

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Korunmaya muhtaç çocukların bakımı, yetiştirilmesi ve topluma kazandırılması için 2828 sayılı Sosyal Hizmetler Kanunu'yla yatılı hizmet kuruluşları olarak, Aile ve Sosyal Politikalar Bakanlığı'na bağlı çocuk yuvaları ve yetiştirme yurtları açılmıştır. Bunlardan yetiştirme yurtları, 13–18 yaş arası korunmaya muhtaç çocukları korumak, bakmak ve bir iş veya meslek sahibi edilmeleri, topluma yararlı kişiler olarak yetişmelerini sağlamakla görevli kılınmıştır.

18 yaşını doldurana kadar yetiştirme yurtlarında bakılan gençlerimiz, mevcut düzenlemeler gereği 18 yaşından sonra yurtlardan ayrılmak zorunda kalmaktadır. Yetiştirme yurtlarından ayrılanların çoğunlukla, bu yurtlarda kaldıkları dönemde yeterli destek alamadıkları ve bu nedenlerle sorunlu olarak geldikleri bu kurumlardan sorunları çözülmeden ayrılmak zorunda kaldıkları bilinmektedir. Bu durum ise çocukların yurtlardan ayrıldıktan sonra bireysel çabalarıyla aşamayacakları derecede ağır ve karmaşık sorunlarla karşı karşıya kalmaları sonucunu doğurmaktadır.

Bu sorunların başında bu kapsamdaki gençlerin eğitim sorunu gelmektedir. Çeşitli nedenlerle mağdur olmuş, ailesini kaybetmiş, istismara uğramış, anne-baba sevgisi ve himayesinden yoksun kaldığı için yetiştirme yurtlarında koruma altına alınmış on binlerce çocuğumuzun topluma sağlıklı ve eğitilmiş bireyler olarak kazandırılması büyük önem taşımaktadır. Yapılan araştırmalar yetiştirme yurtlarından ayrılan gençlerin sadece %2'sinin dört yıllık bir üniversite programını kazanabildiğini göstermekte, bu da bu gençlerimizin akademik eğitim seviyelerinin ve başarılarının yaşitlarına nazaran ciddi ölçüde düşük olduğu gerçeğini ortaya koymaktadır. Bu nedenlerle yetiştirme yurtlarından ayrılan gençlerimiz nitelikli işlerde çalışma fırsatı bulamamakta ancak düz memur, hizmetli gibi alt kadrolarda kendilerine yer bulabilmektedir.

18 yaşını doldurduğu için yurtlardan çıkartılan gençler yeterli hayat tecrübesi olmaksızın her türlü tehdit, tehlike ve istismara açık oldukları bir dönemde kaderleriyle baş başa bırakılmakta, sadece maddi sorunlarla değil, topluma entegre olamamak, izole olmak ve yalnızlık gibi diğer sosyal sorunlarla da karşı karşıya kalmaktadır. Özellikle, sığınacakları, yardım ve destek alabilecekleri bir yakını olmayan gençler, topluma uyum sağlayamayarak suça itilmekte ve suç işlemek zorunda kalabilmektedir. Bu durum, bu gençlerin, tecavüze uğrayan ve istismar edilen, uyuşturucu ve madde bağımlısı, hırsızlık ve gasp suçlarına bulaşan çok sayıda suçlu olarak karşımıza çıkmasına neden olmaktadır.

Bu durumdaki gençlerimizin önemli bir sorunu da işsizliktir. Bu gençlerimizi, kamu kurum ve kuruluşlarında istihdam edilmesini sağlayarak topluma kazandırmak, sosyal güvenceye kavuşturmak ve üretim sürecine katmak amacıyla, 25/2/1988 tarihli ve 3413 sayılı Kanun çıkarılmıştır. Ancak bu Kanunla getirilen istihdam uygulamasında sorunlar yaşanmaktadır. Şu anda bu Kanundan yararlanarak işe girmek için bekleyen binlerce kişi bulunmaktadır. Bu kişiler bir işe yerleştirilemedikleri için çok büyük sıkıntılar yaşamaktadır.

Maddi ve manevi destek alabilecekleri aile ve yakınları bulunmayan bu kardeşlerimizin çok büyük bir bölümü konut edinmekte zorluklar yaşamakta, hayatları boyunca barınacakları bir eve sahip olamamaktadır.

Türkiye genelinde aile ve yakınlarıyla birlikte yaklaşık 400 bin kişilik bir grubu ilgilendiren bu sorunların çözümünde ve bu kimselerin hayat boyu izlenerek desteklenmesinde, ilgili kamu kurumlarıyla işbirliği içinde çalışacak sağlıklı bir sivil toplum örgütlenmesine de ihtiyaç vardır.

Yukarıda sayılanlar dışında, daha pek çok başka sorunları bulunan yetiştirme yurtlarından ayrılan gençlerimizin sorunlarının etraflıca ele alınması ve ivedi olarak çözüme kavuşturulması gerekmektedir.

Açıklanan nedenlerle, 18 yaşını doldurduktan sonra yetiştirme yurtlarından ayrılan gençlerimizin yaşadığı sorunlar ile bu sorunların çözümü için gerekli önlemlerin araştırılarak tespiti amacıyla Anayasa'nın 98 inci ve TBMM İçtüzüğü'nün 105 inci maddeleri uyarınca Meclis Araştırması açılmasını arz ve talep ederiz.

M. Akif HAMZAÇEBİ
İstanbul Milletvekili