
 T.C.
POLİS AKADEMİSİ

GÜVENLİK BİLİMLERİ ENSTİTÜSÜ
ULUSLARARASI POLİSLİK ÇALIŞMALARI ANABİLİM DALI

DÜNYADA VE TÜRKİYE’DE CİNSEL SÖMÜRÜ

AMAÇLI ÇOCUK TİCARETİ

YÜKSEK LİSANS TEZİ

İRFAN YABAŞ

DANIŞMAN

DOÇ. DR. ERTAN BEŞE

ANKARA
ŞUBAT – 2008

ÖNSÖZ

Genç nesillerin aklen, bedenen ve ruhen sağlıklı olarak yetiştirilmeleri, ülkelerin

gelecekleri için yapabilecekleri en iyi yatırımdır. Her insan bir ailede doğmakta ve

temel eğitimini ailesinden almaktadır. Aile toplumun çekirdeği olduğuna göre, ailelerin

güçlü ve sağlıklı olması, toplumun ve ülkenin geleceğinin sağlam temeller üzerine

kurulması anlamına gelmektedir. Ailelerin görevini yapamadığı şartlarda ise özellikle

henüz bilinç düzeyi tam gelişememiş, savunmasız ve korunmaya muhtaç durumda olan

çocuklar çeşitli amaçlarla kullanılmakta ve sömürülebilmektedirler.

 Yirminci yüzyılın son yıllarında dikkat çekmeye başlayan çocukların ticari

amaçlı cinsel sömürüsü veya cinsel sömürü amaçlı ticareti, devletleri bölgesel ve

uluslararası alanda tedbirler almaya ve çalışmalar yapmaya yönlendirmektedir. Henüz

Türkiye’de bu sorun dikkat çekici boyutlara ulaşmadığından, şimdiden ileriye yönelik

tedbirlerin alınmasının faydalı olacağı düşünülmektedir. Bu bağlamda, çocukların

cinsel sömürü amaçlı ticaretinin uluslararası sözleşmeler ve çalışmalar çerçevesinde

boyutları ele alınarak çözüm önerileri getirilmiştir.

 Bu çalışmayı yaparken her türlü yardımda bulunan değerli hocam ve tez

danışmanım sayın Doç. Dr. Ertan BEŞE’ye, tez sınav komisyonunda bulunarak değerli

yorum ve eleştirileriyle önemli katkılarda bulunan Doç. Dr. Mesut Bedri ERYILMAZ

ve Yrd. Doç. Dr. Kazım SEYHAN’a, bana destek olan arkadaşlarım M. Akın

ERDOĞAN ve Ersin TAN’a, ayrıca kendilerine ayıracağım zamandan fedakarlıkta

bulunarak sabır gösteren eşim Hanife ve oğlum Burhan’a ayrı ayrı teşekkür ederim.

 i

ÖZET

Yabaş, İrfan, Dünya’da ve Türkiye’de Cinsel Sömürü Amaçlı Çocuk Ticareti,

Yüksek Lisans Tezi, Uluslararası Polislik Çalışmaları Anabilim Dalı, Danışman: Doç.

Dr. Ertan BEŞE, 95 sayfa.

İnsanlar daha iyi yaşam şartlarında hayatlarını devam ettirebilmek için,

memleketlerini ve ülkelerini terk etmek zorunda kalabilmektedirler ve bu amaçla,

yerleşmek ve yaşamak için gelişmiş ülke ve bölgeleri tercih etmektedirler. Bu süreç

hem yasal, hem de tezimizin ana konusunu oluşturan çoğunlukla çocukların mağdur

edildiği yasal olmayan şekillerde olabilmektedir. Özellikle çocuklar farklı şekillerdeki

sömürülerin kurbanı olmaktadırlar. En çok rastlanan sömürü biçimlerinden biri de;

çocukların cinsel sömürü amaçlı ticaretidir. Bu çalışmada, akademik literatür veya

günlük kullanımda ilgili kavramlar arasında kesin ayırımlar bulunmadığından dolayı

çalışma tanımlarına ulaşmak için, başlıca temel kavramlar ayrıntılı olarak analiz edilmiş

ve konumuz açısından karşılaştırılması yapılmıştır.

Literatür araştırması yapılmış ve konunun dünya genelinde mevcut durumu;

özellikle, transit ve hedef ülke güzergahlarına dayanarak tespit edilmiştir. Kaynak

durumundaki ülkelerin savaş, fakirliğin yaygın olduğu ve kız çocuklarının ikinci sınıf

olarak görüldüğü ülkeler; bununla birlikte hedef ülkelerin ise gelişmiş (çoğunlukla

Batı) ülkeler olduğu tartışılmıştır. Sorunun çözümü için, konuya yönelik genel yaklaşım

modelleri geliştirilmiştir.

Çocukların cinsel sömürü amaçlı ticareti sorununun sebepleri, metodları,

uluslararası kuruluşların, sözleşmelerin ve ilgili yasal metinlerin en çok göze çarpan

yaklaşımları analiz edilmiş ve değerlendirilmiştir. Bu sorunun dünyanın ortak meselesi

olduğu ve uluslararası işbirliğiyle çözülebileceği anlaşılmıştır. Bu sorunla başa çıkmada

uluslararası sözleşmelerin tamamen etkili olduğu genel inanışı ve fikrine rağmen,

uygulama noktasında halen eksikliklerin bulunduğu tespit edilmiştir. Türkiye’de

sorunun boyutları tartışılmış ve çalışmada ele edilen bulgular çerçevesinde, soruna

etkili çözümler olması bakımından bazı tutumlar önerilmiştir.

Anahtar kelimeler: Çocuğun Cinsel Sömürüsü, Çocuk Suistimali, Çocuk

Pornografisi, Çocuk Fuhşu, Ticari Cinsel Sömürü, Çocuk Ticareti.

 ii

ABSTRACT

Yabaş, İrfan, Trafficking of Children for the Purpose of Sexual Exploitation in

the World and Turkey, MA Thesis, Advisor: Assistant Prof. Ertan BEŞE, 95p.

 People may have to leave their home towns and moreover homelands to be able

to carry on their lives in better life conditions and for that purpose, they prefer

developed countries or regions to settle down and live in. This process may be both in

legal and illegal ways in which mostly the children are victimized in terms of the our

thesis’ main concern. Especially children have been the victims of various kinds of

exploitations. One of the most common types of exploitation is the trafficking of

children for the purpose of sexual exploitation. In this study, primarily basic concepts

have been analyzed in detail and compared in respect of the our main topic to reach at

working definitions just beause there has been no clear-cut differences among the

related terms in academic literature or daily use.

The literature was reviewed and the current worldwide situation on the issue

was ascertained specifically in terms of the routes of the source, transit and target

countries. It was argued that the countries in which wars and poverty are prevalent and

where girls are regarded as second-class citizens are the source countries; however

well-developed (mostly Western) countries are target countries. For the solution to the

problem, general approach models towards the issue were evaulated.

The causes, methods and most prominent approaches of the international

institutions, agreements and relevant legal texts towards the issue of children trafficking

for the purpose of sexual exploitation were analysed and evaluated. It was understood

that this problem was a common problem of the whole world and could only be solved

in international cooperation.

Despite the general belief and opinion that the international agreements were

quite effective to cope with this problem, it was ascertained that there have been some

deficiencies from the point of implementation at present. The dimensions of the

problem in Turkey have been discussed and within the framework of the findings of the

study, some policies to produce effective solutions to the problem have been

recommended.

Key Words: Child Sexual Exploitation, Child Abuse, Child Pornography, Child

Prostitution, Commercial Sexual Exploitation, Child Trafficking.

 iii

İÇİNDEKİLER

 Sayfa

ÖNSÖZ……………………………………………………………….............................i

ÖZET……………………………………………………………………...……………ii

ABSTRACT……………………………………………………………………..…….iii

İÇİNDEKİLER……………………………………………………...………………...iv

KISALTMALAR…………………………………………………………………......vii

GİRİŞ……………………………………………………………………….......………1

BİRİNCİ BÖLÜM

TEMEL KAVRAMLAR VE ÇOCUK SUİSTİMALİ ÇEŞİTLERİ

1.1. Giriş...6

1.2. Kavramsal Analiz…………...……………………….…………………………......6

 1.2.1. ‘Çocuk’ Kavramı ve Kültürlerarası Durumu……………….…………...…...6

 1.2.2. Çocuk Suistimali ve Sömürüsü...8

 1.2.3. Çocukların Cinsel Suistimali ve Sömürüsü…........……………...................11

1.3. Çocuk Suistimali Çeşitleri….………………………………………...…………...15

 1.3.1. Fiziksel Suistimal….…….………………………….…......………………..15

 1.3.2. Duygusal Suistimal………………..………………...……………………...16

 1.3.3. Cinsel Suistimal….……………….……………...…………………………18

 1.3.4. İhmal……………………..……………………………...………………….20

İKİNCİ BÖLÜM

ÇOCUKLARIN CİNSEL SÖMÜRÜ AMAÇLI TİCARETİNİN KÜRESEL

DURUMU

2.1. Giriş...23

2.2. Cinsel Sömürü Amaçlı Çocuk Ticaretinin Dünyadaki Genel Durumu...................23

2.3. Cinsel Sömürü Amaçlı Çocuk Ticaretinin Sebepleri...27

 iv

 2.3.1. Ekonomik Sebepler..28

 2.3.2. Savaş ve İç Çatışmalar...29

 2.3.3. Sosyo-Kültürel Sebepler..30

 2.3.4. Yasalar ve Uygulamadaki Eksiklikler...31

 2.3.5. Umutsuzluk Faktörleri...32

2.4. Çocuk Ticareti Mekanizmasının İşleyişi...33

2.5. Mağdurların Genel Profili..38

2.6. Çocukların Cinsel Sömürü Amaçlı Ticaretinin Çözümünde Yaklaşım Modelleri..41

 2.6.1. Arz (mağdur) Merkezli Yaklaşım..41

 2.6.2. Talep (suçlu) Merkezli Yaklaşım..43

 2.6.3. Hukuk Merkezli Yaklaşım...45

ÜÇÜNCÜ BÖLÜM

ULUSLARARASI SÖZLEŞMELERDE CİNSEL SÖMÜRÜ AMAÇLI ÇOCUK

TİCARETİ

3.1. Giriş...48

3.2. Uluslararası Kuruluşlar...48

 3.2.1. Birleşmiş Milletler...48

 3.2.2. Avrupa Konseyi...52

 3.2.3. Avrupa Güvenlik ve İşbirliği Teşkilatı ...55

 3.2.4. Avrupa Birliği..58

3.3. Diğer Uluslararası Sözleşmeler ve Çalışmalar..62

DÖRDÜNCÜ BÖLÜM

CİNSEL SÖMÜRÜ AMAÇLI ÇOCUK TİCARETİ’NİN TÜRKİYE’DEKİ

MEVCUT DURUMU

4.1. Giriş...65

4.2. Türkiye’de Sorunun Boyutları...65

4.3. Türkiye’de Çocukların Cinsel Sömürü Amaçlı Ticaretinin Sebepleri.....................68

4.4. Türkiye’de Çocukların Cinsel Sömürü Amaçlı Ticaretiyle Mücadele Amacıyla

 v

 Yapılan Çalışmalar..70

4.5. Çocukların Cinsel Sömürü Amaçlı Ticaretine Yönelik Türkiye’de İç Hukuk

Düzenlemeleri...72

BEŞİNCİ BÖLÜM

SONUÇ

5.1. Sonuç...80

KAYNAKÇA...85

 vi

KISALTMALAR

AB Avrupa Birliği

AGİT Avrupa Güvenlik ve İşbirliği Teşkilatı

ASİHB Amerika Sağlık ve İnsan Hizmetleri Bakanlığı

BM Birlesmis Milletler

ÇHS Çocuk Haklarına Dair Sözleşme

ÇKK Çocuk Koruma Kanunu

ÇTCS Çocuklara yönelik Ticari Cinsel Sömürü

ECPAT End Child Prostitution, Child Pornography and Trafficking of

 Children for Sexual Purposes (Çocuk Fuhuşu, Çocuk Pornografisi ve

 Cinsel Amaçlı Çocuk Ticaretine Son)

ILO International Labour Office (Uluslararası Çalışma Örgütü)

IOM International Organization of Migration (Uluslararası Göç Örgütü)

ODIHR Office for Democratic Institutions and Human Rights (Demokratik

 Kurumlar ve İnsan Haklari Dairesi)

SECI The Southeast European Cooperative Initiative (Güneydoğu Avrupa

 İşbirliği Girişimi)

STK Sivil Toplum Kuruluşu

TCK Türk Ceza Kanunu

TDK Türk Dil Kurumu

WHO World Health Organization (Dünya Sağlık Örgütü)

 vii

GİRİŞ

Çocuk suiistimali ve sömürüsü tüm dünyada, gelişmiş veya gelişmekte olan

ülkeler dâhil hassasiyet gösterilen, yönetimleri ve yöneticileri harekete geçiren bir

olgudur. Tüm canlılarda mevcut bulunan güçsüzleri ve muhtaç durumdakileri koruma

ve kollama güdüsü, insanları çocuk suistimali ve sömürüsü konusunda bilimsel

çalışmalar ve hukuksal yöntemlerle önlemler almaya yönlendirmektedir. Yapılan

çalışmalarla problemin sebepleri belirlense de, konuya bakış açısı toplumdan topluma

yine de farklılık göstermektedir.

Bazı çocuklar, fiziksel ve duygusal ihtiyaçlarının yeterince karşılanmaması,

ailesi ve yakın çevresi tarafından suistimale uğraması ve ailesine ekonomik destek

sağlamak amacıyla, karşılaşacakları tehlikelerin farkında olmadan sokakları tercih

etmektedirler. Aileler bazen bilinçli, bazen de bilinçsizce çocuklarını sokağa

terketmekle sömürülmelerine imkân vermektedirler.

Çocukların sömürüsü farklı şekillerde olabilmektedir. Talebe göre, ağır sanayide

veya hizmet alanlarında çalıştırılarak, organları satılarak, dilencilik yaptırılarak, savaş

ve iç çatışmalarda kullanılarak ve cinsel olarak sömürülmektedir.

Cinsel sömürünün en yaygın biçimi ise, çocukların bu amaçla ticaretidir.

Çocuklar, yapılan sömürü eyleminin anlamını aklen ve fiziksel olarak fark etme

olgunluğuna sahip değillerdir. İradeleri ve istekleri dışındaki sebeplere ve gelişmelere

bağlı olarak kendilerini bu ortamda bulmaktadırlar. Bundan dolayı sömürü fiillerine rıza

göstermeleri kabul edilmemektedir. Görünürde fiili gönüllü olarak yapsa da, ‘mağdur’

olarak görülmektedir. Zaten sömürü sürecine başlamaları da kandırma amaçlı vaatlere

dayanmaktadır. Aileler de bu süreçte çocuk tacirleri tarafından genellikle kandırılmakla

birlikte, bazen de çocuklarının sömürüleceklerini bilmelerine rağmen müsaade

edebilmektedirler.

Çocuklar, savaş, iç çatışma, siyasi istikrarsızlık, fakirlik, sosyo-kültürel değerler,

teknolojik gelişmeler ve bireysel sebeplerle, daha gelişmiş bölge ya da ülkelere yasal ya

da yasal olmayan yollarla girmektedirler. Yasal olmayan yollar ise riskleri beraberinde

getirmekte ve çocukların yabancılar tarafından sömürülmelerine imkân vermektedir.

 1

Sömürülen çocuklar, hayatları boyunca sürecek fiziksel ve psikolojik travmaların

etkisinde yaşamaya maruz kalmaktadırlar (UNICEF, 2001).

İnsana olan yatırımın öneminden hareketle çocukların daha fazla mağdur

edilmemesi ve korunması için, çocukların cinsel sömürü amaçlı ticaretini önlemek

amacıyla, ülkelerin kendi imkânlarını uluslararası işbirliği içerisinde birleştirerek

çalışmalar yapması gerekmektedir.

İşte bu nedenle bizim çalışmamızın amacı, çocukların cinsel sömürü amaçlı

ticaretinin dünyada ve Türkiye’de boyutlarını ortaya koymak ve sebeplerini tespit etmek

suretiyle; bu konudaki çalışmaların henüz başlangıç aşamasında olduğu Türkiye’de

soruna yönelik çözüm önerileri üretmektir.

Dünya genelinde cinsel sömürü amacıyla ticareti yapılan çocuk sayısı tam olarak

tespit edilememekte fakat uluslararası kuruluşların yapmış olduğu çalışmalarda bu

sayının her yıl için yaklaşık 1 milyon olduğu tahmin edilmektedir (UNICEF, 2001).

Henüz çocuk yaşta olan bu kadar çok insanın bu probleme maruz kalması, bunların

daha sonra çeşitli suçlara karışmasını kolaylaştırabilecek ve sonuçta toplum ve devlet

için önemli bir risk oluşturacaktır.

Çocukların cinsel sömürü amaçlı ticareti, yapısı itibariyle tüm ülkeleri

ilgilendiren bir sorundur. Az gelişmiş ülkeler kaynak ülke olarak sorunun arz tarafını

oluştururken; gelişmiş ülkeler de hedef konumunda talep tarafını oluşturmaktadırlar.

Dolayısıyla devletler bu soruna ilişkin olarak ancak ortak politikalar ve sözleşmelerle

çözüm üretebilirler.

Sorunun dikkat çekici boyutlara ulaşmış olması, devletlerin 1990’lı yıllardan

sonra uluslararası boyutlarda önlemler almasını gerektirmiştir. Özellikle Birleşmiş

Milletler (BM) tarafından 1989 yılında kabul edilen Çocuk Haklarına Dair

Sözleşmesi’nden1 (ÇHS) sonra, bu alanda birçok uluslararası sözleşmeler ve çalışmalar

yapılmıştır. Türkiye de, bu konuda imzalanan sözleşmelere büyük ölçüde taraf olmuş

ve iç hukukuna yansıtmıştır.

1 Birlesmis Milletler Genel Kurulu tarafindan 20.11.1989 tarihinde kabul edilerek, 02.09.1990`da
yürürlüğe girmiştir. Türkiye, bu Sözleşme`yi 14.09.1990 tarihinde imzalamış ve Sözleşme, 11.12.1994
tarih ve 22138 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

 2

Konunun henüz dünya ve özellikle Türkiye gündeminde yeni olması, bu alanda

bilimsel çalışmalara daha fazla ihtiyaç duyulduğunu göstermektedir. Yapılan bu

çalışmanın soruna farklı bakış açısı kazandıracağı ve daha iyi anlaşılmasında yarar

sağlayacağı düşünülmektedir.

Bu çalışmada nitel araştırma ve literatür taraması yöntemi kullanılmıştır.

Çalışmanın konusundan dolayı genellikle uluslararası kuruluşların raporlarından ve

sözleşmelerden yararlanılmıştır. Çalışılan konunun yapısının karmaşıklığına bağlı

olarak, elde edilen veriler bazen örtüşmemekteydi. Bundan dolayı yapılan geniş kaynak

taraması ve raporların birbirleriyle kıyaslanması suretiyle en gerçekçi verilere

ulaşılmaya çalışılmıştır.

Yabancı makale, kitap ve raporlardan daha fazla yararlanılması; bu alandaki

yabancı çalışmaların ülkemizde yapılanlara göre çok daha fazla olduğunu

göstermektedir. Bu çerçevede yapılan bu çalışmanın, sorunun küresel durumunu ve

ülkelerin almış olduğu önlemleri incelemesi bakımından Türkiye için faydalı olacağı

düşünülmektedir.

Bu çalışmada cinsel sömürü amaçlı çocuk ticaretinin uluslararası boyutları,

sebepleri, mevcut yapısı, bu alandaki uluslararası sözleşmelerin ve çalışmaların

kapsamı, Türkiye’de sorunun boyutları ve yasal düzenlemeler incelenmektedir.

Birinci bölümde, kavramsal analizle birlikte çocukların cinsel sömürü amaçlı

ticareti sürecinin arka planını oluşturan fiziksel, duygusal, cinsel suistimal ve ihmal ele

alınmaktadır. ‘Çocukların suistimali’ konusu farklı disiplinlerin ilgi alanına girdiğinden,

tek bir tanım yapılamamakla birlikte; aile ve çocuk üzerinde yetki ve otorite sahibi

kişiler tarafından yapılan kötü muameleler, ‘suistimal’ kapsamında

değerlendirilmektedir.

Yapılan farklı çalışmalar ve tanımlamalar doğrultusunda ‘cinsel suistimal’

kavramı; genel olarak cinsel sömürüyü de kapsayacak şekilde, çocuk üzerinde otorite

sahibi olan aile, yakın çevre ve yabancı kişilerin cinsel tatmin amaçlı eylemleri için

kullanılmaktadır.

 3

‘Cinsel sömürü’ kavramı ise; ticari nitelikteki cinsel sömürünün birer

uygulaması olan fuhuş, pornografi ve çocukların cinsel amaçlı ticareti gibi, para veya

kazanç karşılığında çocuklarla yapılan cinsel faaliyetleri anlatmaktadır (UNICEF,

2001).

İkinci bölümde, dünya genelinde çocukların cinsel sömürü amaçlı ticaretinin

boyutları, sebepleri ve sürecin işleyişi anlatılmaktadır. Çocuk ticaretinin, ülkelerin kendi

sınırları içerisinde de olmakla birlikte, az gelişmiş ve fakir ülkelerden Avrupa ve

Amerika gibi zengin, gelişmiş ülkelere yapıldığı görülmektedir. Ülkelerin çocuk

ticaretindeki rolleri kaynak, transit ve hedef olma durumlarına göre belirlenmektedir.

Kaynak konumunda olan yerler Afrika, Uzak Asya ve eski Doğu Bloku ülkeleri olup,

bu coğrafyalarda yaşayan insanlar ilk aşamada en yakın gelişmiş ülkeleri tercih ettiği

görülmektedir.

Çocukların cinsel sömürü amaçlı ticaretini tek sebebe dayandırarak açıklamak

imkânsızdır. Etkenlerin başında ekonomik sebep gelse de, toplumların sosyo-kültürel

yapıları ve ülkelerin içinde bulunduğu savaş, iç çatışma ve siyasi istikrarsızlık ta çocuk

ticaretini tetikleyen diğer sebeplerdir. Bundan dolayı bu sebepler birbirleriyel bağlantılı

şekilde ele alınmaktadır. Ele alınan sorunun çözümü ise geniş çerçevede arz, talep ve

hukuksal yaklaşım modelleri ile sunulmaktadır.

Üçüncü bölüm, BM, Avrupa Konseyi (AK), Avrupa Güvenlik ve İşbirliği

Teşkilatı (AGİT) ve Avrupa Birliği (AB) gibi uluslararası kuruluşların bu alanda

yapmış oldukları uluslararası sözleşmeler ve çalışmaları incelemektedir. Çocuk

ticaretinin tek bir ülkenin meselesi olmadığı, gelişmiş ülkelere yapılan yasal olmayan

yollardan girişin engellenmesinin yanında; az gelişmiş ülkelerin de ilgili uluslararası

sözleşmeleri onaylamaları ve çalışmalara katılmalarının önemine vurgu yapılmaktadır.

Şu ana kadar yapılan uluslararası sözleşmelerin çocukların cinsel sömürüsü sorununu ve

mücadele yöntemlerini tespit ettiği, fakat uygulamaların devletlerce yeterince

desteklenmediği işlenmektedir.

Dördüncü bölümde ise, sorunun Türkiye’de henüz başlangıç noktasında olduğu

ve tedbirlerin alınmasının gerekliliği vurgulanmaktadır. Bu amaçla Türkiye, uluslararası

sözleşmelerin tamamına yakınını onaylamış ve Türk hukukunda da bu yöndeki

 4

düzenlemeleri yapmış olmakla konuya yaklaşımı ele alınmaktadır. Uygulama alanında

ise, diğer devletler gibi eksikliklerinin bulunduğu görülmektedir.

Çalışmamız, dünyada ve özellikle Türkiye’de gözardı edilen bir konuyu

kapsadığından kaynak bulmada sıkıntılar yaşanmıştır. Çalışılan konunun farklı

disiplinleri ilgilendirmesi ise, kavramsal tanımlamanın yapılması ve çerçevenin

belirlenmesini zorlaştırmıştır. Farklı alanlarda yapılan çalışmalar ve uluslararası

sözleşmelerin yaklaşımlarından yararlanılarak bu sorunlar giderilmeye çalışılmıştır.

Çalışılan konu hakkında yeterli Türkçe kaynağın olmaması, bizi büyük ölçüde

yabancı kaynaklara yönlendirmiştir. Yabancı kaynaklara ulaşma ve Türkçe’ye

çevrilmesinde yaşanan güçlük ise çalışmayı bazı yönleriyle eksik bırakmıştır. Bu

nedenle çalışmanın dayandığı varsayımlar şunlardır;

1. Çocukların cinsel sömürü amaçlı ticaretini oluşturan ekonomik sebepler,

sorunun tek etkeni değildir.

2. Çocukların cinsel sömürü amaçlı ticareti her ülkenin sorunudur ve ancak

uluslararası işbirliğiyle çözülebilir.

3. Sorunla mücadele amaçlı kabul edilen uluslararası sözleşmeler yeterli, fakat

uygulama aşamasında aksaklıklar bulunmaktadır.

 5

BİRİNCİ BÖLÜM

TEMEL KAVRAMLAR VE ÇOCUK SUİSTİMALİ ÇEŞİTLERİ

1.1. Giriş

 Bilimsel ve yasal çalışmaların üzerinde son yıllarda odaklandığı çocukların

cinsel sömürü amaçlı ticareti, henüz anlamları kesinlik kazanmamış ve sınırları

belirlenmemiş kavramları kapsamaktadır. Sorunun tespitinin yapılabilmesi ve

çerçevesinin çizilebilmesi ancak kavramların anlamlarının doğru olarak anlaşılmasıyla

mümkün olacaktır.

Geniş perspektifte ilk olarak ‘çocuk’ kavramı, kavram kargaşasından

birbirlerinin yerine kullanılması ve de benzer olgular olmasından dolayı ‘çocukların

suistimali’ ve ‘çocukların sömürüsü’ kavramları incelenecektir. Daha sonra da

çocukların sömürü şekillerinden olan ve günümüzde hızla yaygınlaşan ‘cinsel sömürü

amaçlı ticareti’ ele alınacaktır.

1.2. Kavramsal Analiz

1.2.1 Çocuk Kavramı ve Kültürlerarası Durumu

 ‘Çocuk’, Türk Dil Kurumu (TDK) Sözlüğü’nde (http://www.tdk.gov.tr/TR/

SozBul, 2007); ‘Küçük yaştaki oğlan veya kız; soy bakımından oğul veya kız; Bebeklik

ile erginlik arasındaki gelişme döneminde bulunan oğlan veya kız, uşak; genç erkek’

olarak tanımlanmaktadır. Kişilerin yetişkin olması; iyi ve kötüyü birbirinden ayırt

etmeyi, yaptığı hareketlerin ne tür sonuçlar doğuracağını ve doğacak sonuçların

sorumluluğunu üzerine almayı gerektirmektedir. Bu kavramdan hareketle çocukluk,

beraberinde küçüklüğü ve henüz ergin olmamayı, aynı zamanda kendinden daha büyük

ve olgun biri tarafından yardıma ve yönlendirilmeye ihtiyaç duymayı göstermektedir.

 Çocukluk, insan hayatında belirli bir dönemi göstermektedir. Bu dönem

kanunlarda da belirtilmekte ve korunmaktadır. BM ÇHS 1. maddesinde; ‘Bu Sözleşme

 6

uyarınca çocuğa uygulanabilecek olan kanuna göre daha erken yaşta reşit olma durumu

hariç, onsekiz yaşına kadar her insan çocuk sayılır’ denilmektedir.

 Türkiye, 1994 yılında ÇHS’ni kabul ederek iç hukukuna bunu yansıtmıştır.

Ayrıca diğer (koruyucu) kanunların yanısıra, 5395 sayılı Çocuk Koruma Kanunu2’nun

(ÇKK) çıkarılmasıyla konuya verilen önem gösterilmiştir. ÇKK’nun 1. maddesinde

kanunun amacı şu şekilde açıklanmaktadır: ‘Bu Kanunun amacı, korunma ihtiyacı olan

veya suça sürüklenen çocukların korunmasına, haklarının ve esenliklerinin güvence

altına alınmasına ilişkin usûl ve esasları düzenlemektir.’ (ÇÇK, 2005).

 5237 sayılı Türk Ceza Kanunu’nun (TCK) 6. maddesinin (b) bendinde de çocuk

kavramıyla ‘18 yaş altı kişiler’ ifade edilmektedir. Türk Medeni Kanunu’nun 11.

maddesi, erginliğin 18 yaşını doldurmayla başladığını ve devamında evlenmenin kişiyi

ergin kılacağını belirtmektedir.

Ayrıca yine ÇKK’nun 3. maddesin (a) bendinde de ‘çocuk’ kavramı için; ‘Daha

erken yaşta ergin olsa bile, onsekiz yaşını doldurmamış kişiyi ifade eder’ denilmektedir.

Dolayısıyla ÇHS’nin bazı istisnai durumlarda 18 yaşın altındaki kişileri çocukluk

statüsünden çıkarılabilmesine karşılık, ÇKK’nun istisnasız olarak 18 yaş uygulaması,

Türk hukukunun bu konuya ilişkin hassasiyetini göstermektedir.

Çocuğun toplumdaki yeri ve önemi, kültürlerarasında değişik şekillerde

yorumlanabilmektedir (Georgopoulou, 1992:82-83). Örneğin; çocuklar az gelişmiş

ülkelerde olduğu gibi, gelişmiş ülkelerde de riskli işlerde düşük gelirlerle

çalıştırılabilmektedir. Sigortasız ve güvencesiz olarak çalıştırılan çocuklar, işverenler

açısından daha kazançlı olmaktadır.

Bazı toplumların kültürlerinde çocuklar, ebeveynlerin yaşlılığında onlara

bakmak için bir nevi sigorta işlevi görmektedir. Çünkü insanlar yaşlandığında, fiziksel

ve psikolojik olarak hassas olmakta, başkalarının ilgisine ve yardımına ihtiyaç

duymaktadırlar.

2 03.07.2005 tarihinde kabul edilen ÇKK, 15.07.2005 tarih ve 25876 sayılı Resmi Gazete’de
yayımlanarak yürürlüğe girmiştir.

 7

Çocuk, bazı toplumlarda önemli bir sosyal statü sebebidir. Özellikle erkek çocuk

sahibi olmanın yanısıra; çok çocuk sahibi olma, tarıma dayalı ataerkil toplumlarda

otorite ve saygınlık sebebidir.

Çocuklar insanların neslini devam ettirmesi, sevgi, şefkat, merhamet gibi

duygusal ihtiyaçlarının karşılanması bakımından da önemlidir. Bir aile içerisinde

doğma, büyüme, insan için sosyalleşmenin gereği ve ihtiyacı olduğu gibi; yetişkinlerin

de kendilerine aile kurarak çocuk sahibi olmaları ve gelecek nesilleri yetiştirmeleri, en

az bu oranda önemlidir.

Tüm dünya genelinde ise çocuklar ve genç nüfus milletlerin geleceğidir. Avrupa

ülkeleri ve ABD gibi gelişmiş devletler, dünya üzerinde varlığını devam ettirebilmek

için en büyük güç olan genç nüfusun oranını arttırmak istemekte; bu nedenle de gerek

ekonomik ve gerekse sosyal anlamda ailelere destek sağlamaktadırlar.

1.2.2. Çocuk Suistimali ve Sömürüsü

Daha önceden sesli olarak dile getirilmeyen ‘çocukların suistimali’ sorunu, 1962

yılında C. Henry Kempe tarafından yazılan ‘Örselenmiş Çocuk Sendromu’ isimli

makale ile kamuoyunun gündemine getirilmiştir. Bu makalede dayak atan ailelerin ve

mağdur çocukların tıbbi ve psikolojik tedavisinin gerekli olduğu vurgulanmıştır.

Kempe’in makalesi, çocuk suistimali konusunda ABD’de yapılan bilimsel

çalışmalar için bir dönüm noktası olmuş ve bu tarihten itibaren araştırmalar artış

göstermiştir. 1965 yılına kadar çocuk suistimali konusunda hiç kitap bulunmazken;

1991 yılı itibariyle bu konuda sadece kitap olarak 600’den fazla eser yayınlanmıştır

(Hacking, 1991:269; Shull, 1999:1682).

İngiltere’de ise ‘çocuk suistimali’ konusu, kamuoyu gündemine 1986 - 1987

yıllarında ‘Cleveland Olayı’ ile gelmiştir. Bu olayın dikkat çeken yönü; medyanın,

uzmanları konuyu fazla abartmakla suçlamış olmasıdır. Çünkü çocuk doktorları,

geliştirmiş oldukları yeni tekniklerle kısa sürede birçok çocuğun anal yolla cinsel olarak

suistimal edildiğini tespit etmişlerdir. Teşhis ve tedavi sürecince aileleri tarafından baskı

altına alınmamaları amacıyla hastanelerde koruma altına alınmışlardır. Bu olayın

 8

soruşturulması ile birlikte, çocukların suistimalinin önlenmesi amacıyla yeni

düzenlemelerin yapılmasının gerekliliği ortaya çıkmıştır (Katz, 2003:117).

Çocukların sömürüsü ve suistimali olguları birbirlerinden ayrı gibi görünse de,

birbirleriyle bağlantılıdır. Çoğunlukla sömürünün arka planında suistimal süreci

yaşanmıştır. Bu bakımdan gerek kavramların ve gerekse eylemlerin sınırları

birbirleriyle çakışabilmektedir. Yapılan çalışmalarda konunun anlaşılması için her iki

olgunun tanımlarının yapılarak çerçevenin belirlenmesi gerekmektedir.

Çocukların suistimalinin farklı disiplinleri ilgilendirmesi, tanımlamaların

yapılmasında çeşitli güçlüklere sebep olmaktadır. Bazı tanımlamalarda suistimali sadece

aile bireylerinin veya çocuk üzerinde nüfuz ve otorite sahibi kişilerin; bazılarında ise,

bunlarla birlikte yabancı şahısların da gerçekleştirebileceği kabul edilmektedir

(Zeytinoğlu, 1999:112).

İngilizce’de ‘abuse’ kelimesi Türkçede; ‘kötüye kullanma, suistimal; kötü

muamele’, yine bu kelimeye anlamca yakın olan ‘exploitation’ kelimesi ise; ‘kendi

çıkarına kullanma, sömürme, istismar’ anlamına gelmektedir (Redhouse, 1990:5, 338).

TDK, ‘suistimal’ ve ‘suistimal etmek’ kavramlarını ‘görev, yetki vs.yi kötüye kullanma,

kötüye kullanmak’ olarak ve ‘istismar etmek’ ya da ‘sömürmek’ kavramlarını da,

zaman zaman birbirlerinin yerine kullanılabilecek şekilde; ‘işletmek, yararlanmak,

birinin iyi niyetini kötüye kullanmak; sömürmek’ olarak açıklamaktadır

(http://www.tdk.gov.tr /TR/SozBul, 2007).

Dünya genelinde olduğu gibi, Amerika’da da sosyal bilimciler çocuk

suistimaline net bir tanımlama yapamamakla birlikte, literatürde ‘suistimal’ ile ‘kötü

davranma’ (maltreatment) kavramları birbirlerinin yerine kullanılabilmektedirler. Kötü

Davranma (suistimal);

‘Ölüm; fiziksel, cinsel, duygusal hasar; ya da çocuğa zarar verme riski ile
sonuçlanan suistimal veya ihmalin kanunda fail olarak tanımlanan ebeveyn,
bakıcı veya diğer bir kişi tarafından yapılan bir eylem sonucu işlenmesi veya
yapması gereken eylemi yapmaması’,

olarak tanımlanmaktadır (U.S. DHHS, 1992, akt. Lewit, 1994:234).

 9

Dünya Sağlık Örgütü’ne (WHO) göre ‘çocuk suistimali’; kötü davranma ile

birlikte, duygusal, fiziksel, cinsel suistimal, ihmal, ticari ve diğer türlü sömürü

şekillerini de kapsayacak suçların, sorumluluk, güven veya güç ilişkisine bağlı olarak

işlenmesidir. Çocuk suistimalinde ebeveynler ve diğer aile üyeleri, arkadaşlar,

tanıdıklar, yabancılar, çocuk üzerinde otoriteye sahip olabilecek meslek mensupları

(polis, öğretmen vb.), işverenler, sağlık görevlileri, diğer çocuklar suçun faili

olabilmektedir (WHO, 2006).

Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesi’ne Ek ‘İnsan

Ticaretinin, Özellikle Kadın ve Çocuk Ticaretinin Önlenmesine, Durdurulmasına ve

Cezalandırılmasına İlişkin Protokol’de3 yapılan ‘insan ticareti’ tanımında ‘sömürme’

kavramı şu şekilde ifade edilmektedir:

‘… asgari olarak, başkalarının fuhşunun istismar edilmesini veya cinsel
istismarın başka biçimlerini, zorla çalıştırmayı veya hizmet ettirmeyi, esareti
veya esaret benzeri uygulamaları, kulluğu veya organların alınmasını içerecektir.’

Başka bir ifadeyle ‘çocukların sömürülmesi’ söz konusu olduğunda; bebekler

satılmakta, çocuklar ağır sanayide ucuz işgücü ve değişik hizmet sektörlerinde

çalıştırılmakta, askeri çatışmalarda kullanılmakta, dilencilik yaptırılmakta, erken yaşta

evlendirilmekte, organlarının ticareti yapılmakta, cinsel olarak sömürülmekte ve bu

amaçlarla ticareti yapılmaktadır (UNICEF, 2005a).

Garbarino’ya göre (1977), ‘çocukların suistimali’ suçu en yaygın olarak, aile ve

yakın çevre tarafından işlenmektedir. Suistimal suçunun çocuk üzerinde otoriteye sahip

bir kişi tarafından işlenmesi, psikolojik olarak çocuğun karşısındakinin eylemlerine

karşı koyamamasına sebep olmaktadır. Otoriter rolde ebeveynler olabileceği gibi, bakıcı

gibi çocuk üzerinde görev ve sorumluluk sahibi kişiler de olabilmektedir. Çocuğun her

türlü suistimalinde çocuk pasif, suçlu ise aktif roldedir. Çocuk suistimale uğradığı

zaman, hem fiziksel hem de zihinsel bilinci tam olarak gelişmediğinden, kendisine

yapılan fiilin farkında olamamaktadır (Goddard vd., 2005:282).

3 Birleşmiş Milletler çerçevesinde 12-13 Aralık 2000 tarihlerinde Palermo’da düzenlenen konferansta
kabul edilen Protokolü, Türkiye 30.01.2003 tarihinde TBMM tarafından kabul edilerek, 24/02/2003 tarih
ve 25014 Sayılı Resmi Gazete’de yayımlanmıştır.

 10

Amerika Sağlık ve İnsan Hizmetleri Bakanlığı (U.S. Department of Health and

Human Services) Ulusal Çocuk Suistimal ve İhmali Merkezi (National Child Abuse and

Neglect Center) (U.S. DHHS, 1992), çocuğa karşı yapılan kötü muameleleri; fiziksel,

cinsel, duygusal ve psikolojik suistimal ve ihmal ya da ihtiyaçduyulan şeylerden

mahrum bırakma gibi genel başlıklar altında tanımlamaktadır. Martin ve Walters

(1982:269), bütün bunların yanısıra, devamlı veya belirli sürelerde çocuğun yalnız

başına terkedilmesini de farklı bir suistimal çeşidi olarak değerlendirmektedir.

1.2.3. Çocukların Cinsel Suistimali ve Sömürüsü

Chahal ve Herczog’a (2003:3) göre, çocukların ‘cinsel suistimali’, cinsel

eylemlerin çocuklar üzerinde otorite ve gücü bulunan kişiler tarafından, pornografi ve

fuhşu da kapsayacak şekilde yapılmasıdır. Çocukların cinsel suistimali ve sömürüsünün

ortak yönünün, çocuklarla yapılan cinsel eylemleri kapsaması olarak belirtilmektedir.

Bununla birlikte, cinsel eylemlerin yapıları kendi içerilerinde farklılıklar gösterdiğinden

dolayı tek başlık altında yaklaşımın, konunun anlaşılmasında ve çözümler

getirilmesinde yetersiz olacağı kabul edilmektedir.

Kelly de (2000:79) çocukların fuhuş, pornografi ve seks turizmi yoluyla cinsel

olarak sömürmelerini ve tanıdıkları tarafından yapılan cinsel eylemlerin hepsini cinsel

suistimal olarak değerlendirmektedir.

ASİHB yapmış olduğu çalışmanın istatistik verilerinde ‘cinsel suistimal’

kavramını; ‘çocuğun cinsel amaçlı ilişkiler, fahişelik, pornografi, teşhir ve diğer cinsel

amaçlı suistimal eylemlerini içerecek şekilde cinsel tatmin veya parasal kazanç

sağlamak için cinsel eylemde kullanılması’ olarak tanımlamakta ve çocukların aile içi

(ensest), yakınları ve yabancı şahıslar tarafından gerek cinsel haz ve gerekse maddi

kazanç sağlayacak şekilde cinsel eylemlerde kullanılmasını, tek başlık altında ele

almaktadır (U.S. DHHS, 1992, akt. Lewit, 1994:234).

Avrupa Konseyi ‘Çocukların Cinsel Sömürü ve Suistimaline Karşı Korunması
Sözleşmesi’4, ‘cinsel suistimal’ (sexual abuse) fiilini;

4 Council Of Europe Convention On The Protection Of Children Against Sexual Exploitation And Sexual
Abuse, 25.10.2007 tarihinde imzalanan sözleşme henüz yürürlüğe girmemiştir.

 11

‘Baskı, zorlama, tehditle veya aile içi de dâhil olmak üzere çocuklar üzerinde
otorite, etki, güven gücü bulunan tanıdık kişiler tarafından çocukların yapısı
itibarıyla fiziksel, zihinsel olarak kendine yetememe veya bağımlı olma
durumundan yararlanılarak gerçekleşmesi’,

şeklinde tanımlamaktadır.

‘Cinsel sömürü’ (sexual exploitation) kavramını ise; çocuk fuhşu ve

pornografisiyle ilişkili bir şekilde ele almaktadır. Diğer bir yaklaşım açısından da cinsel

suistimal; genç bir şahsın kendisinden yaşça büyük birisi tarafından güç kullanımı,

kandırma ve zorlama yoluyla cinsel bir eylemde kullanılmasıdır (Conte, 1986:2).

Günçe (1999:90), ‘bir yetişkinin cinsel doyum sağlama amacı ile bir çocuğa

yaklaşması ve onu kullanmasını cinsel istismar/suistimal’ olarak tanımlamaktadır. Oates

(1999:101) ise, çocukların cinsel istismarının (suistimal), sömürü ve pornografi gibi

ticari cinsel sömürüyü de kapsamasından dolayı karmaşık bir yapıya sahip olduğunu

belirtmektedir.

 Gerek Günçe’nin, gerekse Oates’in ‘istismar’ kavramını ‘suistimal’ anlamında

kullanmaları, bu alanda Türkçe’deki terminoloji kargaşasını göstermektedir. Çünkü

Günçe’nin kullandığı ‘istismar’ kavramı, ‘sömürü’ anlamında olup; nihai amacında

maddi menfaat veya para elde etme bulunmaktadır. Oysa Günçe’nin tanımlamasında

‘…cinsel doyum sağlama…’, ‘istismar’ kavramıyla ifade edilmektedir. Yapılan bu

tanımlama ise, ‘suistimal’ eyleminin amacına uygun olmaktadır.

Oates’in ise ‘istismar’ kavramını tanımlarken, bu kavramın eş anlamlı ‘sömürü’

kavramını da kapsadığından bahsetmesinin; ‘suistimal’ kavramının kullanılması

gerekirken ‘istismar’ kavramının kullanılmasının tercümeden kaynaklandığı tahmin

edilmektedir. Çünkü ‘suistimal’ (abuse) kavramı bazı disiplinlerce ‘istismar’ veya

‘sömürü’ (exploitation) kavramlarını kapsayacak şekilde kullanılabilmektedir. Yukarıda

Chahal ve Herczog ile Kelly’inin açıklamalarında da bunu görmek mümkündür.

Bu bakımdan ‘cinsel suistimal’ terimi, genellikle aile içinde meydana gelen

eylemler için kullanılsa da, ‘cinsel sömürü’ kavramı ile henüz kapsadıkları anlam

bakımından literatürde kesin olarak yapılmış bir ayrım bulunmamaktadır (UNICEF,

2004).

 12

Bununla birlikte, ‘Çocukların Cinsel Sömürüye Karşı Korunması’ konulu

Avrupa Konseyi Bakanlar Komitesinin 2001 (16) No’lu Tavsiye Kararı’nda5, ‘cinsel

sömürü’ kavramı çocuk pornografisi, fuhşu, cinsel köleliği ve bu amaçlarla çocukların

ticaretini kapsayacak şekilde tanımlanmaktadır. Dolaysıyla uluslararası sözleşmelerde

‘cinsel sömürü’ kavramı ‘ticari cinsel sömürü’(commercial sexual exploitation)

anlamında kullanılmaktadır.

‘Cinsel suistimal’ ile ‘ticari cinsel sömürü’ arasındaki fark; birincisinde

çocukların cinsel haz amaçlı, ikincisinde ise para veya menfaat karşılığında cinsel

olarak kullanılmasıdır (Chase ve Statham; 2005:7).

BM’e göre çocukların ‘ticari cinsel sömürüsü’ temel olarak üç sekilde

olmaktadır: ‘Çocuk fuhşu, Çocuk pornografisi, Çocukların gerek ülke sınırları içerisinde

gerekse yabancı ülkelerde cinsel amaçlı ticareti ve satılması.’ (UNICEF, 2001; Polat,

2007:209).

Çocuk Haklarına Dair Sözleşme'ye Ek ‘Çocuk Satışı, Çocuk Fahişeliği ve Çocuk

Pornografisi İle İlgili İhtiyari Protokol’ün6 2. maddesi, çocukların ticari cinsel

sömürüsüne ilişkin tanımlamalarda bulunmaktadır.

‘İşbu Protokol'ün amacı bakımından:

1. Çocuk satışı, herhangi bir şahıs veya bir grup şahıs tarafından, ücret ya da
başka herhangi birşey karşılığında bir çocuğun başka birine devredildiği
herhangi bir fiil veya işlem anlamına gelmektedir.

2. Çocuk fahişeliği, bir çocuğun ücret veya başka herhangi birşey karşılığında
cinsel faaliyetlerde kullanılması demektir.

3. Çocuk pornografisi, çocuğun gerçekte veya taklit suretiyle bariz cinsel
faaliyetlerde bulunur şekilde herhangi bir yolla teşhir edilmesi veya çocuğun
cinsel uzuvlarının, ağırlıklı olarak cinsel amaç güden bir şekilde gösterilmesi
anlamına gelir.’

5 Çocukların Cinsel Sömürüye Karşı Korunması konulu, Avrupa Konseyi Bakanlar Komitesi tarafından
31.10.2001 tarihli 771. Toplantısı’nda alınan karar.

6 BM Genel Kurulu tarafından 25.05.2000 tarihinde kabul edilip imzaya açılarak, 18.01.2002 tarihinde
yürürlüğe girmiştir.

 13

 Çocuk Fuhşu, Çocuk Pornografisi ve Cinsel Amaçlı Çocuk Ticaretine Son’un7

(ECPAT International, 2001) tanımlamasına göre;

‘Çocuklara yönelik ticari cinsel sömürü, çocukların yaşamlarını tehdit eden,
onları aşağılayan ve alçaltan uygulamaları içerir. Bu sömürünün birbiriyle ilişkili
üç ana biçimi vardır: fuhuş, pornografi ve cinsel amaçlı ticaret. Diğer biçimleri
ise çocuklarla cinsellik amaçlı turizm, çocuk evlilikleri ve zorla evlendirmedir.’

Çocuklarla Cinsellik Amaçlı Turizm; özellikle zengin ülkelerden az gelişmiş

ülkelere olmak üzere, yetişkin bir şahsın bir yerden başka bir yere seyahat ederek

burada çocuklarla cinsel eylemlerde bulunması ve onları sömürmesidir (ECPAT

International, 2001).

Çocuk evliliklerinin bir tür sömürü olarak değerlendirilme nedeni ise; üçüncü

tarafın bu evlilikten yarar sağlaması ve çocuğun para veya menfaat karşılığında cinsel

amaçlı kullanılmasıdır. Bu şekilde ticari nitelikte bir cinsel sömürü ortaya çıkmaktadır

(ECPAT International, 2006).

Zorla evlendirme ise, kız veya erkek çocukların genelde aileleri veya

ebeveynleri tarafından zorla, kandırılarak veya ayartılarak evlendirilmesidir

(Uluslararası ECPAT, 2006). Nepal’de kızların %40’ı henüz 15 yaşın altında iken,

kendilerinden iki kat veya daha fazla yaşlı erkeklerle evlendirilmektedir (UNICEF,

2001).

 Avrupa Konseyi Bakanlar Komitesinin ‘Çocukların Cinsel Sömürüye Karşı

Korunması konulu 2001 (16) No’lu Tavsiye Kararı’ ve ‘Çocuklar ve Genç Şahısların

Cinsel Sömürüsü, Pornografisi, Fuhşu ve Ticareti ile ilgili (91) 11 No’lu Tavsiye

Kararı,8 çocukların aile içinde veya dışında fiziksel, duygusal ve cinsel suistimallerinin

daha sonra cinsel olarak sömürülmelerine sebep olduğunu belirtmektedir. Kosta Rika’da

örneğin, cinsel sömürü mağduru çocuklara yönelik yapılan bir çalışmada, erkeklerin

%83 ve kızların %79`unun 12 yaşından önce cinsel suistimale uğradığı tespit edilmiştir

(UNICEF, 2001).

7 ‘End Child Prostitution, Child Pornography and Trafficking of Children for Sexual Purposes’, 1990
yılında çocukların ticari cinsel sömürüsüyle mücadele etmek amacıyla merkezi Bangkok, Tayland’da
kurulan ve dünyanın bir çok yerindeki STK’larının bağlı olduğu organizasyondur.
8 Avrupa Konseyi Bakanlar Komitesi tarafından 09.09.1991 tarihli 461. toplantısında kabul edilmiştir.

 14

Her ne kadar ayrıntıda farklılaşan değişik sınıflandırmalar yapılsa da çocuk

suistimali; genel olarak ‘fiziksel’, ‘cinsel’, ‘duygusal’ ve ‘ihmal’ başlıkları altında

toplanmaktadır.

1.3. Çocuk Suistimalinin Çeşitleri

1.3.1. Fiziksel Suistimal

ASİHB (U.S. DHHS, 1992), çocuğa fiziksel olarak zarar veren ya da zarar

verebilecek nitelikte olan her türlü fiziksel eylemi, ‘fiziksel suistimal’ tanımı içinde

göstermektedir. Dünya Sağlık Örgütü’nün (DSÖ) tanımlamasında ise fiziksel suistimal;

‘çocuğun sağlıklı yaşamı, hayatını devam ettirmesi, gelişimi veya haysiyetine karşı

kasten yapılan ve fiziksel hasar veren veya verebilecek nitelikteki davranışlar’ olarak

belirtilmektedir (WHO, 2006).

 Çocuk suistimali hakkında genel tanımlamalar yapılsa da, kültürden kültüre ve

toplumdan topluma farklılıklar göstermektedir. Bunun yanında çocuğun iyi ve gerekli

bakımını oluşturan unsurların neler olduğu hakkında üzerinde sözbirliğine varılmış net

bir uluslararası standart da henüz bulunmamaktadır.

Doğu ve Uzakdoğu kültüründe çocuğun yetiştirilmesi Batı ülkelerine göre temel

faklılıklar göstermektedir. Batı toplumlarında çocuğa bağımsız bir birey psikolojisi ile

yaklaşılmasına rağmen, örneğin; Hong Kong’da çocuklar katı disiplinle yetiştirilmekte,

azarlama, dövme ve fiziksel cezalandırma kamuya açık alanda dahi yapılmaktadır. Bu

tür davranışlar toplumda fiziksel suistimal olarak görülmemekte, çocuğu terbiye ve

disipline etme olarak kabul edilmektedir (O’Brian ve Lau, 1995:40-41).

Lieh-Mak ve diğerlerinin (1983) yapmış oldukları çalışmada da, böylelikle

çocuğun aileye itaatinin sağlandığı ve ‘itaatkâr’ çocuğun ‘iyi’ bir çocuk olarak

değerlendirildiği sonucuna varılmaktadır (akt. O’Brian ve Lau, 1995:40-41).

ASİHB (U.S. DHHS, 1988), çocuğa karşı fiziksel şiddet uygulamada etkili olan

çevresel faktörleri fakirlik, sosyal bağların zayıflığı, işsizlik, yetersiz barınma, sık sık

 15

yer değiştirme, çevreye uyum sağlamada yaşanılan stres ve azınlık kimliğine sahip olma

şeklinde sıralamaktadır.

Ekonomik durumu zayıf olan insanların, temel ihtiyaçlarını karşılamak için daha

fazla çalışmak zorunda olmaları, ailelerine daha az zaman ayırmak zorunda kalmalarına

neden olmaktadır. Bu durum ailesinin yaşamış olduğu maddi zorluklar dışında

psikolojik olarak da sıkıntılar yaşamasına sebep olmaktadır.

Ayrıca büyük oranda fakirliğe bağlı olarak, yeni iş imkânları arayışı içinde olan

aileler kırsal kesimden şehirlere ya da daha büyük metropollere göç etmek zorunda

kalmaktadırlar. Bu durum ise, özellikle kişisel gelişimini henüz tamamlamayan

çocukların, çevreye uyum sağlamasında problemler yaşamalarına sebep olmaktadır.

Yeni tanışılan ortama uyum sağlama sorunu ve çevreye yabancı olma durumu, insanları

sosyal olarak yalnızlığa sevk ettiği için de ayrı bir stres kaynağı olmaktadır.

 Çocukların suistimalinde etkili olan çevresel faktörler, aynı zamanda çocukların

(arz tarafı) cinsel sömürü amaçlı ticaretinin sebeplerini de oluşturmaktadır. Yaşadığı

hayattan memnuniyetsizlik ve arayış içerisinde olma, çocukları sömürü mağduru

konumuna getirmektedir. Çocukların aileleri tarafından fiziksel olarak kötü

muamelelere maruz bırakılmaları, tanımadıkları kişilerin sömürüleri için fırsat

oluşturmaktadır.

1.3.2. Duygusal Suistimal

Suistimal kavramının tanımlamasında yaşanılan zorluk özellikle duygusal

suistimalin tespit edilmesinde daha da artmaktadır. Yasal olarak tam ifade edilemeyen

çocukların duygusal suistimali olayları, çocukların fiziksel ve cinsel olarak suistimali

olaylarına göre daha zor delillendirilebilmektedir. Bu da, bu alanda çalışan sosyal servis

uzmanlarının ve adli hizmet yürüten personelin, sorunlara çözüm getirememesine ve

mağdur çocukların daha az yardım almalarına sebep olmaktadır (Sheehan, 2006:41;

Twaite ve Srednicki, 2004:445).

ASİHB (U.S. DHHS, 1992), duygusal suistimali; ‘bilişsel, davranma ile ilgili

veya diğer zihinsel rahatsızlıklara sebep olan veya olabilecek eylem veya ihmaller’

 16

olarak tanımlamaktadır. Paavilainen ve Tarkka’nın (2003:52) Finlandiya’da

hemşirelerle yapmış oldukları mülakata dayalı bir araştırmada, duygusal suistimal genel

olarak; ‘ailenin duygusal olarak çocuğun kendisini yalnız hissetmesine sebep olacak

şekilde yeterli ilgi göstermemesi’ olarak tanımlanmıştır.

ASİHB (U.S. DHHS, 1992) ayrıca; çocuğun kötülenmesi, aşağılanması, bir

takım şeylerle korkutulması, yeni doğan bebeğin büyük kardeşe tercih edilmesi, erken

yaşlarda yetişkinlere yönelik iş ve görevler yaptırılması, yaşının kaldıramayacagı

derecede sorumluluk verilmesi gibi uygulamaları da ‘duygusal suistimal’ tanımı içinde

ele almaktadır.

 Çocuklarda duygusal suistimalin tespiti hemen mümkün olmadığı için, yıllar

sonra depresyon, değişik psikolojik ya da sosyolojik sorunlar olarak kendisini

göstermektedir. Devamlı olarak ailesi tarafından hor görülen ve aşağılanan çocuklar,

zamanla kendilerini fiziksel ve duygusal olarak sosyal ortamlardan soyutlamaktadırlar.

Kendilerine olan güvensizlikten dolayı, diğer insanların yanında rahat olarak

kişiliklerini sergileyememekte, sadece sınırlı ve kısıtlı olarak hareket etmektedirler

(Twaite ve Srednicki, 2004:455).

Ailelerin çocuklarına olan incitici ve aşağılayıcı tavırları, kendilerine

çocukluklarında yapılan hareketlerin bir ürünü ve sonucu olabilmektedir. Belki de

bilinçaltlarında mevcut bulunan ebeveynlerine karşı olan nefreti, çocuklarına ceza

vererek yansıtmaktadırlar (Twaite ve Srednicki, 2004:456).

Çocukların aileleri tarafından fiziksel suistimale uğratılmalarında olduğu gibi,

duygusal suistimalde de, çocukların duygusal hasara uğramaları sözkonusudur.

Çocukların sevgi, şefkat ve ilgi gibi duygularının beslenmesi gerekir. Aksi durumda,

yani kendilerine duygusal olarak kötü davranılması durumunda tanımadıkları kişilere

karşı yakınlık duyarlar. Böyle durumlarda çocuklar, kolaylıkla cinsel sömürü mağduru

olabilmektedir.

 17

1.3.3. Cinsel Suistimal

Çocukların aile içinde veya tanıdıkları tarafından cinsel suistimale uğramaları,

yaşamlarını olumsuz olarak etkileyecek ve ilerleyen dönemlerde cinsel sömürü dâhil

değişik şekillerde sömürülmelerini kolaylaştıracaktır. Çocuğun tanıdıkları tarafından

cinsel suistimali, yabancılar tarafından suistimalinden daha çok yıkıcıdır. Çünkü en çok

‘güven’ duyduğu kişiler tarafından mağdur edilmeleri, çocukları tamamen savunmasız

bırakmakta ve evlerinden kaçmalarına sebep olarak ‘sokak çocuğu’ haline

getirmektedir.

Suistimal amaçlı cinsel davranışlar genel olarak üç şekilde gerçekleşmektedir

(Gelles ve Conte, 1990:1050):

1. Bir bedenin diğer bedenle elle tacizde olduğu gibi cinsel organlar haricinde
temasıyla,

2. Mağdurun bedenine failin cinsel organının veya başka bir cismin sokulması
suretiyle,

3. Herhangi bir vücut teması olmadan, teşhircilik, röntgencilik ve pornografi
olarak.

Dionisie ve Roman’ın 1998 yılında Romanya’nın Bükreş ve diğer şehirlerinde,

40’ı erkek ve 30’u kız olmak üzere toplam 70 sokak çocuğuyla yaptıkları mülakata

dayalı bir çalışmada; %91’inin fiziksel ve cinsel olarak ailelerinde veya bakımevlerinde

şiddete maruz kaldıkları; %54’inin ilk cinsel ilişkilerini sokak çocuğu olmadan

yaşadıkları, kurumlardan kaçan çocuklardan %44’ünün %91’i kendinden daha büyük

çocuklar, %9’u ise görevliler tarafından tecavüze uğradığı saptanmıştır.

Evden kaçan çocukların %29’u, ya aileleri ya da başka biri tarafından cinsel

olarak suistimal edildiğini bildirmiştir. Bu çocukların %68’i uyuşturucu bağımlısı olup,

11-12 yaşlarında ilk cinsel suistimali yaşamışlardır (Dionisie ve Roman, 1998, akt. Roth

ve Bumbulut, 2003: 69).

 Kennedy ve Manwell’in (1992:95-96) Kuzey İrlanda’da çocukların cinsel

suistimalinin boyutlarına ilişkin olarak yaptığı bir çalışma; %71’i birden fazla işlenen ve

belli bir süredir süregelen cinsel suistimali, %29’u bir defalık cinsel suistimali

kapsamaktadır. Erkek çocuklara cinsel suistimalde bulunanların %78’i ve kız

 18

çocuklarına cinsel suistimalde bulunanların %90’ı erkektir. Duygusal olarak çocuklara

etkisi; erkeklerin %57,5’i ve kız çocukların % 56,9’unda, üzüntü, korku, kâbus, kendini

yaralama ve intihar girişimleri; erkek çocukların %40’ı ve kız çocukların %34’inin,

saldırganlık, anti- sosyal davranış, evden kaçma davranışında bulunmaları şeklinde

görülmektedir.

Ayrıca, %40 kız ve %48 erkek çocukları akranlarıyla ve yetişkinlerle iletişim

kurma zorlukları çekmekte ve yaşadığı olaylardan dolayı yetişkin erkeklerden

korkmaktadırlar. Dolaylı olarak, öğretime etkisi de, %28 erkek ve %25 kız çocuklarının

okuldan kaçmasına ve derslerinin bozulmasına sebep olmaktadır (Kennedy ve Manwell,

1992:97-99).

Cinsel suistimal olayları çocuklarda, korku, intihar girişimleri, depresyon,

kendini soyutlama, uyuşturucu veya diğer zararlı şeyleri kullanma, kendilerine olan

saygıyı kaybetme, cinsel davranış bozukluğuna yol açmaktadır. Toplumdan soyut

şekilde yaşayan çocuklar yetişkinlere ve akranlarına da güvenmemeye başlamaktadırlar.

Eğer okula gidiyorsa, devamsızlık ve derslere dikkatini toplayamama gibi sebeplerden

dolayı öğretim hayatları da zarar görmektedir (Twaite ve Srednicki, 2004:336).

 Yapılan çalısmalardan elde edilen sonuçlara göre; aile içi (ensest) ilişkilerde fail

çoğunlukla erkektir ve gücünü kötüye kullanma söz konusudur. Ailede başlayan enseste

dayalı cinsel suistimal, mağdurun daha sonraları ailenin yakın çevresinde, amcanın veya

dedenin kullanmasına, tanıdıklar tarafından suistimal edilmesine ve yabancılara

satılmasına, daha sonra pornografik amaçlı resim ve film çekilmesine, ülke içinde ve

uluslararası boyutta fuhuş ve pornografik amaçlı çocukların ticareti şekline

dönüşmektedir. Başlangıçta zorla yaptırılan eylemleri zamanla çocuk normal davranış

olarak algılamakta, başkalarıyla birlikte olmayı ve fuhuş yapmayı doğal bir şey olarak

düşünmektedir (Itzin, 1997:102).

Cinsel suistimal, ensest, pedofili, pornografi ve fuhuşun ortak yönlerin olduğu

düşünülmektedir. Buna bağlı olarak çocuklara yönelik cinsel suistimal olayları, temelde

genç veya yetişkin bir erkek şahıs tarafından kabul edilmekte veya hakkı olduğu

düşünülerek yapılmaktadır (Itzin, 2001:37).

 19

1.3.4. İhmal

ASİHB (U.S. DHHS, 1992), çocuğa yaşına uygun gelişimi için gerekli dikkatin

ve bakımın gösterilmemesini ‘ihmal’ olarak değerlendirmektedir (akt. Lewit, 1994:234).

 İhmal, genelde fiziksel ve maddi ihtiyaçların yeterince karşılanmadığı

durumlarda söz konusu olduğu için, maddi durumun iyi olmadığı ya da düşük seviyede

olduğu ailelerde görülmektedir. Özellikle zihinsel olarak sorunlu olan ailelerde

çocuklara yeterince ilgi ve dikkatin gösterilmemesi, ayrıca ne tür ihtiyaçlarının da

olduğunun da farkında olunmaması, çocukları ihmalin kurbanı haline getirmektedir

(Martin; Walters, 1982:272).

Bu rakamlardan da anlaşıldığı üzere ihmal, tespit edilmesinin zorluğu da göz

önünde bulundurulduğunda, fiziksel suistimalle birlikte neredeyse en yaygın suistimal

şeklini oluşturmaktadır (AIHW, 1998; akt. Sheehan, 2006:46).

 İhmal; fiziksel, cinsel ve duygusal suistimal çeşitlerinden farklıdır. Şöyle ki;

ihmal kendi içerisinde fiziksel ve duygusal olarak ikiye ayrılmaktadır. Fiziksel ihmalin

fiziksel suistimaldan farkı; ihmal olayında pasif ve hareketsiz kalma; fiziksel

suistimalde ise aktif olarak şiddete başvurma söz konusu olmaktadır. Bulgusal

boyutuyla fiziksel suistimalin tespiti, fiziksel ihmale göre daha kolaydır. Fiziksel

ihmalin mağduru olan çocuklar (hasta, zayıf ve elbisesi kirli, vb.) görünüş itibariyle

kısmen anlaşılabilmektedir.

Diğer taraftan duygusal suistimalde çocuğa yönelik yapılan aşağılayıcı tavır ve

hakaretler, duygusal ihmalde sevgisizlik, ilgisizlik olarak görülmektedir. Ancak uzun

süre gözlem sonucu, çocuğun davranışlarında ve sözlerinde kendisiyle, hayatla barışık

olmamasından anlaşılabilmektedir (Lynch, 1999:2).

 Hem fiziksel hem de duygusal ihmalde ekonomik sebepler etkili olmaktadır.

Ekonomik olarak yeterli gelir elde edemeyen veya işsiz aileler, çocuklarının fiziksel

ihtiyaçlarını yeterli olarak karşılayamamaktadırlar. Genellikle zamanlarının çoğunu

geçiminlerini sağlamak için kullanmaktadırlar. Çocuklarına yeterli zaman

 20

ayıramadıklarından dolayı da duygusal ihtiyaçları olan sevgi ve şefkati yeterince

verememektedirler.

Örneğin Güney Afrika gibi göçmen işgücü olan yerlerde babalar aileleriyle

gerektiği kadar ilgilenememekte ve aile bağları zayıf kalmaktadır. Ayrıca annelerin de

evden uzak işlerde çalışmaları ve çocuklarla ilgilenecek kimselerin olmaması, en çok

çocukları olumsuz yönde etkilemekte ve dolayısıyla her türlü tehlikelere açık hale

getirmektedir (Magwaza, 1997; akt. Madu, 2003:315). İhmal olarak başlayan

suistimalın şekli, çocukları ulusal ve uluslararası suç örgütlerinin hedefi haline

getirerek, ailesinden karşılayamadığı fiziksel ve duygusal ihtiyaçlarını meşru olmayan

kişilerden karşılamaya yönlendirmektedir.

 Çocukların suistimali ve sömürüsü yoğun olarak dünyanın gündemine 20.

yüzyılın sonlarında geldiğinden itibaren devletler ve uluslararası kuruluşlar soruna

çözümler getirebilmek için, boyutları, sebepleri ve özelliklerini tespit etmek amacıyla

çalışmalar yapmıştır. Yapılan çalışmalar, teşhisin doğru yapılarak uygun çözüm

modellerinin sunulmasını amaçlamaktadır. Her ne kadar bazen elde edilen rakamsal

değerlerde küçük faklılıklar olsa da, sonuç itibariyle dünyada çok sayıda çocuğun

suistimal ve sömürünün mağduru olduğu görülmüştür.

Bu bölümde çocukların cinsel sömürü amaçlı ticareti ile ilgili kavramların

anlamları ve çerçevesi belirlenmiştir. Cinsel sömürü mağdurlarının geçmişinde büyük

oranda suistimal ve özellikle cinsel suiistimale uğramış olmaları, ana konumuzun

anlaşılması ve sınırlarının belirlenmesi için ‘suistimal’ olgusunun da açıklığa

kavuşturulmasını gerekli kılmıştır.

Çalışmamızın sonraki bölümünde, çocukların cinsel sömürü amaçlı ticareti bir

ülkenin diğer ülkelerden bağımsız sorunu olmadığı için küresel bağlamda boyutları,

sebepleri, surecin isleyişi ve çözümüne yönelik alınması gereken tedbirler ele

alınacaktır.

Dünyada hangi ülke çocuklarının bu amaçla daha çok mağdur edildiği ve hangi

ülke insanlarının ise talep eden durumunda olduğu tespit edilmeye çalışılacaktır.

Çocukların ticaretine etki eden faktörlerin neler olduğu ve bu etkenlerin nasıl çözüme

 21

ulaştırılabileceği anlatılacaktır. Ayrıca çocuk ticareti surecinin isleyişi ayrıntılı olarak

incelenecektir.

 22

İKİNCİ BÖLÜM

ÇOCUKLARIN CİNSEL SÖMÜRÜ AMAÇLI TİCARETİNİN KÜRESEL

DURUMU

2.1. Giriş

Herhangi bir sorunun çözümü öncelikle boyutlarının, sebeplerinin, isleyişinin

tespitiyle mümkündür. Çocukların cinsel sömürü amaçlı ticaretini çözüme kavuşturma

amaçlı mücadele stratejilerinin belirlenmesinde de durum böyledir. Bundan dolayı

öncelikle sorunun mevcut durumunun tespiti yapılacaktır.

Dünyada çocuk ticaretinde hangi bölgelerin daha çok riske sahip olduğu ve

belirlenen bölgelerdeki sorunun sebepleri incelenecektir. Çocukların ticareti surecinde

pasif ve aktif eylemde bulunarak isleyişine katkıda bulunan, mağdur, fail ve diğer

üçüncü şahısların rolü anlatılacaktır. En son olarak sorunun çerçevesi oluştuktan sonra,

çözüm için nasıl bir stratejinin takip edilebileceği sunulacaktır.

2.2. Cinsel Sömürü Amaçlı Çocuk Ticaretinin Dünyadaki Genel Durumu

İnsan ve cinsel sömürü amaçlı çocuk ticaretinin birden fazla sebebi

bulunmaktadır. Fakat bu sebepler içerisinde en etkin olanı ekonomik sebeplerdir.

Ekonomik sıkıntılar yaşayan ve istikrar olmayan ülkelerde insanlar, daha iyi hayat

şartları olan yerlere gitmek istemektedirler. Hareketin yönü ülke sınırı içinde olabileceği

gibi sınırlar ötesine doğru da olabilmektedir. BM’in ‘insan ticareti’ tanımlamasında da

ülkeler arasında sınır geçme zorunluluğu bulunmamakta ve Palermo Protokolü’nün 3.

maddesinin (a) bendinde sadece ‘…bir yerden bir yere taşınma…’ olarak

belirtilmektedir.

İnsan ticareti olgusunda insanların bir yerden bir yere hareketi söz konusu

olduğundan, bu eylemler içerisinde bazı tanımlamalar anlam kazanmaktadır. Bu

bağlamda sık kullanılan, ‘kaynak ülke’, ‘transit ülke’ ve ‘hedef ülke’ kavramlarını

açıklamak gerekmektedir.

 23

Kaynak ülke; yasa dışı göç ve insan ticareti eylemine maruz kalan kişilerin

daimi olarak yerleşik veya vatandaşı oldukları ülkedir. Hedef ülke; yasadışı göç veya

insan ticareti kapsamında eyleme konu olan kişilerin amaçladığı veya götürülmek

istedikleri ülkedir. Transit ülke ise; kaynak ülkeden hareket edilerek amaçlanan,

varılmak istenilen hedef ülkeye seyahatte geçici olarak yasal veya yasa dışı ikamet

edilen ülkedir (Fırat, 2007).

 Dünya geneline bakıldığında ekonomik güce ve gelişmişliğe bağlı olarak Batı

Avrupa, Orta ve Doğu Avrupa ülkeleri için; Avrupa’nın geneli ise, temel olarak Güney

Amerika, Güneydoğu Asya ve Batı Afrika ülkelerinden cinsel sömürü amacıyla ticareti

yapılan çocuklar için hedef bölge konumundadır.

Doğu ve Güneydoğu Asya’daki ülkelerden; Filipinler, Burma, Vietnam,

Kamboçya temel olarak çocuk ticaretinin kaynak bölgesini teşkil etmektedir. Bu

ülkelerden hedef ve transit ülke konumundaki Malezya ve Japonya’ya doğru çocuk

ticareti yapılmaktadır. Güney Asya’da Bangladeş ve Nepal kaynak ülke; Hindistan ve

Pakistan ise, hedef ülke konumundadır.

Orta Asya ve Güney Kafkasya’daki, Ermenistan, Gürcistan, Kazakistan,

Tacikistan ve buradaki ülkelerden Rusya, Türkiye, Batı Avrupa ve ABD’ye fuhuş

amaçlı çocuk ticareti yapılmaktadır. Afrika’da ise gerek kıtanın kendi içindeki zengin

ülkelere doğru ve gerekse Avrupa ve ABD’ye doğru hem ucuz işgücü hem de cinsel

sömürü amaçlı çocuk ticareti yapılmaktadır. Bolivya, Brezilya, Kolombiya, Dominik

Cumhuriyeti ve Meksika Amerika kıtasında kaynak konumundaki ülkelerdir. Latin

Amerika, Güneydoğu Asya, Orta ve Doğu Asya ülkeleri insanları için ABD, Kanada,

Japonya ve Batı Avrupa ülkeleri cinsel sömürü amaçlı çocuk ve insan ticareti açısından

hedef konumundadır (http://www.state.gov/g/tip/rls/ tiprpt/2005, 2006).

 Cinsel sömürüde mağdur hem kız hem de erkek çocuklar olabilmektedir.

Dominik Cumhuriyeti`nde 25.000, Batı Afrika`da 35.000 çocuk cinsel sömürü amacıyla

sömürülmektedir. Litvanya’da fuhuş yapanların %20-50 oranını çocuklar oluşturmakta

ve çocukların yaşı 11’e kadar düşmektedir. Meksika’da da 16.000 civarında çocuğun

fuhuş sektöründe veya değişik şekillerde sömürüldüğü tahmin edilmektedir. Sri

lanka’da 20.000-30.000 civarında erkek çocuğun fuhuş mağduru olduğu tahmin

 24

edilmektedir. FBI’ya göre ABD’de çocuk pornografisinin %50`sinde erkek çocukları

kullanılmaktadır. Prag’da da 14-20 yaş grubundaki erkek çocuklar, daha kolay ve fazla

para kazanma hevesiyle bu sektöre girmektedirler (UNICEF, 2001).

Japonya’ya, bölgede zengin ülke konumunda olduğundan hedef ülke olarak, %

90’ı diğer Asya ülkelerinden olmak üzere, Latin Amerika ve Kolombiya’dan çocuk

ticareti yapılmaktadır. Güneydoğu Asya ülkelerindeki bölgesel çocuk ticareti,

çoğunlukla az gelişmiş ülkelerden gelişmiş ülkelere doğru olmaktadır. Cinsel sömürü

amaçlı çocuk ticaretinde ekonomik sebepler ön planda olduğu için, bu bölgedeki ülkeler

tedbir amaçlı çeşitli uygulamalarda bulunmaktadırlar.

1979 yılından itibaren Çin’de uygulanan ‘tek çocuk şartı’ sonucu, aileler erkek

çocuklarını tercih etmekte ve kız çocuklarına karşı kürtaj yapmaktadırlar. Son

zamanlarda yapılan nüfus oranlarının tespitinde de her beş kız çocuğuna karşı altı erkek

çocuğun doğduğu ve yakın zamanda yaklaşık olarak 18 milyon evlilik çağına gelmiş

erkeğin kendine eş bulamayacağı tahmin edilmektedir. Kadın nüfusunun azlığından

dolayı, yerli kızların aileleri istedikleri para miktarını arttırmakta ve erkeklerin

evlenebilmeleri zorlaşmaktadır. Bu durumdan istifade eden kadın ve çocuk tacirleri,

yabancı ülkelerden kadın ve çocuk getirerek insan ticaretini arttırmaktadırlar

(http://aktifhaber.com, 2007; Marshal, 1999; akt. Lee, 2005:174-177).

 Uluslararası Göç Organizasyonu’nun (IOM) İnsan Ticaretine Karşı Hizmet

Direktörü (Counter-Trafficking Service) Marco Gramegna’ya göre; Tayland,

Kamboçya, Vietnam ve Çin’in güneyindeki insanlar ekonomik olarak zayıf

durumdadırlar ve kız çocukları ikinci sınıf olarak görülmektedir. Çocuklar daha iyi bir

gelecek ya da ailelerine daha fazla ekonomik yük getirmemek amacıyla satılmaktadır.

Afrika’da sürdürdükleri çocuk ticaretine karşı yapılan çalışmaları da ‘yapılan iş belki

okyanusta bir damla, fakat yapılmamış olsa durum çok daha kötü olacaktı’ şeklinde

ifade etmektedir (Porter, 2003a:20).

Özellikle 1994–95 yıllarında Moldova; ekonomik kriz, işsizlik ve fakirlik gibi

sebeplerle Batı Avrupa’ya en çok insan ticareti yapılan ülkelerin başında gelmektedir.

Çevresinde bulunan zengin ülkelerden Türkiye, Almanya, İtalya, İspanya, Portekiz gibi

ülkelere yasal ve daha çok yasal olmayan yollarla geçiş yapılmaktadır. Bu amaçla,

 25

Moldova’da BM Kalkınma Programı himayesinde 2001 yılında kurulmuş bir STK olan

Kadın Ticaretini Önleme Merkezi (CPTW)9, ABD’nin maddi desteğiyle ülke içinde

insanları bilinçlendirmede ve eğitim alanlarında yaygın ve etkili çalışmalarda

bulunmaktadır (Costachi, 2003:31).

Moldova’da çocuk ticareti; Ukrayna ve Rusya; Makedonya, Arnavutluk,

Sırbistan ve Karadağ; Türkiye, Yunanistan, İsrail ve Arap Emirlikleri; Romanya,

Macaristan, Polonya; İtalya, Fransa, Almanya, İngiltere, olmak üzere beş güzergâhta

gerçekleşmektedir.

2001 yılından itibaren Moldova gerek kendi bakanlıkları ve insan ticaretinden

sorumlu kuruluşları ile ve gerekse uluslararası kuruluşların da desteğiyle insan

ticaretiyle mücadelede ulusal eylem planı hazırlayarak uygulamaya başlamıştır. Fakat

devlet kurumları ve STK’ların etkin olarak işbirliği yapmamaları ve mağdurlara yönelik

yeterli yasal düzenlemenin yapılmamış olması planı başarısız kılmıştır (ILO, 2004b).

Arnavutluk’ta da 1990’dan sonra yaşanan ekonomik sıkıntılar ve düşük hayat

standartları çocuk ticaretini ve sömürüsünü hazırlamıştır. Ekonomik olarak yetersizlik

beraberinde sağlık ve sosyal kurumların da yetersiz kalmasına ve işlevini yapamaz hale

gelmesine sebep olmuştur. Eğitim alanında da ailelerine destek olmak için çocuklar

gerek ülke içinde ve gerekse yurtdışında çalışmaya başlamıştır. Fakat işgücü olarak

başlayan yolculuk cinsel sömürüye dönüşmüştür. İnsanların çoğunun kırsal kesimden

göç etmesi sonucunda ekonomik ve sosyal problemler yaşanmıştır. Bununla birlikte

Arnavutluk, 1955 yılında BM’e üye olduktan sonra çoğu uluslararası antlaşmayı

onaylamıştır.

Dünya Bankasının girişimiyle 2001 yılında oluşturulan İnsan Ticaretiyle

Mücadele Milli Stratejisi, 2002 yılında Yoksulluğu Azaltma Stratejisi başlatılmıştır.

2003 yılında Sosyal Hizmetleri Geliştirme Stratejisi ve İstihdam ve Mesleki Eğitim

Stratejisi tarafından çocuk ve insan ticaretinin temel iki nedeni; ‘işsizlik’ ve ‘fakirlik’

olarak belirlenmiştir (ILO, 2004a).

9 Center for the Prevention of Trafficking in Women

 26

Romanya’da 1990 yıllarından itibaren nüfus planlaması sonucu nüfus artışı

olmamakla birlikte, yabancı ülkelere yapılan göçler nüfusu kısmen azaltmıştır.10

Romanya, Moldovalılar ve kısmen de Ukraynalılar için transit ve hedef ülke

durumundadır. Romanya’yı transit olarak kullanan insan tacirleri Sırbistan ve Karadağ

üzerinden Balkan ülkelerine ve Batı Avrupa’ya geçiş yapmaktadırlar.

2001 yılında Romanya, insan ticaretiyle mücadelede ulusal eylem planı

hazırlamış ve harekete geçirmiştir. Uluslararası kuruluşlar, Romanya devlet kurumları

ve STK’larıyla işbirliği içerisinde, toplumu bilgilendirme ve bilinçlendirme, risk

grubundaki mağdur insanların ekonomik ve sosyal durumlarının iyileştirilmesi, yeni

yasal düzenlemelerin yapılması, uluslararası ve bölgesel işbirliği, mağdurları koruma ve

rehabilite ederek topluma yeniden kazandırılması konularında çalışmalarda

bulunmaktadır (ILO, 2004c).

Doğu Avrupa ülkelerindeki çocuklar için İspanya, İtalya, Fransa, Yunanistan,

Hollanda, Almanya, Avusturya ve Birleşik Krallık hedef ülke konumundadırlar. Diğer

taraftan Batı Avrupa ülkelerinden, seks turizmi için Güneydoğu Asya, Güney Asya ve

Latin Amerika’ya turistik geziler yapılmaktadır. Özellikle son yıllarda Doğu Avrupa’ya

da artan miktarda seks turizmi yapılmaktadır (Polat, 2007).

2.3. Cinsel Sömürü Amaçlı Çocuk Ticaretinin Sebepleri

Cinsel sömürü amaçlı çocuk ticaretini etkileyen birçok sebep bulunmaktadır.

Bunlar genel olarak ‘arz-talep’ veya ‘çeken-iten’ sebepler olarak gruplandırılabilir.

Cinsel sömürü mağdurlarını arza sevk eden sebepler; işsizlik, fakirlik, zayıf ekonomik

ve sosyal yapı, kadınlara yönelik ayırımcılık, kadın ve çocuklara yönelik şiddet, ülke

içinde yaşanan silahlı çatışma, siyasi istikrarsızlık, devlet yapısındaki yolsuzluk ve

bozulmalar; talep tarafında ise; çocuk pornosuna ve seksine karşı dünyada artan merak,

internetin ucuz ve yaygın olarak kullanılması ve ucuz işgücü bulunmaktadır (EGM,

2006).

10 1992-2002 arası yaklaşık 1 milyon (%4) kişi.

 27

Çocukların Ticari Cinsel Sömürüsüne Karşı Dünya Kongresi’nin Eylem Bildirisi

ve Gündemi’ne11 (1996 Stockholm Deklarasyonu) göre ‘yoksulluk’ ticari cinsel sömürü

için gerekçe gösterilemez. Bunun dışında da, ekonomik eşitsizlik, dengesiz sosyo-

ekonomik yapı, ailelerin çocuklarına karşı sorumsuz davranmaları, eğitim yetersizliği,

tüketimde artış, kırsal kesimden şehirlere olan göç, kadın-erkek cinsiyet ayrımı, bazı

bölgelerde halen devam eden gelenekler ve töreler, ülkelerin yaşamış olduğu iç

çatışmalar, kanun uygulayıcılarının yolsuzluğu ve ihmali, etkisiz kanunlar vs. hepsi

çocukların ticari olarak cinsel sömürüsü için birer sebep olabilmektedirler. Ayrıca

toplum içinde ve resmi kurumlarda görevli bulunan bazı kişilerin bu duruma doğrudan

veya dolaylı, aktif veya pasif olarak katkısının olduğu belirtilmektedir.

2.3.1. Ekonomik Sebepler

Ülkelerin içinde bulundukları ekonomik durumlara bağlı olarak vatandaşlarına

sunduğu refah seviyesi değişiklik göstermektedir. İçinde bulundukları zor ekonomik

şartlar insanları, daha zengin ülkelere; kendi ülkeleri içinde ise kırsal kesimden

şehirlere, iş imkânının fazla olduğu bölgelere doğru yönlendirmektedir. Bu durumdan

istifade etmek isteyen kişiler, korunmaya ve kandırılmaya müsait olan çocukları ve

işgücü olarak ucuz olduğundan kadınları değişik şekillerde sömürmektedirler.

Ekonomik olarak zayıf olan ve daha çok veya kolay şartlarda para kazanmak isteyen

genç kişiler, hayallerine ulaşmak için kendilerine sunulan ‘pembe hayallere’ inanmakta

ve belki de daha önceden hiç tanımadıkları kişilerin tutsağı durumuna gelmektedirler

(UNICEF, 2004).

İnsanların temel ihtiyaçlarını karşılayacak şekilde yeterli maddi durumlarının

olmaması, başkaları tarafından sömürülmeleri için onları açık hedef konumuna

getirmektedir. Uluslararası Çalışma Örgütü’nün (ILO) Arnavutluk’ta ticaret mağduru 61

çocuk üzerinde yaptığı bir anket çalışmasında, çocuklar kısmen veya tamamen temel

ihtiyaçlarının karşılanmamasından dolayı evlerini terk ettiklerini belirtmişlerdir (ILO,

2004a).

11 The Declaration and Agenda for Action of the World Congress Against Commercial Sexual
Exploitation of Children, 27-31.08.1996 tarihinde İsveç’in Stockholm şehrinde 119 ülke, STK’ları,
UNICEF ve ECPAT’ın katılımıyla gerçekleştirilmiştir.

 28

 Ülkelerdeki işsizliğe bağlı olarak ekonomik sorunlar, aileleri çocuklarının temel

ihtiyaçlarını karşılayamayacak şekilde yaşamaya zorlamaktadır. Gıda, sağlık ve barınma

gibi gereksinimleri aileleri tarafından karşılanamayan çocuklar, ailelerine destek olmak

amacıyla dışarıda ucuz ve yasadışı şekilde çalışmakta, farkında olmadıkları tehlikelerin

mağduru olmaktadırlar. Erken yaşta çalışma hayatına başlayan çocuklar, eğitimlerini

tamamlayamamakta ve ülkelerinde yeterli iş imkânlarının bulunmamasından dolayı da

yabancı ülkeleri tercih etmektedirler (ILO, 2004a).

Çocukların cinsel sömürüsünde fakirlik önemli bir sebep olmakla birlikte tek

etken değildir. Eğer fakirlik sömürüye giden yolda tek sebep olarak kabul edilse, o

zaman ekonomik olarak zayıf tüm insanların çocuklarının fuhuş ve benzeri sektörlerde

çalıştırılıyor olması gerekirdi. Bu nedenle fakirliğin haricinde diğer etkenler de

çocukların cinsel olarak sömürülmesinde etkili olmaktadır (Polat, 2007:217).

2.3.2. Savaş ve İç çatışmalar

Birbirleriyle bağlantılı olarak, beklenmeyen ani gelişmeler de ülkeleri ve

toplumları krize sürüklemektedir. Doğal afetler, savaşlar, iç çatışmalar, ülkelerdeki

sosyal ve ekonomik istikrarın bozulmasında, ekonomik krizlerin ve karmaşa

ortamlarının oluşmasında önemli etkenlerdir. Güneydoğu Asya’da 2004 yılında yaşanan

Tsunami sonrası çok sayıda çocuk, ailelerinin ölmesi veya kaybolmalarından dolayı

korumasız kalmışlar, cinsel ve diğer sömürü şekillerinin kurbanı olmuşlardır (UNICEF,

2006:49).

Olağan dışı gelişen olaylar, mevcut kurallar ve kanunların ihlal edilmesine

imkân vermektedir. Savaş, iç çatışma ve doğal afetlerin yaşandığı dönemde kanunların

uygulanması yeterince sağlanamamaktadır. Savaş ve iç çatışmaların yaşandığı

ülkelerdeki çocuklar, hem kendi ülkelerinde hem de yabancı ülkelere ticareti yapılarak

cinsel olarak sömürülmektedirler. 1999 yılında iç çatışmaların yaşandığı dönemde

Sierra Leone’da 4000’den fazla çocuğun kaçırıldığı ve cinsel sömürü amacıyla

kullanıldığı tespit edilmiştir (UNICEF, 2004).

Savaş şartlarından dolayı aç ve korumasız kalan kadın ve çocuklar, yaşamak için

kendilerine sunulan teklifleri çoğu zaman sömürü amaçlı olduğunu bilmelerine rağmen

 29

kabul etmek zorunda kalmaktadırlar. Mesela; İç çatışmanın yaşandığı Liberya’da görev

yapan askerler, insanların yaşadığı açlık, hastalık gibi çaresizlikten yararlanarak yiyecek

karşılığında 10 yaşındaki çocukları bile bu amaçla sömürebilmektedirler. Filipinler’de

de cinsel sömürünün %40’ı yabancı ülkelerden gelen turist ve askerler tarafından

yapılmaktadır. Kore ve Vietnam Savaşları’ndaki yabancı askerlerin dinlenme ve

eğlence yeri olarak seçtikleri bölge olmasından dolayı Tayland’da, 1950’li yıllar seks

endüstrisinin hızla artış gösterdiği dönemler olmuştur (UNICEF, 2001).

Yukarıdaki şartlar haricinde, savaş döneminde bir ülkenin askerleri diğer ülkenin

kadın ve çocuklarına ayırım yapmadan tecavüz ederek de cinsel sömürüde

bulunabilirler. Bu şekilde 1992 yılında Bosnalı kadın ve kız çocukları Sırplar tarafından

tecavüze uğramışlardır (UNICEF, 2001).

2.3.3. Sosyo – Kültürel Sebepler

Ailelerin, çocukların fiziksel olduğu kadar psikolojik gelişiminde de

sorumlulukları ve görevleri bulunmaktadır. Mutlu, sıcak ve sevgi olan bir aile ortamında

çocuklar fiziksel şartların eksikliğini aile bireyleri arasındaki sıcak ilişkilerle kısmen

giderebilmektedir. Fakat bu durumun engelleri; ebeveynlerden birinin öz olmaması ve

boşanma veya birden fazla evlilik sonucu ev ortamında farklı anne-babalardan

çocukların bulunmasıdır. Böyle durumlarda aile içinde yeterli iletişim kurulamamakta

ve çocuklar aile ortamında bulamadığı ilgiyi başka ortamlarda aramaya başlamaktadırlar

(ILO, 2004a).

 Genellikle ataerkil aile yapısı olan toplumlarda, cinsiyet ayrımcılığına bağlı

olarak kadın ve kız çocukları ‘ikinci sınıf’ kabul edilmekte ve şiddete maruz

kalmaktadırlar. Çocukların aile içinde sürekli olarak şiddete maruz kalmaları,

ailelerinden ayrılmalarına ve evlerini terk etmelerine sebep olmaktadır. Şiddeti genel

olarak alkolik ve madde bağımlısı anne-babalar uygulamaktadır.

Kendilerini bilgi yönünden geliştirememiş ebeveynler, çocuklarını olumlu yönde

ve gelişimine uygun olarak yönlendirememektedirler. Dolayısıyla çocuklar, ailelerin

yetersiz oldukları ve kendilerine şiddet uyguladıklarından dolayı evlerini terk etmekte,

 30

görünüşte kendilerine sevgi gösteren ve ilgilenen yabancı şahıslara güvenmekte ve

onların kontrolü altına girmektedirler (ILO, 2004a; UNICEF, 2001).

Diğer taraftan cinsiyet ayrımcılığının yaşandığı toplumlarda, kız çocukları aile

için ‘fazladan’ masraf olarak kabul edilmekte ve eğitim almaları gereksiz olarak

görülmektedir. Özellikle çocukların yetiştirilmesinde daha çok annelerin rol aldığı

düşünüldüğünde, eğitimsiz annelerden ve nispeten daha eğitimli de olsa baskıcı

babalardan oluşan aileler çocuklarını hayata yeterince hazırlayamamakta ve özellikle de

kız çocuklarını savunmasız ve güçsüz durumda bırakmaktadırlar. Hayatın ilerleyen

aşamalarında gerek meslek sahibi olmaları, gerekse normal hayatı daha bilinçli devam

ettirebilmeleri için ‘eğitim’, çocuklar için temel güvencedir (ILO, 2004a).

2.3.4. Yasalar ve Uygulamadaki Eksiklikler

Hem kaynak hem de hedef ülkelerdeki yürürlükte olan yasaların yeterli ve

caydırıcı olmaması, çocukların cinsel sömürü amaçlı ticaretinde önemli bir sebeptir.

Tüm taraf ülkelerdeki yasaların birbirlerini tamamlamaları ve uyumlu olmaları faillerin

cezalandırılabilmesinde önemlidir. Sömürü eyleminin failleri, yasalardaki boşlukları ve

tutarsızlıkları kendi leyhlerine iyi kullanmaktadırlar. Çocuklar, cinsel sömürü amaçlı

ticaret mağduru olacaklarını bilmeden, hayallerinin peşinde bilinçsizce bu yola

sürüklenmektedirler. Dolayısıyla çocukların saf düşüncelerinden yararlanarak bu tür

suçları işleyen faillere yönelik ağır cezalar uygulanmalıdır (ILO, 2004a).

Yasalardaki cezaların ağırlığının yanında uygulanabilirliği de önemlidir. Sadece

yasal olarak düzenlemelerde bulunmakla kalınmamalı, uygulayıcı konumunda bulunan

kurumlar ve kişiler de görevlerini yapmaları konusunda takip edilmelidir. Görevlilerin

görevini kötüye kullanmaları çocukların cinsel sömürü amaçlı ticaretinde dikkat

çekmemekle beraber önemli rol oynamaktadır. Çocuk ticaretini yapanlar, yetkililerin

görevlerini suistimal etmelerini, kendi işleri için büyük kolaylık olarak görmektedirler

(UNICEF, 2004).

 31

2.3.5. Umutsuzluk Faktörü

Çocuk ticareti ve göçmen kaçakçılığında temel faktörler; kişilerin bulunduğu

ortam ve şartlardan memnun olmaması, geleceğe yönelik umutsuzluk hissetmesi ve

daha iyi hayat standartlarına sahip olmak için arayışlarda bulunmasıdır. Çocuk ticareti

ve göçmen kaçakçılığı; az gelişmiş ve gelişmekte olan, ekonomik ve siyasi istikrarı

olmayan ülkelerden, gelişmiş ve insanlara fırsatlar sunan ülkelere doğru olmaktadır.

Çocuklar için en cazip olanı, arkadaş ve aile çevresinden hakkında olumlu bilgiler elde

ettikleri coğrafi olarak kendilerine yakın bölge ve ülkelerdir.

İnsanlar, kendileri için olmasa da, çocuklarının daha iyi şartlarda yetişmeleri ve

daha iyi imkânlara sahip olmaları için göç etmektedirler. Bazı coğrafyalarda ve özellikle

ataerkil aile yapısının hâkim olduğu ve kız çocuklarının ikinci sınıf sayıldığı

toplumlarda, aileler ekonomik olarak daha fazla yük olmamaları için çocuklarının

evlerini terk etmelerini desteklemektedirler (ILO, 2004a).

 Umutsuzluğun kaynağı ekonomik istikrarsızlık ve zayıflık olabileceği gibi,

siyasi ve ülkenin içinde bulunduğu savaş durumu da olabilir. Tacikistan’da eski

Sovyetler Birliği’nin dağılmasıyla başlayan sivil savaş, ekonomik krize, halkın

fakirleşmesine, ailelerin parçalanmasına, sosyal yapının bozulmasına, alkol ve

uyuşturucu bağımlılığının artmasına yol açmıştır. Ailelerin ekonomik ve diğer sıkıntılar

yaşaması doğrudan doğruya çocuklara şiddet, ihmal ve sömürü olarak yansımıştır.

Özellikle savaş sonrası çocukların ailelerini kaybetmesi ve ortada kalmaları, sokaklarda

sahipsiz kalmalarına sebep olmuş ve her türlü sömürüye açık konuma getirmiştir

(Haarr, 2005: 133).

Ayrıca teknolojinin de gelişmesiyle, iletişim araçlarından televizyon ve internet

aracılığıyla özellikle gençler, tüketim toplumu haline getirilmekte, dünyadaki farklı

insanların daha iyi hayat standartlarını görebilmekte, sahip olamadıkları şeylere olan

ilgileri artarak, onları kendilerinin de ihtiyacı olarak görmektedirler. Kısa sürede hayat

standartlarını yükseltmek isteyerek, daha çok para kazanmayı hedeflemektedirler.

‘Hedefe giden tüm yolları meşru’ görmekte, gayri meşru işlerden para kazanmak cazip

hale gelmektedir (Poverty and Trafficking in Human Beings, 2003).

 32

2.4. Çocuk Ticareti Mekanizmasının İşleyişi

Cinsel sömürü amaçlı çocuk ticareti sürecinin üç önemli unsuru bulunmaktadır:

Mağdurlar, çocuk tacirleri (aracılar), sömürücüler (kullanıcılar).

Mağdurlar, içinde bulunduğu kötü hayat şartlarından kurtulmak amacıyla ya

kendisi ve ailesinin ya da çocuk tacirlerinin (aracıların) talebi doğrultusunda sürece

başlamaktadırlar. Çocuk tacirleri (aracılar), hem arz hem de talep tarafını arttırmak için

çalışmaktadırlar. Mağdurları çeşitli vaatlerle kandırarak, somürücüleri de mağdurlara

ulaşmalarını kolaylaştırarak, bu mekanizma içinde kendi kazançlarını arttırmaktadırlar.

Sömürücüler (kullanıcılar), çocuk ticaretinin prosedürü ile ilgilenmemekte,

mağdurların kendilerine ulaştıktan sonraki süreçte rol almaktadırlar (UNICEF, 2005b).

Çocukların cinsel sömürü amaçlı ticaretinde, sömüren kişilerin ‘pedofililer’

olduğu inanışı tamamen doğru değildir. Çünkü pedofililer a) durumsal pedofili, b)

tercihsel pedofili olarak ikiye ayrılmakta ve çocukların cinsel sömürüsünü genellikle

‘durumsal pedofililer’ gerçekleştirmektedir. Durumsal pedofililer ise, cinsel sömürü

eyleminde bulunmak için hazırlık veya takip sürecinde bulunmamakta, sadece

karşılarına çıkan fırsatlar karşısında anlık kararlar vererek çocukları sömürmektedirler.

Bundan dolayı çocuklarla cinsel ilişkiyi kasten, bilerek ve isteyerek tercih etmedikleri

için gerçek anlamda pedofili olarak tanımlanmamaktadırlar (UNICEF, 2001).

Pedofiller, 16 yaşında ve en az mağdurdan 5 yaş büyük olan, 13 yaş ve altındaki

çocuklara, psikolojik sorunlarına bağlı olarak cinsel eğilim duyan erişkinlerdir (APAS,

2007).

Durumsal pedofililerin, çocuklara karşı aslında özel bir cinsel ilgisi

bulunmamakta, fakat meraktan dolayı veya genellikle turizm amaçlı bulunduğu yabancı

ülkelerde şartların sunduğu imkânlar doğrultusunda böyle bir eylemi tercih

etmektedirler.

Tercihsel pedofililer ise, gerçek anlamda pedofili olup, bilerek ve isteyerek

çocuklarla cinsel ilişkide bulunmaktadırlar. Gerçek pedofililerin çocukları tercih

etmelerinin sebebi kişilik bozukluluğundan kaynaklanmaktadır (Dunaigre, 2001: 45).

 33

Travin ve diğerlerine (2001) göre, pedofililerin tek hareket tarzı bulunmamakta

ve kendi içerisinde farklı özelliklere sahip olmaktadırlar. Bazıları sadece kız veya erkek

çocuklarını tercih ederken, bazıları ise her iki cinsiyetteki çocukları sömürebilmektedir.

Kız çocuklarını tercih edenler 8-10 yaş grubunu seçerken, erkek çocukları daha ileriki

yaşlarda mağdur edilmektedir. Pedofililerin bir kısmı çocuklarla birlikte yetişkinlere de

yönelebilmektedirler. Ayrıca amaçlarına ulaşırken farklı yollar kullanmaktadırlar (akt.

Polat, 2007:189).

Finkelhor’a (1984) göre çocuklarla cinsel eylemde bulunulması için fail, mağdur

ve çevresel faktörlerin karşılıklı etkileşim içerisinde bir araya gelmesi gerekmektedir.

Genel olarak dört adımda anlatılan süreç; failin eylemi gerçekleştirmeye yönelik

motivasyonu, faili yanlış yapmaktan alıkoyan vicdanının sesi, eyleme engel olabilecek

çevresel faktörler, mağdurun vereceği tepkiden oluşmaktadır.

Çocukların cinsel sömürüsünün gerçekleşmesi için ilk basamak olan ‘failin

motivasyonu’, sömürücünün gerçek pedofili olup olmama konusunda belirleyici

özelliktir. Bu noktada durumsal pedofililerin tam olarak motivasyonu ve amaçlarında

çocuklarla cinsel ilişki bulunmamaktadır. Normal şartlarda failin çocuklarla cinsel

ilişkisi, bu yöndeki ihtiyacını karşılamamaktadır.

Az gelişmiş ve fakir ülkelere iş veya turistik amaçlı giden kişilere çocuklarla

cinsel ilişki teklif edildiğinde, bunun o bölgenin kültürü ve hayat tarzı olduğuna

inanılmaktadır. Dolayısıyla yapılan eylemin yanlışlığı kişiyi rahatsız etmemektedir.

Çevresel faktörler ve mağdurun sömürüye tepkisi ise, çocukların sömürülmesini

sağlayan kişiler veya şartların etkisiyle engellenmektedir.

1998 yılında Barnardo tarafından yapılan bir çalışmada, genç bir bayanın veya

herhangi bir kız çocuğunun hayatı üzerinde hâkimiyet kurmanın ya da hayatını kontrol

altına almanın dört aşamasından bahsedilmektedir.

Bunlardan birinci aşamada; genç kişilere pahalı hediyeler ve lüks hayat tarzı

sunularak, bu tarz hayata özenmeleri sağlanmaktadır. Henüz yetişkin olmamış ve

özellikle ekonomik, sosyal ve psikolojik olarak da problemli genç kişiler üzerinde bu tür

davranış ve hayat tarzının çok etkisi bulunmaktadır. Bir anda belki de o zamana kadar

 34

hiç görmedikleri kadar rahat ve kolay yaşam şartlarına ulaşmanın heyecanıyla çocuklar,

hiç düşünmeden ve kendisine ileride getireceği sıkıntıları da öngöremeden ani kararlar

almaktadırlar.

İkincisi, ayartan kişi çocuğu tamamen kendisine bağlı hale getirerek, ailesiyle,

akraba ve arkadaşlarıyla olan irtibat ve ilişkilerini kopartmaktadır. Özellikle pahalı

hediye ve lüks görünümlü hayatlarıyla çocukları etkiledikten sonra, kendilerine

bağlamaktadırlar. Fakat asıl önemli olan, çocuğa yeni hayat tarzını benimseterek, ailesi

ve arkadaşlarının yaşadıkları hayattan uzaklaştırılmalarıdır.

Gençler yeni hayata alıştıkları andan itibaren eski yaşamlarındaki öğeleri

unutmaya başlarlar ve en yakınındaki ailesiyle dahi ortak noktaları azalarak, kopma

sürecine girebilmektedirler. Eğer çocuk kendisine karşı yapılan bütün aldatmalara karşı

tekrar ailesine dönebiliyorsa, o zaman ticareti yapan kişi işini başaramamaktadır. Aile

ve arkadaşlarıyla olan irtibatın ve iletişimin kopmasıyla çocuklar, doğrudan kendisine

yeni bir hayat sunan kişilerle yakınlaşmaya başlayabilir ve onları kendilerine örnek

alabilirler.

Üçüncüsü, yavaş yavaş gerçek hayatından uzaklaşıp kendisini ayartan kişinin

hayatını benimseyen genç kız, hayatının bütününü değiştirerek karşı tarafın kontrolü

altına girmektedir. Başlangıçta parçasal olarak etkili olan davranışlar, bir süre sonra

gencin hayatı haline gelerek her açıdan o kişinin esiri olmaktadır. Bundan sonraki hayatı

şahsın yönlendirmesiyle ve istekleri doğrultusunda gerçekleşmektedir. Her şeyi

paylaşarak birlikte yaşamaya başlarlar. Çocuk için doğrular artık kendisinden istenilen

şeylerdir ve arkadaşını memnun etmek için her şeyini vermeye hazırdır.

Son olarak, kayıtsız ve şartsız oluşan tam hâkimiyet öyle bir hal alır ki erkek

arkadaşının memnuniyeti için başkalarıyla cinsel ilişkiye bile girebilmektedir. Bu

noktada çocuk artık ‘mal’ veya ‘obje’ olarak kullanılmaya hazır hale gelmiştir.

Kendisini tamamen başkaları için var olan bir nesne olarak hissetmekte ve

inanmaktadır. Sonrasında ise, ülke içinde veya dışında satışı, her türlü cinsel veya

işgücü olarak sömürüsü anlamına gelmektedir (akt. Chase & Statham, 2005:10).

 35

Çocukların cinsel sömürü amaçlı ticarinde yolculuk işlemleri çoğunlukla

tanıdıkları ve aileleri tarafından düzenlenmektedir. Duruma göre çocuğun ailesine ve

çocuğa peşin para verilebilmektedir. Bu ücret bazen borç amaçlı bazen de karşılıksız

olmaktadır. Bazen de ailelerden, ‘yapılan işlemlerin masrafı’ olarak peşin bir miktar

para işin başında alınmaktadır. Olayın durumuna göre aracı tarafından, gittiği yerde

kazandıktan sonra geri ödeme şartıyla borç para verilebilmektedir.

Verilen borç para çocuğun ileride ülkesine geri dönememesinde sömüren kişiler

tarafından şantaj malzemesi olarak da kullanılmaktadır. Çocuğun her türlü masrafı borç

olarak hesabına kaydedildiğinden, borcu, dolayısıyla kölelik durumu bitmemektedir.

Borcu bitmeden özgürlüğüne kavuşamayacağını bilen çocuklar bir an önce para

kazanarak borçlarını bitirip ya kendi hesabına çalışmayı ya da evlerine dönmeyi

amaçlamaktadırlar.

Cinsel faaliyetlerde kullanılan çocukların başlarında bulunan patronları,

kazanılan paranın tümünü alarak çocukların sadece temel ihtiyaçları karşılamaktadırlar.

Sınır geçme işlemleri sahte evraklarla olabileceği gibi yasal evraklarla (ailesi tarafından

müsaade edilmiş noterden düzenlenmiş) ya da evraksız olarak, yani görevlilere rüşvet

vermek suretiyle yapılabilmektedir. Çıkış kapılarında ve hedef ülkelerin girişlerinde

rüşvet veya sahte evraklarla çocuklar sınırlardan içeriye girebilmektedir. Genellikle

toplu taşıma araçları olan tren, otobüs ve kamyonlar bu amaçla tercih edilmektedir

(ILO, 2004b; ILO, 2004d).

Ticareti yapıldıktan sonra güvenlik güçlerince kurtarılan ve ülkelerine

gönderilen 55 Romanyalı çocukla yapılan mülakatta, 55 çocuğun çoğu ailesi dışında

tanıdıkları ve arkadaşlarının yardımıyla yurtdışına çıkmıştır. Otobüs ve tren gibi toplu

taşıma araçları tercih edilmiştir. Hedef ülkeye varan çocuklar kendilerine vaat edilen

işler haricinde fuhuş yapmaya zorlanmış ve belgeleri, çocukları pazarlayan kişilerin

ellerinde tutulmuştur. 55 çocuğun 34’i kız, 21’i erkek çocuk olup bunların 18’i fuhuş,

12’si masaj salonları ya da eğlence merkezlerinde çalıştırılmıştır. 55 çocuğun çoğu polis

baskınları sayesinde, kendi imkânları ve başkaların yardımıyla kurtulmuştur (ILO,

2004c).

 36

Cinsel sömürü amacıyla mağdur edilen kız çocukları ortalama 2–3 yıl sonra

evlerine dönebilmektedir. Genellikle ya polis tarafından yakalanarak ya da patronları

tarafından AIDS hastalığına yakalanmaları ve hamile olmalarından dolayı serbest

bırakılmaktadırlar. Belli bir kısmı da kendi imkânlarıyla veya müşterilerinin yardımıyla

kaçabilmektedir. Evlerine veya ülkelerine dönen çocuklar genellikle alkol ve

uyuşturucu bağımlısı durumundadırlar. Bu çocuklar, yıllar boyu sürecek psikolojik

sıkıntılar yaşamakta ve toplumdan kendilerini soyutlamaktadırlar. Bu nedenle uzun

süreli olarak tedavi edilmeleri gerekmektedir. Buna rağmen tekrar sömürüye maruz

kalmaları ve kandırılma ihtimalleri de yüksektir.

Genellikle ailelerine geri dönen çocukları, daha önceki durumdan farklı bir

ortam beklememektedir. Bu nedenle de çocuklar para kazanmak için alıştıkları ortama

geri dönmek üzere tekrar yurtdışına gitmeyi düşünmektedir. Bu durumda bulunan 60

çocuğun 42’si tekrar yurtdışına gitmeye hazır olduklarını, çoğunluğunun fuhuş harici

işler yapmayı düşünmelerine rağmen, 9 çocuğun yine fuhuş sektörü ve gece

kulüplerinde çalışmayı düşündükleri tespit edilmiştir (ILO, 2004b).

Güneydoğu Avrupa İşbirliği Girişimi (SECI) Operasyon Destek Bölümü Müdür

Yardımcısı Ferenc Banfi, Komünizmin yıkılmasıyla yaşanan boşluk ve ekonomik krizin

birçok kişiyi insan ticareti mağduru yaptığını belirtmiştir. Özellikle mağdurların

şikâyette bulunması ve kendilerine karşı yapılan sömürünün ifade edilme aşamasında

IOM ve STK’ların faydasının çok olduğu anlaşılmıştır. Makedonya irtibat görevlisi Zan

Jovanovski, insan ticareti konusunda kişilerin kaynak ülkeden alınması, gideceği ülkeye

veya yere taşınması ve sömürülmesine kadar olan süreçte birçok suç çeşidi ve suç

örgütleri ile karşılaşıldığını ifade etmiştir (Porter, 2003b: 24-29).

Çocukların geneli kendilerine ceza verileceği ve kendilerini sömüren kişiyle

ortak olabileceği korkusuyla, ya da kendilerine yardımcı olacaklarına inanmadıkları için

polise müracaat etmemektedirler. Cinsel eylemlerde kullanılan çocuklar nerede

olduklarını bilmeden otel veya odaya kapatılıp kimse ile iş harici

görüştürülmemektedirler. Zorla fuhuş yaptırılan kız çocukları, aynı zamanda uyuşturucu

almaya zorlanarak daha kolay çalıştırılmaları sağlanmaktadır. Verilen işleri

yapmadıkları ya da cinsel ilişkiye girmedikleri takdirde, fiziksel şiddete maruz

kalmaktadırlar ve bazen de tecavüze uğramaktadırlar (ILO, 2004d).

 37

2.5. Mağdurların Genel Profili

 Temel ihtiyaçların karşılanmaması, parçalanmış aileye sahip olma veya aileden

yoksunluk, aile içinde devamlı olarak suistimale maruz kalma, hiç eğitim görmeme

veya yetersiz eğitim alma, kötü alışkanlıklara sahip arkadaş çevresi, üvey anne-babaya

sahip olma, ebeveynlerinin alkol ve uyuşturucu kullanmaları gibi özellikler, sömürü

mağduru çocukların genel özelliğidir.

Bu tür çocuklar; saygın, yüksek kazançlı iş imkânları vaad edilerek

cezbedilmeleri sağlanmaktadır. Aileleri içerisinde olumsuz hayat şartlarında yetişen

çocuklar, yabancı ülkeyi veya bölgeyi kendilerine daha iyi bir hayat kurmak amacıyla

düşünmektedirler. Çocukların sömürülmesinde aracı olan kişiler de, bu zaafiyet

noktasından hareketle, aileleri ve çocukları kandırmaktadırlar.

Buna rağmen yapılan teklifleri kabul etmeyen çocukların hem kendisine hem de

yakınlarına yönelik tehditlerde bulunulmakta ve gerekirse de zor kullanılmaktadır.

Arnavutluk’ta, cinsel ve işgücü olarak sömürülmek amacıyla ticareti yapılan 60 çocuğa

(39’u kız ve bunların 22’si kırsal kesimden; 21 erkek çocuğun ise 17’si kırsal kesimden)

ebeveynlerinin, evlerini terk etmeleri konusunda kendilerine engel olup olmamaya

çalıştıkları sorulduğunda; sadece 10 çocuğun ebeveyninin karşı çıktığı tespit edilmiştir.

Kırsal bölgelerde fakir aileler yaşadığı için, daha fazla o bölgeden çocuk ticareti

yapılmaktadır (ILO, 2004a; ILO, 2004b).

 Moldova için çocuk ticaretinde en çok tercih edilen yaş aralığı; evrak üzerinde

hile ve sahtecilik yapmak suretiyle 18 yaş üzeri yetişkin olarak göstermek daha kolay

olduğundan 15–18 yaş grubu olmaktadır. Fakat 12–15 yaş grubu, özellikle ergenlik

dönemi çocukların ebeveynleriyle en çok tartışma ve kriz yaşadığı dönem olduğundan

evden ilk ayrılma, kaçmalar ve ticaret mağduru olma riski en fazla olan yaş grubudur.

Ukrayna için ise 13–17 yaş grubu, kız çocukları için en çok ticareti yapılan grup

olmaktadır (ILO, 2004b).

Çocuklar, ticaret mağduru olma dönemine kadar genellikle okullarına devam

etmekte, fakat çoğu temel eğitimleri bitmeden işgücü veya cinsel sömürü amaçlı ticarete

maruz kalmaktadırlar. Bir grup cinsel sömürü amaçlı ticaret mağduru çocukla yapılan

 38

mülakat sonucunda, önemli bölümünün gerçek ebeveyne sahip olduğu, bir kısmının tek

olarak annesiyle ve diğer kısmının da üvey ebeveyni ile yaşadığı saptanmıştır. Babaların

genellikle otoriter ve şiddet uygulayan yapıya sahip olduğu, bu durumun ise çocukların

yeterli sevgi görmemelerinde ve evden kaçmalarında etkili olduğu anlaşılmıştır.

Çocuklar evlerinde kendilerine yönelik yeterli ilginin olmadığını belirtmişlerdir.

Ailelerin ekonomik durumu ancak temel ihtiyaçların karşılanmasına yetecek kadardır.

Hem çocukların ve hem de ailelerinin çocuk ticareti konusunda yeterli ve doğru bilgiye

sahip olmadıkları anlaşılmıştır (ILO, 2004b).

Lăzăroiu ve Alexandru’nun (2003), Romanya’da aileleriyle birlikte yaşayan 15–

25 yaş grubu bekar 854 genç kız ve büyük çoğunluğu annesi olmak üzere,

ebeveynlerden bir tanesi ile yaptıkları ankete dayalı bir çalışma, bu dönemdeki

bayanları ticaret mağduru yapan sebeplerin tespitini amaçlamıştır. Öncelikle ticaret

mağduru olma riskine daha fazla sahip, savunmasız durumda olan 8 kişilik bir grup

örnek olarak alınmıştır. Bunların 4’ü sömürüye açık grup, 4’ü ise bu çocukların

annelerinden oluşmaktadır.

Sömürüye açık olma durumunun tespiti; kişisel durumları, aile çevreleri,

yurtdışına gitmenin beraberinde getirdiği riskin farkında olmaları ve amaçları, sosyal

statüleri, yabancı şahıslara güvenmeleri kriterlerine göre yapılmıştır. Bu grupların,

yabancı ülkelere çalışma amacıyla gitmelerinin sebepleri ve ailelerin karar sürecindeki

etkisinin tespiti amaçlanmıştır. Üç başlık altında, 15–25 yaş grubundaki çocukların,

‘kişisel’ ve ‘ailevi’ özellikleri ve ‘yabancı ülkeye gitme istekleri’nin sömürülme

sebeplerine etkisi tespit edilmiştir.

Kişisel faktörler olarak; yapılan anketlerde dikkat çeken noktalar; genç kızların

çoğunun aileye bağlılığı gerekli görmemesidir. Bu konudaki eğilim, anketin genelinde

%64 oranında iken, daha önceden belirlenen sömürüye açık gruba ait kişilerin

cevabında %78’dir. Gençlik döneminde ne kadar çok tecrübe ve heyecan yaşanılırsa o

kadar iyi olacağını düşünenler genelde %76, belirlenen grupta %89; en çok istedikleri

şeyi iş ve kariyer olarak düşünenlerin oranı genelde %33, hedef grupta %40; ölümden

korkma genel olarak %22, belirlenen gruplarda %27 ve işsiz kalmaktan korkma genelde

%10, hedef gruplarda ise %14 oranındadır. Anketin genelinde deneklerin %21’i, o ana

 39

kadar yaşamış oldukları şeyler içerisinde en çok hoşlanmadıkları şeyin duygusal stres

olduğunu söylemiş, bu oran hedef gruplarda %31 olarak görülmüştür.

Eğitim, hem iş alanında kabul görmek ve hem de bilinç seviyesinin artmasında

önemli bir faktörken, Romanya’da gençler eğitimi önemsememektedirler. İşverenler de

çalıştıracakları kişilerde eğitimden daha çok tecrübeyi dikkate almaktadırlar.

Sosyal çevrenin etkisi bakımından aileler eğitime harcanacak zaman ve parayı

gereksiz görmekte, çocuklarının yabancı ülkelerde çalışarak para kazanmalarını

desteklemektedirler. Aileler çocuklarıyla çok nadiren veya hiç denecek kadar az, onların

problemleri hakkında konuşmaktadır (genel oran; %13, hedef grup; % 23). 15-18 yaş

grubunda ticaret mağduru grubu ailelerin %45’i, çocuklarına günlük 3–6 saat zaman

ayırmaktadırlar.

Normal kişilerle ticaret mağduru arasında kişi başına düşen gelir ve maaş

yönüyle farklılıklar bulunmasa da, aldıkları parayı yeterli görmede anlayış farklılıkları

bulunmaktadır (genelde; %7, hedef gruplarda; %14).

Aile içi şiddet gerek çocuğa karşı ve gerekse ebeveynlerin kendi aralarında

yaşaması açısından genelde %19, diğer grupta %29’dur. Sosyal hayata bağlılık

bakımından terkedilmişlik (%38-%50) ve hayatın yaşamaya değmeyeceği yönündeki

görüşler (%30-%50) arasında ciddi oransal farklılık bulunmaktadır.

Göç ve hareketliliğin etkisi hususunda; ticaret mağduru olan çocuklar,

olmayanlara göre (%21-%34) oranında dış ülkede kalmak istemektedirler. Bunlar

yabancı ülkeye gitmek istediklerinde, (%27-%41) oranında yabancı ülkeden birinden

yardım tercih edilmektedir. Yabancı ülkelerin tercih sebebi temelde daha fazla maddi

kazanç elde etmektir. Anketin genelinde %39, hedef grupta ise %73 oranında dış ülkeyi

başarı için tercih etmektedir.

Aileler de kız çocuklarının yabancı ülkeye gitmelerini genel olarak %37, hedef

grupta %48; orada evlenmelerini ise, %19’a karşılık %34 oranında istemektedirler.

Kadın ve çocuk ticaretinin yabancı ülkede zorla fuhuş yaptırılmak olduğunu mağdur

aileleri daha yüksek oranda (%75-%79) bilmektedirler. İnsan ticareti yapanlar, büyük

 40

oranda kızların zihinlerinde genç, yakışıklı, zengin, bekâr erkek ve kendilerinin

‘kurtarıcı kahramanı’ olarak canlanmaktadır.

Dünya coğrafyasına çocuk ticareti bağlamında bakıldığında yukarıda belirtilen

sebeplerin etkisinde kaynak konumunda olan ülkelerin; genel olarak Afrika ülkeleri,

Uzak Asya ülkeleri ve eski Komünist rejimiyle yönetilen ülkeler olduğu tespit

edilmiştir. Cinsel sömürü amaçlı çocuk ticaretinin hedefinde ise; ABD, Batı Avrupa

olduğu, fakat Afrika ve Asya’daki bazı gelişmiş ülkelerin de bölgesel düzeyde hedef

konumu taşıdığı görülmüştür.

2.6. Çocukların Cinsel Sömürü Amaçlı Ticaretinin Çözümünde Yaklaşım

Modelleri

Çocukların cinsel sömürü amaçlı ticaretinin sebeplerinin ortadan kaldırılmasına

yönelik olan çalışmalar, bu yöndeki mücadelenin temelini ve çözümünü

oluşturmaktadır. Çocuk ticareti sebep ve sonuç ilişkisi içerisinde tek bir devleti

ilgilendirmediği için, yalnız bir devletin politikasıyla önüne geçilmesi mümkün değildir.

Kaynak, hedef ve transit ülke konumundaki ülkelerin ortak politikaları sonucunda

devlet mekanizmasında görevli kurumların, özellikle bilgi paylaşımı ve araştırma

alanlarında işbirliği yapmaları gerekmektedir (Adepoju, 2005:92). Genel olarak

dünyada uluslararası antlaşmalar ve kuruluşlarla, bölgesel ve küresel düzeyde

sürdürülen ve bundan sonra da yapılmasının faydalı olacağı düşünülen çalışmalar ‘arz

(mağdur) merkezli’, ‘talep (suçlu) merkezli’ ve ‘hukuk merkezli’ yaklaşımlar olarak üç

başlık altında toplanabilir:

2.6.1. Arz (Mağdur) Merkezli Yaklaşım:

Çocuk ticaretinin önüne geçmek için arz tarafında temel olarak kaynak

durumundaki ülkelerin insanlarının ekonomik şartlarının düzeltilmesi gerekmektedir.

Dünya genelindeki çocuk ticareti güzergâhı az gelişmişten gelişmişe, Doğu’dan Batı

ülkelerine doğru olmaktadır. Az gelişmiş ve gelişmekte olan ülkelerin ekonomilerinin

düzelmeleri, kişilere adil ve geçimi için yetecek ücretin verilmesinin yanında; ailelerin

 41

kendileriyle ve çocuklarıyla ilgilenmesine imkân verecek şekilde çalışma saati ve iş

koşullarının düzenlenmesi gibi dolaylı etkisi olan unsurları da içermektedir.

Savaş, iç çatışma, siyasi istikrarsızlık gibi sebepler de hem ekonomiye hem de

insanların ‘kurtuluş’ amaçlı başka coğrafyalara kaçmasında doğrudan etkilidir. Bu

dönemlerde devletler, insanlarının ve özellikle savunmasız durumda bulunan çocukların

sömürü amaçlı ticaretinin önlenmesi amacıyla kurumsal ve toplumsal bilinç düzeyinde

hazırlıklı olmalıdırlar. Çocuklar okullarda, aileler konferans ve danışma merkezleri

aracılığıyla bilgilendirilerek, kendilerini ne gibi tehlikelerin beklediği, bu tür olaylar

karşısında nasıl hareket etmesi gerektiği, nerelere başvurabilecekleri hakkında

eğitilmelidir.

Çocukların cinsel sömürü amaçlı ticaretinin yüksek olduğu ülkelerde okullara

olan devamsızlık ve kız çocuklarının ya tamamen ya da temel eğitimden sonra okulu

bırakma oranı yüksektir. Bu durumdan hareketle eğitim kurumlarına da çocukların

takibi ve korunması bakımından görevler düşmektedir (UNICEF, 2004).

Cinsel sömürü amaçlı çocuk ticareti, sadece az gelişmiş ülkelerde olmamaktadır.

Gelişmiş ülkelerde bölünmüş, madde bağımlısı olan ailelerdeki çocukların sömürüye

maruz kalması, sömürüye ön basamak olan çocuk suistimalinin de önemle takibinin

gerektiğini göstermektedir. Çocukların aile içi ve yakın çevresi tarafından suistimali

yaygın olarak görüldüğünden, kendilerinin ve duruma tanık olan kişilerin kolayca

ulaşabilecekleri İhbar ya da Yardım Hatları’nın kurulması, suistimal vakalarının yetkili

makamlara ulaştırılmasında ve ilgililer hakkında adli soruşturma açılmasında etkili

olacaktır (UNICEF, 2004).

Bazı gelişmekte olan ve çocukların cinsel sömürü amaçlı ticaretine kaynaklık

teşkil eden ülkeler, bölgesel düzeyde önleyici projeler hazırlamaktadır. Örneğin

Brezilya, çocuk fuhşunun engellenmesi amacıyla bu eyleme destekte bulunan otellere

fazladan bir yıldız vermektedir (Developing Countries Take a Stand Against

Trafficking, 2003).

Gambiya, Hollanda polisi ile işbirliği içerisinde Hollandalı pedofilileri takip

etmek amacıyla özel bir birim kurmuştur. Mozambik, kendi halkını bilinçlendirmek için

 42

çocuk ticareti ve fuhşuna yönelik eğitim ve bu amaçlı gösterilere önem vermektedir.

Tanzanya’da ise çocuklar birbirlerini kollamakta ve herhangibir şekilde sömürüye

yönelik olaya rastladıklarında ıslık çalarak çevredeki insanların dikkati çekilmekte ve

otokontrol sağlanmaktadır (Developing Countries Take a Stand Against Trafficking,

2003).

Sierre Leone, bu amaçla özellikle çocuklara yönelik bilinçlendirici radyo

programları düzenlemektedir. Sri Lanka’da, teyp kasetleri kullanılarak mağdur ve tanık

çocukların ifadeleri elektronik ortam aracılığıyla mahkeme aşamasında kullanılmakta,

çocukların tekrar mağdur edilmemesi ve psikolojik olarak örselenmemesi

amaçlanmaktadır. Tayland Hükümeti ise, STK’ları ile yoğun ortak çalışmalarda

bulunmaktadır (Developing Countries Take a Stand Against Trafficking, 2003).

2.6.2. Talep (Fail) Merkezli Yaklaşım:

Cinsel sömürünün talep tarafını oluşturan kişiler, bu eylemi çocuklarla hem

kendi ülkelerinde ve hem de yabancı ülkelerde gerçekleştirebilmektedir. Yabancı

ülkelere sadece turistik amaçlı gidip çocuklarla cinsel ilişkiyi özel çaba göstermeden,

ülkenin içinde bulunduğu ekonomik ve sosyo-kültürel sebeplerden dolayı meraktan

tercih eden durumsal pedofililer çoğunluk olmakla birlikte, sadece bu amaçla yabancı

ülkeleri tercih eden, Batı ülkelerinden ekonomik olarak az gelişmiş ülkelere seks

turizmi amacıyla giden gerçek pedofiller de bulunmaktadır. Pedofili, kişilik

bozukluğundan kaynaklandığından dolayı arz tarafında bulunan mağdurları azaltmaya

yönelik çalışmaların yanında, faillerin de tedavi edilmesiyle birden fazla olayın ve

mağduriyetin engellenmesi sağlanabilir (Dunaigre, 2001:45).

Cinsel sömürü faillerinin genellikle yanıldıkları nokta, ‘çocuklarla yapılan cinsel

ilişkinin yetişkinlere göre daha az sakıncalı ve HIV virüsüne yakalanma oranının düşük

olduğu’ görüşüdür. Gerçekte ise çocukların fiziksel ve ruhsal durumu, kendinden yaşça

çok büyük ve çoğunlukla zorla yapılan cinsel ilişkiyi kaldıramayacak seviyededir

(UNICEF, 2001).

Diğer bir yanılgı noktası ise, çocukların fuhşu veya diğer cinsel sömürü

şekillerini bilinçli ve istekleri ile yaptığıdır. Çocuklar, yeterince bilinçlerinin

 43

gelişmemesi, geçmişte ailesi veya çevresi tarafından cinsel suistimale uğramış olma,

sokağa terkedilme, zorlama ve kandırma yoluyla kendi iradeleri dışında bu eylemlerde

bulunmaktadırlar (UNICEF, 2001).

Çocukların cinsel sömürü mağduru olmasında vermiş oldukları hizmet

aracılığıyla aracı konumunda olan turizm acenteleri, yabancı ülkelere seyahat edenleri,

ziyaret etmiş oldukları ülkelerin sosyal ve kültürel değerleri hakkında

bilgilendirebilirler. İnternet servis sağlayıcılarıyla yapılan işbirliğiyle, çocuk

pornosunun üretimi ve dağıtımını yapan faillerin tespit ve yakalanmaları sağlanabilir

(Asquith, 2003).

 Yasal çalışmalar yapılsa da bunların etkinliğini arttırmak için, özellikle

Amerika, Avrupa ülkeleri ve Japonya gibi gelişmiş ülkeler, vatandaşlarını yabancı

ülkelere çocuklarla seks yapmaya gitmeleri halinde haklarında adli soruşturma

yapılacağı ve cezalar konusunda bilgilendirerek caydırıcılığı arttırılabilir. Kaynak

durumundaki ülkelerle de ikili ve çok taraflı antlaşmalar yoluyla bilgi paylaşımı

konularında işbirliği yapılabilir (Andrews, 2004:451).

Bunun yanında, seks turizmi amacıyla gidenler hakkında kendi ülkeleri; kaynak

ülkede de bunlar hakkında adli takibat ve tahkikatın yapılması, isimlerinin açıklanması,

bilgilerinin kayıt altına alınmasını sağlayabilir. Bu kişilerin kaynak ülkede barınması ve

saklanmasını engellemek amacıyla kaynak ülke ile işbirliği içerisinde oradaki insanların

bilincinin arttırılmasına yönelik çalışmalar yapılabilir (www.state.gov/g/tip/rls/tiprpt/

2004: 2006).

Bu amaçla, ABD Uluslararası Kalkınma Temsilciliği (U.S. Agency for

International Development) ve Adalet Bakanlığı, dünyada diğer ülkelerin STK’ları,

adalet bakanlıkları, kanun uygulayıcıları, polislerle işbirliği ve karşılıklı eğitim

çalışmaları içerisinde çocuk sömürüsüyle mücadelede bulunmaktadır (Mahler,

1997:83).

 44

2.6.3. Hukuk Merkezli Yaklaşım:

Çocuk ticareti her ne kadar doğal bir arz-talep dengesi içerisinde mağdur-fail

yörüngeli gerçekleşmekte ise de, bu işleyişi kolaylaştıran, yön ve hız veren üçüncü

şahıslar bulunmaktadır. Bu kişiler fakir bir kız çocuğunu bulup daha sonra kandırarak

başkalarına sunan, ticaretini yapan aracılar olabileceği gibi; devletin çeşitli

kurumlarında menfaat karşılığı görevini kötüye kullanan kişiler de olabilmektedir.

İşbirliğinde bulunan ülkeler için çocuk ticaretinin önlenmesinde en büyük engel,

görevini kötüye kullanan devlet görevlileridir.

Arz ve talebe yönelik çözümler; toplumsal çerçevede ekonomik, sosyal öğeleri

içine alan uzun vadeli çalışmalarla sağlanabilse de, devlet kurumlarında çalışan kişilerin

ciddi ve kararlı çalışmalarıyla kısa vadede çözümler üretilebilir. İnsan ticareti

mekanizmasında görev alan çalışanların yaptığı işin verimlilik noktasında

değerlendirilmesi, ihmal ve yolsuzlukların üzerine gidilerek gelir durumu ile sahip

olduğu mal varlıklarının araştırılması gerekir. Daha iyi ve verimli hizmet sunmaları

açısından eğitime tabi tutulmaları ve yaptığı görevin önemine bağlı olarak maddi olarak

yeterli ücretin verilmesi, kişilerin suç işleme gerekçelerini azaltacaktır. Özellikle

trafiğin yoğun olduğu sınır noktalarında, personelin diğer görevlilere oranla daha sık

değiştirilmesi yararlı olacaktır (www.state.gov/g/tip/rls/tiprpt/2004, 2006).

Suç işleyenler genellikle yasal boşlukları takip ettiğinden; çocukların

sömürüsünü yasalarla engellemek açısından, suç çeşitlerinin zamana göre değişmesine

paralel olarak yasaların da güncellenmesi gerekmektedir. Bir kişinin başka ülkede

çocuklarla cinsel ilişkide bulunmasını kolaylaştıran şey, yapmış olduğu fiilden dolayı

cezasız kalacağı düşüncesidir. Mevcut uluslararası sözleşmeler onaylanarak, yapılacak

yeni uluslararası sözleşmelerle de bu tür eylemlerin cezalandırılması sağlanabilir

(Asquith, 2003).

Çocukların cinsel sömürüsünün engellenmesi amacıyla kabul edilen uluslararası

sözleşmeler, kaynak konumundaki ülkeler tarafından yeterince onaylanmamakta veya

uygulamaya geçirilmemektedir. Sri Lanka, Tayland, Dominik Cumhuriyeti halen BM’in

kabul ettiği ‘İnsan Ticaretinin, Özellikle Kadın ve Çocuk Ticaretinin Önlenmesine,

Durdurulmasına ve Cezalandırılmasına İlişkin Protokol’ ile ‘Kara, Deniz ve Hava

 45

Yoluyla Göçmen Kaçakçılığına Karşı Protokol’lerini onaylamamıştır. Uluslararası

sözleşmelere taraf olan devletlerin ise mücadelede ne kadar samimi ve gayretli oldukları

ise, sorunun dünyadaki mevcut durumdan anlaşılmaktadır.

Cezaların ağırlığı caydırıcılığını arttıracağından, çocuklara karşı yapılan

eylemlerin, şikayete bağlı olmadan cezalandırılmasına yönelik düzenlemeler yapılabilir.

Diğer yandan mağdurların adli süreçte korunması için, ifadelerinin tekrar tekrar

alınmaması ve konunun uzmanları tarafından dinlenerek değerlendirilmesi gerekir. Bu

amaçla uzman personelden oluşacak birimler oluşturulabilir. Mahkeme salonlarının

mağdur çocukların üzerinde psikolojik baskı oluşturmaması için, teknolojik

imkânlardan faydalanılması, suçlularla ayrı ayrı tutulması gibi düzenlemeler de

yapılabilir (Asquith, 2003).

 Adli süreçte ve sosyal hizmetler kapsamında, mağdur edilen çocukların

korunması amacıyla fiziksel ve psikolojik destek sağlanabilir. Yakalanan çocuklar

‘suçlu’ değil, ‘mağdur’ kabul edilerek, sömürenlerinden korunmalarını sağlayacak

merkezler oluşturulabilir (ILO, 2004a).

Sömürülmüş çocukların yaşamış oldukları travmayı tamamen atlatmaları, sömürenlerin

elinden alınmasından daha çok ondan sonraki süreçte tekrar aynı şekilde

sömürülmesinin önlenmesiyle mümkündür. Bu amaçla, çocuk ticaretinin sebepleri

araştırılarak çözümler getirmek adına sosyal ve psikolojik olarak çocuğun topluma

sağlıklı birey olarak katılması, ailesine, sosyal bir kuruma veya başka bir aileye

verilmesi ve ekonomik olarak destek verilerek çocuğun tekrar ticaretine engel olunması

sağlanabilir (ILO, 2004a).

Sonuç olarak, çocukların ticaretinin sebepleri ülkeden ülkeye ve bölgeden

bölgeye değişse de, yukarıda sayılan sebeplerin hepsi birbirlerini etkilemektedir.

Sömürü sürecine başlama bu sebepler çerçevesinde gerçekleşmektedir. Sebepler

içerisinde ‘fakirlik’ en temel sebep olarak görülmekle birlikte, diğer etkenler de

bulunmaktadır. Bu sebepler doğrultusunda dünyanın her bölgesinde kendi içerisinde

çocuk ticareti gerçekleşse de, Batı ülkeleri genel olarak ‘hedef’ ülke, az gelişmiş Doğu

Asya ve Afrika ülkeleri ise ‘kaynak’ ülke konumundadır.

 46

Ailelerin çocuklarının sömürü sürecine girmesindeki etkisi farklı olabilmektedir.

Bazen çocuklarını suistimal etmeleriyle farkında olmadan; bazen de gönüllü olarak daha

‘müreffeh’ bir hayat yaşamalarını istemekle, sonucunu öngöremedikleri bir ‘macera’ya

atılmalarına rıza göstermeleri şeklinde olabilmektedir.

Bundan sonraki aşamada, sorununun uluslararası boyutlu olmasından dolayı

uluslararası kuruluşların yapmış olduğu sözleşmeler ve çalışmalar ışığında konuyu nasıl

ele aldığı ve ülkelere tür hukuki sorumluluklar yüklediği incelenecektir. Dünyada etkin

olarak bulunan uluslararası kuruluşlardan BM, AK, AGİT ve AB’nin bu yöndeki

politikaları değerlendirilecektir.

 47

ÜÇÜNCÜ BÖLÜM

ULUSLARARASI SÖZLEŞMELERDE CİNSEL SÖMÜRÜ AMAÇLI ÇOCUK

TİCARETİ

 3.1. Giriş

Yapılan çalışmalar, cinsel sömürünün en çok olduğu yerlerin, dünyada cinsiyet

ayırımcılığın yaşandığı bölgeler olduğunu göstermektedir. Cinsiyet ayırımı, siyasi ve

ekonomik istikrarsızlık, beraberinde işgücü göçü ve insan ticaretini getirmektedir.

Genellikle ekonomik olarak yeterli miktarda ihtiyaçlarını karşılayamayan insanlar

çözümü ve kurtuluşu kendi ülke sınırları içindeki başka bölgelere veya zengin ve

gelişmiş ülkelere, ya yasal ya da yasal olmayan şekilde göç etmekte görmektedirler.

Yasal olarak göç, yasal olmayan yollardan ise göçmen kaçakçılığı veya insan ticareti

şeklinde gerçekleşmektedir.

Bölgesel ve uluslararası kuruluşlar, gerek iki taraflı gerekse çoktaraflı

sözleşmelerle yasal yollardan soruna çözümler getirmeye çalışmaktadırlar. Bu

doğrultuda devletleri tedbirler almaya zorlarken, bürokrasiden uzak gönüllü STK’ların

da bu doğrultuda çalışmalar yapmasını teşvik etmektedirler. Bu amaçla BM, AK, AGİT

ve AB gibi uluslararası kuruluşların bu alanda yaptığı sözleşmeler ve çalışmalarla

sorunun boyutlarının tespitinin, ne tür tedbirlerin alınacağının ve sorumluların

cezalandırılmasının nasıl sağlanacağı incelenecektir.

3.2. Uluslararası Kuruluşlar

3.2.1. Birleşmiş Milletler

1989 yılında BM tarafından kabul edilen ÇHS, çocuk haklarının korunmasına

yönelik yapılan çalışmalar açısından bir dönüm noktası teşkil etmiştir. Sözleşme,

çocukların suistimal edilmelerine ve sömürülmelerine karşı devletlerin kurumsal ve

yasal tedbirleri almasını istemektedir. BM ÇHS’nin 19. maddesi şu şekildedir:

 48

‘ 1. Bu Sözleşmeye Taraf Devletler, çocuğun ana-babasının ya da onlardan
yalnızca birinin, yasal vasi veya vasilerinin ya da bakımını üstlenen herhangi
bir kişinin yanında iken bedensel veya zihinsel saldırı, şiddet veya
suiistimale, ihmal ya da ihmalkar muameleye, ırza geçme dahil her türlü
istismar ve kötü muameleye karşı korunması için; yasal, idari, toplumsal,
eğitsel bütün önlemleri alırlar.

2. Bu tür koruyucu önlemler; çocuklara kötü muamele olaylarının önlenmesi,
belirlenmesi, bildirilmesi, yetkili makama havale edilmesi, soruşturulması,
tedavisi ve izlenmesi için gerekli olduğu takdirde adliyenin işe el koyması
olduğu kadar durumun gereklerine göre çocuğa ve onun gereken desteği
sağlamak amacı ile sosyal programların düzenlenmesi için etkin usulleri de
içermelidir.’

Çocukların fuhuş ve pornografi amaçlı ticaretinin yapılmasının engellenmesine

yönelik olarak BM ÇHS’nin 34. maddesi ise;

‘Taraf Devletler, çocuğu her türlü cinsel sömürüye ve cinsel suistimale karşı
koruma güvencesi verirler. Bu amaçla Taraf Devletler özellikle:

1. Çocuğun yasadışı bir cinsel faaliyete girişmek üzere kandırılması veya
zorlanmasını;

2. Çocukların, fuhuş, ya da diğer yasadışı cinsel faaliyette bulundurularak
sömürülmesini;

3. Çocukların pornografik nitelikli gösterilerde ve malzemede kullanılarak
sömürülmesini önlemek amacıyla ulusal düzeyde ve ikili ile çok taraflı
ilişkilerde gerekli her türlü önlemi alırlar’,

şeklinde düzenlenmektedir.

BM ÇHS’nin 35. maddesinde; ‘Taraf Devletler, her ne nedenle ve hangi biçimde

olursa olsun, çocukların kaçırılmaları, satılmaları veya fuhuşa konu olmalarını önlemek

için ulusal düzeyde ve ikili ve çok yanlı ilişkilerde gereken her türlü önlemleri alırlar’

denilmektedir. BM ÇHS’nin gerek 34 ve gerekse 35. maddeleri, taraf devletlere

çocukların cinsel olarak sömürüsü ve suistimaline karşı her türlü tedbirleri almaya

çağırmaktadır.

Uluslararası hukuka ‘insan ticareti’ kavramı ilk olarak 2002 yılında, Sınıraşan

Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesi’ne Ek, ‘İnsan Ticaretinin,

Özellikle Kadın ve Çocuk Ticaretinin Önlenmesine, Durdurulmasına ve

Cezalandırılmasına İlişkin Protokol’ ile girmiştir (Chase ve Statham, 2005:7). Bu

Protokol’ün 3. maddesinin (a) bendinde insan ticareti şu şekilde tanımlanmaktadır:

 49

‘İnsan ticareti, kuvvet kullanarak veya kuvvet kullanma tehdidi ile veya diğer bir
biçimde zorlama, kaçırma, hile, aldatma, nüfuzu kötüye kullanma, kişinin
çaresizliğinden yararlanma veya başkası üzerinde denetim yetkisi olan kişilerin
rızasını kazanmak için o kişiye veya başkalarına kazanç veya çıkar sağlama
yoluyla kişilerin istismar amaçlı temini, bir yerden bir yere taşınması,
devredilmesi, barındırılması veya teslim alınması anlamına gelir. İstismar terimi,
asgari olarak, başkalarının fuhşunun istismar edilmesini veya cinsel istismarın
başka biçimlerini, zorla çalıştırmayı veya hizmet ettirmeyi, esareti veya esaret
benzeri uygulamaları, kulluğu veya organların alınmasını içerecektir.’

Uluslararası literatüre geçmesi ile birlikte insan ticareti tanımı, gerek cinsel

olarak ve gerekse diğer türlü sömürü çeşitlerini kapsamına almıştır. Ayrıca insan

ticaretinin maddi ve manevi unsurlarından bahsedilerek, mağdur ve ticari olarak

sömürülen kişinin doğrudan veya dolaylı olarak rızasının olmaması açıkça

belirtilmektedir.

Yapısı itibariyle birbirine benzeyen ‘insan ticareti’ ve ‘göçmen kaçakçılığı’

olguları birbirleriyle karıştırılabilmektedir. Göçmen kaçakçılığı, her ne kadar başlangıç

aşamasında insan ticaretinden farklı olsa da, sonuç aşamasında bazen insan ticaretine

dönüşebilmektedir. Bununla ilgili olarak, Sınıraşan Örgütlü Suçlara Karşı Birleşmiş

Milletler Sözleşmesi’ne Ek, ‘Kara, Deniz ve Hava Yoluyla Göçmen Kaçakçılığına

Karşı Protokol’ünün 3. maddesinin (a) bendinde; ‘Göçmen kaçakçılığı, doğrudan veya

dolaylı olarak, mali veya diğer bir maddi çıkar elde etmek için, bir kişinin vatandaşlığını

taşımadığı veya daimi ikametgâh sahibi olmadığı bir Taraf Devlete yasadışı girişinin

temini anlamına gelir’ denilmektedir.

Buradan da anlaşıldığı üzere insan ticareti kavramının tanımında geçen

öğelerden farklı olarak, kişilerin iradelerine yönelik herhangi bir tehdit ve baskı

bulunmamaktadır. Kişiler yaptığı eylemin bilincinde ve kendisinin bizzat menfaat elde

etmesi nihai amaçtır. Fakat her ne kadar başta anlaşma yapılsa da, sürecin sonunda

göçmen kaçakçısı, kişileri götürdüğü yerde çaresizliğinden ve bulunduğu yerin

yabancısı olmasından yararlanarak cinsel ve işgücü olarak sömürmek amacıyla

özgürlüğünden yoksun bırakabilmektedir (Fırat, 2007).

 İnsan ticareti, Palermo Protokolü’nde de ayrıntılı olarak belirtildiği gibi,

kişilerin ya tamamen rızası olmadan zorlama ile gerçekleşmekte ya da insan tacirinin

cebir, hile ve sömürüsü sonucu mağdur tarafın rızası alınmaktadır.

 50

Göçmen kaçakçılığında ise, özellikle başlangıçta ve sürecin sonunda kişiler,

anlaştıkları şekliyle istediklerini elde etmekte, dolayısıyla rızası bulunmaktadır.

Göçmen kaçakçılığında tercihleri belirlemek, bir bakıma sonucu kısmen görebilmek

şahısların elinde olsa da, insan ticaretinde seçenekleri ve kuralları karşı taraf

belirlemekte, insanlar beklenmedik durumlarla karşılaşmakta ve sadece itaat etmek

zorunda bırakılmaktadır. Bu durum en çok da savunmasız durumda bulunan çocukların

cinsel sömürüsüne sebep teşkil etmektedir (Mahler, 1997:80).

İnsan ticareti ve göçmen kaçakçılığı arasındaki önemli fark; insan ticaretinde

hile, cebir ve zorlamanın olmasıdır. Diğer fark ise, sömürünün kendisidir. Göçmen

kaçakçılığı doğrudan devletlerin, insan ticareti ise kişilerin aleyhine karşı işlenmektedir.

Çünkü göçmen kaçakçılığında kişiler rızası dâhilinde, anlaşarak sürece başlamaktadır

ve sonunda hedef ülkeye vardıklarında kaçakçı ile olan karşılıklı menfaate dayalı

işbirliği sona ermektedir. Dolayısıyla kişilerin başlangıçta ve sonunda kazancı, özellikle

hedef ülkelerin ise gerek ekonomik olarak ve gerekse sosyolojik olarak zararı ve kaybı

söz konusudur.

İnsan ticaretinde ise, kişiler gideceği yerlerle ilgili olarak kendi bireysel

kazançlarını elde edeceklerine hile ve aldatılma sonucu inanmaktadırlar. Fakat insan

tacirlerinin niyetinde, ikna ederek veya zorla götürdükleri kişilerin, özellikle rıza

göstermeleri geçersiz olan çocukların, cinsel veya işgücü olarak sömürülmesi

bulunmaktadır (Staiger, 2005:609).

Çocuk Haklarına Dair Sözleşme’ye Ek, ‘Çocuk Satışı, Çocuk Fahişeliği ve

Çocuk Pornografisi ile İlgili İhtiyari Protokol’ün 3. maddesi, taraf devletlerin;

çocukların cinsel ve işgücü olarak sömürülmeleri, organlarından kazanç elde etme ve

evlatlık edinme konularında önlemler almaları için iç hukuklarında düzenlemeler

yaparak suç saymaları gereğini vurgulamaktadır.

‘Her Taraf Devlet asgari olarak aşağıdaki fiil ve faaliyetlerin ülke içinde veya
ülke dışında veya ferdi veya örgütlü bir biçimde işlenmiş olup olmamalarına
bakılmaksızın, kendi suç veya ceza yasalarının tam anlamıyla kapsamı içine
girdiğini garanti edecektir.

1. 2. maddede tanımlandığı üzere, çocuk satışı çerçevesinde:

(a) Hangi yolla olursa olsun, çocuğun,

 51

(i) Cinsel istismarı,

(ii) Organlarının kar sağlama amacıyla nakli,

(iii) Zorla çalıştırılması amaçlarıyla teklifi, teslimi ya da kabulü;

(b) Evlat edinme konusunda yürürlükteki uluslararası yasal düzenlemeler
ihlal edilmek suretiyle bir çocuğun evlat edinilmesi için uygunsuz bir
şekilde rıza istihsal edilmesini teminen aracılık yapılması,

2. Çocuğun, 2. maddede tanımlandığı üzere, çocuk fahişeliği amacıyla teklifi,
elde edilmesi, tedariki veya temini;

3. 2. maddede tanımlandığı üzere, çocuk pornografisinin, yukarıda belirtilen
amaçlar için üretimi, dağıtımı, yayılması, ithali, ihracı, sunumu, satışı veya
zilyetliği…’

 3.2.2. Avrupa Konseyi

 Avrupa Konseyi İnsan Ticaretine Karşı Eylem Sözleşmesi’nin12 2. maddesi,

‘İnsan Ticareti’ni Palermo Protokolü’nde yapılan tanımlamaya uygun olarak, ‘gerek bir

ülkenin kendi sınırları içinde ve gerekse yabancı ülkelere, basit ve organize örgütler

aracılığıyla yapılması’ olarak nitelendirmektedir.

 AK üyesi ve antlaşmaya imza atan devletlerin insan ticaretini engellemek için, iç

yasalarında yeni düzenlemeler ve arz - talep tarafını oluşturan bireyler için eğitim

çalışmaları, projeler, toplumu aydınlatıcı seminer ve konferanslar yapmasını

istemektedir. Ticari cinsel sömürünün gerçekleştirilmesinde, ülkelerin sınırlarından

geçiş güzergâhında güvenliğin arttırılması ve bu yönde ülkelerin işbirliğinin önemi

belirtilmektedir. Ayrıca Sözleşme, insan ticareti suçunun çocuklara karşı işlenmesini

ağırlaştırıcı neden olarak kabul etmektedir (Madde 5-9, 24).

 Avrupa Çocuk Haklarının Kullanımı Sözleşmesi13, BM ÇHS’nin uygulamaya

geçirilmesini ve özellikle yargı sürecinde çocukların haklarının korunmasını

amaçlamaktadır:

12 16.05.2005 tarihinde Varşova’da imzalanmış olup, 01.02.2008’de yürürlüğe girmiştir. Türkiye
Sözleşme’yi henüz imzalamamıştır.

13 European Convention on the Exercise of Children's Rights, 25.01.1996 tarihinde Strasburg’da
imzalanarak 01.07.2000 tarihinde yürürlüğe girmiştir. Sözleşme, Türkiye tarafından 09.06.1999 tarihinde
imzalanmış ve 01.02.2001 tarihli ve 24305 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

 52

‘Bu Sözleşmenin amacı, çocukların yüksek çıkarları için, haklarını geliştirmek,
onlara usule ilişkin haklar tanımak ve bu hakların, çocukların doğrudan ve diğer
kişiler veya organlar tarafından bir adli merci önündeki, kendilerini ilgilendiren
davalardan bilgilendirilmelerini ve bu davalara katılmalarına izin verilmesini
teminen kullanılmasını kolaylaştırmaktır’ (Madde 1.2).

 Siber Suçlar Sözleşmesi’nin14 9. maddesi, ‘Çocuk Pornografisiyle İlgili Suçlar’ı

düzenlemektedir. Bu bağlamda, sanal ortamda çocukların cinsel sömürüsüne yönelik

suçlar yer almaktadır:

‘ 1. Taraflardan her biri, aşağıdaki fiillerin, kasıtlı olarak yapıldığında kendi
ulusal mevzuatı kapsamında cezaî bir suç olarak tanımlanması için gerekli
olabilecek yasama işlemlerini ve diğer işlemleri yapacaktır:

(a) bir bilgisayar sistemi üzerinden dağıtmak amacıyla çocuk pornografisi
üretmek;

(b) bir bilgisayar sistemi üzerinden çocuk pornografisi sunmak ya da
çocuk pornografisine erişim sağlamak;

(c) bir bilgisayar sistemi üzerinden çocuk pornografisi dağıtmak ya da
yaymak;

(d) kişinin, bir bilgisayar sistemi üzerinden kendisi ya da başkası için
çocuk pornografisi temin etmesi;

(e) bir bilgisayar sisteminde ya da bilgisayar verilerinin saklandığı başka
cihazlarda çocuk pornografisi bulundurmak

2. Yukarıdaki paragraf 1’de geçen “çocuk pornografisi” terimi aşağıdakileri
görsel anlamda teşhir eden pornografik malzemeler anlamına gelmektedir:

(a) Cinsel anlamda müstehcen bir eyleme reşit olmayan bir kişinin
katılımı;

(b) Cinsel anlamda müstehcen bir eyleme reşit görünmeyen bir kişinin
katılımı;

(c) Cinsel anlamda müstehcen bir eyleme reşit olmayan bir kişinin
katılımını gösteren görüntüler;

3. Yukarıdaki paragraf 1’de geçen ‘reşit olmayan kişi’ terimi, 18 yaşından
küçük kişiler anlamına gelmektedir. Ancak, Taraflardan herhangi biri, daha
düşük bir yaş sınırı belirleyebilir. Söz konusu yaş sınırı 16’dan az
olmayacaktır.

4. Taraflardan her biri, paragraf 1(d) ve 1(e), ayrıca 2(b) ve 2(c)’yi kısmen
uygulama ya da hiç uygulamama haklarını saklı tutar.’

14 Convention on Cybercrime, 23.11.2001 tarihinde Budapeşte’de imzalanarak 01.07.2004 tarihinde
yürürlüğe girmiştir. Türkiye Sözleşme’yi henüz imzalamamıştır.

 53

Avrupa Konseyi Çocukların Cinsel Sömürü ve Suistimaline Karşı Korunması

Sözleşmesi’nin 1. maddesi, tam anlamıyla çocukların cinsel sömürü ve suistimalini tüm

ayrıntılarıyla ele almakta, devletleri kendi toplumları ve kurumlarıyla birlikte bilinçli bir

şekilde işbirliği yaparak uluslararası alanda ortak mücadeleye çağırmaktadır.

Önleyici tedbirler olarak; çocukların, ailelerin, görev alanı çocuklar olan meslek

mensuplarının, medya, STK ve genel olarak toplumun bilinçlendirilmesine yönelik

çalışmaların yapılması ve taraf ülkelerin bu yönde gerekli yasal düzenlemeleri yapması

istenmektedir.

Sözleşme’nin 10. maddesi; ilk planda devletin eğitim, sağlık, sosyal hizmetler ve

kanun uygulayıcı kurumlarının kendi aralarında dayanışma içerisinde çalışmalarının

gerekliliğini belirtmektedir. Mücadelenin etkin olabilmesi için ise; toplumun her

kesiminin, özel ve resmi kurumların da birbirleriyle işbirliği içinde olmalarının

sağlanmasının önemine vurgu yapılmaktadır.

Koruyucu tedbirler olarak; mağduriyet yaşayan çocukların tekrar mağdur

edilmemeleri ve bulundukları ortamdan kurtarılmaları için yasal çalışmaların

yapılmasıyla birlikte, STK’lar ve sosyal hizmet birimlerinin çocukların psikolojik ve

sosyolojik olarak rehabilite edilmelerinde görev almalarının önemine değinilmektedir.

Gerek telefon ve gerekse internet üzerinden ‘Yardım Hatları’ kurulmasının, çocukların

korunması ve kurtarılmalarında faydalı olacağı düşünülmektedir.

Cinsel suisimali oluşturan eylemlerin taraf devletlerce suç sayılması, çocukların

fuhuş yapmasına sebep ve aracı olma ve bu eylemlere zorlama fiillerinin, çocuk

pornografisinin üretimi, dağıtımı ve sahip olunmasının cezalandırılması için gerekli

yasal düzenlemeleri yapmaları yönünde karar alınmıştır.

Sözleşme’nin Yedinci Bölümü’nde, soruşturmanın çocukların mağdur

olduklarının gözönüne alınarak, konunun uzmanı şahıslar tarafından tüm ayrıntılarıyla

çocuğun yüksek yararı düşünülerek yapılması istenmektedir.

Sözleşme’nin 25. maddesi; seks turizminin yayılmasında etkili olan ve kişileri

cezbeden, eylemin başka ülkelerde yapılarak cezasız kalması anlayışının önüne geçmek

 54

için, kişinin başka ülkede bu sözleşme kapsamında bir suça karışması halinde kendi

ülkesinde yargılanmasını düzenlemektedir.

Avrupa Konseyi Bakanlar Komitesi’nin Çocuklar ve Genç Şahısların Cinsel

Sömürüsü, Pornografisi, Fuhşu ve Ticareti ile ilgili (91) 11 No’lu Tavsiye Kararı’nda,

çocukların daha önceden aile içinde veya dışında cinsel olarak suistimal edilmesinin

sonradan cinsel olak sömürülmelerine sebep olduğu belirtilmektedir. Çocukların

pornografik ve fuhuş amaçlı sömürülmesini önlemek amacıyla ülkelerin sınırları içinde

ve yabancı ülkelere ticaretindeki toplumsal hareketlerin kontrol edilmesine vurgu

yapılmaktadır.

2000 (11) No’lu Bakanlar Komitesi’nin ‘İnsanların Cinsel Sömürü Amacıyla

Ticaretine Karşı Eylem Tavsiye Kararı’15, cinsel sömürü amaçlı insan ticaretini, ‘insan

haklarının ihlali, insanlığın haysiyetini ve bütünlüğüne zarar veren bir saldırı’ olarak

nitelendirmektedir. Bu karar ayrıca, üye devletlerin bu çerçevede yasalarını gözden

geçirmelerini tavsiye etmekte, tüm devlet kurumlarının ve STK’larının, Tavsiye

Karar’da belirtilen önleyici, mağdurları koruyucu, ulusal ve uluslararası işbirliği

çalışmalarında yer almaları gerektiğine dikkat çekmektedir.

‘Çocukların Cinsel Sömürüye Karşı Korunması’ konulu Bakanlar Komitesi’nin

2001 (16) No’lu Tavsiye Kararı’nın amacı; ‘çocuklara yönelik her türlü cinsel suistimal,

sömürü ve şiddeti engellemek, çocuk fuhşu, pornografisi ve ticaretini ortadan kaldırmak

ve bu alanda üye devletler arasında işbirliğinin yapılması’ olarak belirtilmektedir.

 3.2.3. Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT)

 AGİT İstanbul Zirvesi’nde16 kadınlara ve çocuklara yönelik şiddet, cinsel

sömürü ve ticaretine karşı yasal tedbirlerin alınmasına karar verilmiş, çocukların bu

amaçla mağdur edilmemesi için çocuk haklarının korunmasına vurgu yapılmıştır. AGİT

15On Action Against Trafficking in Human Beings for The Purpose of Sexual Exploitation, Bakanlar
Komitesi`nin 19.05.2000 tarihli 710. Toplantısı’nda karar alınmıştır.
16 Avrupa Güvenlik ve İşbirliği Teşkilatı'na (AGİT) üye 54 (şimdi 56 üyesi bulunmaktadır) ülkenin
Devlet veya Hükümet Başkanlarının katılımıyla 18-19 Kasım 1999 tarihlerinde İstanbul'da
gerçekleştirilmiştir.

 55

almış olduğu Bakanlar Konseyi kararları ve yapmış olduğu çalışmalarla insan ticareti

konusunda etkin olarak mücadele etmektedir.

 AGİT Bakanlar Konseyi Viyana Kararı17, insan ticaretiyle mücadelenin her

ülkenin birinci görevi ve sorumluluğunda olduğu, AGİT’in hem kendi kurumsal yapısı

içinde hem de uluslararası diğer kurumlarla işbirliği içinde hareket etmesi gereğine

işaret etmektedir. Demokratik Kurumlar ve İnsan Haklari Dairesi’nin (Office for

Democratic Institutions and Human Rights, ODIHR) STK’ları ile yardımlaşma içinde

eğitim programları düzenlemesine ve AGİT’in alan misyonlarının bulunduğu yerlerdeki

gözlemlerine dayalı olarak sorunun boyutlarıyla ilgili yerel kurumlarla birlikte bölgesel

çözümler getirmesi gereğine vurgu yapılmaktadır. Üye devletlerden insan ticareti

hakkında İstikrar Paktı Görev Gücü’nü18 desteklemelerini ve aktif olarak rol almalarını

istemektedir.

 Viyana Kararı’nda ayrıca, Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler

Sözleşmesi’ne Ek, ‘İnsan Ticaretinin, Özellikle Kadın ve Çocuk Ticaretinin

Önlenmesine, Durdurulmasına ve Cezalandırılmasına İlişkin Protokol’ ile Çocuk

Haklarına Dair Sözleşme'ye Ek, ‘Çocuk Satışı, Çocuk Fahişeliği Ve Çocuk Pornografisi

ile İlgili İhtiyari Protokol’ün taraf devletlerce onaylanmasına karar verilmiştir.

 AGİT’in Bükreş Kararı19, Viyana’da yapılan Bakanlar Konseyi’nde alınan

karardaki konulara yönelik gerekli tedbirlerin taraf devletlerce daha da geliştirilmesine,

ayrıca suçla ve suçlularla mücadelede bilgi paylaşımına vurgu yapılmaktadır.

 Porto Bildirisi`nde20, insan ticaretinin sebepleri üzerinde durulmakta, ekonomik

ve sosyal eşitsizliklerin en temel etkenler olduğu belirtilmektedir.

17 AGİT’in 1 No’lu Bakanlar Konsey Kararı, 28. 11.2000 tarihinde Viyana’da kabul edilmiştir.

18 The Stability Pact Task Force on Trafficking in Human Beings, 2000-2004 yılları arası AGİT’e bağlı
olarak, Güneydoğu Avrupa ülkelerinde insan ticaretiyle mücadele amacıyla kurulmuştur.
19 AGİT Bakanlar Konseyi’nin 6 No’lu kararı olup 04.12.2001 tarihinde Bükreş’de kabul edilmiştir.
20 AGİT Bakanlar Konseyi’nin İnsan Ticareti hakkında Bildirisi 07.12.2002 tarihinde Porto’da kabul
edilmiştir.

 56

Sofya Kararı’nda21, AGİT’in Eylem Planı’nın22 uygulamaya geçirilmesi, çocukların

cinsel sömürüye maruz kalma sebepleriyle mücadele, seks turizmini engellemek için bir

ülke vatandaşının başka bir ülkede suç işlemesi halinde bile soruşturmanın yapılmasına

yönelik kararlar alınmıştır.

 Maastricht Kararı23, insan ticaretiyle mücadelede AGİT Eylem Planı’nın

uygulanmasının takibi ve bu yönde yapılacak çalışmalardan bahsetmektedir. AGİT’in

insan ticaretinin önlenmesine yönelik Eylem Planı üç boyutludur:

1. Adli Boyut: Suç işleyenleri caydırmak amacıyla soruşturmanın en iyi

şekilde yapılması ve yasaların suçun niteliğini tam karşılayabilmesinin

gerekliliği belirtilmektedir. Kaynak, transit ve hedef ülke konumundaki

ülkelerin yasalarının birbirleriyle uyuşmaları ve aynı şekilde caydırıcı olması

gerekmektedir. Bu noktada, Stratejik Polis Konuları Birimi24 AGİT üyesi

devletlerin suçla mücadelesinde etkin rol oynamaktadır. Polislerin eğitimi,

yeni teknikler geliştirilmesi ve bilgi paylaşımı konularında aracı olmaktadır.

ODIHR de, AGİT’in alan misyonlarının gözlemlemeleri neticesi ilgili

ülkelerde yaşanan aksaklıkların giderilmesinde çalışmalarda bulunmaktadır.

2. Önleme Boyutu: Suçun oluşmasına nedensel boyutlarıyla ‘sebep-sonuç

ilişkisi’ içerisinde bakılmakta ve gerek kaynak gerekse hedef ülkelerin bu

eylemdeki yeri araştırılmaktadır. Bu basamakta en önemli olan kısım

sorunun boyutlarını tespit etmek olduğundan; bilgi toplanması ve

araştırmalar yapılması, ülkelerin sınırlarının güçlendirilmesi, sosyal ve

ekonomik sebeplerin değerlendirilerek ülkelere yeni uygulamalar ve

düzenlemelerin tavsiye edilmesi ve toplumu bu konuda bilgilendirmek,

seminerler, konferanslar yapmak önemli stratejiler olarak önerilmektedir.

AGİT Ekonomik ve Çevresel Faaliyetler Koordinator Dairesi25 ve ODIHR

bu alanla etkin olarak görev yapmaktadir.

21 AGİT Bakanlar Konseyi’nin 07.12.2004 yılında Sofya’da aldığı karar.
22 AGİT Daimi Konseyi tarafından 24.07.2003 yılında 557 Sayılı kararla kabul edilmiştir.
23 AGİT Bakanlar Konseyi’nin 02.12.2003 yılında Maastricht’te aldığı karar.
24 Strategic Police Matters Unit
25 Office of the Co-ordinator of OSCE Economic and Environmental Activities.

 57

http://osce.org/spmu/
http://osce.org/eea/

3. Koruma Boyutu: Suçun mağduru olmuş insanların ve çocukların ‘suçlu’

olarak değil, ‘mağdur’ olarak değerlendirilmesinin önemi vurgulanmaktadır.

Çocukların tekrar mağdur olmamaları için ülkelerinde topluma yeniden

kazandırma ve ailesiyle birleştirme çalışmalarının yapılması, psikolojik ve

maddi desteğin sağlanması, bu aşamadaki uygulamalardandır.

 İnsan Ticareti Hakkında İstikrar Paktı Görev Gücü, AGİT’e bağlı olarak 1990’lı

yıllardan sonra Güneydoğu Avrupa ülkelerinde yaşanan ekonomik sıkıntılara bağlı

olarak, insan ticaretinde meydana gelen yoğun artışla mücadele etmek için bölge

ülkeleri arasında işbirliği ve dayanışmayı sağlamak amacıyla kurulmuştur. Bölgesel

düzeyde yapılan ortak çalışmalarla sorunlara çözümler aranmıştır. Bu bağlamda

uluslararası kuruluşlarla, STK ile üye olmayan ülkeler dâhil geniş çağlı organizasyonlar

ve projeler yapılmıştır. AGİT üyesi devletlerin insan ticareti ile ilgili uluslararası

sözleşmelere taraf olmasıyla sorun küresel çerçevede ele alınmıştır (South Eastern

Europe’s Struggle Against Trafficking in Persons, 2004).

 3.2.4. Avrupa Birliği

AB, Orta ve Doğu Avrupa ülkelerinin Birliğe katılımıyla sınır aşan suçla

mücadele etmede zorlanmaya başlamıştır. Suç örgütlerinin sınırları serbestçe

geçebilmeleri ve buna karşılık üye devletlerin adli ve güvenlik güçlerinin yetkisiz

kalması, AB’ni kurumları arasında işbirliğine yönlendirmiştir. Suçluların üye

ülkelerdeki farklı yasal uygulamalardan yararlanarak, bir ülkede suç işleyip diğer bir

ülkeye geçerek ceza almaktan kurtulmaları veya daha az ceza almaları AB’ni bu yönde

önlemler alması için harekete geçirmiştir.

Vatandaşlarına sunduğu özgürlüğü, insanların aleyhine kullanılmasının önüne

geçmek amacıyla AB, Güvenlik ve Adalet alanlarında ortak hareket etmeye karar

vermiştir. Gerek Amsterdam Antlaşması ve gerekse daha sonra yapılan Tampere

Zirvesi, AB’nin Özgürlük, Güvenlik ve Adalet alanlarında yeni gelişmeler ve

açılımlarına zemin teşkil etmiştir (Özcan, 2007).

 58

Amsterdam Antlaşması’nın26 Altıncı Başlığı, Adli ve Polis Alanında İşbirliği’ne

ayrılmıştır. İlk madde, vatandaşlarına özgürlük, güvenlik ve adaletin temini için üye

devletleri polis ve adalet alanında işbirliği yapmaya çağırmaktadır. Bunun da ancak,

terörizm, yasadışı uyuşturucu ve silah ticareti, insan ve çocuk ticareti gibi organize ve

diğer suçlarla mücadele etmekle mümkün olabileceğini belirtmektedir. Operasyonel

alandan, bilgi alış verişine kadar geniş çerçevede polis işbirliğine yer verilmektedir.

Europol'e de üye devletlerin suçla mücadelesinde birleştirici ve işbirliği sürecini takip

etme rolü verilmektedir. Adalet alanında kurumlar arası işbirliğine vurgu yapılmakta ve

üye devletler arasında hukuki süreçte çıkacak ihtilafların da önlenmesini, özellikle

organize suç, terörizm ve yasadışı uyuşturucu ticaretiyle etkin mücadelede ceza

yasalarının üye devletler arasında uyumlu olması istenmektedir.

Tampere Zirvesi’nde27 ele alınan temel başlıklar; İltica ve Göç alanlarında ortak

politika, adalet alanında işbirliği; suçla mücadelede işbirliği ve ortak politika; AB için

tehlikeli olan sınıraşan suç örgütleriyle mücadelede Adalet ve İçişlerinde hem kendi

sınırları içinde hem de üçüncü ülkelere karşı tedbirler ve hedeflerin belirlenmesidir.

AB üye devletleri, bir taraftan BM, AK ve AGİT tarafından kabul edilen

sözleşmeleri onaylarken, diğer taraftan bölgesel düzeyde sorunlarla daha etkin

mücadele edebilmek amacıyla kurumsal mekanizmalarını da harekete geçirmektedir. Bu

noktada AB Konseyi, Parlamentosu ve Komisyonu’nun çalışmaları, Birliğin ortak

politikalarının belirlemektedir. Bu çerçevede AB kurumları, çocukların cinsel sömürü

amaçlı ticaretiyle mücadelede üye devletlerin hem yasal hem de STK’lar aracılığıyla

toplumsal kararlılık göstermeleri için önemli kararlar almaktadırlar.

 Daphne 1 Programı’nın28 amacı da; devletlerin yeterli hassasiyet göstermemesi,

kaynak yetersizliği, ekonomik kısıtlılıklar gibi sebeplerle çocuklar, gençler ve kadınlara

yönelik gerçekleştirilen şiddeti tam olarak engelleyememesinden dolayı, cinsel suistimal

ve sömürüyü de kapsayacak şekilde çocuklar, gençler ve kadınların fiziksel ve zihinsel

26 29 Mart 1996 tarihinde Torino Zirvesi’yle başlatılan Hükümetlerarası Konferans süreci sonucunda
hazırlanan Amsterdam Antlaşması, 16-17 Haziran 1997 tarihli Amsterdam Zirvesi’nde onaylanmış ve 1
Mayıs 1999’da yürürlüğe girmiştir.
27 15-16.10.1999 tarihinde Avrupa Konseyi’nin Tampere’de yapmış olduğu Zirve’de alınan kararlar.
28 Avrupa Parlamentosu ve Avrupa Konseyi’nin 24 Ocak 2000 tarih ve 293/2000 sayılı kararı gereği, 01
Ocak 2000 ile 31 Aralık 2003 tarihleri arasını kapsamaktadır.

 59

sağlıklarını korumak için STK’larına aktif rol vermektir.

 Diğer hedefleri arasında, kanun uygulayıcıları, sosyal hizmetler ve STK’lar gibi

gönüllü yardım kuruluşları arasında bilgi alış-verişi, koordinasyon ve işbirliğini

sağlamak ve bilinç attırıcı örnek projelerin geliştirilmesi suretiyle bu projelerin tüm

dünyada uygulamaya geçirilmesi de vardır.

 Daphne 2 Programı29 da birinci aşamanın devamı niteliğinde olup, uygulamaya

geçirilebilecek projeler ve uzman görüşleri, mağdur ve fail merkezli çalışma ve

araştırmaları, insanlarda bilinç arttırıcı faaliyetler konularında bilgi paylaşımına önem

vermektedir.

 Stop1 Programı,30 insan ticareti ve çocukların cinsel sömürüsü konularında bilgi

paylaşımı amacını taşımaktadır. Bu doğrultuda, insan ticareti ve çocukların cinsel

sömürüsüyle mücadelede yetkili meslek kuruluşları olan, hâkimler, savcılar, polisler,

sosyal çalışmacılar, sınırdaki görevliler arasında bilgi paylaşımına dayalı programlar,

eğitim programları, araştırma ve çalışmalar, seminer ve topantılar düzenlenmesini

hedeflemektedir. Programın ikinci aşaması olan Stop 2 Programı,31 insan ticareti ve

çocukların cinsel sömürüsü konusunda AB politikası oluşturmayı, bilimsel araştırmalar

yapılmasını, AB üyesi olmayan devletler ve uluslararası diğer kuruluşlarla işbirliğini

amaçlamaktadır.

 AB Komisyonu’nun ‘insan ticareti’, ‘çocukların cinsel sömürüsü’ ve ‘çocuk

pornografisi’yle ilgili olarak AB Konseyi ve Parlamentosu’na 2001 yılında sunmuş

olduğu Tebliğ’de, tüm bu eylemlerin sebeplerinin fakirlik, işsizlik, eğitim yetersizliği

olduğu ve insan ticaretinin ilk aşamasından müşterilere kadar uzanan süreci anlatılarak

bazı çözüm önerileri sunulmaktadır.

 Çocukların cinsel sömürüsü ve çocuk pornografisiyle mücadele konulu 22

Aralık 2003 tarihli Konsey Çerçeve Kararı’nın amacı, üye devletler arasında insan

29 Avrupa Parlamentosu ve Avrupa Konseyi’nin 21 Nisan 2004 tarih ve 803/2004 sayılı Kararı gereği, 1
Ocak 2004 ile 31 Aralık 2008 tarihleri arasını kapsamaktadır.
30 29 Kasım 1996 tarihinde Konsey tarafından kabul edilen program, 1 Ocak 1996- 31 Aralık 2000 arasını
kapsamaktadır.
31 28 Haziran 2001 tarihli Konsey Kararı, 1 Ocak 2001 ile 31 Aralık 2002 arasını kapsamaktadır.

 60

ticareti, çocukların cinsel sömürüsü ve pornografisini önleyebilmek için adli ve emniyet

personeli arasında işbirliği çerçevesinde, kanun uygulayıcılarının etkinliğini

arttırabilmektir.

Karar’ın 1. maddesi tanımlamalardan, 2. maddesi ise çocuklara karşı cinsel

sömürü suçunu oluşturan eylemlerden bahsetmektedir. Çocukların ticareti tanımındaki

öğelerden, baskı, şiddet, tehdit ve para temini belirtilmekte ve ayrıca çocuk suistimali;

‘çocuk üzerinde güven, otorite ve etki sahibi kişi tarafından yapılması’ olarak

değerlendirilmektedir.

AB Komisyonu’nun bir diğer Tebliği’nde32, seks turizminde çocukları tercih

eden faillerin, gittiği ülkelerin ekonomik şartlarına bağlı olarak bozulan sosyal ve

kültürel hayatın arz ettiği durumu başka ülkede olmanın avantajıyla birlikte

kullanmasından dolayı gerçek anlamda ‘pedofili’ olmadıkları değerlendirilmesi

yapılmaktadır.

AB Komisyonu çocukların cinsel sömürüsünde mücadelede belirli hususlara

önem vermektedir. Bunlar arasında özellikle çocuk sömürücülerini caydırmak ve

cezalandırmak; yasal olarak turizm amaçlı gidilen ülkelerde bu tür suçlara karışan

şahısların cezalandırılabilmesi için, kendi ülkelerinin yerel mahkemelerine de yetki

verilmesi; turizm acentaları aracılığıyla ziyaret edilen ülkenin sosyal ve kültürel

değerleri hakkında bilgilendirme yapılması; seks turizmi hakkında üye ülkelerin bilgi

alış verişinde bulunmaları gibi hususlar dikkat çekmektedir. Yine talep tarafını

genellikle gelişmiş ülkelerden giden kişiler oluşturduğu için, bu kişilerin

bilinçlendirilmeleri ve turizm acentelerinin da seks turizmiyle mücadele etmesinin

sağlanması önemli bir amaç teşkil etmektedir. Turizm yetkililerinin cinsel sömürüde

işbirlikçi olmamaları için bağlayıcı nitelikte kurallar ve yasalar düzenlenmesi ve ayrıca

kaynak ülkedeki mağdur çocukların korunması için uluslararası sözleşmelerin

uygulanması ve takibinde devletlerle görüşmelerde bulunarak, çalışmalar yapılması

gereği üzerinde durulmaktadır.

32 Çocuklara Yönelik Seks Turizmiyle Mücadele amaçlı 27 Kasım 1996 tarihli Tebliğ.

 61

Avrupa Konseyi Çerçeve Kararı33, gelişen teknolojiye paralel olarak yayılan

internette çocuk pornografisinin üretimi, dağıtımı, kullanılması ve sahip olunmasıyla

mücadele etmeyi ve önlemeyi amaçlamaktadır. Üye ülkelerinin kanun uygulayıcılarına,

internet üzerinden çocuk pornografisiyle mücadelede daha etkili olmalarını ve bu

amaçla özel birimlerin kurulmasını istemektedir. Mücadelede başarılı olabilmek için,

üye devletler arasında bilgi değişiminin sağlanması ve internet hizmeti sağlayıcıları ile

yetkili kurumlar arasında yetki çerçevesinde işbirliği yapılmasının gereği

anlatılmaktadır.

 Sivil toplumun kayıp çocukların bulunması ve cinsel olarak sömürülen

çocuklara yardım konulu Avrupa Konseyi’nin 09.10.2001 tarihli İlke Kararı, kayıp

çocuklar ve cinsel sömürüye karşı STK’ları ile yetkili devlet kurumları arasında

yardımlaşmayı amaçlamaktadır. ‘Acil Yardım’ telefon hatları ile toplumdan da destek

beklenilmektedir.

 Avrupa Konseyi’nin İnsan ticareti ve çocukların cinsel sömürüsüyle mücadele

konularındaki 24.02.1997 tarihli Ortak Eylem Kararı da, yasadışı göçle mücadele ve

adli konularda işbirliği amacıyla ‘insan ticareti ve çocukların cinsel sömürüsüyle

mücadelede’ ortak politikalar geliştirilmesinin önemine vurgu yapmaktadır. Bu amaçla

‘insan ticareti’ ve ‘cinsel sömürü’ kavramlarının tanımlamaları yapılmıştır. Taraf

devletlerden iç hukuklarında bu konuları düzenlemeleri istenmektedir. AB üye

devletlerinin insan ticareti ve çocukların cinsel sömürüsüyle mücadelede başarılı

olabilmeleri için, ilgili yetkili kurumların birbirleriyle işbirliği ve bilgi paylaşımı

yapmalarının gerekliliğine vurgu yapılmaktadır.

 3.3. Diğer Uluslararası Sözleşmeler ve Çalışmalar

ILO 182 Nolu Sözleşmesi’nin34 3. maddesi, çocukların ticari cinsel sömürüsü ve

diğer sömürü çeşitlerini ele almaktadır:

33 29 Mayıs 2000 tarihli “İnternette Çocuk Pornografisiyle Mücadelede” konulu Avrupa Konseyi Kararı.
34 Kötü Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İlişkin Acil Önlemler
Sözleşmesi, Kabul Tarihi: 17 Haziran 1999, Türkiye’de Resmi Gazete Yayım Tarihi ve Sayısı: 27
Haziran 2001 / 24445.

 62

‘Bu Sözleşmenin amaçları bakımından ‘en kötü biçimlerdeki çocuk işçiliği’
ifadesi;

1. Çocukların alım-satımı ve ticareti, borç karşılığı veya bağımlı olarak
çalıştırılması ve askeri çatışmalarda çocukların zorla ya da zorunlu tutularak
kullanılmasını da içerecek şekilde zorla ya da mecburî çalıştırılmaları gibi
kölelik ve kölelik benzeri uygulamaların tüm biçimlerini;

2. Çocuğun fahişelikte, pornografik yayınların üretiminde veya pornografik
gösterilerde kullanılmasını, bunlar için tedarikini ya da sunumunu;

3. Çocuğun özellikle ilgili uluslararası anlaşmalarda belirtilen uyuşturucu
maddelerin üretimi ve ticareti gibi yasal olmayan faaliyetlerde kullanılmasını,
bunlar için tedarikini ya da sunumunu;

4. Doğası veya gerçekleştirildiği koşullar itibariyle çocukların sağlık, güvenlik
veya ahlaki gelişimleri açısından zararlı olan işi kapsar.’

1996 Stockholm Deklarasyonu’nda bahsedildiği üzere, çocuk veya insan

ticaretinde kişi kendisinden kazanç elde edilen ‘mal’, ‘eşya’ olarak görülmektedir.

Çocukların cinsel sömürüsüne şu şekilde yorum getirilmektedir:

‘Çocukların ticari olarak cinsel istismarı çocuk haklarının temel olarak ihlalidir.
Çocuğun bir yetişkinle, üçüncü bir şahısla veya şahıslarla ücret karşılığı veya
benzeri şekilde cinsel suistimalini kapsamaktadır. Çocuk cinsel veya ticari obje
olarak görülmektedir. Çocukların ticari olarak cinsel istismarı çocuklara karşı
cebir ve şiddetin bir şeklini, cebri işgücünü ve modern köleliğin bir çeşidini
oluşturmaktadır.’

Yapılan uluslararası sözleşme ve çalışmalarda cinsel sömürü amaçlı çocuk

ticareti sorununun tespitinin yapıldığı görülmektedir. Uluslararası hukukta ‘cinsel

suistimal’ ve ‘cinsel sömürü’ kavramlarının çerçevesi belirlenmiştir. Suçun önlenmesi,

faillerinin cezalandırılması ve mağdurlarının rehabilite edilmeleri hemen hemen bütün

antlaşmalarda bahsedilmektedir. Çözüm önerilerinin içerikleri dahi aynı paraleldedir.

Farklı kuruluşların çalışmalarının birbirlerini destekler mahiyette olması, ortak

hedeflerin varlığını göstermekte ve mücadelenin başarısını olumlu yönde etkileyecektir.

Yapılan uluslararası sözleşmelerin başarılı olmasına rağmen uygulama alanına

bunun tam olarak yansımaması ise sorunu çözümsüz bırakacaktır. Sözleşmelerde

belirtildiği üzere her ülkenin sorundaki yerine göre rol alması gerekmektedir. Diğer

türlü sadece yasaların kabul edilmesiyle hiçbir sonuç elde edilememektedir. Çocuk

ticaretini hazırlayan sebeplerin giderilmesi amacıyla ülkelerin sorunları belirlenmeli ve

uluslararası işbirliği ve dayanışma içerisinde mücadele edilmelidir.

 63

Türkiye bu bağlamda uluslararası sözleşmeleri kabul ederek iç hukukunda

düzenlemelerde bulunmuştur. Sonraki bölümde, Türkiye’de çocukların cinsel sömürü

amaçlı ticaretinin mevcut durumu, cinsel sömürü ve bunu tetikleyen cinsel suistimal ile

mücadelede hukuksal düzenlemeler ele alınacaktır.

 64

DÖRDÜNCÜ BÖLÜM

CİNSEL SÖMÜRÜ AMAÇLI ÇOCUK TİCARETİ’NİN TÜRKİYE’DEKİ

MEVCUT DURUMU

 4.1. Giriş

 Bulunduğu coğrafi ve ekonomik şartlar Türkiye’nin geleceği için risk

oluşturmaktadır. Türkiye genel olarak ekonomik gelişmekte ise de, bölgesel farklılıklar

çocukları daha iyi hayat şartlara kavuşma ümidiyle sömürücülerin kurbanı haline

getirmektedir. Henüz çocukların cinsel sömürü amaçlı ticareti Türkiye’de

önlenemeyecek boyutlara ulaşmamış olsa da, şimdiden etkin olarak mücadeleye

başlanması gerekmektedir.

 Bu bölümde, Türkiye’de sorunun boyutları, sebepleri, toplumun yaklaşımı ve

uygulamaya yönelik mevcut çalışmalar incelenecektir. Hukuksal çerçevede mücadelede

TCK’nın ilgili maddelerinin konuyu ele alışı değerlendirilecektir.

 4.2. Türkiye’de Sorunun Boyutları

Sınır aşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesi’ne Ek İnsan

Ticareti Protokolü’nde belirtildiği üzere insan ticareti için ülke sınırlarının geçilmesinin

zorunluluğu bulunmamaktadır. Türkiye’de çocukların cinsel sömürü amacıyla ticareti;

özellikle turizm, iş merkezi ve yıllardır göç alan bir şehir olması itibariyle İstanbul’da

yaygın olarak görülmektedir.

1990 yılından sonra Sovyetler Birliği’nin dağılmasıyla birlikte bu ülkeden

ayrılan ve Balkanlar’da bulunan Doğu Avrupa ülkelerinin vatandaşları ekonomik

krizden dolayı, Batı Avrupa ve Asya ülkeleri arasında köprü durumundaki Türkiye’yi,

daha iyi yaşam koşullarına sahip olması nedeniyle hedef ve transit ülke olarak

kullanmaktadırlar. Gerek bu coğrafyadan gerekse fakir ve iş bulmak amacıyla daha çok

Türkiye’nin doğu bölgesinden göç eden aileler İstanbul’a gelmektedirler.

 65

Türkiye stratejik konumu itibariyle Avrupa, Asya, Balkanlar, Ortadoğu

ülkelerinin ortasında tarihi ‘ipekyolu’ olarak bilinen önemli geçiş güzergâhında

bulunduğu için, ekonomik olarak zayıf durumda bulunan Asya ve Ortadoğu ülkeleri için

Avrupa ülkelerine geçişte ‘transit’ ülke konumundadır. Sovyetler Birliği’nin

dağılmasıyla birlikte Rusya, Moldova, Romanya ve Ukrayna, bazı Afrika ülkeleri için

de iş bulma amacıyla gelen insanlar için ise ‘hedef’ ülke durumundadır (Fırat, 2007).

Türkiye henüz, yurtdışına çocukların cinsel sömürü amacıyla ticaretinde sosyal ve

kültürel değerlerin güçlü olması, ekonomik şartların da kötü olmamasından dolayı

‘kaynak’ ülke özelliği taşımamaktadır. Fakat ülke içerisinde az gelişmiş şehirlerden,

özellikle doğu bölgesinden, İstanbul`a bu amaçla çocuk ticareti yapılmaktadır.

ECPAT International’ın İstanbul ve Diyarbakır’a yönelik yapmış olduğu

araştırmada, Türkiye’de çocukların cinsel sömürüsünün iki şekilde olduğu

vurgulanmaktadır: Birincisi; sömürücü, aracı kişiye istediği çocuğun özelliklerini

bildirmekte ve aracı kişi de ya çocuğu getirmekte ya da kişiyi çocuğun bulunduğu

adrese yönlendirmektedir. İkincisi ise; sömüren kişi, kendisi belli bir yere giderek

istediği çocuğu seçmekte ve aracı kişiyle anlaşmaktadır.

Genellikle kız çocukları olmak üzere, 12–18 yaş grubundaki çocuklar cinsel

olarak en çok sömürülen grup olmaktadır. Çocukların durumuna göre zaman zaman yol

kenarları ve parklarda olabileceği gibi, Aksaray ve zengin müşteriler için Levent’teki

gece kulüpleri ve barlar merkez olarak görülmekte, hatta bazı çocuklar için bu amaçla

özel evler ve oteller de ayarlanmaktadır. Cinsel ilişkinin ücreti çocuğun durumuna göre

değişmekte, yurtdışından gelmesine ve özellikle ‘bakire’ olmasına göre artmaktadır

(ECPAT International, 2007).

 Türkiye’de doğu ve batı bölgelerinde yaşayan ailelerin sosyo-ekonomik yapıları

farklılıklar göstermektedir. Özellikle doğu bölgelerinde ve ekonomik olarak zayıf olan

ailelerde, çocuklar ailelerin geçiminde birer yardımcı olarak görülmektedir. Böylelikle

öğretim görmesi gereken yaşta çocuklar çalıştırılmaktadır. Kız çocukları genellikle

temel eğitime devam etseler de, ev işlerinde annelerine yardım etmektedirler. Henüz

çocuk denilecek yaşta ya zorla ya da sadece aileleri istedikleri için ikna edilerek

evlendirilmektedir. Ailelerinin istediğinin haricinde biriyle evlenen çocuklar da ailenin

şerefini ve namusunu kirlettikleri gerekçesiyle, aile meclisinin verdiği karara göre ya

 66

evlatlıktan reddedilmekte ya da çok daha kötü olmak üzere, cinayete kurban

gitmektedirler. Bu durum Türkiye’de, ‘namus cinayetleri’ olarak bilinen sosyal sorunun

da bir parçasısını oluşturmaktadır.

IOM’un Türkiye’de yakalanan ve kendi ülkesine geri gönderilen 220 kişiye

yönelik yaptığı bir çalışmada, Türkiye’ye gelen insan ticareti mağdurlarının yaklaşık

%60’ının sadece Moldova ve Ukrayna kaynaklı olduğu ve yine %60’ının ülkeye sadece

İstanbul’dan girdiği tespit edilmiştir.

Kaynak ülkede kişilerin çoğu (% 86) arkadaşlar ve yakınları tarafından veya

daha önceden aynı şekilde götürülmüş bayan kişiler tarafından, çocuk veya yetişkinin

güveni kazanılarak hedef ülkeye götürülmüştür. 220 kişinin 7 kişisi 18 yaş altı

mağdurlardan oluşmaktadır. Yani eğitim seviyeleri düşük ve vasıfsız işçi statüsünde

bulunmaktadırlar.

Yapılan bu çalışmada 220 mağdurun tamamı bayan olmakla birlikte, yetişkin

erkek ve erkek çocukların da cinsel ve işgücü sömürüsü amaçlı ticareti yapılmaktadır

(International Organization for Migration, 2005).

Türkiye’ye gelen her üç kadından birisi çocuklu olduğundan, çocuklarının

geçimini sağlamak için istemeyerek de olsa fuhuş sektöründe çalışmaktadırlar. Hatta

çocuklarının da aynı şekilde sömürü mağduru olmaları muhtemel görülmektedir.

Ülkelerine geri dönmeleri çevrelerince iyi karşılanmayacağı ve ülkesinden

ayrılmalarına sebep olan problemlerin devam etmesinden dolayı, geri dönmek

istememektedirler. Yakalanan şahısların %95’i cinsel olarak sömürülmektedir. En çok

cinsel yolla bulaşan hastalıklara yakalanmakta ve travma sonrası stres bozukluğu

yaşamaktadırlar.

220 kişiden %33’ü İstanbul’da, %25’i de Antalya’da yakalanmış olup,

mağdurların kurtarılmasında 157 telefon yardım hattının büyük etkisi bulunmaktadır

(IOM, 2005).

Türkiye’de ECPAT International tarafından yapılan ÇTCS Dair Durum

Analizi’ne göre; çocukların cinsel sömürüsüne yönelik yasal düzenlemeler mevcut olsa

 67

da, uygulamada kurumlar etkin olarak görevlerini yerine getirememektedirler. Diğer

taraftan; yazılı hukuk kuralları Türkiye’nin bazı bölgelerinde henüz tam olarak insanlar

tarafından kabul görmemektedir. Yasaların etkisinden çok toplumda hâkim olan gelenek

ve törelerin kuralları işlemektedir. Törelerin işlemesinde ailenin büyüklerinin sözleri

yazılı hukuktan önce gelmektedir (ECPAT International, 2007).

 4.3. Türkiye’de Çocukların Cinsel Sömürüsünün Sebepleri

Türkiye’den 2. Dünya savaşından sonra savaştan çıkan ve ülkelerinin yeniden

imarı için işgücü ihtiyacı olan Avrupa ülkelerine yasal göç başlamıştır. Yurtdışına

gidemeyenler ise özellikle az gelişmiş doğu illerinden ve küçük yerleşim yerlerinden, iş

imkânı yüksek olan büyük şehirlere göç etmeye başlamıştır. Bu gelişmeler, insanların

gittikleri yeni yerlerde ekonomik durumun yetersizliği ve sosyal çevreye uyumda

yaşanılan zorluklar nedeniyle, insan ticareti için yeni fırsatlar oluşturmuştur.

Kandırılmaya ve ikna edilmeye müsait olan çocuklar, ailelerinin de desteğiyle

bilmedikleri ama maddi kazanç sağlayacağı düşüncesiyle kendilerine görünüş itibariyle

güven veren şahıslara teslim edilmiştir.

Çocuk tacirlerinin sıklıkla başvurdukları taktiklerden birisi, çocukların daha

önceden yaşamadığı ve ancak televizyonda gördüğü zevklerden bir kısmını sağlayarak,

‘özgürlük’ ve ‘kolay para kazanma’ya özendirmeleridir. Çocuklar mevcut yaşamlarının

aksine, tozpembe vaatlerle ailesinden ve gerçek hayattan uzaklaştırılmaktadırlar

(ECPAT International, 2007).

ECPAT’ın İstanbul ve Diyarbakır’da yaptığı çalışmalar ışığında çocukların

cinsel olarak sömürülmesinin sebepleri genel olarak ekonomik, sosyal ve kültürel

çerçevede şu şekilde ele alınmaktadır (ECPAT International, 2007):

1. Aile bireylerinden herhangi birine uygulanan şiddet, çocukların psikolojisini

olumsuz olarak etkilemektedir. İletişim ve sevginin olmadığı parçalanmış

ailelerde duygusal yönden hassas olan çocuklar aileden uzaklaşmakta ve

yakın çevresinden bulamadığı ilgi ve sevgiyi, kendisini sömürmek için

görüntüde sunan kişilerden beklemektedir.

 68

2. Türkiye’de de aile içi veya dışı cinsel suistimal olayları dünya genelinde

olduğu gibi ticari olarak cinsel sömürüye eşik teşkil etmektedir. Bir defa

cinsel suistimal olayının mağduru olan çocuğun daha sonraları bu işi meslek

olarak yapması daha kolaydır. Türkiye’de yapılan bilimsel çalışmalarda aile

içi cinsel suistimal (ensest) gerçek olarak istatistiklere yansımamaktadır.

Bunun da temel sebebi çocuğa aile içinde desteğin olmaması veya çocuğun

sessiz kalarak ailenin dağılmasını istememesidir.

3. Evlerinden değişik sebeplerle kaçan çocuklar özellikle hayallerini

gerçekleştireceği umuduyla İstanbul gibi büyük şehirlere gelmekte ve

kendilerini bekleyen tehlikelerden habersiz olarak sokaklarda yaşamaya

başlamaktadırlar. ‘Sokak çocuğu’ olarak her türlü sömürüye açık bir şekilde

hayata devam etmektedirler. Bu çocukları kandırma ve kullanmada en zayıf

nokta ‘kolay para kazanma’ düşüncesi olduğu için, sömürmek isteyenler

fuhuş, hırsızlık gibi yasal olmayan işleri cazip göstererek bu işlerde

çalıştırmaktadırlar. Taksim Çocuk ve Gençlik Merkezi’nde bulunan

çocuklarla yapılan görüşmelerde kızların yarısının dört yıldan fazla süredir

sokakta yaşadığı ve çoğunluğunun ise doğu bölgesinden geldiği saptanmıştır.

4. Türkiye’de sokakta yaşayan çocuklara toplum tarafından da suçlu ve kötü

gözle bakılmaktadır. Çözüme veya anlamaya yönelik araştırmalar az sayıda

yapılmaktadır. Genel olarak büyük ve turistik şehirlerde görülen bu sorunla

mücadelede koruma ve bakım amaçlı merkezler yeterli olmamaktadır.

5. İdareciler ve uzmanlar tarafından çocukların ticari cinsel sömürüsü ile erken

yaşta evlilik arasında ilişkinin olduğu düşünülmekte, fakat değişik şekillerde

yorumlanmaktadır. Bir kısmı küçük yaşlarda kız çocuklarının kendilerinden

yaşça çok büyük erkek şahıslarla evlendirilmelerini cinsel ve ticari olarak

sömürü olarak görmekte iken, bazıları da ekonomik sebepler ve geleneklere

göre bunun normal olduğu görüşündedir. Evlilik müessesinin meşru olması

ve evlenen çocukların bu şekilde sömürüden korunduğunu savunanlar

olduğu gibi, aksine çocukların erken yaşta evlendirilerek hem cinsel hem de

sosyal sorunların üstesinden gelmede zorluklar yaşadıklarından dolayı ileride

ticari cinsel sömürünün mağduru olacaklarını düşünenler de bulunmaktadır.

 69

6. Çocukların cinsel sömürü olayları medyada kısmen yayınlansa da sadece

haber niteliğinde olup, toplumun bilincinin arttırılması için bilgilendirici

özellik taşımamaktadır. Aile içinde meydana gelen cinsel suistimal olayları

ise, fiilin devamı süresince yapısına bağlı olarak çocuklar tarafından

açıklanamamaktadır. Suç ortaya çıktığı zaman da onu açığa çıkaran diğer

olayların adı altında bildirilmektedir (intihar etme, cinayet, vb.). Türk

toplumunda henüz ‘tabu’ olarak görülen cinsellik, özellikle ensest,

toplumdan tepki alacağından dolayı gizli tutulmaktadır.

4.4. Türkiye’de Çocukların Cinsel Sömürü Amaçlı Ticaretiyle Mücadeleye

Yönelik Yapılan Çalışmalar

Ankara ve İzmir gibi iki büyük şehirde çalışan çocuk hekimi, hâkim, savcı,

psikolog, sosyal çalışmacı ve öğretmenlerden oluşan toplam 120 uzman ile yapılan bir

anket çalışmasında çocuk suistimali ve ihmalinin nedenlerine yönelik soruya,

katılımcıların yaklaşık %70’i ‘eğitim eksikliği’ ve ‘ekonomik yetersizlikler’ cevabını

vermişlerdir. Daha sonra ise %50 civarı bireysel özelliklerin, %40’ı ise geleneksel değer

yargılarının etkili olduğunu söylemiştir. Yasal eksikliklerin olduğu ve yasaların

yeterince uygulanmadığı görüşü ise, toplamda %10’luk bir orana sahiptir (Zeytinoğlu,

1999: 120).

İstanbul ilinde sokakta yaşayan çocuklara yönelik yapılan bir çalışmada, bu

duruma gelmelerinin sebepleri açıkça anlaşılmaktadır. Çocukların okuma-yazma bilme

oranı %30 gibi çok düşük orana sahiptir. Anne ve babanın ölmüş veya ayrılmış olma

oranı ise %90’dır. 15 yaş üzerindeki çocuklar travmayı daha küçük yaştaki çocuklara

oranla 2,8 kat daha fazla hissetmektedirler. İleriki yaşların yaşanan travmaları daha

fazla hissetmelerinde ise, bilinç düzeylerinin gelişmiş olması etkilidir.

Çocukların yarısından fazlası cinsel ilişkide bulunmaktadır. Para karşılığında

cinsel ilişkide bulunma oranı kız çocuklarında %70 civarında, erkeklerde ise %14’tür.

Özellikle para karşılığı cinsel ilişkide bulunan kız çocukları bedensel rahatsızlık

yaşamaktadırlar. Her iki cinsiyet için de ilişki yaşı ortalaması 14’tür. Ayrıca cinsel yolla

 70

bulaşan hastalıklar hakkında kız çocuklarının erkek çocuklara göre daha fazla bilgisi

bulunmaktadır (Ögel vd., 2004).

 Türkiye’de cinsel sömürü amaçlı çocuk ticaretine karşı hizmet veren iki kuruluş

bulunmaktadır. Bunlar, ‘Taksim Çocuk Gençlik Merkezi’ ile ‘Bahçelievler 80. Yıl

Çocuk ve Gençlik Merkezi’dir. Taksim’deki merkez, ilk adım çalışmaları yapmaktadır.

Çocukların kendileri, sosyal hizmetler müdürlükleri ve emniyet yetkilileri merkezlere

başvurabilmektedir.

Burada ilk başta çocukların psikolojik ve fiziksel durumu tespit edilmekte, adli

olay yaşamış çocukların durumu, gerekli takibin yapılması için adalet mekanizmasına

bildirilmektedir. Ailesiyle yeniden birleşebilecek çocuklar için ailelerle görüşmeler

yapılmakla birlikte; genellikle çocuklar, daha önceden aileleri tarafından suistimale

uğradığından dolayı ya aileler ya da çocuklar tarafından istenmemektedir.

Çocukların ailelerine tesliminden sonra da gelişmelerin ailesiyle birlikte takip

edilmesi ayrı bir program ve uzman kadro gerektirdiğinden, tam olarak

yapılamamaktadır. Dolayısıyla çalışmalar zaman zaman sonuçsuz kalabilmektedir

(ECPAT International, 2007).

İkinci adımda ise, çocukların teşhisi yapıldıktan sonra mesleki ve eğitimine

yönelik hayatla yeniden bütünleşmesi, sosyalleşmesi çalışmaları başlamaktadır.

Çocuklara bir taraftan yaşamış olduğu travmalardan kurtulmasına yönelik psikolojik

destek sağlanırken, diğer taraftan da aktivitelerle çocukların normal hayata

döndürülmesine çalışılmaktadır.

Öncelikle çocukların psikolojik olarak rahatlamaları amaçlanmakta, kendilerine

ve uzmanlara olan güvenleri sağlanarak, yeniden hayata başlamak üzere

bilinçlendirilmektedirler. Bu süreçte çocukların zihinsel olarak kişiliğini yeniden

kazanmaları ve kafalarındaki problemleri yenmeleri, diğer aşamaların başarılmasında

çok etkili olmaktadır.

Karşılaşılan sorunların başında devlet kurumlarında ve özel gençlik

merkezlerinde görev yapan personelin profesyonel olmaması ve istekli olarak

çalışmaması bulunmaktadır. Profesyonel olmayan personel ortaya koyduğu yaklaşım

 71

tarzıyla hem çocuklara faydalı olamamakta hem de kendileri psikolojik olarak stres

yaşamaktadırlar.

Kısa sürelerle çalışan ve sık sık yer değiştiren personelin özel olarak takip

etmesi gereken çocukları tanıması, çocukların da uzman kişiye güven duyması imkansız

hale gelmektedir. Durum böyle olunca, zaten örselenmiş ve umutlarını kazanmada en

son şans olarak merkezlere gelen çocuklar tekrar aynı suçun mağduru olabilmektedir.

Bu tür kurumlarda çalışan personelin profesyonel olması aynı zamanda da gönüllü

olması esas alınmalıdır (ECPAT International, 2007).

 4.5. Çocukların Cinsel Suistimali ve Sömürü Amaçlı Ticaretine Yönelik

Türkiye’de İç Hukuk Düzenlemeleri

Çocukların cinsel sömürüsünü önlemeye yönelik çalışmaların önemli bir kısmını

da yasal çalışmalar oluşturmaktadır. Bir eylemin suç olup olmadığı, suçu oluşturan

unsurların neler olduğu ve bu suça karşı yaptırımın ne olacağı, suçun işlenmesine karşı

caydırıcılığını göstermektedir.

Türkiye’deki iç hukuk çocukların sömürüsünü temel olarak TCK`nın ilgili

maddeleri ile düzenlemesine rağmen, sonraki aşamada kanunların işlerlik kazanması ve

uygulamaya konulması yeterince takip edilememektedir. Bu aşamada da; yasal süreçte

görevi olan Adliye, Emniyet, Sağlık, Milli Eğitim ve Sosyal Hizmetler gibi devlet

kurumları dışında, STK’larının ortak gayretleriyle işbirliği içerisinde çalışmalarda

bulunmaları faydalı olacaktır.

 Çocukların cinsel sömürüsü ve bu amaçla ticareti TCK’da cezalandırılmaktadır.

Bu konu ‘Cinsel Dokunulmazlığa Karşı Suçlar’ başlığı altında Altıncı Bölüm’de ‘cinsel

saldırı’, ‘çocukların cinsel istismarı’, ‘reşit olmayanla cinsel ilişki’ ve ‘cinsel taciz’

olarak dört suç tipi halinde düzenlenmiştir. Gerek faillerin ve gerekse mağdurların

cinsiyetleri belirtilmeyerek kanunun etki alanı geniş tutulmuştur. Cinsel dokunulmazlık,

kişilerin dokunulmazlığının ayrılmaz bir parçası kabul edilerek özgürlüklerin temininde

gerekli görülmüştür (Üzülmez, 2008).

 72

26.09.2004 tarih ve 5237 sayılı TCK’nun 102. maddesi, genel anlamda cinsel

saldırı suçunun yetişkin şahıslara karşı işlenmesini düzenlemektedir. Birinci paragraf

mağdurun şikâyetine bağlı olarak tahkikatın yapılmasını içermektedir. Diğer

maddelerde ise suçun niteliğinin değişmesine bağlı olarak cezalar da artırılmaktadır.

Failin cinsel tatmin amacıyla bir kişinin vücut bütünlüğünü ihlal etmesi, bu suçun

işlenmesinde yeterli kabul edilmektedir. Cinsel tatminin gerçekleşip gerçekleşmemesi

ise gerekli değildir35 (Üzülmez, 2008).

İkinci paragraf; suçun, mağdurun vücuduna organ veya cisim sokulması suretiyle

işlenmesini, üçüncü paragraf ise, gerek görevin nüfuzunu kötüye kullanarak ve gerekse

aile içi cinsel suistimal suretiyle suçun nitelikli hallerini düzenlemektedir. Cinsel saldırı

suçunun işlenmesi esnasında veya bu suçun haricinde, ayrıca mağdura fiziksel veya

ruhsal zarar verilmişse, netice sebebiyle ağırlaşmış hallerden dolayı ceza ciddi oranda

arttırılmaktadır:

‘ 1. Cinsel davranışlarla bir kimsenin vücut dokunulmazlığını ihlâl eden kişi,
mağdurun şikâyeti üzerine, iki yıldan yedi yıla kadar hapis cezası ile
cezalandırılır.

2. Fiilin vücuda organ veya sair bir cisim sokulması suretiyle işlenmesi
durumunda, yedi yıldan oniki yıla kadar hapis cezasına hükmolunur. Bu fiilin
eşe karşı işlenmesi hâlinde, soruşturma ve kovuşturmanın yapılması
mağdurun şikâyetine bağlıdır.

3. Suçun; a) Beden veya ruh bakımından kendisini savunamayacak durumda
bulunan kişiye karşı, b) Kamu görevinin veya hizmet ilişkisinin sağladığı
nüfuz kötüye kullanılmak suretiyle, c) Üçüncü derece dâhil kan veya kayın
hısımlığı ilişkisi içinde bulunan bir kişiye karşı, d) Silâhla veya birden fazla
kişi tarafından birlikte, işlenmesi hâlinde, yukarıdaki fıkralara göre verilen
cezalar yarı oranında artırılır.

4. Suçun işlenmesi sırasında mağdurun direncinin kırılmasını sağlayacak
ölçünün ötesinde cebir kullanılması durumunda kişi ayrıca kasten yaralama
suçundan dolayı cezalandırılır.

5. Suçun sonucunda mağdurun beden veya ruh sağlığının bozulması hâlinde, on
yıldan az olmamak üzere hapis cezasına hükmolunur.

6. Suç sonucu mağdurun bitkisel hayata girmesi veya ölümü hâlinde,
ağırlaştırılmış müebbet hapis cezasına hükmolunur.’

35 Bu maddede düzenlenen cinsel saldırının basit hali, eski 765 sayılı TCK’da ‘sarkıntılık’ ve ‘ırza
tasaddi’ şeklinde nitelendirilmişti

 73

TCK’nun 104. maddesinin birinci paragrafı, ‘onbeş’ yaşını bitiren bir kişinin

cinsel ilişkide bulunması durumunda, mağdurun şikâyeti üzerine cezalandırmada

bulunarak, cinsel ilişkide reşit olma yaşını onbeşe çekmektedir:

‘ 1. Cebir, tehdit ve hile olmaksızın, onbeş yaşını bitirmiş olan çocukla cinsel
ilişkide bulunan kişi, şikâyet üzerine, altı aydan iki yıla kadar hapis cezası ile
cezalandırılır.

2. Fail mağdurdan beş yaştan daha büyük ise, şikâyet koşulu aranmaksızın,
cezası iki kat artırılır.’

Fakat çocukların her yönüyle korunmasına yönelik çıkarılan ÇKK’nun 3.

maddesi her ne sebeple olursa olsun daha erken reşit sayılsa bile 18 yaş altında olan

kişiyi çocuk olarak değerlendirmekte ve kanunen yardım almasını sağlamaktadır.

TCK’nun 103. maddesi, ayrı bir suç başlığı altında ‘çocukların cinsel

istismarını’ düzenlenmektedir. Birinci fıkranın (a) bendinde, 104. maddede cinsel ilişki

yaşını onbeş olarak belirttiği gibi, ‘cinsel istismar’ın tanımı yapılarak eylemi bu yaş

sınırında değerlendirmektedir. Aynı fıkranın (b) bendinde ise, 15 yaş üzeri çocuklar için

rızası dışında, iradelerini olumsuz yönde etkileyen bir sebebe bağlı olarak yapılan cinsel

davranışları ilk fıkra hükmünde düzenlenmektedir. Böylece eski 765 sayılı TCK’da

çocukların ırzına geçilme suçunda, çocukların da suçlu olabileceği anlayışı bu maddeyle

engellenmiş olmakta ve çocuğun istismarında rızasının olamayacağı kabul edilmektedir

(www.ak-der.org, 2008).

Bu maddenin en önemli tarafı ise; 3. paragrafta belirtildiği üzere, çocukların

devamlı olarak yakınında bulunan, nüfuzun kötüye kullanılması sonucu çocukların

iradesinin baskı altına alınması suretiyle ‘cinsel suistimal’de bulunan kişilere karşı ceza

yaptırımının ağırlaştırılmasıdır. Benzer şekilde 102. maddede yetişkinlere karşı yapılan

‘cinsel saldırı’ suçundaki fiillerin, çocuklara karşı işlenmesi durumunda cezalar

arttırılmıştır.

Bu maddenin bazı eksik yönlerinin olduğu görüşünü savunanlar da

bulunmaktadır. Örneğin Benli’ye (2008) göre; cinsel istismar suçunun yaş aralığı

ayırımı yapılmaksızın 15 yaşından küçük çocuklara karşı işlenmesinde cezanın aynı

olması, suç ve ceza dengesini tam olarak karşılamamaktadır. Fiziksel olarak kısmen

 74

olgunluğa ulaşmış bir çocukla, çok daha küçük yaştaki bir çocuğa karşı işlenen suçun

aynı şekilde cezalandırılmaması gerekir. Bundan dolayı 15 yaş sınırının altında ‘0-12

yaş’ gibi bir düzenleme daha yapılabilir.

1. Çocuğu cinsel yönden istismar eden kişi, üç yıldan sekiz yıla kadar hapis
cezası ile cezalandırılır. Cinsel istismar deyiminden; a) Onbeş yaşını
tamamlamamış veya tamamlamış olmakla birlikte fiilin hukukî anlam ve
sonuçlarını algılama yeteneği gelişmemiş olan çocuklara karşı
gerçekleştirilen her türlü cinsel davranış, b) Diğer çocuklara karşı sadece
cebir, tehdit, hile veya iradeyi etkileyen başka bir nedene dayalı olarak
gerçekleştirilen cinsel davranışlar, anlaşılır.

2. Cinsel istismarın vücuda organ veya sair bir cisim sokulması suretiyle
gerçekleştirilmesi durumunda, sekiz yıldan onbeş yıla kadar hapis cezasına
hükmolunur.

3. Cinsel istismarın üstsoy, ikinci veya üçüncü derecede kan hısmı, üvey baba,
evlat edinen, vasi, eğitici, öğretici, bakıcı, sağlık hizmeti veren veya koruma
ve gözetim yükümlülüğü bulunan diğer kişiler tarafından ya da hizmet
ilişkisinin sağladığı nüfuz kötüye kullanılmak suretiyle gerçekleştirilmesi
hâlinde, yukarıdaki fıkralara göre verilecek ceza yarı oranında artırılır.’

Çocukların pornografi amaçlı cinsel sömürüsüne karşı TCK’nun 226. maddesi,

‘müstehcenlik’ başlığının özellikle 3. paragrafı, çocukları müstehcen içerikli

görüntülerde kullanmak suretiyle sömürüde bulunan ve hazırlanan malzemelerin

ticaretine yönelik aracı durumundaki kişileri cezalandırmaktadır. Birinci paragraf ise,

genel olarak müstehcen materyallerden bahsetmektedir:

1. a) Bir çocuğa müstehcen görüntü, yazı veya sözleri içeren ürünleri veren ya
da bunların içeriğini gösteren, okuyan, okutan veya dinleten,

b) Bunların içeriklerini çocukların girebileceği veya görebileceği yerlerde ya
da alenen gösteren, görülebilecek şekilde sergileyen, okuyan, okutan,
söyleyen, söyleten,

c) Bu ürünleri, içeriğine vakıf olunabilecek şekilde satışa veya kiraya arz
eden,

d) Bu ürünleri, bunların satışına mahsus alışveriş yerleri dışında, satışa arz
eden, satan veya kiraya veren,

e) Bu ürünleri, sair mal veya hizmet satışları yanında veya dolayısıyla
bedelsiz olarak veren veya dağıtan,

f) Bu ürünlerin reklamını yapan,

Kişi, altı aydan iki yıla kadar hapis ve adlî para cezası ile cezalandırılır.

‘

2. Müstehcen görüntü, yazı veya sözleri basın ve yayın yolu ile yayınlayan veya
yayınlanmasına aracılık eden kişi altı aydan üç yıla kadar hapis ve beşbin
güne kadar adlî para cezası ile cezalandırılır.

 75

3. Müstehcen görüntü, yazı veya sözleri içeren ürünlerin üretiminde çocukları
kullanan kişi, beş yıldan on yıla kadar hapis ve beşbin güne kadar adlî
para cezası ile cezalandırılır. Bu ürünleri ülkeye sokan, çoğaltan, satışa arz
eden, satan, nakleden, depolayan, ihraç eden, bulunduran ya da başkalarının
kullanımına sunan kişi, iki yıldan beş yıla kadar hapis ve beşbin güne kadar
adlî para cezası ile cezalandırılır.’

Çocuk Haklarına Dair Sözleşme'ye Ek ‘Çocuk Satışı, Çocuk Fahişeliği ve Çocuk

Pornografisi ile İlgili İhtiyari Protokol’ün 2. maddesinin (b) bendinde; ‘Çocuk fuhuşu,

çocuğun maddi ya da başka bir yarar karşılığı cinsel etkinliklerde kullanılması anlamına

gelir’ denilmektedir.

TCK’nun 227. maddesinin 1. paragrafında çocukları fuhuş yapmaya yönlendiren

ve yapmasında etkili olan kişilerin eylemleri suç kapsamında cezalandırılmaktadır. 3.

paragrafta insanların fuhuş amacıyla ülke sınırlarından içeriye ve dışarıya çıkmasını

sağlayan kişilere de değinilmektedir. Mağdurlar üzerinde nüfuz sahibi kişilerin bu suçu

işlemesi halinde ceza arttırılmaktadır:

‘ 1. Çocuğu fuhşa teşvik eden, bunun yolunu kolaylaştıran, bu maksatla tedarik
eden veya barındıran ya da çocuğun fuhşuna aracılık eden kişi, dört yıldan on
yıla kadar hapis ve beşbin güne kadar adlî para cezası ile cezalandırılır. Bu
suçun işlenişine yönelik hazırlık hareketleri de tamamlanmış suç gibi
cezalandırılır.

2. Bir kimseyi fuhşa teşvik eden, bunun yolunu kolaylaştıran ya da fuhuş için
aracılık eden veya yer temin eden kişi, iki yıldan dört yıla kadar hapis ve
üçbin güne kadar adlî para cezası ile cezalandırılır. Fuhşa sürüklenen kişinin
kazancından yararlanılarak kısmen veya tamamen geçimin sağlanması, fuhşa
teşvik sayılır.

3. Fuhuş amacıyla ülkeye insan sokan veya insanların ülke dışına çıkmasını
sağlayan kişi hakkında yukarıdaki fıkralara göre cezaya hükmolunur.

4. Cebir veya tehdit kullanarak, hile ile ya da çaresizliğinden yararlanarak bir
kimseyi fuhşa sevk eden veya fuhuş yapmasını sağlayan kişi hakkında
yukarıdaki fıkralara göre verilecek ceza yarısından iki katına kadar artırılır.

5. Yukarıdaki fıkralarda tanımlanan suçların eş, üstsoy, kayın üstsoy, kardeş,
evlât edinen, vasi, eğitici, öğretici, bakıcı, koruma ve gözetim yükümlülüğü
bulunan diğer kişiler tarafından ya da kamu görevi veya hizmet ilişkisinin
sağladığı nüfuz kötüye kullanılmak suretiyle işlenmesi hâlinde, verilecek
ceza yarı oranında artırılır.’

TCK 226 ve 227. maddelerindeki suçların çocuklara karşı işlenmesi halinde

cezalar arttırılmış olmasına rağmen, ‘çocukların cinsel istismarı’nda da olduğu gibi, 0-

12, 12-15 ve 15-18 yaş aralığına göre cezaların düzenlenmesi caydırıcılığı arttıracaktır.

 76

On iki yaşın altındaki bir çocukla 13-14 veya 16-17 yaşlarında bir çocuğun aynı fiil

sonucu sömürülmeleri, çocuklar üzerinde farklı oranlarda fiziksel ve psikolojik etki

oluşturacaktır (Benli, 2008).

‘Göçmen kaçakçılığı’ ve ‘insan ticareti’ suçları, BM Sınıraşan örgütlü suçlarla

mücadele kapsamında kabul edilen ‘Kara, Deniz ve Hava Yoluyla Göçmen

Kaçakçılığına Karşı Protokol’ ile ‘Palermo Protokolü’ çerçevesinde 03.08.2002 tarih ve

4771 sayılı kanunun 2. maddesine bağlı olarak 765 sayılı eski TCK’da bağımsız

maddeler halinde suç olarak düzenlenmişti. Göçmen kaçakçılığı suçu eski TCK’da

düzenlenmeden önce, suçun mağdurları ve failleri Pasaport Kanununun 33,...,36.

maddelerine göre cezalandırılmaktaydılar. İnsan ticareti suçu ise 179. madde

kapsamında değerlendirilmekteydi (Hakeri, 2008). Yeni TCK’da ise bu suçlar 79 ve 80.

maddelerde düzenlenmiştir.

Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesi’ne Ek, ‘İnsan

Ticareti Protokolü’nde ‘insan ticareti’ kavramının tanımı yapılırken cinsel sömürü

amaçlı insanların ticaretini açık şekilde belirtmektedir.

Bu bağlamda 5237 sayılı TCK’nun 80. maddesi ise, insan ticaretinin cinsel

sömürü amaçlı yapılması hakkında açıklamada bulunmamaktaydı ve maddenin

uygulanabilirliği tartışmalıydı. Fakat 06.12.2006 tarih ve 5560 sayılı Kanun ile yapılan

değişiklikte “fuhuş yaptırmak” ibaresi kanuna eklenerek tereddüt ortadan kaldırılmıştır.

Yapılan diğer önemli düzeltme ise ‘esarete veya benzeri uygulamalara tabi kılmak’

ifadesinin kaldırılmasıdır. Çünkü suçun tanımında açıklık bulunmamakta idi. Böylece

bu düzenlemeyle birlikte suçun çerçevesi belirginleşmiştir (Tezcan vd., 2007:106).

Gerek TCK’nun 80. maddesi ve gerekse uluslararası hukuk, suçun 18 yaşından

küçüklere karşı işlenmesi halinde, kişinin rızasının temini için bu suça ait araç fiillere

başvurulmasa bile, suçu işlenmiş kabul ederek cezalandırmaktadır:

‘ 1. (Değişik fıkra: 06/12/2006 - 5560 S.K. 3.md) Zorla çalıştırmak, hizmet
ettirmek, fuhuş yaptırmak veya esarete tâbi kılmak ya da vücut organlarının
verilmesini sağlamak maksadıyla tehdit, baskı, cebir veya şiddet uygulamak,
nüfuzu kötüye kullanmak, kandırmak veya kişiler üzerindeki denetim
olanaklarından veya çaresizliklerinden yararlanarak rızalarını elde etmek
suretiyle kişileri ülkeye sokan, ülke dışına çıkaran, tedarik eden, kaçıran, bir

 77

yerden başka bir yere götüren veya sevk eden ya da barındıran kimseye sekiz
yıldan oniki yıla kadar hapis ve onbin güne kadar adlî para cezası verilir.

2. Birinci fıkrada belirtilen amaçlarla girişilen ve suçu oluşturan fiiller var
olduğu takdirde, mağdurun rızası geçersizdir.

3. Onsekiz yaşını doldurmamış olanların birinci fıkrada belirtilen maksatlarla
tedarik edilmeleri, kaçırılmaları, bir yerden diğer bir yere götürülmeleri veya
sevk edilmeleri veya barındırılmaları hâllerinde suça ait araç fiillerden
hiçbirine başvurulmuş olmasa da faile birinci fıkrada belirtilen cezalar verilir.

4. Bu suçlardan dolayı tüzel kişiler hakkında da güvenlik tedbirine
hükmolunur.’

 Türk hukukunda göçmen kaçakçılığı, Sınıraşan Örgütlü Suçlara Karşı Birleşmiş

Milletler Sözleşmesi’ne Ek ‘Kara, Deniz ve Hava Yoluyla Göçmen Kaçakçılığına Karşı

Protokol’üne paralel bir şekilde düzenlenmiştir. Suçun maddi unsurları, 1. fıkranın (a)

ve (b) bentlerinde açıkça ifade edilmektedir. Suçun manevi unsuru açısından önemli

olan, failin ‘maddi menfaat elde etmek’ amacıyla bu suçu işlemesidir. Maddi olmayan

amaçlarla yapılan fiiller ise, bu madde kapsamında değerlendirilmeyecektir. Suçun faili

herkes olabilmektedir. Genellikle göçmen kaçakçılığı suç örgütleri tarafından yapıldığı

için bu durum, 79/2. paragrafında arttırıcı neden olarak düzenlenmiştir (Turhan, 2008).

Suçun mağduru iki şekilde görülmektedir: Birincisi, yabancı birinin yasadışı

olarak ülkeye sokulması ve ülkede kalmasının sağlanması; ikincisi ise, Türk veya

yabancı bir şahsın yurtdışına çıkmaları eyleminde mağdur edilmeleridir (Tezcan,

2007:87).

‘ Doğrudan doğruya veya dolaylı olarak maddî menfaat elde etmek maksadıyla,
yasal olmayan yollardan; a) Bir yabancıyı ülkeye sokan veya ülkede kalmasına
imkân sağlayan, b) Türk vatandaşı veya yabancının yurt dışına çıkmasına imkân
sağlayan kişi, üç yıldan sekiz yıla kadar hapis ve onbin güne kadar adlî para
cezası ile cezalandırılır.’

 Türkiye’de çocukların cinsel sömürü amacıyla ticareti, Uzak Asya, Afrika ve

Avrupa ülkelerine oranla henüz başlangıç aşamasında bulunmaktadır. Türkiye’nin bu

durumu, Türkiye’nin çocuk ticaretine kaynak ülke olacak kadar az gelişmiş veya hedef

ülkeler kadar da çok gelişmiş olmamasındandır. Bununla birlikte, Türkiye’nin

çevresinde bulunan eski Doğu Bloku ülkeleri insanları için kısmen hedef olabilmekte

ve sahip olduğu coğrafya bakımından kaynak ve hedef ülkeler arasında transit ülke

özelliği taşımaktadır.

 78

 İnsan ve çocuk ticareti sonuçta, ülkelerin kendi başlarına mücadele etmekle başa

çıkamayacakları bir suçtur. Türkiye henüz tehlikeli durumda olmasa da bulunduğu

konum itibariyle ve gelişmesine paralel olarak gelecekte ciddi olarak sorun yaşayabilir.

Bundan dolayı başlangıç noktasında etkin olarak müdahale edilmesi, sorunun

büyümeden engellenmesini sağlayacaktır. Bu noktada doğru tespitlerle kararlılık içinde

mücadele edilmesi gerekir.

Türkiye’nin gerek uluslararası sözleşmeleri onaylaması ve gerekse bunu iç

hukukuna yansıtması önemlidir. Türkiye’nin şu ana kadar kabul edilen uluslararası

sözleşmelerin tamamına yakınını onaylamış olması ve bu yönde iç hukukunda

düzenlemelere gitmesi en azından yasal olarak sağlam zeminin oluşturulduğunu

göstermektedir. Bundan sonra önemli olan uluslararası işbirliği içerisinde stratejiler

geliştirmek ve uygulamaktır.

 79

BEŞİNCİ BÖLÜM

SONUÇ

Çocukların cinsel suistimali ve sömürüsü insanlık tarihi kadar eski olmasına

rağmen, dünya genelinde 1980’li yıllardan itibaren gündeme gelmiştir. Başlangıçta

yoğun olarak aile içi suistimal olaylarının sebepleri ve boyutlarının tespitine yönelik

çalışmalar yapılmıştır. 1990’li yıllardan itibaren ise çocukların suistimaline bağlı olarak

ticari cinsel sömürüsü ve özellikle cinsel sömürü amaçlı ticaretinin tehlikeli boyutlarda

olduğu bilimsel çalışma ve uluslararası kuruluşların hazırlamış olduğu raporlarla tespit

edilmiştir.

Çocukların cinsel sömürü amaçlı ticareti henüz bilim dünyasında yeni

olmasından dolayı, kavramların anlamı ve kapsamı üzerinde tam olarak uzlaşı

sağlanamamıştır. Bununla birlikte ‘cinsel sömürü’ kavramı, ticari cinsel sömürü

anlamında kullanılmakta olup; fuhuş, pornografi, cinsel sömürü amaçlı ticareti

içermektedir. Bazı uzmanlar tarafından da ‘cinsel suistimal’in içerisinde

değerlendirilmektedir. Fakat bilimsel çalışmalar ve bu konuda kabul edilen uluslararası

sözleşmelerin değerlendirilmesi sonucu temel farkın; cinsel sömürünün amacının

‘maddi kazanç’, cinsel suistimalin ise ‘cinsel haz elde etme’ olduğu anlaşılmıştır.

Çocukların cinsel sömürü mağduru olmasında etkili olan suistimal; fiziksel,

duygusal, cinsel ve ihmal olarak gerçekleşmektedir. Suistimalin sebeplerinden olan,

fakirlik, aile içi ve çevre ile olan sosyal bağların zayıflığı, ebeveynlerin madde bağımlısı

olmaları, çocuklarına ilgi ve sevgi göstermemeleri, eğitimsiz olmaları, aynı zamanda

çocukları sömürüye iten sebeplerdendir. Özellikle ailesi ve tanıdıkları tarafından cinsel

suistimale uğramış çocuklar, cinsel sömürü mağdurları içerisindeki en önemli grubu

oluşturmaktadır.

Gelişen teknolojiye bağlı olarak anında dünyanın diğer tarafındaki gelişmeleri ve

imkânları gören insanlar, kendisinin içerisinde bulunduğu kısıtlı hayat koşullarından

memnun olmamaktadırlar. Her zaman daha iyisine sahip olma arzusuyla hareket etme

ise, özellikle çocuk tacirleri ve sömürücüleri için fırsatlar doğurmaktadır.

 80

Dünya genelinde cinsel sömürü amaçlı çocuk ticaretine kaynaklık yapan ülkeler

ve bölgeler çoğunlukla, ekonomik olarak gelişmemiş ülkelerdir. Buna bağlı olarak

‘fakirlik’, çocukların ticaretinde önemli bir motivasyon aracıdır. Fakat çocuk ticaretini

sadece ekonomik sebeplere bağlamak, tüm fakir çocukların bu amaçla sömürülmesi

anlamına gelmektedir. Bundan dolayı ekonomik faktörler, çocuk ticaretinde önemli bir

sebep olmakla birlikte, hiç bir zaman tek etken değildir.

Savaş ve iç çatışmalar, kadınların ve kız çocukların ikinci sınıf olarak görülmesi,

yaşanan teknolojik gelişmeler, yasaların ve uygulamaları yetersiz olması da çocukların

cinsel sömürü amaçlı ticaretini hazırlayan sebeplerdendir.

Genellikle Asya ve Afrika ülkelerinin çoğunda kız çocukları aile için ‘gereksiz

masraf’ veya ‘yük’ olarak görüldüğünden, henüz çocuk yaşlarda evlendirilerek veya

gelir olması bakımından çocuk tacirlerine satılarak aileden ayrılmaları sağlanmaktadır.

Dünyada az gelişmiş ülkeler aynı zamanda savaş ve iç çatışmaların olduğu,

kadın ve kız çocukların ikinci sınıf, bazen ise ‘mal’ olarak görüldüğü ülkelerdir. Çünkü

savaş olan bir ülkede ekonomi de bozulur ve halk fakirleşir. İnsanlar, gerek can

güvenliğini sağlamak ve gerekse yaşamsal ihtiyaçlarını karşılamak için kendilerine

güvenli ve daha yüksek hayat şartları olan yerler ararlar. Bu durumda kadınlar ve kız

çocukları ise, geçimlerini sağlamak amacıyla ya gönüllü olarak ya da zorla cinsel

sömürünün kurbanı olmaktadırlar.

Çocukların cinsel sömürü amacıyla ticaretinin başka ülkelere giriş yapılarak da

yapılması, sorunu uluslararası alana taşımıştır. Sorunun bir tarafında çocukların

sömürülmesinde kaynak olan az gelişmiş, diğer tarafında ise hedef durumunda olan

gelişmiş ülkeler bulunmaktadır. Kaynak ülkelerin arzı durdurmaya yönelik çalışmalar

yapmasının yanında, hedef ülkelerin de çocukların cinsel sömürüsüne olan taleple

mücadele etmeleri gerekmektedir.

BM ÇHS ile birlikte çocukların haklarının korunmasına bağlı olarak, cinsel

sömürü amaçlı ticaretiyle mücadele bağlamında uluslararası sözleşmeler ve çalışmalar

ivme kazanmıştır. BM, AK, AGİT ve AB yasal bağlamda sorunun çözümü için

 81

devletlere sorumluluklar vermekle birlikte, bireysel ve toplumsal bilincin arttırılması

amacıyla STK’larının çalışmalar yapmalarını desteklemektedirler.

Yapılan uluslararası sözleşmelerle problemin teşhisi yapılarak devletlerin atması

gereken adımlar belirgin hale getirilmiştir. Bu noktadan sonra önemli olan her devletin

çözümü samimi olarak desteklemesidir. Ekonomik, sosyal ve siyasal yönden

kararlılığını göstermeleri gerekmektedir. Ülkelerin yapacağı başarılı uygulamalar ise

diğer ülkeler için örnek teşkil edeceğinden, işbirliği ve ortak politikaları geliştirecektir.

1990’dan sonra çocukların cinsel sömürü amaçlı ticaretiyle mücadelede çok

sayıda uluslararası sözleşme kabul edilmiştir. En son AK tarafından 25.10.2007

tarihinde kabul edilen ‘Çocukların Cinsel Sömürü ve Suistimaline Karşı Korunması

Sözleşmesi’, kavramsal tanımlamadan, alınması gereken tedbirlere, faillerin

cezalandırılmasına ve uluslararası işbirliğinin önemine kadar, sorunu bir bütün olarak

ele almakta ve şimdiye kadar yapılan çalışmalarda görülen eksiklikleri gözönünde

bulundurmak suretiyle, sorunla mücadeleyi sistematik şekilde ifade etmektedir.

Sözleşme, sorun hakkında hukuksal çerçeveyi belirledikten sonra uygulamaların

önemine vurgu yapmaktadır. Sadece yasal çalışmaların yapılmasının yeterli olmadığı,

uygulama alanında kurumsal ve toplumsal mücadelenin gerekliliği belirtilmektedir.

Ülkeler kendi sınırları içerisinde imkânları doğrultusunda çalışmalarda bulunsa

da, uluslararası kapsamda yaygın programlara her ülke aynı ölçüde hassasiyet

göstermemektedir. Bazı ülkeler de sorunlarını görmemezlikten gelmektedir. Devlet

görevlileri dâhil birçok kişinin bu işten menfaat temin etmeleri ise, uygulamaları daha

da zorlaştırmaktadır.

Uygulama alanında çok yönlü faaliyet yapılabilir. Devlet kurumlarındaki

görevlilerin eğitilmesi, bilinçlendirilmesi ve kurumların birlikte çalışması mücadelenin

etkinliğini arttıracaktır. Adli mekanizmanın işlemesinde çocukların yargılanmaları için

ayrı olarak yasal düzenlemeler yapılabilir. Çocuklar, cinsel sömürü suçlarında her

zaman ‘mağdur’ statüsünde değerlendirilerek destek sağlanabilir. Diğer taraftan

STK’ları etkinleştirilerek süreçte onların da rol almaları sağlanabilir. Sömürünün

 82

tespitinden sonraki aşamada mağdurların ailelerine ve topluma yeniden

kazandırılmaları, rehabilite edilmeleri ise çok önemlidir.

Sorunla etkin mücadele edebilmek için her ülke sınırları içerisinde karşılaştığı

sorunla ilgili çözümler üretmelidir. Kaynak konumundaki ülkelerin öncelikle

uluslararası sözleşmeleri onaylamaları ve iç hukuklarına uygulamaları gerekmektedir.

Halen bazı az gelişmiş ülkelerin bu konuda gayretleri yetersiz kalmaktadır. Ülkeler

gerek kendi kurumları arasında ve gerekse uluslararası kuruluşlarla bilgi paylaşımına ve

uygulamaya yönelik işbirliğinde bulunmalıdırlar. Yasal çalışmalar ve STK’larının

desteğiyle çocukların ve ailelerinin bilinçlendirilmeleri, risk grubundaki çocukların

takibi, faillerin cezalandırılması sağlanmalıdır.

Diğer taraftan gelişmiş ülkeler de aynı şekilde, kendi topraklarında suçun

işlenmesine engel olmak amacıyla hukuksal tedbirler alması gerekir. Çocuk ticaretine

kaynaklık yapan ülkelerle devamlı olarak iletişim ve irtibat halinde olmalıdırlar.

Çocuklarla cinsel ilişki amaçlı seks turizmiyle mücadelede, kendi vatandaşlarını başka

ülkede suça karışmaları halinde dahi cezalandırmalıdırlar. Turizm amaçlı gidilen

ülkelerin sosyal ve kültürel değerleri ile BM ÇHS’ne göre dünyanın her yerinde

çocukların korunması gerektiği anlatılmalıdır.

Türkiye, Sovyetler Birliği’nin dağılmasıyla birlikte bağlı olan eski ülkeler için

ise kısmen hedef ülkedir. Yakın bölgede bulunan Moldova, Ukrayna ve Romanya’dan

Avrupa ülkelerine giriş yapamayan kişiler ve çocuklar Türkiye’yi tercih etmektedir.

Asya ve Ortadoğu ülkeleri için ise Türkiye Avrupa’ya gitmek için transit ülkedir.

Türkiye de bu sorunla ilgili, sahip olduğu ekonomik ve sosyal ölçüler ile

yaşadığı coğrafyanın gerekliliğine uygun çözümler geliştirebilir. Türkiye cinsel sömürü

amaçlı çocuk ticaretinde kaynak ülke konumunda olmasa da, ülke sınırları içerisinde

kırsal kesimden ve doğu bölgesinden özellikle İstanbul’a çocuk ticareti yapılmaktadır.

Henüz başlangıç aşamasında olmasına rağmen, mücadelede başarıya ulaşmak için

uygulama alanında tedbirlerin alınması gerekmektedir.

Türkiye uluslararası sözleşmeleri onaylaması bakımından örnek ülkelerdendir.

Taraf olduğu uluslararası sözleşmeleri iç hukukuna yansıtması diğer devletlerle işbirliği

 83

yapması açısından önemlidir. Son yıllarda hukuksal alanda yapmış olduğu yasal

değişiklikler de bu yöndeki gayretini göstermektedir.

Uluslararası sözleşmelerdeki belirtilen konuların uygulamaya geçirilmesi

Türkiye’de de yavaş ve aksak seyretmektedir. Özellikle cinselliğin ‘tabu’ olarak

görülmesi cinsel suistimal vakalarının resmi kurumlara intikal etmesini engellemektedir.

Öncelikle çocukların cinsel sömürü mağduru olmalarına eşik teşkil eden cinsel

suistimalin önlenmesine yönelik tedbirlerin alınması gerekmektedir. Sosyal hizmet

kurumlarının aktif olarak görev almaları sağlanmalı ve risk grubundaki çocuklar takip

edilmelidir. Ailesi tarafından cinsel suistimale uğramış çocuklar sosyal devlet yapısı

içinde korunmaya alınmalıdır.

Diğer taraftan cinsel sömürü amacıyla ticaret mağduru çocukların sığınabileceği

merkezlerin sayısı çok yetersizdir. Konunun uzmanları tarafından hizmet verilen

merkezler sadece İstanbul’da bulunmakta ve o da çok kısıtlı sayıdadır. Türkiye,

uygulama alanında gerekli tedbirleri almazsa yakın zamanda, özellikle eski Doğu Bloku

ülkelerinden ticareti yapılan çocuklar için hedef ülke konumuna gelecektir.

Çocukların cinsel sömürü amacıyla ticareti küresel boyutlu olarak bundan sonra

da ülkelerin sahip olduğu ekonomik, sosyal ve siyasal şartlara bağlı olarak devam

edecektir. Fakat uluslararası sözleşmeler ve çalışmalara dayanarak yapılacak olan

mücadelenin başarısı, tarafların samimiyeti ölçüsünde sağlanacaktır.

 84

KAYNAKÇA

Adepoju, Aderanti, (2005), “Review of Research and Data on Human Trafficking in

sub-Saharan Africa”, International Migration, Vol. 43 (1/2) 2005, s. 75-98.

AIHW (Australian Institute of Health and Welfare), (1998), Child Protection Australia

1996–97, AGPS: ACT, akt., Rosemary Sheehan, (2006), “Emotional Harm and

Neglect: The Legal Response”, Child Abuse Review, Vol. 15: 38–54.

Andrews, Sara K., (2004), “U.S. Domestic Prosecution of The American International

Sex Tourist: Efforts To Protect Children from Sexual Exploitation”, The Journal

of Criminal Law & Criminology, Vol. 94 No: 2, s. 415-454.

APAS (American Psychiatric Association Statement), “American Psychiatric

Association Statement Diagnostic Criteria For Pedophilia”,

http://www.psych.org/newsroom/press_releases/diagnosticcriteriapedophilia.pdf

erişim tarihi: 10.10.2007

Asquith, Stewart, (2003), “Addressing Sexual Exploitation in the Pan-European

Community”, içinde, Corinne May-Chahal and Maria Herczog, Child Sexual

Abuse in Europe, Council of Europe Publishing.

Avery, Robert vd., (1990), İngilizce- Türkçe Redhouse Sözlüğü, Redhouse Yayınevi,

İstanbul, Türkiye.

Barnardo’s, (1998), “Whose Daughter Next? Children Abused Through Prostitution”,

Barnardo’s: Barkingside, akt., Elaine Chase and June Statham, (2005),

“Commercial and Sexual Exploitation of Children and Young People in the

UK—A Review”, Child Abuse Review, Vol. 14: 4-25.

 85

http://www.psych.org/newsroom/press_releases/diagnosticcriteriapedophilia.pdf

Benli, Fatma, “Çocuklara Yönelik Suçlara İlişkin Türk Ceza Kanunu Ve Ceza İnfaz

Yasalarında Değişiklik Paketi”, http://www.akder.org/?p=news&view=detail

&sub=Kad%C4%B1n%20Haklar%C4%B1&cnnm=1210&lang=tr&m=508c75c

8507a2ae5223dfd2faeb98122, erişim tarihi: 26.01.2008

Chahal, Corinne M. and Herczog, Maria, (2003), “Introduction and overwiev of child

sexual abuse in Europe”, in, Corinne May-Chahal and Maria Herczog, Child

Sexual Abuse in Europe, Council of Europe Publishing.

Chase, Elaine and Statham, June, (2005), “Commercial and Sexual Exploitation of

Children and Young People in the UK—A Review”, Child Abuse Review, Vol.

14: 4-25.

Conte, Jon R., (1986), “What is Child Sexual Abuse”, in, A Look at Child Sexual Abuse,

National Committee for Prevention of Child Abuse, USA.

Costachi, Jana, (2003), “Preventing Victimization in Moldova”, Global issues An

Electronic Journal of the U.S. Department of State, June 2003 Volume 8,

Number 2, 30-33.

Developing Countries Take a Stand Against Trafficking, (2003), Global issues An

Electronic Journal of the U.S. Department of State, June 2003, Volume 8,

Number 2, 34-36.

Dionisie A. and Roman G., (1998), “The Results of Applying a Qestionnaire on Sexual

Abuse to Street Children”, Bucharest. Save The Children, akt., Maria Roth and

Sorino Bumbulut, “Sexually abused children in Romania”, in, Corinne May-

Chahal and Maria Herczog, (2003), Child Sexual Abuse in Europe, Council of

Europe Publishing.

 86

http://www.akder.org/?p=news&view=detail &sub=Kad%C4%B1n%20Haklar%C4%B1&cnnm=1210&lang=tr&m=508c75c8507a2ae5223dfd2faeb98122
http://www.akder.org/?p=news&view=detail &sub=Kad%C4%B1n%20Haklar%C4%B1&cnnm=1210&lang=tr&m=508c75c8507a2ae5223dfd2faeb98122
http://www.akder.org/?p=news&view=detail &sub=Kad%C4%B1n%20Haklar%C4%B1&cnnm=1210&lang=tr&m=508c75c8507a2ae5223dfd2faeb98122

Dunaigre, Partice, (2001), “Paedophilia: A Psychiatric and Psychoanalytical Point of

View”, Carlos A. Arnaldo (ed), Child Abuse on the Internet, UNESCO

Publishing, 2001.

ECPAT International, “Türkiye’de ÇTCS (Çocuklara yönelik Ticari Cinsel Sömürüye)

Dair Durum Analizi: İstanbul ve Diyarbakır”, www.yeniden.org.tr/ dokuman/

ecpat%20turkish report.pdf, erişim tarihi: 05.05.2007

ECPAT International, (2001), “Question & Answer About The Commercial Sexual

Exploitation of Children”, An Information Booklet by ECPAT International,

Bangkok.

ECPAT International, (2006), “Question & Answer About The Commercial Sexual

Exploitation of Children”, An Information Booklet by ECPAT International,

Bangkok.

EGM, İnsan Ticareti, www.egm.gov.tr/asayis/asayis_insantic.asp, erişim tarihi:

05.08.2007

Fırat, Ahmet, “Uluslararası Göçmen Kaçakçılığı ve İnsan Ticareti”,

www.taa.gov.tr/dersnotlari/GocmenKacakciligiveInsanTicareti.doc, erişim

tarihi: 03.09.2007

Finkelhor, D., (1984), “Four Preconditions: A Model”, in, D. Finkelhor, Child Sexual

Abuse New Theory and Research, The Free Press A Division of Macmillan, Inc.

866 Third Avenue, New York, 10022, 53-69.

Garbarino, James, (1977), “The Human Ecology of Child Maltreatment: A Conceptual

Model for Research”, Journal of Marriage and the Family, Vol. 39, No. 4.

(Nov., 1977), pp. 721-735.

 87

http://www.egm.gov.tr/asayis/asayis_insantic.asp
http://www.taa.gov.tr/dersnotlari/GocmenKacakciligiveInsanTicareti.doc

Gelles, Richard J., Conte, Jon R., (1990), “Domestic Violence and Sexual Abuse of

Children: A Review of Research in the Eighties”, Journal of Marriage and the

Family, Vol. 52, No. 4, Family Research in the 1980s: The Decade in Review.

(Nov., 1990), pp. 1045-1058.

Georgopoulou, Helen Agathonos, (1992), “Cross-Cultural Perspectives in Child Abuse

and Neglect”, Child Abuse Review, Vol. 1: 80-88.

Goddard, C., Bortoli, L. D., Saunders, B. J., Tucci, J., (2005), “The Rapist’s

Camouflage: ‘Child Prostitution’ ”, Child Abuse Review, Vol. 14: 275-291.

Günçe, Gülseren, (1999), “Çocuğun Cinsel İstismarı”, içinde, Esin Konanç vd. (Der),

Çocuk İstismarı ve İhmali, Ankara: Pelin Ofset, ss. 89-99.

Haarr, Robin, (2005), “Violence and exploitation of children in Tajikistan”, Central

Asian Survey, (June 2005) 24(2), 131–149.

Hacking, Ian, (1991), “The Making and Molding of Child Abuse”, Critical Inquiry,

Vol. 17, No. 2. (Winter, 1991), pp. 253-288.

Hakeri, Hakan, “Göçmen Kaçakçılığı ve İnsan Ticareti Suçları”,

www.akader.info/KHUKA/2004_mart/1.htm, erişim tarihi: 27.01.2008

ILO, (2004a), Rapid Assessment of Trafficking in Children for Labour and Sexual

Exploitation in Albania, www.ilo.org/ipecinfo/product/download.do;jsessionid

=0a038009cee86f9d809b5d5472f9bda839311af2a61.hkzFngTDp... -, erişim

tarihi: 15.10.2006

ILO, (2004b), Rapid Assessment of Trafficking in Children for Labour and Sexual

Exploitation in Moldova, www.ilo.org/ipecinfo/product/download.do;jsessionid

=0a038009cee7aac1d4502b541109e54cbdc31c389cf.hkzFngTDp... -, erişim

tarihi: 14:10:2006

 88

http://www.akader.info/KHUKA/2004_mart/1.htm
http://www.ilo.org/ipecinfo/product/download.do;jsessionid
http://www.ilo.org/ipecinfo/product/download.do;jsessionid

ILO, (2004c), Rapid Assessment of Trafficking in Children for Labour and Sexual

Exploitation in Romania, www.ilo.org/ipecinfo/product/download.do;jsessionid

=0a038009ceeb42f47a0daf14e629829bc1718635170.hkzFngTDp... -, erişim

tarihi: 12.10.2006

ILO, (2004d), Rapid Assessment of Trafficking in Children for Labour and Sexual

Exploitation in Ukraine, www.ilo.org/ipecinfo/product/download.do;jsessionid=

0a038009ceee977d3044d71462b9a0884298383f22f.hkzFngTDp... -, erişim

tarihi: 15.10.2006

IOM, (2005), Turkey, Trafficking and Trends, http://www.countertrafficking.org/pdf/

2005_turkey_trafficking_and_trends.pdf, erişim tarihi: 10.10.2006

Itzin, Catherine, (1997), “Pornography and the Organization of Intrafamilial and

Extrafamilial Child Sexual Abuse: Developing a Conceptual Model”, Child

Abuse Review, Vol. 6: 94-106.

Itzin, Catherine, (2001), “Incest, Paedophilia, Pornography and Prostitution: Making

Familial Males More Visible as the Abusers”, Child Abuse Review, Vol. 10: 35–

48.

Katz, I., (2003), “Child Sexual Abuse in England”, in, Corinne M. Chahal and Maria

Herczog, Child Sexual Abuse in Europe, Council of Europe Publishing, 115-

130.

Kelly, Liz, (2000), “Çocuk Cinsel İstismarında Polislik”, içinde, Liz Kelly, Kadınlara

ve Çocuklara Yönelik Şiddete Karşı Polislikte Görüş, yenilik ve uzmanlık,

Avrupa Konseyi Yayınları.

Kennedy, M. T., Manwell, M. K. C., (1992), “The Pattern of Child Sexual Abuse in

Northern Ireland”, Child Abuse Review, Vol. 1: 89-101.

 89

http://www.ilo.org/ipecinfo/product/download.do;jsessionid
http://www.ilo.org/ipecinfo/product/download.do;jsessionid
http://www.countertrafficking.org/pdf/ 2005_turkey_trafficking_and_trends.pdf
http://www.countertrafficking.org/pdf/ 2005_turkey_trafficking_and_trends.pdf

Lăzăroiu, Sebastian and Alexandru, Monica, (2003), Who is the next Victim?

Vulnerability Of Young Romanian Women To Trafficking In Human Beings,

IOM. http://www.iom.hu/PDFs/Who%20is%20the%20Next%20Victim%20-

%20Vulnerability%20of%20Young%20Romanian%20Women%20to%20THB.

pdf, erişim tarihi: 10.10.2006

Lieh-Mak, F., Chung, S.Y. and Liu, Y.W., (1983), “Characteristics of Child battering in

Hong Konk: a control study”, British Journal of Psychiatry, 142, 89-94, akt.,

O’Brian, C., Lau, L. S. W., (1995), “Defining Child Abuse in Hong Kong”,

Child Abuse Review, Vol. 4: 38-46.

Lynch, Margeret, (1999), “Çocuk Suistimali ve İhmali”, içinde, Esin Konanç, İpek

Gürkaynak, Ayten Egemen., (1999), Çocuk İstismarı ve İhmali, Çocuk

İstismarını ve İhmalini Önleme Derneği, Ankara.

Magwaza, A., (1997), “Sexual abuse: A socio-cultural developmental perspective”, In

C. D. L. Rey, N. D. Shefer & A. V. Niekerk (Eds.), Contemporary issues in

human development: A South African focus (p. 159). Halfway House:

International Thomson Publishing, akt., Madu, S. N., (2003), “The relationship

between parental physical availability and child sexual, physical and emotional

abuse: A study among a sample of university students in South Africa”,

Scandinavian Journal of Psychology, 44, 311–318.

Mahler, Karen, (1997), “Global Concern for Children's Rights: The World Congress

Against Sexual Exploitation”, International Family Planning Perspectives, Vol.

23, No. 2. (Jun., 1997), pp. 79-84.

Marshal, S., (1999), “Vietnamese women are kidnapped and later sold in China as

brides”, Wall Street Journal, 2 August, akt., Lee, June JH., (2005), “Human

Trafficking in East Asia: Current Trends, Data Collection, and Knowledge

Gaps”, International Migration, Vol. 43 (1/2) 2005, 165-201.

 90

http://www.iom.hu/PDFs/Who is the Next Victim - Vulnerability of Young Romanian Women to THB.pdf
http://www.iom.hu/PDFs/Who is the Next Victim - Vulnerability of Young Romanian Women to THB.pdf
http://www.iom.hu/PDFs/Who is the Next Victim - Vulnerability of Young Romanian Women to THB.pdf

Martin, Michael J., Walters, James, (1982), “Familial Correlates of Selected Types of

Child Abuse and Neglect”, Journal of Marriage and the Family, Vol. 44, No. 2.

(May, 1982), pp. 267-276.

Oates, K., (1999), “Çocukların cinsel İstismarının Kalıcı Etkileri”, çev., Hakan Ersever,

içinde, Esin Konanç vd. (Der), Çocuk İstismarı ve İhmali, Ankara: Pelin Ofset,

ss. 101-110.

O’Brian, C., Lau, L. S. W., (1995), “Defining Child Abuse in Hong Kong”, Child Abuse

Review, Vol. 4: 38-46.

Ögel K., Yücel H., Aksoy A., (2004), “İstanbul’da Sokakta Yaşayan Çocukların

Özellikleri”, Yeniden Bilimsel Araştırma Raporları, İstanbul.

Özcan, Mehmet, “Avrupa Birliği Adli İşbirliği Birimi (Eurojust): Gelişim Ve

Perspektifler”, http://www.usakgundem.com/makale.php?id=159, erişim tarihi:

05.11.2007

Paavilainen, E., Tarkka, M. T., (2003), “Definition and Identification of Child Abuse

by Finnish Public Health Nurses”, Public Health Nursing, Vol. 20 No. 1, pp. 49-

55.

Polat, O., (2007), Tüm Boyutlarıyla Çocuk İstismarı 1 Tanımlar, Seçkin yayınevi,

Ankara.

Polat, O., “Çocukların Ticari Olarak Cinsel Sömürüsü”,

http://www.adlitip.org/yazilar/gunceller/paylasim/cocuklarin_ticari_olarak_cins

el_somurusu.htm, erişim tarihi: 10.06.2007

Porter, Charlene, (2003a), “Saving the Victims, One by One”, Global issues An

Electronic Journal of the U.S. Department of State, June 2003 Volume 8,

Number 2, 18-21.

 91

http://www.usakgundem.com/makale.php?id=159
http://www.adlitip.org/yazilar/gunceller/paylasim/cocuklarin_ticari_olarak_cinsel_somurusu.htm
http://www.adlitip.org/yazilar/gunceller/paylasim/cocuklarin_ticari_olarak_cinsel_somurusu.htm

Porter, Charlene, (2003b), “European Alliance Combats Human Trafficking”, Global

issues An Electronic Journal of the U.S. Department of State, June 2003 Volume

8, Number 2, 24-29.

Poverty and Trafficking in Human Beings: A strategy for combating trafficking in

human beings through Swedish international development cooperation, (2003),

http://www.regeringen.se/content/1/c6/02/02/62/3819f9a2.pdf, erişim tarihi:

05.08.2007

Sheehan, Rosemary, (2006), “Emotional Harm and Neglect: The Legal Response”,

Child Abuse Review, Vol. 15: 38–54.

Shull, J. Robert, (1999), “Emotional and Psychological Child Abuse: Notes on

Discourse, History, and Change”, Stanford Law Review, Vol. 51, No. 6. (Jul.,

1999), pp. 1665-1701.

South Eastern Europe’s Struggle Against Trafficking in Persons, Stability Pact Task

Force on Trafficking in Human Beings in Southeastern Europe,

http://www.osce.org/documents/pdf_documents/2004/07/15241-1.pdf, erişim

tarihi: 10.05.2007

Staiger, Ines, (2005), “Trafficking in Children for the Purpose of Sexual Exploitation in

the EU”, European Journal of Crime, Criminal Law and Criminal Justice, Vol.

13/4, 603–624.

Tezcan, Durmuş; Erdem, M. Ruhan; Önok, Murat, (2007), Teorik ve Pratik Ceza Özel

Hukuku, Seçkin yayınevi, Ankara:2007.

Travin S., Bluestone H., Coleman E., Cullen K., (2001), “Pedophilia: An update on

theory and practice”, Psychiatric Quarterly, vol:57 number 2 pp: 89-103, akt.

 92

http://www.regeringen.se/content/1/c6/02/02/62/3819f9a2.pdf
http://www.osce.org/documents/pdf_documents/2004/07/15241-1.pdf

Oğuz Polat, Tüm Boyutlarıyla Çocuk İstismarı 1 Tanımlar, Seçkin yayınevi,

Ankara: 2007.

Turhan, Faruk, “Yeni Türk Ceza Kanunu’nda Uluslararası Suçlar”, http://www. ceza-

bb.adalet.gov.tr/makale/101.doc, erişim tarihi: 24.01.2008

Twaite, James A., Srednicki, Ofelia Rodriguez, (2004), “Understanding and reporting

child abuse: legal and psychological perspectives: Part two: emotional abuse and

secondary abuse”, The Joumal of Psychiatry & Law, 32/Winter.

UNICEF, (2001), Profiting from Abuse, http://www.unicef.org/publications/files/

pub_profiting_en.pdf, erişim tarihi: 12.04.2006

UNICEF, (2004), Child Protection: A Handbook for Parliamentarians,

http://www.unicef.org/publications/files/Guide_Enfants_OK.pdf, erişim tarihi:

 15.04.2006

UNICEF, (2005a), Combating Child Trafficking: Handbook for parliamentarians.

http://www.unicef.org/protection/files/child_trafficking_handbook.pdf, erişim

tarihi: 14.042006

UNICEF, (2005b), Traffıcking In Human Beings, Especially Women And Children, In

Africa, http://www.unicef.org.uk/publications/pdf/trafficking_inn.pdf., erişim

tarihi: 15.04.2006

UNICEF, (2006), Excluded and Invisible, The State of The World’s Children.

http://www.unicef.org/sowc06/pdfs/sowc06_fullreport.pdf, erişim tarihi:

15.03.2007

U.S. Department of Health and Human Services (DHHS), National Center on Child

Abuse and Neglect, (1988), Executive summary: Study of national incidence and

prevalence of child abuse and neglect, Washington, DC: DHHS.

 93

http://www.unicef.org/publications/files/
http://www.unicef.org/publications/files/pub_profiting_en.pdf
http://www.unicef.org/publications/files/Guide_Enfants_OK.pdf
http://www.unicef.org/protection/files/child_trafficking_handbook.pdf
http://www.unicef.org.uk/publications/pdf/trafficking_inn.pdf
http://www.unicef.org/sowc06/pdfs/sowc06_fullreport.pdf

U.S. Department of Health and Human Services (DHHS), National Center on Child

Abuse and Neglect, (1992), National child abuse and neglect data system: 1990

summary data component, Working Paper No.1. Washington, DC: DHHS,

April, akt., Eugene M. Lewit, (1994), “Reported Child Abuse and Neglect”. The

Future of Children, Vol. 4, No. 2, Sexual Abuse of Children, (Summer -

Autumn, 1994), pp. 233-242.

Üzülmez, İlhan, “Cinsel Dokunulmazlığa Karşı Suçlar”, http://www.ceza-bb.

adalet.gov.tr/makale/122.doc, erişim tarihi: 25.01.2008

Victims of Trafficking and Violence Protection Act of 2000: Trafficking in Persons

Report, June 2004, www.state.gov/g/tip/rls/tiprpt/2004, erişim tarihi:

15.12.2006.

Victims of Trafficking and Violence Protection Act of 2000: Trafficking in Persons

Report June, 2005, http://www.state.gov/g/tip/rls/tiprpt/2005, erişim tarihi:

12.12.2006.

WHO, (2006), Preventing Child Maltreatment: a guide to taking action and generating

evidence, http://whqlibdoc.who.int/publications/2006/9241594365_eng.pdf,

erişim tarihi: 27.05.2007.

Zeytinoğlu, S., (1999), “Sağlık, Sosyal Hizmet, Hukuk ve Eğitim Alanlarında

Çalışanların Türkiye’de Çocuk İstismarı ve İhmali Sorunu ile İlgili Görüşleri”,

(içinde), Esin Konanç ve diğ. (Der.), Çocuk İstismarı ve İhmali, Ankara: Pelin

Ofset, ss. 111-126.

(http://www.akder.org/?p=law&view=detail&cid=61&cnnm=1044&lang=tr&m=829a5

6 cc8ffa56209e3a10b80d0bbdf8, erişim tarihi: 25.01.2008)

(http://aktifhaber.com/news_detail.php?id=129353, erişim tarihi: 27.08.2007)

 94

http://whqlibdoc.who.int/publications/2006/9241594365_eng.pdf
http://www.akder.org/?p=law&view=detail&cid=61&cnnm=1044&lang=tr&m=829a56
http://www.akder.org/?p=law&view=detail&cid=61&cnnm=1044&lang=tr&m=829a56

(http://www.tdk.gov.tr/TR/ SozBul, erişim tarihi: 05.03. 2007)

 95

http://www.tdk.gov.tr/TR/ SozBul

	irfan_yabas_tez.pdf
	YÜKSEK LİSANS TEZİ
	İRFAN YABAŞ
	DANIŞMAN

	DOÇ. DR. ERTAN BEŞE
	ANKARA
	ŞUBAT – 2008

