
SUÇ MAĞDURLARINA YARDIM HAKKINDA
KANUN TASARISI

BİRİNCİ BÖLÜM
Genel Hükümler

Amaç
MADDE 1- (1) Bu Kanunun amacı, suç mağduruna veya onun ölümü hâlinde bakmakla

yükümlü olduğu kişilere Anayasanın sosyal devlet ilkesine uygun olarak yardım sağlanmasına
ilişkin esas ve usulleri belirlemektir.

Kapsam
MADDE 2- (1) Bu Kanun, suç mağduru olan veya onun ölümü hâlinde bakmakla yükümlü

olduğu kişilerin uğradığı maddî zararların giderilmesi amacıyla yapılacak nakdî ödemelere ilişkin
esas ve usulleri kapsar.

(2) Bu Kanun, Türkiye'de işlenen suçlar hakkında uygulanır.

Tanımlar
MADDE 3- (1) Bu Kanunda geçen;
a) Bakmakla yükümlü olunan kimseler: Suç dolayısıyla ölenin ana, baba, eş ve altsoyu,
b) Suç: Bir kişinin bedensel, ruhsal ya da cinsel bütünlüğüne saldırı teşkil eden tüm

eylemleri,
c) Mağdur: Kendisine karşı işlenen suç nedeni ile zarar gören veya bu suretle ekonomik

kayba uğrayan kişiyi,
ç) Çocuk: Daha erken yaşta ergin olsa bile, suç tarihinde onsekiz yaşını doldurmamış kişiyi,
d) Yardım: İşlenen suç nedeniyle doğrudan doğruya oluşan kazanç kaybı, bakım, tedavî,

protez ve cenaze giderleri ile suç sonucu ölen kişinin bakmakla yükümlü olduğu kişilere ödenmesi
gereken giderleri,

ifade eder.

İKİNCİ BÖLÜM
Yardım

Yardım isteminde bulunma koşulları
MADDE 4- (1) Başka kaynaklardan zararın gideriminin mümkün olmaması ve aşağıdaki

koşulların varlığı hâlinde yardım isteminde bulunulabilir:
a) Mağdura karşı işlenen bir suç olması.
b) Mağdurun Türk vatandaşı olması.
c) Mağdurun yabancı uyruklu olması hâlinde, karşılıklılık ilkesinin bulunması veya eylem

tarihinde Türkiye'de en az üç yıldır kanunî oturma iznine bağlı olarak ikâmet ediyor olması.
(2) Yukarıdaki koşulların varlığı hâlinde failin yakalanamaması veya belli olmaması ya da

hakkında herhangi bir nedenle soruşturma veya kovuşturma yapılmaması durumlarında da yardım
istenebilir.

Yardımın kapsamı
MADDE 5- (1) Yardım, olayın niteliğine göre;
a) Yaralanan, sakatlanan veya yaşamak için gerekli hareketleri yapmaktan aciz ve hayatını

başkasının yardım ve desteği ile sürdürebilecek şekilde malûl olanların bakım, tedavî ve protez
giderlerini, maruz kalınan suç nedeniyle çalışamamadan doğan kazanç kaybını,

1

b) Mağdurun ölümü hâlinde, ölüm gerçekleşene kadar yapılan tedavî giderleri, kazanç
kaybı, cenaze giderleri ve ölenin bakmakla yükümlü olduğu eşi, altsoyu, ana ve babasına yapılacak
yardımı,

kapsar.
(2) Ruhsal bakımdan görülen zarar nedeniyle yapılan tedavî masrafları da yardım

kapsamında değerlendirilir.
(3) Manevî zararlar, yardım kapsamına dahil değildir.

Yardım isteminde bulunma süresi
MADDE 6- (1) Yardım isteminde bulunma hakkı, suçun işlendiği tarihten itibaren bir yıl

geçmekle düşer.

Yardımın miktarı
MADDE 7- (1) Suç sebebiyle yaralanma, sakatlanma, malûllük ve ölüm hâllerinde;
a) Yaralananlara yaralanma derecesine göre, ikibinikiyüzelli Türk Lirasına kadar,
b) Sakatlananlara sakatlık derecesine göre, dokuzbin Türk Lirasına kadar,
c) Yaşamak için gerekli hareketleri yapmaktan aciz ve hayatını başkasının yardım ve

desteğiyle sürdürebilecek derecede malûl olanlara toplam yirmialtıbin Türk Lirasına kadar,
ç) Ölenin ana, baba, eş ve altsoyuna toplam onbeşbin Türk Lirasına kadar,
d) Ruhsal bakımdan zarar görenlere (a) bendindeki miktar kadar,
nakdî ödeme yapılır.
(2) Birinci fıkranın (ç) bendine göre belirlenen nakdî ödeme eşit olarak ölenin eş ve

altsoyuna; eş ve altsoyu bulunmadığı takdirde ana ve babasına yapılır.
(3) Bakanlar Kurulu, nakdî ödemeye ilişkin birinci fıkrada belirtilen miktarları, yüzde otuza

kadar artırmaya veya kanunî sınıra indirmeye yetkilidir.

Yardım miktarının belirlenmesi
MADDE 8- (1) Yardım miktarının belirlenmesinde mağdurun beyanı esas alınır.
(2) Gerek görüldüğü takdirde;
a) Mağdurun meslekî, malî, ekonomik ve sosyal durumu hakkında gerekli araştırmalar

yapılarak bilgi ve belgeler toplanabilir.
b) Yardımın tamamı veya bir kısmını ödemesi muhtemel olan sosyal güvenlik kuruluşları,

sosyal yardımda bulunan sandıklar ile sigorta şirketlerinden gerekli bilgiler alınabilir.

Yardım miktarının azaltılması veya istemin reddi
MADDE 9- (1) Yardım kurulu hakkaniyet ilkesi çerçevesinde yardım istemini;
a) Mağdurun, suçun ortaya çıkarılması, faile karşı ceza soruşturması yapılması veya zararın

tespiti konusunda kendisinden beklenilen yardımda bulunmaması, özellikle suça konu olayı
gecikmeksizin soruşturma ve kovuşturma makamlarına bildirmemesi,

b) Mağdurun, saldırının meydana gelmesine veya artmasına katkıda bulunması,
c) Mağdurun malî durumunun kendisine yardım edilmesini gerektirmemesi,
Hâllerinde kısmen kabul edebilir veya tümüyle reddedebilir.

Çifte ödemenin önlenmesi
MADDE 10- (1) Özel kanunlar gereğince, kamu veya özel sosyal güvenlik ile sigorta

kuruluşlarınca ya da başka kaynaklar tarafından yapıldığı anlaşılan ödemeler, kurulca belirlenecek
yardımdan mahsup edilir. Yardımın tamamının bu şekilde karşılanmış olması hâlinde ödenmiş olan
yardım ilgililerden geri alınır.

(2) Bu Kanun hükmüne göre yardımdan yararlanacakların maddî tazminat istemlerinin
mahkeme kararıyla karşılanması hâlinde, ödenen miktara bağlı olarak, yardımdan mahsup yapılır.
Bu fıkra hükmünün uygulanmasına esas olmak üzere mahkemece, kararın bir örneği ilgili
defterdarlığa ve yardım kuruluna gönderilir.

2

Devletin rücu hakkı
MADDE 11- (1) Devlet veya yetkili makamlar, ödenmiş olan yardım miktarı kadar mağdura

halef olarak suç faillerine rücu eder.

Haksız ödemenin ilgiliden geri alımı
MADDE 12- (1) Bu Kanuna göre yapılan yardımın haksızlığı mahkeme kararıyla

belirlendiği takdirde yardım, Devlet veya yetkili makamlar tarafından ilgiliden geri alınır.

ÜÇÜNCÜ BÖLÜM
 Yardım Kurulu

Yardım kurulunun oluşumu
MADDE 13- (1) Bu Kanunda yardım kuruluna verilen görevleri ifa etmek üzere illerde vali

veya görevlendireceği vali yardımcısının başkanlığında, Cumhuriyet başsavcısı veya
görevlendireceği Cumhuriyet savcısı, il defterdarı, il sağlık müdürü, Sosyal Güvenlik Kurumu il
müdürü, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu il müdürü veya görevlendirecekleri
yardımcısı, sosyal çalışmacı ile baro temsilcisinden oluşan il yardım kurulu kurulur.

(2) Valinin uygun göreceği ilçelerde yardım kurulu kurulabilir. İlçe yardım kurulu,
kaymakamın başkanlığında Cumhuriyet başsavcısı veya görevlendireceği Cumhuriyet savcısı, mal
müdürü, sağlık grup başkanı, varsa Sosyal Hizmetler ve Çocuk Esirgeme Kurumu ilçe müdürü ve
Sosyal Güvenlik Kurumu ilçe müdürü, sosyal çalışmacı ile baro temsilcisinden oluşur.

(3) İl ve ilçelerde yardım kurulunun sekretarya hizmetleri mülkî amirlik tarafından
yürütülür.

Başvuru ve yapılacak işlemler
MADDE 14- (1) Yardım istemi, mağduriyetin gerçekleştiği yerdeki kurula verilecek bir

dilekçeyle yapılır. Sözlü istekler tutanakla tespit edilir.
(2) Mağduriyetin gerçekleştiği yer dışındaki başvurular ilgili kurula gönderilir.

Mağduriyetin farklı yerlerde gerçekleştiği hâllerde, başvurulan kurul tarafından ilgili kurullarla
irtibat kurulmak suretiyle karar verilir.

(3) Dilekçede, yardım isteminde bulunan kimsenin zararına sebebiyet verdiği ileri sürülen
olayların özetinin, zararın dayandığı nedenler ile varsa delillerinin ve istenilen yardım miktarı ile
mağdurun varsa bağlı bulunduğu sosyal yardım kurumlarının gösterilmesi zorunludur.

Yardım kurulunun çalışma usulü
MADDE 15- (1) Toplantı günü ve gündemi başkan tarafından tespit edilir ve kurul

üyelerine bir hafta önceden bildirilir.
(2) Yardım kurulu, üye tam sayısının üçte iki çoğunluğu ile toplanır ve karar katılan üyelerin

salt çoğunluğu ile alınır.
(3) Yardım kurulu, gerekli gördüğü hâllerde uzmanlardan yararlanabilir.
(4) Yardım kurulu, cezaî soruşturma veya kovuşturma yapılıp yapılmadığına bakılmaksızın

her türlü araştırma ve incelemeyi re'sen yapar. Gerekli gördüğü kişileri dinleyebilir.
(5) Genel ahlâk kuralları gerektirdiğinde, her türlü işlem gizli olarak yürütülür.
(6) Yardım kurulu, mağdura, destek hizmeti verebilecek kurum ve kuruluşları bildirmekle

yükümlüdür.
(7) Yardım kurulunun başkan ve üyeleri; kendilerinin, eşlerinin ve üçüncü dereceye kadar

(bu derece dahil) kan ve kayın hısımları ile vekili, vasisi ya da kayyımı oldukları kişilerin zararları
ile ilgili kurul toplantılarına katılamazlar.

Karar verme süresi
MADDE 16- (1) Kurul başvuru tarihinden itibaren üç ay içinde karar vermek zorundadır.

Bu süre zorunlu hâllerde yardım kurulu başkanının kararıyla en fazla bir ay uzatılabilir. Karar,

3

ilgilisine 11/02/1959 tarihli ve 7201 sayılı Tebligat Kanunu hükümlerine göre tebliğ edilir. Bu süre
sonunda karara bağlanmamış talepler reddedilmiş sayılır.

Kararın yerine getirilmesi
MADDE 17- (1) Yardım talebinin kabulüne ilişkin kararlar defterdarlık veya mal

müdürlüğü tarafından derhal yerine getirilir.

Denetim
MADDE 18-(1) Yardım kurulu, illerde İçişleri Bakanlığı; ilçelerde ise, valilikler tarafından

denetlenir.

DÖRDÜNCÜ BÖLÜM
Çocuklara İlişkin Özel Hükümler

Yardım isteminde bulunma koşulları
MADDE 19- (1) Göçmen kaçakçılığı veya insan ticareti suçu mağduru Türk vatandaşı

olmayan çocuklar ile sığınmacı statüsü kazanmış veya bu statüyü kazanmak için başvuruda
bulunmuş çocuklar ve Türk vatandaşlığı için başvurmuş çocuklar hakkında 4 üncü maddenin birinci
fıkrasının (b) ve (c) bentlerinde yer alan koşullar aranmaz.

Yardım miktarının belirlenmesi
MADDE 20- (1) Çocuklar hakkında yardım miktarının tespitinde, 9 uncu maddenin birinci

fıkrasının (a) ve (b) bentleri uygulanmaz.

Bildirim yükümlülüğü
MADDE 21- (1) Yardım kurulu, başvuruda bulunan ve korunma ihtiyacı olan çocuğu,

Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna bildirmekle yükümlüdür.

Çocuğun aydınlatılması
MADDE 22- (1) Çocuk ve yasal temsilcisi, yararlanabileceği haklar ile koruma ve destek

alma olanakları konusunda mümkün ve uygun olduğu ölçüde bilgilendirilir.

Gizlilik
MADDE 23- (1) Çocuklarla ilgili başvuru ve başvuru üzerine yürütülen her türlü işlemlerde

gizlilik esastır.

Çocuğun dinlenilmesi
MADDE 24- (1) Bu Kanun çerçevesinde yapılacak işlemlerde çocuğun dinlenilmemesi

asıldır. Ancak, yardım kurulu tarafından çocuğun dinlenilmesi gerekli görüldüğü takdirde uzman
bulundurulması zorunludur.

(2) Çocuk, mümkün olduğunca özelliklerine uygun ortam ve usulde dinlenir.

BEŞİNCİ BÖLÜM
 Malî ve Son Hükümler

Muafiyetler
MADDE 25- (1) Bu Kanuna göre belirlenen muafiyetler şunlardır:
a) Bu Kanunun uygulanması ile ilgili olarak yapılacak başvurular, bildirimler, düzenlenecek

belgeler, resmî mercilerce ve noterlerce yapılacak işlemler her türlü vergi, resim ve harçtan muaftır.
b) Bu Kanun hükümlerine göre ödenen yardımlar her türlü vergi, resim ve harçtan muaftır.

4

Malî hükümler
MADDE 26- (1) Bu Kanun hükümlerine göre ödenecek olan yardımlar ve diğer giderler için

her yıl İçişleri Bakanlığı bütçesine ödenek konulur.
(2) Yardım kurulu başkanı ve üyelerine her toplantı için, uhdesinde kamu görevi

bulunanlara beşyüz; uhdesinde her hangi bir kamu görevi bulunmayanlara ise, bin gösterge
rakamının memur maaşına esas katsayıyla çarpımı sonucunda bulunacak miktarda huzur hakkı
ödenir. Ayda en çok altı toplantı için huzur hakkı verilebilir.

(3) Uzmanlar için uhdesinde kamu görevi bulunmayanlar hakkında takdir edilen huzur hakkı
ödenir.

(4) Bu ödemeler, damga vergisi hariç, her hangi bir vergi veya kesintiye tabi tutulmaz.

Yönetmelik
MADDE 27- (1) Yardım kurulunun çalışma usul ve esasları ile yardım miktarının

belirlenmesi ve bu Kanunda öngörülen diğer hususlar, Kanunun yayımı tarihinden itibaren bir yıl
içinde Adalet, İçişleri, Maliye, Çalışma ve Sosyal Güvenlik Bakanlıklarınca çıkarılacak bir
yönetmelikle düzenlenir.

GEÇİCİ MADDE 1- (1) Bu Kanunun yürürlüğe girdiği tarihten itibaren yeni malî yılbaşına
kadar yapılacak ödemeler için İçişleri Bakanlığı bütçesine yeterli ödenek aktarılır.

GEÇİCİ MADDE 2- (1) Bu Kanun hükümleri Kanunun yürürlük tarihinden sonra işlenecek
suçlar hakkında uygulanır.

(2) Bu Kanun hükümleri yetişkinler bakımından 01/01/2015 tarihinden itibaren uygulanır.

Yürürlük
MADDE 28- (1) Bu Kanun yayımı tarihinden bir yıl sonra yürürlüğe girer.

Yürütme
MADDE 29- (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

5

GENEL GEREKÇE

Ceza hukuku ve yargılama süreci, teorik ve pratik bakımdan öteden beri fail odaklı olarak
gelişmiş, bütün hukuk düzeni bir bakıma suç faillerinin haklarını belirlemek amacını gütmüş ve bu
süreçte, mağdur hakları tamamen bir kenara bırakılmıştır.

Oysa, ceza uygulamasında esas amacın mağdurun tatmini ve onun uğradığı zararların
giderilmesi olduğu bilinmektedir. Şiddet suçu mağduru olan kişiler, suç failinin cezalandırılmasıyla
yetinmekte, uğradıkları zararları ise haksız fiil kapsamında fail ya da faillerden tazmin etmek
amacıyla yargı mercilerine başvurabilmektedirler. Bu yöntem ise, suç failinin; saptanabilmesine,
cezalandırılabilmesine, zararı tazmin etme konusunda maddî güce sahip olmasına ve suç
mağdurunun hukuk davası ile icra işlemlerini yürütebilecek maddî imkânlara sahip olmasına
bağlıdır.

Ceza hukukunda 1950’li yıllardan itibaren, suç mağdurlarının haklarına da yer verilmesi
gerektiği kabul edilmeye başlanmıştır. Mağdurun, hakkını hukuk mahkemelerinde elde etmeye
çalışması yanında, daha etkin ve hızlı bir takım önlem ve usullerle alabilmesi öngörülmüştür.
Günümüzde ise, “sosyal devlet ilkesi”ne uygun olarak, suç mağdurlarının daha etkin, kapsamlı,
hızlı, güvenli ve az masraflı bir biçimde ek bir korumaya kavuşturulması amacıyla yeni sistemler
geliştirilmiştir.

Anayasanın 2 nci maddesinde, Cumhuriyetin nitelikleri arasında “sosyal devlet ilkesi”
sayılmış, 17 nci maddesinde, herkesin yaşama, maddî ve manevî varlığını koruma ve geliştirme
hakkına sahip olduğu belirtilmiş, 40 ıncı maddesinde, Anayasayla tanınan hak ve hürriyetleri ihlâl
edilen herkesin yetkili makama geciktirilmeden başvurma imkânının sağlanmasını isteme hakkı
tanınmış ve 60 ıncı maddesinde ise, herkesin sosyal güvenlik hakkına sahip olduğu, Devletin bu
güvenliği sağlayacak gerekli tedbirleri alacağı ve teşkilâtı kuracağı belirtilmiştir.

Avrupa Konseyinde yapılan çalışmalar sonucunda, Avrupa Konseyi Bakanlar Komitesinin
suçtan mağdur duruma düşenlerin tazmin edilmelerine ilişkin 77/27 sayılı Tavsiye Kararı esas
alınarak hazırlanan ve 24/11/1983 tarihinde imzaya açılan Şiddet Suçu Mağdurlarına Devlet
Tarafından Tazminat Ödenmesine Dair Avrupa Sözleşmesi, 24/04/1985 tarihinde Ülkemiz
tarafından imzalanmış ancak, henüz onaylanmamıştır.

Başta Almanya, Fransa, İtalya ve İsviçre olmak üzere, birçok Avrupa ülkesi, anılan
Sözleşmenin gereklerine uygun yasal düzenlemeleri yapmıştır.

Öte yandan, Devletin çocukların suçtan zarar gördükleri durumlarda onlara sağlıklarına
yeniden kavuşabilmeleri ve toplumla yeniden bütünleşebilmeleri için her türlü yardımı ve desteği
sağlama, bu bağlamda kendilerine tazminat ödeme yükümlülüğü, Ülkemizin de taraf olduğu
Birleşmiş Milletler Çocuk Hakları Sözleşmesinin 39 uncu maddesinde yer alan hükümle de özel
olarak düzenlenmiştir.

Ayrıca, Bakanlar Kurulu tarafından 10/11/2008 tarihinde kabul edilen ve 31 Aralık 2008
tarihli ve 27097-5. Mükerrer sayılı Resmî Gazete’de yayımlanan Avrupa Birliği Müktesebatının
Üstlenilmesine İlişkin Türkiye Ulusal Programının "Siyasi Kriterler" Bölümünde, çocuk haklarına
yer verilerek, uluslararası standartlar doğrultusunda çocuk haklarının korunmasına ilişkin
çalışmaların sürdürüleceği ve Birleşmiş Milletler ve Avrupa Konseyinin çocuk haklarına ilişkin
uluslararası hukuk belgelerine taraf olunmaya devam edileceği belirtilerek, bu kapsamda
hazırlanacak kanun tasarısının Türkiye Büyük Millet Meclisine sevkedilmesi öngörülmüş
bulunmaktadır.

Ulusal Programda, hazırlanacak kanun tasarısının kapsamı çocuklarla sınırlandırılmış
olmakla birlikte, Ülkemiz tarafından imzalanan ve uygun bulma işlemleri hâlen devam etmekte olan
Şiddet Suçu Mağdurlarına Devlet Tarafından Tazminat Ödenmesine Dair Avrupa Sözleşmesi,
çocuk ve yetişkin ayırımı yapmadan herkesi kapsamakta olduğundan, Bilim Komisyonunda
Sözleşmenin kapsamı esas alınmıştır.

6

Tasarının amacı, Ülkemizde işlenen ve bedensel, ruhsal ya da cinsel bütünlüğüne saldırı
teşkil eden suçlardan dolayı doğrudan doğruya mağdur olanlara veya bu kişilerin ölümü hâlinde
bakmakla yükümlü oldukları kişilere, Anayasanın 2 nci maddesinde yer alan “sosyal devlet
ilkesi”ne uygun olarak, Devlet tarafından yardım sağlanmasına ilişkin esas ve usullerin
düzenlenmesi olarak belirlenmiştir.
 Tasarı, suç nedeniyle; yaralanan, sakatlanan veya yaşamak için gerekli hareketleri
yapmaktan aciz ve hayatını başkasının yardım ve desteği ile sürdürebilecek şekilde malûl olanların
bakım, tedavî ve protez giderlerinin, maruz kalınan suç nedeniyle çalışamamadan doğan kazanç
kaybının; mağdurun ölümü hâlinde ise, ölüm gerçekleşene kadar yapılan tedavî giderleri, kazanç
kaybı, cenaze giderlerinin ve ölenin bakmakla yükümlü olduğu kişilere yapılacak yardımın, Devlet
tarafından karşılanmasını kapsamaktadır.

Hukuk sistemimize göre, manevî zararların giderilmesi sadece failden istenebildiğinden,
manevî zararlar Kanun Tasarısı kapsamına alınmamıştır. Yapılacak yardımlar konusunda üst hadler
belirlenmiş olup, oluşan zarara göre ödeme yapılması sağlanmaktadır. Devlet, ödenmiş olan yardım
miktarı kadar mağdura halef olarak suç faillerine rücu edebilecektir. Mağdurun zararı, Sosyal
Güvenlik Kurumu veya özel sigorta kuruluşu gibi başka kaynaktan karşılanması durumunda,
yardım talepleri kabul edilmeyecektir.

Tasarıyla verilen yardım hakları konusunda karar vermek üzere, idarî bir kurul
oluşturulmaktadır. Bu kurulun adı “Yardım Kurulu” olarak belirlenmiştir. Yardım kurulu, her il
merkezinde kurulacaktır. Ankara ve İstanbul gibi metropol illerin iş yoğunluğunun fazla olduğu
ilçelerinde ya da il merkezine çok uzak ilçelerde de yardım kurulu kurulabilecektir.

Kanun Tasarısı yukarıda belirtilen amaçlarla hazırlanmıştır.

7

MADDE GEREKÇELERİ

MADDE 1- Maddede, Kanunun düzenleniş amacının, Türkiye’de işlenen ve kişilerin
bedensel, ruhsal ya da cinsel bütünlüğüne saldırı oluşturan suçlardan dolayı doğrudan doğruya
mağdur olanlara veya kendilerinin ölümü hâlinde bakmakla yükümlü oldukları kişilere, Anayasanın
2 nci maddesinde yer alan “sosyal devlet ilkesi”ne uygun olarak, yardım sağlanmasına ilişkin esas
ve usulleri düzenlemek olduğu belirtilmektedir.

MADDE 2- Maddeyle, suç teşkil eden bir eylem neticesinde mağdur olan kişilerin,
mağduriyetlerinin giderilmesi amacıyla yapılacak ödemelerin kapsamı belirlenmektedir.

Birinci fıkraya göre, suç teşkil eden bir eylemden zarar gören mağdur veya mağdurun ölümü
hâlinde onun bakmakla yükümlü olduğu kişiler, Kanun kapsamına alınmıştır. Ölen kişinin
bakmakla yükümlü olduğu kişiler, 22/11/2001 tarihli ve 4721 sayılı Türk Medenî Kanununun aile
hukukuna ilişkin hüküm ve uygulamaları esas alınmak suretiyle, 2 nci maddede yapılan tanımla, suç
nedeniyle ölen kişinin ana, baba, eş ve altsoyu olarak sınırlandırılmıştır.

Maddenin birinci fıkrasında, gerçekleştirilecek yardımın türü de belirlenmiştir. Buna göre,
suç teşkil eden eylem neticesinde ortaya çıkan tedavî, protez veya cenaze giderleri gibi maddî
zararların giderilmesi amaçlanmaktadır. Burada ifade edilen maddî zararlar, mağdurun yaşam veya
vücut bütünlüğüne karşı gerçekleştirilen eylemler neticesinde ortaya çıkan maddî nitelikli
zararlardır.

Hukuk sistemimize göre manevî zararlar, sadece failden istenebilmekte olup, bu bağlamda
Devlet, suç faili değildir. Diğer yandan, Kanunun amacı, Devletin sosyal devlet olma ilkesine göre
suç nedeniyle uğranılan zararların giderilmesi olarak belirlenmiştir. Bu nedenle, suç mağdurlarının
veya onun ölümü hâlinde bakmakla yükümlü olduğu kişilerin, suç teşkil eden eylemlerden dolayı
uğradıkları manevî zararlar, Kanun kapsamına alınmamıştır.

Ödemenin şekli bakımından ise, sadece nakdî ödeme esas alınmıştır. Buna göre, suç teşkil
eden bir eylem neticesinde ortaya çıkan zararın giderilmesi aynî olarak değil, nakdî olarak, başka
bir ifadeyle bedelinin ödenmesi şeklinde gerçekleştirilecektir.

Öte yandan, Kanunun kapsamına hangi suçların girdiği, mağdur ibaresinden ne anlaşılması
gerektiği ve yapılacak yardımın kapsamı, Kanunun 3 üncü maddesinde yapılan tanımlara göre
belirlenecektir.

Maddenin ikinci fıkrasında ise, Kanunun uygulama alanı bakımından kapsamı belirlenmiştir.
Buna göre, Kanunun hükümleri, Türkiye’de işlenen suçlar neticesinde ortaya çıkan zararların
giderilmesinde uygulanacaktır. Suçun hangi hâllerde Türkiye’de işlendiğine ilişkin tespit ise,
26/09/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun “Yer bakımından uygulama” başlıklı 8 inci
maddesi hükmü göz önünde bulundurularak yapılacaktır. Buna göre suç;

a) Türk kara ve hava sahaları ile Türk karasularında,
b) Açık denizde ve bunun üzerindeki hava sahasında, Türk deniz ve hava araçlarında veya

bu araçlarla,
c) Türk deniz ve hava savaş araçlarında veya bu araçlarla,
d) Türkiye'nin kıt'a sahanlığında veya münhasır ekonomik bölgesinde tesis edilmiş sabit

platformlarda veya bunlara karşı,
işlendiği takdirde Türkiye'de işlenmiş sayılacaktır.

MADDE 3- Maddede, Kanunda geçen ve önem arz eden bazı kavramlar tanımlanmıştır.
“Bakmakla yükümlü olunan kişiler” kapsamına, Türk Medenî Kanununun muhtelif

hükümlerinde kişilere atfedilen bakım yükümlülüğüne nazaran daha sınırlı bir yakın akraba grubu
dahil edilmiş ve sadece ana, baba, eş ve altsoy bu kapsama alınmıştır. Burada dikkat edilmesi
gereken husus, suç mağdurunun hayatta olmasına rağmen maruz kaldığı suç neticesinde felç olma
veya komaya girme gibi nedenlerle belirtilen kişilere karşı bakım yükümlülüğünü yerine
getiremeyecek olması durumunda, mağdurun ana, baba, eş ve altsoyu bu Kanun bakımından
bakmakla yükümlü olunan kişiler olarak kabul edilmeyecektir. Çünkü tanımdan da anlaşılacağı

8

üzere sayılan bu kişiler ancak, suça doğrudan maruz kalan mağdurun ölümü hâlinde, talep hakkına
sahip olabilmektedirler. Dolayısıyla, uygulama bakımından bakmakla yükümlü olunan kişilerin
belirlenmesi, mağdurun suç nedeniyle ölümünden sonra yapılacaktır.

Suç kavramı aslında suç genel teorisi kapsamında “tipe uygun, hukuka aykırı ve kusurlu
insan davranışı” şeklinde tanımlanıyor ise de, bu Kanunda suç, söz konusu tanımdan farklı olarak,
Kanunun uygulanması bakımından kolaylığı ve anlaşılabilirliği sağlamak ayrıca, genel bir çerçeve
oluşturmak amacıyla, kişinin bedensel, ruhsal ya da cinsel bütünlüğüne saldırı teşkil eden tüm
eylemler şeklinde tanımlanmıştır. Yapılan bu tanımla aynı zamanda Kanunun kapsamına girecek
suçların sınırlandırılması da öngörülmüştür. Kanunun kapsamına her suç değil, kişilere yönelik olan
ve kişiler bakımından korunan hukuksal menfaatin bedensel, ruhsal ya da cinsel bütünlük olduğu
suçlar alınmıştır. Bu çerçevede, özellikle Türk Ceza Kanununun İkinci Kitabının İkinci Kısmında
düzenlenen bedensel, ruhsal ve cinsel bütünlüğe karşı işlenen saldırı niteliğindeki suçların meydana
getirdiği zararların giderilmesi temel amaç olmuştur. Öte yandan, işlenen suçun tamamlanmış
olması da şart değildir. Bu nedenle suçun teşebbüs aşamasında kalmış olması durumunda da maddî
bir zarar meydana gelmiş ise, söz konusu zararın giderilmesi gerekecektir.

Mağdur, Kanunun amaç ve kapsamına uygun bir şekilde, kendisine karşı işlenen suç
nedeniyle zarar gören veya bu suretle ekonomik kayba uğrayan kişi olarak tanımlanmıştır. Bilindiği
üzere, ceza hukukunda mağdur ve suçtan zarar gören kavramlarına farklı anlamlar verilmektedir.
Mağdur, suçun icra hareketlerinin üzerinde gerçekleştiği kişiyi ifade etmektedir. Örneğin kendisine
tokat veya yumruk atılan ya da ölen kişi, mağdur olarak tanımlanmaktadır. Geniş anlamda mağdur
olarak tanımlanabilecek olan suçtan zarar gören ise, işlenen suç ile haklı bir çıkarı zedelenen kişi
anlamına gelmektedir. Maddede yapılan tanımda “kendisine karşı işlenen suç” ibaresinden sonra
“veya bu suretle ekonomik kayba uğrayan kişi” ibaresi kullanılmak suretiyle, suçtan zarar gören de
mağdur kavramı içine alınmıştır. Dolayısıyla, Kanunda ayrıca suçtan zarar gören terimine yer
verilmemiş ve mağdur terimi yeterli görülmüştür. Böylelikle Kanunun başlığı ile de uyum
sağlanmıştır.

Çocuk kavramı için ise, 03/07/2005 tarihli ve 5395 sayılı Çocuk Koruma Kanununun 3 üncü
maddesinde yapılan tanım esas alınmıştır. Böylelikle, onsekiz yaşını doldurmamış olmakla birlikte,
değişik sebeplerle “ergin sayılan” kişilerin, düzenlemeyle çocuklar için sağladığı öncelikli ve etkin
korumadan yararlanması sağlanmış olacaktır.

Yapılan düzenlemeyle, yardım kavramı tanımlanmak suretiyle, yapılacak yardımın kapsamı
belirlenmiştir. Tanımda gerek suç mağduru gerekse suç nedeniyle ölenin bakmakla yükümlü olduğu
kişiler bakımından belli hususlar ödeneğin konusu yapılmıştır. Buna göre, suç mağduru için
doğrudan doğruya kazanç kaybı, bakım, tedavî, protez ve cenaze giderleri yardım kapsamına dahil
edilmiştir. Fakat ölen kişinin bakmakla yükümlü olduğu kişiler için sayma yoluyla bir belirleme
yapılmamış ve bu kişilere ödenmesi gereken giderler şeklinde genel bir tabir kullanılmıştır. Söz
konusu giderler, iaşe giderleri şeklinde anlaşılmalıdır. İaşe giderleri ise, ölenin sağlığında bakmakla
yükümlü olduğu belirli kişiler bakımından yapması gereken sınırlı giderlerdir. Yeme, içme, barınma
ve eğitim masrafları, iaşe giderleri içinde kabul edilmektedir.

MADDE 4- Maddede, Sözleşmenin 2 nci maddesine paralel olarak yardım talebinde
bulunmanın koşulları düzenlenmiştir.

Maddenin birinci fıkrasında yapılan düzenlemeyle, birden fazla yardım kuruluşundan
yardım alınmasının önüne geçilmek istenilmiş ve bu amaçla “başka kaynaklardan zararın
gideriminin mümkün olmaması” hâline, yardım isteminde bulunma koşulları arasında yer
verilmiştir. Eğer zarar başka kaynaklardan giderilebiliyorsa, bu durumda Kanun kapsamında yardım
yapılmayacaktır. Ayrıca, mağdura karşı 3 üncü maddenin birinci fıkrasının (b) bendinde tanımlanan
şekilde, bedensel, ruhsal ya da cinsel bütünlüğüne saldırı teşkil eden bir suç işlenmesi ve yardım
istemine konu olan zararın, bu suç nedeniyle meydana gelmiş olması gerekmektedir. Fıkrada, Türk
vatandaşlarının yardım isteminde bulunabileceği belirtilmiştir. Yabancılar bakımından ise,
karşılıklılık ilkesi benimsenmiştir. Mağdurun yabancı uyruklu olması hâlinde, karşılıklı anlaşma ve
sözleşmelerle Türk vatandaşlarına, aynı tür yardım yapılmasını kendi iç hukuklarında düzenleyen

9

ülkelerin vatandaşlarının veya eylem tarihinde Türkiye'de en az üç yıldır kanunî oturma iznine bağlı
olarak ikâmet edenlerin yardım isteminde bulunabileceği hüküm altına alınmıştır.

İkinci fıkrada, failin yakalanamaması veya belli olmaması ya da hakkında herhangi bir
nedenle soruşturma veya kovuşturma yapılmaması hâlinin, suç mağduru olan veya onun ölümü
hâlinde bakmakla yükümlü olduğu kişilerin yardım isteminde bulunmasını etkilemeyeceği açıkça
belirtilmiştir.

MADDE 5- Maddede, mağdurun yaralanması veya ölümü hâlinde yapılacak yardımın
kapsamına nelerin girebileceği hususunda ayrıntılı bir düzenleme yapılmıştır.

Hukuk sistemimize göre manevî zararların giderilmesinin sadece failden istenebilmesi
mümkün olduğundan, sosyal devlet ilkesinin gereği olarak suç mağdurlarına yardımda
bulunulmasını amaçlayan bu Kanunun kapsamına, manevî zararlar alınmamıştır.

MADDE 6- Maddede, yardım isteminde bulunma süresi düzenlenmiştir. Öngörülen bir
yıllık sürenin, suçun işlendiği tarihten itibaren işlemeye başlayacağı belirtilmiştir. Söz konusu süre,
hak düşürücü bir süredir.

MADDE 7- Maddenin birinci fıkrasında, suç sebebiyle yaralanan, sakatlanan, malül olan ve
ruhsal bakımdan zarar gören mağdura; mağdurun ölümü hâlinde ise, ana, baba, eş ve altsoyuna
yapılacak yardımların miktarı belirlenmiştir. Fıkrada, yapılacak yardımların azamî miktarları
belirlenmiş olup, yardım kurulu, yardımın miktarını belirlerken yaralanma, sakatlanma, malüllük ve
ihtiyaç durumunu dikkate alacaktır. Örneğin, yaralanma neticesinde bin Türk Lirası bir zarar söz
konusu olmuş ise, bu miktar, yardım olarak mağdura verilecektir. Ancak, yapılacak yardım hiçbir
şekilde fıkranın (a) bendinde belirtilen oranı geçmeyecektir.

Maddenin ikinci fıkrasında, mağdurun ölümü hâlinde ana, baba, eş ve altsoyuna yapılacak
nakdî ödemenin usulü belirlenmiştir. Buna göre, yapılacak nakdî ödeme öncelikle ölenin eş ve
altsoyuna eşit olarak; eş ve altsoyu bulunmadığı takdirde ana ve babasına eşit olarak yapılacaktır.

Maddenin üçüncü fıkrasında, Bakanlar Kurulunun, nakdî ödemeye ilişkin miktarları, yüzde
otuza kadar artırmaya veya kanunî sınıra indirmeye yetkili olduğu belirtilmiştir.

MADDE 8- Maddede, yardım kurulu tarafından yardım miktarının belirlenmesi usulü
ayrıntılı olarak düzenlenmiştir. Suç mağduru olan veya onun ölümü hâlinde bakmakla yükümlü
olduğu kişilerin uğradığı maddî zararların zaman kaybedilmeksizin giderilmesi amacıyla yardım
miktarının belirlenmesinde mağdurun beyanının esas alınması ilkesi benimsenmiştir.

Gerekli bilgi ve belgelerin toplanabilmesi ile araştırmaların yapılabilmesinin, yardım kurulu
tarafından gerek görülmesi hâlinde mümkün olabileceği hüküm altına alınmıştır.

MADDE 9- Maddede, yardım kurulunca yardım miktarının azaltılması veya reddi hâlleri
ayrıntılı olarak belirlenmiştir. Yardım kurulu, yardım talebini kısmen veya tamamıyla
reddedebilecek olup, bunu yaparken hakkaniyet ilkesi çerçevesinde hareket edecektir.

Mağdur, suçun ortaya çıkarılmasına, faile karşı ceza soruşturması yapılmasına veya zararın
tespitine, kendisinden beklenilen yardımda bulunmadığı takdirde yardım, kısmen veya tamamen
reddedilebilecektir.

Diğer yandan, mağdur, suça konu olayı gecikmeksizin soruşturma ve kovuşturma
makamlarına bildirmemişse veya saldırının meydana gelmesine veya artmasına katkıda
bulunmuşsa, yine yardım talebi kısmen veya tamamen reddedilebilecektir.

Öte yandan, mağdurun ekonomik ve malî durumu yardım edilmesini gerektirmeyecek kadar
iyi ise, yardım talebi kısmen veya tamamen reddedilebilecektir.

MADDE 10- Maddede, suç mağdurlarına veya onun ölümü hâlinde bakmakla yükümlü
olduğu kişilere çifte tazminat ödenmesinin önlenmesi için gerekli düzenleme yapılmıştır. Özel
kanunlar gereğince, kamu veya özel sosyal güvenlik ile sigorta kuruluşlarınca ya da başka

10

kaynaklar tarafından yapıldığı anlaşılan ödemelerin, kurul tarafından dikkate alınması ve
belirlenecek olan yardım miktarından mahsup edilmesi gerekmektedir. Bu Kanun hükümleri
gereğince belirlenerek ilgililere ödenen yardım miktarının tamamının bu şekilde karşılanmış olduğu
sonradan anlaşılması hâlinde, yapılan yardım geri alınacaktır. Yine, yardım isteminde bulunma
hakkı olanların maddî tazminat istemlerinin mahkeme kararıyla karşılanması hâlinde de, ödenen
miktarın, yapılması öngörülen yardım miktarından mahsup edilmesi gerekmektedir. Bunun temin
edilebilmesi bakımından da söz konusu tazminat istemlerinin kabulüne ilişkin kararların birer
örneğinin, hükmün kesinleşmesi beklenilmeksizin mahkemece ilgili defterdarlığa ve yardım
kuruluna gönderilmesi gerekmektedir.

MADDE 11- Maddede, Devletin rücu hakkına ilişkin düzenlemeye yer verilmiştir. Bu
düzenlemeyle, yapılan yardım tutarında mağdura halef olarak, Devlet veya yetkili makamların suçu
işleyenlere rücu etmelerine imkân tanınmıştır.

MADDE 12- Maddede, yapılan yardımın haksız olduğunun mahkeme kararıyla tespit
edilmesi durumunda, bu yardımın, Devlet veya yetkili makamlar tarafından geri alınacağına ilişkin
düzenleme yapılmıştır.

MADDE 13- Maddeyle, yardım kurulunun oluşumu düzenlenmiş olup, Kanunun amacı,
kişilerin bedensel, ruhsal ya da cinsel bütünlüğüne saldırı oluşturan suçlardan ötürü doğrudan
doğruya mağdur olanlara veya kendilerinin ölümü hâlinde bakmakla yükümlü oldukları kişilere
hızlı bir şekilde yardım sağlamak olduğundan, yardım kurulunun oluşumunda bu husus göz önüne
alınarak, kurul geniş katılımlı ve yardım konusunda en seri şekilde karar verebilecek niteliğe haiz
kişilerden oluşturulmuştur.

MADDE 14- Maddede, yardım istemine ilişkin başvurunun nasıl ve nerelere
yapılabileceğine ilişkin usul ve esaslar ile başvurunun içeriğinde nelerin belirtilmesi gerektiği
hükme bağlanmıştır.

MADDE 15- Maddeyle, yardım kurulunun toplantı günü, gündemi, karar nisabı ve karar
verme aşamasında sahip olduğu yetkilere ilişkin usul ve esaslar ayrıntılı olarak belirlenmiştir.

MADDE 16- Maddede, yapılan başvurular üzerine yardım kurulunun azamî üç ay içinde
karar vermek zorunda olduğu belirtilmiştir. Bu süre, zorunlu hâllerde yardım kurulu başkanının
kararıyla en fazla bir ay uzatılabilecektir.

Diğer yandan, kurul tarafından verilen kararların ilgilisine, 11/02/1959 tarihli ve 7201 sayılı
Tebligat Kanunu hükümlerine göre tebliğ edileceği hükme bağlanmıştır.

Öte yandan, maddede öngörülen azamî süreler içinde kurul tarafından herhangi bir karar
verilmemişse, yapılan yardım talebinin reddedilmiş sayılacağı hükme bağlanmıştır.

MADDE 17- Maddede, yardım kurulu tarafından verilen kararların illerde defterdarlık,
ilçelerde ise, mal müdürlükleri tarafından yerine getirileceği belirtilmiştir.

MADDE 18- Maddede, yardım kurullarının denetiminin illerde İçişleri Bakanlığı; ilçelerde
ise, valilikler tarafından yapılacağı belirtilmiştir.

MADDE 19- Kanunun 4 üncü maddesinde, mağdurun yetişkin veya küçük olması dikkate
alınmaksızın Türk vatandaşı olması ya da yabancı uyruklu olması hâlinde, karşılıklılık ilkesinin
bulunması veya eylem tarihinde Türkiye'de en az üç yıl kanunî oturma iznine bağlı olarak ikâmet
ediyor olması hâlleri, yardım isteminde bulunmanın koşulları arasında sayılmıştır.

Türkiye Cumhuriyeti vatandaşı olmayan çocukların bu Kanundan yararlanabilmeleri için,
vatandaşı bulundukları ülkenin de Türkiye Cumhuriyeti vatandaşı olan çocukları böyle bir sosyal

11

yardım kanunundan yararlandırmalarını, yani “karşılıklılığı” ya da “yurt içinde üç yıl ikâmet
etmeyi” şart koşmak, bu yurtsuz ve barksız çocukların fiilen bu Kanunun korumasından yoksun
kalmaları anlamına gelecektir. Oysaki, çocukların kayıtsız ve koşulsuz özel koruma altına alınması
ulusal ve uluslararası çocuk hukukunun temel ilkelerinden biridir. Bu nedenle, maddeye göçmen
kaçakçılığı veya insan ticareti suçu mağduru Türk vatandaşı olmayan çocuklar ile sığınmacı statüsü
kazanmış veya bu statüyü kazanmak için başvuruda bulunmuş Türk vatandaşı olmayan çocuklar ve
Türk vatandaşlığı için başvurmuş çocuklar hakkında bu koşulların aranmayacağı hüküm altına
alınmış olup, bu durumdaki mağdur çocuğun ölümü hâlinde, bu Kanuna göre yardımdan
yararlanacak kişiler, bu maddenin kapsamı dışında bırakılmıştır.

MADDE 20- Kanunun 9 uncu maddesinde yardım miktarının azaltılması veya istemin reddi
hâlleri düzenlenmiş olup, buna göre mağdur, suçun ortaya çıkarılmasına, faile karşı ceza
soruşturması yapılmasına veya zararın tespitine, kendisinden beklenildiği hâlde yardımda
bulunmazsa, özellikle suça konu olayı gecikmeksizin soruşturma ve kovuşturma makamlarına
bildirmezse ya da saldırının meydana gelmesine veya artmasına katkıda bulunmuşsa yardım talebi,
kısmen kabul edilecek veya tümüyle reddedilebilecektir.

Diğer yandan, başta Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme olmak üzere,
uluslararası anlaşmaların çocuk yararına öngördüğü “büyüklerden farklı ve ayrıcalıklı özel muamele
görme hakkı”, başka bir deyişle, “pozitif ayrımcılıktan yararlanma hakkı” çocuklara ayrıcalık
tanınmasını zorunlu kılmaktadır. Üstelik Kanunun uygulanmasında çocuğun üstün yararının
öncelikle gözetilmesi de esastır. Çocuğun sırf suçun oluşmasına katkıda bulunduğu veya failin ve
zararın saptanmasına yardımcı olmadığı gerekçesiyle, erişkinlerde olduğu gibi, Kanunun öngördüğü
yardımdan tamamen veya kısmen yoksun bırakılması kabul edilemez bir durumdur. Bu nedenle,
maddede, çocuklara yapılacak yardım miktarının azaltılmasında veya reddedilmesinde Kanunun
9 uncu maddesinin birinci fıkrasının (a) ve (b) bentlerinde belirtilen koşulların uygulanmayacağı
hüküm altına alınmıştır.

MADDE 21- Çocuğun suç yüzünden uğradığı mağduriyete ek olarak ikincil bir
mağduriyete, artçı bir ruhsal sarsıntıya uğramaması için uygulanacak destekleyici ve koruyucu
tedbirler özel bir önem taşımaktadır. Suç mağduru çocuğun bu tedbirleri uygulamakla görevli
Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna bir an önce bildirilmesi bu açıdan zorunluluk
arzetmektedir. Sosyal Hizmetler ve Çocuk Esirgeme Kurumu, korunma ihtiyacı olan çocuğa
24/05/1983 tarihli ve 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu ve Çocuk
Koruma Kanunu ile diğer ilgili mevzuat çerçevesinde hizmet sunacak ve koruyucu ve destekleyici
tedbirleri uygulayacaktır. Bu nedenle maddede, yardım kuruluna, korunmaya muhtaç çocuğu söz
konusu Kuruma bildirme yükümlülüğü getirilmiştir.

MADDE 22- Çocukların ve temsilcilerinin, yasal haklarından gereği gibi yararlanabilmeleri
için, bu haklar konusunda, yaşlarına ve zihinsel olgunluklarına göre mümkün ve uygun olduğu
ölçüde bilgilendirilmesi amacıyla maddeye hüküm konulmuştur. Çocukların ayrıntılı bir biçimde
bilgilendirilmelerine duydukları ihtiyaç, erişkin kişilerin bu konuda duydukları ihtiyaçtan çok daha
fazladır. Bu bilgilendirme, çocuğun yararlanabileceği haklar ile koruma ve destek alma olanakları
konusunda olacaktır.

MADDE 23- Suç mağduru çocukların ikincil bir mağduriyete uğramamaları için
başvurularının ve bu başvurular üzerine yürütülen işlemlerin gizli tutulması amacıyla bu madde
düzenlenmiştir. Bu gereklilik uluslararası ve ulusal çocuk hakları hukukunun temel ilkeleri arasında
yer almaktadır.

MADDE 24- Maddede, çocuğun dinlenilmesine ilişkin hükümlere yer verilmiştir. Bu Kanun
çerçevesinde yapılacak işlemlerde çocuğun mümkün olduğunca dinlemeye hiç çağrılmaması ve
eğer zorunlu olarak dinlenecekse, bunun çocuğun özelliklerinin dikkate alınması suretiyle uygun

12

ortam ve usulde yapılması çocuk haklarının korunması bakımından önem arzetmektedir.
Başkalarının olmadığı bir ortamda ve uzman bulundurulmak suretiyle dinleme faaliyeti yerine
getirilmelidir. Nitekim, uluslararası çocuk hakları sözleşmelerinde ve ulusal kanunlarımızda çocuğa,
özel bedensel ve ruhsal yapısı, yaşı ve cinsiyeti, sağlık durumu ve ivedi gereksinimleri göz önünde
tutularak, onuruna ve kişiliğine saygılı biçimde davranılması zorunluluğu her fırsatta
vurgulanmaktadır.

MADDE 25- Maddede, Kanuna göre uygulanacak muafiyetler belirlenmiştir. Buna göre;
yapılacak başvurular, bildirimler, düzenlenecek belgeler, resmî mercilerce ve noterlerce yapılacak
işlemler ile bu Kanuna göre ödenen yardımlar her türlü vergi, resim ve harçtan muaf tutulacaktır.

MADDE 26- Maddede yapılan düzenlemeyle, yapılacak yardımların ve diğer giderlerin
İçişleri Bakanlığı bütçesine bu amaçla konulacak ödenekten karşılanması öngörülmektedir.
Maddede ayrıca, Kurul üyelerine ayda altı toplantıyı geçmemek üzere her toplantı için huzur hakkı
ödeneceği hükme bağlanmıştır.

MADDE 27- Maddeyle, yardım kurulunun çalışma usul ve esasları ile yardım miktarının
belirlenmesi ve Kanunda öngörülen diğer hususların Kanunun yayımı tarihinden itibaren bir yıl
içinde çıkarılacak bir yönetmelikle düzenleneceği hükme bağlanmıştır. Söz konusu yönetmeliği
Adalet, İçişleri, Maliye, Çalışma ve Sosyal Güvenlik Bakanlıkları birlikte hazırlayacaktır. Yürürlük
maddesine göre Kanun, yayımı tarihinden bir yıl sonra yürürlüğe girecek olup, bu süre içinde
belirtilen yönetmelik hazırlanacaktır.

GEÇİCİ MADDE 1- Maddede, Kanunun yürürlüğe girdiği tarihten itibaren yeni malî
yılbaşına kadar yapılacak ödemeler ve harcamalar için Maliye Bakanlığınca, İçişleri Bakanlığı
bütçesine yeterli ödenek aktarılması yönünde düzenlemeye yer verilmiştir.

GEÇİCİ MADDE 2- Maddenin birinci fıkrasıyla, Kanunun hükümlerinin yürürlük
tarihinden sonra işlenecek suçlar hakkında uygulanacağı hükme bağlanmıştır. Sistemin iyi işlemesi
ve yardım kurullarının iş yüküne boğulmaması amacıyla Kanunun yürürlüğünden önce işlenen
suçların kapsama alınmaması öngörülmüştür.

Maddenin ikinci fıkrasında ise, aynı gerekçelerle, bu Kanun hükümlerinin yetişkinler
bakımından 01/01/2015 tarihinden itibaren uygulanmaya başlayacağı hükmüne yer verilmiştir.

MADDE 28- Yürürlük maddesidir.

MADDE 29- Yürütme maddesidir.

13

