

Özgürlüğünden mahrum edilen 18 yaşından küçükler

9. Genel Rapor'dan Alıntı,
1999 de yayınlanmıştır

Giriş

20. CPT, daha önceki bazı raporlarında karakol, cezaevi, göç nedeniyle gözaltında bulunan kişilerin bulunduğu nezaret merkezleri ve psikiyatrik kurumlar gibi çeşitli gözaltı yerlerinde yaptığı çalışmaları belirleyen kriterleri belirtmiştir.

Komite, özgürlüğünden mahrum edilen çocuklar (yani 18 yaşından küçük kişiler) için de bu kriterleri uygun olduğu oranda uygulamaktadır. Ancak çocuklar, özgürlüklerinden mahrum edilme nedeni ne olursa olsun, yetişkinlerden daha hassastır. Bu yüzden çocukların fiziksel ve ruhsal olarak korunmasını sağlamak için özellikle dikkatli olmak gereklidir. CPT, özgürlüğünden mahrum edilen çocukların kötü muamele görmesini önlemeye ne kadar önem verdiğini belirtmek için, 9. Genel Rapor'unun bu bölümünü bu özel konuya ayırmıştır.

Komite, aşağıdaki paragraflarda özellikle çocuklar için hazırlanmış gözaltı merkezlerinde bulunması gereken şartları ele almadan önce, özgürlüğünden mahrum edilen çocukların kötü muamele görmesini önlemek için alınması gereken bazı önlemleri belirtmektedir. Komite böylece, bu tür kişilerin nasıl muamele görmesi gerektiği hakkında ulusal makamlara açık bir mesaj vermeyi ümit etmektedir. CPT, daha önceki yıllarda olduğu gibi, **Genel Rapor'un bu temel bölümüyle ilgili yorumları memnuniyetle karşılayacaktır.**

21. Komite, bu konuda geliştirdiği standartların diğer uluslararası belgelerde belirtilen standartlara ek olarak düşünülmesi gerektiğinin baştan altını çizmek istemektedir; bu belgelerden bazıları 1989 Birleşmiş Milletler Çocuk Hakları Sözleşmesi, 1985 Birleşmiş Milletler Çocuk Adaleti Uygulamaları için Standart Asgari Kurallar (*Pekin Kuralları*), 1990 Birleşmiş Milletler Özgürlüğünden Mahrum Edilen Çocukların Korunması için Kurallar ve 1990 Birleşmiş Milletler Çocuk Suçunu Önleme Rehber Kuralları'dır (*Riyad Kuralları*).

Komite, yukarıdaki belgelerde korunan temel prensiplerden birine, yani çocukların özgürlüğünden mahrum edilmesinin başvurulacak son yöntem olması gerektiğine ve söz konusu mahrumiyet süresinin mümkün olduğunca kısa olması gerektiğine (cf. Çocuk Hakları Sözleşmesi'nin 37.b Maddesi ve *Pekin Kuralları*'nın 13 ve 19. Kuralları) katıldığını da ifade etmek istemektedir.

Çocukların Kötü Muamele Görmesine Karşı Önlemler

22. Görev alanını göz önünde bulundurarak, özgürlüğünden mahrum edilen çocukların bulunduğu yerlere yapılan ziyaretlerde CPT'nin ilk önceliği çocukların kasten kötü muameleye tabi tutulup tutulmadığını belirlemektir. Komite'nin şimdiye kadar elde ettiği bulgulara göre, ziyaret ettiği kurumların çoğunda bu göreceli olarak nadiren rastlanan bir durumdur.

23. Ancak yetişkinler gibi gençlerin de diğer gözaltı yerlerine kıyasla emniyet merkezlerinde kasten kötü muameleye maruz kalma riski daha yüksek gibi görünmektedir. Hatta birden fazla durumda CPT heyetleri, polis memurları tarafından işkence yapılan veya başka biçimlerde kötü muamele gören kişiler arasında çocukların da olduğuna dair sağlam kanıtlar bulmuştur.

CPT, bu bağlamda özgürlükten mahrum bırakıldıktan hemen sonraki dönemde işkence ve kötü muamele riskinin en yüksek olduğuna dikkat çekmektedir. Bu nedenle özgürlüğünden mahrum edilen (çocuklar dahil) herkesin, polisle kalmak zorunda oldukları ilk andan itibaren, gözaltı durumlarını bir akrabaya veya üçüncü tarafa bildirme hakkı, avukata erişim hakkı ve doktora erişim hakkına sahip olması esastır.

Bu önlemlerden daha önce ve daha önemli olarak, bazı idari sistemlerde, çocukların hassas doğasından dolayı ek önlemlerin alınması gerektiği kabul edilmiştir. Bu önlemler arasında, bir çocuğun gözaltına alındığının (söz konusu çocuğun isteyip istemediğine bakılmaksızın) uygun bir kişiye bildirilmesi konusunda resmi yükümlülüğü polis memurlarına vermek sayılabilir. Bazı durumlarda uygun bir kişi ve/veya avukat olmadan, polis memurlarının çocukların ifadesini almasına izin verilmemektedir. CPT bu yaklaşımı olumlu karşılamaktadır.

24. CPT heyetleri, ziyaret ettikleri bazı kurumlarda, personelin kötü davranan çocuklara bazen "pedagojik tokat" atması uygulamasının az rastlanan bir durum olmadığını öğrenmiştir. Komite, kötü muamelenin önlenmesi amacıyla, her türlü fiziksel cezalandırmanın hem resmen yasaklanması, hem de uygulamada yapılmaması gerektiğini düşünmektedir. Kötü davranan mahkumlara karşı sadece önceden belirlenmiş disiplin prosedürleri uygulanmalıdır.

25. Komite'nin deneyimlerine göre, çocuklara kötü muamele yapılması, genellikle söz konusu kişilere kasten acı çektirmek değil, bu kişilerin istismara karşı yeterince korunmaması sonucu ortaya çıkmaktadır. Bu tür istismarı önleme stratejilerinin önemli bir unsuru, gözaltında olan çocukların kural olarak yetişkinlerden farklı yerlerde kalması prensibinin uygulamaya geçirilmesidir.

CPT'nin gözlemlerine göre, söz konusu prensibin uygulanmaması örnekleri arasında yetişkin erkek mahkumların, kontrol sağlamak amacıyla erkek çocuklara ayrılan hücrelere yerleştirilmesi; kız çocuklarının yetişkin kadın mahkumlarla aynı yerde kalması; çocuk psikiyatri hastalarının ölümcül hastalığı olan yetişkin hastalarla aynı yerde kalması sayılabilir.

Komite, bazı istisnai durumlarda (örneğin çocukların ve ebeveynlerinin göç nedeniyle gözaltında bulundurulması), çocukların belirli yetişkinlerden ayrılmamasının çocukların yararına olabileceğini kabul etmektedir. Ancak çocuklar ile akrabaları olmayan yetişkinlerin aynı yerde kalması kaçınılmaz olarak baskı kurma ve istismar olasılığını da beraberinde getirmektedir.

26. Özellikle çocukların da bulunduğu gözaltı yerlerinde hem kadın, hem de erkek personelin bulunması kötü muameleye karşı alınabilecek bir başka önlemdir. Kadın ve erkek personelin bir arada bulunması hem gözetim uygulaması, hem de gözaltı ortamında belirli derecede normallik hissinin uyanması açısından faydalı olabilir.

Kadın ve erkek personel olması, üst arama gibi cinsiyet açısından hassas olan işlerin yapılmasında doğru personelin kullanılmasını da mümkün kılar. CPT bu bağlamda, yaşı ne olursa olsun özgürlüğünden mahrum edilen kişilerin sadece aynı cinsiyetten personel tarafından aranması gerektiğine ve bir mahkumun soyunmasını gerektiren türdeki aramaların diğer cinsiyetten olan gözaltı personelinin göremeyeceği bir yerde yapılması gerektiğine dikkat çeker; bu prensip çocuklar söz konusu olduğunda özellikle uygulanmalıdır.

27. Son olarak CPT heyetleri, ziyaret ettikleri bazı kurumlarda görünür biçimde cop taşıırken çocuklarla doğrudan teması olan gözetim personeli olduğunu gözlemlemiştir. Bu uygulama, personel ve mahkumlar arasında olumlu ilişkiler oluşturmaya uygun değildir. Gözetim personeli tercihen cop taşımamalıdır. Ancak yine de söz konusu personelin cop taşımamasının kaçınılmaz olduğu düşünülüyorsa, CPT copların görünmeyecek biçimde taşınmasını tavsiye etmektedir.

Çocuklar İçin Gözaltı Merkezleri

1. Giriş

28. CPT'ye göre çeşitli suçlardan zanlı veya hükümlü olduğu için özgürlüğünden mahrum edilen çocukların hepsi, özellikle bu yaş grubu için hazırlanmış, ihtiyaçlarını karşılayan programlar içeren ve gençlerle çalışma konusunda eğitim görmüş kişilerin görevlendirildiği gözaltı merkezlerinde tutulmalıdır.

Ayrıca gözaltındaki çocukların bakımı, uzun vadede topluma uyum sorunları oluşması riskini azaltmak için özel çaba harcanmasını gerektirir. Çocukların bireysel ihtiyaçlarının, güvenli bir eğitim ve sosyo-terapi ortamı içinde karşılanabilmesi için çok farklı uzmanları (öğretmenler, eğitmenler ve psikologlar dahil) bir araya getiren, çok disiplinli bir yaklaşıma ihtiyaç vardır.

2. Gözaltının Fiziksel Şartları

29. İyi tasarlanmış bir çocuk gözaltı merkezinde, özgürlüğünden mahrum edilen gençler için olumlu ve kişiye özel gözaltı şartları sağlanır. Çocukların uyuma ve yaşama bölümleri yeterli büyüklükte, iyi aydınlatılmış ve havalandırılmış olmanın yanı sıra, yeterli mobilyaya sahip, iyi dekore edilmiş ve yeterli görsel uyaranlara sahip olmalıdır. Aksi yönde ciddi güvenlik nedenleri yoksa, çocukların makul sayıda kişisel eşyayı yanlarında bulundurulmasına izin verilmelidir.

30. CPT bazı kurumlarda, gözaltındaki kız çocuklar dahil kadın tutukluların kişisel hijyen ihtiyaçlarının göz ardı edildiğini gözlemlemiştir. Gözaltındaki bu grup için, her an hem banyo ve tualete, hem de kadın bağı gibi hijyen gereçlerine erişim özellikle önemlidir. Bu tür temel ihtiyaçların sağlanmaması başlı başına aşağılayıcı davranış olabilir.

3. Düzenli Faaliyetler

31. Belirli amaca yönelik faaliyet olmaması herhangi bir mahkum açısından zarar verici olmasına rağmen, fiziksel faaliyete ve entellektüel uyarılmaya özel ihtiyacı olan çocuklar için özellikle zararlıdır. Özgürlüğünden mahrum edilen çocuklara eğitim, spor, mesleki eğitim, rekreasyon ve diğer belirli amaca yönelik faaliyetler içeren kapsamlı bir program hazırlanmalıdır. Beden eğitimi söz konusu programın önemli bir parçası olmalıdır.

Özellikle özgürlüğünden mahrum edilen kız çocukların ve genç kızların, söz konusu faaliyetlere erkeklerle eşit şartlarda erişimini sağlamak çok önemlidir. CPT genellikle kız çocuklara stereotip olarak "uygun" olacağı düşünülen faaliyetlere (dikiş veya eliş gibi) katılma imkanı verildiğini, erkeklere ise çok daha fazla mesleki eğitim verildiğini görmüştür. CPT, bu bağlamda

Pekin Kuralları'nın 26.4 Kuralı'nda belirtilen, özgürlüğünden mahrum edilen kız çocuklar "kesinlikle genç erkek suçlulardan daha az bakım, eğitim, yardım, ilgi veya yardım almamalıdır. Onlara adil davranılmalıdır." diyen prensibe katıldığını ifade etmek istemektedir.

32. Komite'nin ziyaret ettiği bazı çocuk gözaltı merkezlerindeki faaliyetlerde, çocukların beğenilen davranışlarda bulunması karşılığında ek imtiyazlar kazandığı genel teşvik sistemleri mevcuttur.

CPT, söz konusu sistemlerin sosyal-egitimsel değeri konusunda görüş bildirecek durumda değildir. Ancak bu tür sistemlerin kapsamına giren çocuklara uygulanan temel programlar ve çocukların söz konusu program içinde ilerleme (ve gerileme) yöntemlerinin, personelin keyfi karar vermesini önleyecek önlemler içerip içermediğiyle özellikle ilgilenmektedir.

4. Personel Konuları

33. Özgürlüklerinden mahrum edilen çocukların gözetimi ve bakımı özellikle zor bir konudur. Bu işle görevlendirilen personel, kişisel olgunluk düzeyi ve bu yaş grubuyla çalışma ve bu grubun iyiliğini gözetme becerisi nedeniyle dikkatle seçilmiş kişiler olmalıdır. Genç bireylerle çalışmaya kendilerini adanmış, sorumlulukları altındaki çocuklara rehberlik yapabilecek ve onları motive edebilecek yetenekte olmalıdırlar. Sadece gözetim görevi olanlar dahil bütün personel, hem işe başlarken, hem de çalışma süreleri boyunca mesleki eğitim almalıdır ve görevlerinin yerine getirilmesi sırasında dışarıdan uygun destek görmeli ve kontrol edilmelidirler.

Ayrıca bu tür merkezlerin yönetimi, liderlik yönü gelişmiş ve hem çocukların, hem de personelin karmaşık ve çatışan taleplerine etkin biçimde yanıt verebilecek kapasiteye sahip kişilere verilmelidir.

5. Dış Dünyayla Temas

34. CPT, özgürlüğünden mahrum edilen herkesin dış dünyayla temasını devam ettirmesine oldukça önem vermektedir. Buradaki temel prensip, dış dünyayla teması desteklemek olmalıdır; bu tür temaslar konusundaki herhangi bir kısıtlama, sadece ciddi düzeyde güvenlik endişelerine veya mevcut kaynaklarla ilgili sıkıntılara dayalı olmalıdır.

Bu tür temasların aktif olarak desteklenmesi, birçoğu duygusal yetersizlikten veya sosyal becerilerin eksikliğinden dolayı davranış sorunları yaşayan özgürlüğünden mahrum edilen çocuklar için özellikle faydalı olabilir.

CPT, çocukların dış dünyayla temasının disiplin nedeniyle kesinlikle kısıtlanmaması veya yasaklanmaması gerektiğinin altını çizmektedir.

6. Disiplin

35. Çocukların özgürlüğünden mahrum kaldığı yerlerde hemen her zaman, kötü davranışta bulunan mahkumlar için disiplin yaptırımları uygulanmaktadır.

CPT bu bağlamda, çocukların fiziksel ve/veya ruhsal sağlıklarına zarar verebilecek, tek başına hücre hapsi benzeri şartlara yerleştirilmesinden özellikle endişe duymaktadır. Komite, bu yöntemle sadece çok istisnai durumlarda başvurulması gerektiğine inanmaktadır. Çocuklar diğerlerinden ayrı tutulduğunda, bu uygulama mümkün olan en kısa süre için geçerli olmalı ve her uygulamada çocukların başka insanlarla yeterli düzeyde temas kurması, okuyacak malzemeye erişebilmesi ve her gün en az bir saat açık havada egzersiz yapması garanti edilmelidir.

Çocuklara yapılan her türlü disiplin uygulaması resmi kontroller içermeli ve uygun biçimde kayda geçmelidir. Özellikle çocukların işledikleri iddia edilen suçlar hakkında kendi bakış açılarını ifade etme ve uygulanan yaptırımlara karşı daha yüksek bir makama temyiz talebinde bulunma hakkı olmalıdır; bu tür yaptırımların bütün detayları, özgürlüğünden mahrum çocukların bulunduğu kurumlarda saklanan bir kayıt defterine kaydedilmelidir.

7. Şikayetler ve Denetim Prosedürleri

36. Etkin şikayet ve denetim prosedürleri, çocukların bulunduğu kurumlarda kötü muameleye karşı temel önlemlerdir.

Çocuklar, kurumun idari sisteminin içinde ve dışında şikayet yollarına başvurabilmeli ve ilgili makamla gizlilik içinde görüşebilme hakkına sahip olmalıdır.

CPT, çocukların şikayetlerini dinleme (ve gerekirse bu konuda harekete geçme) ve kalış şartlarını ve tesisi denetleme yetkisine sahip bağımsız bir birimin (örneğin denetim ziyareti komitesi veya bir hakim) çocukların bulunduğu bütün kurumlara düzenli ziyaretlerde bulunmasına özellikle önem vermektedir.

8. Tıbbi Konular

37. CPT, 3. Genel Rapor'da (cf. CPT/Inf (93) 12, 30'dan 77'inci paragrafa kadar) cezaevlerindeki sağlık hizmetleri konusunu ele alırken, çalışmalarını yönlendiren bazı genel kriterleri (doktora erişim; bakımda eşdeğerlik; hasta onayı ve gizlilik; önleyici sağlık hizmetleri; mesleki bağımsızlık ve mesleki yeterlilik) belirlemiştir. Bu kriterler, çocuklar için gözaltı merkezlerinde de aynı düzeyde geçerlidir.

38. CPT, doğal olarak özgürlüğünden mahrum çocukların özel tıbbi ihtiyaçlarına özellikle dikkat etmektedir.

Çocuklara sunulan sağlık hizmetinin, birden fazla disiplini bir araya getiren bir bakım programının temel bir parçası olması çok önemlidir. Bu, kurumun sağlık hizmeti ekibi (doktorlar, hemşireler, psikologlar, vs.) ile mahkumlarla düzenli teması olan diğer uzmanların (sosyal hizmet uzmanları ve öğretmenler dahil) çalışmalarını yakın işbirliği içinde yürütmesi anlamına gelmektedir. Amaç, özgürlüğünden mahrum çocuklara verilen sağlık hizmetlerinin sorunsuz bir destek ve terapi sisteminin parçası olmasını sağlamaktır.

Gözaltı merkezi bakım programının içeriğinin yazılı olarak belirlenmesi ve söz konusu programa katılan bütün personele verilmesi de tercih edilen bir uygulamadır.

39. Özgürlüğünden mahrum edilen bütün çocuklar, gözaltı merkezine alınır alınmaz mümkün olan en kısa süre içinde bir tıp doktoruyla uygun biçimde görüşmeli ve tıbbi muayeneden geçmelidir; istisnai durumlar dışında, görüşme/muayene söz konusu kişinin merkeze alındığı gün yapılmalıdır. Ancak yeni gelen bir çocuğun, sağlık hizmetleriyle temasını sağlayan ilk kişi, bir doktorun altında çalışan, gerekli niteliklere sahip bir hemşire de olabilir.

Merkeze geliştire yapılan bu tür sağlık taramaları, olası sağlık sorunu (örneğin uyuşturucu kullanımı, intihar eğilimi) olan gençlerin kurumun sağlık hizmetleri bölümü tarafından belirlenmesini sağlar. Bu tür sorunların yeterince erken bir aşamada belirlenmesi, söz konusu tesisin tıbbi, psikolojik ve sosyal bakım programı çerçevesinde etkin önleyici adımların atılmasını mümkün kılar.

40. Ayrıca özgürlüğünden mahrum bütün çocukların, (disiplin amaçlı kısıtlamalar dahil) uygulanan program ne olursa olsun, bir doktorla özel görüşme yapma özgürlüğüne her zaman sahip olması gerektiği açıktır. Ayrıca dış hekimliği dahil çeşitli tıbbi uzmanlıklara erişim imkanı de temin edilmelidir.

41. Herhangi bir gözaltı yerinde sunulan sağlık hizmetleri, sadece hastaların tedavi edilmesiyle sınırlı olmamalıdır; ayrıca toplumsal ve önleyici tıp uygulamaları da bu sorumluluk alanına girmektedir. CPT, bu bağlamda özellikle özgürlüğünden mahrum çocuklarla ilgili iki konuya, yani mahkumların beslenmesi ve sağlık konusunda eğitim verilmesi konularına dikkat çekmektedir.

Sağlık görevlileri, mahkumlara verilen yiyeceklerin kalitesini izleme konusunda aktif bir rol oynamalıdır. Bu konu, özellikle gelişmelerini tamamlamamış olabilecek çocuklar açısından önemlidir. Bu tür çocuklarda, yetersiz beslenmenin sonuçları, gelişimini tamamlamış olanlara kıyasla çok daha hızlı bir biçimde ortaya çıkabilir ve çok daha ciddi olabilir.

Ayrıca özgürlüğünden mahrum çocukların, özellikle (alkol dahil) uyuşturucu ve seks konusunda genellikle riskli davranışlarda bulunma eğilimi olduğu genel kabul görmektedir. Bunun sonucu, gençlere yönelik sağlık eğitimi verilmesi, önleyici sağlık programının önemli bir unsurudur. Bu tür programlarda özel olarak uyuşturucu kullanımının riskleri ve bulaşıcı hastalıklar konusunda bilgi verilmelidir.