
1

 CEDAW/C/TUR/Q/6/Add.1

 Dağıtım: Genel

21 Ocak 2010

Orijinal Dili: Ġngilizce

Kadınlara Karşı Her Türlü Ayrımcılığın Önleme Sözleşmesi
Ön oturum çalışma grubu
Kırk altıncı oturum
12-30 Temmuz 2010

6. dönemsel raporun değerlendirilmesiyle hazırlanan sorun ve
soruların yer aldığı listeye verilen yanıtlar

Türkiye1

1
 Aşağıdaki rapor resmi bir düzelti olmadan yayınlanmıştır.

BirleĢmiĢ Milletler

Kadınlara KarĢı Her

Türlü Ayrımcılığın

Önlenmesi SözleĢmesi

2

 CEDAW/C/TUR/Q/6/Add.1

DÖNEMSEL RAPORLARIN DEĞERLENDĠRĠLMESĠYLE ĠLGĠLĠ

SORULAR VE YANITLAR

Ocak 2010

Genel

SORU 1. Lütfen, raporun hazırlanma sürecine ilişkin daha fazla bilgi sağlayınız. Bu bilgiler devletin hangi

birim ve kurumlarının bu sürece dahil olduğuna, ne ölçüde ve şekilde katıldıklarına ve raporun devlet

tarafından benimsenip meclise sunulup sunulmadığına ilişkin veriler içermelidir. Lütfen genel anlamda

sivil örgütlerin ve özelde de kadın örgütlerinin raporun hazırlanışına ne ölçüde katıldıklarına ilişkin de

bilgiler sağlayınız.

CEVAP 1. 6. CEDAW Ülke Raporu’na ilişkin ön hazırlık çalışmaları 2007 yılında Kadının Statüsü Genel

Müdürlüğü tarafından başlatılmış ve ilgili tüm kamu kurum ve kuruluşlarının yanı sıra üniversiteler ve

sivil toplum örgütlerinin temsilcilerinin yorum ve görüşlerini almak üzere iki hazırlık toplantısı

gerçekleştirilmiştir. Söz konusu toplantılar 2007 yılının Nisan (iki günlüğüne) ve Kasım aylarında

düzenlenmiş ve toplam 415 katılımcı iştirak etmiştir. Katılımcılar KSGM tarafından hazırlanan taslak

rapor hakkındaki yorum ve tavsiyelerini belirtmişlerdir. KSGM, CEDAW 6. Ülke Raporu için Hazırlık

Toplantılarına 39 kamu kuruluşu, 64 sivil toplum örgütü ve 36 akademisyeni davet etmiştir. Konuya taraf

olanların yorumlarının alınmasını takiben KSGM tarafından son şekli verilen CEDAW 6. Ülke Raporu Kadın

ve Aileden Sorumlu Devlet Bakanı tarafından kabul edildikten sonra Komite’ye sunulmuştur.

SORU 2. Rapor, Sözleşme tarafından ele alınan pek çok alanda kadının durumunu cinsiyet ayrımı

üzerinden değerlendiren yakın tarihli ama sınırları dar tutulmuş istatistiksel veriler içermektedir. Lütfen

Sözleşme’nin belirlediği alanlardaki cinsiyet ayrımcılığına ilişkin mevcut durumu gösteren verileri

arttırmak üzere Hükümet’in ne gibi girişimlerde bulunmayı planladığını belirtiniz ve bu türden verilerin

hem politika ve program geliştirilmesinde hem de kadın ve erkekler arasındaki fiili eşitliğin sağlanması

yönündeki ilerlemelerin takip edilmesinde nasıl kullanıldığını açıklayınız?

3

 CEDAW/C/TUR/Q/6/Add.1

CEVAP 2. Türk İstatistik Kurumu’nun (TUIK) Toplumsal İstatistikler Bölümü’ne bağlı olarak yürütülen

“Nüfus ve Demografik Gruplar” çalışması cinsiyete dayalı verilerin toplanması ve yayımlanmasından

sorumlu olan Cinsiyet Çalışmaları Birimi tarafından koordine edilmektedir. 1993'ten bu yana faaliyette

olan Cinsiyet İstatistikleri Birimi toplumsal, ekonomik ve kültürel cinsiyet farklılıklarının ve cinsiyet

göstergelerini altını çizen gelişmiş analitik çalışmalardan oluşan cinsiyet istatistikleri hazırlar. Ülkemizde

kurum ve kuruluşlarca toplanan cinsiyet ayrımcılığına ilişkin verilerle ilgili sorunlu alanlar olmasına

rağmen, bireyleri ele alan nüfus sayımı ve anket çalışmaları cinsiyet ayrımcılığına ilişkin verilerin

üretilmesine büyük katkılarda bulunmaktadır. Cinsiyet göstergeleri bu türden anketler ve resmi

kayıtlardan elde edilen veriler sayesinde hesaplanmaktadır.

Anayasal, yasal ve kurumsal çerçeve

SORU 3. Daha önceki tamamlanmış değerlendirmelerinde (CEDAW/C/TUR/CC/4-5, parag. 23-24)

Sözleşme, İktidar partisine Anayasa’ya ya da ilgili yasa maddelerine kadınlara karşı ayrımcılıkla ilgili

Sözleşme’nin 1. maddesiyle uyumlu bir tanımlama konulması tavsiyesinde bulunmuştur. Sözleşme aynı

zamanda iktidar partisine başta parlamenterler, adli makamlar ve hukuk insanları olmak üzere

kamuoyunu hem bu Sözleşme hem de kadınlara karşı ayrımcılığın boyutları ve ne anlama geldiği

hakkında bilgilendirmesi yönünde de tavsiyelerde bulunmuştur. Lütfen bu çabaların içerisinde, doğrudan

ve dolaylı ayrımcılığı da içerecek şekilde, kadınlara yönelik ayrımcılığa ilişkin bir tanımlama yapılıp

yapılmadığını ve Sözleşme’nin 1. maddesiyle uyumlu bir şekilde bu yönde kamusal ve kanuni olarak atılan

adımların olup olmadığını da belirtiniz. Sözleşme’nin hükümlerinin ulusal mahkemelerde kendine yer

bulup bulmadığına ilişkin bilgilerin yanı sıra bununla ilgili dava örneklerini de sağlayınız.

CEVAP 3. CEDAW Sözleşmesi’nce de ortaya konulduğu üzere Türk yasalarında “kadına karşı ayrımcılığı”

tanımlayan herhangi bir madde bulunmamaktadır ancak ayrımcılıkla ilgili meseleleri düzenleyen kimi

yasa hükümleri mevcuttur:

Anayasanın 10. maddesi tüm bireylerin cinsiyetlerinden dolayı herhangi bir ayrımcılığa maruz

kalmaksızın yasalar karşısında eşit olduğu ve Devlet’in de bu türden bir eşitliği teminat altına almakla

yükümlü olduğu ilkesini vurgulamaktadır;

Kanun ve Adalet karşısında eşitlik alt başlığını taşıyan 5237 sayılı Türk Ceza Yasası’nın 3. Maddesinin 2.

bendi ise, yasalar uyarınca hiç kimsenin cinsiyeti yüzünden ayrıcalık sahibi olamayacağı ya da

4

 CEDAW/C/TUR/Q/6/Add.1

ayrımcılığa maruz kalamayacağını taahhüt altına almaktadır ve “ayrımcılık” alt başlığını taşıyan 122.

maddesi ise, insanlara cinsiyeti yüzünden ayrımcılık yaparak a) kişisel mülk ya da gayrı menkullerin

satışını ya da aktarılmasını ya da bir hizmet ya da görev üstlenmelerini engelleyen ya da işe alımlarda

seçimlerini insanların cinsiyetine göre yapan; b) gıda kaynaklarına el koyan ya da kamu hizmeti sunmayı

reddeden; c) insanların sıradan ekonomik faaliyetlerini gerçekleştirmelerinin önünü tıkayan kişilerin 6

aydan bir yıla kadar hapis cezasına ya da para cezasına çarptırılmasını taahhüt altına alır;

Cezai ve Güvenlik Tedbirlerinin Uygulanması’na ilişkin 5275 sayılı kanunun “uygulamanın temel ilkeleri”

altbaşlığını taşıyan 2. maddesinin ilk bendi cezai ve emniyet tedbirlerinin uygulanmasıyla alakalı

yasaların cinsiyete dayalı herhangi bir ayrımcılık ya da imtiyaza yer bırakmaksızın herkes için eşit şekilde

uygulanması gerekliliğini teminat altına alır;

Ceza Yasasının 4857 sayılı maddesinin “Eşit Muamele İlkesi” alt başlığını taşıyan 5. maddesi iş

hayatında cinsiyete dayalı herhangi bir ayrımcılığın yapılmamasını teminat altına alır. İşveren iş

sözleşmesinin hazırlanmasında, çalışma ortamının düzenlenmesinde, işe alımlarda ve işten

çıkarmalarda biyolojik sebepler ya da işin niteliğine ilişkin dayatmalar olmadığı müddetçe asla cinsiyete

ya da hamileliğe dayanarak çalışanlarına farklı muamelede bulunmamalıdır; eşit ve denk işler için

cinsiyet yüzünden daha düşük bir maaş verilmemelidir ve düşük maaş verilmesini haklı göstermek

amacıyla cinsiyete dayalı ihtiyari tedbir kararlarına başvurmaya kalkışılmamalıdır;

Dahası, Birleşmiş Milletlerin Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi (CEDAW)

dâhilindeki maddeler Türk Mahkemelerinin vereceği kararlarda ve şartların gerektirmesi durumunda ilgili

tüm vakalarda bir referans olarak kullanılabilir. Bu bağlamda, aile içi şiddetin önlenmesine ilişkin etkili

korunma hükümleri içeren Ailenin Korunması ile ilgili 4320 No'lu Yasanın uygulandığı vakalarda

Sözleşmenin maddelerinin karar metinlerinde kendine yer bulduğu gözlemlenmiştir. Örneğin, 2008’de

Ankara 8. Aile Mahkemesi’nde görülen “4320 sayılı yasa uyarınca Koruma Emri" ve "Evlat Edinmede

Öncelikli Durumlar" ile yine aynı mahkemece 2009 yılında görülen “4320 sayılı yasa uyarınca Koruma

Emri” ve “Evlat Edinmenin İptali” ile ilgili davaların tümü sadece CEDAW Sözleşmesi’ne değil ama aynı

zamanda Çocuk Hakları Sözleşmesi’ne ve Türkiye tarafından imzalanan diğer tüm uluslararası sözleşme

ve anlaşmalara çok sayıda atıfla doludur.

SORU 4. Daha önce tamamlanmış değerlendirmelerinde (CEDAW/C/TUR/CC/4-5, parag. 25-2) Komite,

İktidar partisine Sözleşme’nin 2. maddesiyle uyumlu yasal düzenlemeleri gerçekleştirmek üzere hiç vakit

kaybetmeden kalan diğer ayrımcı yasa maddelerinin değiştirilmesine öncelik tanıması tavsiyesinde

5

 CEDAW/C/TUR/Q/6/Add.1

bulunmuştur. İktidar partisinin raporu (CEDAW/C/TUR/6) kadınlara karşı ayrımcılığı en aza indirmeyi ve

ortadan kaldırmayı hedefleyen yasa ve tedbirler üzerinde durmaktadır. Lütfen ilgili zaman zarfında bu

yasa ve tedbirlerin tüm ülke dahilinde verimli ve etkin bir şekilde uygulamaya geçirilip geçirilmediğine

ilişkin ayrıntılı bilgiler sağlayınız. Aynı zamanda Türk Medeni Kanunu’ndaki değişikliklere ilişkin taslak

metinle ilgili ayrıntılı ve güncelleştirilmiş bilgiler de sağlayınız. İktidar partisinin raporu ayrıca Türk Ceza

Kanunu’ndaki kadınların aleyhinde işleyen, halihazırda kamuoyu tarafından da tartışılan ve Sözleşme’nin

daha önceki tamamlanmış değerlendirmelerinde (CEDAW/C/TUR/CC/4-5, parag. 25) de ele alınmış olan

yasalar üzerinde de durmaktadır. Lütfen bu hükümleri kaldırmayı hedefleyen girişimlere ilişkin ayrıntılı

bilgiler sağlayınız.

CEVAP 4. Hem 6. Dönemsel Ülke Raporu’nda ve hem de daha önceki sorulara verilen yanıtlarda

değinilen yasalar ve bu bağlamda alınan tedbirler ilk elden Türk yargı birimleri ve diğer yetkili birimler

tarafından uygulamaya sokulmuştur. 2002 ve 2004 yıllarında Anayasanın 10., 41. ve 90. maddelerinde

yapılan değişiklikler kadın ve erkekler arasındaki eşitliğin tesis edilmesine yönelik yasal düzenlemeler

getirmiştir ve şu düzenlemeleri içermektedir: Kadın ve erkeklerin eşit haklardan yararlanması, Türk

toplumun temel yapı taşı olan ailenin ebeveynlerin eşit hakları üzerinde şekillenmesi ve aynı sorunla

ilgili birbiriyle çakışan farklı yasaların mevcut olması halinde doğabilecek potansiyel ihtilaflarda temel

haklar ve özgürlüklere ilişkin uluslararası sözleşmelere ulusal yasalara göre öncelik tanınması (6.

Dönemsel Ülke Raporu’na bakınız).

Yine de, kadınların evlendiklerinde kocalarının soyadını almasını ve ancak ve ancak yetkili mercilere yazılı

başvuruda bulunarak kocalarının soyadının önüne kendi bekarlık soyadlarını da ekletebilmelerini ve aynı

anda sadece iki soyadı taşıyabileceklerini belirleyen Türk Medeni Kanunu’nun 187. Maddesinin, Türk

Medeni Kanunu, Türk Anayasası ve Türkiye tarafından da imzalanan CEDAW’ın genel yaklaşımıyla çelişki

içinde olduğu görülmüştür. Verdiği kararlarda Avrupa İnsan Hakları Mahkemesi kadınların

evlendiklerinde kızlık soyadlarını kullanabilmelerinin kadınların en temel ve yasal haklarından biri olduğu

ve birbiriyle çelişen yasal düzenleme ve uygulamaların Avrupa İnsan Hakları Sözleşmesi’ne aykırı düştüğü

kararını vermiştir.

Avrupa İnsan Hakları Sözleşmesi’nin ve CEDAW’ın hükümlerinin yanı sıra Türk Anayasası’nın 10., 41. ve

90. Maddeleri de göz önüne alınarak daha üst düzey normlarla uyum içinde olmasını temin etmek üzere

Türk Medeni Kanunu’nun 187. maddesinin değiştirilmesi kararı alınmıştır. Türk Medeni Kanunu’nun

“soyadı” başlıklı 321. maddesi şu şekildedir: “Ebeveynlerin evli olması durumunda çocuk aile soyadını

6

 CEDAW/C/TUR/Q/6/Add.1

taşır. Eğer aksi söz konusuysa çocuk sadece annesinin soyadını alır.” Bu nedenle akrabalık bağı ister

mahkeme kararı isterse de gönül rızasıyla sağlanmış olsun, evlilik dışı olarak dünyaya gelen çocuklar

annelerinin soyadını taşımayı sürdürürler. Bu durum çocuklarını kendi soyadlarıyla nüfusa geçirmek

isteyen babaların şikâyet ve taleplerini doğurmaktadır. 2006 yılında değişiklikler yapılan Nüfus Hizmetleri

Yasası'nın ilgili maddesi annelerinin kimliğine ve nüfus kütüğüne atıfta bulunulması şartıyla babaların

çocuklarını kendi nüfuslarına kaydetmelerine olanak tanımaktadır. Yukarıda bahsi geçen konunun Türk

Medeni Kanunu’nun ilgili maddesiyle uyumlu bir şekilde çözülebilmesi için hazırlanan taslak yasa

üzerinde hali hazırda çalışılmaktadır.

Komitenin daha önceki tamamlanmış değerlendirmelerinde eleştirilen konularla ilgili ayrıntılı

açıklamalar:

- Genital muayene ile bekaret testlerinin, Komite tarafından daha önce eleştirilen diğer konuların

yanı sıra, belli durumlarda kadınların rızası alınmaksızın hala uygulana geldiği belirtilmiştir.

“Genital muayene” alt başlığını taşıyan 5237 No'lu Türk Ceza Kanunu’nun 287. bendi, yetkili bir

savcı ya da hukuk adamının yazılı izni olmadan birini genital muayeneye yollayan ya da bu türden

bir muayeneyi gerçekleştiren kişinin 3 aydan bir yıla kadar hapis cezasına çarptırılmasını şart

koşar; 5271 No'lu Ceza Yasası’nın “üçüncü kişilerin fiziksel tetkiki ve biyolojik parçaların

çıkarılması" alt başlığını taşıyan 76. bendi (i) Bir suça ilişkin delil elde etmek amacıyla, mağdurun

vücudu üzerinde dış veya iç beden muayenesi yapılabilmesine veya vücudundan kan veya

benzeri biyolojik örneklerle saç, tükürük, tırnak gibi örnekler alınabilmesine; sağlığını tehlikeye

düşürmemek ve cerrahî bir müdahalede bulunmamak koşuluyla; Cumhuriyet savcısının istemiyle

ya da re'sen hâkim veya mahkeme, gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısı

tarafından karar verilebilir; (ii) Cumhuriyet savcısının kararı, yirmi dört saat içinde hâkim veya

mahkemenin onayına sunulur. Hâkim veya mahkeme, yirmi dört saat içinde kararını verir.

Onaylanmayan kararlar hükümsüz kalır ve elde edilen deliller kullanılamaz; (iii) Mağdurun

rızasının varlığı halinde, bu işlemlerin yapılabilmesi için birinci fıkra hükmüne göre karar

alınmasına gerek yoktur; Ceza Yasası’nın “kadınların muayene edilmesiyle” ilgili olan 77. bendi

“kadının muayenesi”, istemi halinde ve olanaklar elverdiğinde bir kadın hekim tarafından yapılır

diye şart koşar.

- Türkiye ile ilgili önemli sorunlar listesinin başında Türk Ceza Yasası'na yönelik yorumlar

gelmektedir; yasa namus cinayeti tanımına başvurmaksızın töre cinayetlerine atıfta

7

 CEDAW/C/TUR/Q/6/Add.1

bulunmaktadır ve bu durum kadınlara yönelik bu türden suçları işleyenlerin hafifletici

sebeplerden ya da ceza indirimlerinden yararlanmasının yolunu açabilmektedir: 5237 No'lu Türk

Ceza Yasası’nın "taammüden cinayet" başlıklı 82. bendinin ilk paragrafının alt fıkrası (k) ile

birlikte töre cinayetleri Türk Ceza Yasasına dahil edilmiş ve ağırlaştırılmış müebbet hapis

cezasının verildiği nitelikli cinayet kategorisi içinde değerlendirilmeye başlanmıştır. Öte yandan,

söz konusu yasa suça teşvik edici unsurların ortaya çıkmamış olmasını da şart koşmaktadır. Türk

Ceza Yasası’nın 82. bendinin ilk fıkrasının taammüden cinayetleri töre cinayeti olarak düzenleyen

alt fıkrasının (k) “töre ve namus cinayeti” adı altında düzenlenmemesinin eleştirilere maruz

kalmasının gerekçelerinden en önemlisi mevcut durumun “namus” adı altında işlenen

cinayetlerin suça teşvik edici unsurların var olması gerekçesiyle cezada bir indirim olasılığına

imkan tanıyacak olmasıdır; söz konusu fıkradaki “töre adına terimi “namus “terimini de içerecek

şekilde yeniden düzenlenmelidir.

“Töre ve namus cinayetleri” adı verilen aile içi cinayet vakalarında suça teşvik edici unsur olduğu

gerekçesiyle haksız yere ceza indirimine gitme ihtimaline meydan vermemek üzere “suça teşvik

edici unsurları” tanımlayan 29. madde eklenmiştir ve cinayet suçlarında herhangi bir indirime

gidilmesi ancak haksız bir muamelenin tetiklediği çok ciddi stresin yol açtığı öfke anlarında

işlenen cinayetler için mümkün kılınmıştır. Buradaki haksız muamele yasalara aykırı eylemleri

ifade etmektedir. Bu nedenle, örneğin, cinsel taciz mağduru bir kadının babası ya da erkek

kardeşlerinden biri tarafından öldürülmesi halinde, mağdur herhangi bir suç işlemediği için

cinayeti işleyenler suça teşvik edici unsur adı altında herhangi bir indirime tabi olmayacaktır.

Gerçekte, 29. maddenin gerekçelendirilmesinde açıkça belirtildiği üzere, “öfke halinde işlenen

şiddet eylemi haksız bir muamelenin sonucu olmak durumundadır.” Bu cümle özellikle “namus

ve töre cinayetleri" adı altında değerlendirilen aile içi şiddet vakalarında karşılaşılan haksız yasal

indirimlerin önünü almak üzere eklenmiştir.

- Medeni Kanun’un Uygulanması ve Yürürlüğe Sokulması başlıklı 4722 No'lu yasanın 10. bendi yeni

yasal düzenlemenin var olan evliliklere hangi tarihten itibaren uygulanacağının koşullarını ortaya

koymaktadır. Buna göre, bu yeni yasal düzenleme 1 Ocak 2002’den (yasanın yürürlüğe gireceği

tarih olan) önce evlenmiş çiftler için de geçerli olacaktır –tabii, yukarıda belirtilen tarihten

itibaren 1 yıl içinde başka bir tabiiyete geçmeyi tercih etmeleri ya da evliliklerinin başlangıcından

itibaren bir sözleşmeyle başka bir yasal tabiiyeti benimsemeyi seçmeleri durumları hariç. Diğer

bir deyişle, 1 Ocak 2002 tarihine kadar geçerli olan tabiiyet rejimi varlığını aynen koruyacaktır.

8

 CEDAW/C/TUR/Q/6/Add.1

- Edinilmiş mallara ilişkin ilk yasal düzenlemeler yeni Türk Medeni Kanunu’nda yer almıştır.

Türkiye Büyük Millet Meclisi ilgili önlemleri, sözü edilen düzenlemenin 1 Ocak 2002 tarihinden

önce gerçekleşmiş evliliklere uygulanmasının geriye dönük bir etkisi olacağı gerçeğini ve bu

türden bir geriye dönük etkinin daha önce sonlanmış ilişkiler ve önceden kazanılmış haklar

açısından beraberinde pek çok sorunu da getireceğini göz önüne alarak benimsemiştir. Buradan

hareketle Sözleşmenin sonuçlandırılmış değerlendirmelerinde de değinilmiş olan söz konusu

yasal düzenlemenin feshedilmesi ya da iyileştirilmesine yönelik yürütülen herhangi bir çalışma

yoktur.

SORU 5. Daha önceki tamamlanmış değerlendirmelerinde Komite, İktidar partisine aralarında hükümet

kurumları, politikacılar, parlamenterler, kadın hakları ve insan hakları örgütlerinin de yer alacağı şekilde

kamuoyunu kadınların kanunen ve fiilen eşit haklara sahip olmasını garanti altına alacak ve bu

doğrultuda gereken diğer adımları atmayı sağlayacak şekilde bilgilendirmesi ve eğitmesi yönünde

tavsiyelerde bulunmuştur. Sözleşme’nin prensiplerinin yanı sıra tamamlanmış değerlendirmelerin de

geniş çaplı bir şekilde kamuoyuna duyurulması amacıyla Hükümet tarafından sürdürülen kampanyalar ya

da diğer girişimler hakkında da bilgiler sağlayınız. Lütfen aralarında avukatların, yargıçların, hakimlerin,

savcıların ve Sözleşme’nin uygulanmasından sorumlu olan diğer tarafların da yer alacağı adli mercilerin

iktidar partisinin Sözleşme’ye karşı taşıdığı yasal sorumluluklar hakkında Hükümet tarafından ne şekilde

ve ölçüde bilgilendirildiğine ilişkin de bilgiler sağlayınız.

CEVAP 5. CEDAW Sözleşmesi’nin birleştirilmiş 4. ve 5. Dönemsel Ülke Raporu ile ilgili tamamlanmış

değerlendirmeleri tüm kamu kurum ve kuruluşlarına, Büyük Millet Meclisi üyelerine (özelikle de kadın

milletvekillerine) ve 6. Ülke Raporu’nun hazırlanma toplantılarında yer almış olan sivil toplum örgütleri,

üniversiteler, özel kurumlar ve profesyonel derneklerin temsilcilerine ulaştırılmıştır.

CEDAW Sözleşmesi’nin hükümleri ve kadının insan haklarına ilişkin yargı üyelerinin bilgi ve

farkındalıklarını arttırmaya yönelik olarak Türkiye’de yürütülen faaliyetler şu şekildedir:

- Üniversitelerle işbirliğinin bir parçası olarak, “Türkiye’deki Kadınların İnsan Haklarına Duyulan

Saygının Arttırılması” (2005-2008) projesi çerçevesinde iki yuvarlak masa toplantısı (ilgili

bakanlıklar, kurumlar ve sivil toplum örgütlerinden temsilcilerin katılımıyla) ve 3 seminer

programı (toplamda 75 katılımcıyla; aile ve ceza mahkemesi savcı ve hakimleri ile kamu savcıları)

düzenlenmiştir. Toplantı ve seminerlerde aşağıdaki konular üzerinde durulmuştur: Kadınların

9

 CEDAW/C/TUR/Q/6/Add.1

insan haklarına ilişkin uluslararası yasal standartlar; insan hakları yasasındaki cinsiyet temelli

ayrımcılığın ortadan kaldırılması; CEDAW Sözleşmesi ve koruma altına alınan haklar;

Sözleşme’nin hükümetler nezdindeki yasal sonuçları; yargının namus cinayetleriyle

mücadeledeki rolü; Türk yasaları karşısında ve pratikte eşlerin eşit haklara sahip olması;

kadınlara yönelik şiddetle ilgili uluslararası yasal çerçeveler; tıbbi kayıtlar delil olarak dikkate

alınarak kadına yönelik şiddetin yol açtığı psikolojik zararların belirlenip tanınması; kadına

yönelik şiddetin engellenmesi ve Türk yasaları dahilinde şiddet kurbanı olanlara yasal çözüm

yollarının tanınması.

- İngiltere Büyükelçiliği ile işbirliği içinde, hukuk sistemi içerisinden 100 hakim ve kamu savcısı ile

25 askeri hakime 2008 yılında “Aile içi şiddet ve namus cinayetleri” konusunda eğitim verilmiştir.

Bu eğitim şu başlıklar altında gerçekleştirilmiştir: Kadınlara yönelik şiddet ve Türk Adalet

Sistemi’nde namus cinayetlerinin yeri; kadının insan haklarına ilişkin sorunların sebep ve

sonuçları; 4320 sayılı Ailenin Korunması ile ilgili yasa ve Ailenin Korunması ile İlgili Yasanın

Uygulanmasına ilişkin Ek Yasa; uluslararası toplantılar ve buralarda alınan kararların

uygulanması; karşılaşılan sorunlar ve önerilen çözümler ve kadına yönelik şiddetle mücadelede

hakim ve savcıların üstleneceği roller.

- 2009 yılında Marmara Bölgesi’ndeki aile mahkemelerinden 18 aile hakiminin katılımıyla bir

çalışma toplantısı düzenlenmiştir. “Türkiye’deki kadının insan haklarına ilişkin sorunların sebep

ve sonuçları; Türk yasaları nezdinde ve pratikte eşlerin eşitliği ve Aile Yasaları” başlıklarını

içeren bu toplantılarda Türk Medeni Kanunu ve Uluslararası Özel ve Medeni Yargılama Yasaları

dâhilinde aile yasalarına ilişkin yapılacak yeni düzenlemeler arasında bir bütünlük kurulmasını

temin etmek ve sistemin hatalı yönlerini tespit edip ortaya koyarak gerekli yasal

düzenlemelerin hayata geçirmek amaçlandı.

Ek olarak, kadına yönelik şiddet, namus ve töre cinayetleri ile Ailenin Korunması ile ilgili 4320 No'lu

yasaya ilişkin yargı mensupları arasındaki farkındalığı arttırmak üzere düzenlenen seminerlerle ilgili

olarak 11. Cevap’a da bakınız.

10

 CEDAW/C/TUR/Q/6/Add.1

Programlar ve Eylem Planları

SORU 6. Raporda 2005-2015 yılları arasında İktidar partisinin ilgili hedef, öncelik ve ödevlerini tespit eden

Ulusal Stratejik Eylem Planı dahilindeki Sağlık Sektörü için Cinsel Sağlık ve Üreme Sağlığı da ele alınmıştır.

Plan’a tahsis edilmiş olan malzeme ve insan kaynaklarının yanı sıra Plan'ın ülkenin dört bir yanında ne

ölçüde hayata geçirildiğini değerlendirmek üzere ne gibi göstergelerin ve zamana dayalı hedeflerin

belirlendiğine ilişkin de daha fazla bilgi sağlayınız.

CEVAP 6. 6. Periyodik Ülke Raporu’nda “2005-2015 yılları arasında Sağlık Sektörü için Cinsel Sağlık ve

Üreme Sağlığı İle İlgili Ulusal Strateji Eylem Planı’na bir gönderme vardır. Söz konusu stratejik plan

Türkiye’yi Batı, Güney, Orta, Kuzey ve Doğu olmak üzere beş bölgeye bölmektedir. Stratejik Plan cinsel

sağlık ve üreme sağlığıyla ilgili öncelikli sorunları ortaya koymakta ve bu türden sorunları coğrafi

bölgelere göre değerlendirmektedir. Söz konusu önceliklerin ve değerlendirmelerin bölgelere ve tahsis

birimlerine göre nasıl ele alındıkları aşağıdaki tablolarda gösterilmiştir.

Tablo. Coğrafi bölgelere göre CÜS’ deki öncelikli sorunların dağılımı

 Batı Güney Orta Kuzey Doğu

Yüksek Anne

Ölüm Oranı

11 18 16 20 34

İstenmeyen

Hamileliklerin

görülme sıklığı

11 19 15 20 35

STI/HIV-AIDS’in artışı

20,2 19,9 18,7 21,4 19,7

11

 CEDAW/C/TUR/Q/6/Add.1

Gençler

arasında

düşük SRH

oranı

Gençler

arasındaki

hamilelikler

18 22 20 16 24

Güvenli

cinsellik

31 16 23 7 24

 Yüksek önceliği olan

bölgeler

 Orta öncelikli

bölgeler

 Düşük öncelikli bölgeler

Tablo. Cinsel ve Üreme Sağlığı ile ilgili tahsis birimlerine göre öncelikli sorunların

dağılımı

 Şehir Kırsal Gecekondu

Yüksek anne ölüm oranı 15 41 44

Yüksek istenmeyen hamilelik oranı 14 41 45

STI/HIV-AIDS’in artışı

46 24 30

Gençler

arasında

düşük SRH

oranı

Gençler arasındaki

hamilelik

23 38 39

Güvenli cinsellik 31 16 23

 Yüksek Öncelikli bölgeler

12

 CEDAW/C/TUR/Q/6/Add.1

 Orta öncelikli

bölgeler

 Düşük öncelikli bölgeler

Her bir öncelikli sorunla alakalı zamansal hedefler ve bu sorunların çözümünde işbirliği yapılacak

kuruluşlar stratejik plan dâhilinde belirlenmiştir. Zamansal hedefler şu şekildedir:

1. Anne ölümlerinin azaltılması: Anne ölümleri tüm Türkiye’de bölgelerdeki ve tahsis birimlerindeki 2005

seviyesi temel alınarak 2015 yılına kadar yüzde 50 oranında azaltılmalıdır. Bu bağlamda her bir bölge ve

tahsis birimine yönelik 2015 hedefleri 2005 seviyesinden yüzde 50 daha az olacak şekilde belirlenmelidir.

Dahası, bölgeler ve tahsis birimleri arasındaki eşitsizlikler de 2015 yılına kadar düzeltilmiş olmalıdır: Bu

çerçeve dâhilinde anne ölümleri oranı açısından en yüksek ve en düşük oranlara sahip bölgeler ile yine

en yüksek ve en düşük oranlara sahip tahsis birimleri arasındaki farklılıklar 2015 yılına kadar yüzde 50

oranından düşürülmelidir.

2. İstenmeyen Gebeliklerin Önlenmesi: Aile planlanmasındaki eksik noktalar tüm Türkiye dâhilinde 2013

yılı itibarıyla tam olarak (yüzde yüz) ve bölgeler ile tahsis birimleri temel alınarak giderilmelidir. 2003

yılında tüm Türkiye dâhilinde yüzde 6 olarak belirlenen gerçekleşmemiş gereksinimler 2013 yılına kadar

tamamıyla hayata geçirilmiş olmalıdır. Bu bağlamda her bir bölge ve tahsis birimi için getirilen 2008

hedefleri 2003 seviyelerinin yüzde 50 aşağısına denk gelecek şekilde belirlenmelidir.

3. Cinsel Açıdan Bulaşan Hastalıkların ve HIV/AIDS’in Hızla Yayılmasını Önlemek ve Etkisini Azaltmak:

Yıllık frengi vakaları 2011 yılına gelindiğinde coğrafi bölgeler ve tahsis birimleri nezdinde 2006 yılında

tüm Türkiye için belirlenen noktada sabit tutulmalıdır ve 2015 yılına gelindiğinde ise 2011 seviyesinin

yüzde 30 altına düşürülmelidir. 2011 ve 2015 hedefleri bu oranlar çerçevesinde her bir bölge ve tahsis

birimi için ayrı ayrı belirlenmelidir. Dahası, 2015 yılına gelindiğinde bölgeler ve tahsis birimleri

arasındaki eşitsizlikler de ortadan kaldırılmış olmalıdır. Bu doğrultuda frengi hastalığı vakaları özelinde

en yüksek ve en düşük yıllık oranlarına sahip bölgeler, yine en yüksek ve en düşük yıllık ortalamalara

sahip tahsis birimleri arasındaki fark 2015 ile birlikte yüzde 50 azaltılmış olmalıdır.

4.Gençlerin Cinsel ve Üreme Sağlıkları ile İlgili Durumlarının İyileştirilmesi: Gençler arasındaki

hamileliklerin tüm Türkiye çapında bölgeler ve tahsis birimleri bazında 2013 yılına kadar yüzde 50

13

 CEDAW/C/TUR/Q/6/Add.1

oranında azaltılması gerekmektedir. Bu bağlamda, 2003 yılında yüzde 7,5 olarak belirlenen gençler

arasındaki doğum yapma oranı 2013 yılına kadar yüzde 3,8’e düşürülmelidir. Her bölge ve tahsis birimi

için 2013 hedefleri 2003 seviyesinin yaklaşık olarak yüzde 50 altı olarak belirlenmelidir. Tüm

Türkiye’deki 150 bin gence 1 tane Cinsel ve Üreme Sağlığı merkezi düşecek şekilde bölgeler ve tahsis

birimleri nezdinde 2015 yılına kadar gençlere yönelik Cinsel ve Üreme Sağlığı hizmetlerine ulaşım

olanakları arttırılmalıdır. Dahası 2015 yılına kadar bölgeler ve yerleşim tahsis birimleri arasındaki

eşitsizlikler de ortadan kaldırılmalıdır. Bu bağlamda, 2015 yılına kadar gençler arasındaki en yüksek ve

en düşük hamilelik oranlarına sahip bölgeler ve tahsis birimleri arasındaki farklılıklar ile Cinsel ve Üreme

Sağlığı hizmetlerine erişebilen gençlerin oranı da yüzde 50 oranında azaltılmalıdır.

Stratejik Plan aynı zamanda performans-temelli insan kaynakları gelişimini de içine almaktadır. Tüm

ülkedeki sağlık hizmetleri çalışanları bu planın hayata geçirilmesinden birebir sorumludur. Planın bütçesi

Sağlık Bakanlığı bütçesine eklenmiştir. İhtiyaç duyulabilecek iyi yetişmiş tüm sağlık hizmetleri çalışanları

iş tanımlarına ve görev alanlarına göre belli eğitimlerden geçirilmiştir ve bu türden programları

gereksinimlere göre yeniden güncellemek konusunda da gerekli tüm hazırlıklar tamamlanmıştır. Yerinde

eğitim programları cinsiyet bilinci, üreme hakkı ve cinsel haklar gibi konuları da içerecek şekilde yeniden

yapılandırılmıştır.

SORU 7. Rapor kamuoyu politikaları için bir zemin yaratmak üzere şiddetle ilgili sorunlara taraf olan tüm

kesimlerin katılımıyla hazırlanmış olan Kadına yönelik Aile içi Şiddetle Mücadele için Ulusal Eylem Planı’nı

(2007-2010) da ele almaktadır. Lütfen Plan’a tahsis edilmiş olan malzeme ve insan kaynaklarının yanı

sıra Plan'ın ülkenin dört bir yanında ne ölçüde hayata geçirildiğini değerlendirmek üzere ne gibi

göstergelerin ve zamana dayalı hedeflerin belirlendiğine ilişkin de ayrıntılı bilgiler sağlayınız.

CEVAP 7. Başbakanlık Genelgesi’nde (6. Ülke Raporu’nda da yer verilmiştir) yer alan Bölüm B’nin –Töre

ve Namus Cinayetleri ile Kadın ve Çocuklara Yönelik Şiddetle Mücadele için Gerekli Tedbirlerin

Belirlenmesi- “Kamu Yararına Çalışan Kurumlar” başlıklı bölümünde tanımlanan ve gerekli

koordinasyon rolünü (Töre ve Namus Cinayetleri ile Kadın ve Çocuklara Yönelik Şiddete Mücadele için

Gerekli Tedbirlerin Belirlenmesi’nde) KSGM’ YE veren tedbirler dâhilinde Kadından Sorumlu Devlet

Bakanlığının koordinasyonu altında tüm kamusal örgütlerin, üniversitelerin, sivil toplum örgütlerinin,

özel sektörün ve yerel yönetimlerin katılımıyla 2006-2010 yıllarına yönelik bir Kadına Karşı Şiddetin

Önlenmesi Amaçlı Eylem Planı’nın hazırlanması gerektiği vurgulanmıştır; Kadına Karşı Şiddetin

Önlenmesine Yönelik Ulusal Mücadele Eylem Planı, kadın sorunlarıyla ilgili kamu kurum ve kuruluşları,

yerel yönetimler, üniversiteler ve sivil toplum örgütlerinin temsilci ve katılımcılarının işbirliğiyle

14

 CEDAW/C/TUR/Q/6/Add.1

KSGM’nin koordinasyonu altında geliştirilmiştir.

Ulusal Eylem Planı’nın hazırlık çalışmalarının bir parçası olarak; Kadına Karşı Şiddetle Mücadele Ulusal

Eylem Planına Yönelik Hazırlık Çalışmalarının Tarafları Toplantısı 13-15 Temmuz 2007 yılında

düzenlenmiştir. İlgili kamu kurum ve kuruluşlarının, baroların, sivil toplum örgütlerinin, üniversitelerin

kadın çalışmaları birimlerinin ve yerel yönetimlerin temsilcileri bu toplantıya katılmıştır.

Sözü edilen taraflarla yapılan toplantılarda ulaşılan sonuçlara dayanılarak, Kadına Karşı Şiddetle

Mücadele Ulusal Taslak Eylem Planı” hazırlanmış ve bu taslak Eylül 2007’de yorum ve tavsiyelere

tamamen açık bir şekilde kurum ve kuruluşlara sunulmuştur. Bu kurum ve kuruluşların strateji ve

hedefleriyle uyumlu bir şekilde sundukları raporların da katkısıyla Eylem Planı geliştirilmiş ve 2007

Kasım ayında Kadın ve Aileden Sorumlu Devlet Bakanının da onaylamasıyla bu tavsiye ve yorumlar

eyleme geçirilmeye başlanmıştır.

Ulusal Eylem Planı 6 ana alanda gelişme ve ilerlemeler öngörmektedir: Yasal düzenlemeler, toplumsal

farkındalığın arttırılması ve zihniyet değişimi, kadının sosyo-ekonomik konumunun güçlendirilmesi,

koruyucu hizmetlerin yerleştirilmesi, iyileştirici ve rehabilite edici hizmetlerin sunulması ve sektörler

arası işbirliğinin arttırılması. Plan’ın hedefi ülkemizde kadına yönelik aile içi şiddetin kaldırılması için

tüm taraflarla işbirliği içinde gerekli tedbirlerin belirlenip hayata geçirilmesidir. Ulusal Eylem Planı

herhangi bir zaman hedefi koymamaktadır ancak üç temel hedef belirlemiştir: Kısa erimli (2007-2008);

orta erimli (2007-2009) ve uzun erimli (2007-2010 ve sonrası).

Bu bağlamda, ilerleme için gereken hedefler, bu hedefleri gerçekleştirmek için atılması gereken adımlar,

bu türden girişimlerden sorumlu olacak olan kurum ve kuruluşlar, işbirliği yapılacak kurum ve kuruluşlar

ve bu girişimlerin hayata geçirileceği zaman aralıkları Eylem Planı’nda tüm detaylarıyla anlatılmıştır.

Kadına Yönelik Aile içi Şiddetle Mücadele Ulusal Eylem Planı kendi strateji ve hedefleriyle uyumlu

olacak şekilde tüm sorumlu kurum ve kuruluşlar tarafından değerlendirilip onaylanmıştır.

Ulusal Eylem Planı’nın onaylanma süreci aynı zamanda alınan tedbirlere ilişkin bütçe kaynaklarının ilgili

kurum ve kuruluşlarca taahhüt edilmesi ve zorunlu girişimlerin hayata geçirilmesini içermektedir. Bu

bağlamda her bir kurum/kuruluş Ulusal Eylem Planı’nca belirlenen faaliyetleri yerine getirmek üzere

kendi bütçe kaynaklarını seferber eder. Bu açıdan KSGM’nin bütçesi kadınlara yönelik aile içi şiddetle

15

 CEDAW/C/TUR/Q/6/Add.1

mücadeleyi hedefleyen faaliyetler için ayrılmıştır. Söz konusu bu bütçe çeşitli faaliyetlere göre taksim

edilmiştir.

Kamu kuruluşlarına, yerel yönetimlere, üniversitelere, sivil toplum örgütlerine ve özel sektöre çok farklı

ödev ve sorumluluklar yükleyen Ulusal Eylem Planı’nca belirlenen tüm tedbirlerin hayata geçirilmesinin

gözlemlenmesi Plan’ın etkinliğini ve verimliliğini ölçmek açısından kesinlikle çok büyük önem

taşımaktadır. Bu bağlamda KSGM Ulusal Eylem Planı’nı izlemek üzere bir mekanizma geliştirmiştir. Bu

mekanizma dönemsel toplantı ve raporlar yoluyla kamu kurum ve kuruluşlarının tüm ilgili faaliyetlerini

izlemeye dayanmaktadır. Bu amaç doğrultusunda Nisan ve Aralık 2009 yılında iki gözlem ve

değerlendirme toplantısı gerçekleştirilmiştir.

SORU 8. Daha önce tamamlanmış olan değerlendirmelerinde Sözleşme, İktidar partisinden Hükümet’in

ekonomik planlarında (CEDAW/C/TUR/CC/4-5, parag. 40) cinsiyetle ilgili belli bir bakış açısının

benimsenip benimsenmediğine ilişkin bilgiler sunmasını rica etmiştir. Lütfen bu doğrultuda Hükümet

tarafından atılmış tüm adımlara ilişkin ayrıntılı bilgiler sağlayınız.

CEVAP 8. Bütçeler hükümetlerin politika geliştirme ve bunları uygulamaya sokmak için yararlandıkları en

hayati araçlardır. Bütçenin şekillendirilmesi ve harcanmasında cinsiyetle ilgili genel bakış açısının

gözetilmesi cinsiyet eşitliğini taahhüt altına almanın önemli adımlarından biridir. Ulusal tarafları cinsiyete

duyarlı bütçeler hazırlamak konusunda bilgilendirmek ve bu türden durumlara yönelik var olan

potansiyeli iyileştirmek amacıyla 2008 yılında Ulusal Mekanizma tarafından “Cinsiyete Duyarlı Bütçe

Eğitimi” adlı bir program gerçekleştirilmiştir. Bu eğitim programına ilgili kamu kurum ve kuruluşları,

belediyeler, hükümet çalışanları, üniversitelerin kadın sorunlarını araştırma ve uygulama merkezleri ve

sivil toplum örgütlerinden temsilcilerin yanı sıra ulusal ve uluslararası uzmanlardan oluşan yaklaşık 60

kişi katılmıştır.

Maliye Bakanlığı “cinsiyete duyarlı bütçe hazırlanmasına yönelik taslak çalışmaların başlatılması”

stratejisi çerçevesinde –ki Cinsiyet Eşitliği Ulusal Eylem Planı (2008-2013) çerçevesinde şekillendirilmiştir-

sorumlu kurum olarak belirlenmiştir.

2008 yılında düzenlenen “Cinsiyete Duyarlı Bütçe Hazırlama Eğitimi”nin sonuçlarını değerlendirmek ve

Ulusal Eylem Planı’nın direktifleri doğrultusunda cinsiyete duyarlı bütçe hazırlama konusundaki

farkındalığı arttırmak üzere Maliye Bakanlığı’nın temsilcileriyle birlikte bir toplantı düzenlenmiştir

16

 CEDAW/C/TUR/Q/6/Add.1

(Temmuz 2008).

Dahası, KSGM’nin Örgütsel Yapısı hakkındaki 5251 sayılı yasanın 15 ve 16. maddeleri uyarınca Haziran

2009 yılında kadının statüsüyle ilgili sorunlara yönelik görüş, değerlendirme ve tavsiyelerde bulunmak

üzere meydana getirilen ve ilk gündem maddelerinden biri de cinsiyete duyarlı bütçe hazırlamak olan

“Kadının Statüsü Danışma Kurulu”, kamu kuruluşları, üniversiteler ve sivil toplum örgütlerinden

temsilcilerden oluşmaktadır. Kurul üyeleri merkezi bütçe dâhilinde bir pilot bütçe hazırlamak konusunda

mutabakata varmışlardır.

Geçici Özel Önlemler

SORU 9. Lütfen kadın ve erkekler arasındaki fiili eşitliği sağlamak üzere Sözleşme’nin 4. maddesinin 1.

paragrafı ve Sözleşme’nin 25 No'lu genel tavsiyesiyle uyumlu olacak şekilde Hükümet tarafından alınmış

olan geçici özel tedbirler hakkında da bilgiler sağlayınız.

CEVAP 9. Anayasa’nın “kanun önünde eşitlik” ile ilgili 10. Maddesi CEDAW’ın 4. maddesinde belirtilen

geçici özel önlemler için ülkemizde gerekli olan yasal altyapıyı meydana getirmektedir. 6. Dönemsel Ülke

Raporu’nda da belirtildiği üzere “erkek ve kadınlar eşit haklara sahiptir. Devlet bu eşitliğin uygulamada

da var olmasını taahhüt altına almakla yükümlüdür” ifadesinin 2004 yılında Anayasada yapılan

değişikliklerle 10. maddeye eklenmesiyle birlikte Türkiye Cumhuriyeti tarihinde ilk kez olarak “geçici özel

önlemlerin” yasal zemini oluşturulmuştur.

Dahası, 90. maddeye göre “temel hak ve özgürlüklerin uygulanmasında ulusal anlaşmalarla yerel

kanunlar arasına herhangi bir uyuşmazlık ortaya çıkması halinde, uluslararası anlaşmaların getirdiği

düzenlemeler” geçerli olmalıdır. CEDAW bu bakımdan ulusal düzenlemeler karşısında daha fazla söz

sahibi olma hakkını kazanmıştır. Bu bağlamda geçici özel önlemler 90. madde ile uyumlu olacak şekilde

uygulamaya sokulacaktır.

Anayasanın yasal çerçevesi altında kızların okula gitmesine yönelik çabalar ve istihdamla ilgili olarak

hükümetin aldığı kimi tedbirler ülkemizdeki geçici özel önlem politikalarına örnek olarak verilebilir.

Ülkemizde kamu kurum ve kuruluşları, sivil toplum örgütleri ve özel sektör tarafından kızların okula

gönderilmesiyle ilgili pek çok kampanya yürütülmektedir. Toplumsal Riski Azaltma Projesi (SRMP)

17

 CEDAW/C/TUR/Q/6/Add.1

dâhilindeki Şartlı Para Yardımı programı buna iyi bir örnektir. Program çocuklarını ilk ve ortaöğretime

yollayan ailelere geri ödemesiz eğitim bursları vermek yoluyla kızların okula gönderilme oranını

arttırmayı ve ilköğretimden ortaöğretime geçişini sağlamayı amaçlamaktadır. Eğitim desteği

ilköğretimdeki kız ve oğlan çocukları için sırasıyla 20 ve 15 dolardır. Ortaöğretimdeki kız ve erkek

çocukları için ise sırasıyla 30 ve 25 dolardır. Ödenekler doğrudan doğruya “kadının aile ve toplum

içindeki statüsünü güçlendirmek” bakış açısından hareketle annelere verilmektedir.

Kadınların istihdam edilmesi kadının Türkiye’deki statüsü açısından bir diğer önemli konudur. Bu

bağlamda mikro kredi planları kadının ekonomik açıdan güçlendirilmesini hedefleyen en önemli

girişimlerin başında gelir. Düşük gelirli bireyler, özelde de kadınlar, mikro kredi planları sayesinde gelir

kapısı olabilecek faaliyetlere başlayabilecekleri fırsatlarla tanışmaktadırlar. Bu planlar ülkemizde sivil

toplum örgütleri ve valiliklerce yürütülmektedir. Özel Bölgesel İdari Birimlerce sağlanan mikro krediler

özellikle kadınları hedef almaktadır ve bu uygulama tüm ülke sathına yayılmaktadır. Mikro kredi planları

da bu bakımdan geçici özel önlemler politikasına örnek olarak gösterilebilir.

Geçici özel önlemlere bir diğer örnek ise 6. Dönemsel Ülke Raporu’nda da değinilen İstihdam Paketinin

bir parçası olarak hayata geçirilen programdır. Buna göre, kadınların istihdama katılmasını desteklemek

amacıyla 26.05.2008 tarihinden itibaren iki yıl içerisinde işyerlerinde 18 yaşından daha büyük kadınları

çalıştıran işverenlerin sosyal güvenlik primleri 5 yıl boyunca İşsizlik Sigorta Fonu’ndan devlet tarafından

karşılanacaktır; ilk yılın tüm primleri tamamen karşılanırken izleyen yılların primleri ise her yıl yüzde 20

indirim olmak şartıyla yine kısmen devletçe karşılanacaktır.

Kalıpyargılar ve kültürel uygulamalar

SORU 10. İktidar partisinin raporu günlük hayatın içinde kadın ve erkeklerin rollerine ilişkin negatif

sosyokültürel davranış örüntülerini değiştirmek ve kadının sosyal hayattaki konumunu geliştirmek

amacıyla Türkiye dâhilinde yürütülen sayısız girişimi de ele almaktadır. Sözleşme’nin daha önceki

tamamlanmış değerlendirmelerini (CEDAW/C/TUR/CC/4-5, parag. 29-30) de göz önüne alarak lütfen

diğerlerinin yanı sıra sivil toplum örgütleri, kadın örgütleri ve cemaat önderleriyle işbirliği içinde kadına

karşı ayrımcılığı körükleyen geleneksel ve kültürel uygulamaları ortadan kaldırmak amacıyla getirilen

önlemlere ilişkin de ayrıntı bilgiler sağlayınız.

CEVAP 10. 2000’li yıllardan itibaren Türkiye’de erkek ve kadınlar arasındaki eşitlikle (lütfen 6.

18

 CEDAW/C/TUR/Q/6/Add.1

Dönemsel Ülke Raporu’na bakınız) ilgili çok önemli yasal gelişmeler yaşanmıştır. Yine de hala bazı

hukuksal noksanlıklar söz konusudur. Bu türden noksanlıkların en temel sebeplerinden biri geleneksel

kalıplar ve negatif sosyo-kültürel davranış örüntüleridir. Bu konudaki bilinçliliği ve farkındalığı

arttırmak üzere girişimlerde bulunulmakta, bu tümden noksanlıklarla başa çıkabilmek için kadınlara

karşı şiddetle mücadele etmekten kadınların karar alma mekanizmalarında temsilinin önemini

anlatmaya kadar çeşitli adımlar atılmaktadır.

 “Kadınlara Yönelik Şiddete Karşı Uluslararası Mücadele Günü” çerçevesinde Birleşmiş Milletler Nüfus

Fonu ile işbirliği içinde hazırlanıp 2004 yılında gündeme alınan “Kadınlara Karşı Şiddete Son” Ulusal

Kampanyasına ek olarak- ki 6. Dönemsel Ülke Raporu’nda ayrıntılarıyla aktarılmıştır- Genel Müdürlük

2005 yılında bu yana bazıları İngilizce olan 36 kitap yayımlamıştır. KSGM ve ülkemizdeki genel

mekanizmalar hakkındaki bilgilendirici broşürler ve kadına yönelik aile içi şiddetle mücadeleyle ilgili el

ilanı ve posterler ilgili tüm kurum ve kuruluşlara dağıtılmıştır. Cinsiyet eşitliğine ilişkin farkındalığı

artırmaya yönelik bu yayınlar keza talep eden kişi ve örgütlere de ulaştırılmıştır. Basılı malzemelerin

yanı sıra Türkiye Radyo ve Televizyon Kurumu (TRT) cinsiyet eşitliği konusundaki farkındalığı arttırmak

üzere programlar hazırlamaktadır.

Eğitim malzemelerin olumsuz sosyo-kültürel kalıpları değiştirmekte çok önemli bir rol oynadığı bilinen

bir gerçektir. Eğitim müfredatındaki, ders kitaplarındaki ve diğer bilgilendirici kaynaklardaki cinsiyetçi

dili ortadan kaldırmak ve hâlihazırdaki ayrımcılık içeren çizim, ifade ve cinsiyetçi kalıpları temizlemek

amacıyla Milli Eğitim Bakanlığı (MEB) Eğitim Dairesi’nin yürüttüğü girişimler 6. Dönemsel Ülke

Raporu’nda aktarılmıştır. Bu türden girişimleri daha kalıcı ve sistematik hale getirmek ve “2008-2013

Cinsiyet Eşitliği Ulusal Eylem Planı”ndaki hedef ve stratejileri hayata geçirmek üzere Eğitim Dairesi’nin

denetimi altında “Cinsiyet Eşitliği Komisyonu” kurulmuştur.

Komisyon konuyla ilgili seminer ve atölye çalışmaları düzenleyerek faaliyetlerini devam ettirmektedir.

Dahası, Eğitim Dairesindeki ilgili kişileri bilgilendirmek amacıyla “Ders Kitaplarındaki Cinsiyet Eşitliği

Hakkında” adı altında bir de kitap hazırlanmıştır.

Avrupa Birliği Üyelik Öncesi Finansal Yardım Programı çerçevesinde 2005’te Türkiye için hazırlanan

“Cinsiyet Eşitliğini Teşvik Projesi" 2007 ve 2008 yılları arasında hayata geçirilmiştir. Sivil toplum

örgütleri, mesleki örgütler, ticaret odaları, üniversiteler ve kamu kuruluşlarından temsilcilerin

katılımıyla seçilen beş pilot bölgede “cinsiyet eşitliği eğitimleri” gerçekleştirilmiştir. Bu eğitimlerin

19

 CEDAW/C/TUR/Q/6/Add.1

amacı konuyla ilgili farkındalık ve hassasiyetin arttırılmasına yardım etmekti. 2009 yılında uygulamaya

konulan “Cinsiyet Eşitliği ve Erkek ve Kadınlar Arasındaki Eşitlik” ile ilgili eğitim programlarının amacı

bu proje ile gündeme alınan çabaların sürekliliğini garanti altına almak ve “Namus ve Töre

Cinayetlerini ve Kadın ile Çocuklara Karşı Şiddeti Önlemek Üzere Alınması Gereken Tedbirlerin

Belirlenmesi” hakkındaki Başbakanlık Genelgesi (2006) dâhilinde öngörülen tedbirlerin hayata

geçirilmesini sağlamaktı. Eğitimlerden hem cinsiyetle ilgili genel stratejiyi uygulamaya sokmak ve hem

de kamu çalışanları arasında yaygın olan olumsuz sosyo-kültürel kalıplaşmış davranışlarla ilgili

farkındalığı arttırmak üzere yararlanılmıştır.

2008-2013 Cinsiyet Eşitliği Ulusal Eylem Planı kadının sosyal ve ekonomik hayata katılımını sınırlayan

zihniyet yapılarını, geleneksel, yapısal ve diğer engelleri değiştirmek ya da azaltmak üzere erkeklerin

katılımını sağlayacak sosyal farkındalığı geliştirmenin de dâhil olduğu ekonomik stratejiler yanında

erken ve akraba evliliklerinin kadın ve çocukların sağlığı üzerindeki zararlı etkileri hakkındaki sosyal

farkındalığı arttırmak gibi sağlıkla ilgili stratejiler de içermektedir. Eylem Planı bu alanlarda

çalışabilecek kurumların bir tanımını da yapmaktadır. Buna ek olarak, Ulusal Eylem Planının eğitim

ilgili hedefleri dâhilinde geliştirilen stratejilerden yalnızca birisi örneğin, “kurum içindeki eğitimcilerin

eğitimlerine cinsiyet eşitliği konusunun da dâhil edilmesi” stratejisini uygulamaya sokmak üzere

değişik bölgelerde eğitim programlarının düzenlenmesidir.

2007-2010 yıllarına ilişkin Kadına Karşı Aile içi Şiddetle Mücadele Ulusal Eylem Planı bağımsız hedefleri

olarak “farkındalığın arttırılması ve zihinsel dönüşümlerin gerçekleştirilmesini” belirlemiş ve bu hedeflere

varmak üzere kısa, orta ve uzun vadeli hedefler çizmiştir.

Olumsuz sosyo-kültürel kalıplaşmış davranışları değiştirmekte medyanın barındırdığı potansiyel

gözetilerek, geleceğin medya profesyonelleri olan İletişim Fakültesi öğrencilerine yönelik bilinç ve

farkındalık arttırıcı girişimlerde bulunulmuştur. Cinsiyet eşitliği ve kadınlara karşı aile içi şiddetle ilgili

farkındalık yaratmayı amaçlayan Cinsiyet ve Medya Atölyeleri değişik iletişim fakültelerinden

öğrencilerin katılımıyla 2008 ve 2009 yıllarında iki kez düzenlenmiştir.

Kadına Karşı Şiddet

SORU 11. Daha önceki tamamlanmış değerlendirmelerinde (CEDAW/C/TUR/CC/4-5, parag. 27-28),

Sözleşme, İktidar partisini aile içi şiddet de dâhil olmak üzere kadına yönelik şiddetle mücadele etmek ve

bunu engellemek üzere yürüttüğü çalışmaları daha da yoğunlaştırması için çağrıda bulunmuştur.

20

 CEDAW/C/TUR/Q/6/Add.1

Sözleşme’nin kadına yönelik şiddete ilişkin olan 19 No'lu genel tavsiyesini de göz önünde bulundurarak,

aralarında suçluları yargı karşısına çıkarmanın, kurbanlara kanuni destekte bulunmanın ve değişik

gruplar (polis, avukat, sağlık ve sosyal güvenlik çalışanları ile yargı yetkilileri gibi) ve genel olarak da

kamuoyu dâhilinde kapasite artırımına ve bilgilendirmeye dayalı programları hayata geçirmenin de yer

aldığı her türden yöntemle kadına yönelik şiddetle mücadele etmek üzere çok kapsamlı bir strateji

geliştirmek amacıyla atılan adımlara ilişkin daha fazla bilgi sağlayınız. Ayrıca lütfen kadına yönelik şiddeti

İzleme Sözleşmesi'ne ilişkin de daha fazla bilgi sağlayınız.

CEVAP 11. KSGM kadına karşı şiddet ile ilgili farkındalık ve bilinç yaratmak ve aile içi şiddeti önlemek

üzere ilgili kamu kuruluşları, üniversiteler ve sivil toplum örgütleriyle işbirliği içinde çalışmayı

sürdürmektedir. Bu noktada “Töre ve Namus Cinayetlerini ve Kadın ve Çocuklara Karşı Şiddeti

Önlemek Üzere Alınacak Tedbirler” ile ilgili Başbakanlığın Genelgesi tüm olası ve ilgili girişimlerin

temelini oluşturması ve bu yolda rehberlik göstermesi açısından son derece önemlidir. Kadınlara karşı

şiddete ve namus/töre cinayetlerine karşı alınacak tedbirlerin yanı sıra bu türden tedbirlerin hayata

geçirilmesinden sorumlu olacak kurumlara ilişkin tavsiyeler de bu genelge ile belirlenmiştir.

Genelge’nin “Kadınlara Karşı Şiddete İlişkin Çözüm Önerilerinin Gerçekleşmesini Koordine Edecek

Kurumlar “başlıklı B Bölümü ve “Eğitim” alt başlıklı 6. maddesi “sağlık sistemi çalışanları, hukuk insanları,

yargı üyeleri, öğretmenler, sosyal hizmet uzmanları, psikologlar, çocuk gelişimi uzmanları ve diğer ilgili

gruplar için hazırlanan meslek içi ve öncesi eğitim programlarının kadına karşı şiddetle ilgili konuları

içermesini de taahhüt etmektedir. Aynı şekilde, şiddete maruz kalmış kadınlara hizmet veren kurumlarda

çalışan kamu çalışanları arasındaki farkındalığı ve duyarlılığı arttırmak üzere ilgili bakanlıklarla bir dizi

“Eğitim Protokolü" de imzalanmıştır; Ailenin Korunması ile ilgili olan 4320 No’lu yasa kadına karşı şiddet,

aile içi şiddet, cinsiyet eşitliği, şiddete maruz kalanlara nasıl yaklaşılacağına ilişkin metotları ele

almaktadır.

Bu bağlamda;

Kadının Statüsü Genel Müdürlüğü ile İçişleri Bakanlığı’nın işbirliğiyle gerçekleştirilen “Kadına

Karşı Şiddetin Önlenmesinde Polis Kuvvetlerinin Rolü ve Uygulanabilir Prosedürler ile ilgili

Eğitim Projeleri hakkındaki Protokol” 26.12. 2006’da imzalanmıştır ve eğitim programlarının

temelini oluşturmaktadır.

İlk aşamada yaklaşık olarak 270 eğitmenin eğitimi tamamlanmıştır. İkinci aşamada ise eğitimciler

21

 CEDAW/C/TUR/Q/6/Add.1

tarafından polis karakollarında çalışan 40.400 personelin eğitimi tamamlanmıştır. Proje bu açıdan

istenilen şekilde gerçekleşmiştir. Proje dâhilinde eğitilen eğitimciler ihtiyaç duyuldukça eğitim vermeye

devam etmelidirler.

Başbakanlık Kadının Statüsü Genel Müdürlüğü ile Sağlık Bakanlığı Temel Sağlık Dairesi Başkanlığı

tarafından gerçekleştirilen “Kadına Karşı Aile içi Şiddetle Mücadelede Sağlık Personelinin Rolü ve

Uygulanabilir Prosedürlerle İlgili Eğitim Hakkındaki Protokol" 3 Ocak 2008 yılında imzalanmıştır.

Protokol çerçevesinde gerçekleştirilecek olan eğitim programlarıyla -2 yıl boyunca yürürlükte kalması

düşünülmektedir- ilk aşamada 500 eğitmenin, akabinde de ilgili alanlarda çalışan 75.000 sağlık çalışanın

eğitilmesi hedeflenmektedir.

Bu bağlamda eğitimcilerin eğitilmesi 2008 Kasım ayı itibarıyla bitirilmiştir ve toplamda 424 eğitimci bu

programdan yararlanmıştır. İlgili alandaki tüm profesyonellere ulaşmak amacıyla değişik bölgelerdeki

hastanelerde ve sağlık ocaklarında çalışan sağlık personeline verilecek eğitimin şartlarının belirlenmesi

olan bir sonraki aşama Ocak 2009’da başlatılmıştır. Aralık 2009 itibarıyla 30.000 sağlık çalışanı

eğitilmiştir. Bu Protokol dâhilinde 75.000 sağlık personelinin eğitilmesi hedeflenmektedir.

Adalet Bakanlığı bünyesinde çalışan hukuk personelinin benzeri bir eğitime tabii tutulmasını

hedefleyerek hazırlanan “Kadınlara Karşı Şiddetin Önlenmesi Projesinde Hukuk İnsanlarının Rolüne

İlişkin Protokol” 1 Nisan 2009'da imzalanarak uygulamaya sokulmuştur. 2 yıl boyunca yürürlükte kalacak

olan proje dâhilinde; ilk aşamada 2009 yılı boyunca 164 aile mahkemesinden 179 hâkim –özellikle taşra

bölgelerindeki mahkemelerde çalışanlar- ve bu bölgelerdeki aile içi şiddete dayalı cinayetleri araştıran

savcılar (savcı ve hâkimlerden oluşan toplam 350 personel) 3 günlük eğitim seminerlerine katılmak üzere

çağrılacaklardır.

Söz konusu bu seminerlere Mayıs 2009’da başlanmıştır. Yaklaşık olarak 125 aile mahkemesi hâkimi ve

125 savcı Aralık 2009 sonuna kadar 7 seminer programına katılmışlardır. Yukarıda belirtilen hedef

grubun dışında aile ve çocuk mahkemelerinde görevli olan sosyologlar, psikologlar, sosyal hizmet

uzmanları ve adli tıp uzmanları ve gözetim memurları ile mahkeme personelini hedefleyen daha başka

eğitim programlarının da düzenlenmesi düşünülmektedir.

İkinci aşamada, 2010 yılı boyunca tüm ülke çapında seçilen 25 hâkim ve savcı 5 günlük hizmet içi eğitim

22

 CEDAW/C/TUR/Q/6/Add.1

programına katılmak üzere görevlendirilecektir. Bu yöntemle yetiştirilen eğitimciler daha sonra Adalet

Bakanlığı bünyesinde kurum içi eğitimden sorumlu olacak şekilde görevlendirilecektir.

Benzer bir girişim Diyanet İşleri Başkanlığı personeli için de yürütülmelidir. “Din personelinin Kadınlara

Karşı Şiddetin Önlenmesindeki Rolü ve Uygulanabilir Prosedürlerle İlgili Eğitim Projesi” Birleşmiş

Milletler Nüfus Fonu’nun teknik ve mali desteği ile Kadının Statüsü Genel Müdürlüğü ve UNFPA

tarafından ortaklaşa yürütülen 4. Ülke Programının bir parçası olarak uygulanacaktır: Proje Ankara’da

Diyanet İşleri Başkanlığı personelini şu başlıklar konusunda eğitecektir: Toplumsa cinsiyet eşitliği, cinsiyet

eşitliğinin sağlanmasını engelleyen geleneksel kabuller; kadına karşı şiddet ve aile içi şiddet, şiddete

maruz kalanlara yaklaşma yöntemleri, şiddetle ilgili yasama ve genelgeler.

Eğitimcilerin eğitilmesinde kullanılacak olan malzemeler hazırlanma sürecindedir. Eğitim malzemelerine

son halinin verilmesini takiben ilk pilot eğitim programı Ankara’da gerçekleştirilecektir. Eğitici

eğitimlerinin tamamlanmasının ardından eğitimci derecesi alan dini personel diğer memurları eğitmekle

görevlendirilecektir.

Son olarak, “Aile içi Şiddet Mağdurlarına ve Mağdur Çocuklara Sunulan Hizmetlerin Kapasitesinin

Arttırılması ve İşbirliğinin Geliştirilmesine Yönelik Protokol” 22.10.2009 tarihinde Kadının Statüsü Genel

Müdürlüğü, Sosyal Sigortalar Genel Müdürlüğü ve Çocuk Esirgeme Kurumu ve Emniyet Genel Müdürlüğü

tarafından ortaklaşa imzalanmıştır. Başbakanlık Genelgesinde ortaya konulan tedbirlerin uygulanmasını

kolaylaştırması amaçlanan Protokol’ün en temel hedefi aile içi şiddetin mağdurları ile çocuk mağdurlara

sunulan hizmette görülen aksaklıkların ortadan kaldırılması ve kurumlar arasındaki işbirliğinin arttırılarak

hizmet kalitesinin geliştirilmesidir.

Aralık 2006 ile Kasım 2008 arasında hayata geçirilen "Kadınlara Yönelik Aile içi Şiddetle Mücadele

Projesi” çerçevesinde kadınlara yönelik şiddeti önlemeye dönük girişimlerin bir kısmı Kadının Statüsü

Genel Müdürlüğü tarafından Avrupa Komisyonu’nun finansal desteği ve Birleşmiş Milletler Nüfus

Fonu’nun ise teknik desteğiyle uygulamaya sokulmuştur.

Projenin hedefleri arasında kadının insan haklarını geliştirmek üzere aile içi şiddetin ortadan

kaldırılmasında kurumsal yapılanmaların geliştirilip güçlendirilmesi başta gelmekteydi. Proje daha çok

aşağıdaki temel unsurlar üzerinde odaklanmıştır: Mağdur durumdaki ya da aile içi şiddete maruz

kalmaya aday kadınlara yönelik hizmet sunan kurum ve kuruluşların kapasitesini arttırmaya yönelik

olarak eğitim, toplantı ve konferanslar düzenlemek; ilgili taraflar arasındaki iletişimi ve işbirliğini

23

 CEDAW/C/TUR/Q/6/Add.1

arttırmak ve görsel malzemeler üretip sergilemek yoluyla sosyal farkındalığı ve duyarlılığı arttırmak. Proje

dâhilinde aşağıdaki girişimler hayata geçirilmiştir:

- Kamu kurum ve kuruluşları, sivil toplum örgütleri, belediyeler ve üniversiteler ve medya

temsilcilerini hedefleyen eğitimler ve atölye çalışmalarının düzenlenmesi. Söz konusu eğitimler

ve atölye çalışmaları şu ana başlıklar altında toplanmıştır: Kadına Karşı Şiddet”, “Şiddete Maruz

Kalmış Kişiler ve Bu Suçların Failleriyle Görüşme Teknikleri”, “Kadına Karşı Aile içi Şiddetle

Mücadele için Sivil Toplum Örgütlerine Yönelik Medyayla Etkili İletişim Yöntemleri”,

“Korunma/Sığınma Evleri için Eğitim Atölyeleri Düzenlenmesi”, “Sığınma Evlerinde Çalışanlar için

Meslek içi Eğitimler”, “Kadına Karşı Aile içi Şiddetle Mücadele Eden Avukatlara Yönelik Meslek içi

Eğitimler” ve “Kadına Karşı Şiddetle Mücadelede Erkeklerin Katılımı”. Yukarıda sözü edilen

girişimler cinsiyet eşitliği ve kadına karşı aile içi şiddet konularına taraf olanlar arasında

farkındalık yaratmak amacıyla hayata geçirilmiştir.

- “Cinsiyet ve Medya” başlıklı atölye çalışmaları da düzenlenmiştir (lütfen 10. Cevap’a bakınız).

- Toplumsal farkındalığı ve bilinci arttırmak üzere “Kadınlara Karşı Aile içi Şiddetle Mücadele” ile

ilgili kırsal kesimlere dönük bir dizi toplantı düzenlenmiştir; “kadınlara karşı şiddet suçtur” ve

“kadınlara karşı şiddete göz yummayın, sessiz kalmayın” ibareleri taşıyan poster ve broşürler

basılarak dağıtılmış ve sergilenmiştir; ulusal ve yerel kanallarda bu konuyla ilgili kuşak filmler

gösterilmiştir.

- Var olan sığınma evlerinin yöneticilerine ve sığınma evi açmaya hazırlanan sivil toplum

örgütleriyle belediyelere rehberlik etmesi için Kadın Sığınma Evleri Rehberi adlı bir broşür

hazırlanıp basılmıştır. Ayrıca şu belgeler de hazırlanıp basılmıştır: “Kadına Karşı Aile içi Şiddetle

Bağlantılı Yasal Durum ve Örnek Vakalar”, “Kadınlara Yönelik Sivil Toplum Örgütleri ve Medya:

Fırsatlar, Sorunlar ve Çözümler” ve “Kadına Karşı Aile içi Şiddet ve Haber Medyası: Alternatif bir

Gazetecilik”.

- Mağdur durumdaki veya şiddete maruz kalma riski altındaki kadınların yasal hakları ve mevcut

korunma, danışma ve diğer hizmet türleri hakkında bilgilendirmek üzere hazırlanıp dağıtılan

“Aile içi Şiddetle Mücadele El Kitabı” ilgili tüm kurumlara ulaştırılmıştır. El kitabı ilgi duyan tüm

vatandaşlara ulaştırılmaktadır.

24

 CEDAW/C/TUR/Q/6/Add.1

- Yukarıda aktarılan girişimlere ek olarak, Adalet Bakanlığı, Sağlık Bakanlığı, Emniyet Genel

Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Sosyal Sigortalar Kurumu ve Çocuk Esirgeme

Kurumu ile Adli Tıp Kurumu Başkanlığı’nın işbirliğiyle “Şiddete Maruz Kalmış ya da Aile içi Şiddet

Riski Altındaki Kadınlara Yönelik Hizmetler Sunan Kurumlar Arasında İşbirliği ve Koordinasyon"

ile ilgili bir dizi toplantı düzenlenmiştir.

Şiddete maruz kalmış ya da aile içi şiddet riski altındaki kadınlara yönelik hizmetler sunan kurumlar

arasındaki işbirliği ve koordinasyonu geliştirmeye dönük söz konusu bu toplantılar sunulan hizmet ve

kurumlar arasındaki sorunların tespit edilmesini hedeflemekte ve koordinasyon ile işbirliğinin yanı sıra

potansiyel çözümlerin de geliştirmesi amacını taşımaktadır.

Bu çalışmaların dışında kadınlara karşı şiddeti izleyip mücadele etmek ve bu şiddetin sebep ve

biçimleriyle ilgili sorunlara cevaplar üretmek üzere göstergeler geliştirmek amacıyla ilk defa ülke çapında

“Türkiye’deki Kadınlara Yönelik Aile içi Şiddetle İlgili Ulusal Araştırma” adlı bir çalışma da yürütülmüştür.

Bu araştırma Türkiye için Avrupa Birliğinin 2005 yılı Katılım Öncesi Mali Yardım Programı çerçevesinde

gerçekleştirilmiştir.

Türkiye İstatistik Kurumu’nun “Resmi İstatistik Programı” çerçevesinde resmi veriler olarak

değerlendirilmesi gereken araştırma sonuçları ve istatistikler Şubat 2009’da kamuoyunun görüşüne

sunulmuştur. Araştırma sonuçları kadına karşı şiddetle mücadelede verimli tedbirler almak ve çözümler

üretmek açısından çok büyük önem arz etmektedir. Araştırma sonuçları şu şekilde özetlenebilir:

 Şimdiki ya da eski eşleri tarafından en azından bir kez fiziksel şiddete maruz kalmış kadınların

oranı tüm Türkiye dâhilinde yüzde 39’dur.

 Cinsel şiddete maruz kalmış kadınların oranı yüzde 15,3’tür.

 Şiddet sonucu psikolojik rahatsızlık yaşama oranı kırsal kesimde yüzde 43 ve şehirlerde ise yüzde

38’dir.

 En az bir kere fiziksel ve cinsel şiddete maruz kalmış eğitimsiz kadınların psikolojik şiddet yaşama

oranı 55,72’dir ve ilkokul 2 veya 3’e kadar okumuş olanlar arasında bu oran yüzde 27'dir.

 Maruz kaldıkları şiddet deneyimini unutamayan kadınların oranı ise yüzde 48,5’tir.

25

 CEDAW/C/TUR/Q/6/Add.1

Genel Müdürlük aynı zamanda farkındalığı ve duyarlılığı arttırmak üzere aşağıdaki girişim ve çalışmaları

yürütmektedir:

- Kadının Statüsü Genel Müdürlüğü ile TRT, Güney Doğu Anadolu’daki kadınların durumunu

düzeltmek ve projeye yöre halkının katılımını sağlamak üzere bölgesel değerlerin de gözetildiği

faaliyetler yürütmek için bir protokol imzalamıştır. Bu protokol çerçevesinde Doğu ve

Güneydoğu Anadolu bölgesindeki kadınları hedefleyen “Benim Hatam Değil” adı verilen bir

belgesel film (6 bölümlük) çekilmiştir. Belgesel Ekim ve Aralık 2008 arasında TRT ekranlarında

gösterilmiştir.

- Kadının Statüsü Genel Müdürlüğü tarafından kamuoyu nezdindeki farkındalığı ve hassasiyeti

arttırmak üzere 2004 ve 2008 yılları arasında “Kadına Karşı Şiddete Son” kampanyası

çerçevesinde pek çok farklı faaliyet yürütülmüştür (6. Dönemsel Ülke Raporu’na bakınız).

 “Kadının Statüsü Genel Müdürlüğü’nün Koordinasyonu Altında Kadına Karşı Şiddeti İzleme Komitesi

Kurulmalıdır” şeklindeki tedbir ilgili Genelge’nin B Bölümündeki Kamu Yararını Hedefleyen Kurumlar alt

başlığı altında biçimlendirilmiş, “Kadına Yönelik Şiddeti İzleme Komitesi” ise KSGM’nin koordinasyonu

altında ve kamu kurum ve kuruluşları, üniversiteler ve sivil toplum örgütlerinden temsilcilerin katılımıyla

2007 yılında meydana getirilmiştir. Komitenin başkanlığını Kadından Sorumlu Devlet Bakanı üstlenmiştir

ve kadına karşı şiddeti önlemek üzere çalışan sorumlu ve ilgili kurumlarca yürütülen yeni ve devam eden

çalışmaların yanı sıra Genelgenin ve önerilen çözümlerin uygulanmasında karşılaşılan sorunların tartışılıp

paylaşılacağı bir platform sunmuştur. Komite senede bir defa toplanmaktadır ve bugüne kadar Kadından

sorumlu devlet Bakanının başkanlığında 3 kez toplanmıştır.

SORU 12. İlgili dönem boyunca kaç kadın ve genç kıza yönelik şiddet vakasının rapor edildiğine ilişkin bilgi

sağlayınız. Lütfen ayrıca kadına yönelik şiddet suçu işleyen kaç suçlunun aynı dönem zarfında

mahkemeye çıkarılıp cezaya çarptırıldığına ilişkin de ayrıntılı bilgiler sağlayınız.

CEVAP 12. İçişleri Bakanlığı Emniyet Genel Müdürlüğü ile Adalet Bakanlığı Adli Sicil ve İstatistik Genel

Müdürlüğü tarafından sunulan veriler aşağıdaki tablolarda gösterilmiştir.

CEDAW/C/TUR/Q/6/Add.1

38

2005-2008 ĠLE OCAK-EKĠM 2009 YILLARI ARASINDA POLĠS YETKĠ ALANINDA MEYDANA GELEN KADINA KARġI ġĠDDET VAKALARI VE BU

VAKALARIN MAĞDURU OLAN KADINLARIN DÖKÜMÜ.

KAYNAK: EMNĠYET GENEL MÜDÜRLÜĞÜ

CEDAW/C/TUR/Q/6/Add.1

39

VAKANIN TÜRÜ

2005 2006 2007 2008 2009 (Ocak-Ekim) *

SA

YI

KADIN

MAĞDURLARIN

SAYISI

SA

YI

KADIN

MAĞDURLARIN

SAYISI

SA

YI

KADIN

MAĞDURLARIN

SAYISI

SA

YI

KADIN

MAĞDURLARIN

SAYISI

SA

YI

KADIN

MAĞDURLARIN

SAYISI

18

altı

18 ve

üstü

18

altı

18 ve

üstü

18

altı

18 ve

üstü

1

8

a

l

t

ı

18 ve

üstü

1

8

a

l

t

ı

18 ve

üstü

Cinayete teşebbüs 489 4 50 563 7 50 450 5 42 ***

Aile içi yaralanmalar

TPC 86/3-a)

-

-

-

-

-

-

-

-

-

115

32

522

8473

125

35

621

9897

CEDAW/C/TUR/Q/6/Add.1

40

Aile içi ĠĢkence

(TPC 96/2-b)

-

-

 421 17 118 721 27 2

2

4

4

4

4

Cinsel

taciz (TPC

102)

Tecavüz

120

6

77

69

130

0

69

62

920

66

93

887

62

148

912

40

130

Tecavüz

giriĢimi

805

35

26

102

6

39

36

540

29

37

384

23

65

517

27

59

Aile içi cinsel taciz

giriĢimi(TPC 102/2)

-

-

-

-

-

-

-

-

-

114

12

25

104

6

11

Çocuklara yönelik

cinsel taciz

(TPC 103/1-2-3-4)

-

-

-

-

-

-

180

3

147

31

308

5

548

61

347

8

318

33

Cinsel taciz

(TPC 105)

(taciz)

-

-

-

-

-

-

417

0

86

141

517

0

177

403

473

0

84

145

244

- - - - - - -

CEDAW/C/TUR/Q/6/Add.1

41

Aile içi cinsel taciz

(TPC

105/2)

-

-

 65 6 7 84 3 2

Aile içinde

özgürlüklerin
kısıtlanması (TPC
109/3- e)

-

-

-

-

-

-

-

-

-

231

15

15

222

2

9

FuhuĢ yapmaya

Zorlanma(TPC 227/4)

-

-

-

-

-

-

74

1

11

69

1

19

61

0

13

Akrabalar ve

vasilerce fuhuĢ

yapmaya

zorlanma

guardians(227/5)

-

-

-

-

-

-

9

0

0

17

0

4

10

0

2

(4320)Kötü

muamele

Ail

e

içi

990

1

320

5005

170

64

450

7751

223

30

572

11036

170

43

309

10239

176

94

304

9160

CEDAW/C/TUR/Q/6/Add.1

42

- (TPC 232)

Diğer Aile

Üyelerine

Yönelik

Şiddet

 336

6

373 947 366

7

338 931

*2009 Kasımı verileri mevcut değildir

**Suç istatistikleri aylık olarak toplanmaktadır, bu açıdan kadına yönelik şiddet vakalarını genel toplamdan ayırmak mümkün değildir. Aktarılan veriler kadın ve

erkeklere yönelik tüm vakaları içermektedir (kadınlara yönelik aile içi kötü muamele hariç)

***İlgili veriler diğer tablodadır

****2008’deki vakalar kadına yönelik aile içi şiddet ve diğer aile üyelerine yönelik şiddet şeklinde tasnif edilmiştir.

CEDAW/C/TUR/Q/6/Add.1

43

2005-2008 ĠLE OCAK-EKĠM 2009 YILLARI ARASINDA POLĠS YETKĠ ALANINDA MEYDANA GELEN KADINA KARġI ġĠDDET VAKALARI VE BU

VAKALARIN MAĞDURU OLAN KADINLARIN DÖKÜMÜ.

KAYNAK: EMNĠYET GENEL MÜDÜRLÜĞÜ

CEDAW/C/TUR/Q/6/Add.1

44

VAKANIN TÜRÜ

2008 2009 (OCAK-EKĠM) **

SAYI

*

KADIN MAĞDURLARIN SAYISI

SAYI

*

KADIN MAĞDURLARIN SAYISI

ÖLEN YARALANAN ÖLEN YARALANAN

18

AL

TI

18 VE

ÜSTÜ

18

AL

TI

18 VE

ÜSTÜ

18

AL

TI

18 VE ÜSTÜ 18 ALTI 18 VE

ÜSTÜ

T
A

A
M

M
Ü

D
E

N
 C

ĠN
A

Y
E

T
 *

*
*

G
E

R
Ç

E
K

L
E

ġ
E

N

TÖRE

(TPC 82)

1

1

0

0

0

2

0

1

0

0

Kan

davası

(TCK

82)

14

0

0

0

0

11

0

2

0

0

CEDAW/C/TUR/Q/6/Add.1

45

 Namus 50 2 17 0 3 50 1 24 0 6

Aile içi

96

8

48

0

15

83

7

43

2

3

CEDAW/C/TUR/Q/6/Add.1

46

 Şiddetle

alakalı

(TPC82/d)

G
ir

iş
i

m

Töre

(TCK82)

2

0

0

0

0

1

0

0

1

0

Kan

davası

(TCK

82)

1

0

0

0

0

0

0

0

0

0

Namus

9

0

0

2

3

3

0

0

0

0

*Suç istatistikleri aylık bazda toplanmaktadır, bu açıdan kadınlara yönelik vakaları genel toplamdan ayırt etmek mümkün değildir. Söz konusu

veriler kadın ve erkeklere yönelik tüm vakaları kapsamaktadır.

**2009 Kasım ayı verileri mevcut değildir.

***Töre, kan davası ve namus cinayetleri ile aile içi şiddet sonucu cinayetler 2008'ten itibaren ayrıca tasnif edilmiştir. Bu tarihten önceki veriler

tüm cinayetleri içermektedir. Bu vakalar istek üzerine tasnif edilebilir.

CEDAW/C/TUR/Q/6/Add.1

47

CEDAW/C/TUR/Q/6/Add.1

46

5237 SAYILI CEZA YASASININ 102-103-104-105 SAYILI MADDELERĠNĠN ĠġLETĠLDĠĞĠ DAVALAR

ġÜPHELĠ SAYISI

YIL

DOSYA SAYISI

ŞÜPHELİ SAYISI

YAġ 12-15

YAġ 15-18 18 +YAġ TOPLAM

ERKEK

KADIN ERKEK KADIN ERKEK KADIN ERKEK KADIN

2006 14311 499 12 2097 67 16029 925 18625 1004

2007 14347 531 19 1095 45 15755 907 18191 971

2008 17151 1052 48 2129 71 19062 999 22243 1118

Referans: Adli Sicil ve İstatistik Genel Müdürlüğü

2008 verileri Resmi İstatistik Programı’nda yer almamıştır

*TCP 102: Cinsel Taciz

TCP 103: Çocuklara Yönelik Cinsel Taciz

TCP 104: Reşit olmayan kızlara yönelik tecavüz

TCP 105: Cinsel Taciz

CEDAW/C/TUR/Q/6/Add.1

47

CEDAW/C/TUR/Q/6/Add.1

48

5237 SAYILI CEZA YASASININ 102-

103-104-105 MADDELERĠ

UYARINCA CEZA

MAHKEMELERĠNCE GÖRÜLEN

DOSYALARIN TÜRLERĠ

YIL HÜKÜM

VERĠLEN

DAVALAR

MAHKUMĠYET TANIġIKLIK KOVUġTURMA

YA GEREK

GÖRÜLMEYEN

LER

DĠĞERLERĠ

*

TOPLAM

2006 18033 11108 6543 364 8225 26240

2007 13798 9092 4626 207 6247 20172

2008 15366 8800 4499 149 8253 21701

Referans: Adli Sicil ve İstatistik Genel Müdürlüğü

2008 verileri Resmi İstatistik Programı’nda yer almamıştır

*TCP 102: Cinsel Taciz

TCP 103: Çocuklara Yönelik Cinsel Taciz

TCP 104: reşit olmayan kızlara yönelik tecavüz

TCP 105: Cinsel Taciz

**Diğerleri: Bu kısım yetkisizlik, erteleme, TCP 752’ye göre bozma, tecil edilmiş hükümler, TCP 32/1’e göre

verilen hükümler, hafifletici sebepler, davanın düşmesi ve özel hükümler uyarınca oturumun ertelenmesi

hükümlerini içerir.

CEDAW/C/TUR/Q/6/Add.1

49

SORU 13. Rapor Türk Ceza Kanunu’nda kadına yönelik şiddetle mücadele etmek üzere yapılan değişiklikleri de ele

almaktadır. Aynı zamanda Töre ve Namus cinayetlerinin ve Kadın ve Çocuklara yönelik şiddetin arkasındaki nedenleri

ve bu doğrultuda alınması gereken tedbirleri ele alan Meclis Araştırma Komisyonu’na da atıfta bulunmaktadır. Lütfen

bu dönem zarfında meydana gelmiş olan namus cinayetlerinin sayısına, bu suçlulardan kaç tanesinin adaletin

karşısına çıkarıldığına ve kaç tanesinin ceza aldığına ilişkin de ayrıntılı bilgiler sağlayınız.

CEVAP 13. Kadınlara karşı işlenen en ciddi suçlardan biri olan töre cinayetleriyle mücadele etmek için atılan adımlar

2005 yılında Türk Ceza Yasası’nın kabul edilmesiyle yeni bir yasal zemin kazanmıştır. 6. Dönemsel Ülke Raporu’nda da

belirtildiği gibi, ağırlaştırılmış müebbet hapis gerektiren taammüden adam öldürme suçlarını içeren maddeye “töre

adına işlenen suçlar” ibaresi de dâhil edilmiştir ve töre cinayetlerini işleyenler artık en ağır cezalarla karşılaşmaktadır.

Aşağıdaki tablolar töre cinayetleriyle ilgili mahkeme dosyaları ve kapanmış davalara ilişkin mevcut durumu ortaya

koymaktadır:

CEDAW/C/TUR/Q/6/Add.1

50

Tablo. Türk Ceza Yasasının 82/k (Töre Cinayetleri) maddesi uyarınca ağır Ceza kapsamındaki dava dosyaları ve

kapanmış davalar (2007-2008-2009*)

YE
A

R

C
O

N
C

LU
D

ED
 C

A
SE

S

KAPANMIġ

DAVALARDAKĠ

SANIKLARA VERĠLEN

HÜKÜM ÇEġĠTLERĠ

SAYI VE TÜR OLARAK

MAHKUMĠYETLERĠN BOZULMASI

H
Ü

K
Ü

M
 S

A
Y

IS
I

M
A

H
K

U
M

ĠY
E

T

A
K

L
A

N
M

A

ġ
Ü

P
H

E
L

Ġ

S
A

Y
IS

I

T
O

P
L

A
M

 S
A

Y
I

M
A

H
K

U
M

ĠY
E

T

C
E

Z
A

M
A

H
K

U
M

ĠY
E

T

M
A

H
K

U
M

ĠY
E

T

M
A

H
K

U
M

ĠY
E

T

T
E

H
ĠR

T
O

P
L

A
M

T
O

T
A

L

ER
K

EK

M
A

LE

K
A

D
IN

W
O

M
EN

ER

K
EK

TO
TA

L
K

A
D

IN

M
A

LE

ER
K

EK

W
O

M
EN

K

A
D

IN

TO
TA

L
ER

K
EK

M
A

LE

K
A

D
IN

W
O

M
EN

ER

K
EK

TO
TA

L
K

A
D

IN

M
A

LE

ER
K

EK

W
O

M
EN

K

A
D

IN

TO
TA

L

2
00

7

2
00

7

1

8

2

6

0 2

6

1

4

0 1

4

7 0 7 4

7

0 4

7

1

4

1 11 0 0 0 2

6

12

CEDAW/C/TUR/Q/6/Add.1

51

2
0

0
8

2
0

0
8

9 2

4

1 2

5

1

5

1 1

6

4 0 4 4

3

2 4

5

1

7

0 8 0 0 0 2

5

0

2
0

0
9

*

2
0

0
9

*

9 1

9

1 2

0

1

2

0 1

2

0 0 0 3

1

1 3

2

2

0

0 0 0 0 0 2

0

5

2009 verileri yılın 1. ve 2. çeyreklerini içermektedir.

Kaynak: Adalet Bakanlığı Adli Sicil ve İstatistik Genel Müdürlüğü

CEDAW/C/TUR/Q/6/Add.1

52

Tablo.

82/k sayılı Türk Ceza yasasına (Töre cinayetleri) (2007-2008-2009*) (2007-2008-

2009*) göre ağır cezada görülen dosyalar ve kapanmış davalar

yıl TPC 82/k

Töre

cinayetleri

Dava

sayısı

Hüküm sayısı Mağdur

sayısı

Erkek Kadın Toplam

2007

Askıdaki davalar 35 105 4 109 67

Kapanmış davalar 18 47 0 47 42

Ertesi yıla

aktarılanlar

17 58 4 62 25

2008 Askıdaki davalar 31 99 4 103 53

 Kapanmış davalar 9 43 2 45 12

Ertesi yıla

aktarılanlar

22 56 2 58 41

2009* Askıdaki davalar 52 131 3 134 94

Kapanmış davalar

9 31 1 32

12

CEDAW/C/TUR/Q/6/Add.1

53

Ertesi yıla

aktarılanlar

43 100 2 102 82

2009 verileri yılın 1. ve 2. çeyreklerini içerir.

Kaynak: Adalet Bakanlığı Adli Sicil ve İstatistik Genel Müdürlüğü

Kadın ticareti ve kadınların cinsel olarak istismar edilmesi

SORU 14. Mevcut rapor İktidar partisince yasadışı insan ticaretiyle mücadele etmek üzere ortaya konulan girişimlere

de atıfta bulunmaktadır. Rapor aynı zamanda insan ticareti ve kadınların hayat kadını olarak istismar edilmesiyle ilgili

suçları cezalandırmaya dönük farklı yasa maddelerine de atıfta bulunmaktadır. Lütfen söz konusu zaman zarfında bu

türden suçları işledikleri için kaç kişinin mahkemeye çıkarılıp cezaya çarptırıldığına ve kaç kadının insan ticareti ve

cinsel istismarın kurbanı olduğuna ilişkin istatistiksel bilgiler sağlayınız. Lütfen ayrıca kadın ve genç kızları bu türden

durumları rapor etmelerinin ne kadar önemli olduğu konusunda bilgilendirmeyi amaçlayan girişimleri de belirtiniz.

CEDAW/C/TUR/Q/6/Add.1

51

CEVAP 14.

Tablo. Türk Ceza Yasasının 80. maddesi (insan kaçakçılığı) uyarınca ceza mahkemelerinde görülen davalar (2007-2008)

Yı
l

D
av

a
sa

yı
sı

KAPANMIġ DAVALARA GÖRE VERĠLEN HÜKÜMLER ÇEġĠTLERĠ

G
ü

ve
lik

 t
ed

b
ir

le
ri

n
in

 u
yg

u
la

n
d

ığ
ı h

ü
kü

m
 s

ay
ıs

ı Mağdur sayısı

Sayı ve tür olarak bozulan hükümler

To
p

la
m

 m
ah

ku
m

iy
et

ak
la

n
m

a

D
iğ

er
 h

ü
kü

m
le

r
(y

et
er

si
zl

ik
,

d
el

il
ek

si
kl

iğ
i

vs
.)

To
p

la
m

 h
ü

kü
m

 s
ay

ıs
ı

to
p

la
m

er
ke

k

ka
d

ın

M
ah

ku
m

iy
et

H
ak

im
 t

ak
ti

ri

 H
ak

im
 t

ak
ti

ri
 v

e
M

ah
ke

m
e

h
ü

km
ü

H
ak

im

ta
kt

ir
in

e
çe

vr
ile

n

m
ah

ku
m

iy
et

fi
n

e

İh
ti

ya
ti

te

d
b

ir
e

çe
vr

ile
n

m
ah

ku
m

iy
et

in
ju

n
ct

io
n

Te
h

ir
 e

d
ilm

iş
 m

ah
ku

m
iy

et

CEDAW/C/TUR/Q/6/Add.1

52

2
0

0
7

72

0

0

4

0

0

0

4

167

184

355

0

352

10

342

2
0

0
8

50

0

0

10

0

0

0

10

71

95

176

5

200

56

144

CEDAW/C/TUR/Q/6/Add.1

53

Tablo. TCP’nin 80. maddesine göre sonuçlanan davalar (İnsan Kaçakçılığı) (2009, birinci ve ikinci çeyrek)

Y ıl

B
ir

 k
ar

ar
la

 s
o

n
u

çl
an

an
 d

av
a

sa
yı

sı

R
U

L

IN
G

B
ir

 k
ar

ar
a

b
ağ

la
n

m
ış

 d
av

a
sa

yı
sı

D
av

as
ı b

ir
 k

ar
ar

la
 s

o
n

u
çl

an
m

ış
 s

an
ık

 s
ay

ıs
ı

C A SE S

Kapanmış davaların sanıklarına ilişkin mahkeme kararı

türleri

mağdur sayısı

To p
l

a m

e r k e k

ka
d

ı

n

M
ah

ku
m

 e
d

ilm
iş

 s
an

ık
 s

ay
ıs

ı

2
50

 M
ad

d
e

u
ya

rı
n

ca
 m

ah
ku

m
iy

et

ka
ra

rı

ve
re

n

m
ah

ke
m

el
er

ce

m
ah

ku
m

 e
d

ile
n

 s
an

ık
la

r

M
ah

ku
m

iy
et

 v
e

h
u

ku
ki

 c
ez

a

B
er

aa
t

ed
en

 s
an

ık
la

r

D
iğ

er

ka
ra

rl
ar

(a

d
li

ya
rg

ıla
m

a
ek

si
kl

iğ
i

ye
tk

is
iz

lik
 v

s.
)

TC
P

’n
in

8

0
.

m
ad

d
es

i
u

ya
rı

n
ca

ya

rg
ıla

n
an

am
a

d
iğ

er

m
ad

d
el

er
e

gö

re

ce
za

al

an

sa
n

ık
la

r

8
0

.
m

ad
d

e
al

tı
n

d
a

d
o

sy
al

an
a

am
a

b
aş

ka

m
ad

d
el

er
e

gö
re

 h
ü

km
e

b
ağ

la
n

an
 d

av
al

ar

CEDAW/C/TUR/Q/6/Add.1

54

2
0

0
9

42

0

145

11

11

44

90

5

107

8

99

CEDAW/C/TUR/Q/6/Ada.1

55

Mağdurların yargı önüne çıkmasını sağlamak çok büyük önem arz etmektedir. Bu nedenle, Türkiye’deki

tüm resmi kurum ve kuruluşlara insan kaçakçılığıyla mücadelelerinde, daha fazla koruma sağlayabilmek

amacıyla insan kaçakçılığı mağdurlarını ayırt etmelerinde ve hukuki mekanizmalarca yürütülen

soruşturmalarda insan kaçakçılığı suçlarının ve bu suçları işleyenlerin daha etkin bir kovuşturma ve

yargılama işlemine tabii tutulmasını sağlamak üzere 2007 ve 2009 arasında “İnsan Kaçakçılığıyla

Mücadelede ve Kaçakçılığa Maruz Kalanlara Yargı Yolunu Açmakta Türkiye'nin Çabalarını Desteklemek"

projesi hayata geçirilmiştir. Projenin bütçesi 3.000.000 Avro’dur ve şu faaliyetleri içermektedir: İlgili kamu

kuruluşlarının, adli mekanizmaların ve sivil toplum örgütlerinin kapasitelerini arttırmak; mağdurların

kendi ülkelerindeki durumlarını düzeltmek üzere uluslararası işbirliğini arttırmak; sorunlu ülkelerle hızlı ve

etkili bir işbirliği ortamı ve farkındalık yaratmak amacıyla hem Türkiye’de hem de diğer sorunlu ülkelerde

insan kaçakçılığına yol açan faktörleri tespit etmek.

SORU 15. Rapor yasal mercilerin dikkatini insan ticaretine çekmek amacıyla polis kuvvetleri, hakimler ve

savcılara yönelik olarak yürütülen eğitim faaliyetlerini de ele almaktadır. Aynı zamanda farkındalığı

arttırmak ve hem potansiyel mağdurlara hem de kamuoyuna gerekli bilgileri ulaştırmak amacıyla

yürütülen sayısız kampanyaya da göndermede bulunmaktadır. Lütfen bu kampanya ve girişimlerle ilgili

daha fazla bilgi sağlayınız. Aynı zamanda lütfen insan ticaretinin mağduru olan kadın ve genç kızların

karşı karşıya kaldığı potansiyel ayrımcılık uygulamalarıyla mücadele etmek üzere alınmış olan, eğer

alınmışsa tabi, önlem mahiyetindeki ve uzun erimli tedbirler hakkında da bilgiler sağlayınız.

CEVAP 15. 6. Dönemsel Ülke Raporu insan kaçakçılığıyla mücadele alanında yürütülen kampanya ve

çalışmalara ilişkin ayrıntılı bilgiler içermektedir. Bu ayrıntılara ek olarak projeler, ilgili kampanyalar ve

Emniyet Genel Müdürlüğü personeline yönelik eğitim programlarına ilişkin bilgiler aşağıdaki gibidir:

“İnsan Kaçakçılığıyla Mücadelede ve Kaçakçılığa Maruz Kalan Herkese Yargı Yolunu Açmakta Türkiye'nin

Çabalarını Destekleme" projesi, 14. maddede anılmıştır; altı temel bileşenden oluşur. Aşağıda bu

bileşenleri temel alarak planlanan ve uygulanan faaliyetlerin bir dökümünü bulacaksınız.

1. Bileşen: Üyeler arasında daha etkin bir etkileşim yaratmak üzere Taslak Hükümlerin idari

kapasitesini arttırmak,

CEDAW/C/TUR/Q/6/Ada.1

56

2. Bileşen: Kaçakçılık yüzünden yaşanan utanç duygusunu en aza indirgemek ve 157 yardım hattı

yoluyla potansiyel ve mevcut mağdurlar için bir kaçış yolu yaratmak üzere Türkiye’de ve diğer

sorunlu ülkelerde önleyici tedbirleri ve farkındalığı arttırma faaliyetlerini hayata geçirmek,

3. Bileşen: Kimlik tespitlerinin arttırılması, insan kaçakçılarının soruşturulması ve adli takibinin

sıkılaştırılması,

4. Bileşen: Var olan altyapının geliştirilmesi ve yenilerinin ortaya konulması yoluyla Türkiye’deki

kaçakçılık mağdurlarını koruma yollarının arttırılması,

5. Bileşen: Fuhuşa zorlamak da dâhil olmak üzere insan kaçakçılığının farklı biçimlerinin ayırt

edilmesini ve bu durumu ortadan kaldıracak tedbirlerin geliştirilmesini sağlamak,

6. Bileşen: Türkiye ile diğer ülkeler arasında insan kaçakçılığına bir koordinasyon içinde çözüm

üretebilmek amacıyla verilerin toplanacağı bir ağ sistemi oluşturmak.

Yukarıda adı anılan Projeye ek olarak, 24 aylık bir süre boyunca Uluslararası Göç Örgütü (IOM) tarafından

“Yasal Yollarla İnsan Kaçakçılığının Önünü Almak Üzere Mücadele Etmek ve Adli İşbirliğini Arttırmak”

projesi de yürütülmüştür. Bu projenin ana hedefi Türkiye’deki kaçakçıların yargı önüne çıkarılma oranını

arttırmak ve BSEC bölgesinde insan kaçakçılığı mağdurlarının insan haklarına saygı duyulmasını ve adalete

eksiksiz bir biçimde erişimlerini taahhüt altına almaktır.

IOM tarafından hayata geçirilen bir diğer proje ise Türkiye’deki kaçakçılık mağdurlarının tespit

edilmesinin ve yardım almalarının yollarını arttırmak ve ilgili kurumların desteğini alarak geldikleri ülkeye

tekrar uyum sağlamaları için gereken koşulları hazırlamak gibi hedefleri olan “adli kurumların ve sivil

toplum örgütlerinin daha fazla entegrasyonu yoluyla kimlik tespitinin genişletilip arttırılması” projesidir.

Bu kampanya ve projelere ek olarak, Türkiye uzun erimli girişimlere yönelik planlar içeren Ulusal Eylem

Planı çerçevesinde insan kaçakçılığıyla mücadele için çok farklı çalışmalar da yürütmektedir. Bu bağlamda,

İnsan Kaçakçılığıyla mücadele için Ulusal Taslak Birimi tarafından biçimlendirilen Birinci Ulusal Eylem Planı

(2003-2007) hazırlanmış, İkinci Ulusal Eylem Planı kabul edilmiş ve 2009 yılında da uygulamaya

geçirilmiştir. İkinci Ulusal Eylem Planı 8 yılık bir dönemi kapsamaktadır.

CEDAW/C/TUR/Q/6/Ada.1

57

Türk Polis Teşkilatı çalışanlarında farkındalık yükseltmek üzere pek çok girişimde bulunulmuştur. “İnsan

Kaçakçılığıyla Mücadelede Türkiye’nin Çabalarını Desteklemek ve Kaçakçılık Mağdurlarının Yargı Hakkına

Ulaşmasını Teşvik Etmek" projesi çerçevesinde insan kaçakçılığıyla mücadelede güçlerini ve kapasitelerini

arttırmak üzere Ulusal Eğitim Birimi tarafından 280 polis memuruna insan kaçakçılığıyla nasıl mücadele

edilebileceğine ilişkin eğitimler verilmiştir. Meslek içi eğitim programları çerçevesinde insan kaçakçılığıyla

mücadele ve kaçakçılık mağduru insanlara nasıl yaklaşılacağı gibi konular başta olmak üzere 43.000 polis

teşkilatı mensubu Kasım 2009 itibarıyla eğitim almıştır.

 “Kaçakçılık Mağdurlarını Anlamak” başlıklı broşürler travma geçiren mağdurlarla yapılan görüşmelerde

onlara mümkün olan en iyi desteğin verilmesini sağlamak üzere insan kaçakçılığıyla mücadele alanında

çalışan profesyonellere destek olmak üzere hazırlanmıştır. Bu broşürler İl emniyet müdürlükleri

çalışanlarına gönderilmiştir.

İç İşleri Bakanlığının koordinasyonu altında hayata geçirilen “İnsan Kaçakçılığıyla Mücadelede Kurumsal

Kapasitenin Arttırılması “projesi çerçevesinde Almanya’dan uzmanların katılımıyla 20 hâkim ve 20

savcıdan oluşan iki ayrı gruba yönelik olarak 2007 yılının 8-9 Mayıs’ında Ankara’da bir günlük eğitim

çalışması gerçekleştirilmiştir.

Adalet Bakanlığı ve Ankara’daki İngiltere Büyükelçiliği arasındaki işbirliği çerçevesinde, “Sınırlar arası

Suçlarla Mücadele İçin Uluslararası İşbirliği” projesi dâhilinde “İnsan Kaçakçılığı ve Göçmen Ticareti”

konularında dört adet seminer düzenlenmiştir. Adalet Bakanlığı ve Ankara’daki İngiltere Büyükelçiliği

arasındaki işbirliği çerçevesinde ve 100 hâkim ve savcının da katılımıyla uygulamaya sokulan “Suçla

Mücadelede Yeni Adli Sistemler" projesi bünyesinde Antalya’da 18 Nisan 2008’de “İnsan Kaçakçılığı ve

Göçmen Ticareti” ile ilgili olarak bir seminer düzenlenmiştir.

6. Dönemsel Ülke Raporu Türkiye’nin insan kaçakçılığı alanındaki çabalarını belgeleyen bilgiler

içermektedir: İnsan Kaçakçılığı mağduru olarak belirlenen yabancıları sanık olarak dinlenmek üzere altı ay

boyunca (isteğe bağlı olmak kaydıyla) misafir olarak ağırlanması, polisle işbirliği yapma, travma sonrası

rehabilitasyon ve tıbbi ve psikolojik her türden desteğin sağlanması. Türkiye’de asgari 6 ay oturma izni

sağlanan yabancı uyruklu kişiler Çalışma ve Sosyal Güvenlik Bakanlığınca sağlanan çalışma izni sayesinde

Türkiye’de çalışma hakkı da elde edebilmektedir.

CEDAW/C/TUR/Q/6/Ada.1

58

SORU 16. Rapor insan ticareti mağdurlarının ücretsiz olarak yararlanabileceği acil durum hizmetleri,

şikâyette bulunabilecekleri telefon hatları ve barınabilecekleri sığınma evlerinin de aralarında yer aldığı

farklı hizmetlere de değinmektedir. Söz konusu zaman zarfında kaç kadın ve genç kız bu türden

hizmetlerden yararlanmıştır lütfen belirtiniz.

CEVAP 16.

Tablo. Türkiye'deki Kaçakçılık Mağdurları ve Kaçakçılara İlişkin Veriler

 Yıl

Destek ve

yardıma

gereksinim

duyanların sayısı

Haklarında Yasal kovuşturma

açılan kaçakçıların sayısı

2005 256 379

2006 246 422

2007 148 308

2008 120 253

2009(Kasım 2009 itibarıyla) 89 279

Toplam 859 1641

Kaynak: Emniyet Genel Müdürlüğü

Tablo. 157 Yardım hattına yapılan aramalar, kurtarılan ve tespit edilen mağdurlar

Yıl Kurtarılan ve tespit

edilen mağdurlar

Yardım hattına

başvuran mağdur

sayısı

Diğer sebeplerle

arayanların sayısı

(insan kaçakçılığıyla

ilgili bilgi istenilen

acil olmayan

aramalar)

CEDAW/C/TUR/Q/6/Ada.1

59

2005 52 255 91

2006 56 579 125

2007 28 314 57

2008 16 148 74

2009 (Kasım itibarıyla) 7 79 69

Toplam 159 1375 416

Kaynak: Türkiye’ye Göç ile ilgili Uluslararası Teşkilat

15. Madde uyarınca insan kaçakçılığı mağdurlarına sağlanan 6 aylık geçici oturma hakkı çerçevesinde 40

kadına oturma izni sağlanmıştır.

Türkiye’de insan kaçakçılığı mağdurlarına hizmet sunan iki tane sığınma evi (İstanbul ve Ankara’da) ve bir

tane de istasyon tipi sığınma evi (2009 yılında Antalya’da açılmıştır) vardır. Bu hizmetler belediyelerin,

uluslararası örgütlerin veya yardım kuruluşlarının mali desteğiyle sivil toplum örgütlerince idare

edilmektedir. Bu sığınma evlerinden faydalanan mağdurların sayısı aşağıdaki gibidir:

CEDAW/C/TUR/Q/6/Ada.1

60

Tablo. Sığınma evlerinden faydalanan kadınların sayısı

Yıl Kadın dayanışma

Derneğinin Sığınma Evi

İnsan Haklarını

Geliştirme Vakfının

Sığınma Evi

Antalya Aile Danışma

Birliğinin Sığınma Evi

2004 17 (Sığınma Evi 2004

yılı Kasım ayında

açılmıştır)

2005 5 (Sığınma Evi 2005 yılı

Kasım ayında

açılmıştır)

137

2006 83 107

2007 40 71

2008 28 57

2009 36

(2009

Kasım

ayı

itibarıy

la)

44

(20009

Kasım

ayı

itibarıy

la)

1)

(Sığınm

a evi

Kasım

2009’d

a

açılmış

tır) Toplam 192 433 1

Kaynak: İlgili vakıf ve kuruluşlardan edinilen verilerden elde edilmiştir

CEDAW/C/TUR/Q/6/Ada.1

61

Karar alma mekanizmalarına katılmak ve uluslararası düzeyde temsil edilmek

SORU 17. İktidar partisinin raporu kadının siyasi ve toplumsal yaşamda ne kadar sınırlı bir şekilde temsil

edildiğini ortaya koymaktadır. Daha önceki tamamlanmış değerlendirmelerinde Sözleşme, İktidar

partisini kadınların sosyal yaşamın hemen her alanında, ister seçim isterse de atama yoluyla olsun, tam

anlamıyla temsil edilebilmesi için gereken önlemleri alması yönünde teşvik etmiş ve İktidar partisine

Meclis’teki, devlet organlarındaki ve Dışişleri bünyesindeki kadınların sayısını arttırmak üzere

Sözleşme’nin 4. maddesinin 1. paragrafı ve Sözleşme’nin 25. genel tavsiyesiyle uyumlu geçici özel

önlemler alması yönünde tavsiyede bulunmuştur. Lütfen bu doğrultuda hükümet tarafından

gerçekleştirilen girişim ve çabalara ilişkin ayrıntılı bilgiler sağlayınız.

CEVAP 17. Kadınların siyasi ve kamusal hayata katılımı Türkiye’de henüz istenilen seviyelerde değildir.

Kadının siyasi mekanizmalardaki temsilini arttırmak üzere hayata geçirilmiş herhangi geçici özel bir

önlem mevcut değildir. Yine de ulusal düzeyde görece olumlu gelişmeler olduğundan söz edilebilir.

CEDAW Sözleşmesi’ne 2005 yılında sunulan raporda kadınların parlamentoda temsil edilme oranı sadece

yüzde 4,4 idi. 2007 yılında yapılan genel seçimler neticesinde bu oran yüzde 9,1’e çıkmıştır (parlamento

üyelerinden 50’si kadındır). Ulusal siyaset sahnesinde kadınların temsil edilme oranı yüzde yüz artmıştır

ancak yine de hala istenilen seviyede değildir. “2008-2013 Cinsiyet Eşitliği Ulusal Eylem Planı” “güç ve

karar alma mekanizmalarında kadın” konusunda özel bölümler içermektedir ve konuyla ilgili farkındalığı

arttırmak ve kamu politikalarının kadın ve erkek eşitliğinin teminatı olmasını sağlamak üzere geliştirilen

değişik stratejiler de söz konusudur. Kadınlarla ilgili sivil toplum örgütleri tarafından yürütülen seçim

öncesi kampanyalar ve kadınlar için değişik illerde açılan siyaset akademileri kadınların yerel politikaya

daha fazla dâhil olmasını hedefleyen girişimler arasındadır.

Kadınların karar alma ve üst düzey yönetici seviyelerinde rol almalarını arttırmanın en önemli yolu

kamuoyunun bu açıdan tam anlamıyla eğitilmesinden geçmektedir. Bu süreç eksiksiz bir zihinsel

dönüşümü gerekli kılmaktadır ve bu minvalde kamu kurumları, üniversiteler, profesyonel kuruluşlar ve

özel sektörde çalışan profesyonelleri toplumsal cinsiyetle ilgili belli bir perspektif sahibi olma yolunda

bilgilendirmek gerekmektedir; belki de kendi profesyonel hayatlarıyla bazı açılardan ters düşebilecek

CEDAW/C/TUR/Q/6/Ada.1

62

durumları göz almaları pahasına. Bu aşamaya kadar KSGM tarafından kamu çalışanlarını hedefleyen ve

2009 yılında şekillendirilen Toplumsal Cinsiyet Eşitliği Eğitim Programları çerçevesinde bu sorunlar büyük

ölçüde ele alınmıştır.

Kadınların siyasete ve kamusal karar alma mekanizmalarına katılımıyla ilgili olarak kamu kurumları

nezdinde farkındalık arttırıcı çalışmalar gerçekleştirilmiştir. Örneğin, Milli Eğitim Bakanlığı yöneticilerinin

atanması ve görev yerlerinin değiştirilmesiyle ilgili yönetmeliğe getirilen ek madde ile kadınların da 2009

yılından itibaren kabul edildiği meslek liseleri ve teknik liseler ile turizm okullarının yönetici kadrosu için

başvuran kadın adaylara %15’lik ek bir puan verilmesi yolunda bir karar alınmıştır.

Eğitim

SORU 18. Daha önceki tamamlanmış gözlemlerinde Sözleşme İktidar partisine değişik etnik gruplardan

gelen ve başta kırsal bölgelerde yaşayanlar olmak üzere anadili Türkçe olmayan kadınlar ve genç kızların

karşılaştığı eğitimle ilgili dezavantajların ve tespit edilen bölgesel eşitsizliklerin (CEDAW/C/TUR/CC/4-5,

parag. 34) ortadan kaldırılması için bu amaç doğrultusunda daha fazla sayıda politika ve program

geliştirmesi tavsiyesinde bulunmuştur. Lütfen bu bağlamda Hükümet tarafından yürütülen tüm çabalara

ilişkin ayrıntılı bilgiler sağlayınız. Aynı zamanda ana dili Türkçe olmayan kaç kadın ve genç kızın eğitim

programlarından faydalandığına ilişkin istatistiksel bilgiler de sağlayınız.

CEVAP 18. Türkiye Cumhuriyeti Anayasası’nın “dilleri, ırkları, renkleri, cinsiyetleri, siyasi görüşleri, hayat

görüşleri, dinleri ve inançları ne olursa olsun herkes herhangi bir ayrımcılıkla karşı karşıya kalmaksızın

yasalar önünde eşittir” şeklindeki “yasalar önünde eşitlik” ile ilgili olan 10. maddesinin mevcudiyetine

karşın, Türkiye’de farklı etnik gruplara dâhil olan ya da ana dili Türkçe olmayanlara ilişkin herhangi bir

veri tabanı yoktur. Öte yandan, eğitim hakkı hem ulusal ve uluslararası yasalar tarafından taahhüt altına

alındığı ve hem de temel insan hakları arasında yer aldığı için kadınlar ve kızların karşılaştığı eğitimle ilgili

sorunları aşmak üzere değişik politikalar geliştirilmiş ve çok sayıda program düzenlenmiştir.

2007-2013 yılları arasını kapsayan ve Türkiye’yi ekonomik, toplumsal ve kültürel alanlarda ileriye

taşımayı hedefleyen temel politikaları içeren 9. Kalkınma Planı cinsiyet ve bölgeler arasındaki farklılıkları

ortadan kaldırmak amacıyla aşağıdaki politikaları benimsemiştir:

CEDAW/C/TUR/Q/6/Ada.1

63

- İnsan kaynaklarının geliştirilmesine destek olmak amacıyla hayat boyu eğitimi gündeme

taşıyarak eğitim sistemine bütünlüklü ve kapsayıcı bir anlayışın hâkim kılınması; Sistemin

etkinliğinin ve erişilebilinirliğinin yanı sıra eşit fırsatlara dayanan yapısının da güçlendirilmesi,

- Gerekli tedbirler; öncelikle kırsal kesimlerin ve kızların hedef alınması; okul bırakma oranlarının

düşürülmesinin amaçlanması ve ikinci eğitime geçiş oranının arttırılması.

Orta Vadeli Program (2010-2012) eğitimin her aşamasında okula gitme oranının arttırılmasını; eğitimde

malzeme kalitesinin ve kullanımının yanı sıra fiziksel yapılanmanın da geliştirilmesini ve eğitime

ulaşmakta bölgeler ve cinsiyetler arasındaki ayrımcılığın en az indirgenmesini hedeflemektedir.

Orta Vadeli Program’da ortaya konulan politikaların uygulanmasını gözlemleyen 2009 Programı aşağıdaki

ana hedef ve ilkeleri benimsemiştir: Kırsal kesimdeki öğrenciler ile kızların çeşitli dezavantajlar yaşadığı

eğitim sisteminde ulusal çapta gerekli tedbirleri almak; ilk ve ortaöğretimde okul bırakma oranının

düşürülmesini sağlamak; ortaöğretime geçiş oranını arttırmak; yeterli rehberlik ve danışma hizmetlerinin

yanı sıra yerinde ve geniş tabanlı modüler bir yaklaşım geliştirmek yoluyla dikey ve yatay geçişleri

kolaylaştırarak ortaöğretimi daha esnek ve program tabanlı bir düzeye taşımak.

2010-2014 yılları arasında uygulamaya sokulması hedeflenen Milli Eğitim Bakanlığı’nın Stratejik Planı

kızların okullaşma oranına özel bir önem atfetmektedir ve dezavantajlı kesimlerin eğitime erişmelerini

kolaylaştırıp arttırmak üzere daha fazla burs ve yatılı okullar gibi değişik destek yöntemleri üzerinde

durmaktadır. Stratejik Plan aynı zamanda aşağıdaki hedefi de içermektedir: “Erkek ve kızlar arasındaki

hâlihazırdaki okula kayıt olma oranındaki 10’luk fark 2014 yılı itibarıyla kızların “okula erişimini”

arttırmaya dönük girişimler sayesinde %2 seviyesinin altına düşürülmelidir.

Eğitim sürecinin bir parçası olma yolunda kızların karşılaştığı en önemli sorun okula kaydolma oranının

düşüklüğüdür. Bu bağlamda Milli eğitim Bakanlığı kızların okula kaydolmasını temin etmek amacıyla pek

çok proje geliştirmiştir. Son beş yıl içerisinde kızların okula kaydolma oranında gözle görülür bir artış

yaşanmıştır ve kızların okula kaydolma oranının erkeklerininkinin üzerine çıkması cinsiyet eşitsizliğiyle

başa çıkmak yolunda çok önemli bir gelişmeyi temsil etmektedir. 2003-2004 yılları arasında ilköğretimde

cinsiyet oranı (okula kaydolan her yüz kıza karşın okula kaydolan her yüz erkeğin oranı) 91,9’du ve 2008-

2009 arasında ise bu oran yüzde 97,9’a yükselmiştir. Söz konusu orandaki artış ortaöğretim ile lise

eğitiminde daha da belirgin bir şekilde gözlenmektedir (sırasıyla 78,7’den 89’a ve 74’ten 88’e).

CEDAW/C/TUR/Q/6/Ada.1

64

Hâlihazırda devam eden ve sona ermiş projeler neticesinde kızların okula kaydolma oranında takdire

değer ilerlemeler kaydedilmiştir. 2008–2009 eğitim yılı boyunca kızların ilköğretimdeki okula kaydolma

oranı % 96' ya kadar yükselmiştir (2003–2004 eğitim yılında bu oran %

86,9’du) ve kızların ortaöğretim ile lisedeki okula kaydolma oranı aynı süre zarfında sırasıyla ise yüzde

56,3’e (yüzde 48.52’ten) ve yüzde 19,7’ye (yüzde 13,9’tan) kadar yükselmiştir.

6. Dönemsel Ülke Raporu’nda tarif edilen proje ve programlara ek olarak hayata geçirilen diğer projeler

şunlardır:

E-Okullaşma Projesi: E-okul projesi 2008’den bu yana gündemdir ve daha önce hiç okula yazılmamış

çocukların tespit edilmesi ve eğitim sistemine yeniden dâhil edilmelerinin yollarının aranması gibi bir dizi

girişimi içermektedir; okula kaydetmeme ve devamsızlığın arkasındaki sebeplere dayanarak

değerlendirme ve gözlemlerde bulunma; eğitim sistemindeki cinsiyet eşitsizliğine ilişkin merkezi ve yerel

yetkililer arasındaki farkındalığı arttırmak. Yukarıda belirtilen faaliyetler çerçevesinde okula kaydolmamış

ya da devam etmeyen çocukların okul bazında izlenmesi gayesiyle e-okul veritabanına bir modül

eklenmiştir. Bu gözlemler geliştirilen yeni merkezi ve yerel çözümler aracılığıyla sorunlar karşısında yeni

yaklaşımlar ortaya konmasına yardım edecektir.

Takviye Eğitim Programı: 6. Dönemsel Ülke Raporu’nda değinilen Haydi Kızlar Okula Kampanyası

2003’ten beri yürürlüktedir ve kampanyaya ilişkin bir değerlendirme raporunda daha önce hiç okula

kaydolmamış ya da çok sık devamsızlık yapan 10 ile 14 yaş arasındaki çocukların kendilerinden daha

küçük çocuklarla aynı sınıfa gittikleri ve hem fiziksel hem de yaşla ilgili sorunlar yaşadıkları belirtilmiştir.

Uygulayıcılar kişisel gözlemlerini aktarırken sıklıkla var olan düzenlemelerin ve bu türden çocukların

eğitim sistemine yeniden entegre edilmesine yönelik girişimlerin yetersizliğinden de dem vurmuşlardır.

Takviye eğitim programı zorunlu eğitim yaşında olup da akranlarıyla aynı zamanda eğitimlerini

tamamlayamamış 10 ile 14 yaş arasındaki çocukları hedeflemektedir. Program zorunlu eğitim çağında

olup da değişik nedenlerle asla okula kaydolmamış ya da devamsızlık yapan bu çocukların akranlarıyla

aynı sıralarda ilköğretim müfredatını tamamlayabilmelerine olanak sağlamayı hedeflemektedir.

Başta Kızlar Arasında Olmak Üzere Okula Kaydolma Oranının Arttırılması: Proje 2009‘da hayata

geçirilmiştir ve esas olarak kişi başına yıllık gelirin ülke ortalamasının yüzde 75 altında olduğu 43 kırsal

bölgede yaşayan ve okula devam edemeyen ya da asla kaydolmamış ortaöğretim yaşındaki kızlarla

CEDAW/C/TUR/Q/6/Ada.1

65

 yetişkin kadınları hedef almıştır. Proje başta kadınlar arasında olmak üzere insan kaynaklarını geliştirmek

ve işgücü piyasasına eleman yetiştirmek üzere eğitimin önemine ilişkin bir farkındalık ve bilinç yaratmak

ve okula kayıt olma oranını arttırmak gibi konular üzerinde yoğunlaşmıştır.

SORU 19. Lütfen Türkiye'deki erken evlilik ve genç kızlar arasındaki hamilelik vakaları ve bunun kızların

eğitimdeki başarıları üzerindeki etkileri hakkında ayrıntılı bilgiler sağlayınız. Lütfen ayrıca eğitimlerine

devam edebilmeleri için hamile genç kızlar ya da genç annelere yönelik destek programları hakkında da

bilgiler sağlayınız. Raporda Sağlık Bakanlığı ile UNFPA işbirliğiyle geliştirilen Gençlerin Hamilelikle ilgili

Bilgi ve Hizmetleri alması için Gereken Stratejileri Geliştirme Projesi de ele alınmaktadır. Lütfen bu

programın içeriğine ilişkin bilgiler sağlayınız.

CEVAP 19. Türkiye’deki kadınların en doğurgan dönemlerini yirmili yaşlarda yaşadıkları bilinen bir

gerçektir. Kırsal kesimlerdeki yaşa bağlı doğurganlık oranları 15-19 yaşlarından sonra hızlıca artarak 20-

24 yaşlarında en yüksek seviyesine ulaşır ve sonrasında düşmeye başlar. Aşağıdaki tablonun da

gösterdiği gibi, Türkiye Nüfus Sağlığı araştırmasının sonuçları ve Nüfus ve Vatandaşlık İşleri Genel

Müdürlüğü’nün sağladığı verilere göre Türkiye’deki kadınların ilk doğumlarını gerçekleştirdikleri yaş

ortalaması giderek yükselirken genç kızlar arasındaki doğum yapma oranı da giderek düşmektedir.

Günümüzdeki kadınlar arasında eskiye kıyasla onlu yaşlarda (15-19) doğum yapma oranı hızla

azalmaktadır.

CEDAW/C/TUR/Q/6/Ada.1

66

Tablo. Araştırmanın 3 yıl öncesine kadar yaşa bağlı ve toplam doğurganlık oranları

TÜRKİYE

YAŞ 2003 2008

15-19

20-24

25-29

30-34

35-39

40-44

45-49

46

136

134

78

38

12

2

35

126

133

91

36

10

1

Toplam doğurganlık oranı

(15-49)

2,23 2,16

Türkiye Nüfus Sağlığı Araştırmaları sonuçları

CEDAW/C/TUR/Q/6/Ada.1

67

Tablo. 15-19 yaşları arasında gerçekleşen evlilikler

Yıl Bekar Evli

1998 84,8 15,2

2003 88,1 11,9

2008 90,4 9,6

Türkiye Nüfus Sağlığı Araştırmaları sonuçları

Annenin yaşına göre doğum oranları (20 Temmuz 2009 itibarıyla)

 Yaş grubu

Yıl Toplam <15 15-19 20+ Bilinmeyen

2005 1.231.678 1.117 120.60 1.107.886 2.070

2006 1.238.725 734 117.379 1.120.612 2.773

2007 1.266.503 326 113.297 1.149.378 3.502

2008 1.262.333 270 107.663 1.150.355 4.045

Kaynak: Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü

Eğitim ile ergenlik çağındaki doğurganlık oranları arasında çok güçlü bir bağlantı vardır. Eğitimli kadınlarla

kıyaslandığında ergenlik çağında anne olma oranının daha düşük eğitim seviyesindeki kadınlar arasında

yaygın olduğu görülmektedir. Dahası, eğitim sürecine ara verilmesi halinde bile ergenlik dönemi

hamileliklerinde artış görülmektedir. Eğitimsiz kadınların yüzde 7'si ergenlik çağında anne olurken, en

CEDAW/C/TUR/Q/6/Ada.1

68

azından ortaöğretimi bitirmiş kadınlar arasında bu oran yüzde 4’tür. Gelir düzeyi açısından bakıldığında

ise, en iyi olanaklara sahip şartlarda yaşayan kadınlar arasında ergen hamilelik oranı yüzde 2’de kalırken

bu oran daha az olanaklara sahip kadınlar arasında yüzde 8-11 arasında değişmektedir.

Çalışmalar annenin ve çocuğun daha yüksek ölüm oranlarıyla yüz yüze kaldığı ergenlik hamileliklerinin

riskli olduğunu göstermektedir. Bu durum ülkemiz için bir sorun olmaya devam etmektedir. Sağlık

Sektörü için 2005-2015 yıllarına yönelik olarak hazırlanan Cinsel Sağlık ve Üreme sağlığı Ulusal Stratejik

Eylem Planı ergenlik hamileliklerinin sona erdirilmesini en temel hedeflerinden biri olarak benimsemiştir.

Türkiye’de aile içi iletişimi, en temel iletişim becerilerini, kişiliği, beraber yaşama kültürünü, vatandaşlık

duygusunu ve insan haklarını geliştirmeyi hedefleyen ve evli çiftlere olduğu kadar evlenmeye

hazırlananlara da gerekli bilgileri sunan yetişkin eğitimi ve Aile Eğitimi Programları mevcuttur.

Aile eğitimi programları kadınlarımızı kendilerini nasıl ifade edecekleri, iletişim ve çocuk yetiştirmek, bir

kadın olmak, kadın hakları, aile planlaması ve kadın sağlığı konularında eğitmek üzere geliştirilmiştir.

Hayat boyunca öğrenme fikrinin bir parçası olarak, her türden kurum, kuruluş ve sivil toplum örgütü

ebeveyn ve çocuk eğitimine gereken önemi vermek üzere bir araya gelmişlerdir. Bunun yanı sıra, 6.

Dönemsel Ülke Raporu değişik sebeplerle resmi eğitimden yaralanamayan kadın ve kızlara yönelik olarak

uzaktan eğitim fırsatları üzerinde de özenle durmaktadır.

Sağlık Bakanlığı ile Birleşmiş Milletler Nüfus İdaresi tarafından ortaklaşa yürütülen “Ergenlik

Çağındakiler için Üreme sağlığı Bilgisi ve Gerekli Hizmetler” Projesinin çerçevesinde hijyen, sağlık

sorunları ve üreme sağlığıyla ilgili ergenlere yönelik tanıtım ürünleri üretilip dağıtılmıştır ve sosyal

hizmet sunacak kişiler ergenlere nasıl yaklaşacakları konusunda eğitilmişlerdir. Proje dâhilinde 8 tane

Gençlik Eğitim Merkezi faaliyete açılmıştır.

SORU 20. İktidar partisi raporu kadınların teknik ve mesleki okullarda sınırlı düzeyde temsil edildiğini

ortaya koymaktadır. Daha önceki tamamlanmış değerlendirmelerinde Sözleşme, iktidar partisine kadının

eşit haklar ve ekonomik fırsatlar kazanabilmesi ve kadına yönelik basmakalıp davranışların ortadan

kaldırılabilmesi için eğitimin ne kadar önemli olduğunu anlatan farkındalık arttırıcı girişimlerde

bulunmasını tavsiye etmiştir. Lütfen Hükümet tarafından kadın ve genç kızların her türden eğitim

fırsatından yararlanmasını sağlamaya dönük hangi tedbirlerin alındığını ayrıntılı bir şekilde aktarınız.

CEDAW/C/TUR/Q/6/Ada.1

69

CEVAP 20. Toplam nüfusun yarısını oluşturan kadınların eğitim seviyesini artırmak, işgücü piyasasına

ulaşmalarının önündeki engelleri kaldırmak gibi sorunlar ülkemizde yetişkin eğitiminin ne kadar önemli

olduğunu göstermektedir. Ara işgücünü eğitmek, vasıf ve yeteneklerini geliştirmek ve böylece de iş

bulma şanslarını arttırmak başta ekonomik olarak güçlü şehirli kadınların desteğiyle olmak üzere kadınlar

ve gençler gibi dezavantajlı grupların mesleki eğitimlerden geçirilmesi yoluyla ancak mümkün kılınabilir.

Kırsal kesimlerden kentlere göç kadın tarla işçilerinin vasıfsız işçi durumuna düşmesine yol açmaktadır.

Büyük ölçüde kadınların ve genç kızların işgücüne katılmasını sağlamak üzere düzenlenmiş olan halk

eğitim merkezlerindeki mesleki eğitim ve gelir sağlayıcı beceriler kazandırmaya yönelik kurslar sayesinde

bu kesimlerin işgücü piyasasına katılımı da hızla artmaktadır. Kadınlarımız ve genç kızlarımız bu kurslar

sayesinde evlerinin bütçesine katkıda bulunmalarını sağlayacak işler ve fırsatlar bulabilmektedirler.

Halk eğitim ve mesleki eğitim merkezlerinde verilen eğitimler işgücüne katılım açısından dezavantajlı

olup tarım sektöründe iş bulma imkânlarını kaybetmiş olan kadınların vasıf ve yeteneklerini arttırmayı

amaçlamaktadır. Söz konusu bu programlar günümüz gereksinimlerine göre belirlenmiştir ve kadınların

sadece vasıf ve yeteneklerini arttırmayı değil ama aynı zamanda sosyal yaşama intibak etme yetilerini de

geliştirmeyi hedeflemektedir.

Kadınların toplumsal yaşamdan ve fırsatlardan eşit şekilde yararlanmasını sağlamak, ülkemizde kadın

haklarını korumak, cinsiyet eşitliği bilincini yerleştirmek ve aile içi şiddetle mücadelede önemli

kazanımlar elde etmekle çok yakından bağlantılıdır. Bu açıdan, Halk Eğitim Merkezlerinde ulusal çapta

toplumsal duyarlılığı arttırmak üzere şiddet, ihmal, istismar, cinsel taciz, uyuşturucu ve madde bağımlılığı

gibi konularda yetişkinlere yönelik konferanslar, seminerler, paneller vs. düzenlenmektedir.

6. Dönemsel Ülke Raporu’nda ayrıntılarıyla Türkiye’deki mesleki ve teknik eğitimle ilgili diğer girişim ve

çalışmalara ilişkin bilgiler verilmiştir.

SORU 21. Kızların eğitimlerini yarıda bırakmasının nedenleri arasında, raporda (CEDAW/C/TUR/CC/4-5,

parag. 33-34) ekonomik ve geleneksel gerekçelerin yanı sıra ailelerin eğitimde önceliği erkek çocuklara

tanıması da gösterilmiştir. Lütfen eşit eğitim olanaklarına kavuşmak söz konusu olduğunda kızların

karşılaştığı ayrımcılığa sebep olan kalıpyargıları ortadan kaldırmak amacıyla hükümet tarafından alınan

CEDAW/C/TUR/Q/6/Ada.1

70

tedbirlere, okul kitaplarının ve müfredatın yeniden gözden geçirilmesi gibi, ilişkin bilgiler sağlayınız.

Ayrıca lütfen Hükümet tarafından kızların eğitim görmesinin önemini anlatmak üzere başlatılan

girişimlere ilişkin de ayrıntılı bilgiler sağlayınız. Hükümetin okul alanlarında türban ve başörtüsü

takılmasını yasaklama kararı almasının kızların eğitim hakkını ne şekilde etkilediğiyle ilgili herhangi bir

çalışma gerçekleştirilip gerçekleştirilmediğini de belirtiniz.

CEVAP 21. Eğitim kaynaklarında cinsiyetçi unsurların kaldırılmasına yönelik girişimlere ilişkin bilgiler 10.

soruya verilen cevapta özetlenmişti. Milli Eğitim Bakanlığı Eğitim Dairesi mevcut ders kitaplarındaki ve

diğer eğitim malzemelerindeki cinsiyetçi dili ve dahası ayrımcılığı vurgulayan çizimleri, ifadeleri ve

cinsiyetçi kalıpları ortadan kaldırmak üzere çalışmalar yürütmektedir. Eğitim Dairesi’nin bünyesindeki

“Cinsiyet Eşitliği Komisyonu”nun amacı bu türden girişimleri daha kalıcı ve sistematik bir hale sokmak ve

“2008-2013 Cinsiyet Eşitliği Ulusal Eylem Planı’nda” ortaya konulan hedef ve stratejileri gerçekleştirmek

üzere girişimlerde bulunmaktır.

Cinsiyet Eşitliği Komisyonu tarafından gerçekleştirilen girişim ve çalışmalar aşağıdaki gibidir:

- Ders Kitaplarındaki Cinsiyet Eşitliği hakkında atölye çalışmaları: Atölye, Ders Kitaplarını İnceleme

ve Değerlendirme kurulunda çalışan eğitmen ve uzmanlara yönelik olarak düzenlenmiştir.

Cinsiyet eşitliği bilinci ve hassasiyetiyle hareket edecek olan Eğitim Dairesi bünyesindeki Ders

Kitaplarını Geliştirme Komisyonu ve Özel Komisyon. Atölye, kitapların yazılması ve

değerlendirilmesi aşamalarında “cinsiyete ilişkin bakış açısının” nasıl korunabileceğine ilişkin

teorik ve pratik çalışmalardan oluşmaktadır. Atölyenin ana hedef grubu Eğitim Dairesi

bünyesinde ders kitaplarının yazılması ve değerlendirilmesi aşamalarındaki komisyonlar ile özel

komisyonlarda görev alan eğitmen ve uzmanlardan oluşmaktadır.

- Ders Kitaplarındaki Cinsiyet Eşitliği Hakkında Kitap: “Ders Kitaplarındaki Cinsiyet Eşitliği

Hakkındaki Kitap” ders kitaplarının ve diğer yardımcı eğitim malzemelerini incelenmesi ve

değerlendirilmesi aşamalarında cinsiyet eşitliği bilinci ve duyarlılığıyla hareket etmeleri amacıyla

uzmanlara sunulmak üzere hazırlanmıştır.

- Cinsiyet Eşitliği Bilincini Yayma Semineri: Cinsiyet Eşitliği Bilincini Yayma Semineri 81 ilden

CEDAW/C/TUR/Q/6/Ada.1

71

eğitmenlerin ve okul müdürlerinin ve milli eğitim müdürlerinin katılımıyla gerçekleştirilmiştir.

Eğitim Dairesi’nin yukarıda anılan girişimlerinin yanı sıra MEB bünyesindeki İlköğretim Genel

Müdürlüğü de çok sayıda benzer faaliyet gerçekleştirmiştir. 2003’ten bu yana ilköğretim müfredatının

değiştirilmesine yönelik çalışmalar devam etmektedir. Ayrımcı davranışlar ve de tutumlar ya da ayrımcı

olarak değerlendirilebilecek olanlar müfredattan çıkarılmıştır ve yeni müfredat artık cinsiyet

duyarlılığını ve ırklar arası hoşgörü, saygı ve anlayışı destekleyip garanti altına alan değer, yargı ve

disiplinler arası kavramlardan oluşmaktadır. Müfredattaki değişiklerin sonucu olarak yenilenen ders

kitapları yeni müfredatta öngörülen değer, yargı, disiplinler arası kavramların hayata geçirilmesini

sağlamak üzere öğrenci merkezli metotlar, uygulamalar ve görseller içerecek şekilde hazırlanmıştır.

İlköğretim ders kitaplarındaki kadınlara yönelik ayrımcı kalıpları ortadan kaldırmak üzere de bir dizi

çalışma yürütülmektedir.

 İlköğretim eğitim kitaplarında kullanılan kişi isimlerinin sayısı kadın ve erkek isimleri arasında eşit

bir biçimde dağıtılmıştır.

 Daha önceleri neredeyse sadece erkek mesleği gibi gösterilen doktorluk, mühendislik ya da

eczacılık gibi meslekler artık kadınları da kapsayan görsellerle işlenmektedir.

 Öğrenci ders kitapları ile öğretmen rehberlik kitaplarının yazarları eğitim sürecinin her türden

ayrımcılıktan arındırılmış olması gerektiği konusunda eğitime tabi tutulmuştur.

Ders kitapları ve diğer eğitim malzemeleriyle ilgili yukarıda değinilen çalışmalara ek olarak yeni müfredat

ve ders kitapları kız ve oğlan çocuklarının eğitim hakkından faydalanma konusundaki bilinçliliğini

arttırmaya dönük eğitim süreçleri ve aktivitelerden de oluşmaktadır. Dahası, 2003 yılından bu yana

uygulana gelen “Takviye Eğitim Sınıfları Programı” ve “Haydi Kızlar Okula” gibi proje ve programlar da kız

ve erkek çocukları arasındaki okula kaydolma oranında ciddi artışların yaşanmasını sağlamıştır. 2003

yılında ilköğretimde cinsiyetler arasındaki farklılık 7.15 iken bu rakam 2009 yılında 0.89’a kadar

gerilemiştir.

İlköğretimden ortaöğretime geçiş oranlarını ve kızların okula kaydolma oranını arttırmak üzere yoksul

çocukların ve ortaöğretime devam edecek öğrencilerin ücretsiz eğitim yardımlarından faydalanmasının

CEDAW/C/TUR/Q/6/Ada.1

72

yolları bulunmuştur. Yoksul ve daha düşük gelir seviyesindeki ailelerde yetişmiş çocukların okula

kaydolma oranlarını arttırmak amacıyla özellikle kız çocuklarının bulunduğu ailelere ve doğrudan

annelere verilen eğitim desteklerine ilişkin ayrıntılar 6. Dönemsel Ülke Raporu ile 9. soruya verilen

cevapta bulunabilir.

Diğer yandan, başta halk eğitim merkezleri olmak üzere resmi olmayan eğitim kurumları

koruyucu/önleyici aktiviteler, risk yönetimi, duyarlılık ve farkındalık arttırma bağlamlarında toplumun

her kesimine dönük çok önemli görevler üstlenmektedir.

İlgili Bakanlık okul sınırları içindeki başörtüsü yasağının kızların okula kaydolma oranı üzerindeki etkisi

hakkında herhangi bir çalışma yürütmemiştir. Öte yandan, kızların yıllar içindeki okula kaydolma

oranlarına ilişkin yapılacak bir gözlem bu oranda bir artışın yaşandığını göstermektedir (2003’teki

87.34’ten 2009’da 97.83’e). Bunun yanı sıra, Resmi Olmayan Eğitim Kurumlarına ilişkin geçici yasanın

126. maddesi “öğrencilerin dış görünüşü açısından basitlik, temizlik ve verilen hizmetle uyumluluk"

üzerinde önemle durmaktadır. Bu açıdan resmi olmayan eğitim kurumlarındaki eğitim dâhilindeki

aktivitelerde başörtüsünün yasaklanmasının kızların eğitim haklarıyla herhangi bir ilgisi yoktur.

İstihdam

SORU 22. Rapor işgücüne katılım açısından kadınlarla erkekler arasındaki muazzam farkı ortaya

koymakta ve işgücüne katılmak için eğitimin çok önemli bir etmen olduğu gerçeğini vurgulamaktadır.

Lütfen özellikle eğitimle ve kadınların eğitilmesiyle ilgili alanlarda olmak üzere Hükümet tarafından

mesleki ayrımcılığı ortadan kaldırmak üzere gerekleştirilen tüm tedbir ve çabalara ilişkin ayrıntılı bilgiler

sağlayınız. Lütfen İktidar partisinin kadınların istihdama eşit bir şekilde katılmasını fiilen hızlandıracak

herhangi bir politika benimseyip benimsemediğini belirtiniz. Eğer cevabınız olumluysa, bu politikayı

hayata geçirmek üzere ne tür adımlar atıldığını belirtiniz.

CEVAP 22. Ülkemizde kadınların işgücüne katılımı erkeklerle kıyaslandığında hala çok düşük

seviyelerdedir. 2008 verilerine göre çalışan kadınların oranı yüzde 21,6 iken bu oran erkekler için yüzde

62,6’dır. Kadınların işgücü piyasasına katılımıyla kazanılacak olan artı değerler göz önüne alındığında,

ülkemizdeki işgücü piyasalarının gündemindeki en önemli maddenin kadın işgücü oranının arttırılması

CEDAW/C/TUR/Q/6/Ada.1

73

olduğu görülecektir.

Bu açıdan kadınların ekonomik yaşamın bir parçası olma oranını arttırmak amacıyla ülkemizdeki en temel

alanlarda bir dizi tedbir alınması kararlaştırılmıştır.

 9. Kalkınma Planı’nın (2007-2013) “İstihdamı Arttırmak” başlığını taşıyan bölümü aşağıdaki

hedefleri içermektedir:

- “Mevcut İşgücü Politikalarını Geliştirmek” başlığı altında istihdamı arttırmakta çok etkin bir araç

olarak mevcut işgücü pazar politikalarına özel bir önem atfedilmiştir. Daha fazla istihdam

yaratılabilmesi için işgücünün vasıf ve yeteneklerini arttırmayı hedefleyen mevcut işgücü

politikaları şu unsurlardan meydana gelmiştir: İşgücünün eğitilmesi, mesleki eğitim ve işgücü

adaptasyon programları, oryantasyon ve profesyonel danışmanlık ve rehberlik hizmetleri, iş

arama stratejilerinin geliştirilmesi, işsiz, özürlü, kadın ve gençler gibi dezavantajlı grupların

istihdam edilmesi, girişimcilik eğitimleri ve istihdam garantili programlar.

- “Planlama Dönemine Yönelik Hedef ve Tahminler” eğitim seviyesinde bir artışı, aktif işgücü

politikaları neticesinde istihdamın arttırılmasını, işgücü pazarlarına girişin teşvik edilmesini

öngörmektedir. İşgücü katılımının planlama dönemi dâhilinde 2,1 puan daha artacağı

beklenmektedir. Bu artışın arkasındaki belirleyici ana unsurun kadınlar olacağı

öngörülmektedir.

- “İşgücü Pazarının Geliştirilmesi” adlı bu bölüm işgücü pazarında güçlüklerle karşılaşan kadınlara,

gençlere, uzun süredir işsiz olanlara, özürlülere ve de eski mahkûmlara eşit haklar sağlanacağı

taahhüdünde bulunmaktadır. Kadınların işgücüne ve istihdama katılımını arttırmak

hedeflenmekte, çocuk bakımı ve benzeri sosyal hizmetlere erişimlerinin mümkün olduğunca

kolaylaştırılması amaçlanmaktadır.

- “Gelir Dağılımının, Toplumsal Entegrasyonun ve Yoksullukla Mücadelenin Geliştirilmesi” başlıklı

bölümde en nihayetinde kadınların toplumsal ve ekonomik hayatın bir parçası olmasının önünü

açmak üzere kadınlara yönelik mesleki eğitim fırsatlarının arttırılması yoluyla kadınların istihdam

CEDAW/C/TUR/Q/6/Ada.1

74

oranının yükseltilmesinin sağlanacağı ifade edilmektedir.

 Orta Vadeli Programın (2010-2012) “İstihdamın Arttırılması” başlıklı bölümünde ise şu konular

ele alınmıştır:

- “İşgücü Pazarının Geliştirilmesi” başlığı altında istihdam odaklı sürdürülebilir büyüme

çerçevesinde ana hedeflerin krizin olumsuz etkilerini en az indirgemek, istihdamı arttırmak ve

işgücü pazarının verimliliğini arttırmak olduğu ifade edilmiştir. Bu bağlamda “başta gençler,

kadınlar ve özürlüler olmak üzere dezavantajlı gruplar için işgücü pazarında destekleyici

politikaların geliştirilmesinin gerekliliği vurgulanmıştır.

Kadınların istihdama katılımını arttırmak üzere ulusal ve uluslararası düzeyde desteklenen pek çok

çalışma ve proje yürütülmektedir. Bu projelerin ayrıntıları aşağıda bulunabilir:

- Türkiye İş ve İşçi Bulma Kurumu’na (İSKUR) Yerel Düzeyde Yapılan Katkılar ve Aktif İstihdam

Tedbirleri: Avrupa Birliği 2006 yılı katılım öncesi mali destek programı çerçevesinde hayata

geçirilen bu proje büyük bir plan aracılığıyla uygulanacak olan aktif istihdam tedbirlerinin

bileşenlerinden sadece birini meydana getirmektedir. Büyük Plan çerçevesinde 28 il dâhilinde

işsiz kadınların ve gençlerin istihdam oranını arttırmaya yönelik 101 proje çeşitli bağışlar

sayesinde hayata geçirilmiştir.

- Toplumsal Destek Programı (SODES): 2008–2012 yılları arasında bölgesel kalkınma projelerini

hayata geçirmek amacıyla geliştirilen Güneydoğu Anadolu Projesi (GAP) Eylem Planı aşağıdaki

bileşenlerden meydana gelmektedir: Ekonomik dönüşüm, toplumsal dönüşüm, altyapının ve

kurumsal kapasitenin geliştirilmesi. Toplumsal Destek Programı toplumsal dönüşümle ilgili

gereksinimlerle uyumlu bir şekilde esnek projelerin geliştirilip hayata geçirilmesi amacından yola

çıkılarak hazırlanmıştır. SODES’in hedefleri toplumsal gelişmenin ve toplumsal refahın

sağlanması amacıyla yoksulluk ve içgöç gibi toplumsal sorunların çözümüne odaklanmış yerel

girişimleri desteklemektir. SODES aynı zamanda şu hedefleri de benimsemiştir: Bölgedeki insan

kaynaklarını geliştirmek, toplumun dışına itilme riski altındaki bireylerin ve grupların sosyal ve

ekonomik yaşama aktif katılımını sağlamak, hayat standartlarını arttırmak ve toplumsal

CEDAW/C/TUR/Q/6/Ada.1

75

dayanışma ve entegrasyonun tesis edilmesini taahhüt etmek. SODES tarafından uygulamaya

sokulan bu projelerde bu açıdan kadınlara büyük öncelikler tanınmaktadır.

- “Herkese İnsanca bir İş: Antalya’da Gençlerin İstihdam Edilmesi Programı" Birleşmiş Milletler

örgütlerinin (Gıda ve Tarım Örgütü (FAO), Uluslararası Çalışma Örgütü (ILO), Uluslararası Göç

Örgütü (IOM), Birleşmiş Milletler Kalkınma Programı (UNDP) ve Türkiye İş ve İşçi Bulma Kurumu (İŞKUR)

ortak programıdır. Programın genel amacı doğru düzgün bir iş ve toplumsal entegrasyon çerçevesinde

yoksulluk içinde yaşayanların ve kadınların çıkarına olacak politikalar geliştirmek ve bunları hayata

geçirmektir. Program aynı zamanda göçmen ailelerin genç üyeleri arasındaki işsizliği en aza indirgemek

ve genç kızların istihdama katılımını arttırmak gibi hedefler de gütmektedir. Kasım 2008’de hayata

geçirilen program Aralık 2011’de tamamlanacaktır.

İş Kanunu’na eklenen yeni maddelerle ve hükümetçe getirilen diğer yasalarla, kamuoyunca 1. İşsizlik

Paketi olarak bilinmektedir, Aktif İşgücü Programları’nı (ALP) hayata geçirmekten sorumlu olan

Türkiye İş ve İşçi Bulma Kurumu’na (İŞKUR) Alp’ler için kullanmak üzere İşsizlik Sigorta Fonu'ndan daha

fazla kaynak aktarılmıştır. Bu düzenlemeye kadar Kurum tarafından hayata geçirilen programların ana

finansman kaynağı olan İşsizlik Sigorta Fonu kaynakları sadece “işsizlik ve yardım maaşı” alanlar için

kullanılabiliyordu. Bu kaynaklar artık kuruma kaydolmuş tüm işsiz vatandaşlara açıktır ve İŞKUR’un

2009 bütçesi de arttırılmıştır.

Finansmanda bir artışın meydana gelmesi neticesinde 2008 yılına kıyasla 2009 yılında ALP'den yardım

alanların sayısı da önemli oranda artmıştır. Öte yandan, küresel ekonomik krizin giderek artan etkileri

yüzünden diğer bazı tedbirlerin yanı sıra Alp’ler için daha fazla finansal desteğe ihtiyaç duyulmaktadır.

Bu türden bir gereksinimin sonucu olarak 4 Haziran 2009’da kamuoyuna duyurulan ve aynı zamanda 2.

İşsizlik Paketi olarak bilinen “Destek ve İstihdam Paketi” ile İŞKUR tarafından hayata geçirilen Alp’lerden

faydalananların sayısının artmasını sağlayacak tedbirler getirilmesi öngörülmektedir.

Alp’lerin genel çerçevesi dâhilinde 2008 yılında 1744 program düzenlenmiştir (yaklaşık olarak 23.861.000

ABD Doları) ve bu programların sayısı 1 Ekim 2009 itibarıyla 6852’ye çıkmıştır (yaklaşık olarak 89.323.000

ABD Doları). Bu değişim Alp’ler üzerinden sağlanan hizmetin sayısındaki artışın en önemli göstergesi

olarak değerlendirilmiştir. Bu hizmetler herhangi bir ayrımcılığa izin vermeksizin İŞKUR'a kayıtlı tüm

işsizleri kapsamaktadır ve programların sayısındaki artış kadınların mesleki eğitim programlarına daha

CEDAW/C/TUR/Q/6/Ada.1

76

fazla sayıda katıldıklarının da bir göstergesidir. Kısacası, 2008’de 30.676 program katılımcısından

10.782’si kadınken, bu rakam 1 Ekim 2009’da 150.207 katılımcının 65.663’ine kadar yükselmiştir.

SORU 23. Raporda, her ne kadar maaş söz konusu olduğunda kadınlarla erkekler arasında herhangi bir

fark olmadığı ortaya konulsa da, karı kocanın her ikisinin de devlet için çalıştığı vakalarda aile geçim

yardımı ödeneğinin sadece kocaya verildiği vurgulanmaktadır. Lütfen istihdam alanında kadına karşı

ayrımcılığı destekleyen hükümlerin yürürlülükten kaldırılması için hükümet tarafından gösterilen tüm

çabalara ilişkin ayrıntılı bilgiler sağlayınız. Rapor aynı zamanda aile mirasını düzenleyen taslak yasaya

da değinmektedir. Lütfen bu taslak yasanın içeriği ve bugünkü durumu hakkında da ayrıntılı bilgiler

sağlayınız.

CEVAP 23. Doğum izni ve ilgili uluslararası standartlarla uyum açısından farklı sosyal hizmet kurumlarına

alınacak çalışanlar arasında tam bir eşitlik sağlamak üzere hazırlanan “Kamu Çalışanlarının Belirlenmesi

Taslak Yasası” ve İş Yasası 29 Temmuz 2008’de Türkiye Büyük Millet Meclisi’nin Avrupa Birliği Uyum

Komitesi tarafından kabul edilmiştir. Taslak Yasa ilgili komisyonlarda görüşülmek üzere Genel Kurul’un

gündemine alınmıştır.

Yasa Taslağı ile öngörülen değişiklikler şunlardır:

- 657 ve 4857 No’lu Yasalara göre 1 yaşından daha küçük bebekleri olan kadın çalışanlar gün

boyunca 1,5 saatlik bir emzirme izni kullanabilmelidirler. Taslak Yasa’ya göre kadın çalışanlar ve

kamu görevlileri ücretli doğum izinlerini takiben 4 ay boyunca günde 3 ve izleyen 6 ay boyunca

ise günde 1,5 saatlik bir emzirme iznine sahip olmalıdırlar ve çalışanlar bu emzirme saatini ne

zaman kullanacaklarına kendileri karar verebilmelidirler.

- Mevcut yasalara göre çocuk evlat edinen çalışanlar ister ücretli ister ücretsiz olsun ebeveyn

izninden yararlandırılmamaktadır. Taslak Yasa’ya göre çocuk (8 yaşına kadar olanlar) evlat

edinmek için geçici çocuk bakımı kontratları imzalayan kadın çalışanlar ile bireysel olarak benzeri

kontratlar imzalayan erkek çalışanlar kontrat tarihinden itibaren doğum sonrasında verilen 8

haftalık ücretli doğum izni hakkında yararlanabilmelidirler.

- Taslak Yasa’ya göre, doğum sonrası ücretsiz doğum izni her iki yasaya (657 ve 4857) göre işe

CEDAW/C/TUR/Q/6/Ada.1

77

alınmış olan hem anne hem de baba tarafından paylaşılabilir (babalar da ücretsiz doğum iznine

çıkabilirler). Aynı doğum izni bir çocuğun evlat edinilmesi durumunda da geçerlidir (8 yaşına

kadar olan çocuklar için) ve eğer isterlerse çalışanlar ücretli iznin dolmasından hemen sonra 6

aylık ücretsiz bir izne daha çıkabilirler.

Taslağa göre, doğum ya da evlat edinmeyle ilgili haklarını kullanan çalışanlar bu iznin bitiminin

ardından çalışma arkadaşlarıyla eşit şartlarda olmak üzere daha önceki işlerine ya da benzeri bir

işe tekrar başlayabilmelidirler. Çalışanın iş yerindeki şartlarında meydana gelebilecek herhangi

bir değişiklik İş Yasası’nın 22. maddesindeki düzenlemelerle uyumlu olacak şekilde yapılmalıdır.

- Taslağa göre kadın çalışanlar doktordan alınacak hamilelik yazısıyla doğuma kadar geçen süre

zarfında gece vardiyasında çalıştırılmamalıdır. Yine emziren anneler doğumu izleyen 6 ay

boyunca gece vardiyasına bırakılmamalıdır.

- Taslağa göre, hastalık ya da kaza gibi çok acil ailevi durumlarda çalışanlar yasalara uygun şekilde

2 günlük ücretsiz izin hakkı kullanabilmelidir.

Diğer yandan, Devlet Memurlarıyla ilgili 657 sayılı yasaya göre işe alınan sözleşmeli personelin genel

çalışma koşullarını düzenleyen “Sözleşmeli Personelin İşe Alınma İlkeleri” de Devlet Memurları Yasası ile

uyum gösterecek şekilde yeniden düzenlenmiştir. Buna göre, sözleşmeli personel hamilelik söz konusu

olduğunda 8 hafta doğumdan önce ve 8 hafta da doğumdan sonra olmak üzere toplam 16 haftalık ücretli

izne çıkabilecektir.

Dahası, sözleşmeleri doğum nedeniyle sona erdirilen sözleşmeli personelin işe yeniden alımlarını

mümkün kılabilmek üzere söz konusu prensiplere “İşe Geri Alım” ile ilgili olan Ek 1. Madde de

eklenmiştir. Söz konusu madde şu taahhüdünde bulunmaktadır: Sözleşmesi askeri hizmet ya da doğum

izni nedeniyle bozulmuş olan sözleşmeli personelin hakkı saklı kalmalı ve istemesi halinde aynı kurumda

tekrar iş başı yapabilmelidir.

İşe geri alınacak olan personel yine de şu maddelere rıza göstermelidir: a) Sözleşmenin feshinden dolayı

herhangi bir tazminat hakkı olmayacaktır; b) Aynı kurumda çalışmak istendiğine dair yazılı bir talep –

doğum izni nedeniyle sözleşmesi feshedilenler için annelik izninin bitimini izleyen bir yıl içerisinde ve

askerlik izni nedeniyle sözleşmesi feshedilenlerin ise terhis olmalarından itibaren 30 gün içerisinde

CEDAW/C/TUR/Q/6/Ada.1

78

başvurmaları gerekmektedir. Buna mukabil kurumlar da yazılı talebi izleyen en geç bir ay içerisinde ilgili

tarafları işe geri almalıdır. Yeniden işe alınan personele ait sözleşme daha önceki sözleşmenin bir devamı

niteliğinde olmalıdır. Sonuç olarak, sözleşmelerin feshinden dolayı herhangi bir işten çıkarma tazminatı

almayan ve doğum iznini takiben bir yıl içerisinde aynı kuruma (işverene) başvuran personel en geç 30

gün içerisinde işe geri alınmalı ve yeni sözleşme ise eskisinin bir devamı olarak hazırlanmalıdır.

SORU 24. Lütfen, sosyal hizmetler sayesinde kadınların, istihdamın daha kolay bir parçası olabilmesini

garanti altına almak amacıyla çalışan kadınlar için ne türden çocuk bakımı hizmetleri bulunduğu, kaç

çocuğun kreş gibi eğitim alabileceği programlara erişme şansı olduğuna ilişkin ayrıntılı istatistiksel bilgiler

sağlayınız.

CEVAP 24. Türkiye’de çocuk bakım hizmetleri Mili Eğitim Bakanlığı (MEB) ve Sosyal Sigortalar Kurumu

ile Çocuk Esirgeme Kurumu tarafından gerçekleştirilmektedir. MEB bünyesinde kreşler (36-72 aylıklar

için) ve bakım evleri (60-72 aylıklar için) olmak üzere çocuklara yönelik hizmetler bulunmaktadır.

Sosyal Sigortalar Kurumu Genel Müdürlüğü ve Çocuk Esirgeme Kurumu bünyesinde hizmet sunan özel

kreşler ve gündüz bakım evleri ile Çocuk Merkezleri bulunmaktadır. Özel kreşler ve gündüz bakım evleri

okul öncesi eğitim sunarken 0-6 yaş arasındaki çocuklara yönelik gelişim ve bakım hizmetleri

sağlamaktadır ve çocuk merkezleri ise boş zamanlarını en iyi şekilde değerlendirmelerine yardımcı olmak

üzere 7-14 yaş arasındaki çocuklara eğitim ve bakım hizmetleri sunmaktadır.

MEB ve Sosyal Sigortalar Kurumu ve Çocuk Esirgeme Kurumu bünyesinde gerçekleştirilen yukarıda

sayılan hizmetlerin yanı sıra 150 veya daha fazla sayıda kadın personel çalıştıran işyerleri 657 sayılı

Devlet memurları yasası ve 4857 sayılı İş Kanunu çerçevesinde, çocuk bakım evleri açmak

zorundadırlar. Aynı zamanda sayıca daha az olsa da valilikler ve sivil toplum örgütleri tarafından idare

edilen çocuk eğitimi ve bakım evleri de bulunmaktadır. Bu bağlamda, 5393 sayılı belediyeler kanunun

14. maddesi temel alınarak kendi personelleri ya da kendi yetki alanlarına yaşayanlar için düşük ücretli

ya da ücretsiz çocuk bakım evleri açma yetkisine haiz kılınmıştır.

CEDAW/C/TUR/Q/6/Ada.1

79

Kurum Sayı Toplam Erkekler Kızlar

 Kurumlar

Çocuklara yönelik

toplam okul

(kamu+özel)

Kamu okulları Özel

okullar

Toplam kreş sayısı

(özel+kamu)

Kamu kreşleri

Özel kreşler

657 sayılı yasanın 191.

maddesi uyarınca açılan

kurumlar

1.698 141.392 74.606 66.786

1.024 117.153 61.879 55.274

674 24.239 12.727 11.512

20.128 618.256 322.417 296.109

19.545 601.416 313.341 288.075

583 17.110 9.076 8.034

322 15.206 7.969 7.237

Sosyal sigortalar kurumu

ve çocuk esirgeme

kurumu

1.550 37.969 20.350 17.619

CEDAW/C/TUR/Q/6/Ada.1

80

Kaynak: Milli Eğitim Bakanlığı, Sosyal Sigortalar Kurumu ve Çocuk Esirgeme Kurumu İstatistikleri, 2009.

Sağlık

SORU 25. Rapor kadınların mevcut sağlık sisteminden yararlanmasının önünde herhangi bir yasal

düzenleme olmamasına rağmen, kırsal ya da yoksul yerleşim yerlerindeki kadınların daha düşük bir sosyal

statüye sahip olduklarını ve ekonomik açıdan bağımsızlıklarını kazanamadıkları için sağlık kurumlarına sevk

edilebilmeleri için eşlerinin ya da akrabalarının onayına ihtiyaç duyduklarını ortaya koymaktadır. Lütfen

kadınların, özellikle kırsal ya da yoksul kesimlerdekilerin, sağlık sistemine erişimlerinde karşılaştıkları

ayrımcılığın ortadan kaldırılması amacıyla hükümet tarafından alınan tedbirlere ilişkin ayrıntılı bilgiler

sağlayınız.

CEVAP 25. Kadının statüsünün bir yansıması olarak kadınlar sağlık hizmetlerine erişmekte belli başlı bazı

zorluklarla karşı karşıya kalabilmektedirler. Bu zorluklar bir yandan topluma sinmiş olan belli bazı cinsiyetçi

kalıplaşmış düşüncelerin temizlenmesiyle ancak aşılabilirken diğer yandan sağlık hizmetlerine erişmekte

zorlanan kadınlara yönelik politikalar geliştirmekle de aşılabilir.

Sağlık Bakanlığı 6. soruya verilen cevapta ayrıntılarıyla belirttiği üzere, “Sağlık Sektörüne İlişkin 2005-2015

için Ulusal Eylem Planı”nda ilgili politikalarını ve stratejilerini açıkça tarif etmiştir. Buna ek olarak, 6.

Dönemsel Ülke Raporu’nda da değinilen ve KSGM tarafından hazırlanan “Cinsiyet Eşitliği Ulusal Eylem

Planı 2008-2013” kadınların sağlık hizmetlerine erişimi kolaylaştırmayı hedefleyen strateji ve girişimler

içermektedir. Söz konusu eylem planı hali hazırda uygulama aşamasındadır ve hem kadınların hem de

sağlık sisteminin durumunu gözlemlemek üzere ilgili kurumlar ve kuruluşlar tarafından değerlendirme

toplantıları düzenlenmektedir.

Kadınların sağlık hizmetlerine tatmin edici düzeyde erişmesini engelleyen nedenler arasında ekonomik

zorluklar başı çekmektedir. Başbakanlık Toplumsal Yardımlaşma ve Dayanışma Genel Müdürlüğü en çok

CEDAW/C/TUR/Q/6/Ada.1

81

yardıma gereksinim duyan ailelerdeki çocukların ve anne adaylarının temel sağlık hizmetlerine eksiksiz bir

şekilde ulaşmasını sağlayacak bir sosyal güvenlik ağı oluşturmak amacıyla ulusal çapta Şarta Bağlı Nakit

Aktarımlı Sağlık Hizmetleri Destek Programını hayata geçirmektedir. Çocuklarını okul öncesi rutin sağlık

taramalarına götüremeyen aileler ve anne adayları düzenli sağlık hizmetlerinden yararlandırılmaktadırlar.

Bu hizmetler Sağlık Bakanlığınca imzalanan bir protokolle güvence altına alınmıştır. Ödemeler doğrudan

doğruya kadının toplum ve aile içindeki konumunu güçlendirmek adına annelere yapılmaktadır. Aşağıdaki

tablo söz konusu dönem boyunca çocuklara ve annelerine sağlanan sağlık desteğine ilişkin veriler

sunmaktadır:

Tablo. Şarta Bağlı Nakit Aktarımlı Sağlık Hizmetleri Destek Programı

 Çocuklar için Anne adayları için

Yıl Ayrılan

kaynaklar

(milyon TL)

Çocuk sayısı Ayrılan

kaynaklar(TL)

Kadın sayısı

2005 61,29 731.784 784.860 -

2006 103,57 876.978 728.647 22.476

2007 95,94 999.041 665.615 30.662

2008 118,25 1.026.725 550.000 38.478

(Kasım 2008

itibariyle)

Kaynak: Başbakanlık Sosyal Dayanışma Fonu

CEDAW/C/TUR/Q/6/Ada.1

82

SORU 26. Rapor kadınlara sağlık hizmetleri sunmak üzere hayata geçirilen değişik programlara da

değinmektedir. Bu bağlamda, rapor anne ve çocuk sağlığı ile aile planlaması hizmetlerinin ulusal

programlar içinde öncelikli bir yere sahip olduğunun altını çizmektedir. Lütfen başta Güneydoğu Anadolu

bölgesi olmak üzere hâlihazırda hayata geçirilmekte olan programlar hakkında ayrıntılı bilgiler aktarınız.

Lütfen bu türden programlardan kaç kadının yararlandığına ilişkin de bilgiler sağlayınız.

CEVAP 26. Kadınların sağlık hizmetlerine ulaşmasını kolaylaştırmak amacıyla Sağlık Bakanlığı tarafından

yürütülen tüm programlar 81 ilin tamamında hayata geçirilmektedir. Öte yandan, 6. soruya verilen cevapta

ayrıntılarıyla açıklanan “Sağlık Sektörüne İlişkin 2005-2015 için Ulusal Eylem Planı” cinsel sağlık ve üreme

sağlığı açısından öncelikli sorunlara parmak basmakta ve bölgeler ve tahsis birimleri açısından bu sorunların

bir değerlendirmesini yapmaktadır.

Sağlık Bakanlığı kadınların sağlık hizmetlerine erişimini kolaylaştırmak ve sağlık hizmetlerinde kalitenin

yakalanmasını garanti altına almak üzere değişik programlar yürütmektedir. Kadın sağlığı ve aile

planlamasıyla ilgili planlamalar aşağıdaki gibidir: “Evlilik ve Annelik Öncesi Danışma Programı”, “Aile

Planlaması Programı”, Doğum Öncesi Bakım Programı”, Hamile Kadınlar için Demir Takviyesi Programı”,

Acil Kadın ve Doğum Hastalıkları ve Bebek Bakımı Programı”, Hamilelikteki Ölümleri İzleme Programı”,

Çocuk Sağlığı ve Gençleri İzleme Programı”, Doğumla İlgili Hizmet içi Eğitimler”, Anne ve Çocuk Bakımında

Erkeklerin Katılımı ve Aile Planlaması Hizmetleri” ve “İleri Yaştakiler için Üreme sağlığı Programı.”

Programlar anne ve çocuk sağlığı hizmetlerini aşağıda sayılan başlıklar yoluyla geliştirmeyi

hedeflemektedir: “Emzirmeyi ve Çocuklara Yönelik Sağlık Hizmetleri Sunan Kurumları Teşvik Etme ve

Destekleme Programı”, Bebek Ölümlerini İzleme Programı”, Yeni Doğan Bebeklerin Yoğun Bakım

Programı”, Bebek ve Çocukları İzleme Programı”, “İyot Eksikliği ve Tuz İyotlaşması Programı”, “Yeni

Doğanlar İçin Tarama Programları”, “Demir Eksikliği Anemisini Önleyip Denetim Altında Tutmak İçin

Emzirmeyi Teşvik ve Destekleme Programı”, ve “Bebeklerde D Vitamini Eksikliğinin Önlenmesi ve Pediatrik

Kemik Sağlığı Programı.” Bu programlardan bazıları 28. soruya verilen cevapta ayrıntısıyla açıklanmıştır.

CEDAW/C/TUR/Q/6/Ada.1

83

SORU 27. Rapor HIV/AIDS virüsü taşıyan kadınlar ve genç kızların mevcut sayısı hakkında herhangi bir bilgi

içermemektedir. Lütfen HIV/AIDS virüsü taşıyan kadın ve kızlar hakkında ayrıntılı ve istatistiksel bilgiler

sağlayın ve buna ek olarak Hükümet tarafından bu sorunla mücadele etmek üzere atılan adımlar ve

girişimler hakkında da ayrıntılı bilgiler aktarınız. Bu bağlamda HIV/AIDS'e yakalanmış kadın ve genç kızlara

yönelik ayrımcılığı ortadan kaldırmaya yönelik tedbir ya da yasal düzenlemelere ilişkin de ayrıntılı bilgiler

aktarınız.

CEVAP 27. Sağlık Bakanlığı tarafından hayat geçirilen en önemli politikalardan biri de HIV virüsü taşıyan ya

da taşıdığından şüphe edilen kişilerin sağlık kuruluşlarına başvurmaları halinde kişilik ve güvenlik haklarının

teminat altına alınacak olmasıdır. Bu kişilerin kimliğine ilişkin bilgiler gizli tutulacaktır.

Bu kişiler sağlık kuruluşlarına başvurmaları halinde tıbbi tedavi altına alınacaklardır ve sosyal güvenlikten

yoksun olan AIDS hastalarına yeşil kart verilecektir.

Sağlık Bakanlığı belli hastalıkların bildirilmesini zorunlu tutmuştur ve HIV/AIDS 1985’te bu listeye alınmıştır.

Ultrason sırasında HIV (+) taşıdığı teşhis edilen kadınlar da ikinci bir doğrulama testine tabi tutulmak

zorundadır. Her yıl kan bağışlayanlar, seks işçileri ve fahişelikten tutuklanalar zorunlu olarak HIV testinden

geçirilmektedir. Ameliyat olacaklar da ameliyattan önce bu testlerden geçmek zorundadır.

HIV/AIDS vakalarına Türkiye’de 1985’ten bu yana rastlanmaktadır; 1985’te toplam iki vaka görülmüştür ve

bunlardan 1’i AIDS’li iken diğeri sadece taşıyıcıydı. Bu vakaların sayısı 31 Aralık 2008 tarihi itibarıyla 3370’e

ulaşmıştır: Bunlardan 696’sı AIDS’li iken 2674’ü ise sadece taşıyıcıdır. Bu tarih itibarıyla belirlenen vakaların

ve taşıyıcıların yaş ve cinsiyet dökümü aşağıdaki gibidir:

Türkiye’deki AIDS vakalarının ve taşıyıcılarının yaş ve cinsiyete göre dökümü

Yaş grupları Erkek Kadın Toplam

0 14 6 20

CEDAW/C/TUR/Q/6/Ada.1

84

 1-4 9 13 22

5-9 5 10 15

10-12 3 2 5

13-14 2 1 3

15-19 25 39 64

20-24 184 202 386

25-29 327 205 532

30-34 396 154 550

35-39 378 82 460

40-49 453 91 544

50-59 225 86 311

60+ 122 34 156

Bilinmeyen 205 97 302

Topla

m

2348 1022 3370

Ulusal AIDS Komisyonu içlerinde ilgili kamu ve kuruluşlarının, akademisyenlerin ve sivil toplum örgütlerinin

de bulunduğu 32 farklı kesimin katılımıyla Sağlık Bakanlığı başkanlığında 1996’da yılında kurulmuştur. 2007

yılında Komisyon tarafından kabul edilen 2007-2011 Ulusal Stratejik AIDS Eylem Planı aşağıdaki hedef ve

stratejileri içermektedir: Anneden çocuğa AIDS bulaşması; gençler için temel yaşam becerileri eğitimi ve

madde bağımlılığı riski altında olan grupların daha koruyucu AIDS/HIV sağlık hizmetlerine erişmelerinin

yollarının arttırılması. Sağlık Bakanlığının ilgili hedef ve girişimleri şu şekilde özetlenebilir: Koruma, önleme,

teşhis ve tedavi kanallarına erişimin kolaylaştırılması, danışma hizmetlerinin arttırılması, yasalaştırma,

gözlemleme ve değerlendirme, toplumsal destek ve anlayış.

Devam eden projeler ise şu şekildedir: Avrupa HIV Verilerinin Rutin Toplanma ve Değerlendirilmesine

Dayanan EURO HIV Projesi; Avrupa STI Gözetim Ağı Projesi; Damar Yoluyla Alınan Uyuşturucular ve

Uyuşturucu Bağımlılığına Dayanan HIV’i Önleme Projesi ve HIV/AIDS Bağlamında İnsan Hakları

Perspektifinden Hareketle Tehlikeye Açık Grupların Belirlenmesi Projesi.

CEDAW/C/TUR/Q/6/Ada.1

85

Dahası, Türkiye Cumhuriyeti ile Küresel Sermaye arasında 2005 yılında imzalanan genel anlaşmaya göre

HIV/AIDS Önleme ve Destek Programı hem toplumun hem de riske açık grupların iyi ve birincil derecedeki

sağlık hizmetlerine erişiminin kolaylaştırılması ve AIDS/HIV'in hızla yayılmasının önünün alınması hedefleri

doğrultusunda hayata geçirilmektedir.

SORU 28. Rapor aralarında evlenmemiş kadınlar, genç kızlar ve menopoza girmiş kadınların bulunduğu

grupların doğum ve ana-çocuk sağlığı hizmeti bakımından ihmal edildiğine de değinmektedir Lütfen bu

gruplar için bu türden sağlık hizmetlerini temin etmek üzere hükümet tarafından yürütülen çalışmalara

ilişkin ayrıntılı bilgiler sağlayınız.

CEVAP 28. Ülkemizde gençlerin toplam nüfus içindeki oranı her ne kadar düşme eğiliminde olsa da, sayısal

olarak artış içindedir. Bu bakımdan riskli davranışları değiştirmeye, istenmeyen hamilelikleri ve cinsel yolla

bulaşan hastalıkları önlemeye ve sağlıklı yaşam tarzlarını hedefleyen gençlik odaklı programların sayısını

arttırmaya dönük bir gereksinim söz konusudur. Sekizinci 5 Yıllık Kalkınma Planı’nda yer alan "Üreme sağlığı

ve Aile Planlaması Alt Komisyon Raporu"nda, ergenlik çağındakilerle gençlere ulusal çapta üreme sağlığı

hizmetleri sunmayı amaçlayan girişimlere ve ergenlik çağındakiler ile gençlerin özel gereksinimlerine

uyacak şekilde bu sağlık hizmetlerinden verimli bir şekilde yararlanmalarını sağlayacak planlı ve destekleyici

çabalara yer verilmiştir.

Sağlık Bakanlığı’nın Sağlık Sektörüne İlişkin 2005-2015 için Cinsel Sağlık ve Üreme sağlığı Ulusal Stratejik

Eylem Planı dâhilinde ergenlik çağındakilerle gençlere verilen önem üzerinde özellikle durulmuştur ve bu

durum en öncelikli beş konu içinde değerlendirilmiştir. Bu bağlamda 2000’li yıllarda Sağlık Bakanlığı ve

üniversiteler tarafından uluslararası kuruluşlarla işbirliği içerisinde Öğrenci Danışma ve Sağlık Hizmetleri

merkezleri açılmıştır. Ülke çapında ergenlik çağındakilerle gençlere hizmet sunan buna benzer 41 merkez

bulunmaktadır.

Bunun yanı sıra, Sağlık Bakanlığı tarafından yürütülen programlardan biri -26. soruya verilen cevapta da

değinilen Evlilik ve Doğum Öncesi Danışma Programı- öncelikle anne ölümlerindeki önlenebilir vaka

sayısını en az indirgemek üzere eğitim malzemelerinin ve eğitimcilerin meslek içi eğitimlerinin

geliştirilmesini hedeflemektedir.

CEDAW/C/TUR/Q/6/Ada.1

86

 “Ergenlik Çağındakilerle Gençlerin Sağlığı Programı” ergenlik çağındakilerin hamile kalmasını ve riskli

davranışlardan uzak durmasını sağlamayı amaçlamıştır.

“Yetişkinlerin Üreme sağlığı Programı” kadın ve erkeklerin bu dönemlerde iyi bir fiziksel ve ruhsal sağlık

seviyesinde olmalarını garanti altına almak üzere menopoz ve andropozun komplikasyonlarını önlemek

üzere hayata geçirilmiştir.

SORU 29. Rapor intihar vakalarını önlemek üzere İktidar partisince alınan tedbirlere de değinmektedir.

Lütfen söz konusu zaman zarfında intihar eden kadın ve genç kızların oranına ve bu intiharların temel

sebeplerine ilişkin istatistiksel bilgiler sağlayınız. Ayrıca lütfen günümüzde kadın ölüm oranının en temel

nedenlerine ilişkin de ayrıntılı bilgiler sağlayınız.

CEVAP 29. Aşağıdaki tablo Türkiye’de 2008-2007-2006 ve 2005 yıllarında cinsiyete bağlı olarak görülen

intihar vakalarının sebepleri ile kadın ve erkek ölümlerindeki ana sebepleri göstermektedir.

Tablo. 2005-2008 yılları arasında Türkiye’de görülen intiharların sebepleri ve cinsiyetlere göre dökümü

İşlenmiş veriler

Yıllar Toplam

Hastalık

Aile içi

Geçimsizlik

Geçim

Zorlukları

Ticari

Başarısızlık

Duygusal

İlişkiler ve

evlenememe

Eğitimde

Başarısızlık

Diğerleri Bilinmeyen

CEDAW/C/TUR/Q/6/Ada.1

87

2008

2007

2006

Toplam 2.816 648 382 289 119 173 34 139 1.032

Erkekler 1.924 436 213 269 117 112 17 91 669

Kadınlar 892 212 169 20 2 61 17 48 363

Toplam 2.793 581 408 263 60 161 27 59 1.234

Erkekler 1.808 357 199 240 58 113 16 29 796

Kadınlar 985 224 209 23 2 48 11 30 438

Toplam 2.829 512 373 215 56 154 33 107 1.379

Erkekler 1.782 322 171 193 54 98 19 70 855

2005

Kadınlar 1.047 190 202 22 2 56 14 37 524

Toplam 2.703 474 363 225 63 176 31 196 1.175

Erkekler 1.740 288 181 190 61 101 17 137 765

Kadınlar 963 186 182 35 2 75 14 59 410

TURKSTAT, İntihar İstatistikleri (Sebepler)

CEDAW/C/TUR/Q/6/Ada.1

88

Başta mülteciler ve azınlıklar olmak üzere risk altındaki kadınlar

SORU 30. Lütfen Türkiye’deki mülteci, yerinden edilmiş ve sığınmacı kadın ve kızların mevcut durumlarını

cinsiyete göre ayrıştırılmış biçimde gösteren ayrıntılı bilgiler sağlayınız. Lütfen aralarında insan ticaretine

maruz kalmış kadın ve kızlar ile her türden ayrımcılığa uğramış Kürt kadınları, engelli kadınlar gibi azınlık

konumundaki kadın ve kızların istihdam, eğitim ve sağlık gibi alanlardaki durumlarına ve karar alma

mekanizmalarına katılım seviyelerine ilişkin veriler sağlayınız. Lütfen bu türden risklere açık kadın

gruplarının durumlarını iyileştirmek üzere alınan tedbirlerin işlevselliği hakkında da ayrıntılı bilgiler

sağlayınız.

CEVAP 30. Türkiye’deki göçmenler, sığınmacılar ve vatandaşlıktan çıkarılmış olanlarla ilgili cinsiyete göre

ayrılmış veriler aşağıdadır:

Tablo. Türkiye’den Sığınma Hakkı İsteyen Yabancılara İlişkin İstatistikler

Bireysel kod Başvuru

tarih/yıl

Erkekler Kadınlar Erkek

çocuklar

Kız

çocuklar

Toplam kişi

sayısı

Çocuklu erkekler

20 0 21 10 51

Yalnız erkek çocukları 0 0 32 0 32

Yalnız kız çocukları 0 0 0 9 9

Çocuklu kadınlar

0

148

116

123

387

CEDAW/C/TUR/Q/6/Ada.1

89

Yalnız kadınlar

2005

0 219 0 0 219

Aileler 439 458 334 310 1541

Yalnız erkekler 692 0 0 0 692

 Toplam 1151 825 503 452 2931

Yalnız kızlar

2006

0 0 0 11 11

Aileler 484 498 370 356 1708

Çocuklu erkekler 14 0 9 6 29

Yalnız erkek çocukları 0 0 57 0 57

Yalnız kadınlar 0 341 0 0 341

Çocuklu kadınlar

0

148

140

143

431 Yalnız erkekler 977 0 0 0 977

CEDAW/C/TUR/Q/6/Ada.1

90

 Toplam 1475 987 576 516 3554

Aileler

2007

762 759 670 627 2818

Yalnız erkekler 1414 0 1414

Yalnız kadınlar 0 596 0 596

Çocuklu kadınlar

0

301

313

306

920 Yalnız kız çocukları 0 0 0 37 37

Yalnız erkek çocukları 0 0 82 0 82

 Toplam 2176 1656 1065 970 5867

Çocuklu kadınlar

2008

0

379

414

371

1164 Yalnız erkekler 2079 0 0 0 2079

Çocuklu erkekler 44 0 42 22 108

Yalnız erkek çocukları 0 101 0 101

Yalnız kadınlar 0 908 0 0 908

Yalnız kız çocukları 0 0 0 19 19

Aileler 1960 1968 1910 1588 7426

 Toplam 4083 3255 2467 2000 11805

Yalnız kız çocukları 2009 0 0 0 12 12

Çocuklu erkekler 24 0 24 13 61

Yalnız erkekler 1329 0 0 0 1329

Aileler 920 930 846 683 3379

CEDAW/C/TUR/Q/6/Ada.1

91

Yalnız kız çocukları 0 0 128 0 128

Çocuklu kadınlar

0

249

252

225

726 Yalnız kadınlar 0 477 0 0 477

 Toplam 2273 1656 1250 933 6112

Ülkemizde bir diğer dezavantajlı grup olan engellilere yönelik ayrımcılık yapılması yasaklanmıştır ve

engellilerle ilgili politikalar bu ayrımcılıkla mücadele etmek üzerine inşa edilmiştir.

Türkiye, engelli insanların insan haklarından ve temel özgürlüklerden herkesle eşit derecede

yararlanmasını sağlamak üzere engellilerin haklarına sahip çıkan Birleşmiş Milletler Engelli Hakları

Sözleşmesi’ni ilk imzalayan ülkelerden biridir. Sözleşmenin ana prensipleri engelli insanların kendi

yaşamlarına ilişkin bağımsız kararlar alabilmelerini sağlamak ve insan hakları ve insanlık onuruyla örtüşen

bir hayat sürdürebilmeleri için sahip oldukları hak ve özgürlükleri teminat altına almaktır.

Dahası, Türkiye engellilere yönelik politikalarında büyük değişikliklere gitmiştir ve bu insanları yardıma

muhtaç nesneler olarak görmek yerine hakları olan kişiler olarak değerlendirmeye başlamıştır. Bu yeni

politikanın ana hedefi engellilerin eğitim, sağlık hizmetleri, bakım, ulaşım, istihdam ve sosyal güvenlik gibi

haklara herhangi bir ayrımcılığa maruz kalmadan ve eşit fırsatlar ilkesi temelinde etkin bir şekilde

erişebilmesidir.

Ülkemizdeki engellilerin genel durumuna ilişkin veriler Türkiye İstatistik Kurumu ve Engelliler İdaresi ile

işbirliği içinde gerçekleştirilen Türkiye’deki Engelliler Araştırması’ndan sağlanmıştır. 2004 yılında

gerçekleştirilen bu araştırmaya göre, engellilerin toplam nüfus içindeki oranı yüzde 12.29’dur. Engelli

erkeklerin toplam nüfusa göre oranı 11.10 iken bu oran kadınlarda 13.45’tir.

Söz konusu araştırmanın sağlık sistemiyle ilgili bulguları tüm engelliler içinde erkeklerin sağlık hizmeti

alma oranının kadınlardan daha yüksek olduğunu göstermiştir. Bu bağlamda, engelli erkeklerin yüzde

CEDAW/C/TUR/Q/6/Ada.1

92

43.78’i ülkemizdeki tedavi kurumlarına erişebilirken, bu oran kadınlar arasında sadece yüzde 33.61’dir.

Söz konusu araştırmanın eğitimle ilgili bulguları engelli kız çocuklarının eğitim alma oranının hem engelli

erkek çocuklarının hem de engelli olmayan kız çocuklarının eğitim alma oranından daha düşük olduğunu

göstermiştir. Ortopedik, işitme, konuşma, dil, görme ve zihinsel bozuklukları olan okuma yazma bilmeyen

erkeklerin oranı toplam nüfusa göre 28.14 iken benzer engellere sahip okuma yazma bilmeyen kadınların

oranı ise 48.01’dir. Kronik bir hastalığı olan engelliler arasındaki okuma yazma bilmeme oranı erkekler için

yüzde 9.78 iken kadınlar için yüzde 35.04’tür.

Engelli kadınların işgücü pazarındaki konumuna gelince genellikle, tabi eğer bir işe alınmışlarsa, daha

düşük maaşla, daha düşük konumlarda ve kötü çalışma koşullarında çalıştırıldıkları gözlemlenmiştir.

Engelli kadınların işgücü pazarındaki konumlarını etkileyen faktörler şunlardır: Ülkemizdeki işsizlik oranı,

kadınların çalışma hayatına katılımını engelleyen toplumsal direnç; engelli kadınların düşük eğitim

seviyeleri; işgücü pazarı tarafından talep edilen kalifiyede olmamaları; mesleki eğitim rehabilitasyonuna

sahip olmamaları; engelli kadınlara yönelik iş olanaklarının sınırlılığı ve yüksek işgücü maliyetleri.

Hem kendilerinin hem de ailelerinin üretici bir hayatın parçası olmasını sağlamanın ve hem de daha

düzgün hayat şartlarında bağımsız bir şekilde yaşama kabiliyetlerini arttırmanın tek yolu engellilerin

işsizlik sorunlarına bir çözüm getirebilmekten geçmektedir. Anayasamızın dördüncü maddesinde belirtilen

sosyal devlet olma ilkesi engelli olsun ya da olmasın tüm vatandaşların onurlu bir yaşam sürmesini garanti

altına almakta ve kişilerin özgürce gelişmesi için gerekli olan şartları hazırlamayı taahhüt etmektedir.

Aşağıdaki tablo işe yerleştirilme açısından engellilerin durumlarına ilişkin bilgiler sunmaktadır.

CEDAW/C/TUR/Q/6/Ada.1

93

Tablo. Engellilerin İşe Yerleştirilme Durumları (2005- 2008)

Yıllar Engelliler

İşe yerleştirilme

Toplam

Kamu

Özel

Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın Toplam

2005 20.274 3043 23.317 1.547 181 1.728 18.727 2.862 21.589

2006 20.651 3.130 23.781 1.037 165 1.202 19.614 2.965 22.579

2007 14.074 2.042 16.116 365 53 418 13.699 2.049 15.748

2008 17.332 2.799 20.131 325 39 364 17.007 2.760 19.767

Kaynak: TURKSTAT Aylık İstatistik Bültenleri

Not: 2008 verileri Kasım ayına kadardır.

CEDAW/C/TUR/Q/6/Ada.1

94

İş olanakları bulamayan, ekonomik olarak sıkıntı çeken ve bakıma ihtiyaç duyan engellilere ev ve

kurumsal bakım hizmetleri sağlanmaktadır. Sosyal Sigortalar Kurumu ve Çocuk Esirgeme Kurumu bu

servis hizmetlerinin belli bir kısmını karşılamaktadır (en az iki maaşa kadar). Eğer uygun görülürse, bakımı

bir aile üyesi ya da akrabası tarafından üstlenilen engelli bir vatandaşımız adına kendisine bakan kişiye en

az asgari ücret miktarında olmak üzere aylık bir maaş bağlanabilir. 2009 Eylül ayı itibarıyla ev bakımı

ödemeleri alan engelli vatandaşlarımızın sayısı 199 bine yükselmiştir.

Engelliler Kanunu’na göre yüzde 40 ile yüzde 69 oranında engelli olan vatandaşlarımız ayda yaklaşık

olarak 120 dolarlık bir yardım parası alırken, engellilik oranı yüzde 70 ve üstü olanlar ise ayda yaklaşık

olarak 182 dolar yardım almaktadır. Bugünün rakamlarıyla bu yardımlardan yararlanan engelli

vatandaşlarımızın sayısı 407 bindir.

Özel motorlu araçlar kullanan engelli vatandaşlarımız Motorlu Araçlar Lüks Tüketim Vergisi’nden muaftır.

Bu engelli vatandaşlarımızın sahip oldukları mülklerden bir tanesi de yine emlak vergisinden muaf

olmaktır.

Dahası, belediyeler engelli vatandaşlarımıza mesleki rehabilitasyon vermekle yükümlü tutulmuş ve özel

merkezler açmak üzere bir dizi yeni düzenleme getirilmiştir. Mesleki eğitim ve rehabilitasyon

gereksinimleriyle ilgili gerekli yasal düzenlemeler açıkça belirlenip hayata geçirilmiştir. MEB özel eğitime

gereksinim duyan engelli vatandaşlarımızın eğitim masraflarının yaklaşık olarak 281 ABD dolarlık kısmını

karşılamaktadır. Bu eğitimden yararlanan şu an için 206 bin çocuk mevcuttur.

Sosyal Güvenlik ve Genel Sağlık Sigortası ile ilgili yasalar yasa bünyesindeki tüm vatandaşlarımıza ilişkin

gönüllü erken emeklilik planlarına bir standart getirmiştir. Kendi işinin patronu olan engelli

vatandaşlarımız ile çalışan ve bakıma muhtaç çocukları olan kadınlar da erken emeklilik hakkına

kavuşmuştur.

Engelliler Yasası iş başvuruları da dâhil olmak üzere hayatın hiçbir alanında engellilere yönelik ayrımcılık

uygulanmamasını taahhüt etmektedir.

