Kadına Yönelik Şiddetin Önlenmesinde                                                                  Avrupa Konseyi'nden Kararlı Bir Adım:
“Kadına Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi                                                                              ve Bunlarla Mücadeleye Dair Avrupa Konseyi Sözleşmesi”
                                                                      Nazan Moroğlu, LL. M.

Kadına yönelik şiddet bir insan hakları ihlalidir. Bu insan hakları ihlalini önlemek üzere, kadına yönelik ve aile içi şiddetle mücadele amacıyla yapılan çalışmalar dünya gündeminde yer almaya devam ediyor. Uluslararası hukukta ve ülkelerin iç hukuklarında yapılan düzenlemelere rağmen, kadına yönelik şiddet kadının güçlenmesinin önünde engel oluşturuyor. 
Bu açıdan yeni kararlı bir adım, Avrupa Konseyince atıldı. Konsey tarafından hazırlanan ve 11 Mayıs 2011 tarihinde İstanbul'da imzaya açılan “Kadına Yönelik Şiddetin ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye Dair Sözleşme” uluslararası hukukta kadına karşı şiddet ve aile içi şiddet konusunda yaptırım gücü olan ilk Sözleşme niteliği taşıyor.  

Türkiye, imzaya açılma töreninde 13 ülkenin imzaladığı Sözleşmeye imza koyan ilk ülke oldu. Sözleşmenin uygulanabilmesi için TBMM tarafından onaylanması gerekiyor (Anayasa md.90). Bu bağlayıcı ve yaptırım gücü olan Sözleşmenin içeriğinin bilinmesi, benimsenmesi ve devlet kurumlarıyla birlikte özellikle kadın hukukçular ve kadın kuruluşları tarafından yaygınlaştırılması kadına yönelik şiddetle mücadelede başarılı olunmasını sağlayacaktır.
Sözleşmenin kadına yönelik şiddetin nedenlerine ve yol açtığı olumsuzluklara değinilen GİRİŞ bölümünde taraf devletlerin başlıca;
· Kadına yönelik şiddetin, erkekler ve kadınlar arasındaki eşitlikçi olmayan güç ilişkilerinden kaynaklanan tarihsel bir olgu olduğu ve bu güç ilişkisinin erkekler tarafından kadınlar üzerinde baskı kurulmasına ve kadınlara yönelik ayrımcılık yapılmasına yol açtığı ve kadınların ilerlemelerini engellediği,
· Kadınlara yönelik aile içi şiddet, cinsel istismar, tecavüz, zorla evlendirme, sözde “namus” cinayetleri ve bir insan hakları ihlali olan şiddetin kadın erkek eşitliğini sağlamanın önündeki en büyük engel olduğu,
·  Çocukların aile içindeki şiddete tanık olmak da dâhil aile içi şiddet mağduru oldukları 
hususlarında anlaştıkları belirtilmiş ve kadın ve erkek arasında yasal ve fiili eşitliğin gerçekleşmesinin kadına yönelik şiddeti önlemede önemli bir unsur olduğu vurgulanmıştır.
Sözleşmenin, kadına yönelik şiddete ve aile içi şiddete son verilmiş bir Avrupa yaratmak amacıyla düzenlendiğine önemle dikkat çekilmiştir. Sözleşmede kadına karşı şiddetle mücadelede kapsamlı bir hukuki çerçeve oluşturmak üzere önleme (prevention), koruma (protection), kovuşturma (prosecution) ve mağdur destek mekanizmaları oluşturma politikaları (policy) konularına yer verilmiştir. Bu konuda uluslararası bağlayıcılığa sahip ilk hukuki belge olan Sözleşme, Avrupa Konseyi üyeleri dışındaki ülkelerin de imzasına ve onayına açılmıştır. 
Sözleşmenin amacı:

Sözleşmenin 1. maddesinde hangi amaçlarla düzenlendiğine yer verilmiş; bu amaçlar özetle “kadına yönelik ve aile içi her türlü şiddeti önlemek, kovuşturmak, ortadan kaldırmak ve şiddet mağdurlarını korumak; kadınlara karşı her türlü ayrımcılığı sona erdirmek, bu konuda uluslararası işbirliğini güçlendirmek; kadına yönelik şiddet ve aile içi şiddeti ortadan kaldırmak üzere etkili bir işbirliği yapmaları için örgütlere ve kolluk kuvvetlerine destek ve yardım sağlamaktır”. 

Sözleşmenin kapsamı:

Sözleşmenin, kadına yönelik şiddetin her türüne karşı ve hem barış zamanında ve hem de silahlı çatışma durumlarında uygulanacağı kabul edilmiştir (md. 2).

Sözleşmenin tanımlar maddesinde:

Sözleşmenin amacı bakımından “Kadına yönelik şiddetin” ister kamusal ister özel alanda meydana gelsin, kadınlara fiziksel, cinsel, psikolojik ve ekonomik acı veya ıstırap veren veya verebilecek olan cinsiyete dayalı her türlü eylem veya bu tür eylemlerle tehdit etme, zorlama veya keyfi olarak özgürlükten yoksun bırakma anlamına geldiği ve bir insan hakları ihlali ve kadınlara yönelik ayrımcılığın bir biçimi olduğu belirtilmiş; “aile içi şiddetin”, mağdur faille aynı haneyi paylaşsa da paylaşmasa da, aile veya hanede, eski veya halihazır eşler ya da partnerler arasında meydana gelen her türlü fiziksel, cinsel, psikolojik ve ekonomik şiddet anlamına geldiğine yer verilmiştir.  
Sözleşmede “toplumsal cinsiyet” toplum tarafından kadın ve erkeğe yüklenen ve sosyal olarak kurgulanan roller, davranışlar ve eylemler anlamına geldiği ve “kadına yönelik cinsiyete dayalı şiddetin” doğrudan kadınlara yalnızca kadın oldukları için uygulandığı veya orantısız bir şekilde kadınları etkilediği şiddet olduğu belirtilmiştir. 
Tanımlar yapılırken “kadın” ibaresinin 18 yaş altı kız çocuklarını da kapsadığı açıklanmış, böylece “kadın” “kız” ayrımı yapılmaması gerektiği benimsenmiştir.
Denetim mekanizması:
Sözleşmenin en önemli yanı ise beraberinde getirdiği “denetim mekanizmasıdır” (md. 66. monitoring mechanism). Buna göre, Taraf Devletlerce Sözleşmenin etkili bir şekilde uygulanmasını sağlamak üzere,  “Kadına Yönelik ve Aile İçi Şiddete Karşı Mücadelede Uzmanlar Grubu” (GREVIO) adı altında Avrupa Konseyi bünyesinde bir denetim mekanizması oluşturuluyor. Avrupa devletlerinden insan hakları, kadın hakları ve kadına yönelik şiddetle mücadele uzmanı 10 ila 15 uzmandan oluşacak bu grup, sözleşmenin yürürlüğe girmesinin ardından taraf devletler hakkında düzenli denetim raporları hazırlayacaktır. Raporlarda üye devletlere kadına yönelik ve aile içi şiddetle mücadelede önerilerde bulunulacak. Bu önerilerin ne derece yerine getirildiği takip edilecek. Bu raporlarla bir yandan Avrupa genelinde kadın-erkek eşitliği ve kadına yönelik şiddetle mücadelede ortak normlar yaratılmasına, bir yandan da taraf devletlerde bu alanlarda ilerleme sağlanmasına ortam yratılacaktır.
Şiddetten koruyucu önlemler:

Sözleşme ile devletlere, Toplumsal cinsiyete duyarlı politikalar uygulama yükümlülükleri ve gereken özeni gösterme, farkındalığı arttırma, sığınakların  açılması hakkında yasal ve uygulamaya yönelik yaptırımlar getirme, veri toplama, sivil toplumun bu alandaki çalışmalarını destekleme, önleyici müdahale ve tedavi programları yapma, özel sektör ve medyanın katılımını sağlama,  sorumluluğu verilmiştir. 
Sözleşmede, taraf devletlerin kadın-erkek eşitliği ve kadına yönelik şiddet konularını eğitimin her düzeyinde müfredata eklemeleri öngörülüyor. 
Avrupa Konseyi üyesi olmayan ülkelere de açık olan bu sözleşmeye taraf ülkeler, uygulama aşamasında şiddete maruz kalan kadınlar için 24 saat hizmet görecek çağrı merkezleri ve sığınma evleri kuracak aynı zamanda, mağdurlara tıp, adli tıp hizmetleriyle psikolojik ve hukuki destek sağlamakla yükümlü olacaktır. Sözleşmede kadınların şiddete maruz kalmadan ve şiddet mağduru olduktan sonra korunması için yapılması gerekenler ayrıntılı bir şekilde düzenlenmiştir.
“Avrupa Konseyi Kadına Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi 
ve Bununla Mücadeleye Dair Sözleşme”nin Türkiye'nin Avrupa Konseyi 
Başkanlığını yürüttüğü dönemde son halini alması ve İstanbul'da imzaya açılmış olması ve “İstanbul Sözleşmesi” olarak da anılacak olması ülkemiz açısından önem taşımaktadır. Türkiye tarafından en kısa sürede, çekincesiz onaylanması ve etkili bicimde uygulanması için kararlı bir devlet politikasına ve kadın kuruluşlarının güçlü desteğine ihtiyaç vardır.
Sözleşme hazırlanırken Avrupa İnsan Hakları Mahkemesinin Türkiye’ye karşı açılan Nahide Opuz davası göz önünde tutulmuştur. Bilindiği gibi,  Nahide Opuz davası ile Türkiye, AİHM'de 'aile içi şiddeti önleyemediği' gerekçesiyle mahkum olan ilk devlet olmuştu.
İmzalama ve yürürlüğe girme:
Bu Sözleşme, Avrupa Konseyi üyelerinin ve Sözleşme’nin hazırlanmasına katılan üye olmayan ülkelerin ve Avrupa Birliği’nin imzasına, kabul ve onayına açıktır. Kabul veya onay belgeleri Avrupa Konseyi Genel Sekreteri’ne verilir (md.75).

Sözleşme en az sekizi Avrupa Konseyi üyesi olan on Devlet tarafından imzalanmasından sonraki üç aylık süre sonunu takiben ayın ilk günü yürürlüğe girer, bu maddeye göre 11 Mayıs 2011 tarihinde 13 ülkenin imzaladığı göz önünde tutulduğunda 1 Eylül 2011 tarihinde yürürlüğe girmesi beklenmektedir.
Sözleşme’ye katılım:

Sözleşmeyi kabul eden katılımcı her devlet ve Avrupa Birliği açısından ise Sözleşme, kabul veya onay belgelerinin Avrupa Konseyi Genel Sekreterliğine verildiği tarihten sonraki üç aylık süre sonunu takiben ayın ilk günü yürürlüğe girer (md. 76). 
Sözleşmeye sadece 78. maddede belirtilen istisnalar çerçevesinde çekince konulabileceği, bunların dışında yer maddelere çekince konulması halinde geçersiz olacağı hükme bağlanmıştır.
Sözleşmenin uygulanmasına yönelik açıklayıcı belge:
Sözleşme metni ile birlikte kabul edilen 'açıklayıcı kitapçık' (Explanatory Report) Sözleşmeyi yazan Komite tarafından hazırlanmış ve Avrupa Konseyi Bakanlar Kurulunca da kabul edilmiştir. Bu belge, Sözleşmenin içeriğini madde madde ve ayrıntılı olarak açıklamakta ve her maddenin nasıl uygulanması gerektiği hakkında bilgi vermektedir.
Belgede, Sözleşme hükümlerinin nasıl yorumlanması 
ve uygulamada nelerin yapılması gerektiği hususunda örnekler verilmektedir.
Bu açıklayıcı metin, devletler açısından Sözleşme gibi hukuken bağlayıcı değilse de, özellikle uygulayıcılar için aydınlatıcı ve yol göstericidir. 
Sözleşmenin Türk Hukukuna etkisi:
Sözleşmenin Türk Hukuku açısından uygulanabilmesi, Anayasa 90. maddesine göre TBMM tarafından Sözleşmeyi onaylamayı bir kanunla uygun bulmasına bağlıdır. Kadın kuruluşları, 12 Haziran 2011 seçimlerinden sonra kurulacak hükümetin ilk icraatı olarak Sözleşmeyi TBMM gündemine taşımasını talep etmektedirler.
Kadına yönelik şiddet bir insan hakları ihlalidir. Bu bakımdan, Anayasanın 90. maddesi gereğince temel hak ve özgürlüklere ilişkin milletlerarası antlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası antlaşma hükümleri esas alınacaktır.
Aile içi şiddetin önlenmesine yönelik 1998 tarihli 4320 sayılı “Ailenin Korunmasına Dair Kanun”da “kusurlu eş” kavramından Medeni Kanunun öngördüğü resmi nikahlı eş anlaşılması nedeniyle şiddet mağduru kadınlara genellikle koruma tedbirleri uygulanmamakta ve bir çok olayda kadın cinayetlerine yol açılmaktadır. Bu nedenle, Sözleşmede “Tanımlar” maddesinde (md.3) açık ifadelerle düzenlenen “mağdur faille aynı haneyi paylaşsa da paylaşmasa da, aile veya hanede, eski veya şimdiki eşler ya da partnerler arasında meydana gelen her türlü şiddet…” hükmü gereğince, evli olmayan, boşanmış taraflar, birlikte yaşayanlar hakkında da koruma kararı verileceği açık ifadelerle vurgulanmıştır.
4320 sayılı ““Ailenin Korunmasına Dair Kanun”da da Sözleşmenin 3. maddesindeki tanıma uyum sağlamak üzere değişiklikler yapılmalıdır.

Bilindiği gibi, Türkiye’de bütün eksikliklerine rağmen 1998 yılından beri uygulanmakta olan ve bilgilendirme, toplumsal farkındalık yaratma toplantılarında içeriği kanunun sayısı “4320” anılarak anlatılan “Ailenin Korunmasına Dair Kanun” ülke çapında yaygınlık kazanmıştır.

Kanımca, “Kadının ve Aile Bireylerinin Şiddetten Korunması” için yeni bir yasal düzenleme yapmak yerine, Avrupa Konseyi Sözleşmesi de dikkate alınarak, 4320 sayılı Kanunun eksikliklerinin giderilmesi daha doğru olacaktır. Başbakanlık Genelgesinde yer verilen kurumlar arası işbirliği ve koordinasyonun sağlanması ve sadece numarası söylendiğinde bile hangi konuyu içerdiği yaygın bir şekilde bilinen 4320 sayılı Kanunda amaca uygun değişiklikler yapılması halinde, şiddetin önlenmesi ve şiddetle mücadele konusunda olumlu gelişmeler sağlanacaktır.

Yararlanılan kaynaklar:

· Nazan MOROĞLU, Kadına Yönelik Şiddetin Önlenmesi ve 4320 sayılı Kanun, TÜBAKKOM 2009, TBB yayını.
· Council of Europe Convention on preventing and combating violence against women and domestic violence, [Istanbul, 11.V.2011]
· Kadına Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye Dair Avrupa Konseyi Sözleşmesi, 2011. İnsan Hakları Ortak Platformu (İHOP) tarafından yapılmış olan çeviri.
· 08.03.2011 tarih ve 439 sayı ile TBMM Başkanlığına sunulan “Kadının ve Aile Bireylerinin Şiddetten Korunması”na dair Kanun teklifi.
� Yeditepe Ü. Hukuk F. Öğretim Görevlisi;  TÜBAKKOM Kurucu Başkanı                                                                                                  


