmaktadır. Şiddet gören kadını

şoför ve kadın baro personeli alıp getirmektedir. Güvenlik endişesi var ise ilgili

karakoldan destek alınmaktadır.

 Merkeze gelen kadın, kurmay avukatla birebir görüşme yapmakta; eğer hukuki süreci

başlatmak isterse, anlayacağı şekilde yol haritası çizilmektedir. Şayet kadın hukuki

mücadelede kararlıysa, ihtiyaç duyduğu ve danışmanın ötesine geçerek elinden tutacak bir

avukat tahsis edilmektedir. Bu şimdiye kadar hiçbir yapıda verilmemiş bir hizmettir.

Yaklaşık 170 adet, eğitimli, şiddetle mücadelede uzman ve şiddet gören kadının dilinden

anlayacak şekilde özel kurslara tabi tutulmuş ve sınavla sisteme dâhil edilmiş 5-6 yıllık

tecrübesi bulunan erkek ya da kadın avukat mevcuttur. Özel bir listede kaydı tutulan bu

avukatlar, listeden çağırılmakta ve ihtiyaç halinde karakola değil, Merkeze gelmektedir.

Merkezde, kurmay avukat, genç avukat ve mağdur üçlü bir görüşme yaptıktan sonra

güven ilişkisi tesis edilirse, o andan itibaren boşanmadan suç duyurusuna, aile içi şiddete

ilişkin her müracaatı aynı avukat yapmakta böylece kadının her bir başvuru için ayrı

avukata giderek travmayı yeniden yaşaması engellenmektedir. Gelincik Merkezinde bu

şekilde avukat atanan vakıa sayısı Nisan 2011’den beri 800’ü geçmiştir. Merkez

tarafından verilen tüm bu hizmetler ücretsizdir.

 Şiddet mağduru kadın, tahsis edilen avukatla adliyeye gittiğinde aile içi şiddete özel

müracaat savcısına başvurarak ifade vermekte; adli tıbba ve 4320 sayılı Yasa

kapsamındaki başvuru için aile mahkemesine de yine aynı avukatla gitmektedir.

 Çankaya, Keçiören, Mamak, Yenimahalle belediyeleri ve Sosyal Hizmetlere ait kadın

sığınma evlerinde, imzalanan protokoller gereği öncelikle Ankara barosundan gelen

sığınma talepleri yerine getirilmektedir. Gelincik Merkezi vasıtasıyla yapılan başvurularda

sıkıntı yaşanmamakta ise de sığınma evlerinin yetersiz olduğu bir gerçektir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 51

 Ankara Barosu Gelincik Merkezi tarafından verilen akut hukuki yardımın tanıtım, eğitim

dosya masrafı, ulaşım gideri, avukatlara ödenen nöbet ücretleri gibi masrafları mevcuttur.

Gönüllülük esası olsa da angarya yasağı sebebiyle avukatlara emeklerinin karşılığı

olmayan, CMK ücreti benzeri bir ücret ödenmektedir. Avukatlara masraf ödenen kaynak

adli yardım kaynağıdır. İlke kararına göre 1000.-TL ve daha az nakit geliri olanlar veya

mevcut gelirine ulaşamadığını beyan edenler için kullanılmaktadır. Burada durum acil ise

beyana itibar edilerek adli yardımdan avukat tahsis edilmesi söz konusudur.

 Yeni yürürlüğe giren Hukuk Muhakemeleri Kanunu’nun getirdiği peşin ödenen masraf

avansı sistemine göre 4320 sayılı Yasa hariç boşanma vb. aile hukuku davalarında da 750-

1000 TL gibi yüklü meblağlar ödenmesi gerekmektedir. Merkez hizmetleri kapsamında

avans masrafın ödenmesi zaman zaman zorluk yaratmaktadır.

 Gelincik Merkezi’nin 444 43 06 numaralı “Alo Gelincik” hattı Türkiye’nin her yerinden

aranabilmektedir. Ankara’dan yapılan aramalarda şehrin her köşesine rahatlıkla hizmet

verilebilmekte ise de diğer illerden yapılan aramalarda Türkiye’nin hiçbir barosunda

Merkezin karşısında muhatap bir birim bulunmamaktadır. Örneğin gece yarısı

Batman’dan yapılan bir aramada mağdur Ankara Barosunun girişimleriyle polis

operasyonuyla kurtarılmıştır. Ankara Barosunun Merkez yapısı kurumsal ise de diğer

barolarda böyle bir yapı mevcut değildir. Bazı büyük barolar kadın hakları merkezinin

varlığını yeterli görmekte; Gelincik Merkezi benzeri bir yapı ihdasına gerek olmadığını

ifade etmekte ise de bu tamamen farklı bir yapılanmadır. Ayrıca Gelincik Merkezi

bünyesinde verilen hizmet, maddi durumu avukata gitmeye elverişli olmayan kişilere

yönelik olduğundan, sistemin serbest avukatlığa da olumsuz bir etkisi bulunmamaktadır.

 4320 sayılı Yasada yapılacak değişikliğin içine “aile içi şiddetle mücadelede barolar

avukatlık hizmeti vermek üzere gerekli merkezleri kurarlar; merkezlerin ödeneklerinin

nasıl ayrılacağı yönetmelikle belirlenir.” şeklinde bir hüküm koyulması hukuki

mücadelede büyük avantaj sağlayacaktır. Bu yöndeki önerimiz taslağa girmemiştir.

 Merkez faaliyetlerinden kaynaklanan diğer masraflar 5302 sayılı İl Özel İdaresi

Kanunu’nda yer alan özel hükümle karşılanmaktadır.(m.64/b) Hükümde İl Özel İdaresinin

kamu kurumu niteliğindeki meslek kuruluşları ile ortak hizmet projeleri

gerçekleştirebileceği ifade edilmiştir. Hükmün uygulamasının iki örneği 2011 ve 2012’de

Ankara Barosu tarafından gerçekleştirilmiştir. Ankara Barosu eğitim için söz konusu

hükümden yararlanarak geçen yıl 50.000.-TL, bu yıl 100.000.-TL destek almıştır. Hükmü

bilen ve uygulayan başka baro mevcut değildir.

 Kısa mesaj yoluyla bağış toplamak için alınan izin ile Gelincik projesine tahsis edilen

“4306” numarasına üç GSM operatöründen 5,00.-TL karşılığında mesaj

gönderilebilmektedir. Yine söz konusu hat için Maliye Bakanlığıyla temasa geçilerek

vergi muafiyetine dair mukteza çıkartılması sağlanmıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 52

 Geliri Gelincik Projesine aktarılmak üzere tanınmış sanatçılar tarafından albümler

hazırlanmıştır.

 Gelincik Projesine olağanüstü bir devlet desteği mevcuttur; hiçbir bürokratik engelle

karşılaşılmamıştır. Proje kapsamında Belediyelerle de eğitim çalışmaları yapılmış;

mahallelere inerek eğitim çalışmalarına başlanmıştır. Proje kapsamında Valilik, Bakanlık

bünyesinde talepler müthiş bir koordinasyon içinde kontrol edilmekte ve geri dönüş

yapılmaktadır. Yine Belediyelerin çoğu da etkili çalışmaktadır.

 Projenin maddi imkânları yetersizdir; adli yardımdan gelen para ihtiyaçları

karşılamamaktadır.

 3 Nisan 2011’de proje başlamadan önce 3 ay boyunca çok sayıda belediye, özel kurum,

sivil toplum kuruluşu ile protokoller imzalanmıştır.

13/02/2012 Anne Çocuk Eğitim Vakfı (AÇEV) Genel Müdür Yardımcısı Sayın

Serkan KAHYAOĞLU

 Kız ve erkek çocuklarının sağlık, eğitim, gelişim, korunma alanlarındaki hizmetlerden eşit

şekilde yararlanmaları için önlemler kanunda yer almalıdır.

 Kanunda kadına ve aile bireylerine yönelik şiddetin normal ve meşru görülemeyeceği ve

aile içindeki her tür şiddetin yaptırımları tanımlanmalıdır. Kanunda bu bağlamda önleme,

müdahale ve rehabilitasyonla ilgili yönlendirmeler yer almalıdır.

 Tüm çocuklara ve ailelerine yeterli yaşam standardı sağlanması için gerekli önlemler

kanunda tanımlanmalı kurum ve kişilerin görevleri tarif edilmelidir.

 Hamilelikten itibaren sağlıklı gelişim olanakları kanunla güvence altına alınmalı ve

özellikle alt sosyoekonomik seviyede yer alan risk altında yer alan ailelere destek

kurumları tanımlanmalıdır.

 Çocukların gelişim sürecinde karşılaştıkları problemler ile ilgili ailelerin ve çocukların

ihtiyaçlarına uygun sosyal ve eğitimsel destek olanaklarının oluşturulması kanunla

güvence altına alınmalıdır.

 Çocuğa ve kadına yönelik riskleri fark etmeyi amaçlayan etkili ve ilgili tüm kurumları

koordine eden bütüncül çalışan bir erken uyarı sistemi oluşturulmalıdır. Bu sistemde

eğitim, sağlık, güvenlik alanlarında çalışan tüm kurumların birbirleriyle koordineli olarak

çalışmasının yöntemleri kanunda tarif edilmelidir.

 Şiddete müdahale etmek sorumluluğu olan kamu görevlilerinin yeterince duyarlı

olmamaları ve görevlerini yerine getirmemeleri durumunda yaptırımlar kanunda

tanımlanmalıdır. Görev ihmalinden zarar gören şiddet mağdurunun mağduriyetinin

giderilmesi için önlemler kanunda yer almalıdır.

 Şiddetin önlenmesi ve şiddete müdahale edilmesine yönelik tüm toplumda bilinç

kazandırılması için çalışmaların teşvik edilmesi hazırlanacak kanunda yer almalıdır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 53

IV. DEĞERLENDİRME VE SONUÇ

İnsan Hakları İnceleme Komisyonunun alt komisyonu olarak “Kadına ve Aile içi

Şiddet Alt Komisyonu”nun Kasım 2011 – Şubat 2012 tarihleri arasında yapmış olduğu

çalışmalar ve alınan görüşler değerlendirildiği zaman aşağıdaki sonuçlara ulaşılmaktadır.

1. Kadına ve aile bireylerine yönelik şiddetin sonlandırılmasında önemli mesafe

kaydedebilmek için öncelikle bir “Stratejik Eylem Planı” hazırlanmalıdır. Uluslararası

en iyi uygulamaları da gözeterek hazırlanacak bu plan, 2012 yılında hazırlanıp, 2013

yılından itibaren beşer yıllık dönemler itibariyle uygulamaya konulmalıdır.

2. Toplumdaki bu sosyal problemin çözümü için bir yol haritası olacak olan bu plan

kapsamında; yıllık programlar hazırlanarak ilgili kurumların sorumlulukları

belirlenebilir. Bu çerçevede, üçer aylık icra programları ile hangi kurumun ne

yapacağı, hangi kurumlarla işbirliği yapılacağı belirlenerek bir izleme mekanizması

kurulabilir. Böylelikle, 2013-2018 ve 2018-2023 dönemlerini kapsayan 10 yıllık bir

perspektif içinde stratejik planlar ve çalışmalar ile “Cumhuriyetimizin 100. yıl

dönümü” olan 2023 yılına dönük kadına ve aile bireylerine yönelik şiddetin

önlenmesine ilişkin bir vizyonumuz ve hedefimiz olabilecektir.

3. Toplumun temelini teşkil eden “AİLE MÜESSESESİ”nde görülen çözülme ve zaaf

toplumsal çözülmeye sebep teşkil edecektir. Kadına karşı şiddet ve aile içi şiddet

konusu her ne kadar çözüm getirilmesi gereken önemli bir toplumsal bir problem ise

de, burada dikkat edilmesi gereken en önemli husus “Aile Müessesesinin korunması”

olmalıdır.

4. Milletimizin geleceği, örf ve adetlerimizin gelecek nesillere intikalinin sağlanması

açısından çocukları yetiştirmekle yükümlü olan aile fertlerini, birbirlerine

yabancılaştıracak, kadın ve erkeği aileden uzaklaştıracak dolayısı ile aile yapısını

bozucu ve sonucunda aile fertlerini yalnızlığa sürükleyecek uygulamalardan

sakınılmasında fayda görülmektedir.

5. Aile fertlerinin “eğitimi” önemlidir. Ancak bu eğitimin temelinde; değer yargılarının

geliştirilmesi, vicdani ve ahlaki karakterlerin sağlamlaştırılması, ekonomik gücün

artırılması, tatmin edici iş imkânlarının temini ve geniş dünya görüşünün verilmesi

hedef alınmalıdır.

6. Karı ve kocanın ekonomik refah seviyelerinin yükselmesi, birlikte meydana

getirdikleri aile müessesenin dağılmasında bir etken faktör olmamalıdır. Refah arttıkça

huzur ve mutluluğun artacağı düşüncesinin eğitimi verilmelidir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 54

7. Aile içinde, kadın dışında şiddete maruz kalan diğer aile bireyleri ile ilgili projeler

hazırlanmalı ve şiddet uygulayan koca ile diğer aile bireylerini bu yola sevk eden

sosyal, psikolojik ve ekonomik faktörler üzerinde durulmalıdır.

8. Basın ve medya kuruluşlarının, basılı ve görsel yayınları yolu ile aile bireylerinin

eğitilmesi konusunda ki yayınların kaliteleri üzerinde hassasiyetle durulmalıdır. Söz

konusu yayınların birleştirici ve yapıcı rolleri, birlik ve beraberliği teşvik edici, ahlak

ve vicdani duyguları ön plana çıkarıcı, yanlışlıkları düzeltici, eğitici ve öğretici

yayınlar olması konusunda düzenlemeler yapılmalıdır.

9. Kadın ve aile fertleri arasındaki şiddet konusunun çözümü için toplumda bir

farkındalık yaratılması için, eğitimli nesillerin yetiştirilmesi önemlidir. Ana sınıfından

itibaren başlayacak bu eğitim, hukuk fakültelerinin ders programlarına konulacak

“kadının ve aile fertlerinin insan hakları” dersleri ile konuya duyarlı hakim, savcı

ve avukatların yetiştirilmesi sağlanmalıdır.

10. Toplumumuzda yer alan örf-adet uygulamaları sebebi ile şiddet görmüş

“kadınlarımız karakola müracaat” etmekten her zaman imtina etmektedir. Bu sebep

ile sorunlarını çözebilecek bir ön mekanizmanın tesis edilmesi son derece faydalı

olacaktır. Bu konuda sivil toplum örgütlerinin çalışmalarından yararlanılabilir.

11. Aile birliği ilkesinden hareketle mağdur kadın koruma altına alınırken, şiddet

uygulayan erkeğin hiçbir psikolojik ve sosyal telkine tabi tutulmadan mahkeme önüne

çıkarılması problemi çözmek yerine büyütebilecektir. Bu sebeple şiddete yol açan

faktörler ve kaynağı ortaya konulmalı şiddetin daha doğmadan önlenmesine yönelik

tedbirlere ağırlıklı olarak yer verilmelidir.

12. Emniyet ve Yargı Teşkilatlarında stratejik bir yapılanma ihtiyacı ortaya çıkmaktadır.

Zira şiddete uğrayan kadınlarımız, emniyete başvuru noktasında çekingen

davranmaktadırlar. Adliye ve emniyet teşkilatlarında “kadına yönelik şiddetin

başvuru noktası” ibaresinin bulunduğu bölümlerin yer alması, toplumda bu soruna

dönük bilincin artmasını sağlayacaktır.

13. Karakol ve mahkeme süreci başlamadan önce, aile müessesesinin yüceliği ve

devamlılığını korumak için kurulacak olan bu “ön mekanizma” sosyolojik ve

psikolojik desteklerin sağlanması açısından önem arz edecektir.

14. Kamu kurumları tarafından geliştirilen politikalar ile sivil toplum kuruluşları

tarafından gerçekleştirilen eylemler birbirleri ile uyumlu ve tamamlayıcı olmalıdır.

“Sağlıklı bir işbirliği mekanizması için kamu kurumlarının yol gösterici rolünü

üstlenmesi” etkin bir işbirliği ve koordinasyonu sağlamalıdır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 55

15. Kadına şiddet diğer bir yönü ile “ekonomik ve sosyal kalkınma sorunu” olarak

değerlendirilmelidir. Bu kapsamda, “Bölgesel Kalkınma Ajansları ile işbirliği”

imkânlarından faydalanılmalıdır.

16. Belirlenecek sosyal kayıpların topluma olan maliyeti muhtemel büyük ölçüde

olacaktır. Bu nedenle, kadına ve aile bireylerine yönelik şiddetin önlenebilmesi için

ciddi bir kaynak ayrılmalıdır. Gerekirse bunun için bir “fon kurulmalıdır”. Aile ve

Sosyal Politikalar Bakanlığı’nın bütçesi bu veriler dikkate alınarak oluşturulmalıdır.

17. Dünyada bazı ülkelerde görülen uygulamalarda ki gibi “uygulayıcı birimlerle

denetleyici birimlerin” birbirinden bağımsız olması, sonuca ulaşmada etkinliğin

arttırılması açısından faydalı olacaktır.

18. Kadına ve aile bireylerine yönelik şiddetin rakamsal olarak hesaplanabilmesi, şiddet

sonuçlarının topluma olan maliyetinin bilinmesi önem arz etmektedir. Bu çerçevede,

“sağlıklı bir veri akışının” sağlanması ve ülke çapında bir veri tabanının

oluşturulması bu maliyetin hesaplanabilmesi açısından son derece önemlidir.

19. Ekonomik gelişmişlik açısından ülkemizden çok daha geride bulunan birçok

gelişmekte olan ülkelerin bu konularda son derece kapsamlı ve gelişmiş ulusal

eylem planları vardır. Bu çalışmaların yakından takip edilmesinde fayda

görülmektedir.

20. Evlilik öncesinde, eşlerin evlilik, ev, eş olma sorumlulukları ve aile içi iletişim

konularında eğitime alınmaları, çocuk sahibi olmadan öncede annelik, babalık ve

çocuk konusunda eğitim almaları hususunda öneriler getirilebilir. Araç kullanabilmek

için eğitim gerekirken aile müessesesi kurma ve çocuk yetiştirme konusunda hiçbir

eğitim öngörülmemiş olması önemli bir eksiklik olarak düşünülmelidir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 56

EKLER:

EK 1- 81 İL VALİLİKLERİNİN VERİLERİ ve TABLOLAR

İnsan Haklarını İnceleme Komisyonu Başkanlığı tarafından, Kadına ve Aile

Bireylerine Yönelik Şiddetin İncelenmesi Alt Komisyonu çalışmaları kapsamında, 81 İlin

valiliklerinden il sınırları içerisinde olmak üzere, 2008-2011 yılına ait polis merkezlerine

ve jandarma karak ol komutanlıklarına aile içi şiddet olayları kapsamında yapılmış olan

başvuruları gösteren sayısal bilgiler talep edilmiştir.

Valilikler tarafından gönderilen veriler toplanırken, TCK’nin ilgili maddelerinde

düzenlenen “Kasten Öldürme (Aile içi, Töre Saiki İle, Namus), Kasten Yaralama (Aile içi),

Cinsel Taciz (Aile İçi), Cinsel Saldırı (Aile İçi) , Aile Fertlerine Kötü Muamele, Çocuğun

Cinsel İstismarı, Eziyet (Üst Soy-altsoy-babalık, analık-eşe Karşı), Fuhuşa Teşvik Aracılık

veya Zorlama (EŞ Üst Soy Kayın Üstsoy-Kardeş, Evlat Edinen tarafından), Kişi

Hürriyetinden Yoksun Kılma{Üstsoy-Altsoy-Eşe Karşı), Reşit Olmayanla Cinsel İlişki,

Birden Çok Evlilik, Hileli Evlenme, Dinsel Tören” fiillerinin “aile bireyleri arasında”

işlendiği iddialarına istinaden kolluk mercilerine yapılan başvurular veya re’sen

gerçekleştirilen müdahaleler üzerine kayıtlara intikal eden vakıaların sayısal bilgileri esas

alınmıştır.

Değerlendirmeye esas olan veriler, kolluk mercilerine intikal ederek işleme tabi

tutulan vakıalara ilişkindir. Çeşitli toplumsal, geleneksel ve kişisel sebeplerle yetkili

mercilere bildirilmeyen vakıalar çalışmaya dahil edilmemiştir. Bu sebeple verilerin aile içi

şiddet vakıalarının gerçek durumunu göstermediği değerlendirmelerde dikkate alınmalıdır.

81 İlin Valiliğinden gelen 2008 – 2011 yıllarını kapsayan sonuçlar aşağıdaki tabloda

görülmektedir.

81 İL VALİLİKLERİNİN VERİLERİ (Şubat 2012)

İL SUÇ SAYILARI

İL NÜFUS SAYILARI

İLLER 2008 2009 2010 2011 2008 2009 2010 2011
ADANA(1) 1.332 1.857 1.970 2.019 2.026.319 2.062.226 2.085.225 2.108.805

ADIYAMAN 223 325 315 359 585.067 588.475 590.935 593.931

AFYON 539 633 892 929 697.365 701.326 697.559 698.626

AĞRI 70 211 258 339 532.180 537.665 542.022 555.479

AMASYA 382 447 542 529 323.675 324.268 334.786 323.079

ANKARA 3.271 3.597 4.676 4.938 4.548.939 4.650.802 4.771.716 4.890.893

ANTALYA 1.858 2.065 2.670 3.142 1.859.275 1.919.729 1.978.333 2.043.482

ARTVİN 87 105 133 141 166.584 165.580 164.759 166.394

AYDIN 840 950 1.024 1.119 965.500 979.155 989.862 999.163

BALIKESİR 883 1.434 1.691 1.540 1.130.276 1.140.085 1.152.323 1.154.314

BİLECİK 154 280 309 677 193.169 202.061 225.381 203.849

BİNGÖL 73 108 118 106 256.091 255.745 255.170 262.263

BİTLİS 52 98 125 115 326.897 328.489 328.767 336.624

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 57

BOLU 287 351 379 473 268.882 271.545 271.208 276.506

BURDUR 260 360 422 385 247.437 251.550 258.868 250.527

BURSA 2.239 2.726 3.224 3.184 2.507.963 2.550.645 2.605.495 2.652.126

ÇANAKKALE 330 500 574 570 474.791 477.735 490.397 486.445

ÇANKIRI 125 150 186 171 176.093 185.019 179.067 177.211

ÇORUM 353 411 479 463 545.444 540.704 535.405 534.578

DENİZLİ 1.245 1.582 1.967 1.904 917.836 926.362 931.823 942.278

DİYARBAKIR 581 836 1.051 1.279 1.492.828 1.515.011 1.528.958 1.570.943

EDİRNE 198 479 488 586 394.644 395.463 390.428 399.316

ELAZIĞ(2) 1.828 547.562 550.667 552.646 558.556

ERZİNCAN 159 219 223 271 210.645 213.288 224.949 215.277

ERZURUM 426 942 1.048 732 774.967 774.207 769.085 780.847

ESKİŞEHİR 794 905 1.047 1.077 741.739 755.427 764.584 781.247

GAZİANTEP 842 1.273 1.848 1.696 1.612.223 1.653.670 1.700.763 1.753.596

GİRESUN 260 364 399 416 421.766 421.860 419.256 419.498

GÜMÜŞHANE 48 69 54 115 131.367 130.976 129.618 132.374

HAKKARİ 39 42 55 62 258.590 256.761 251.302 272.165

HATAY 365 582 892 1.337 1.413.287 1.448.418 1.480.571 1.474.223

ISPARTA 756 1.052 1.114 1.166 407.463 420.796 448.298 411.245

İÇEL 1.044 1.382 1.842 2.112 1.602.908 1.640.888 1.647.899 1.667.939

İSTANBUL(3) 3.953 6.191 7.494 10.207 12.697.164 12.915.158 13.255.685 13.624.240

İZMİR 5.603 5.989 6.182 5.907 3.795.978 3.868.308 3.948.848 3.965.232

KARS 108 149 212 294 312.128 306.536 301.766 305.755

KASTAMONU 506 592 436 392 360.424 359.823 361.222 359.759

KAYSERİ 2.100 2.479 2.692 2.561 1.184.386 1.205.872 1.234.651 1.255.349

KIRKLARELİ 79 119 216 203 336.942 333.179 332.791 340.199

KIRŞEHİR 228 305 281 260 222.735 223.102 221.876 221.015

KOCAELİ 733 1.121 1.322 1.404 1.490.358 1.522.408 1.560.138 1.601.720

KONYA 1.484 1.947 2.195 2.396 1.969.868 1.992.675 2.013.845 2.038.555

KÜTAHYA 555 576 524 752 565.884 571.804 590.496 564.264

MALATYA 622 705 787 1.151 733.789 736.884 740.643 757.930

MANİSA 1.900 2.287 2.329 2.226 1.316.750 1.331.957 1.379.484 1.340.074

K.MARAŞ(4) 517 781 823 756 1.029.298 1.037.491 1.044.816 1.054.210

MARDİN 133 234 350 402 750.697 737.852 744.606 764.033

MUĞLA 1.015 1.330 1.048 1.152 791.424 802.381 817.503 838.324

MUŞ 121 171 144 223 404.309 404.484 406.886 414.706

NEVŞEHİR 235 307 380 348 281.699 284.025 282.337 283.247

NİĞDE 294 358 340 330 338.447 339.921 337.931 337.553

ORDU 206 462 441 481 719.278 723.507 719.183 714.390

RİZE(5) 318 309 404 369 319.410 319.569 319.637 323.012

SAKARYA 438 567 829 958 851.292 861.570 872.872 888.556

SAMSUN 966 1.144 1.282 1.535 1.233.677 1.250.076 1.252.693 1.251.729

SİİRT 165 223 288 344 299.819 303.622 300.695 310.468

SİNOP 122 109 192 168 200.791 201.134 202.740 203.027

SİVAS 557 712 550 358 631.112 633.347 642.224 627.056

TEKİRDAĞ 700 776 981 1.321 770.772 783.310 798.109 829.873

TOKAT 318 352 337 448 617.158 624.439 617.802 608.299

TRABZON(6) 87 404 460 439 748.982 765.127 763.714 757.353

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 58

TUNCELİ 63 61 122 107 86.449 83.061 76.699 85.062

Ş.URFA 376 532 839 1.062 1.574.224 1.613.737 1.663.371 1.716.254

UŞAK 320 451 469 472 334.111 335.860 338.019 339.731

VAN 324 410 423 311 1.004.369 1.022.310 1.035.418 1.022.532

YOZGAT 204 371 393 360 484.206 487.365 476.096 465.696

ZONGULDAK 583 703 820 757 619.151 619.812 619.703 612.406

AKSARAY 238 431 542 460 370.598 376.907 377.505 378.823

BAYBURT 49 41 62 66 75.675 74.710 74.412 76.724

KARAMAN 299 375 418 479 230.145 231.872 232.633 234.005

KIRIKKALE 191 327 292 307 279.325 280.834 276.647 274.992

BATMAN 163 184 247 51 485.616 497.998 510.200 524.499

ŞIRNAK 102 144 156 162 429.287 430.424 430.109 457.997

BARTIN(7) 99 112 131 376 185.368 188.449 187.758 187.291

ARDAHAN 118 150 157 188 112.242 108.169 105.454 107.455

IĞDIR 148 193 261 228 184.025 183.486 184.418 188.857

YALOVA 153 235 303 398 197.412 202.531 203.741 206.535

KARABÜK 213 191 288 321 216.248 218.564 227.610 219.728

KİLİS 60 100 137 117 120.991 122.104 123.135 124.452

OSMANİYE 238 345 442 549 464.704 471.804 479.221 485.357

DÜZCE 145 197 221 462 328.611 335.156 338.188 342.146

TOPLAM 48.264 62.587 72.257 80.398 71.517.100 72.561.312 73.722.988 74.724.269

 İl suç sayıları Valiliklerden, nüfus verileri TÜİK Web Sitesinden Alınmıştır.

Açıklama:

1. (Adana Emniyet Verileri 2011/11 Aylık)

2. (Elazığ 4 Yıllık Top. Veri Gönderilmiştir 2011 Toplamına Yazılmıştır)

3. (İstanbul Emniyet 2008 Verileri, Kasten Yaralama, Cinsel Taciz, Cinsel Saldırı, Kişiyi Hürriyetinden Yoksun Bırakma

Verileri Yoktur)

4. (K.Maraş İl Jandarma Olay Sayısı Olarak Verilmediğinden Eklenememiştir.)

5. (Rize Emniyet Verileri 2011/11 Aylık)

6. (Trabzon 2008 Emniyet Verileri Yoktur.)

7. (Bartın Emniyet Verileri 14.12.2011 Göredir. İl Jandarma Verileri (252 Adet) 4 Yıl Toplam Verilmiş Bu 2011

 Toplamına Eklenmiştir.)

EK 2- ULUSAL VE ULUSLARARASI MEVZUAT

Ulusal Mevzuat

1. Anayasa

2. 4320 Sayılı Ailenin Korunması Hakkında Kanun

3. Aile Mahkemelerinin Kuruluş, Görev ve Yargılama Usullerine Dair Kanun

4. Türk Medeni Kanunu

5. Türk Ceza Kanunu

6. Belediye Kanunu

7. Devlet Memurları Kanunu

8. Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun

9. Kadın Erkek Fırsat Eşitliği Komisyonu Kanunu

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 59

10. İnsan Haklarını İnceleme Komisyonu Kanunu

11. Ailenin Korunmasına Dair Kanunun Uygulanması Hakkında Yönetmelik

12. Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım

Yurtlarına Dair Yönetmelik

13. Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları Hakkında Yönetmelik.

14. Ağır ve Tehlikeli İşler Yönetmeliği

15. Kadın İstihdamının Artırılması ve Fırsat Eşitliğinin Sağlanması konulu 2010/14 sayılı

Başbakanlık Genelgesi

16. Çocuk ve Kadınlara Yönelik Şiddet Hareketleriyle Töre ve Namus Cinayetlerinin

Önlenmesi İçin Alınacak Tedbirler konulu 2006/17 sayılı Başbakanlık Genelgesi

17. Personel Temininde Eşitlik İlkesine Uygun Hareket Edilmesi konulu 2004/7 sayılı

Başbakanlık Genelgesi

18. Töre ve Namus Cinayetlerinin Önlenmesine Yönelik Tedbirlerin Koordinasyonu konulu

2007/6 sayılı İçişleri Bakanlığı Genelgesi

19. 2010/14 Sayılı Kadın İstihdamının Arttırılması ve Fırsat Eşitliğinin Sağlanması Konulu

Başbakanlık Genelgesi

20. Ailenin Korunmasına Dair Kanunun Uygulanması Konulu 2006/35 Sayılı Adalet

Bakanlığı Genelgesi

Uluslararası Anlaşmalar ve Yazılı Mevzuat

1. İnsan Hakları Evrensel Beyannamesi

2. Avrupa İnsan Hakları Sözleşmesi

3. Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Uluslararası Sözleşmesi(Cedaw)

4. Kadınlara Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye İlişkin

Avrupa Konseyi Sözleşmesi (İstanbul Sözleşmesi)

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Kadın ve Aile Bireylerine Yönelik Şiddet İnceleme Raporu 60

NOTLAR

i Aile ve Sosyal Politikalar Bakanlığı, Kadının Statüsü Genel Müdürlüğü,

http://www.kadininstatusu.gov.tr

ii
 The UN Trust Fund Annual Report 2010, (çevrimiçi) http://www.unwomen.org/wp-

content/uploads/2011/03/UNTF_AnnualReport2010_en.pdf

iii

 CRS Report for Congress, International Violence Against Women: U.S. Response and

Policy Issues (çevrimiçi) http://www.fas.org/sgp/crs/misc/RL34438.pdf

iv

 UN Women 2011, (çevrimiçi) http://www.endvawnow.org/en/articles/299-fast-facts-

statistics-on-violence-against-women-and-girls-.html

v
 The UN Trust Fund Annual Report 2010

vi
 National Organization for Women

(çevrimiçi)http://www.now.org/issues/violence/stats.html

vii
 Report for Congress, International Violence Against Women: U.S. Response and Policy

Issues

viii
UN Women Kadına Yönelik Şiddet El Kitabı (2011) Raporu’ndan derlenmiştir.

Handbook for National Action Plans On Violence Against Women, (çevrimiçi)

http://www.un.org/womenwatch/daw/vaw/handbook-for-nap-on-vaw.pdf

ÜLKER GÜZEL OYA ERONAT HAMZA DAĞ

 Ankara Milletvekili Diyarbakır Milletvekili İzmir Milletvekili

 İHSAN ŞENER MAHMUT TANAL MUSTAFA ERDEM

 Ordu Milletvekili İstanbul Milletvekili Ankara Milletvekili

ERTUĞRUL KÜRKCÜ

Mersin Milletvekili

