

2011 - 2015

Çocuk Koruma Hizmetlerinde Koordinasyon Strateji Belgesi

Çocuk Koruma Hizmetlerinde Koordinasyon Strateji Belgesi

2011 - 2015

Çocuk Koruma Hizmetlerinde Koordinasyon Stratejisi hazırlık çalışmaları Avrupa Birliği tarafından finanse edilen "**Önce Çocuklar: Çocuk Koruma Mekanizmalarının İl Düzeyinde Modellenmesi**" projesi çerçevesinde Adalet Bakanlığı'nın koordinasyonu ve UNICEF'in teknik desteğiyle gerçekleştirilmiştir.

Hazırlanan çıktılar, 27 Ocak 2011 tarihli Merkezi Koordinasyon toplantısında son değişiklikleriyle onaylanarak Strateji Belgesi haline getirilmiştir.

08/06/2011 tarih ve 27958 Mükerrer sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 633 sayılı "Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname'nin 2/c ve 8/i maddesi, 5395 sayılı Çocuk Koruma Kanunu'nda belirlenen tedbirlerin yürütülmesi ve koordinasyonunun sağlanmasını Aile ve Sosyal Politikalar Bakanlığının görevleri arasında saymıştır. Aynı Kanun Hükmünde Kararname'nin 35'inci maddesi gereğince ise; Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğüne yapılan atıfların "Aile ve Sosyal Politikalar Bakanlığı"na yapılmış sayılacağı belirtilmiştir.

Ancak, Strateji Belgesinin basımı tarihinde adı geçen Bakanlığın teşkilatlanması henüz tamamlanmadığından, mevzuat değişiklikleri çerçevesinde Strateji Belgesinde yapılması gereken düzenlemeler hazırlanacak uygulama planlarına yansıtılacaktır.

İletişim

T.C. Adalet Bakanlığı
Eğitim Dairesi Başkanlığı
Tel: (312) 218 70 43
www.edb.adalet.gov.tr

UNICEF Türkiye
Tel: (312) 454 10 00
www.unicef.org.tr

> İindekiler

Gereke ve Yöntem	6
Ön Hazırlık Belgeleri	7
Uygulama Takvimi	7
Büte	7

>> Bölüm 1: Çocuk Koruma Hizmetleri Koordinasyonunda Türkiye Modeli

Kavramsal Giriş	10
Temel Uygulama Alanları	12
1. Erken Uyarı Alanı	12
2. Müdahale Alanı	14
Kurumlar Arası Koordinasyon Alanı	16
1. Merkezi Koordinasyon	16
2. İl Koordinasyonu	16
3. İle Koordinasyonu	17
4. Bilgi Paylaşımı Sistemi	17

>> Bölüm 2: Çocuk Koruma Hizmetleri Koordinasyonu Modeli İin Strateji

Temel Stratejik Amalar	20
1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma	21
2. Erken Uyarı Sistemi Alanı: Risk Tarama	22
3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme	24
4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması	25
5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi	26
6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan	28
7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan	30
8. Çocuk Koruma Sisteminin İl ve İle Düzeyinde Koordinasyonu Alanı	32
9. Çocuk Koruma Sisteminin Genel Yapısı	34
10. Stratejik Planın Uygulanması ve Uygulamanın İzlenmesi	36

>> Bölüm 3: Çocuk Koruma Hizmetlerinde Koordinasyon Eylem Planı

1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma	38
2. Erken Uyarı Sistemi Alanı: Risk Tarama	41
3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme	47
4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması	50
5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi	54
6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan	59
7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan	68
8. Çocuk Koruma Sisteminin İl ve İle Düzeyinde Koordinasyonu Alanı	82
9. Çocuk Koruma Sisteminin Genel Yapısı	87
10. Stratejik Planın Uygulanması ve Uygulamanın İzlenmesi	96

> Kısaltmalar

ASAGEM	: Aile ve Sosyal Arařtırmalar Genel M¼d¼rl¼ę¼
Bkz.	: Bakınız
BSRM	: Bakım ve Sosyal Rehabilitasyon Merkezi
ÇEMATEM	: Çocuk ve Ergen Madde Baęımlılıęı Arařtırma ve Tedavi Merkezi
ÇK	: Çocuk Koruma
ÇKK	: Çocuk Koruma Kanunu
ÇPGD	: Çocuęun Psiko-Sosyal Geliřimini Destekleme
DPT	: Devlet Planlama Teřkilatı
HSYK	: Hakimler ve Savcılar Y¼ksek Kurulu
İK	: İl Koordinasyon
MEB	: Milli Eęitim Bakanlıęı
MK	: Merkezi Koordinasyon
Ör	: Örneęin
RAM	: Rehberlik Arařtırma Merkezi
RTK	: Risk Takip Kurulu
RT¼K	: Radyo ve Televizyon Üst Kurulu
SHÇEK	: Sosyal Hizmetler ve Çocuk Esirgeme Kurumu
SHRM	: Sosyal Hizmet Rehabilitasyon Merkezi
SİR	: Sosyal İnceleme Raporu
STK	: Sivil Toplum Kuruluřları
ŞNT	: Şartlı Nakit Transferi
TBB	: T¼rkiye Barolar Birlięi
TBMM	: T¼rkiye B¼y¼k Millet Meclisi
T¼İK	: T¼rkiye İstatistik Kurumu
T¼BİTAK	: T¼rkiye Bilimsel Arařtırmalar Kurumu
UNICEF	: Birleřmiř Milletler Çocuklara Yardım Fonu
UYAP	: Ulusal Yargı Aęı Projesi
YÖK	: Y¼ksek Öęretim Kurumu

Gerekçe ve Yöntem

Ülkemiz için çocuk koruma hizmetlerinde koordinasyonun sağlanması, Çocuk Koruma Kanunu ile öngörölmüş ve merkezi düzeyde Adalet Bakanlığına verilmiş bir görevdir. Çocuk koruma hizmetlerini sunmaktan sorumlu Bakanlıklar ve işbirliği yapılacak kurumlar arasında koordinasyonun sağlanması için merkezi düzeyde, il düzeyinde ve ilçe düzeyinde yapılması gereken çalışmalar da Yönetmelik ile düzenlenmiştir.

Merkezi düzeyde koordinasyonun sekreteryası görevini sürdüren Adalet Bakanlığı Eğitim Dairesi Başkanlığı, 2005 yılından bu yana üç düzeydeki çalışmaları izlemekte ve verimliliğin artırılması için yapılması gerekenleri tespit etmeye yönelik çalışmalar yürütmektedir.

Strateji belgesi hazırlığı bu çalışmalar sırasında tespit edilen ihtiyaç üzerine başlatılmıştır. Strateji Belgesi hazırlığı aşağıdaki aşamalardan geçerek tamamlanmıştır:

1. Oniki ilde çocuk koruma alanında çalışanların uygulamaya ilişkin görüşlerini almaya yönelik anket çalışması,
2. Dört ilde gerçekleştirilen alan incelemesi,
3. İki ülkede gerçekleştirilen model incelemesi,
4. Akademisyenler ve çocuk koruma alanında çalışan vali, il sosyal hizmetler müdürü, çocuk ağır ceza mahkemesi başkanından oluşan danışma kurulu ile bir model hazırlanması,
5. Modelin bir ilde pilot uygulaması,
6. Merkezi koordinasyon ile paylaşılması ve ilgili kurumların görüşlerinin alınması,
7. Revizyon.

Strateji belgesi hazırlık çalışmaları ile eş zamanlı olarak Milli Eğitim Bakanlığı tarafından yürütölen Erken Uyarı Sistemine yönelik modelleme çalışması yürütölmüştür. Bu çalışmada aşağıdaki hazırlık süreci izlenmiştir:

1. Dört ilde alan incelemesi,
2. Erken uyarı modeli için bir öneri geliştirilmesi,
3. Geliştirilen model önerisinin araçlarının hazırlanması,
4. Modelin bir pilot ilde denenmesi,
5. Revizyon.

Her iki çalışma eşgüdömlü biçimde ve aynı pilot ilde denenmiştir. Bu deneme sürecinde iki alanın stratejilerinin ortak olması gerekliliğı tespit edilerek, hazırlanan strateji belgeleri, tek belge haline getirilmiştir.

Hazırlık sürecinde ayrıca aşağıdaki deneyimlerden yararlanılmıştır:

1. SHÇEK Genel Müdürlüğü tarafından 2006 – 2008 yılları arasında İzmir ve Kocaeli’nde yürütölen il koordinasyonlarının güçlendirilmesine yönelik pilot uygulamaların sonuçları,
2. İl koordinasyon toplantı tutanakları,

3. Çocuk Koruma Kanununun 4 yıllık değerlendirme toplantısı raporu,
4. Hakim ve savcılar, sosyal çalışma görevlileri, sosyal çalışmacılar gibi alan çalışanları ile yapılan eğitim çalışmaları ve toplantılar,
5. SHÇEK Genel Müdürlüğü İç Denetçilik Makamının yürüttüğü çalışmalar.

Strateji Belgesinin birinci bölümü, Türkiye İçin Çocuk Koruma Hizmetlerinde Koordinasyon Modelini içermektedir. İkinci bölümde ise bu modelin hayata geçirilmesi için izlenmesi gereken strateji yer almaktadır. Son bölümde ise bu stratejinin uygulanmasına yönelik olarak hazırlanmış bir faaliyet planı yer almaktadır. Bu belge, çocuk koruma hizmetlerinde koordinasyonu sağlamak üzere hem hizmetler hem disiplinler arasında hem de çalışanlar arasında işbirliği ve eşgüdümü sağlama hedefini gerçekleştirmek üzere yapılması gereken faaliyetleri göstermektedir.

Hayata geçirilmesinin teminatı, bu belgede yer alan stratejilerin ilgili Bakanlıklar ve İl Koordinasyonları düzeyinde benimsenmesi olacaktır. Bunun da göstergesi, her iki düzeyde de uygulama planlarının hazırlanmış olmasıdır. Dolayısıyla Merkezi Koordinasyon tarafından kabul edilen bu strateji belgesindeki hedef ve faaliyetlerin Bakanlıkların ve İl Koordinasyonlarının çalışma programlarında yer alması ve uygulamaya geçirilmesi beklenmektedir. Stratejinin 10'uncu hedefi ve bu hedef altındaki faaliyetleri bu beklentinin gerçekleşmesini güvence altına alma amacını taşımaktadır.

Ön Hazırlık Belgeleri

Strateji raporu öncesinde yapılan mevcut durum araştırmasının raporları, farklı ülke uygulamalarına ilişkin araştırma raporu ve yurt dışı incelemesi raporu bulunmaktadır.

Uygulama Takvimi

Strateji belgesinde öngörülen hedeflerin gerçekleşmesi beklenen süreler, tablolar üzerinde 5 yıllık nihai süre esas alınarak yerleştirilmiştir. Belgenin kabulünden sonra her faaliyet için ayrıntılı alt faaliyetler ve takvim, uygulama için gerekçeli bütçe ve sorumlu kurumu içeren bir çalışma programı hazırlanacaktır.

Bütçe

Strateji belgesinin hayata geçirilmesi için gerekli giderler, Çocuk Koruma Kanununun 43'üncü maddesi uyarınca sorumlu kurumların bütçelerinden karşılanacaktır. Bütçelerin uygunluk durumu ve gerekli ek bütçelerin belirlenmesi ve tahsis edilmesi için gerekli çalışmanın yapılması da strateji belgesinin hedefleri arasındadır (Bkz. 9.6).

Bu nedenle uygulama takvimi kısmında açıklanan çalışma programı hazırlanırken öncelikle mevcut bütçeler dahilinde uygulanabilir faaliyetler kısa vadeli hedeflere yerleştirilecek, bununla eş zamanlı olarak da bütçe analizi çalışması yürütülecektir. Ek bütçeyi gerektiren faaliyetler ise uzun vadeli çalışmalar kapsamında takvimlendirilecektir.

Bölüm > 1

Çocuk Koruma Hizmetleri Koordinasyonunda Türkiye Modeli

➤ Kavramsal Giriş

Çocukluk döneminde sağlıklı gelişimi olumsuz etkileyen risklere maruz kalmak, gelişimde geri dönülemeyecek etkiler bırakmaktadır. Özellikle karşı karşıya kalınan riskler yüzünden kaçırılan olumlu gelişim fırsatları (ör. eğitimi tamamlama gibi) bir daha yakalanamayacağı için çocuğun hem bugünü hem de yarınlarını olumsuz etkiler. Kişinin gelişimsel yönünü değiştiren bu riskler önceden öngörülebilirse, alınacak tedbirler sayesinde engellenebilir. Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme'nin çeşitli maddelerinde de (Madde 3: Çocuğun yararına önceliğin verilmesi ilkesi, Madde 19: Suistimal ve ihmalden korunma hakkı gibi) değinildiği gibi, çocukları onlara zarar verebilecek tehlikeli durumlardan koruma sorumluluğu devlete verilmiştir. Devletin çocuklara yönelik risklerin gerçekleşmesini önleme görevi, ancak devlet kurumlarının işbirliği ve bu konunun önceliğinin devlet ve kamuoyu tarafından benimsenmesiyle yerine getirilebilir.

Son yıllarda birçok ülkede (özellikle Avrupa Birliğine üye ve aday ülkelerde) çocukların yüksek yararlarını gözeten ve onların "iyi olma halini ve esenliklerini destekleyici" devlet stratejileri geliştirmek, önemsenen bir sosyal politika alanı olmuştur. "Çocukların esenliklerini desteklemek", bir yandan onların gelişimini yaralayabilecek her türlü riskten uzak büyümelerini sağlamayı, diğer yandan da gelişimi destekleyecek her türlü hizmetin nitelik ve nicelik açısından güçlendirilmesini içermektedir. Dolayısıyla, bu ülkelerde özellikle çocuklara yönelik riskleri önceden fark edebilecek ve gerekli adımları atabilecek mekanizmalar kurulmuştur. Ortak amaç, başta ihmal ve istismar olmak üzere, karşı karşıya kalabilecekleri her türlü riske yönelik kapsamlı önleme mekanizmalarıyla çocukların gelişimine olumsuz etki yapabilecek durumları engellemektir.

Önleme çalışmalarının bir diğer odak noktası da "olumlu gelişimin desteklenmesi"ne yönelik hizmetlerdir. Uygulamada sadece risklere odaklanmak ve riskleri azaltmaya çalışmak, günümüzde önleme çalışmaları bakımından yeterli görülmemektedir. Risklerin azalmasının ya da ortadan kalkmasının, sağlıklı gelişimin güvence altına alınması anlamına gelmediği görülmüştür. Bu yaklaşım çocuk haklarının temel ilkeleri tarafından da desteklenmektedir. "Çocuğun yararına önceliğin verilmesi" ve "çocuğun esenliğinin desteklenmesi" ilkeleri de yalnızca risklere odaklanmayı, olumlu gelişimin desteklenmesi gereğine vurgu yapmaktadır. Bu yaklaşıma sahip önleme çalışmalarında sadece madde kullanımı veya okul terk gibi risk durumlarına odaklanılmamakta ve bu gibi risk durumları kişinin gelişiminden bağımsız biçimde ele alınmamaktadır. Daha bütünsel bir yaklaşım benimsenmekte ve çocuğun temel yaşam becerilerini (sağlıklı ilişki kurabilme, özdenetim, duygu denetimi gibi) destekleyici çalışmalara yatırım yapılarak, riskli durumlar karşısında daha "dayanıklı" kalmasını sağlamak hedeflenmektedir. Çocuğa ya da gence bütünsel bakan ve onun sağlıklı gelişimi için gereken koşulların oluşturulmasına odaklanan bu bakış açısı, önleme çalışmalarını şekillendirmektedir.

Çocuklara yönelik riskleri önceden fark edip önlemeye çalışmak, "çocuk koruma" kavramının en önemli unsurudur. Çocukları, onların gelişimlerini olumsuz yönde etkileyebilecek her türlü riskten koruma anlayışı, öncelikle gelişimi olumsuz yönde etkileyen koşulları önceden tespit etmeyi ve müdahaleyi içerir. Bu yönüyle, önleyici sistem örneğinin ihmal ve istismar sonrasında oluşturulan koruyucu müdahaleden kapsam ve yöntem açısından farklı esaslara göre çalışmakla birlikte, bunların birbirini izleyen süreçler oldukları ortadadır. Önleme aşamasında yeterli müdahale yapılmadığı durumlarda karşımıza kötü muameleye maruz kalmış çocuk ya da gençler çıkmaktadır. Bu durumda geri dönüş olanağı kalmamakta, müdahale ise çok daha zor (rehabilitasyon/iyileştirme) hale gelmektedir.

Kavramsal Giriş

2005 yılında çıkarılan 5395 sayılı Çocuk Koruma Kanunu ile öngörülen çocuk koruma mekanizması korunma ihtiyacı olan ve suça sürüklenen çocuklara yönelik her türlü bakım ve sağaltım (tedavi/terapi) süreçlerini kapsamaktadır. Önleyici sistem, olay meydana geldikten sonra müdahale eden sisteme göre çok daha geniş bir alanı kapsar, koordinasyona yönelik çalışmaların doğası da bu geniş alanı kapsamayı zorunlu kılmaktadır. Zira, ilde Çocuk Koruma Kanunu'nda yazılı tedbirlerin uygulanması aşamasında hizmetleri koordine etmeye çalışan yetkililerin önünde kaynağı verimli kullanma gibi yönetsel bir sorumluluğun yanı sıra, ildeki "bütün" çocukları "her tür tehlikeye" maruz kalmaktan koruma gibi evrensel bir yükümlülük de bulunmaktadır. Bu durum uygulamada da kendini göstermekte, istismar mağduru veya suça sürüklenmiş çocuklara yönelik tedbirleri koordine etmeye çalışan il koordinasyonları kaçınılmaz olarak çocukları bu tehlikeden korumanın da yollarını aramak zorunda kalmaktadırlar.

Önleme çalışmalarının yetersiz kaldığı noktada devreye giren müdahale sistemi, 0-18 yaş grubundaki korunmaya muhtaç ve suça sürüklenen çocukların sağlık ve esenliklerinin sağlanmasını, fiziksel ve ruhsal varlıklarının güvence altına alınmasını ve yeniden korunma ihtiyacı ve suça sürüklenme riski ile karşılaşmalarının önlenmesini amaçlamaktadır. Bu çerçevede önleyici, koruyucu ve destekleyici tedbirlerin uygulanması öngörülmektedir. Bu da çocuğun biyopsiko-sosyal gelişiminin desteklenmesi bağlamında eğitim, sağlık, sosyal yaşam, barınma ve bakım gibi çok yönlü gereksinimlerin uygun şekilde karşılanmasını gerektirir. Bu amacın doğal sonucu olarak çocuğa bu hizmetleri sunan kurumların eşgüdümün içinde hareket etmesi ve bu hizmetlerin tek bir merkezden izlenmesi zorunluluğu doğmaktadır. Bu da ülkemiz koşullarına uygun önleme ve müdahale alanları iyi tanımlanmış genel ve sistematik bir çocuk koruma modelinin yapılandırılması ile sağlanabilecektir.

Ülkemizde uygulanması planlanan yeni çocuk koruma modeli iki temel uygulama alanından ve bu iki alanı birbirine bağlayan bir giriş kapısından oluşmaktadır: (1) erken uyarı ve (2) müdahale alanı. Çocuk Koruma Hizmetlerinde Koordinasyon ise, çok disiplinli uygulamalar esası üzerine inşa edilmiştir. Bu nedenle hizmetler ve çalışanlar arasında koordinasyon stratejileri modelin içinde yer almaktadır. Kurumlar arasında koordinasyon ise merkez, il ve ilçe düzeyinde ele alınmaktadır.

Aşağıda öngörülen bu modelin, birinci basamağında temel uygulama alanları, ikinci basamağında ise kurumlar arası koordinasyon alanına ilişkin olarak işleyiş özetlenmiştir.

Model hazırlanırken, mevcut sistemde görev yapan meslek elemanlarının rol ve sorumluluklarından yararlanma esnasından hareket edilmiş, bu meslek elemanlarının yazılı görevlerinin yanında çocuk koruma alanında üstlenmeleri gereken riski fark etme ve yönlendirme rolleri öne çıkarılmaya çalışılmıştır.

Temel Uygulama Alanları

1. Erken Uyarı Alanı

1.1 Risk tarama süreci: Yeni Çocuk Koruma Modelinin ilk adımı çocukların yaşamlarındaki risklerin gerçekleşmesine neden olan olumsuz koşulların taranmasını ve tarama sonucunun etkin olarak değerlendirilmesini içermektedir. Risk koşullarını tarama çalışmalarının, gebelik döneminden başlayarak 18 yaşına kadar devam etmesi hedeflenmektedir.

0-18 yaş arasında bulunan çocuklarla temas halinde olan kurumlar (0-6 yaş arasındaki çocuklar Sağlık Bakanlığının bebek ve çocuk izlemeden sorumlu birimleri ve birinci basamak sağlık birimlerinde ÇPGD (Çocuğun Psiko-Sosyal Gelişimini Destekleme) programını uygulayan meslek elemanları tarafından ve 3-18 yaş arasındaki çocuklar eğitim kurumlarındaki sınıf öğretmenleri/sınıf rehber öğretmenleri tarafından riski fark etme ve önleme sürecinin birincil sorumluluğunu taşırlar.

Bu kurumların çalışanları, risk tanılama ve yönlendirme konusunda eğitimlerini tamamladıktan sonra çocukların gelişimsel özellikleri ve yaşam koşullarına ilişkin riskleri tarama araçlarını (Risk Tarama Bilgi Formu) kullanarak düzenli olarak sorumluluklarında bulunan çocukları izlerler. Bu basamakta yürütülen çalışma bütün çocukları kapsar. Formlar tüm çocuklar için doldurulur ve ilgili meslek elemanı, bu formlar ile ve kendi gözlemleri ile edindiği bilgiler üzerinden risk taraması yapar.

Ayrıca, 6'ncı Sınıf - 12'inci Sınıf öğrencilerinin kendilerinin doldurmaları için de bir risk tarama bilgi formu hazırlanmıştır. Risk durumlarının belli bir düzeyi aşması durumunda Birinci Düzey yönlendirme devreye sokulur.

Tespit edilen risk koşulları karşısında çocuk ve ailelerin gerekli önleyici hizmetlere yönlendirilmesi ve bu yönlendirme planının izlenmesi modelin esasını oluşturmaktadır. Tarama süreci sonrasında risk koşulları gözlemlendiyse,

- Sağlık kurumları, gereksinim ve risk değerlendirmesinin yapılması için Ön Değerlendirme ekibine başvurur.
- Eğitim kurumları tarafından yapılan taramalarda riskin düzeyine göre farklı yol izlenir:
 - Yüksek risk yada çoklu risk varsa Ön Değerlendirme Ekibine başvurulur.
 - Risk yüksek değilse veya birden fazla değilse ilgili sınıf öğretmeni/sınıf rehber öğretmeni, ilgili müdür yardımcısı ve Psikolojik Danışman Rehberin katılımıyla gerekli hizmetlerin planlanması için Risk Takip Kurulu toplanır. Bu toplantıda çocuğun gereksinimleri için uygun hizmetler planlanır ve gerekli yönlendirmeler aileye de bildirilerek yapılır.

Ön değerlendirme ekibine başvurulduğunda süreci koordine etme sorumluluğu Ön Değerlendirme Ekibine geçer. Ancak, okul idaresi, öğretmen ve psikolojik danışman hem risk analizinde hem de önleme planının hazırlanması ve uygulanmasında Ön Değerlendirme Ekibi ile işbirliği yapar.

1.2. Birinci düzey yönlendirme: Eğitimde öngörülen ikili yaklaşımın amacı, okul idaresinin ve psikolojik danışmanlık ve rehberlik hizmetlerinin rol ve sorumluluğuna giren rehberlik ve yönlendirme işlevleri ile giderilecek risklerin bu yolla bertaraf edilmesi suretiyle, hem onların rol ve sorumluluklarını yerine getirmelerine olanak sağlamak, hem de ön değerlendirme ekiplerinin karşılanamayacak bir iş yükü ile karşılaşmalarını önlemektir. Risk Takip Kuruluna ya-

Temel Uygulama Alanları

pılan yönlendirme "birinci düzey yönlendirme"dir. Risk Takip Kurulu, öğretmen veya psikolojik danışman tarafından gündeme getirilen risk faktörünü inceler ve önlemek üzere ilin tüm imkanlarını kullanmayı da kapsayacak şekilde alınacak tedbirleri belirler, bir plan ile uygulamaya koyar ve izler.

Birinci düzeydeki yönlendirme sonucunun beklenen etkiyi göstermemesi ya da risk koşullarının tekrarlaması ya da artması durumunda Ön Değerlendirme Ekibine başvurulur.

1.3. Ön Değerlendirme Ekibine yönlendirme ve Ekibin vakayı ele alışı (İkinci Düzey Yönlendirme): Ön Değerlendirme Ekibi, eğitim hizmetleri, sağlık hizmetleri veya sosyal hizmetlerden gelen yönlendirmeler üzerine öncelikle ilgili kurumlarda çocuğa ve ailesine ilişkin var olan bilgileri toplar ve gereksinimlere ilişkin ilk değerlendirme için ilgili kurumlardan (öğretmen, PDR, sağlık personeli gibi) gelen meslek elemanları ile Strateji Toplantısını yapar. Bu toplantının amacı; çocukla ilgili bilgilerin farklı uzmanlıklara sahip kişilerin bakış açılarını yansıtacak şekilde ortaklaşa ele alınmasını sağlamak ve tüm disiplinlerde yapılması gerekenleri içerecek bir plan hazırlanmasını sağlamaktır. O nedenle de bu aşamadaki en önemli faaliyettir. Bu toplantıda kurumlarda var olan bilgiler ışığında hizmet planı yapılır. Eğer var olan bilgiler gereksinim ve risk değerlendirmesi için yeterli değilse İleri Değerlendirme sürecine geçilir. Bu değerlendirme sürecinde; çocuğun gelişimsel gereksinimleri, ebeveynlerinin ebeveynlik kapasitesi ve aile/çevre koşulları detaylı bir şekilde ele alınarak risk değerlendirmesi yapılır ve gereksinimleri belirlenir.

1.4. Yönlendirme: Yapılan ileri değerlendirme sonucu iki farklı yol izlenebilir;

- a. Tespit edilen risk veya risklerin bertaraf edilmesi için alınacak tedbirin uygulanması için aile işbirliğine yanaşıyorsa ve çocuğun özgürlüklerine ya da ailenin velayet ilişkisine müdahale gerekmiyorsa; çocuğun yaşamındaki mevcut risklerin gelişimini olumsuz etkilemesini bertaraf etmek için gerekli hizmetlere yönlendirme eylem planı hazırlanır. Hazırlanan plan aile ile paylaşılır. Belirtilen aralıklarla eylem planında yer alan hizmetlerin beklenen sonuçları verip vermediği ilgili meslek elemanları ile bir araya gelerek değerlendirilir. Bu değerlendirme ışığında eylem planında ilgili değişiklikler (ek hizmetlere yönlendirme, hizmetin sonlandırılması gibi) yapılır.
- b. (i) İleri değerlendirme sonucunda tespit edilen risklerin bertaraf edilmesi için öngörülen tedbirlerin uygulanması ailenin velayet ilişkisine veya çocuğun özgürlüğüne müdahaleyi gerektiriyorsa Çocuk Mahkemesine müracaat edilerek tedbir kararı alınması için durum, Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna Ön Değerlendirme Ekibi tarafından hazırlanmış rapor ile birlikte devredilir. Ön Değerlendirme Ekibindeki sosyal hizmet uzmanı eğer aynı zamanda Sosyal Hizmetler ve Çocuk Esirgeme Kurumunun bünyesinde ilgili birimde de görevli ise, hazırlanmış olduğu rapor ve bu raporla ilgili adımları Sosyal Hizmetler ve Çocuk Esirgeme Kurumu çalışanı olarak devam ettirebilir.
(ii) Olası istismar durumlarında çocuk, çocuk izlem merkezi gibi çok disiplinli çalışma esasına göre çalışan sağlık birimlerine yönlendirir. Erken uyarı sisteminin herhangi bir aşamasında ortaya çıkan istismar olgusunun, olayı fark eden /öğrenen kişi tarafından doğrudan çocuk izlem merkezi gibi çok disiplinli çalışma esasına göre çalışan sağlık birimlerine ya da Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna ihbar edilir ve acil müdahale sağlanır. Derhal korunma altına alınmasını gerektiren bir durumun varlığı hâlinde çocuk, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu tarafından bakım ve gözetim altına alındıktan sonra acil korunma kararının alınması için mah-

Temel Uygulama Alanları

kemeye başvurulur. Burada öngörülen "çocuk koruma merkezi" yeni bir birimdir. Amacı, ihbar ve müdahalenin başlangıç aşamasını çocuk dostu kılacak yeni bir düzenleme yapılmasını sağlamaktır. Özellikle istismar gibi travmatik süreçlerden geçmiş olan bir çocuğun müdahale sürecinde ikincil istismara maruz kalmasını engellemeyi amaçlar. Uzman bir ekibin müdahalesi ile, çocuğun ve ailenin adli sürece hazırlanması, tekrarlanan ifade alma işlemi ile örselenmenin önlenmesi, uzmanlaşmış bir ekip aracılığı ile delillerin doğru biçimde ve zamanında tespit edilmesi hedeflenmektedir.

2. Müdahale Alanı

Çocuğun, çocuk koruma kanunu kapsamında hakkında yasal düzenlemelere gidilmesini gerektirecek bir durumu ortaya çıktığında artık müdahale alanına girilmiş kabul edilir. Ön değerlendirme ekibinin çocuk hakkında koruyucu ve destekleyici tedbirlerin alınmasının uygun olacağına dair değerlendirme raporunun Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna ulaştırılması ile SHRM (Sosyal Hizmet ve Rehabilitasyon Merkezi) tarafından kayıt altına alınmış ve süreç başlatılmış olur.

2.1. Tedbirlerin planlanması: Ön değerlendirme ekibinin çocuk hakkında hazırladığı ileri değerlendirme raporu ya da doğrudan istismar şüphesi ile yapılan ihbar sonucu Sosyal Hizmetler ve Çocuk Esirgeme Kurumunun hazırladığı sosyal inceleme raporu doğrultusunda çocuk hakkında alınacak tedbir karar(lar)ının planlanması ve müracaatını SHRM ilgili birimi yapar. Bu süreçte çocuğun yararına öncelik veren bir müdahale biçimi; çocuğun zamanında güvenliğinin sağlanması ve gerekli psiko-sosyal desteğe ulaşması, alınan tedbirler için yargı denetiminin bulunması ile mümkündür. Bu nedenle ilk müdahale ve tedbirlerin planlanması aşamasında sosyal hizmetler ile adli hizmetler arasındaki ilişki birlikte çalışma esasına dayalı olarak yürütülür.

Çocuk için en uygun kararın hızla alınmasını sağlamak üzere, gerek korunmaya muhtaç çocuklar gerekse suça sürüklenen çocuklarla ilgili çalışmalar yeterli sosyal çalışma görevlisi ve sekreteryaya sahip çocuk büro savcılıkları tarafından yürütülür.

2.2. Tedbir kararlarının alınması: Çocuklar hakkında koruyucu ve destekleyici tedbir kararı; çocuğun anası, babası, vasisi, bakım ve gözetiminden sorumlu kimse, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu ve Cumhuriyet savcısının istemi üzerine veya re'sen çocuk hâkimi tarafından alınabilir. Çocuk Koruma Kanunu'nda yer alan tedbirler; danışmanlık, sağlık, eğitim, bakım/barınma ve diğer kanunlarda yazılı tedbirlerdir. Tedbir kararı; çocuğun risk altına girmiş olan yaşama, gelişme, korunma ve katılım haklarının güvence altına alınması amacıyla verilir. Çocuk Adalet Sistemi bu amacı gerçekleştirmek üzere çalışır ve en önemli aracı sosyal incelemedir.

Tedbir kararlarının çocuğun ihtiyacına uygun türde ve sürede olmasını sağlamak, çelişkileri ve tekrarları önlemek üzere çocuk mahkemeleri iyi çalışan bir veri tabanı sistemi kullanmalıdır.

Çocukların özgürlüklerinin kısıtlanması ve kurum bakımının her türü, çocuk gelişimi ve güvenliği bakımından oluşturduğu riskler nedeniyle son çare olarak kullanılır ve öncelik alternatif tedbirlere verilir.

Temel Uygulama Alanları

2.3. Tedbirlerin uygulanması: Danışmanlık ve barınma tedbir kararları, ilgisine göre il millî eğitim müdürlükleri, ilçe veya il sosyal hizmetler müdürlükleri ya da yerel yönetimlere, eğitim tedbiri kararı, ilgisine göre il millî eğitim müdürlüklerine veya Çalışma ve Sosyal Güvenlik Bakanlığı bölge müdürlüklerine, bakım tedbiri kararı, ilçe veya il sosyal hizmetler müdürlüklerine, sağlık tedbiri kararı, il sağlık müdürlüklerine gönderilir. Tedbir kararlarını yerine getirmekle görevli kişi, kurum veya kuruluşlarca, bu tedbir kararlarının nasıl yerine getirileceği konusunda bir plan hazırlanarak mahkeme veya çocuk hakiminin onayına sunulur. Mahkeme veya çocuk hakimi, gerektiğinde uygulama planının değiştirilmesini isteyebilir. Tedbir kararını veren mahkeme veya çocuk hakimi, uygulayıcıdan tedbir kararlarının uygulanıp uygulanmadığını, tedbirden beklenen gayenin gerçekleşip gerçekleşmediğini, uygulanan tedbirin çocuğun gelişimini hangi yönde etkilediğini en geç üçer aylık sürelerle raporlandırılmasını ister.

Tedbirlerin uygulanması, amaca uygun biçimde kurulmuş ve özel psiko-sosyal destek programları ve bu programları uygulama konusunda uzman personelin bulunduğu kurumlarda gerçekleştirilir.

2.4. Tedbirlerin denetimi: Hakkında koruyucu ve destekleyici tedbir kararı verilen, kamu davasının açılmasının ertelenmesi kararı onanan, hükmün açıklanmasının geri bırakılması kararı verilen çocuğun denetim altına alınmasına karar verilebilir. Koruyucu ve destekleyici tedbir kararı verilen çocuk hakkındaki kararın amacına ulaşmasını ve çocuğa etkili bir koruma ve gözetim hizmeti sunulmasını sağlamak üzere kararların yerine getirilmesinin izlenmesi ve denetlenmesi, Sosyal Hizmetler ve Çocuk Esirgeme Kurumunun görevidir. Tedbir kararlarının denetimi ayrı bir ekip ve uzmanlık gerektirmektedir. Denetim görevlileri, çocuk ve aile ile işbirliği yaparak tedbirlerden beklenen amacın gerçekleşmesi için rehberlik hizmetleri sunmak üzere çalışırlar. Denetim görevlilerinin çocuk ve aile ile görüşmeleri, tedbiri uygulayacak uzmanlar ile işbirliği içinde olmaları, tedbirin amacına ulaşıp ulaşmadığını görmek için çocuğu günlük yaşamı içinde izlemeleri ve gerektiğinde tedbirin değiştirilmesi veya kaldırılması için hakim ile görüşmeleri gerekir. Bu nedenle SHÇEK İl Müdürlüklerinde tedbirlerin denetimi işlerini yürütecek bir birim (büro) oluşturulması öngörülmektedir. Tedbir kararını ya da kararlarını yerine getirecek kurum veya kuruluşlarla SHÇEK'da kurulacak denetim büroları ile denetimli serbestlik şubelerinin işbirliği yapması, çocuk hakkında denetim planı ve denetim raporlarının çocuk hakimleri ve tedbiri yerine getirmekle görevli kurumda bulunan uzmanlarla birlikte hazırlanması öngörülmektedir. Bu kurumun görevlendireceği bir denetim görevlisi, mahkemece onaylanan bir denetim planı doğrultusunda, alınan tedbir karar(lar)ı ile ulaşılmak istenen amacın gerçekleşmesi için çocuğun eğitim, aile, kurum, iş ve sosyal çevreye uyumunu sağlamak üzere onu destekler, yardımcı olur, gerektiğinde önerilerde bulunur. Tedbir kararlarının nasıl uygulandığı, tedbirden beklenen gayenin gerçekleşip gerçekleşmediği ve uygulanan tedbirin çocuğun gelişimini hangi yönde etkilediğini değerlendirir ve raporlandırır.

2.5. Kamu vesayeti: Ailesi dışında korunmasına karar verilen çocuk ile ailesi arasındaki kişisel ilişkinin biçimi mahkeme tarafından düzenlenir. Ailenin velayet yetkisinin kaldırıldığı durumlarda çocuğa bir kamu vasisi atanır. Kamu vasisi, çocuğun yasal temsilcisi olarak bütün haklarını koruyacak yetkilere sahip olur. Bu özelliği ile de çocuğun vakilinden, denetim görevlisinden ve danışmandan ayrılır, bu nedenle de bu kişiler dışında bir kişi kamu vasisi olarak atanır.

> Kurumlar Arası Koordinasyon Alanı

1. Merkezi Koordinasyon

Merkezi koordinasyonun temel görevleri; koruyucu ve destekleyici tedbirlerin yerine getirilmesinde merkezi düzeyde kurumlar arasında bağlantı, uyum, düzen sağlamak ve eşgüdüm hâlinde, kanunda yazılı tedbirlere işlerlik kazandırmak ve uygulanmasını sağlamak üzere temel ilkeler ve ihtiyaçlar belirlenerek ilgili kurum ve kuruluşlara iletmek, gerekli tedbirleri almak, bu amaçlara uygun kısa ve uzun vadeli politikalar geliştirmek, yasal ve idarî tedbirlere ilişkin teklifler hazırlamaktır. Bu koordinasyonun başkanlığını Adalet Bakanlığı, sekretarya hizmetlerini Adalet Bakanlığı Eğitim Dairesi Başkanlığı yürütür. Adalet Bakanlığı Müsteşarının veya görevlendireceği bir müsteşar yardımcısının başkanlığında; İçişleri Bakanlığı, Millî Eğitim Bakanlığı, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı müsteşar yardımcısı, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürü ile Adalet Bakanlığı Ceza İşleri Genel Müdürü ve Eğitim Dairesi Başkanı düzenli olarak toplanır.

Ülke düzeyinde çocuk koruma alanında hizmetlerin yürütülüşü Merkezi Koordinasyon tarafından izlenir. İllerden gelen il stratejik planları ve çalışma programları ile bunların uygulanmasına ilişkin raporlar ve çocuk koruma alanındaki istatistikler ve araştırma sonuçları dikkate alınarak, çocuk koruma hizmetlerinin koordinasyonu için stratejik plan Merkezi Koordinasyonda hazırlanır.

Merkezi Koordinasyonu oluşturan Bakanlıklar, Merkezi Koordinasyon stratejik planında yer alan hedefleri kurumsal planlarına aktararak uygulama planlarını hazırlar. Bakanlıkların uygulamalarında karşılaşılan sorunlar, Merkezi Koordinasyona iletilir ve ortak çözüm stratejileri yeni stratejik planda esas alınır.

2. İl Koordinasyonu

İl koordinasyonları çocuk koruma sürecinde il düzeyinde gerekli altyapının oluşturulması için mekan, personel ve hizmet içi eğitim gibi her türlü ihtiyacın karşılanmasını, koruyucu ve destekleyici tedbirlerin eşgüdüm hâlinde yerine getirilmesini sağlamak ile görevlidir ve çocuk koruma sistemindeki tüm kurum ve kuruluşların üst düzey yöneticilerinden oluşmaktadır. Vali ya da ilgili vali yardımcısı başkanlığında düzenli aralıklarla toplanır ve sekretarya hizmetlerinden Sosyal Hizmet Müdürlükleri sorumludur.

İl koordinasyonları çocuk koruma alanında hizmetlerin il düzeyinde eşgüdümlü olarak yürütülmesinden sorumludur. Bunun için öncelikle il ihtiyaç analizini yapar. Merkezi Koordinasyonun hazırladığı stratejik plana uygun biçimde il stratejik planını hazırlar. Planı ve uygulama raporlarını düzenli olarak Merkezi Koordinasyona gönderir.

Valilik Çocuk Hizmetleri Koordinasyon Merkezi

İl koordinasyonun işlerliğini arttırmaya yönelik yetkilerle donatılmış ve vali (ya da ilgili vali yard.) emrinde hizmet veren bir merkezdir. Merkezin tam zamanlı çalışan bir müdürü ve sekreteryası bulunur. Merkez çalışmalarını ilgili kurumların (SHÇEK, sağlık, eğitim, kolluk, yerel idare, denetimli serbestlik) çocuk korumadan sorumlu şube müdürlerinden oluşan bir çalışma grubu ile yürütür.

Kurumlar Arası Koordinasyon Alanı

Bu merkezin amacı; il koordinasyonu için il koordinasyonun çocuk koruma hizmetlerini izleme, planlama ve uygulanmasını sağlama yükümlülüğüne ilişkin teknik çalışmaları yürütmektir. Bu amaçla koordinasyon kararlarının uygulanmasını takip eder, aksayan yönleri çözmek üzere kararlar alır, çözemediklerini il koordinasyon gündemine taşır. İlin çocuğa yönelik imkan ve ihtiyaçlarını tespit etme ve bu doğrultuda il koordinasyonun hazırlayacağı strateji için gerekli veriyi sağlama, çocuğa yönelik hizmetlerin geliştirilmesi için projeler hazırlama ve/veya hazırlatma, uygulama ve/veya uygulamasını sağlama, mevcut projelere destek olmaya yönelik çalışmalar bu birim tarafından yürütülür.

3. İlçe Koordinasyonu

İlçelerde koruyucu ve destekleyici tedbirlerin yerine getirilmesinde kurumların koordinasyonu, il koordinasyonun işlevine paralel şekilde kaymakamlıkça yerine getirilir.

Çalışmalarını merkezi koordinasyon ve il koordinasyonunun stratejik planını ve ilçenin ihtiyaçlarını dikkate alarak planlar ve ilçe düzeyinde karşılanamayan ihtiyaçları il koordinasyonuna bildirir.

İl düzeyinde bütün ilçeler ile eşgüdümlü çalışmanın sağlanabilmesi için yılda en az bir kez il ve ilçe koordinasyonları ortak toplantı gerçekleştirir.

4. Bilgi Paylaşımı Sistemi

Çocuklar ile ilgili risk faktörlerinin izlenmesi, çocuk hakkında alınan tedbirlerin ve sonuçlarının izlenmesi ve verilen tedbir kararları ile uygulamalarının izlenmesi alan çalışanlarının sahip olduğu bazı bilgilerin çalışanlar arasında paylaşılmasını gerektirir. Bu ihtiyaç, yöntem ve sınırlılıkları yasa ile belirlenmiş, kişisel verilerin kaydı ve paylaşımı açısından güvenliği sağlanmış ancak çocuğun yararının korunması için gerekli bilgilerin paylaşılmasına olanak veren bir bilgi paylaşım sisteminden yararlanılarak karşılanır.

Ayrıca ülke genelinde çocuklara yönelik hizmetleri planlayabilmek için, çocuk koruma odaklı bir istatistik toplama ve analiz sistemi kullanılır.

Bölüm > 2

Çocuk Koruma Hizmetleri Koordinasyonu Modeli İçin Strateji

TEMEL STRATEJİK AMAÇLAR

Bir önceki bölümde özetlenen modelin hayata geçirilmesi için on temel stratejik amaç belirlenmiştir. Bunlar:

1. Önlemeye odaklı ve adalet sistemi ile eşgüdümlü çalışan bir çocuk koruma modeli oluşturulması,
2. Riskleri gerçekleşmeden fark etme ve önlemeye odaklı çalışacak bir erken uyarı sisteminin kurulması,
3. ÇK sistemine giriş ile ilgili sorunların evrensel ÇK anlayışına uygun olarak giderilmesi,
4. Önleyici, koruyucu ve destekleyici tedbirlere ilişkin mekanizmaların etkili şekilde çalışmalarının sağlanması,
5. Koruyucu ve destekleyici tedbirlerin uygulanması ve denetimine ilişkin sorunların giderilmesi,
6. İl Koordinasyonlarının stratejik düzeyde etkili şekilde çalışmasının sağlanmasıdır.

Strateji belgesinin bundan sonrasında her bir temel stratejik amaç için hedefler ve bu hedeflerin göstergeleri yer almaktadır.

1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma

<p>Temel Sorunlar</p>	<p>Erken uyarı sisteminde duyarlılık yaratma alanına ilişkin dört temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. Kurumların çoğunlukla çocuklara ilişkin riskler gerçekleşikten sonra harekete geçmesi, 2. Önleme çalışmalarına yeterli kaynak ve personel ayrılabilmesi, 3. Kurumların riskli koşullarda yaşayan çocukları, önleyici hizmetlere yönlendirme işlevini yerine getirememesi, 4. Kurumu başarısız göstermemek için riskli çocukları yönlendirmeme ya da yardım edebilecek mercilere bildirmeme eğiliminin sürmesidir.
<p>Stratejik Amaç</p>	<p>Toplumun ve devletin tüm kurumlarının çocuklara ilişkin riskleri önceden farketmenin ve gerekli yönlendirmelerle önleme çalışmalarının önemini benimseyerek desteklemeleri için anlayış değişiminin yerleşmesi ve böylelikle kurumların bu konuda daha aktif rol almalarını sağlamak.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 1.1 > Çocuğa hizmet veren kurumlarda çalışanların riski fark etme ve yönlendirme konusunda bilgi, tutum ve becerileri geliştirilecektir.</p> <p>Hedef 1.2 > Toplumun önleme konusunda bilinçlendirilmesi ve erken uyarı ve yönlendirme mekanizmaları hakkında bilgi sahibi olmaları sağlanacaktır.</p> <p>Hedef 1.3 > Anne – babaların ve çocukların önleme konusunda bilinçlendirilmesi ve erken uyarı ve yönlendirme mekanizmaları hakkında bilgi sahibi olmaları sağlanacaktır.</p>
<p>Temel Göstergeler</p>	<p>Stratejinin başarısının takibinde temel göstergeler şunlardır:</p> <ul style="list-style-type: none"> • Kurum bazında çeşitli hizmetlere yönlendirme sayısı (artış) • Kurum bazında Ön Değerlendirme Ekibine yapılan başvuru sayısı (artış)

2. Erken Uyarı Sistemi Alanı: Risk Tarama

Temel Sorunlar

Erken uyarı sisteminde risk tarama alanına ilişkin beş temel sorun tespit edilmiştir. Bunlar:

1. Eğitim sistemi içinde risk koşullarını taramaya yönelik bir çalışmanın düzenli olarak yapılamaması,
2. Eğitim sistemi içinde önleyici hizmetlere öncelik verilememesi, ilde varolan koruyucu önleyici hizmetlerin bilinmemesi ya da çocuk ve ailelerin etkin bir şekilde yönlendirilememesi,
3. Öğretmenlerin iş yüklerinin yoğunluğu yüzünden hem taramaları yapma, hem de öğrenci ve velisi ile detaylı görüşmeler yapma zamanlarının çok kısıtlı olması,
4. Detaylı gözlem yapma olanağı veren ev ziyaretlerinin zaman darlığı yüzünden yapılamaması, iş yükü nedeniyle sağlık çalışanlarının taramalara yeterli zaman ayıramaması,
5. Aile hekimlerinin ve onlara bağlı sağlık personelinin 18 aydan sonra bebekleri takip etme yükümlülüklerinin, performans kriterleri içerisinde bulunmaması nedeniyle, ihmal edilebilir nitelikte görülmesidir.

Stratejik Amaç

Çocukların yaşam koşullarında gelişimlerini olumsuz yönde etkileyebilecek risk faktörlerinin 1'inci basamak sağlık birimleri ve eğitim kurumlarında düzenli olarak ve bilgilerin doğruluğuna özen gösterilerek takip edilmesini sağlamak.

Stratejik Hedefler

- Hedef 2.1** > Risk taramalarının e-okul sistemi içine alınması ve yapılmasının zorunlu hale getirilmesi sağlanacaktır.
- Hedef 2.2** > Okullarda riskin tanımlanması ve yönlendirmesine yönelik çalışmaların eğitim müfettişlerinin denetim sistemine dahil edilmesi sağlanacaktır.

Stratejik Hedefler

Hedef 2.3 > Rehberlik Araştırma Merkezlerinin bölgelerindeki okullarda yapılan taramalarda ortaya çıkan risk koşullarına yönelik okul Rehberlik ve Psikolojik Danışma Hizmetlerini desteklemesi amacıyla "önleme çalışmalarında kullanılmak üzere" standart paket programların geliştirilmesi sağlanacaktır.

Hedef 2.4 > Okullarda "Sınıf Rehber Öğretmeni" sistemi uygulamaları güçlendirilecektir.

Hedef 2.5 > ÇPGD (Çocuğun Psiko-Sosyal Gelişimini Destekleme) programı kapsamında 1'inci basamak ve 2'nci basamak yönlendirmelerin yapılabilmesini sağlayacak bir sistem oluşturulacaktır.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- Sağlık sistemindeki 0-6 yaş arasındaki ve zorunlu eğitim sistemi içinde bulunması gereken (7-14 yaş) tüm çocukların her yıl ilgili kurumlar tarafından taramalarının yapılması (ildeki çocuk sayısı - tamamlanan tarama sayısı)
- 14-18 yaş arası ortaöğretime kayıtlı çocukların yıllık taramalarının tamamlanması (ortaöğretime kayıtlı çocuk sayısı - tamamlanan tarama sayısı)
- Riskli koşullarda yaşayan çocuk sayılarında yıllar içinde düşüş görülmesi
- Müdahaleyi gerektirecek riskin gerçekleştiği durumlarda azalmaların görülmesi (okul terk, başarısızlık, şiddet olaylarına karışma gibi)

3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme

<p>Temel Sorunlar</p>	<p>Erken uyarı sisteminde ön değerlendirme alanına ilişkin beş temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. İllerde ekipte çalışacak yeterli sayıda sosyal hizmet uzmanı bulunmaması, tüm ili kapsayacak sayıda ekip oluşturulamayacak durumda olunması, 2. İllerde önleme çalışmalarına öncelik verebilecek bir sosyal hizmet yapılanmasının henüz kurulmamış olması, 3. İl bazında farklı kurumlar tarafından sunulan önleyici hizmetlerin kurumlar ve meslek elemanları tarafından bilinmemesi, 4. İl bazında farklı kurumlar tarafından sunulan önleyici hizmetlerin birbiri ile işbirliği ve koordinasyon içinde çalışmaması, 5. Çocukla ilişkili kurumlarda dışarıdan destek alma ve yönlendirme kültürünün olmamasıdır.
<p>Stratejik Amaç</p>	<p>İllerde belli bir nüfustan sorumlu Ön Değerlendirme Ekiplerinin oluşturulması ve illerde en riskli bölgelerden başlayarak, personel alımı tamamlandıktan sonra ilin tümünü kapsayan ekiplerin oluşturulması, gerekli standart eğitimlerden geçmeleri ve önleme çalışmalarında etkin rol alabilecek kapasiteye erişmeleri.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 3.1 > İllerde ön değerlendirme ekipleri oluşturulacak ve yaygınlaştırılacaktır.</p> <p>Hedef 3.2 > Risk durumlarında Ön Değerlendirme Ekibine yönlendirmenin esasları belirlenecek ve bütün alan çalışanlarınca bilinmesi sağlanacaktır.</p> <p>Hedef 3.3 > Ön değerlendirme için standartlar belirlenecek ve bütün ekiplerce kullanılması sağlanacaktır.</p>
<p>Temel Göstergeler</p>	<p>Stratejinin başarısının takibinde temel göstergeler şunlardır:</p> <ul style="list-style-type: none"> • İllerde kurulan Ön Değerlendirme Ekiplerinin sayısı ve ilde yaygınlaşma düzeyi • Ön Değerlendirme Ekiplerinin eğitimleri tamamladıktan sonra ele aldıkları vaka sayısı

4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması

<p>Temel Sorunlar</p>	<p>Önleyici hizmetlerin geliştirilmesi ve yaygınlaştırılması alanına ilişkin beş temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. Yeterli sayıda aile eğitimleri ve aile müdahale programlarının bulunmaması, 2. Mahalle düzeyinde tüm toplum açısından ulaşılabilir düzeyde sosyal hizmet kuruluşlarının ve hizmetlerin bulunmaması, 3. Çocukların okul dışındaki zamanlarını güvenli ve geliştirici ortamlarda geçirme imkanlarının az olması, 4. Farklı kurumların sundukları önleyici programlar arasında yeterli düzeyde koordinasyon ve eşgüdüm bulunmaması, 5. İlde varolan önleyici çalışmaların ihtiyacı ne düzeyde karşıladığının bilinmemesi, varolan kaynakların/kapasitenin etkin düzeyde kullanılmamasıdır.
<p>Stratejik Amaç</p>	<p>Erken Uyarı modelinin ildeki tüm çocukların sağlıklı gelişmelerini desteklemek ve risk altındaki çocukların uygun yönlendirmelerle yaşamlarında varolan risklerin bertaraf edebilmesi için ilde çocukların ve ailelerinin çeşitli eğitimlere ve hizmetlere ulaşabilmesi gerekmekte olduğu için mahalle düzeyinde örgütlenmiş sosyal hizmetlere, sosyal yardımlara ve koruyucu faktörleri arttıracak faaliyetlere ulaşabilmesini sağlamak.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 4.1 > Önleyici hizmetlerin il düzeyinde yaygınlaştırılması sağlanacaktır.</p> <p>Hedef 4.2 > Aile ve ergen danışma hizmetleri yaygınlaştırılacaktır.</p> <p>Hedef 4.3 > Mahalle bazlı sosyal hizmet çalışmaları yaygınlaştırılacaktır.</p>
<p>Temel Göstergeler</p>	<p>Stratejinin başarısının takibinde temel göstergeler şunlardır:</p> <ul style="list-style-type: none"> • İlde varolan önleyici hizmetlerin kapasitesinin belirlenmesi ve artması • Önleme hizmetlerinden il bazında yararlanan çocukların sayısının artması • Sosyal hizmetlerin sunduğu önleyici programlar ve hizmetlerden yararlanan çocuk ve ailelerin sayısının artması

5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi

Temel Sorunlar

Korunma ihtiyacı olan veya suça sürüklenen çocukların çocuk koruma sistemine giriş yaptığı alana ilişkin dört temel sorun tespit edilmiştir. Bunlar:

1. İhbar mekanizmasının doğru çalışmaması,
2. İhbarları almaktan ve duruma müdahale etmekten sorumlu tek bir giriş kapısının ve standart bir uygulamanın bulunmaması,
3. İhbarları alarak korunma ihtiyacı olan çocuğun durumunu değerlendirecek çok disiplinli bir değerlendirme sisteminin olmayışı,
4. İhbarı alan kolluk birimleri ile SHÇEK arasında eşgüdümlü bir çalışma yürütülmemesidir.

Stratejik Amaç

Birinci stratejik amaç; çocuklar ve onlarla çalışanlar bakımından risk oluşturan durumlarda başvurulabilecek, güvenilir bir başvuru biriminin ve ön değerlendirme sürecinin oluşturulmasıdır. Bu stratejik amacın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.

Stratejik Hedefler

- Hedef 5.1** > İstismar durumlarında sağlık, sosyal hizmet ve adli hizmetlerin koordineli biçimde sunulmasını sağlayacak ve mağdurların müdahale süreçleri içinde örselenmesini önleyecek müdahale birimleri (çocuk koruma merkezleri) kurulacaktır.
- Hedef 5.2** > İstismar durumunda ihbar ve bildirimleri alacak, ileri değerlendirme yapabilecek ve çocuğun korunmasını sağlayacak birimlerin çalışmalarının standarda kavuşturulması sağlanacaktır.
- Hedef 5.3** > Suça sürüklendiği iddiası ile sisteme giren çocukların psikososyal gelişimleri ve ceza sorumluluğunun değerlendirilmesinin çoklu disiplinli olarak gerçekleştirilmesi sağlanacaktır.
- Hedef 5.4** > Bütün çocukların işlemlerinin kendilerine özgü kolluk birimlerinde gerçekleştirilebilmesi için çocuk birimleri yaygınlaştırılacak, bu birimler araç ve memur bakımından ihtiyaca uygun biçimde yapılandırılacaktır.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- İl düzeyinde çocuk koruma sistemine gelen ihbarları gecikmeksizin ele alabilen, uygun şekilde değerlendirdikten sonra ilgili kurum ya da kuruluşlara ivedilikle yönlendiren her 200.000 nüfusa bir Ön Değerlendirme Ekibinin kurulmuş olması
- Standart bir Ön Değerlendirme Sisteminden geçmiş olan çocuk sayısı (artma)
- Riski fark eden sağlık görevlileri, öğretmenler başta olmak üzere ilgili herkesin çocuğun korunmasından sorumlu birimlere yaptığı başvuru sayısı (artma)
- Kolluk ve adli makamlara gelen/getirilen çocuk sayısının yıllar içindeki durumu (azalma)
- SHÇEK İl Müdürlüğü tarafından koruma altına alınan çocuk sayısının yıllar içindeki durumu (azalma)
- Kolluk ve adli makamlardan SHÇEK İl Müdürlüğüne yapılan bildirim ve teslim edilen çocuk sayısı (artma)
- SHÇEK temsilcilerinin katıldığı, izlediği çocuklarla ilgili dava sayısı (artma)
- İşlemleri hastanelerde kurulan merkezlerde yürütülen çocuk sayısı (artma)

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

Temel Sorunlar

Korunma ihtiyacı olan veya suça sürüklenen çocukların sisteme girdikten sonra haklarında koruyucu ve destekleyici tedbirlerin alındığı alana ilişkin üç temel sorun tespit edilmiştir. Bunlar:

1. Çocuk büro savcılıklarının ÇKK'nın öngördüğü işleyişe kavuşmamış olması,
2. Mahkemelerin yeterli sosyal inceleme yapılmadan ve raporlar hazırlanmadan tedbir kararları alması ve verilen tedbir kararlarının uygulanamaması,
3. Mahkemeler ve savcılıkların ortak veri kayıt ve paylaşım sisteminin olmamasıdır.

Stratejik Amaç

Çocuklar hakkında adil bir yargılama sonucunda, yeterli sosyal incelemeye dayalı, uygulanabilir ve onların yararlarına önceliği verir nitelikte koruyucu ve destekleyici tedbir kararları verilmesinin sağlanmasıdır. Bu stratejik amacın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.

Stratejik Hedefler

- Hedef 6.1** > Çocuklar için alternatif tedbirlerin uygulanması, telafi edici ve onarıcı adalet sisteminin yaygınlaştırılması sağlanacaktır.
- Hedef 6.2** > Çocukların adalet sistemi ile karşılaştıkları andan itibaren tüm süreçte uygun psiko-sosyal destekten yararlanmasını sağlamak üzere adli hizmetler ile sosyal hizmetlerin işbirliğini güçlendirici bir model geliştirilecektir.
- Hedef 6.3** > Koruyucu ve destekleyici tedbir kararları öncesinde sosyal çalışma görevlilerinin çalışmalarına ilişkin standartlar belirlenecek, bu standartlara uygun bir çalışma yürütülmesi için gerekli altyapı ve organizasyon desteği tespit edilecek ve sağlanacaktır.
- Hedef 6.4** > Cumhuriyet Başsavcılıkları nezdinde kurulan çocuk büro savcılıklarının kanunda belirtilen görevlerini yerine getirebilmesi için yeterli personel ve fiziksel koşullara sahip biçimde kurulması, böylece işlevsel bir yapıya kavuşturulması sağlanacaktır.

Stratejik Hedefler

Hedef 6.5 > Çocuk mahkemelerince verilen tedbir kararlarında çelişki ve tekrürleri önleyecek, çocuğa bütünlüklü bir müdahalede bulunmasını sağlayacak bir kayıt sisteminin kurulması için Adalet Bakanlığı bünyesindeki Ulusal Yargı Ağı sisteminde gerekli düzenlemeler yapılacaktır.

Hedef 6.6 > Çocuk mahkemelerinde yargılamaların hızlı ve adil olması için fiziksel altyapı ve insan kaynakları eksiklerini giderecek, yargılamaların hızlanmasını sağlayacak modeller geliştirilecektir.

Hedef 6.7 > Çocuklara yönelik hukuki yardım hizmetleri iyileştirilecektir.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- Erken uyarı sistemi sayesinde fark edilerek toplumsal hizmetlere yönlendirilmek suretiyle gerekli korumanın sağlanması sonucu ÇK sistemine giren çocuk sayısının azalması
- Ev ve okul gibi alan incelemesini de içerecek biçimde sosyal inceleme yapılan dosya sayısı
- Çocuk mahkemelerinden verilen tedbir kararları arasında çelişki ve tekrarların azalması
- Verilen tedbir kararlarının uygulanmasına ilişkin sayıların ve çocuğun bulunamaması nedeniyle uygulanamayan tedbirlere ilişkin sayıların yıllar içindeki durumu
- Cumhuriyet savcılığında mahkemelere giden talepler içinde SİR bulunma oranı
- Çocuk mahkemelerinin iş yükü sayılarının ve yargılama sürelerinin yıllar içindeki durumu
- İfadesi çift taraflı aynalı odada alınan çocuk sayısı
- Çocuk mahkemesi ve çocuk ağır ceza mahkemesi sayısının yıllar içindeki durumu (artış)
- Adalet sistemi içerisinde görevlendirilmiş sosyal çalışma görevlisi sayısında artış

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

<p>Temel Sorunlar</p>	<p>Koruyucu ve destekleyici tedbirlerin uygulanması ve denetimi alanına ilişkin altı temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. Uygulama planlarının ve izleme raporlarının hazırlanmaması, 2. Koruyucu ve destekleyici tedbirlerin uygulanması için gerekli kuruluşların ve hizmetlerin oluşturulmaması, 3. ÇK konusunda ortak çalışmanın kurumlar arasında gerçekleşmemesi veya gerçekleşmemesi, 4. Güvenlik tedbirlerinin koruyucu ve destekleyici tedbirlerden ayrı olarak düzenlenmemiş ve çocukla ilgili tedbirin amaca ulaşmasını sağlayıcı bir yaptırıma bağlanmamış olması, 5. Koruyucu ve destekleyici tedbirlerin denetimi ile ilgili bir sistem kurulmamış ve uygulama standartlarının geliştirilmemiş olması, 6. Denetimli serbestlik hizmetlerinin, ÇKK'da öngörüldüğü biçimde tedbirlerin amaca ulaşmasını sağlamak için çocuğa ve ailesine rehberlik etme yaklaşımı ve gözetim esasları ile değil, mahkemece verilen yükümlülüğe uyulup uyulmadığını izleme biçiminde yani denetim esasları ile çalışıyor olmasıdır.
<p>Stratejik Amaç</p>	<p>Mahkemelerce verilen her türlü tedbir kararının etkili biçimde uygulanması yolu ile sisteme giren bütün çocuklara ihtiyaçlarına uygun bir koruma sağlanmasıdır. Bu stratejik amaçın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 7.1 > Alınan koruyucu ve destekleyici tedbir kararlarına ilişkin uygulama planlarının ve raporlarının uygun gerekçelere dayalı ve ulaşılabilecek bir hedefi olacak şekilde hazırlanması sağlanacaktır.</p> <p>Hedef 7.2 > Bakım ve sağlık tedbiri kararlarının (özellikle ağır davranım ve madde bağımlılığı sorunları yaşayan çocuk ve ergenlere verilen sağlık tedbirlerinin) uygulanmasını kolaylaştırmak için çocuk ve ergenin yaşına, gereksinimlerine ve sorunlarına uygun olarak hazırlanmış çok disiplinli bir ekip tarafından hizmet verilen, bakım-tedavi-rehabilitasyon hizmet modeli veya merkez oluşturulacaktır.</p> <p>Hedef 7.3 > Öncelik büyük illere verilmek üzere bütün illerde en az bir KBRM (Koruma Bakım ve Rehabilitasyon Merkezi) ve BSRM (Bakım ve Sosyal Rehabilitasyon Merkezi) kurulması ve bu kurumların yeterli personel ve psiko-sosyal programlar ile çalışması sağlanacaktır.</p>

Stratejik Hedefler

- Hedef 7.4** > Eğitim tedbir kararlarının yerine getirilebilmesi için, uzun süre eğitim sistemi dışında kalan çocukların örgün eğitime uyumunu güçlendirecek telafi eğitim programları hazırlanarak uygulamaya konulacak, zorunlu eğitim çağı dışına çıkmış ancak ilköğretimi tamamlamamış çocukların eğitim almaları sağlanacaktır.
- Hedef 7.5** > Danışmanlık ve barınma tedbirlerinin uygulanmasında yerel yönetimlerin aktif rol alarak çocuklara yönelik koruma merkezleri ve sosyal hizmet kuruluşları oluşturulmaları sağlanacaktır.
- Hedef 7.6** > Danışmanlık tedbir kararlarını uygulayacak yeterli sayıda ve uzmanlıkta danışmanın eğitimi sağlanacaktır.
- Hedef 7.7** > Koruyucu ve destekleyici tedbir kararlarının denetimini yapmakla görevli sosyal hizmetler il müdürlükleri bünyesinde denetim bürosu kurulacaktır. Denetim plâni ve denetim raporlarının incelemeyi yapan sosyal çalışma görevlileri ve çocuk hâkimleri ile istişare sonucunda hazırlanması sağlanacaktır.
- Hedef 7.8** > Güvenlik tedbirleri ve yargılama usulleri konusunda mevzuat değişikliği yapılacak ve güvenlik tedbirlerinin uygulanabileceği yeterli sayıda uzman personel ve uygun psiko-sosyal programlara haiz kuruluşlar oluşturulacaktır.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)
- Tedbir uygulayan kurumlardan mahkemelere gönderilen uygulama planlarının ve raporlarının sayısı
- Çocukların tekrar suç işleme sayılarında azalma
- Bakanlıkların, yerel yönetimlerin ve bunların denetimindeki Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış
- Denetim kararlarında ve sunulan denetim plan ve raporlarında artış

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

<p>Temel Sorunlar</p>	<p>ÇK Sisteminin il ve ilçe düzeyinde koordinasyonuna ilişkin beş temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. Temel görevi taktik düzeyde kurumlar arasında eşgüdümü sağlamak olan İl Koordinasyonlarının bunu destekleyecek işlevsel mekanizmadan yoksun olması nedeniyle etkili çalışmaması, 2. Sosyal hizmet müdürlüklerinin kendilerine verilen İl Koordinasyonlarının sekreteryaya görevini yapmakta zorlanmaları, 3. İK toplantılarına kurumlardan üst düzeyde katılım olmaması, 4. Üniversiteler, sivil toplum kuruluşları ile mahkeme hâkim ve savcılarının İK toplantılarına katılımında yetersizlikler bulunması, 5. İl düzeyinde ihtiyaçların tespit edilmemesi ve bir çalışma programının bulunmaması, 6. İlçe koordinasyonlarının hemen hiç çalışmamasıdır.
<p>Stratejik Amaç</p>	<p>İl ve ilçe düzeyinde tedbirleri uygulamaktan sorumlu kurumlar arasında eşgüdümü sağlayacak olan ve kanunda öngörülen mekanizmalar güçlendirilecektir. Bu stratejik amaçın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 8.1 > Tüm il koordinasyonları ve ilçe koordinasyonları üyelerinin çocuk koruma alanında kurumlar arasında eşgüdümü ve işbirliğini sağlama rolünü güçlendirmeye yönelik bilgi, tutum ve beceri eğitimi almaları sağlanacaktır.</p> <p>Hedef 8.2 > Stratejik düzeyde de il koordinasyonlarının işlevliliğini arttırmaya yönelik, il koordinasyonlarını operasyonel olarak destekleyecek, belirli yetkilerle donatılmış ve vali (veya ilgili vali yardımcısı) emrinde valilikler bünyesinde hizmet veren çocuk hizmetleri koordinasyon merkezleri kurulacaktır.</p>

Stratejik Hedefler

- Hedef 8.3** > Her il ve ilçenin standart bir bilgi toplama ve değerlendirme yöntemi kullanarak “Çocuklara Yönelik Hizmetler ve İhtiyaçları Değerlendirme Raporu” ve stratejik plan hazırlamaları sağlanacaktır.
- Hedef 8.4** > İl koordinasyonlarının çalışmalarının stratejik plana ve çocuk haklarına uygun biçimde yürütülmesi için merkezi düzeyde izleme ve değerlendirme çalışması yapılacaktır.
- Hedef 8.5** > İl koordinasyonlarını oluşturan kurum ve kuruluşların çocuk koruma konusundaki görev tanımları ve sorumlulukları belirlenecek, kurumlar arasında yapılacak bir protokol ile karara bağlanacaktır.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- İl koordinasyonlarının düzenli aralıklarla toplanıyor olması
- Kurumların il koordinasyonlarında üst düzeyde temsil ediliyor olması ve üniversiteler, sivil toplum kuruluşları ve hâkim ve Cumhuriyet Savcılarının toplantılara katılımının sağlanması
- İl düzeyinde ihtiyaç analizi ve çalışma programının bulunması
- İK kararları ile örnek uygulamalar geliştirilmiş olması
- İllerin ihtiyaçlarını içerir merkezi planlama ve strateji belgesinin bulunması

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>Temel Sorunlar</p>	<p>ÇK Sisteminin genel yapısına ilişkin 6 temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none"> 1. Çocuk koruma sisteminin olay olduktan sonra devreye girmesi, önleme odaklı olmaması, 2. Çocukla ilgili çalışma yapan kurumların kişisel verileri toplaması, kaydetmesi ve bu kurumlarda çalışanların çocuğun korunması amacıyla bu bilgileri birbirleri ile paylaşmalarına ilişkin usul ve esasların belirlenmemiş olması, 3. Çocuk koruma alanında sorumluluğu olan kurumlar arası işbirliğine dayalı hizmet modellerinin bulunmaması, 4. Çocuğun, koruma sistemine girdiği andan itibaren onu bekleyen tüm süreçlerde (özellikle bir stratejik alandan diğerine geçiş yaptığı sırada) takibini yapmak ve adli mekanizmalarla ilişkilerini sağlamak üzere kanunun öngördüğü kamu vesayeti kurumunun etkin şekilde işlememiş olması, 5. Tüm sistemde yeterli personel, özellikle de sosyal çalışmacı, çocuk ve ergen psikiyatristi gibi çocukla çalışacak meslek elemanlarının bulunmaması, 6. Çocuk koruma konusunda mevzuatın dağınık olmasıdır.
<p>Stratejik Amaç</p>	<p>Çocuk koruma sisteminin önleme odaklı ve disiplinler arası işbirliği ile çalışır hale gelmesidir. Bu stratejik amacın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.</p>
<p>Stratejik Hedefler</p>	<p>Hedef 9.1 > Çocuk koruma sisteminde kamu vesayeti kurumunun daha etkin işlemesi sağlanacaktır.</p> <p>Hedef 9.2 > Çocukla ilgili bilgilerin kaydı ve paylaşılması ile ilgili esaslar yasal düzenlemeye kavuşturulacak ve bir model oluşturulacaktır.</p> <p>Hedef 9.3 > Önerilen çocuk koruma modeli için gereken sayıda sosyal çalışmacı istihdamı sağlanacaktır.</p> <p>Hedef 9.4 > MK ile İK arasındaki iletişim ve işbirliğini artıracak önlemler alınacak (Ortak WEB sitesi, il koordinasyonlarından gelen plan ve raporların yayınlanması, değerlendirilmesi vb.) ve Merkezi Koordinasyon sekreteryası bu amaca yönelik olarak güçlendirilecektir.</p>

Stratejik Hedefler

Hedef 9.5 > Çocuk koruma mevzuatının uygulamaları (önleme aşamasından tedbirlerin uygulanmasına kadar olan bütün süreci kapsayacak şekilde) düzenli olarak izlenecek, ihtiyaca göre yeniden düzenlenecek ve ilgili kurum mevzuatları bu kanun ile uyumlu hale getirilecektir.

Hedef 9.6 > Çocuk koruma hizmetlerinin uygulanması için gerekli bütçenin ayrılması sağlanacaktır.

Hedef 9.7 > Çocuklara yönelik hizmetlerin yürütülmesinden sorumlu bir icracı bakanlık kurulması için çalışma yapılacaktır.

Temel Göstergeler

Stratejinin başarısının takibinde temel göstergeler şunlardır:

- Ön Değerlendirme sürecinden geçen çocuk sayısı
- Kamu vesayetine alınan çocuk sayısı
- Çocukların hamilelikten itibaren ve bütün süreçte gelişimlerinin izlenmesi için kişisel verilerin kaydı ve paylaşılması ile ilgili bir mevzuatın kabul edilmesi ve bu mevzuata uygun bir model hazırlanmış olması
- Alanda çalışan sosyal çalışmacı sayısının yıllar içindeki durumu (artış)

10. Stratejik Planın Uygulanması ve Uygulamanın İzlenmesi

Temel Sorunlar	<p>ÇK Sisteminin genel yapısına ilişkin üç temel sorun tespit edilmiştir. Bunlar:</p> <ol style="list-style-type: none">1. Pek çok eylem planının yapılmış olması ancak uygulaması düzenli olarak izlenemediği için sorunu çözümedeki etkisinin bilinmemesi,2. Kurumsal öncelikler ve iş yükünün, çok kurumlu sorumluluk alanlarındaki görevlerin ertelenmesine neden olması,3. Her kurumun ayrı stratejik planının bulunmasıdır.
Stratejik Amaç	<p>Merkezi koordinasyon tarafından hazırlanan Çocuk Koruma Stratejik Planının, kurum eylem planlarına ve uygulamalarına yansımaları izlenecek ve stratejik planın öngörülen zamanda hayata geçirilmesi sağlanacaktır. Bu stratejik amacın gerçekleştirilmesine ilişkin hedefler aşağıda sunulmaktadır.</p>
Stratejik Hedefler	<p>Hedef 10.1 > Stratejik Planın uygulanmasını sağlamaya yönelik bir çalışma planı hazırlanacak ve uygulamaların denetimi yapılacaktır.</p>
Temel Göstergeler	<p>Stratejinin başarısının takibinde temel göstergeler şunlardır:</p> <ul style="list-style-type: none">• Stratejik Planın kurumların eylem planlarına bütünüyle yansımış olması• Stratejik Planın izleme göstergelerinin belirlenmiş olması• Stratejik Plan uygulamalarının düzenli olarak izleniyor ve raporlandırılıyor olması

Bölüm > 3

Çocuk Koruma Hizmetlerinde Koordinasyon Eylem Planı

1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma

> Hedef 1.1

Çocuğa hizmet veren kurumlarda çalışanların süreklilik arzeden bir modeli hayata geçirmek üzere riski fark etme ve yönlendirme konusunda bilgi, tutum ve becerileri geliştirilecektir.

Faaliyetler

- Merkezi (adli sistem, eğitim, sağlık, gençlik ve spor, sosyal hizmetler vb.) ve yerel yönetimlerde çalışan personelin önleme, riski tanılama ve yönlendirme alanında bilgi, tutum ve becerisini geliştirici eğitim programlarının hazırlanması
- İlgili eğitim materyalinin ve broşürlerinin hazırlanması
- Eğiticilerin yetiştirilmesi
- Eğitimlerin yaygınlaştırılması

Sorumlu Kurum

Adalet Bakanlığı, Sağlık Bakanlığı, MEB, İçişleri Bakanlığı, SHÇEK Genel Müdürlüğü, Gençlik ve Spor Genel Müdürlüğü

İşbirliği Yapılacak Kurum(lar)

Üniversiteler ve Yerel Yönetimler, Medya

Süre

48 ay (uzun vade), Sürekli

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Uygulanabilir bir çalışma programı hazırlanamaması
- ▶ Farklı kurumların birbirini etkileyecek çalışmalarının eş zamanlı olarak yürütülmemesi veya planlandığı zamanda gerçekleştirilememesi
- ▶ Dış denetçinin sağlanamaması

İlerleme Göstergeleri

- Hazırlanan plana uygun zamanda gerçekleştirilen faaliyet sayısı

İzleme ve Kontrol İçin Sağlanacak Veri

Çalışma programı, ara dönem ve dönem raporları

1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma

<p>> Hedef 1.2</p>	<p>Toplumun önleme konusunda bilinçlendirilmesi ve erken uyarı ve yönlendirme mekanizmaları hakkında bilgi sahibi olmaları sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Toplum, çocuk koruma mekanizması (önleme, ihbar ve koruma) konusunda bilinçlendirecek kampanyalar düzenlenmesi ■ Bilgilendirici doküman hazırlanması (broşür, afiş, film vb.)
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, Sağlık Bakanlığı, MEB, Başbakanlık, İçişleri Bakanlığı, Kadın ve Aileden Sorumlu Devlet Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>STK, Medya, Diyanet İşleri Başkanlığı, Üniversiteler, Yerel Yönetimler, RTÜK</p>
<p>Süre</p>	<p>60 ay (uzun vade), Sürekli</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Koordineli bir kampanya yürütülememesi ▶ Halka yeterli düzeyde ulaşamaması
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Vatandaşların yönlendirmesi ile gelen başvuru sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Kampanya öncesi ve sonrası araştırmalar</p>

1. Erken Uyarı Sistemi Alanı: Duyarlılık Yaratma

<p>> Hedef 1.3</p>	<p>Anne – babaların ve çocukların önleme konusunda bilinçlendirilmesi ve erken uyarı ve yönlendirme mekanizmaları hakkında bilgi sahibi olmaları sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Uygulanan Aile Eğitim Programlarına önleme konusunda bilgi tutum ve beceri geliştirmeyi amaçlayan ek bir modülün geliştirilmesi ■ Çocuklara yönelik geliştirilen yaşam becerileri eğitimi programına yönelik çocukların önleme konusundaki bilgi, tutum ve becerilerini geliştirmeyi amaçlayan ek bir modülün geliştirilmesi ■ Eğitim materyallerinin basımı ■ Eğitimlerin yaygınlaştırılması
<p>Sorumlu Kurum</p>	<p>MEB</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>SHÇEK, ASAGEM, Sağlık Bakanlığı, Üniversiteler, Yerel Yönetimler</p>
<p>Süre</p>	<p>48 ay (uzun vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<p>▶ En fazla risk altında olan ailelere ulaşılamaması</p>
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Geliştirilen materyaller ● "Aile Eğitimi Programı" kapsamında yetiştirilen uygulayıcı sayısı ● "Yaşam Becerileri Eğitimi Programı" kapsamında yetiştirilen Akran Eğitimcisi Sayısı ● Eğitime katılan ebeveyn sayısı ● Yaşam Becerileri Eğitim Programına katılan çocuk ve ergen sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Eğitim kayıtları</p>

2. Erken Uyarı Sistemi Alanı: Risk Tarama

<p>> Hedef 2.1</p>	<p>Risk taramalarının e-okul sistemi içine alınması ve yapılmasının zorunlu hale getirilmesi (okul öncesi dahil olmak üzere) sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Risk tarama formlarının e-okul sistemi içine dahil edilmesi için gerekli program düzenlenmesinin yapılması ■ Öğretmenlere risk tarama soruları ile ilişkili e-egitim modüllerinin ve el kitapçıklarının oluşturulması ■ Öğretmenlerin e-okul sistemi konusunda bilgilendirilmesi ■ Taramaları sağlıklı bir şekilde yapan öğretmenler ve RTK'larda çalışan öğretmen ve okul idarecileri için ödül sisteminin kurulması
<p>Sorumlu Kurum</p>	<p>MEB</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ e-okul üzerinden doldurulacak taramaların yeterince zaman ayrılmadan ve bilgiler tam edinilmeden doldurulması ▶ Bilgi girişlerinin ehil olmayan kişilerce yapılması
<p>➔ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Düzenli olarak her öğrencinin her yıl taramalarının e-okul üzerinden yapılması
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>e-Okul kayıtları</p>

2. Erken Uyarı Sistemi Alanı: Risk Tarama

> Hedef 2.2

Okullarda riskin tanınması ve yönlendirmesine yönelik çalışmaların eğitim müfettişlerinin denetim sistemine dahil edilmesi (okul öncesi dahil olmak üzere) sağlanacaktır.

Faaliyetler

- Riskin doğru tanınabilmesi ve gerekli yönlendirmelerin yapılabilmesini sağlayan Erken Uyarı Sisteminin okullarda uygulandığının denetlenmesi (teftişi için altyapının kurulması ve işletilmesinin (RTK kurulları) izlenmesine yönelik olarak eğitim müfettişlerinin iş tanımlarının ve yürütecekleri izleme metoduna ait olarak kullanabilecekleri el kitapçıklarının hazırlanması

Sorumlu Kurum

MEB

İşbirliği Yapılacak Kurum(lar)

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller

- ▶ Riski erken dönemde tanılama ve yönlendirme modelinin okul yönetimleri ve müfettişler tarafından yeterli düzeyde benimsenmemesi

➔ İlerleme Göstergeleri

- Teftiş raporlarında risk değerlendirme ve yönlendirme çalışmalarına ayrılan bölüm

İzleme ve Kontrol İçin Sağlanacak Veri

Teftiş raporları

2. Erken Uyarı Sistemi Alanı: Risk Tarama

<p>> Hedef 2.3</p>	<p>Rehberlik Araştırma Merkezlerinin bölgelerindeki okullarda yapılan taramalarda ortaya çıkan risk koşullarına yönelik okul Rehberlik ve Psikolojik Danışma Hizmetlerini desteklemesi amacıyla “önleme çalışmalarında kullanılmak üzere” standart paket programların geliştirilmesi (okul öncesi dahil olmak üzere) sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Psikolojik Danışmanlar/Rehber Öğretmenler ya da sınıf rehber öğretmenleri tarafından uygulanmak üzere önlemeye ilişkin (şiddet, ihmal, istismar, madde bağımlılığı v.b) standart paket programların geliştirilmesi ■ RAM'larda ve okullarda çalışan Psikolojik Danışmanlar/Rehber Öğretmenlerin ya da okullarda çalışan sınıf rehber öğretmenlerinin “önleme çalışmalarında kullanılmak üzere” hazırlanan standart paket programlar vasıtasıyla bilgi ve yetkinliklerinin artırılmasına yönelik eğitimlerin uygulanması ■ Psikolojik Danışmanlar/Rehber Öğretmenlerin ve Ön Değerlendirme Ekibinin işbirliğini güçlendirmeye yönelik olarak “Eşgüdümlü Çalışabilme Eğitimi” nin hazırlanması ve Psikolojik Danışmanlar/Rehber Öğretmenler ve Ön Değerlendirme Ekibine bu eğitimlerin verilmesi. Eğitimlerin yaygınlaştırılması
<p>Sorumlu Kurum</p>	<p>MEB</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Üniversiteler</p>
<p>Süre</p>	<p>48 ay (uzun vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>

! Olası Engeller	<ul style="list-style-type: none">▶ Rehber öğretmenlerin sayıca yetersizliği▶ RAM çalışmalarında önleme alanına yeterli destek verilememesi▶ Kurumlar arası işbirliklerinin yeterli düzeyde çalışmaması
➔ İlerleme Göstergeleri	<ul style="list-style-type: none">● RAM'larda önleme çalışmalarına ayrılan payın artması● Geliştirilen paket programlar● Paket program uygulamalarından faydalanan çocuk ve ergen sayısı● Eğitim alan rehber öğretmenlerin sayısı● Okullara sunulan önleme desteğinin artması● Okul-RAM-Ön Değerlendirme Ekibi işbirliklerinin artması
İzleme ve Kontrol İçin Sağlanacak Veri	Yıllık uygulanan önleme çalışmaları raporu

2. Erken Uyarı Sistemi Alanı: Risk Tarama

> Hedef 2.4	Okullarda "Sınıf Rehber Öğretmeni" sistemi uygulamaları güçlendirilecektir.
Faaliyetler	<ul style="list-style-type: none"> ■ Okullarda Sınıf Rehber Öğretmeni sisteminin gözden geçirilmesi ve sınıf rehber öğretmenlerinin görev ve sorumluluklarının revize edilmesi ■ Sınıf Rehber Öğretmenlerinin rollerine ilişkin el kitapçığının oluşturulması ■ Sınıf Rehber Öğretmenlerinin riskleri erken dönemde tanımlayabilme kapasitelerinin okuldaki rehber öğretmenler ve RAM kanalıyla geliştirilmesi
Sorumlu Kurum	MEB
İşbirliği Yapılacak Kurum(lar)	İlçedeki RAM'lar
Süre	36 ay (orta vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	<ul style="list-style-type: none"> ▶ Okul idaresinin bu uygulamaya direnç göstermesi ▶ Öğretmenlerin bu uygulamaya direnç göstermesi
➔ İlerleme Göstergeleri	<ul style="list-style-type: none"> ● Riskin gerçekleştiği öğrenci sayısında düşüş ● Eğitim alan Sınıf Rehber Öğretmeni sayısı
İzleme ve Kontrol İçin Sağlanacak Veri	Yıllık sorun yaşayan öğrenci sayıları

2. Erken Uyarı Sistemi Alanı: Risk Tarama

> Hedef 2.5	<p>ÇPGD (Çocuğun Psiko-Sosyal Gelişimini Destekleme) programı başta olmak üzere var olan bebek-çocuk izlem programları kapsamında 1'inci basamak ve 2'nci basamak yönlendirmelerin yapılabilmesini sağlayacak bir sistem oluşturulacaktır.</p>
Faaliyetler	<ul style="list-style-type: none"> ■ ÇPGD programı ile erken uyarı modelinin örtüşmesinin sağlanması ve yönlendirme prosedürlerin oluşturulması ■ Prosedürleri gösterir el kitapçığı hazırlanması ■ Sağlık çalışanlarına yönelik bilgilendirme çalışmaları düzenlenmesi ■ Sağlık çalışanlarına yönelik vaka yönetimi eğitim programlarının düzenlenmesi
Sorumlu Kurum	<p>Sağlık Bakanlığı</p>
İşbirliği Yapılacak Kurum(lar)	<p>Ön Değerlendirme Ekibi, Çocuk Hizmetleri Koordinasyon Merkezi</p>
Süre	<p>48 ay (uzun vade)</p>
Bütçe	<p>Uygulama planında gösterilecektir.</p>
! Olası Engeller	<ul style="list-style-type: none"> ▶ Personelin isteksiz olması ▶ İşbirliklerinin sağlıklı çalışmaması
↗ İlerleme Göstergeleri	<ul style="list-style-type: none"> ● Birinci basamak yönlendirme sayısı ● İkinci basamak yönlendirme sayısı
İzleme ve Kontrol İçin Sağlanacak Veri	<p>ÇPGD kayıtları / Ön Değerlendirme kayıtları</p>

3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme

<p>> Hedef 3.1</p>	<p>İllerde Ön Değerlendirme Ekipleri oluşturulacak ve yaygınlaştırılacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Nüfusa göre ihtiyaç duyulan ekip sayısı ve ekipler için gereken personel ihtiyacının il düzeyinde planlanması ■ Genel Müdürlük tarafından tahsis edilebilecek personelin belirlenmesi ■ Eksik kadronun temin edilmesi için ihtiyaç analizi ile birlikte İl Özel İdarelerine ve yerel yönetimlere başvurulması ■ Tahsis edilen personel içerisinde deneyimli ve uygun kişilerin seçimi ■ Ekiplerin eğitilmesi ■ Yarı zamanlı görevlendirilen personelin kurumlarındaki çalışma koşullarının önleme çalışmalarını engellemeyecek şekilde düzenlenmesi ■ Ekiplerin eğitim ve süpervizyon ekibinin oluşturulması
<p>Sorumlu Kurum</p>	<p>SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Yerel Yönetimler, İl Özel İdaresi, Üniversiteler, Sağlık Bakanlığı, MEB, Maliye Bakanlığı, DPT</p>
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Uzman personel eksikliği ▶ Kurumların önleme konusunu önemsememeleri
<p>➔ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● İllerde oluşturulmuş uygun kriterlerde ekip sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Yıllık Raporlar</p>

3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme

> Hedef 3.2

Risk durumlarında Ön Değerlendirme Ekibine yönlendirmenin esasları belirlenecek ve bütün alan çalışanlarınca bilinmesi sağlanacaktır.

Faaliyetler

- Ön Değerlendirme Ekibine yönlendirme sürecine ilişkin Bursa Pilot uygulamasının izlenmesi
- Ön Değerlendirme Ekibine yönlendirme koşulları ve sürecini gösterir bir kılavuz hazırlanması
- Ön Değerlendirme Ekibine yönlendirme koşulları ve süreci hakkında alanda çalışan ilgili uzmanlara eğitim verilmesi

Sorumlu Kurum

MEB

İşbirliği Yapılacak Kurum(lar)

SHÇEK Genel Müdürlüğü, Sağlık Bakanlığı, İçişleri Bakanlığı, Üniversiteler

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Ön Değerlendirme Ekiplerinin kurulması için gerekli personel ve kaynağın ayrılamaması

İlerleme Göstergeleri

- Ön Değerlendirme Ekibine bildirilen vaka sayısı

İzleme ve Kontrol İçin Sağlanacak Veri

Ön Değerlendirme Ekibine yönlendirme kılavuzu

3. Erken Uyarı Sistemi Alanı: Ön Değerlendirme

> Hedef 3.3	Ön Değerlendirme için standartlar belirlenecek ve bütün ekiplerce kullanılması sağlanacaktır.
Faaliyetler	<ul style="list-style-type: none"> ■ Risk ve gereksinim değerlendirmelerinde standardın sağlanabilmesi için usul ve esaslarının belirlenmesine ilişkin Bursa Pilot uygulamasının izlenmesi ■ Geliştirilen formların çocuk koruma alanında faaliyet gösteren kurumlarda (özellikle SHÇEK) eşbiçimliliğinin sağlanması amacıyla değerlendirme toplantılarının yapılması ■ Kullanılacak formların ve vaka yönetim modelinin alanda test edilmesi ve geliştirilmesi ■ Geliştirilen formların bütün alan çalışmalarında kullanılmasını sağlamak üzere merkezi irade kararı ile teşkilata gönderilmesi ■ Ön Değerlendirme ekiplerinin eğitimlerinde standardı sağlamak üzere kullanılacak formlar ve usuller ile ilgili eğitim programlarının ve materyallerinin hazırlanması ■ Usul ve esasları gösterir kılavuzun hazırlanması, basımı ve dağıtılması ■ Ön Değerlendirme Ekiplerinin eğitimi
Sorumlu Kurum	MEB
İşbirliği Yapılacak Kurum(lar)	SHÇEK, Sağlık Bakanlığı, İçişleri Bakanlığı, Üniversiteler
Süre	36 ay (orta vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	► Ön Değerlendirme ekiplerinin kurulması için gerekli personel ve kaynağın ayrılamaması
➔ İlerleme Göstergeleri	● Standart formların tüm yurttaki kurumlarda kullanılıyor olması
İzleme ve Kontrol İçin Sağlanacak Veri	Alan testi raporu

4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması

> Hedef 4.1

Önleyici hizmetlerin il düzeyinde yaygınlaştırılması sağlanacaktır.

Faaliyetler

- İlin önleme çalışmaları ihtiyaç analizinin yapılması, var olan kapasitenin ve ihtiyaçların belirlenmesi
- Gençlik ve Spor Müdürlüğü ve yerel yönetimler ile oyun, spor, kültürel faaliyetleri yaygınlaştırmaya yönelik bir eylem planının hazırlanması.
- Birincil önleme çalışmaları için çocuk ve gençlerin sağlıklı psiko-sosyal gelişimlerinin desteklenmesi amacıyla ailelere yönelik eğitim programlarının yaygınlaştırılması
- İkincil önleme çalışmaları için davranış sorunları bulunan çocukların ailelerine yönelik psiko-sosyal müdahale programlarının geliştirilmesi
- ŞNT (Şartlı Nakit Transferi) programından yararlanan velilere aile eğitiminin sunulması

Sorumlu Kurum

MEB, ASAGEM, Sağlık Bakanlığı, İçişleri Bakanlığı, İl Gençlik ve Spor Müdürlüğü, SHÇEK Genel Müdürlüğü, Yerel Yönetimler

İşbirliği Yapılacak Kurum(lar)

STK, Sağlık Bakanlığı, Üniversiteler

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller	<ul style="list-style-type: none">▶ Gerekli altyapının tamamlanamaması▶ Gerekli sayıda merkez ve hizmetin sunulmaması▶ Merkezlerde çalışacak gerekli sayıda uzmanın temin edilememesi
İlerleme Göstergeleri	<ul style="list-style-type: none">● İl düzeyinde çocuk koruma sistemine gelen ihbarları gecikmeksizin ele alabilen, uygun şekilde değerlendirildikten sonra ilgili kurum ya da kuruluşlara ivedilikle yönlendiren (Her 200.000 nüfus için bir ekip) Ön Değerlendirme Ekibinin kurulmuş olması● Standart bir Ön Değerlendirme Sisteminden geçmiş olan çocuk sayısı● Kolluk ve adli makamlara gelen getirilen çocuk sayısının yıllar içindeki durumu● SHÇEK'in koruma altına aldığı çocuk sayısının yıllar içindeki durumu.
İzleme ve Kontrol İçin Sağlanacak Veri	Bursa pilot uygulamasında Ön Değerlendirme Ekibinin incelediği vakalar SHÇEK kayıtları Adli sicil kayıtları

4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması

> Hedef 4.2

Aile ve ergen danışma hizmetleri yaygınlaştırılacaktır.

Faaliyetler

- İl ihtiyaç analizine göre aile ve ergen danışma merkezlerinin tüm nüfusu kapsayacak biçimde yaygınlaştırılması için gerekli zaman, kaynak ve personel ihtiyacını da gösterir bir uygulama planı hazırlanması
- Bu merkezlerde çalışacak personel için bir eğitim programı hazırlanması
- Gerekli kaynağın tahsisi için merkezi ve yerel kaynakların belirlenmesi ve harekete geçirilmesi
- Merkezlerin yaygınlaştırılması

Sorumlu Kurum

Sağlık Bakanlığı, SHÇEK Genel Müdürlüğü, Yerel Yönetimler, MEB

İşbirliği Yapılacak Kurum(lar)

STK, Milli Savunma Bakanlığı

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller

- ▶ Gerekli kaynağın tahsis edilmemesi
- ▶ Merkezlerde çalışacak gerekli sayıda uzmanın temin edilememesi

➔ İlerleme Göstergeleri

- İlin ihtiyaç analizine uygun sayıda kuruluş ve hizmetlerin oluşturulması

İzleme ve Kontrol İçin Sağlanacak Veri

Yıllık Çocuk Hizmetleri Koordinasyon Merkezi raporlarında önleme hizmetlerinin kapasitesi ve yararlanma oranlarının takibi / İhtiyaç oranının ne kadarının karşılandığının takibi

4. Önleyici Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması

> Hedef 4.3

Mahalle bazlı sosyal hizmet çalışmaları yaygınlaştırılacaktır.

Faaliyetler

- Mahalle odaklı sosyal hizmet çalışmaları yürütecek Sosyal Hizmet ve rehabilitasyon Merkezleri (SHRM) ile entegre biçimde çalışacak mahalle düzeyinde hizmet verecek ofislerin kurulması
- Mahalle bazlı sosyal hizmet kuruluşlarının oluşturulmasına yönelik zaman, personel ve kaynak ihtiyacını da gösterir bir eylem planı hazırlanması
- SHÇEK ve yerel yönetimler arasında rol ve sorumluluk paylaşımının belirlenmesi
- Bu birimlerde çalışacak sosyal çalışma görevlileri için eğitim programlarının hazırlanması ve uygulanması

Sorumlu Kurum

İçişleri Bakanlığı, SHÇEK Genel Müdürlüğü

İşbirliği Yapılacak Kurum(lar)

İl Koordinasyon Kurulu, Yerel Yönetimler

Süre

60 ay (uzun vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Gerekli altyapının tamamlanmaması
- ▶ Merkezlerde çalışacak gerekli sayıda uzmanın temin edilememesi

İlerleme Göstergeleri

- İlin ihtiyaç analizine uygun sayıda ofis

İzleme ve Kontrol İçin Sağlanacak Veri

Yıllık Çocuk Hizmetleri Koordinasyon Merkezi raporlarında önleme hizmetlerinin kapasitesi ve yararlanma oranlarının takibi / İhtiyaç oranının ne kadarının karşılandığının takibi

5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi

> Hedef 5.1

İstismar durumlarında sağlık, sosyal hizmet ve adli hizmetlerin koordineli biçimde sunulmasını sağlayacak ve mağdurların müdahale süreçleri içinde örselenmesini önleyecek müdahale birimleri (çocuk izlem merkezi gibi çok disiplinli çalışma esasına göre çalışan sağlık birimleri) kurulacaktır.

Faaliyetler

- Çok disiplinli çalışacak sağlık birimleri ile ilgili pilot uygulamaların izlenmesi.
- Pilot çalışma sonuçları da dikkate alınarak, istismar durumlarına müdahale edecek ve sağlık, sosyal hizmet ve adalet hizmetlerini koordineli biçimde sunulmasını sağlayacak çocuk koruma merkezlerine ilişkin usul ve esasların belirlenmesi
- Çocuk koruma merkezlerinin ve çalışacak ekibin görev tanımları ve iş akışlarının belirlenmesi
- Sağlık Bakanlığı, SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı (kolluk) ve Adalet Bakanlığı arasında çocuk koruma merkezlerinin işleyişini gösterir bir protokol yapılması
- Gerekli mekan ve personel için ihtiyaç analizi yapılması ve ilgili kurumların bütçelerinde pay ayrılması
- Çocuk Koruma Merkezlerinin kurulması

Sorumlu Kurum

Sağlık Bakanlığı, Adalet Bakanlığı, SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Üniversitelerin Tıp Fakülteleri, MEB, Adli Tıp Kurumu, TBB

Süre

60 ay (uzun vade)

Bütçe

Uygulama planında gösterilecektir.

 Olası Engeller	<ul style="list-style-type: none">▶ Mevzuatta destekleyici açık düzenlemelerin olmaması▶ Hastanelerde çok disiplinli incelemeyi yapacak uzmanların bulunmaması nedeniyle ekiplerin oluşturulamaması▶ Adalet sistemi çalışanlarının adliye dışında çalışmayı istememeleri▶ Bu merkezlerde çalışanların ruhsal yıpranmalarına karşı önlem alınamaması

 İlerleme Göstergeleri	<ul style="list-style-type: none">● İşlemleri çocuk koruma merkezinde yürütülen çocuk sayısı
İzleme ve Kontrol İçin Sağlanacak Veri	Hastane kayıtları ve adli kayıtlar üzerinde yapılacak izlem çalışması

5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi

> Hedef 5.2

İstismar durumunda ihbar ve bildirimleri alacak ve ileri değerlendirme yapabilecek ve çocuğun korunmasını sağlayacak birimlerin çalışmalarının standarda kavuşturulması sağlanacaktır.

Faaliyetler

- İstismar durumunda ihbar ve bildirimleri almaktan sorumlu birimin kapasitesinin güçlendirilmesi ve gerekli teknik altyapının (telefon hattı vb.) sağlanması
- İş akış şeması ve çalışma kılavuzu oluşturulması
- Bu birim çalışanlarının çocuk adalet sistemi konusunda, kolluk ve adli sistem çalışanları ile birlikte eğitilmesi
- Birimin tanıtılması amacıyla medyanın, aile hekimlerinin ve öğretmenlerin de katılımları ile geniş çaplı kampanyalar yapılması

Sorumlu Kurum

SHÇEK Genel Müdürlüğü, Sağlık Bakanlığı, İçişleri Bakanlığı, Adalet Bakanlığı, Adli Tıp Kurumu Başkanlığı

İşbirliği Yapılacak Kurum(lar)

Üniversiteler, Medya

Süre

12 ay (kısa vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Kurumların kapasitelerinin ve önceliklerinin farklı olması
- ▶ Personel azlığı
- ▶ İl Özel İdarelerinden yeterli desteğin alınmaması

İlerleme Göstergeleri

- Kolluk ve adli makamlardan SHÇEK'e yapılan bildirim ve teslim edilen çocuk sayısı.

İzleme ve Kontrol İçin Sağlanacak Veri

SHÇEK kayıtları ve adli kayıtlar üzerinde yapılacak bir izlem çalışması

5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi

> Hedef 5.3

Suçta sürüklendiği iddiası ile sisteme giren çocukların psiko-sosyal gelişimleri ve ceza sorumluluğunun değerlendirilmesinin çoklu disiplinli olarak gerçekleştirilmesi sağlanacaktır.

Faaliyetler

- Psiko-sosyal gelişim ve ceza sorumluluğu değerlendirmesine ilişkin çoklu disiplinli çalışmanın esaslarını gösterir kılavuzun alan çalışanlarına tanıtılması amacıyla eğitimler düzenlenmesi
- Uygulama sonuçlarının izlenmesi için göstergelerin belirlenmesi ve araştırma yapılması

Sorumlu Kurum

Adalet Bakanlığı, Türkiye Adalet Akademisi

İşbirliği Yapılacak Kurum(lar)

Üniversiteler, Adli Tıp Kurumu, SHÇEK Genel Müdürlüğü

Süre

24 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Adli tıp uzmanları ve sosyal çalışma görevlerinin sayıca azlığı, alt yapı yetersizliği ve iş yükü fazlalığı

İlerleme Göstergeleri

- Çok disiplinli hazırlanmış rapor sayısı

İzleme ve Kontrol İçin Sağlanacak Veri

Araştırma sonuçları

5. Çocuk Koruma Sistemine Giriş Alanının Düzenlenmesi

<p>> Hedef 5.4</p>	<p>Bütün çocukların işlemlerinin kendilerine özgü kolluk birimlerinde gerçekleştirilebilmesi için çocuk birimleri yaygınlaştırılacak, her türlü araç, gereç ve personel bakımından ihtiyaca uygun biçimde yapılandırılacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Kolluğun çocuk birimlerinin, çocuğa özgü biçimde yapılandırılması ve genel hizmet birimleri içinden çıkarılması ve genel kolluğun çocuklarla ilgili soruşturmaları yürütmesinin önlenmesi için gerekli yasal düzenlemenin yapılması ■ Personel ve çalışma mekan ve araçlarının yeterliliğine ilişkin ihtiyaç analizi yapılması ■ Tüm kolluk teşkilatı içinde çocuğa özgü birimlerin kurulması için yeterli personel ve araç tahsisi yapılması ■ Kolluğun çocuk birimi ve çocuk büro savcılığı tarafından yürütülen işlemlere ilişkin esasları, yetki ve sorumlulukları gösterir bir kılavuz hazırlanması
<p>Sorumlu Kurum</p>	<p>İçişleri Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Adalet Bakanlığı, Maliye Bakanlığı</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Kadro verilmemesi ▶ Bütçe ayrılmaması ▶ İhtiyacın iyi anlatılmaması
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Her il ve ilçede çocuğa özgü kolluk biriminin bulunması ● Güvenlik birimlerine gelen/getirilen çocuklar içerisinde hakkında işlemler çocuğa özgü birimde yürütülen çocukların oranı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Mevzuat, analiz raporu</p>

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

<p>> Hedef 6.1</p>	<p>Çocuklar için alternatif tedbirlerin uygulanması ve telafi edici ve onarıcı adalet sisteminin yaygınlaştırılması sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Çocuk adalet çalışanlarına alternatif tedbirler, telafi edici ve onarıcı adalet anlayışının tanıtılması, uygulama örneklerinin gösterilmesi amacıyla tanıtım materyalleri hazırlanması, aynı amaçla çocuklar için de yaş ve gelişim dönemlerine uygun ilgi çekici materyallerin hazırlanması ■ Deneyim paylaşımı sağlamak üzere konunun uzmanlarının katıldığı uluslararası çalıştaylar düzenlenmesi ■ Çocuk mahkemelerince verilen tedbir kararlarının uygulamalarını izlemek amacıyla izleme – değerlendirme göstergeleri geliştirilerek, düzenli istatistiksel izlem ve araştırmalar yapılması ■ Araştırma sonuçlarının uygulamacılar ile paylaşılması amacıyla toplantı düzenlenmesi ■ Çocuk Koruma Kanununda yazılı tedbirlerin uygulanmasına yönelik hizmetlerde STK'ların üstlenebileceği rolü belirlemek üzere bir araştırma komisyonu kurulması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, Türkiye Adalet Akademisi</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Maliye Bakanlığı, SHÇEK Genel Müdürlüğü</p>
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Kurumların önceliklerinin farklı olması ▶ Adliye binalarının elverişsizliği
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Çocuk mahkemelerinin iş yükü sayıları ve yargılama sürelerinin yıllar içindeki durumu (azalma) ● Çocuk mahkemesi ve çocuk ağır ceza mahkemesi sayısının yıllar içindeki durumu (artış)
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Adli istatistik verileri</p>

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

<p>> Hedef 6.2</p>	<p>Çocukların adalet sistemi ile karşılaştıkları andan itibaren tüm süreçte uygun psiko-sosyal destekten yararlanmasını sağlamak üzere adli hizmetler ile sosyal hizmetlerin işbirliğini güçlendirici bir model geliştirilecektir.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Çocuk adaleti ve korunması ile ilgili alanda adli hizmetler ile sosyal hizmetler arasındaki işbirliği örneklerine ilişkin farklı ülke uygulamalarının araştırılması ■ Sosyal hizmetler ve adalet hizmetleri arasında daha güçlü bir işbirliği modeli hazırlanması ■ Hazırlanan modelin pilot uygulamasının yapılması ve revizyonu ■ Geliştirilen modelin yaygınlaştırılması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, SHÇEK Genel Müdürlüğü</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Maliye Bakanlığı, DPT</p>
<p>Süre</p>	<p>60 ay (uzun vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Kurumların önceliklerinin farklı olması ▶ Adliye binalarının elverişsiz olması ▶ Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna adli sistem içindeki rolü ile ilgili ek kaynak tahsis edilmemesi
<p>↗ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Adalet hizmetlerine özgü sosyal hizmet birimlerinin kurulması ● Bu birimlerin sahip olması gereken özellikleri gösterir standartların bulunması ● Belirlenen standartlara uygun sayıda ve uzmanlıkta personelin tahsis edilmiş olması
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Pilot uygulama raporu</p>

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

> Hedef 6.3

Çocuk koruma ve adalet sistemi içerisinde görev alan sosyal çalışma görevlilerinin çalışmalarına ilişkin standartlar belirlenecek, bu standartlara uygun bir çalışma yürütülmesi için gerekli alt yapı ve organizasyon desteği tespit edilecek ve sağlanacaktır.

Faaliyetler

- Çocuk koruma ve adalet sistemleri içerisinde görev alacak sosyal çalışma görevlilerinde aranacak koşullar ve sosyal çalışmanın standartlarının belirlenmesi
- Alanda çalışan sosyal çalışma görevlileri ile ilgili ihtiyaç belirlemek üzere çalıştay düzenlenmesi
- Alanda çalışan sosyal çalışma görevlilerinin çalışma koşullarına ilişkin bir ihtiyaç analizi yapılması
- İhtiyaç analizi doğrultusunda standartlara uygun çalışma koşullarının hazırlanması için gerekli kaynağın belirlenmesi ve Adalet Bakanlığı ve SHÇEK Genel Müdürlüğü bütçesinde pay ayrılması
- İhtiyaca uygun özellik ve sayıda sosyal çalışma görevlisi istihdam edilebilmesi için kadro tahsis edilmesi
- Sosyal çalışma görevlilerinin mesleğe kabulü sırasında ve sonrasında mesleki gelişimlerini destekleyici eğitimlerin düzenli olarak verilmesi ve süpervizyon desteğinin sağlanması
- Sosyal çalışma görevlilerinin çalışma usul ve esaslarının adli sistem içerisinde çalışan meslek elemanlarına tanıtılması amacıyla eğitimler düzenlenmesi

Sorumlu Kurum

Adalet Bakanlığı, SHÇEK Genel Müdürlüğü

İşbirliği Yapılacak Kurum(lar)

Üniversiteler, MEB, Sağlık Bakanlığı, DPT

Süre

12 ay (kısa vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller	<ul style="list-style-type: none">▶ Sosyal çalışma görevlilerinin özlük hakları standartlarının düzenlenmemiş olması▶ Adliyelerde yeterli mekan bulunamaması▶ Meslekler arası işbirliğinin sağlanamaması
➔ İlerleme Göstergeleri	<ul style="list-style-type: none">● Ev ve okul gibi alan incelemesini de içerecek biçimde sosyal inceleme yapılan dosya sayısı,● Verilen tedbir kararlarının uygulanmasına ilişkin sayıların yıllar itibarıyla oranı
İzleme ve Kontrol İçin Sağlanacak Veri	Sosyal inceleme raporları üzerinde yapılacak niteliksel bir inceleme

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

<p>➤ Hedef 6.4</p>	<p>Cumhuriyet Başsavcılıkları nezdinde kurulan çocuk büro savcılıklarının kanunda belirtilen görevlerini yerine getirebilmesi için yeterli personel ve fiziksel koşullara sahip biçimde kurulması ve böylece işlevsel bir yapıya kavuşturulması sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Adalet binalarında çocuk büroları ve sekreteryalari için uygun mekan ayrılması ■ Adalet binalarında teknik kayıt yapmaya elverişli çocukla görüşme ve ifade alma odalarının düzenlenmesi ■ Çocuk büro savcılığında branşlaşma ve uzmanlaşmanın sağlanabilmesi için yasal düzenleme yapılması ■ Çocuk büroları nezdinde görev yapmak üzere sosyal çalışma görevlisi kadrosu ihdas edilmesi
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Maliye Bakanlığı</p>
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Yeterli Cumhuriyet Savcısı ve kalem personeli bulunamaması ▶ Adliyelerde yeterli mekan bulunmaması
<p>➤ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Çocuğun bulunamaması nedeniyle uygulanamayan tedbirlere ilişkin sayıların yıllar içindeki durumu ● Cumhuriyet savcılığından mahkemelere giden talepler içinde SİR bulunma oranı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Tedbirleri uygulayan kurumların uygulama sonuçlarına ilişkin raporlar / Savcılık belgeleri üzerinde izlem çalışması</p>

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

<p>➤ Hedef 6.5</p>	<p>Çocuk mahkemelerince verilen tedbir kararlarında çelişki ve tekrürleri önleyecek, çocuğa bütünlüklü bir müdahalede bulunmasını sağlayacak bir kayıt sisteminin kurulması için Adalet Bakanlığı bünyesindeki Ulusal Yargı Ağı sisteminde gerekli düzenlemeler yapılacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Çocuk mahkemelerinde yapılan sosyal incelemeler ve verilen tedbir kararlarında eşgüdümün sağlanabilmesi için veri kayıt ve paylaşım sistemi ile ilgili ihtiyacın belirlenmesi ■ UYAP kayıt sisteminde ve adli sicil raporlama sistemlerinde gerekli değişikliklerin gerçekleştirilmesi
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	
<p>Süre</p>	<p>6 ay (kısa vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ UYAP sisteminin böyle bir değişiklik yapmaya uygun olmaması ▶ Yasal engel bulunması
<p>➤ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Çocuk mahkemelerinden verilen tedbir kararları arasında çelişki ve tekrarların azalması ● Verilen tedbir kararlarının uygulanmasına ilişkin sayıların ve çocuğun bulunamaması nedeniyle uygulanamayan tedbirlere ilişkin sayıların yıllar içindeki durumu
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>UYAP verileri / Tedbirleri uygulayan kurumların uygulama sonuçlarına ilişkin raporlar üzerinde izlem çalışması</p>

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

> Hedef 6.6

Çocuk mahkemelerinde yargılamaların hızlı ve adil olması için fiziksel alt yapı ve insan kaynakları eksikliklerini giderecek ve yargılamaların hızlanmasını sağlayacak modeller geliştirilecektir.

Faaliyetler

- Çocuk mahkemelerinin personel yapısı ve fiziksel koşullarına ilişkin iyi uygulama standartlarını tespit etmek üzere bir çalıştay yapılması
- Standartlar esas alınarak mevcut durumun analiz edilmesi ve ihtiyaçların belirlenmesi ve planlama yapılması
- Adalet Bakanlığı bütçesinde çocuk mahkemelerinin bütün yurda yaygınlaştırılması ve alt yapı ve personel eksikliğini giderilmesi için yapılacak çalışmalar için pay ayrılması
- Gerekli personel ve altyapı eksikliklerinin giderilmesi
- Çocuk mahkemelerinde görev yapacak hakimlerin istekliler arasından görevlendirilmeleri ve branşlaşma ve uzmanlaşmalarının sağlanması için gerekli yasal düzenlemenin yapılması
- Yargıtayda çocuk mahkemelerinden gelen kararları ivedilikle incelemek üzere yeni düzenlemeler yapılması

Sorumlu Kurum

Adalet Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Maliye Bakanlığı, HSYK

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller	<ul style="list-style-type: none">▶ Kurumların önceliklerinin farklı olması▶ Bazı Adliye binalarının elverişsiz olması
İlerleme Göstergeleri	<ul style="list-style-type: none">● Çocuk mahkemelerinin iş yükü sayıları ve yargılama sürelerinin yıllar içindeki durumu (azalma)● Çocuk mahkemesi ve çocuk ağır ceza mahkemesi sayısının yıllar içindeki durumu (artış)
İzleme ve Kontrol İçin Sağlanacak Veri	Adli istatistik verileri

6. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbire Karar Verilen Alan

> Hedef 6.7	Çocuklara yönelik hukuki yardım hizmetlerinin iyileştirilmesi.
Faaliyetler	<ul style="list-style-type: none"> ■ Çocuklara yönelik hukuki yardım hizmetlerine ilişkin bir ihtiyaç analizi yapılması ■ Barolar için çocuklara yönelik hukuki yardımın etkili biçimde sürdürülmesini sağlayacak bir model oluşturulması ■ Bu hizmetlerin sunulması için yeterli kaynak ayrılması için gerekli yönetmelik değişikliği yapılması ■ Avukatlara yönelik olarak düzenli çocuk koruma modeline ilişkin meslek içi eğitimlerin yapılması
Sorumlu Kurum	Türkiye Barolar Birliği
İşbirliği Yapılacak Kurum(lar)	Adalet Bakanlığı, Maliye Bakanlığı, DPT, SHÇEK Genel Müdürlüğü
Süre	24 ay (orta vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	<ul style="list-style-type: none"> ▶ Yeterli kaynağın ayrılamaması ▶ Baroların bu hizmetleri organizasyona ayıracak yeterli personelinin olmaması
İlerleme Göstergeleri	<ul style="list-style-type: none"> ● Eğitimlere katılan avukat sayısı ● İhtiyaç analizi sonucuna uygun yasal düzenlemeler
İzleme ve Kontrol İçin Sağlanacak Veri	Eğitim raporları / Bütçe / Mevzuat

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

<p>> Hedef 7.1</p>	<p>Alınan koruyucu ve destekleyici tedbir kararlarına ilişkin uygulama planlarının ve raporlarının uygun gerekçelere dayalı ve ulaşılabildiği bir hedefi olacak şekilde hazırlanması sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Bursa pilot uygulamasında hazırlanan tedbir kararları uygulama planı, raporu ve yönergesine ilişkin uygulamaların izlenmesi ve yönergenin revizyonu ■ Tedbirleri uygulayacak personelin uygulama planları konusunda eğitimi ■ Adalet sistemi çalışanlarına uygulama planlarının tanıtılması amacıyla eğitimler düzenlenmesi
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, SHÇEK Genel Müdürlüğü, MEB, İçişleri Bakanlığı, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Türkiye Adalet Akademisi</p>
<p>Süre</p>	<p>12 ay (kısa vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Personelin uygulama planının standartları hakkında bilgi sahibi olmaması ▶ Hazırlanan uygulama planının karmaşık olması ▶ Tedbirlerin uygulanmasından sorumlu personelin donanımının yetersiz olması
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Tedbir uygulayan kurumlardan mahkemelere gönderilen uygulama planlarının ve raporlarının sayısı ● Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Adli istatistik verileri / Tedbirleri uygulayan kurumların raporları / Mahkeme dosyaları üzerinde yürütülecek izlem çalışması</p>

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

> Hedef 7.2

Bakım ve sağlık tedbiri kararlarının (özellikle ağır davranım ve madde bağımlılığı sorunları yaşayan çocuk ve ergenlere verilen sağlık tedbirlerinin) uygulanmasını kolaylaştırmak için çocuk ve ergenin yaşına, gereksinimlerine ve sorunlarına uygun olarak hazırlanmış çok disiplinli bir ekip tarafından hizmet verilen, bakım-tedavi-rehabilitasyon hizmet modeli veya merkezi oluşturulacaktır.

Faaliyetler

- Bakım, tedavi ve rehabilitasyon merkezlerinin hizmet esasları üzerinde anlaşma sağlamak üzere Adalet Bakanlığı, SHÇEK Genel Müdürlüğü, Sağlık Bakanlığı ve MEB temsilcilerinden oluşan bir çalışma grubu oluşturulması
- Çalışma grubu tarafından ihtiyacın ve bu ihtiyacı karşılayacak hizmetlerin sunulmasına ilişkin esasların, kurumlara düşen görev, rol ve sorumlulukların ve mevzuat gereksinimlerin belirlenmesi
- Gerekmesi halinde yasal düzenleme yapılması
- Ağır davranım sorunları, madde bağımlılığı ve diğer ruh sağlığı tedavi merkezlerinin kurulması ile ilgili olarak MEB, SHÇEK ve Sağlık Bakanlığı arasında protokol hazırlanması
- Sağlık Bakanlığının her hizmet bölgesinde en az bir ÇEMATEM kurulması için mekân ve kendine ait personel tahsis edilmesi
- Sağlık Bakanlığının her hizmet bölgesinde en az bir yatılı tedavi hizmeti veren çocuk ve ergen ruh sağlığı kliniği için mekan ve kendine ait personel tahsisi
- İlgili Bakanlıkların bütçesinde pay ayrılması
- Bu merkezlerde uygulanacak bakım, rehabilitasyon, tedavi programlarının hazırlanması
- Uygulayıcı personel eğitimi verilmesi
- Merkezlerin kurulması

Sorumlu Kurum

Sağlık Bakanlığı, SHÇEK Genel Müdürlüğü, MEB

İşbirliği Yapılacak Kurum(lar)

Maliye Bakanlığı, Adalet Bakanlığı, İl Özel İdaresi, İçişleri Bakanlığı, DPT, Sivil toplum kuruluşları, Yerel yönetimler

Süre	60 ay (uzun vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	<ul style="list-style-type: none">▶ Kurumların kapasitelerinin ve önceliklerinin farklı olması▶ Çocuklara yönelik hizmetlerin yüksek güvenli ve sağlık kuruluşlarında verilmesi ile ilgili olarak kurumlar arasında varolan anlaşmazlığın aşılamaması▶ Yeterli kaynağın bulunmaması
İlerleme Göstergeleri	<ul style="list-style-type: none">● Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)● Bu kurumlardan hizmet alan ve optimal işlevsellik düzeyine kavuşan çocuk ve gençlerin sayısı● Bakanlıkların, yerel yönetimlerin ve bunların denetiminde Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış
İzleme ve Kontrol İçin Sağlanacak Veri	Tedbir kurumlarının verdiği raporlar ve mahkeme kararları üzerinde yapılacak izlem çalışması / Ülke genelinde çocuk koruma hizmetleri rehberi

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

> Hedef 7.3

Öncelik büyük illere verilmek üzere bütün illerde en az bir KBRM (Koruma Bakım ve Rehabilitasyon Merkezleri) ve BSRM (Bakım ve Sosyal Rehabilitasyon Merkezleri) kurulması ve bu kurumların yeterli personel ve psiko-sosyal programlar ile çalışması sağlanacaktır.

Faaliyetler

- KBRM ve BSRM'lerde verilmekte olan hizmetlerin etkililiğinin artırılması ve ihtisaslaşmalarının sağlanması amacıyla hizmet modelinin ve kurumsal yapısı üzerinde bir ihtiyaç analizi yapılması, belirlenen ihtiyaç doğrultusunda revizyon yapılması
- KBRM ve BSRM kurulması için kaynak ihtiyacının tespiti amacıyla bir ihtiyaç analizi yapılması ve yeni kuruluşların kurulması ile ilgili bir uygulama planı hazırlanması
- KBRM ve BSRM'lerin ihtiyaca uygun biçimde yaygınlaştırılması
- KBRM ve BSRM'ler için psiko-sosyal programlar hazırlanması ve işbirliği yapılacak kurumlardan destek alınması
- Kurum çalışanlarına eğitim verilmesi
- Bu kurumların adalet sisteminde çalışanlara tanıtılması amacıyla eğitimler düzenlenmesi
- Uluslararası iyi uygulama örnekleri araştırılarak, çocuklar için KBRM, BSRM dışındaki bakım alternatiflerinin belirlenmesi

Sorumlu Kurum

SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı, Yerel Yönetimler

İşbirliği Yapılacak Kurum(lar)

Maliye Bakanlığı, STK, Sağlık Bakanlığı, MEB, İl Özel İdaresi, DPT

Süre	60 ay (uzun vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	<ul style="list-style-type: none">▶ Kurumların kapasitelerinin ve önceliklerinin farklı olması▶ Yeterli kaynağın bulunamaması▶ Yerel yönetimlerin katılımının sağlanamaması▶ STK'ların katılımının sağlanamaması
İlerleme Göstergeleri	<ul style="list-style-type: none">● Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış),● Bakanlıkların, yerel yönetimlerin ve bunların denetiminde Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış
İzleme ve Kontrol İçin Sağlanacak Veri	Tedbir kurumlarının verdiği raporlar ve mahkeme kararları üzerinde yapılacak izlem çalışması / Ülke genelinde çocuk koruma hizmetleri rehberi

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

> Hedef 7.4

Eğitim tedbiri kararlarının yerine getirilebilmesi için, meslek eğitim programları başta olmak üzere uzun süre eğitim sistemi dışında kalan çocukların örgün eğitime uyumunu güçlendirecek telafi eğitim programları hazırlanarak uygulamaya konulacak, zorunlu eğitim çağı dışına çıkmış ancak ilköğretimi tamamlamamış çocukların eğitim almaları sağlanacaktır.

Faaliyetler

- Okula kaydolmamış ya da kayıtlı olduğu halde sürekli devamsız olan 10-14 yaş grubu içerisinde yer alan çocuklara yönelik hazırlanmış "Yetiştirici Sınıf Öğretim Programı"nın tanıtılması
- Eğitici yetiştirilmesi
- Zorunlu eğitim çağından çıkan ve ilköğretim mezunu olmayan çocukların meslek eğitimi almalarını önleyen mevzuatın değiştirilmesi
- Hakkında meslek eğitimi tedbiri öngörülen çocukların bu hizmetlerden yararlanması ile ilgili bir ihtiyaç analizi yapılması
- Öğretmenlerin ve okul idarecilerinin, hakkında tedbir kararı verilmiş çocuklarla çalışma becerilerinin geliştirilmesi için eğitim programı hazırlanması ve uygulanması
- Bu hizmetin adalet sisteminde çalışanlara tanıtılması amacıyla eğitimler düzenlenmesi

Sorumlu Kurum

MEB, Çalışma ve Sosyal Güvenlik Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Üniversiteler, STK'lar

Süre	24 ay (orta vade)
Bütçe	Uygulama planında gösterilecektir.
! Olası Engeller	<ul style="list-style-type: none">▶ Kurumların kapasitelerinin ve önceliklerinin farklı olması▶ Yeterli kaynağın bulunamaması
İlerleme Göstergeleri	<ul style="list-style-type: none">● Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)● Bakanlıkların, yerel yönetimlerin ve bunların denetiminde Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış
İzleme ve Kontrol İçin Sağlanacak Veri	Tedbir kurumlarının verdiği raporlar ve mahkeme kararları üzerinde yapılacak izlem çalışması / Ülke genelinde çocuk koruma hizmetleri rehberi

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

> Hedef 7.5

Danışmanlık ve barınma tedbirlerinin uygulanmasında yerel yönetimlerin aktif rol alarak çocuklara yönelik koruma merkezleri ve sosyal hizmet kuruluşları oluşturmaları sağlanacaktır.

Faaliyetler

- Yerel yönetimlerin çocuk koruma hizmetlerindeki rollerine ilişkin bir sempozyum düzenlenmesi
- Yerel Yönetimler için çocuk koruma hizmetleri kılavuzu hazırlanması
- Yerel Yönetimlerin temsilcilerine çocuk koruma alanındaki rol ve sorumluluklarının tanıtımına yönelik çalışmalar için bir çalışma planı hazırlanması
- Hazırlanan plan doğrultusunda tanıtım toplantıları düzenlenmesi

Sorumlu Kurum

İçişleri Bakanlığı, Yerel Yönetimler

İşbirliği Yapılacak Kurum(lar)

SHÇEK, MEB, STK, Üniversiteler, İl Özel İdaresi

Süre

24 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller

- ▶ Yerel yönetimlerin kapasitelerinin ve önceliklerinin farklı olması
- ▶ Yeterli kaynağın bulunamaması

İlerleme Göstergeleri

- Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)
- Bakanlıkların, yerel yönetimlerin ve bunların denetiminde Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış

İzleme ve Kontrol İçin Sağlanacak Veri

Tedbir kurumlarının verdiği raporlar ve mahkeme kararları üzerinde yapılacak izlem çalışması / Ülke genelinde çocuk koruma hizmetleri rehberi

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

<p>➤ Hedef 7.6</p>	<p>Danışmanlık tedbiri kararlarını uygulayacak yeterli sayıda ve uzmanlıkta danışmanın eğitimi sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Danışmanlık tedbirini uygulayacak meslek elemanlarının kullanabileceği tebliğdeki usul ve esaslara uygun programların geliştirilmesi ■ Danışmanlık tedbiri uygulayacak personelin eğitimi ■ Danışmanların listelerinin ilgili kurumlarca il koordinasyonlarına ve mahkemelere iletilmesinin sağlanması ■ Bu programların adalet sistemi çalışanlarına tanıtılması amacıyla bilgilendirme toplantılarının düzenlenmesi ■ Danışmanlık tedbiri uygulamalarının izlenmesi için alan araştırması yapılması ■ Araştırma sonuçları dikkate alınarak danışmanlık uygulamalarını değerlendiren bir çalıştay düzenlenmesi ■ Gerekli görüldüğü takdirde danışmanlık uygulamalarının çalıştay sonuçlarına uygun olarak revize edilmesi
<p>Sorumlu Kurum</p>	<p>MEB, SHÇEK Genel Müdürlüğü, İşçileri Bakanlığı, Yerel Yönetimler</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Üniversiteler, STK'lar, İl Özel İdaresi, HSYK, Adalet Bakanlığı</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>

 Olası Engeller	<ul style="list-style-type: none">▶ Danışmanlık tedbirini uygulayacak personelin her zaman yeterli mekana sahip olamaması▶ Danışmanlık tedbirini uygulayacak personelin mevcut iş yüklerinin ağır olması

 İlerleme Göstergeleri	<ul style="list-style-type: none">● Verilen tedbir kararlarından uygulanan ve başarı ile sonuçlandırılanlara ilişkin sayıların yıllar içindeki durumu (artış)● Bakanlıkların, yerel yönetimlerin ve bunların denetiminde Sivil Toplum Kuruluşlarının verdikleri çocuk koruma hizmetlerinin sayısında ve hizmet çeşitliliğinde artış
İzleme ve Kontrol İçin Sağlanacak Veri	Tedbir kurumlarının verdiği raporlar ve mahkeme kararları üzerinde yapılacak izlem çalışması / Ülke genelinde çocuk koruma hizmetleri rehberi

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

<p>> Hedef 7.7</p>	<p>Koruyucu ve destekleyici tedbir kararlarının denetimini yapmakla görevli sosyal hizmetler il müdürlükleri bünyesinde denetim bürosu kurulacak ve denetim plânı ve denetim raporlarının incelemeyi yapan sosyal çalışma görevlileri ve çocuk hâkimleri ile istişare sonucunda hazırlanması sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ SHÇEK bünyesinde denetim bürolarının kurularak yaygınlaştırılması. ■ Bursa pilot uygulamasında hazırlanan denetim planı ve raporunun uygulamasının izlenmesi ve revize edilmesi ■ Denetim görevlilerinin çalışma esasları ve usullerinin düzenlenmesi ve tedbirlerin uygulanmasında eşgüdümü sağlama rollerini gösterir bir kılavuz hazırlanması ■ Denetim görevlilerinin eğitimi ■ Denetim görevlilerinin rol ve sorumlulukları ile çalışma esaslarının, adalet sistemi çalışanlarına tanıtılması amacıyla eğitimler düzenlenmesi
<p>Sorumlu Kurum</p>	<p>SHÇEK Genel Müdürlüğü, Adalet Bakanlığı, MEB, Sağlık Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Adalet Bakanlığı, MEB, Yerel Yönetimler, Sağlık Bakanlığı, İl Özel İdaresi, Maliye Bakanlığı</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>

 Olası Engeller	<ul style="list-style-type: none">▶ Kurumsal önceliklerin farklı olması▶ Yeterli personel bulunamaması ve diğer kurumların personel konusunda yeterli desteği sağlamaması

 İlerleme Göstergeleri	<ul style="list-style-type: none">● Denetim kararlarında ve sunulan denetim plan ve raporlarında artış● Uygulanamayan tedbir kararları sayısında azalma
İzleme ve Kontrol İçin Sağlanacak Veri	Mahkemelerin kararları ve dosyalar ile SHÇEK denetim dosyaları üzerinde yürütülecek izlem çalışması

7. Koruyucu ve Destekleyici Tedbirler Alanı: Tedbirlerin Uygulandığı ve Denetlendiği Alan

<p>> Hedef 7.8</p>	<p>Güvenlik tedbirleri ve yargılama usulleri konusunda mevzuat değişikliği yapılacak ve güvenlik tedbirlerinin uygulanabileceği yeterli sayıda uzman personel ve uygun psiko-sosyal programlara haiz kuruluşlar oluşturulacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Uygulamadaki ihtiyacı değerlendirmek ve karşılaştırmalı hukuk incelemesi yapmak üzere bir çalışma grubu oluşturulması ve gerekirse ceza sorumluluğu olmayan çocuklar ile ilgili güvenlik tedbirleri konusunda yasal düzenlemeler için teklifin hazırlanması ■ Güvenlik tedbirlerini uygulayacak kurumlar için psiko-sosyal programların hazırlanması ■ Güvenlik tedbirlerinin uygulanacağı kurumlar için Sağlık Bakanlığı, MEB ve SHÇEK arasında protokol hazırlanması ■ Güvenlik tedbirlerini uygulayacak kurum personelinin eğitimi ■ Güvenlik tedbiri kararlarını uygulayacak kurumların kurulması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, SHÇEK, MEB, İçişleri Bakanlığı (Yerel yönetimler)</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Sağlık Bakanlığı, Türkiye Adalet Akademisi</p>
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>

! Olası Engeller	<ul style="list-style-type: none">▶ Kurumsal önceliklerin farklı olması▶ Yeterli personel bulunamaması ve diğer kurumların personel konusunda yeterli desteği sağlamaması▶ Kanun değişikliğinin yapılamaması veya zamanında yapılamaması
↗ İlerleme Göstergeleri	<ul style="list-style-type: none">● Güvenlik tedbirlerine özgü düzenleme● Çocukların tekrar suç işleme sayılarında azalma
İzleme ve Kontrol İçin Sağlanacak Veri	Kanun değişikliği/Protokol/Adli istatistik verileri

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

<p>> Hedef 8.1</p>	<p>Tüm il koordinasyonları ve ilçe koordinasyonları üyelerinin çocuk koruma alanında kurumlar arasında eşgüdümü ve işbirliğini sağlama rolünü güçlendirmeye yönelik bilgi, tutum ve beceri eğitimi almaları sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Bursa pilot uygulamasında hazırlanan eğitim materyallerinin basımı ■ Eğitimlerin izleme-değerlendirme göstergelerinin geliştirilmesi ■ Eğitici eğitimi yapılması ■ İl ve ilçe eğitimlerinin yapılması ■ İzleme amacıyla periyodik değerlendirme toplantıları yapılması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, İçişleri Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>SHÇEK, MEB, Sağlık Bakanlığı, Yerel Yönetimler, il koordinasyonları, il ve ilçe insan hakları kurulları</p>
<p>Süre</p>	<p>36 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Eğitimlerin kurumların önceliklerinin içine girememesi ve il yöneticilerinin katılımının sağlanamaması ▶ Eğitimin 81 ilde yapılacak olması nedeniyle söz konusu olabilecek planlama hatalarının olması
<p>➔ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● 81 il koordinasyonunun tüm üyelerinin katıldığı eğitim çalışmaları ● İl koordinasyonları tarafından kurulmuş Çocuk Hizmetleri Koordinasyon Merkezi sayısı ● Hazırlanmış il stratejik plan sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Eğitim değerlendirme raporları/İl koordinasyon toplantı tutanakları</p>

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

> Hedef 8.2

Stratejik düzeyde de il koordinasyonlarının işlerliğini arttırmaya yönelik, il koordinasyonları operasyonel olarak destekleyecek, belirli yetkilerle donatılmış ve vali (veya ilgili vali yardımcısı) emrinde valilikler bünyesinde hizmet veren çocuk hizmetleri koordinasyon merkezleri kurulacaktır.

Faaliyetler

- Valilik Çocuk Hizmetleri Koordinasyon Merkezlerinin Bursa pilot uygulamasında geliştirilen model esas alınarak 81 il Valiliği bünyesinde kurulması için İçişleri Bakanlığı tarafından genelge hazırlanması ve illere gönderilmesi
- 81 il Valiliği bünyesinde Çocuk Hizmetleri Koordinasyon Merkezlerinin kurulması
- Valilik Çocuk Hizmetleri Koordinasyon Merkezleri çalışanlarının eğitimi
- Eğitim çalışması sonuçlarının izlenmesine yönelik göstergelerin geliştirilmesi
- Valilik Çocuk Hizmetleri Koordinasyon Merkezleri uygulamalarının izlenmesi ve raporlandırılması

Sorumlu Kurum

Adalet Bakanlığı, İçişleri Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Valilikler, İl Özel İdaresi

Süre

24 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller

- ▶ İllerin personel eksiklikleri,
- ▶ Görevlendirilecek personelin deneyimsiz olması

➔ İlerleme Göstergeleri

- İl koordinasyonların düzenli aralıklarla toplanıyor olması
- İl düzeyinde yapılmış ihtiyaç analizi ve çalışma programı sayısı
- Merkezi koordinasyona düzenli olarak gönderilen il koordinasyon toplantı tutanağı sayısı

İzleme ve Kontrol İçin Sağlanacak Veri

İllerin yıllık raporları/Toplantı tutanakları/Merkezi koordinasyon bilgi işlem sistemi

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

> Hedef 8.3

Her il ve ilçenin standart bir bilgi toplama ve değerlendirme yöntemi kullanarak "Çocuklara Yönelik Hizmetler ve İhtiyaçları Değerlendirme Raporu" ve stratejik plan hazırlamaları sağlanacaktır.

Faaliyetler

- Bursa pilot uygulamasında geliştirilen İlçe ve il düzeyinde "Çocuklara Yönelik Hizmetler ve İhtiyaçları Değerlendirme Raporu" ve stratejik plan hazırlaması için formatın (ekte gösterilmektedir) ve kılavuzunun gerektiği takdirde yapılacak son incelemeyi müteakiben Merkezi Koordinasyon kararı ile illere gönderilmesi
- Bilgisayar programının hazırlanması
- Valilik Çocuk Koruma Koordinasyon Merkezlerinin stratejik plan hazırlanması konusunda eğitimi
- İllerin stratejik planları hazırlamaları ve merkezi koordinasyona göndermesi
- İl stratejik planlarının periyodik raporlar ile izlenmesi

Sorumlu Kurum

Adalet Bakanlığı, İçişleri Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Valilikler

Süre

24 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ İllerin personel eksiklikleri
- ▶ Görevlendirilecek personelin deneyimsiz olması

İlerleme Göstergeleri

- İl düzeyinde ihtiyaç analizi ve çalışma programının bulunması

İzleme ve Kontrol İçin Sağlanacak Veri

İllerin yıllık raporları

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

> Hedef 8.4

İl Koordinasyonlarının çalışmalarının stratejik plana ve çocuk haklarına uygun biçimde yürütülmesi için merkezi düzeyde izleme ve değerlendirme çalışması yapılacaktır.

Faaliyetler

- İl Koordinasyon çalışmalarının stratejik plana uygun biçimde yürütülüşünün Merkezi Koordinasyon tarafından izlenmesi ve değerlendirilmesine ilişkin esaslar belirlenecektir
- Belirlenen esaslar doğrultusunda Merkezi Koordinasyon sekreteryası iller ile çalışmaları takip takvimi oluşturur ve bu takvime uygun olarak izleme yapar
- İl Koordinasyon çalışmalarının çocuk haklarına uygunluğunu izlemek üzere, bir izleme-değerlendirme sistemi oluşturulur ve bu sistemi gösterir bir kılavuz hazırlanır
- Çocuk koruma hizmetleri ve il koordinasyonu çalışmalarının usul ve esasları Bakanlıkların iç denetimlerine dahil edilmesi için karar alınması

Sorumlu Kurum

Adalet Bakanlığı, SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı

İşbirliği Yapılacak Kurum(lar)

Valilikler

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller

- ▶ İzleme rollerinde karışıklık olması
- ▶ Elverişli araçların bulunmaması
- ▶ Bilgi paylaşılmaması

İlerleme Göstergeleri

- İzleme göstergelerinin hazırlanmış olması

İzleme ve Kontrol İçin Sağlanacak Veri

Periyodik raporlar

8. Çocuk Koruma Sisteminin İl ve İlçe Düzeyinde Koordinasyonu Alanı

> Hedef 8.5

İl koordinasyonlarını oluşturan kurum ve kuruluşların çocuk koruma konusundaki görev tanımları ve sorumlulukları belirlenecek, kurumlar arasında yapılacak bir protokol ile karara bağlanacaktır.

Faaliyetler

- Bursa pilot uygulamasında hazırlanan görev tanımlarının gerektiği takdirde revize edilerek merkezi koordinasyonda onaylanması, kurumlar arası protokollerin hazırlanması ve imzalanması
- Görev tanımları ve il hizmetlerini gösterir "İl Çocuk Koruma Hizmetleri Haritası ve Rehberi" için kılavuz hazırlanması ve kılavuzun illere gönderilmesi
- İl Çocuk Koruma Koordinasyon Merkezi çalışanlarına kılavuzun tanıtılması amacıyla eğitimler düzenlenmesi

Sorumlu Kurum

Adalet Bakanlığı, İçişleri Bakanlığı

İşbirliği Yapılacak Kurum(lar)

İl koordinasyonlar, Üniversiteler, STK, il ve ilçe insan hakları kurulları

Süre

12 ay (kısa vade)

Bütçe

Uygulama planında gösterilecektir.

Olası Engeller

- ▶ Haritalama konusunda yerel yönetimlerin yeterli olanağa sahip olmaması,
- ▶ Rehber basımı gibi çalışmalar için il koordinasyonlarının kullanacakları bağımsız bir bütçelerinin bulunmaması

İlerleme Göstergeleri

- Kurumların İK'larda üst düzeyde temsil ediliyor olması
- İK kararları ile örnek uygulamalar geliştirilmiş olması

İzleme ve Kontrol İçin Sağlanacak Veri

İllerin periyodik raporları

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>> Hedef 9.1</p>	<p>Çocuk koruma sisteminde kamu vesayeti kurumunun daha etkin iş-lemesi sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Karşılaştırmalı hukuk çalışması yapılması ■ Türk hukuku ile uyumlu bir model geliştirilmesi ■ Bu modelin gerektirdiği idari ve yasal düzenlemelerin yapılması ■ Teşkilatın kurulması ■ Kamu vasileri için eğitim programı hazırlanması ■ Kamu vasilerinin eğitilmesi
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, SHÇEK Genel Müdürlüğü</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Merkezi Koordinasyon, Türkiye Adalet Akademisi</p>
<p>Süre</p>	<p>60 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<p>▶ Kurumların önceliklerinin farklı olması nedeniyle konuya öncelik verilememesi</p>
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Kamu vesayetine alınan çocuk sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Adli istatistik verileri/Rapor sayısı/Eğitim sayısı</p>

9. Çocuk Koruma Sisteminin Genel Yapısı

> Hedef 9.2

Çocukla ilgili bilgilerin kaydı ve paylaşılması ile ilgili esaslar (çocuğun korunması için gerekli bilginin paylaşılmasına elverecek ancak kişisel verilerin güvenliğini azami ölçüde sağlayacak biçimde) yasal düzenlemeye kavuşturulacak ve bir model oluşturulacaktır.

Faaliyetler

- İlgili bakanlıkların bilgi işlem ve çocuk koruma mekanizmasından sorumlu birimlerinden oluşan bir çalışma ekibinin kurulması ve alanda çalışanların kayıt altına alma ve paylaşma ihtiyacı duydukları bilgilerin tespiti
- Adalet Bakanlığı Kanunlar Genel Müdürlüğüne, kişisel verilerin kaydı ve paylaşılması ile ilgili mevzuatın ihtiyaca uygun olup olmadığı konusunda bir rapor hazırlanması
- İhtiyaç duyulan mevzuatın hazırlanarak, yürürlüğe sokulması
- Kabul edilecek mevzuatın öngördüğü çerçevede kayıtların özel hayatın gizliliği ve kişisel verilerin korunması ilkelerine uygun tutulması ve paylaşılması için bir bilgi işlem sistemi kurulması
- Çocuk koruma sistemini ilgilendiren alanlarda istatistiklerin tüm sistemin işleyişini bir bütün olarak görmeyi sağlayacak biçimde derlenmesi ve analiz edilmesi için veri toplama ve değerlendirme kriterlerini belirleyecek, ilgili kurum temsilcilerinden bir çalışma grubu oluşturulması
- Çalışma grubu tarafından halihazır veri toplama ve değerlendirme sisteminin eksiklikleri ile ilgili bir ihtiyaç analizi yapılması
- Yapılan ihtiyaç analizi doğrultusunda veri toplama ve analiz biçiminin revize edilmesi.

Sorumlu Kurum

Adalet Bakanlığı, İçişleri Bakanlığı, TÜİK

İşbirliği Yapılacak Kurum(lar)

Sağlık Bakanlığı, SHÇEK, MEB, TÜBİTAK, e-Devlet Danışma Grubu, Bilgi Toplumu Dairesi Başkanlığı (DPT), Bilgi Teknolojileri İletişim Kurumu, İnternet Kurulu

Süre

36 ay (orta vade)

Bütçe

Uygulama planında gösterilecektir.

! Olası Engeller	▶ Kişisel Verilerin Korunması Hakkında Kanunun, çocuk koruma alanının ihtiyaçları gözetenmeden kabul edilmesi
➔ İlerleme Göstergeleri	● Çocukların hamilelikten itibaren ve bütün süreçte gelişimlerinin izlenmesi için kişisel verilerin kaydı ve paylaşılması ile ilgili bir mevzuatın kabul edilmesi ve bu mevzuata uygun bir model hazırlanmış olması
İzleme ve Kontrol İçin Sağlanacak Veri	Çalışma raporları / Resmi Gazete

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>> Hedef 9.3</p>	<p>Önerilen çocuk koruma modeli için gereken sayıda sosyal çalışmacı istihdamı sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Halihazırda sistemde görev yapan sosyal çalışmacılar ile bu sisteme katılabilecek olanların tespiti ve ihtiyacı belirlemek amacıyla bir envanter çalışması yapılması gerektiği takdirde sosyal çalışmacı tanımı ile ilgili yasa değişikliğinin yapılması ■ Çocuk alanında çalışmayacak olan kişilere ilişkin esasların belirlenmesi ve bu kişilerin kaydının tutulması ■ Envanter çalışması doğrultusunda sosyal çalışma görevlisi yetiştiren üniversite bölümlerinin yaygınlaştırılması ve branşlaştırılması amacıyla bir planlama yapılması ■ Mevcut kaynakların etkili kullanımı, sosyal hizmetler alanında ve ek kadro destek olanaklarının tespiti ve özlük haklarının iyileştirilmesi için bir plan hazırlanması ■ İlgili Bakanlıkların ve yerel yönetimlere yapılan ihtiyaç analizi doğrultusunda sosyal çalışmacı kadrosu verilmesi
<p>Sorumlu Kurum</p>	<p>Devlet Personel Başkanlığı, DPT</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>YÖK, Adalet Bakanlığı, İçişleri Bakanlığı, MEB, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı, SHÇEK Genel Müdürlüğü</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>

 Olası Engeller	<ul style="list-style-type: none">▶ Kurumsal planların ve önceliklerin farklı olması nedeniyle konuya öncelik verilememesi▶ Maliye Bakanlığının ek kadrolar için onay vermemesi▶ Sosyal çalışmacıların özlük haklarının iyileştirilmemesi

 İlerleme Göstergeleri	<ul style="list-style-type: none">● Alanda çalışan sosyal çalışmacı sayısının yıllar içindeki durumu (artış)
İzleme ve Kontrol İçin Sağlanacak Veri	Kurumların personele ilişkin verileri

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>➤ Hedef 9.4</p>	<p>MK ile İK arasındaki iletişim ve işbirliğini artıracak önlemler alınacak (Ortak WEB sitesi, il koordinasyonlarından gelen plan ve raporların yayınlanması, değerlendirilmesi vb.) ve Merkezi Koordinasyon sekreteryası bu amaca yönelik olarak güçlendirilecektir.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ İllerden gelecek yıllık çalışma planlarının analizi için araç geliştirilmesi ■ İllerin yıllık planlarının analizi ve merkezi koordinasyona gündem oluşturulması ■ WEB sitesi içeriğinin hazırlanması ■ Eğitim Dairesi Başkanlığının personel ve teknik alt yapı ihtiyacının belirlenmesi için bir ihtiyaç analizi yapılması ■ Belirlenen personel ihtiyacını karşılamaya yönelik kadro tahsisi yapılması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, İçişleri Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>SHÇEK, MEB, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, DPT</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ İl yıllık raporlarının düzenli gelmemesi ▶ Merkezi koordinasyon sekreteryasının yeterli teknik alt yapıya ve personele sahip olmaması
<p>➤ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● İllerin ihtiyaçlarını içerir merkezi planlama ve strateji belgesinin bulunması
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>İllerin ve merkezin yıllık raporları üzerinde izlem çalışması</p>

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>> Hedef 9.5</p>	<p>Çocuk koruma mevzuatı önleme aşamasından tedbirlerin uygulanmasına kadar olan bütün süreci kapsayacak biçimde düzenli olarak izlenecek ihtiyaca göre yeniden düzenlenecek ve ilgili kurum mevzuatları bu kanun ile uyumlu hale getirilecektir.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ ÇKK 4. yıl değerlendirme raporunda yer alan tespitlerin değerlendirilmesi ■ Mevzuat boşluklarının ve ilgili kanunlar arasındaki çelişkilerin tespitine yönelik bir mevzuat analiz çalışması yapılması ■ Gerekli tespit edilirse kanun tasarısı hazırlanması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı, SHÇEK Genel Müdürlüğü, İçişleri Bakanlığı, MEB, Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Üniversiteler, STK</p>
<p>Süre</p>	<p>12 ay (kısa vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<p>► Kurumların kendi mevzuatlarını değiştirme konusunda isteksizlik göstermeleri</p>
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Çocuk koruma konusunda önleme mekanizmasını da içeren bir kanun ve ilgili kurumların kanunlarında yapılmış değişiklikler
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>TBMM tutanakları</p>

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>➤ Hedef 9.6</p>	<p>Çocuk koruma hizmetlerinin uygulanması için gerekli bütçenin ayrılması sağlanacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ İl Koordinasyon çalışmaları ve özellikle Valilik Çocuk Koruma Hizmetleri Koordinasyon Merkezi çalışmaları için Valilik bütçesinde bir pay ayrılması ■ Her Bakanlığın bütçesinde, Çocuk Koruma Hizmetleri Strateji Belgesindeki sorumlulukları yerine getirmeyi sağlayacak pay ayrılması ■ Maliye Bakanlığı ile görüşülerek, her kurumun bütçesinde çocuk koruma çalışmalarına ayrılan payın aynı kod ile gösterilmesinin sağlanması ■ Ayrılan bütçenin yeterliliğinin değerlendirmesi amacıyla bir bütçe analiz çalışmasının yapılması
<p>Sorumlu Kurum</p>	<p>İçişleri Bakanlığı, Adalet Bakanlığı, Maliye Bakanlığı, MEB, Sağlık Bakanlığı, Başbakanlık (SHÇEK)</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>DPT, TBMM Çocuk Hakları Komitesi</p>
<p>Süre</p>	<p>24 ay (orta vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<p>▶ Kurumsal önceliklerin farklı olması nedeniyle bu konuya öncelik verilmemesi</p>
<p>➔ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Bütçe için çocuk koruma ile ilgili bütçe kodlarının varlığı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Bütçe üzerinde yapılan analiz çalışmasının raporu</p>

9. Çocuk Koruma Sisteminin Genel Yapısı

<p>> Hedef 9.7</p>	<p>Çocuklara yönelik hizmetlerin yürütülmesinden sorumlu bir icracı Bakanlık kurulması için çalışma yapılacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> Çocuk ve gençlere (aile ve kadın) yönelik hizmetlerin yürütülmesinden sorumlu Bakanlıkların çalışmaları arasında koordinasyonu sağlamak üzere, planlama ve uygulama yetkisine sahip bir Bakanlık için gerekli yasal düzenleme yapılır.
<p>Sorumlu Kurum</p>	<p>Başbakanlık</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>Merkezi Koordinasyon</p>
<p>Süre</p>	<p>12 ay (kısa vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<p>▶ Ayrı bir Bakanlığın gerekliliğinin iyi açıklanamaması</p>
<p>İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> Bakanlığın kurulmuş olması
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Yasa</p>

10. Stratejik Planın Uygulanması ve Uygulamanın İzlenmesi

<p>> Hedef 10.1</p>	<p>Stratejik Planın uygulanmasını sağlamaya yönelik bir çalışma planı hazırlanacak ve uygulamaların denetimi yapılacaktır.</p>
<p>Faaliyetler</p>	<ul style="list-style-type: none"> ■ Stratejik Planın uygulamasının izlenmesi amacıyla merkezi koordinasyon tarafından denetim sistemi kurulması ■ Kurumsal ve ortak çalışma programlarının hazırlanması ■ İzleme göstergelerinin ve programının belirlenmesi ■ Ara dönemler ve dönem sonu değerlendirme raporlarının yazılması ■ Hazırlanan değerlendirme raporlarının kamuoyu ve TBMM ile paylaşılması yoluyla izlemin sürekliliğinin sağlanması ■ Değerlendirme raporları doğrultusunda planlama yapmak üzere ara dönem değerlendirme toplantılarının yapılması
<p>Sorumlu Kurum</p>	<p>Adalet Bakanlığı</p>
<p>İşbirliği Yapılacak Kurum(lar)</p>	<p>İçişleri Bakanlığı, Sağlık Bakanlığı, MEB, Çalışma ve Sosyal Güvenlik Bakanlığı, SHÇEK Genel Müdürlüğü, Maliye Bakanlığı, Devlet Personel Başkanlığı, DPT, YÖK, Üniversiteler, STK.</p>
<p>Süre</p>	<p>60 ay (uzun vade)</p>
<p>Bütçe</p>	<p>Uygulama planında gösterilecektir.</p>
<p>! Olası Engeller</p>	<ul style="list-style-type: none"> ▶ Uygulanabilir bir çalışma programı hazırlanamaması ▶ Farklı kurumların birbirini etkileyecek çalışmalarının eş zamanlı olarak yürütülmemesi veya planlandığı zamanda gerçekleştirilememesi ▶ Dış denetçinin sağlanamaması
<p>↗ İlerleme Göstergeleri</p>	<ul style="list-style-type: none"> ● Hazırlanan plana uygun zamanda gerçekleştirilen faaliyet sayısı
<p>İzleme ve Kontrol İçin Sağlanacak Veri</p>	<p>Çalışma programı / Ara dönem ve dönem raporları</p>

