	4 Temmuz 2006 SALI
	Resmî Gazete
	Sayı : 26218

	GENELGE

Başbakanlıktan:

KONU:
Çocuk ve Kadınlara Yönelik Şiddet Hareketleriyle Töre ve Namus Cinayetlerinin Önlenmesi İçin Alınacak Tedbirler.

GENELGE
2006/17

Kadın ve çocuklara yönelik şiddet insanlığın gündemindeki yerini korumaktadır. Bu tür şiddetin en acımasız biçimi kamuoyunda “töre cinayeti” olarak tanımlanan kadına yönelik öldürme olaylarıdır. Kadın ve çocuklara yönelik şiddetin ülkemizde de devam ediyor olması yeni ve acil önlemlerin alınmasını gerekli kılmaktadır. Ekonomik kalkınma ve gelişme ile birlikte eğitim ve kültür düzeyinin yükselmesiyle giderek ortadan kalkacak olan bu sorunların çözümü için kamu kurum ve kuruluşları ile birlikte sivil toplum örgütleri ve vatandaşlarımıza büyük görev ve sorumluluklar düşmektedir.

Nitekim Türkiye Büyük Millet Meclisi de sosyal bir yara olan bu olguyla ilgilenme ihtiyacı hissetmiş, 28/6/2005 tarihli ve 853 sayılı kararıyla bir araştırma komisyonu teşkil etmiştir. Bu komisyon çalışmalarını tamamlayarak kadın ve çocuklara yönelik şiddetin sebepleri ile alınabilecek önlemleri belirleyen kapsamlı bir rapor hazırlamıştır.

Mezkûr komisyon çalışmaları sonucunda hazırlanan ve Hükümetimizce de benimsenen bu konuda alınacak önlemlere ilişkin öneriler ve bundan sorumlu kuruluşlar ekli listelerde belirtilmiştir. Bu önerilerle ilgili olarak başlatılacak çalışmalarda koordinasyon görevi çocuğa yönelik şiddet konusunda Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, kadına yönelik şiddet ve töre/namus cinayetleri konusunda ise Kadının Statüsü Genel Müdürlüğü tarafından yerine getirilecektir.

Sorumlu kuruluşların ve bu kuruluşlarla işbirliği içerisinde hareket etmesi gereken kurumların ayrı ayrı belirtildiği önlemlere ilişkin çalışmalar, koordinatör olarak belirlenen Genel Müdürlüklerle işbirliği içerisinde derhal başlatılacaktır. Sorumlu kurumlar tarafından görev alanına giren konularda hazırlanacak ayrıntılı faaliyet raporlar üçer aylık dönemlerle ilgili koordinatör kuruma gönderilecektir.

Bilgilerini ve gereğini önemle rica ederim.

Recep Tayyip ERDOĞAN

Başbakan

A. ÇOCUĞA YÖNELİK ŞİDDET KONUSUNDAKİ ÇÖZÜM ÖNERİLERİNİN YAŞAMA GEÇİRİLMESİNDE KOORDİNELİ ÇALIŞMASI GEREKEN KURUMLAR.

	ÖNERİLER
	SORUMLU KURUM
	İŞBİRLİĞİ YAPILACAK

KURUM/ KURULUŞ

	KORUYUCU VE ÖNLEYİCİ TEDBİRLER

	1. Sağlık görevlileri, yargı mensupları, öğretmenler, sosyal hizmet uzmanları, psikologlar, çocuk gelişimi uzmanları, kolluk kuvvetleri ve diğer meslek gruplarının hizmet içi eğitim programlarında çocuklara karşı şiddete yaklaşım konusu yer almalıdır.
	Adalet Bakanlığı, Sağlık Bakanlığı, Milli Eğitim Bakanlığı, İçişleri Bakanlığı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Üniversiteler
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler

	2. Emniyet ve jandarma birimlerinde daha fazla kadın memurun görevlendirilmesi ve bu memurların kadına ve çocuğa yönelik şiddet konusunda özel eğitim almış olması sağlanmalıdır.
	İçişleri Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Üniversite Kadın Sorunları Araştırma ve Uygulama Merkezleri

	3. Emniyet ve jandarma birimlerinde, çocuğa yönelik şiddet olgularının doğru tanımlanarak değerlendirmesini sağlayacak eğitim çalışmaları yapılmalıdır.
	İçişleri Bakanlığı
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Üniversiteler

	4. Diyanet İşleri Başkanlığı, çocuğa yönelik şiddet konusunda; toplumu bilinçlendirmek üzere hutbe ve vaazlar vermeli, yazılı ve görsel yayınlar yapmalı ve çeşitli etkinlikler düzenlemelidir.
	Diyanet İşleri Başkanlığı
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler

	5. Mülki idare amirlikleri ve yerel yönetimlerce, çocuğa yönelik şiddetle ilgili broşürler ve diğer tanıtıcı materyaller hazırlanarak, halka açık alanlarda ve kamu hizmet birimlerinde dağıtımı sağlanmalıdır.
	Valilikler, Belediyeler
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler

	6. Kent yapılanmasında sadece okul çocuklarının değil, değişik yaş gruplarındaki gençlerin de çeşitli faaliyetlerde bulunabileceği sosyal tesisler kurulmalı, var olanlar aktif hale getirilmelidir.
	Bayındırlık ve İskan Bakanlığı, Valilikler, Belediyeler
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler, İlgili Meslek örgütleri ve İlgili Sivil Toplum Kuruluşları

	KURUMSAL HİZMETLER

	1. Devlet, çocuklara yönelik her türlü şiddet eylemini ortadan kaldıracak önlemlerin bir devlet politikası olarak uygulanmasını sağlamalıdır. Bu alana yönelik bir bütçe oluşturulmalı, söz konusu bütçenin etki ve sonuçlan görünür kılınmalıdır.
	TBMM, Başbakanlık ve diğer İlgili Tüm Kamu Kurum ve Kuruluşları
	Üniversiteler, Sivil Toplum Kuruluşları

	2. Çocuğa yönelik şiddetin önlenebilmesi için sorunun temeline inilerek, ekonomik, yasal, kurumsal, eğitsel ve kültürel alanlara yönelik olarak eş zamanlı, paralel düzenlemeler yapılmalıdır.
	Başbakanlık ve diğer ilgili tüm kamu kurum ve kuruluşlar.
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Yerel Yönetimler, Üniversiteler, İlgili Meslek örgütleri ve İlgili Sivil Toplum Kuruluşları

	3. Çocuğa yönelik şiddete karşı alınacak önlemler ulusal plan çerçevesinde ve kapsamlı olarak belirlenmelidir. Söz konusu plan hazırlanırken, toplumsal cinsiyet bakış açısına sahip olması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	

	4. Toplumsal cinsiyete duyarlı politikaların ana plan ve programlara entegrasyonu, sektörler ve disiplinler arası işbirliğinin sağlanması, programların ve sonuçların izlenme ve değerlendirilmesi için gerekli mekanizmaların oluşturulması, mevcut mekanizmaların işler hale gelmesi sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları,Yerel Yönetimler, Üniversite Kadın Sorunları Araştırma ve Uygulama Merkezleri, İlgili Meslek Örgütleri ve İlgili Sivil Toplum Kuruluşları

	5. Ülke çapında ilgili tüm sivil ve resmi kuruluşları kapsayacak "2006-2010 Çocuğa Yönelik Şiddetin Önlenmesi Eylem Planı" hazırlanmalı ve uygulamaları takip edilmelidir.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İlgili Tüm Kurum ve Kuruluşlar, Yerel Yönetimler, Üniversiteler, İlgili Meslek örgütleri ve İlgili Sivil Toplum Kuruluşları

	6. SHÇEK bünyesinde hizmet veren "183 Aile, Çocuk, Kadın ve Sosyal Hizmet ve Özürlü Çağrı Merkezi"nin daha işlevsel kılınması ve bunun için gerekli tedbirlerin alınması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Üniversite ve özel Sektöre Ait Sağlık Kuruluşları, Barolar

	7. Ülke genelinde 24 saat hizmet verecek ücretsiz "ALO ŞİDDET HATTI" oluşturulmalıdır. Bu hatlarda şiddet konusunda eğitim almış personelin görev yapması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Üniversite ve Özel sektöre ait Sağlık Kuruluşları, Barolar

	8. Ülkemizde aile içinde şiddete uğramış (fiziksel, ruhsal, cinsel) çocuklara yönelik hizmetlerin sunulabileceği kurumlar ve acil yardım hatları henüz tam olarak kurumsallaştırılamamıştır. Bu nedenle bu alanlarda kurumsallaşma ivedilikle sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Üniversite ve Özel Sektöre ait Sağlık Kuruluşları, Barolar

	9. Çocuğa yönelik şiddet konusunda ulusal bir veri tabanı bulunmamaktadır. Eldeki veriler de çok yetersizdir. Bu nedenle bu konularla ilgili Bakanlıkların veri toplaması ve toplumun kullanımına açık veri tabanları oluşturması sağlanmalıdır. Tarama sonuçlarının sağlıklı olabilmesi için, toplanmak istenen istatistiğe yönelik soru setleri hazırlanmalı ve sonuçların tek elden (Türkiye İstatistik Kurumu) toplanarak değerlendirilmesi gerekmektedir.
	Türkiye İstatistik Kurumu
	İlgili Tüm Kamu Kurum ve Kuruluşları (İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Milli Eğitim Bakanlığı, Devlet Planlama Teşkilatı, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Üniversiteler v.b.)

	10. Çocuk ıslahevlerinin amacına uygun çalışmasını engelleyen eksikliklerin giderilmesi, daha etkin hizmet verebilmesi için denetimlerin yapılması sağlanmalı ve çocukların yetişkinlere özgü tutukevlerinde tutulmamaları için gerekli alt yapı oluşturulmalıdır.
	Adalet Bakanlığı
	İlgili Kamu Kurum ve Kuruluşlar, İlgili Sivil Toplum Kuruluşları

	EĞİTİM

	1. Zorunlu eğitim 11 (on bir) yıla çıkarılmalıdır. Söz konusu zorunlu eğitimden ülke genelinde tüm çocukların yararlanması için gerekli tüm tedbirler alınarak, bu konuda denetimlerin yapılması sağlanmalıdır.
	Milli Eğitim Bakanlığı
	Valilikler, Yerel Yönetimler, İlgili Sivil Toplum Kuruluşları

	2. İlköğretimin zorunlu olması nedeniyle, bu zorunluluğun ihlali durumunda ilgililer hakkında yasal prosedür titizlikle işletilmelidir. Gerek bu konuda gerekse ekonomik yönden istismar edilen çocukların takibi ve gerekli önlemlerin alınması konusunda ilgili tüm kurum ve kuruluşlar ile yerel yönetimler koordineli olarak çalışmalıdır.
	Milli Eğitim Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı
	Valilikler, Yerel Yönetimler, İlgili Sivil Toplum Kuruluşları, Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü

	3. Kız çocuklarının eğitimlerini tamamlamaları büyük önem taşımaktadır. Özellikle kız çocuklarının okullaşma oranlarının artırılmasına yönelik olarak yapılan kampanyaların sürekliliği sağlanarak, sonuçlarının izlenmesine önem verilmeli ve kızların kesintisiz olarak öğrenimlerine devam etmelerini sağlayıcı önlemler alınmalıdır.
	Milli Eğitim Bakanlığı
	Valilikler, Yerel Yönetimler, İlgili Sivil Toplum Kuruluşları, Medya

	4. Özellikle ekonomik yönden geri, geleneksel değerlerin hakim olduğu kırsal bölgelerde kız çocuklarının eğitime katılmaların sağlamaya yönelik olarak yatılı kız bölge okullarının (ilköğretim ve ortaöğretim) açılması ve yaygınlaştırılması gerekmektedir.
	Milli Eğitim Bakanlığı
	Bayındırlık ve İskan Bakanlığı, Valilikler, Yerel Yönetimler, Özel Sektör Kuruluşları, Sivil Toplum Kuruluşları

	5. Geçici tarım işçisi olan ailelerin çocuklarının ilköğretim eğitimi almaları ve eğitimlerini tamamlamaları sağlanmalıdır. Bu yönde mobil eğitim ve benzeri projeler geliştirilmelidir. Yerel yöneticiler bu konuyu takip etmeli ve uygulanmasını sağlamalıdır.
	Milli Eğitim Bakanlığı
	Valilikler, Yerel Yönetimler, Sivil Toplum Kuruluşları

	6. Eğitim materyallerinde kadın ve erkek eşitliğini yok sayan, görmezden gelen ya da zedeleyen anlayışları ortadan kaldıran öğelerinden ayıklanması gerekmektedir.
	Milli Eğitim Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü

	7. İlköğretimden başlayarak eğitimin her aşamasında (örgün ve yaygın eğitim de dahil olmak üzere) şiddet ve toplumsal cinsiyet duyarlılığı konularını içeren ve çocuklara kendi bedenlerini tanımayı öğreten eğitim programlan hazırlanarak uygulamaya konulmalıdır.
	Milli Eğitim Bakanlığı
	Sağlık Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Üniversiteler

	8. Okul yönetimleri, sınıf öğretmenlerinin ve rehber öğretmenlerin çocuğa yönelik şiddetin tanınması ve yetkili makamlara bildirilmesi konusunda duyarlılıkları artırılmalıdır.
	Milli Eğitim Bakanlığı
	Sağlık Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler

	9. Çocuğa yönelik şiddetle ilgili yasaların ve Çocuk Hakları Sözleşmesinin okullarda öğretilmesi ve okullardaki şiddeti ortadan kaldırmak için çok yönlü bir kampanya başlatılması ve bu kampanyanın toplumsal seferberliğe dönüştürülmesi gerekmektedir.
	Milli Eğitim Bakanlığı
	İlgili tüm kamu kurum ve kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel), Sivil Toplum Kuruluşları

	10. Ailelere çocuk eğitimi ve çocuk yetiştirme yöntemlerin verildiği "Ana-Baba Okulları" programları yaygınlaştırılarak kurumsal alt yapı oluşturulmalıdır.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Milli Eğitim Bakanlığı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Sivil Toplum Kuruluşları, Üniversiteler, Yerel Yönetimler

	11. Ülkemizde tecavüz ve ensest gibi konular ciddi sorunlar arasında yer almasına rağmen hâlâ bunların tabu sayılmasıyla mücadele edilerek, cinsel şiddet türleri, nedenleri, önleme yolları konusunda halkın bilinçlendirilmesine yönelik çalışmalar yapılmalıdır.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel
Müdürlüğü
	İlgili tüm kamu kurum ve kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel), Sivil Toplum Kuruluşları, Üniversiteler

	12. Çocuğa yönelik şiddet konusunda anne babalar ve bakım veren kişilerin çocuğa yaklaşım ve çocuk terbiyesi alanlarında zihniyet dönüşümünü sağlayacak eğitim programlarına öncelikle yer verilmelidir.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Milli Eğitim Bakanlığı, Sağlık Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Sivil Toplum Kuruluşları, Üniversiteler, Yerel Yönetimler

	13. Çocuğa yönelik şiddet konusunda zararlı gelenek ve görenekler tespit edilerek ayıklanmalı ve kişilerin söz konusu davranış şekillerini değiştirmelerini sağlayıcı eğitim programları hazırlanmalıdır.
	Kültür ve Turizm Bakanlığı
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	14. Çocuğa yönelik şiddetle ilgili bilgilendirici spot eğitim filmlerinin görsel medyada sık aralıklarla gösterilmesi sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	SAĞLIK

	1. Sağlıkla ilgili yüksek öğrenim kurumlarında mezuniyet öncesi eğitim programlarına çocuğa yönelik şiddeti tanıma, gerekli müdahaleleri yapabilme ve şiddet gören çocuğu korumak amacıyla gerekli mekanizmaları çalıştırabilme konularında dersler konulmalıdır.
	Üniversitelerarası Eğitim Komisyonu, Üniversitelerin Eğitim Müfredat Komisyonları
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü

	2. Sağlık kuruluşlarına başvuran şiddet mağduru çocuklara sunulacak koruyucu ve tedavi edici sağlık hizmetleri planlanırken, tüm sağlık kurumlarında hizmet sunucu olan hekim ve hemşire gibi sağlık çalışanlarının yanı sıra çocuğa yönelik şiddeti tanıma, tespit etme ve bildirim konusunda eğitilmiş sosyal hizmet uzmanı ve psikologların yer alacağı bir modelin oluşturulması sağlanmalıdır.
	Sağlık Bakanlığı, Üniversite ve özel Sektöre Ait Sağlık Kuruluşları
	İlgili Tüm Kamu Kurum ve Kuruluşları

	HUKUK
	
	

	1. 5395 sayılı Çocuk Koruma Kanununa ilişkin alt yapıların ivedilikle oluşturulması yönündeki
çalışmalar hızlandırılmalıdır.
	Adalet Bakanlığı
	İlgili Tüm Kamu Kurum ve Kuruluşları,

	2. CMK'nun "tanıkların dinlenmesi" başlıklı 52 inci maddesinin (3). fıkrasında çocuk mağdurların tanık olarak dinlenmeleri sırasındaki görüntü ve seslerin kayda alınmasının zorunlu olduğuna dair hükmün, "5320 sayılı Ceza Muhakemesi Kanununun Yürürlük ve Uygulama Şekli Hakkında Kanunun 12 inci maddesinin ikinci fıkrası" uyarınca, bu fıkranın (a) ve (b) bentlerinin 1 Temmuz 2006 tarihinde yürürlüğe gireceği yönündeki düzenleme gözetilerek anılan yasal düzenlemenin bir an önce hayata geçirilmesi için alt yapının ivedilikle oluşturulması gerekmektedir.
	Adalet Bakanlığı
	İçişleri Bakanlığı

	3. Şiddet ve özellikle ensest faillerinin rehabilitasyona tabi tutulmalarının yasal bir zorunluluk haline getirilmesi ve masrafların failler tarafından karşılanması yönünde yasal düzenlemelere gidilmelidir.
	Adalet Bakanlığı
	Sağlık Bakanlığı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Barolar

	4. Hak arama sürecindeki yasal prosedür mağdurlar lehine basitleştirilmeli, sağlıkla ilgili kayıtlar başta olmak üzere gerekli belge ve kayıtların ücretsiz hazırlanması sağlanmalı ve bunun için gerekli yasal düzenlemeler yapılmalıdır.
	Adalet Bakanlığı, Sağlık Bakanlığı
	İlgili Tüm Kamu Kurum ve Kuruluşları

	5. Çocuğun beden muayenesinde, çocuğun "aydınlatılmış onamının" alınması yönünde yasal düzenlemeler yapılmalıdır.
	Adalet Bakanlığı
	ilgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	
	
	
	

B. KADINA YÖNELİK ŞİDDET KONUSUNDAKİ ÇÖZÜM ÖNERİLERİNİN YAŞAMA GEÇİRİLMESİNDE KOORDİNELİ ÇALIŞMASI GEREKEN KURUMLAR.

	ÖNERİLER
	SORUMLU KURUM
	İŞBİRLİĞİ YAPILACAK

KURUM/KURULUŞ

	KORUYUCU VE ÖNLEYİCİ TEDBİRLER

	1. Devlet, kadın ve erkek arasındaki ekonomik eşitsizliğin ortadan kaldırılması için gerekli tedbirleri almalıdır.
	Çalışma ve Sosyal Güvenlik Bakanlığı
	ilgili Tüm Kurum ve Kuruluşlar, Özel Sektör,
Üniversiteler

	2. İşe alınmada eşitliği sağlayıcı önlemler alınmalı, işyerinde cinsiyete dayalı ayrımcılığın olmaması için işverenlerin ve yöneticilerin gerekirse pozitif ayrımcılık yapmaları gerekmektedir.
	Çalışma ve Sosyal Güvenlik Bakanlığı
	İlgili Tüm Kurum ve Kuruluşlar, Özel Sektör

	3. Kadınların istihdam olanakları ve iş kurmak için gereksinim duydukları kredi almalarını kolaylaştıracak düzenlemeler yapılmalıdır.
	Çalışma ve Sosyal Güvenlik Bakanlığı, Kamu ve Özel Sektör Bankaları
	Kadının Statüsü Genel Müdürlüğü, Sivil Toplum Kuruluşları

	4.4320 sayılı Ailenin Korunmasına Dair Kanunun tanıtımı yönünde çok yönlü çalışmalar yapılmalıdır.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İlgili Tüm Kurum ve Kuruluşlar, Üniversiteler, Sivil Toplum Kuruluşları

	5. Evlilik öncesi çiftlerin yardım almaları konusunda "Evlilik ve Evlilik Danışmanlığı" hizmetlerinin kurumsallaşması ve yaygınlaştırılması gerekmektedir.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Yerel Yönetimler
	İlgili Tüm Kurum ve Kuruluşlar, Üniversiteler, Sivil Toplum Kuruluşları

	6. Kadın-erkek eşitliğini önemseyen, kadın haklarının gelişmesi konusunda destek veren erkek gruplarının sayısının artırılması konusunda gerekli önlemler alınmalıdır.
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü
	Sivil Toplum Kuruluşları

	7. Eğitimini yanda bırakmış kadınların eğitimlerini tamamlayabilmeleri ve aktif olarak iş yaşamına katılmaları için ihtiyaç duydukları destek hizmetleri (yuva, kreş, gündüz bakımevi gibi) sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	Milli Eğitim Bakanlığı, Yerel Yönetimler, Sivil Toplum Kuruluşları, Özel Sektör

	8. Aile Mahkemeleri ve Çocuk Mahkemelerinde görev yapacak yargı mensuplarının, pedagogların, sosyal hizmet uzmanlarının, psikologların toplumsal cinsiyet bakış açısı eğitimi alması ve 4787 s. Aile Mahkemelerinin Kuruluş, Görev ve Yargılama Usullerine Dair Kanunu uyarınca bu mahkemelerde görev alacak
pedagogların, sosyal hizmet uzmanlarının, psikologların kadrolarına atanmaları en kısa sürede yapılmalıdır.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Üniversiteler

	9. Belediyelerin ve Milli Eğitim Bakanlığı'nın Halk Eğitim Merkezleri ile SHÇEK' in Toplum Merkezleri'nde kadın çalışmaları yapılmalıdır. Sivil toplum kuruluşlarıyla işbirliği sağlanarak söz konusu merkezlerde okur-yazarlık, kadının insan hakları, toplumsal cinsiyet rolleri, özgüven gibi kadına yönelik güçlendirici çalışmalar yapılmalıdır.
	Milli Eğitim Bakanlığı, Yerel Yönetimler, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sivil Toplum Kuruluşları

	10. Kadına yönelik şiddetle ilgili spot filmler üretilmeli, ulusal, bölgesel ve yerel medyada ulusal bir kampanya çerçevesinde gösterilmesi sağlanmalıdır.
	Kadının Statüsü Genel Müdürlüğü
	Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	11. Kadına yönelik şiddettin önlenmesine ilişkin mülki idare amirlikleri ve yerel yönetimlerce broşürler hazırlanmalı, hazırlanacak bu broşürlerin, halka açık alanlarda ve kamu hizmet birimlerinde dağıtımı sağlanmalıdır.
	Valilikler, Yerel Yönetimler
	Sağlık Bakanlığı, Milli Eğitim Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler, Sivil Toplum Kuruluşları,

	12. Diyanet İşleri Başkanlığı, kadına yönelik şiddetin önlenmesi konusunda; toplumu bilinçlendirmek üzere hutbe ve vaazlar vermeli, yazılı ve görsel yayınlar yapmalı ve çeşitli etkinlikler düzenlemelidir.
	Diyanet İşleri Başkanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	13. Bütün kamu kurum ve kuruluşları ile sivil toplum kuruluşlarında kadına yönelik şiddet konusunda duyarlığı ve sorumluluğu artırıcı bir kampanya düzenlenmeli bu alanda yapılmış olumlu girişimlerin duyurulması sağlanmalıdır.
	Özel Sektör Kuruluşları, Sendikalar
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	14. Kent planlamasında, sokak ve parkların iyi aydınlatılması ve kadınların acil telefon hatlarına kolay ulaşabilmesini sağlamak amacıyla telefon kulübelerinin sayılarının artırılması gibi kadına yönelik şiddetin önlenmesi konusunda gerekli hizmetlerin sunulması sağlanmalıdır.
	Bayındırlık ve İskan Bakanlığı, Yerel Yönetimler
	Ulaştırma Bakanlığı, Özel Sektör

	HİZMET KURUMLARI
	
	

	1. TBMM bünyesinde "Kadın-Erkek Eşitliği Komisyonu" adı ile daimi bir komisyon oluşturulmalıdır.
	TBMM
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	2. Şiddete uğrayan ve özellikle sığınma evlerindeki ihtiyacı olan kadınları danışma merkezleri ile sığınaklara başvuran kadınları ekonomik olarak güçlendirmek, yeniden ev kurmalarını sağlamak amacıyla bir "Kadın Destek Fonu" oluşturulmalı ve kadınların uygun işlere yerleştirilmesi sağlanmalıdır.
	Başbakanlık
	İlgili Tüm Kamu Kurum ve Kuruluşları, Özel Sektör, Sivil Toplum Kuruluşları

	3. Avrupa Birliği bünyesinde yürütülmekte olan çocuklar, gençler ve kadınlara karşı şiddetin önlenmesine yönelik DAPHNEII (2004-2008) programını ülkemiz de imzalamalıdır.
	Başbakanlık
	Kadının Statüsü Genel Müdürlüğü, Devlet Planlama Teşkilatı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Yerel Yönetimler, Üniversiteler, Sivil Toplum Kuruluşları

	4. Kadın erkek eşitliğine aykırı politikalar, yasal düzenlemeler ve uygulamalar kaldırılmalı, toplumda kadın ve erkek eşitliği sağlanıncaya kadar, kadınlara pozitif ayrımcılık yapılması bir devlet politikası olarak kabul edilmelidir.
	Başbakanlık ve Diğer İlgili Tüm Kamu Kurum ve Kuruluşları
	Üniversiteler, Sivil Toplum Kuruluşları

	5. Yasa koyucuların, kadınları doğrudan ilgilendiren kanunların yapım sürecinde, ilgili kamu kurum ve kuruluşlarının yanı sıra, sivil toplum kuruluşlarının ve üniversitelerin kadın araştırma ve uygulama merkezlerinin de görüş ve önerilerini alınmalıdır.
	Başbakanlık ve Diğer İlgili Tüm Kamu Kurum ve Kuruluşları
	

	6. Devlet kadınlara yönelik her türlü şiddet eyleminin önlenmesini bir devlet politikası olarak kabul etmelidir. Bu alana yönelik bir bütçe oluşturularak, toplumsal cinsiyet rolleri açısından bütçelerin etki ve sonuçları görünür kılınarak, toplumsal cinsiyete dayalı bütçe analizleri yapılmalıdır.
	Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	7. Kadının Statüsü Genel Müdürlüğü koordinatörlüğünde bir "Kadına Yönelik Şiddet İzleme Komitesi" kurulmalıdır.
	Kadının Statüsü
Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	8. Toplumsal cinsiyete duyarlı politikaların devletin bütün ana plan ve programlarının içine entegre edilmesi, ilgili kurum ve kuruluşlar arasında işbirliğinin sağlanması, programların ve sonuçların izlenme ve değerlendirilmesi için gerekli mekanizmaların oluşturulması ve var olan mekanizmaların işler hale getirilmesi sağlanmalıdır.
	Kadının Statüsü Genel Müdürlüğü
	Üniversiteler, Sivil Toplum Kuruluşları

	9. Kadına yönelik şiddete karşı alınacak önlemler bir ulusal plan çerçevesinde yasal, kurumsal, eğitsel ve kültürel alanlara yönelik, kapsamlı olarak belirlenmelidir. Bu plan hazırlanırken toplumsal cinsiyet bakış açısına sahip bir plan olması sağlanmalıdır.
	Kadının Statüsü Genel Müdürlüğü, Devlet Planlama Teşkilatı
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Sivil Toplum Kuruluşları

	10. Ülke genelinde tüm kamu kurum ve kuruluşları, üniversiteler ve özel sektör çalışanlarına yönelik "toplumsal cinsiyet eşitliği" eğitimi verilmesinin zorunlu hale getirilmesi sağlanmalıdır.
	Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Yerel Yönetimler, Üniversitelerin Kadın Sorunları Araştırma Merkezleri, Özel Sektör

	11. Kadından Sorumlu Devlet Bakanlığı koordinasyonunda bütün kamu kurum ve kuruluşları, üniversiteleri, sivil toplum kuruluşlarını, özel sektör ve yerel yönetimleri de kapsayacak "2006-2010 Kadına Yönelik Şiddetin önlenmesi Eylem Planı" hazırlanmalı ve uygulamaları takip edilmelidir.
	Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Yerel Yönetimler, Üniversitelerin Kadın Sorunları Araştırma Merkezleri, Sivil Toplum Kuruluşları, Özel Sektör

	12. Kadına yönelik şiddetin önlenmesinde çalışmalar yapmakta olan tüm kamu kurum ve kuruluşları, sivil toplum kuruluşları, üniversitelerin kadın çalışması yapan araştırma merkezleri ve yerel yönetimler arasında koordinasyonun sağlanarak, ortak bir "hizmet ağı modeli" oluşturulmalıdır.
	Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Yerel Yönetimler, Üniversitelerin Kadın Sorunları Araştırma Merkezleri, Sivil Toplum Kuruluşları

	13. SHÇEK bünyesinde hizmet veren "183 Aile, Çocuk, Kadın ve Sosyal Hizmet ve Özürlü Çağrı Merkezi”nin çalışmasındaki sorunların giderilmesi, daha işlevsel kılınması ve bunun için gerekli tedbirlerin alınması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Üniversite ve özel Sektöre Ait Sağlık Kuruluşları, Barolar

	14. Ülke genelinde 24 saat hizmet verecek ücretsiz "ALO ŞİDDET HATTI” oluşturulmalıdır. Bu hat da şiddet konusunda eğitim almış personelin görev yapması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Üniversite ve Özel Sektöre Ait Sağlık Kuruluşları, Barolar

	15.4320 sayılı Ailenin Korunmasına Dair Kanun'un uygulanması aşamasında daha etkili bir sonuca ulaşmak için şiddet uygulayan bireylerin rehabilitasyona tabi tutulmaları konusunda gerekli bütün yasal ve kurumsal alt yapı oluşturulmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	Adalet Bakanlığı, Sağlık Bakanlığı

	16. Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (SHÇEK) için bütçeden ayrılan pay artırılmalı, kadın sığınma evleri/kadın konukevleri nitelik ve nicelik açısından Avrupa Birliği standartlarına uygun hale getirilmeli ve hizmet sunacak personelin kadın bakış açısına sahip olması sağlanmalı, anılan merkezlerin gizlilik ilkesine uygun olarak hizmet vermeleri konusunda gerekli özen gösterilmelidir.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu, Devlet Planlama Teşkilatı, Yerel Yönetimler
	Üniversiteler, Sivil Toplum Kuruluşları

	17. Kadın sığınma/konuk evlerinin kuruluşu ve işletilmesi ile ilgili mevzuatın gözden geçirilerek Avrupa Birliği standartları doğrultusunda yeniden hazırlanması ve yerel yönetimlere kadın sığınma/konuk evi açma konusunda zorunluluk getirilmesi sağlanmalıdır. Açılan kadın sığınma/konuk evlerinin mevzuatta belirtilen standartlara uygunluğu düzenli olarak denetlenmelidir.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	Yerel Yönetimler, Üniversiteler, Sivil Toplum Kuruluşları

	18. Hak arama sürecindeki yasal prosedür mağdurlar lehine basitleştirilmeli, sağlıkla ilgili kayıtlar başta olmak üzere gerekli belge ve kayıtların ücretsiz hazırlanması sağlanmalıdır. Bu sürecin her aşaması kadının özel hayatına saygılı, kadım koruyucu olmalıdır.
	Adalet Bakanlığı, Sağlık Bakanlığı,
	İlgili Tüm Kamu Kurum ve Kuruluşları

	19. Şiddet mağduru kadına emniyet birimlerinde uygulanacak prosedür ve atılacak adımlarla ilgili olarak genel broşür hazırlanmalıdır.
	İçişleri Bakanlığı
	Barolar, İlgili Sivil Toplum Kuruluşları

	20. Sivil toplum kuruluşları tarafından kurulmuş ve kurulacak olan bağımsız kadın sığınma evi ve kadın danışma merkezlerini açma ve işletme girişimleri yerel yönetimler ve İl özel idareleri tarafından mali destek de dahil olmak üzere çok yönlü desteklenmelidir.
	Valilikler, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Yerel Yönetimler
	Sivil Toplum Kuruluşları

	21. Şiddet gördüğü için kadın sığınma/konuk evine yerleştirilen kadınların buradan çıktıktan sonra kendi ayakları üzerinde durmayı başarmalarını sağlamak ve desteklemek için kadınlara devletin sahip olduğu kaynaklardan geçici konut tahsisi yapılmalıdır.
	Yerel Yönetimler, Toplu Konut İdaresi
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Sivil Toplum Kuruluşları

	22. Kadına yönelik şiddet konusunda ulusal bir veri tabanı bulunmamaktadır. Mevcut veriler de sağlıklı ve yeterli değildir. Bu nedenle bu konularla ilgili Bakanlıkların sağlıklı veri oluşturabilmeleri için toplanacak verilere yönelik standart soru formları hazırlanmalı ve sonuçları tek elde (Türkiye İstatistik Kurumu) toplanarak ulusal veri tabanı oluşturulmalıdır.
	Türkiye İstatistik Kurumu
	İlgili Tüm Kamu Kurum ve Kuruluşları, Üniversiteler, Özel Sektör, Sivil Toplum Kuruluşları

	23. Kadına yönelik şiddetin neden ve sonuçları ile toplumsal maliyetinin araştırılması ve şiddetin önlenmesine ilişkin projelerin üretilmesi ve gerçekleştirilmesi yönünde ilgili kuruluşlara destek verilmelidir.
	Kadının Statüsü Genel Müdürlüğü, Devlet Planlama Teşkilatı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Yerel Yönetimler, Üniversiteler, Sivil Toplum Kuruluşları

	24. Ülke içinde politika, program geliştirmeyi teşvik edecek bilgilerin daha hızlı üretebilmesi için üniversitelerin Kadın Sorunlarını Araştırma ve Uygulama Merkezleri teşvik edilerek araştırma yapmaları ve yayınlamaları sağlanmalıdır.
	Üniversiteler
	Kadının Statüsü Genel Müdürlüğü, Devlet Planlama Teşkilatı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Yerel Yönetimler, Sivil Toplum Kuruluşları

	EĞİTİM
	
	

	1. Kadına yönelik şiddet konusunda zararlı gelenek ve göreneklerin tespit edilerek buna yönelik tutum ve davranış biçimlerini değiştirmelerini sağlayıcı eğitim programlan hazırlanmalıdır. Kadına yönelik aile içi şiddetin önlenmesine yönelik olarak başta erkekler olmak üzere ailenin tüm bireylerinin eğitilmesi ve özellikle öfkenin kontrolü ve kişiler arasında sağlıklı iletişim becerileri konusunda yaygın eğitim programlarının hazırlanmasında devletin gerekli çalışmaları yapması gerekmektedir.
	Kültür ve Turizm Bakanlığı, Milli Eğitim bakanlığı," Sağlık Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Üniversiteler, Sivil Toplum Kuruluşları

	2. Özellikle ekonomik yönden geri, geleneksel değerlerin hakim olduğu kırsal bölgelerde kız çocuklarının eğitime katılmaların sağlamaya yönelik olarak kız yatılı ilköğretim ve ortaöğretim bölge okullarının açılması ve yaygınlaştırılması gerekmektedir.
	Milli Eğitim Bakanlığı
	Sivil Toplum Kuruluşları, Özel Sektör

	3. Askerlik eğitiminde, camilerde, kahvehanelerde, çok sayıda erkek çalışan istihdam eden kuruluşlarda kadına yönelik şiddet konusunda erkeklere yönelik zihniyet dönüşümünü sağlayacak eğitim programları düzenlenmelidir.
	Milli Savunma Bakanlığı, Sosyal Hiz-metler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Diyanet İşleri Başkanlığı, Valilikler.
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sivil Toplum Kuruluşları

	4. Şiddete uğrayan kadınların başvurabilecekleri, rehberlik ve danışmanlık hizmeti alabilecekleri merkezlerin tanıtımı ile kadınlara yönelik bilinç yükseltme ve eğitim çalışmaları konusunda ulusal bir bilgilendirme kampanyası yürütülmelidir.
	Kadının Statüsü Genel Müdürlüğü, Valilikler, Diyanet İşleri Başkanlığı, Yerel Yönetimler
	Sivil Toplum Kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	6. Sağlık görevlileri, yargı mensupları, kolluk kuvvetleri, öğretmenler, sosyal hizmet uzmanları, psikologlar, çocuk gelişimi uzmanları, ve diğer meslek gruplarının lisans ve hizmet içi eğitim programlarında kadına yönelik şiddet konusu yer almalıdır.
	Üniversitelerarası Eğitim Komisyonu, Üniversitelerin Eğitim Müfredat Komisyonları
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü

	SAĞLIK
	
	

	1. Sağlık hizmeti sunan kurumlarda çalışan sağlık personelinin kadına yönelik şiddeti tanıması, tespit etmesi, gerekli müdahaleleri yapabilmesi ve şiddete uğrayan kadınları uygun kuruluşlara yönlendirmeleri için gerekli alt yapının oluşturulması ve sağlık çalışanlarının mezuniyet öncesi ve sonrası eğitim programlarında kadına yönelik şiddet konusuna yer verilmelidir.
	Sağlık Bakanlığı, Üniversitelerarası Eğitim Komisyonu, Üniversitelerin Eğitim Müfredat Komisyonları, Üniversite ve Özel Sektöre Ait Sağlık Kuruluşları
	İlgili Tüm Kamu Kurum ve Kuruluşları

	2. Tüm sağlık kuruluşlarında şiddet mağduru kadınlara yönelik özel birimlerin oluşturulması zorunlu hale getirilmelidir. Bu birimlerde hekim ve hemşire gibi sağlık çalışanlarının yanı sıra kadına yönelik şiddet konusuna duyarlı sosyal hizmet uzmanı ve psikologların çalışması sağlanmalıdır. Bu birimde çalışanların kadına yönelik şiddeti tanıma, ve şiddet gören kadına yönelik hizmet veren mekanizmaları harekete geçirebilmek için gerekli bildirimi yapmaları sağlanmalıdır.
	Sağlık Bakanlığı, Üniversite ve özel Sektöre Ait Sağlık Kuruluşları
	İlgili Tüm Kamu Kurum ve Kuruluşları

	3. Aile planlaması hizmetleri başta olmak üzere bütün üreme sağlığı hizmetlerinin özellikle birinci basamak sağlık kuruluşlarında kadınlar için ücretsiz, ulaşılabilir ve kaliteli bir şekilde verilmesi sağlanmalıdır.
	Sağlık Bakanlığı
	

	HUKUK
	
	

	1."Çerçeve Eşitlik Yasası"nın ivedilikle çıkarılması gerekmektedir.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve ilgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları

	2. Anayasamızın "Kanun önünde eşitlik" başlıklı 10. maddesine göre; "Herkes, dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşittir.
(Ek fıkra:7/5/2004-5170/l.md; Kadınlar ve erkekler eşit haklara sahiptir.Devlet, bu eşitliğin yaşama geçirilmesini sağlamakla yükümlüdür.. hükmünün gereği olarak devlet bu amir hükmü hayata geçirecek başta yasal düzenlemeler olmak üzere gerekli her türlü tedbiri almalıdır.
	Adalet Bakanlığı
	İlgili Tüm Kamu Kurum ve Kuruluşları

	3. Yürürlükteki mevzuatımızdaki kadın-erkek eşitliğini zedeleyen düzenlemelerin ayıklanması yönünde gerekli çalışmaların yapılması gerekmektedir.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları

	4. 4320 sayılı Ailenin Korunmasına Dair Kanun'un 1. maddesinde geçen "kusurlu eş" ibaresinin "şiddet uygulayan birey" şeklinde düzeltilmesi; hakimin anılan yasa kapsamında hükmedebileceği tedbirlere ilişkin olarak yasanın 1. maddesinin (f) bendinde geçen "ortak konut" ibaresinin yanına "veya şiddete maruz kalan bireyin işyerine gelmemesi" ibaresinin de eklenmesinin, ayrıca 4320 sayılı Kanunun korunma kapsamına mahkemece ayrılık kararı verilen veya yasal olarak ayrı yaşama hakkı olan eşlerden birinin veya çocuklarının da dahil edilmesinin ve mahkemenin vermiş olduğu tedbir hükmünün infazına ilişkin icra işlemlerinin de harçtan muaf tutulması yönünde yasal düzenleme yapılmasının uygun olacağı düşünülmektedir.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları

	5. Mevcut yasalarımızda halen kadın bedenini kontrol altında tutmayı amaçlayan, kadının insan haklarının ihlaline neden olan hukuki düzenlemeler ivedilikle yapılmalıdır.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları

	6. Siyasi Partiler Yasasında kadınların siyasete katılımını destekleyen düzenlemeler yapılmalıdır.
	Adalet Bakanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Siyasi Partiler, Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları

	7. "Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü Ayni ve Nakdi Yardım Yönetmeliğinde "sivil toplum kuruluşları tarafından açılmış olan sığınma evlerinde kalan kadınlara kaldıkları süre içinde ayni ve maddi yardım konusunda gerekli düzenlemeler yapılmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	

C. TÖRE/NAMUS CİNAYETLERİ KONUSUNDAKİ ÇÖZÜM ÖNERİLERİNİN YAŞAMA GEÇİRİLMESİNDE KOORDİNELİ ÇALIŞMASI GEREKEN KURUMLAR
	ÖNERİLER
	SORUMLU KURUM
	İŞBİRLİĞİ YAPILACAK

KURUM/ KURULUŞ

	KORUYUCU VE ÖNLEYİCİ TEDBİRLER

	1. Sistematik bir zihniyet dönüşümü için ders kitaplarında, günlük konuşmalarda, görsel ve yazılı basında, sinema filmlerinde hatta akademik çalışmalarda, vaaz ve hutbelerde kullanılan geleneksel cinsiyet rol ve kalıplarını erkek egemen zihniyetin hakim olduğu toplumsal yapının yarattığı olumsuzlukları vurgulayan bir söylem geliştirilmelidir.
	Milli Eğitim Bakanlığı, Kültür 1 ve Turizm Bakanlığı, Türk Dil . Kurumu, Radyo ve Televizyon Üst Kurulu, Yüksek Öğrenim Kurulu, Diyanet İşleri Başkanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	2. Diyanet İşleri Başkanlığı, töre/namus cinayetlerinin önlenmesi konusunda; toplumu bilinçlendirmek üzere hutbe ve vaazlar vermeli, yazılı ve görsel yayınlar yapmalı ve çeşitli etkinlikler düzenlemelidir. Bu etkinliklerinde Diyanet İşleri Başkanlığı geleneksel cinsiyet rol ve kalıplarını, ataerkil yapının yarattığı olumsuzlukları vurgulayan ahlaki söyleme sahip bir dil kullanmalıdır.
	Diyanet İşleri Başkanlığı
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü

	3. Töre/namus cinayetleri konusunda Devlet, sivil toplum kuruluşları ve yerel yönetimler ortak kampanyalar düzenlemelidir. Bu kampanyalarda kadınların yanı sıra erkeklerin de şiddete karşı bilinç yükseltici eğitim almaları sağlanmalıdır. Erkek ve kadınların alternatif davranış biçimleri geliştirmelerine destek veren programlar oluşturulmalı, kendini ifade yollarını bulmak ve iletişim kurma olanaklarını artırmak için sorun çözme tekniklerini anlatan programlar geliştirilmelidir.
	Kadının Statüsü Genel Müdürlüğü
	Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler ve îlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	4. Töre/namus cinayetlerinin önlenmesine yönelik bilgilendirici spot filmlerin üretilerek, görsel medyada sık aralıklarla gösterilmesi sağlanmalıdır.
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Üniversiteler ve İlgili Tüm Kamu Kurum ve Kuruluşları ile Sivil Toplum Kuruluşları, Televizyon Kuruluşları (Ulusal, Bölgesel ve Yerel)

	KURUMSAL HİZMETLER
	
	

	1. Töre ve namus konusunda toplumda yerleşik ön kabullerin veya geleneksel anlayışın tersine çevrilmesi sağlanmalıdır.
	İlgili Tüm Kamu Kurum ve Kuruluşları
	Üniversiteler, Sivil Toplum Kuruluşları, Görsel-işitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	2. Devletin yasalardan ve uluslararası sözleşmelerden doğan yükümlülükler doğrultusunda gerekli düzenlemeleri yapması, yasalardaki anlayış değişikliğinin uygulamaya yansıtılabilmesi için gerekli mesleki eğitim çalışmalarının yapılması ve yasaların sıfır toleransla uygulanması sağlanmalıdır.
	Adalet Bakanlığı, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü,Üniversiteler
	İlgili Tüm Kamu Kurum ve Kuruluşları, Sivil Toplum Kuruluşları, Görsel-İşitsel Medya Kuruluşları (Ulusal, Bölgesel ve Yerel)

	3. Ülke çapında ilgili tüm sivil ve resmi kuruluşları kapsayacak "2006-2010 Töre/ Namus Cinayetlerinin önlenmesine Yönelik Eylem Planı" hazırlanmalı ve uygulamaları takip edilmelidir.
	Kadının Statüsü Genel Müdürlüğü
	İlgili Tüm Kamu Kurum ve Kuruluşları, Yerel Yönetimler, Üniversitelerin Kadın Sorunları Araştırma Merkezleri, Sivil Toplum Kuruluşları

	4. Ülke genelinde 24 saat hizmet verecek ücretsiz "ALO ŞİDDET HATTI” oluşturulmalıdır. Bu hatlarda şiddet konusunda eğitim almış personelin görev yapması sağlanmalıdır.
	Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
	İçişleri Bakanlığı, Adalet Bakanlığı, Sağlık Bakanlığı, Üniversite ve özel Sektöre Ait Sağlık Kuruluşları, Barolar

	5. Töre/namus cinayetlerinin önlenmesine yönelik olarak yerel düzeyde Valilik, Emniyet, Jandarma, Belediye, Müftülük, Üniversite, sivil toplum kuruluşlarının temsilcilerinin katılımıyla komiteler oluşturulmalıdır.
	Valilikler
	İl Emniyet Müdürlüğü, İl Jandarma Komutanlığı, Belediyeler, Müftülük, Üniversiteler, Sivil Toplum Kuruluşları

	6. Töre/namus cinayetleri konusunda ulusal düzeyde veriler bulunmamaktadır. Mevcut veriler de sağlıklı ve yeterli değildir. Bu nedenle bu konularla ilgili Bakanlıkların sağlıklı veri oluşturabilmeleri için toplanacak verilere yönelik standart soru formları hazırlanarak sonuçları tek elde (Türkiye İstatistik Kurumu) toplanmalı ve kadına yönelik şiddet konusunda oluşturulacak veriler ulusal veri tabanına entegre edilmelidir.
	Türkiye İstatistik Kurumu
	İlgili Tüm Kamu Kurum ve Kuruluşları, Yerel Yönetimler, Üniversitelerin Kadın Sorunları Araştırma Merkezleri, Sivil Toplum Kuruluşları

	7. Töre/namus cinayetlerinin nedenlerine, sonuçlarına, maliyetine ve önleme yöntemlerine ilişkin projelerin üretilmesi ve gerçekleştirilmesi yönünde ilgili kuruluşlara destek verilmelidir.
	Devlet Planlama Teşkilatı,Kadının Statüsü Genel Müdürlüğü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü
	Yerel Yönetimler, Üniversiteler, Sivil Toplum Kuruluşları

	8. Kadın ve erkek arasındaki eşitsizliklerin giderilebilmesi için kadının her alanda güçlendirilmesi gerekmektedir. Bu amaçla üniversitelerin Kadın Sorunları Araştırma ve Uygulama Merkezlerinin teşvik edilerek, araştırma yapmaları ve yayınlamaları sağlanmalıdır.
	Üniversiteler
	Devlet Planlama Teşkilatı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü

	EĞİTİM
	
	

	1. Özellikle ekonomik yönden geri, geleneksel değerlerin hakim olduğu kırsal bölgelerde kız çocuklarının eğitime katılmaların sağlamaya yönelik olarak yatılı kız bölge okullarının (ilköğretim ve ortaöğretim) açılması ve yaygınlaştırılması gerekmektedir.
	Milli Eğitim Bakanlığı
	Bayındırlık ve İskan Bakanlığı, Valilikler, Yerel Yönetimler, Özel Sektör Kuruluşları, Sivil Toplum Kuruluşları

D. MEDYA VE ŞİDDET KONUSUNDAKİ ÇÖZÜM ÖNERİLERİNİN YAŞAMA GEÇİRİLMESİNDE KOORDİNELİ ÇALIŞMASI GEREKEN KURUMLAR
	ÖNERİLER
	SORUMLU KURUM
	İŞBİRLİĞİ YAPILACAK

KURUM/ KURULUŞ

	1. Ülkemizde mevcut medya hukukunun öncelikle 3986 Sayılı Radyo ve Televizyonların Kuruluş ve Yayınlarına İlişkin Kanunun ile bu Kanuna uygun olarak çıkarılan Yönetmeliklerin teknolojik gelişmelere uygun olarak güncelleştirilmesi "cinsiyet ayrımcılığı", "çocuk istismarı" ve "şiddet" içerikli yayınlara uygulanan müeyyidelerin caydırıcılıktan uzak kaldığı göz önünde bulundurularak yaptırım gücünün arttırılmasına ve güncelliklerini yitirmeden uygulanabilmelerine yönelik düzenlemelerin yapılması, uygulanabilir bir mevzuatın yaratılması,
	TBMM, İlgili Devlet Bakanlığı RTÜK
	İlgili Kurum ve Kuruluşlar,

	2. Avrupa Birliği Müktesebatının üstlenilmesine ilişkin (24 Temmuz 2003 tarih ve 25178 Mükerrer sayılı Resmi Gazete) Türkiye Ulusal Programında Kültür ve Görsel İşitsel Politikanın öncelikler bölümünde de yer alan; küçüklerin ve insan onurunun korunmasında güçlü ve etkili bir seviyenin elde edilmesine yönelik ulusal çerçeveleri geliştirerek Avrupa görsel-işitsel ve bilgi hizmetleri endüstrisinin rekabet edebilirliğinin geliştirilmesi hakkındaki 24 Eylül 1998 tarihli Konsey Tavsiye Kararı (31998H0560) Yeni medya hizmetlerinin gelişimi çerçevesinde öz-denetimin rolü hakkındaki 27 Eylül 1999 tarihli Konsey Sonuç Kararı (31999Y 1006(02) ilişkin olarak yayın kuruluşlarının kendi öz-denetim birimlerini kurarak bir an önce kamusal yayıncılığın gereği kendi sorumlu yayıncılık ilkelerini yerleştirmeleri,
	Yazılı ve Görsel-işitsel Medya Kuruluşları,(Kamu-Özel Ulusal Bölgesel ve Yerel), Yazılı Basın, Bilgi Hizmetleri ve Haber Ajansları
	Avrupa Birliği Genel Sekreterliği İlgili Kurum ve Kuruluşlar

	3. Yayın planlamasında, yayın genel akışı içinde,yayın içeriğinde, çocuk istismarı ile cinsiyet ayırımı, şiddet, pornografi, kadını küçültücü, incitici ve önyargılı yayınların yapılmaması için yayın kanallarının kendi "ETİK” değerlerini yerleştirmeleri ve yayın kimliğini öne çıkarmalarının sağlanması,
	Yazılı ve Görsel-işitsel Medya Kuruluşları,(Kamu-Özel Ulusal Bölgesel ve Yerel), Yazılı Basın, Bilgi Hizmetleri ve Haber Ajansları
	İlgili Kurum ve Kuruluşlar

	4. Özellikle radyonun yaygın gücü ve tüm ailenin birlikte olduğu, televizyon izlediği saatlerde ve yayının genel akışında "Çocuk programları" özellikle "REKLAM KUŞAKLARI”nda çocuk istismarının önlenmesi,
	Yazılı ve Görsel-işitsel Medya Kuruluşları,(Kamu-Özel Ulusal Bölgesel ve Yerel), Bilgi Hizmetleri ve Haber Ajansları
	İlgili Kurum ve Kuruluşlar

	5. Tüm yayın kanallarında, yayın içeriği ve planlamasında; evde ve çalışan kadına yönelik hedef kitlesi belirlenen, kadının toplumsal dönüşümünü sağlayacak, bilgilendirici programların öne çıkarılarak çok sayıda izleyiciye, kadına ulaşması için izlenebilirliği yüksek zaman diliminin belirlenmesi, uygulanması,
	Yazılı ve Görsel-işitsel Medya Kuruluşları,(Kamu-Özel Ulusal Bölgesel ve Yerel), Bilgi Hizmetleri ve Haber Ajansları
	Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, Üniversiteler Kadın Araştırma ve Uygulama Merkezleri, İlgili Sivil Toplum Kuruluşları,

	6. Mevcut Yasa kapsamında, televizyonlarda Radyo ve Televizyon Üst Kurulu tarafından yayından kaldırılan programlar yerine şiddete karşı duyarlılığı artırıcı, kaliteli ve olumlu mesajlar veren eğitici ikame programların oluşturulması konusunda çalışmalar yapılması,
	RTÜK, Görsel Medya Kuruluşları, (Kamu-Özel Ulusal Bölgesel ve Yerel), Bilgi Hizmetleri
	İlgili Kamu Kurum ve Kuruluşları

	7. Başta program yapım ve yöneticileri olmak üzere televizyon programlarının üretiminin her aşamasında yer alan medya çalışanlarının "şiddete" ilişkin duyarlılıklarını arttırıcı "Toplumsal Cinsiyet Eşitliği" eğitimi almalarının sağlanması,
	Yazılı ve Görsel Medya Kuruluşları;(Kamu ve Özel Ulusal, Bölgesel ve Yerel))Yayın Kuruluşları,
	Kadının Statüsü Genel Müdürlüğü

	8. İzleyiciye medya karşısında "farkındalık" kazandırılması ve bilinçli izleyiciler (öncelikle ebeveynler) oluşturulması konusunda çalışmalar yapılması ve izleyiciye medya okuryazarlığının kazandırılması için eğitim programlarının düzenlenmesi,
	RTÜK, Yazılı ve Görsel-işitsel Medya Kuruluşları,(Kamu-Özel Ulusal Bölgesel ve Yerel), Bilgi Hizmetleri ve Haber Ajansları
	İlgili Kamu Kurum ve Kuruluşları Sivil Toplum Örgütleri

	9.Ülkemizde medyada karar mekanizmalarında cinsiyetçiliğin ortadan kaldırılması ve eşitliğin sağlanması,
	Yazılı ve Görsel-işitsel Medya Kuruluşları, (Kamu ve Özel Ulusal, Bölgesel, Yerel Yayın Kuruluşları), Haber Ajansları Basın Meslek Örgütleri
	

	10. Medyanın kadın ve çocuğa yönelik "şiddetin" pekiştirilmesi ve ortadan kaldırılmasına ilişkin etkisini araştıran ve günümüzde büyük eksiklik olan araştırmaların yapılması
	RTÜK,

Görsel-işitsel Medya Kuruluşları, (Kamu ve Özel Ulusal, Bölgesel, Yerel Yayın Kuruluşları)
	Üniversiteler, Sivil Toplum Kuruluşları, Kadının Statüsü Genel Müdürlüğü, Aile ve Sosyal Araştırmalar Genel Müdürlüğü, TÜİK, TRT,

	11. Sivil Toplum Kuruluşlarının "Medya İzleme Grupları" oluşturması ve medyanın günü gününe izlenmesi oto kontrolün sağlanması,
	Basın Meslek örgütleri, Sivil Toplum örgütleri
	İlgili kuruluşlar

