

COVID-19 İHTİYAÇ TESPİT RAPORU

TÜRK KIZILAY
TOPLUM TEMELLİ GÖÇ PROGRAMLARI

COVID-19 İHTİYAÇ TESPİT RAPORU

HAZIRLAYANLAR

Ebru Özcan

Musa Andaç

Ceyda Dumlupınar Güntay

Damla Barlak

Burak Tunca

Mine Akdoğan

Nazlı Merve Erkan

Merthan Gözener

Cihan Arsu

Semih Paslı

Mehmet Akdaş

Merve Renan Türkkulu

Ali Orhan

GRAFİK TASARIM

Engin Aygün

Anketlerin uygulama aşamasında Toplum Merkezi Tercümanları, raporun içeriğini oluşturma aşamasında Koruma Programı, Sağlık ve Psikososyal Destek Programı, Geçim Kaynağı Geliştirme Programı ve Sosyal Uyum Prgramı personeli katkı sağlamıştır.

Türk Kızılay Toplum Temelli Göç Programları Koordinatörlüğü

Ankara, Haziran 2020

Tüm hakları saklıdır. Burada yer alan materyalin telif hakkı Türk Kızılay Derneği tarafından korunmaktadır. Atıfta bulunularak referans verilebilir. Raporun tamamını veya bir kısmını çoğaltmak, tercüme etmek veya uyarlamak için Türk Kızılay Derneği'nden önceden yazılı izin alınmalıdır.

TÜRK
KIZILAY

TOPLUM
MERKEZİ

COVID-19

İHTİYAÇ TESPİT RAPORU

TÜRK KIZILAY TOPLUM TEMELLİ GÖÇ PROGRAMLARI KOORDİNATÖRLÜĞÜ

İÇİNDEKİLER

1. YÖNETİCİ ÖZETİ	4
2. ARKA PLAN	6
2.1. Covid-19'un Türkiye'deki Durumu	7
2.2. Türk Kızılay Toplum Merkezleri ve Covid-19 Süreci	8
3. ARAŞTIRMA HAKKINDA	10
3.1. Araştırmanın Amacı.....	11
3.2. Araştırma Yöntemi.....	12
3.3. Araştırma Kısıtlılıkları.....	13
3.4. Ankete Katılan Faydalanıcıların Demografik Bilgileri	13
4. BULGULAR VE DEĞERLENDİRME	16
4.1. Covid -19 Döneminde Toplum Merkezleri Faydalanıcı Profiliindeki Değişim	17
4.2. Covid -19 Döneminde Zarar Görebilir Kesimin İhtiyaçları	20
4.3. İhtiyaçların Karşılama Kanalları.....	26
4.4. Covid-19 'un Hane Gelirine Etkisi	28
4.5. Covid-19 ve Psikolojik Destek İhtiyacı.....	31
4.6. Covid-19 ve Eğitime Erişim	34
4.7. Covid-19 Süreci İle İlgili Bilgi Düzeyi.....	36
4.8. Covid-19 ve Toplum Merkezine Erişim Kanalları.....	37
4.9. Covid-19 ile Değişen Toplum Merkezleri Faaliyetleri.....	38
5. SONUÇ VE ÖNERİLER	40
6. REFERANSLAR	44

GRAFİKLER

Grafik 1: Araştırmaya dahil olan faydalanıcıların yaşlara göre dağılımı	13
Grafik 2: Araştırmaya katılan faydalanıcıların cinsiyete göre dağılımı.....	13
Grafik 3: Araştırmaya katılan faydalanıcıların uyruklarına göre dağılımı	13
Grafik 4: Araştırmaya katılan yabancı uyruklu faydalanıcıların uyruklarına göre dağılımı	14
Grafik 5: Araştırmaya katılan faydalanıcıların medeni durumlarına göre dağılımı	14
Grafik 6: Hanede yaşayan aile sayısı dağılımı	14
Grafik 7: Hanede yaşayan birey sayısı dağılımı	14

Grafik 8: Covid öncesi ve sürecinde TM'lerden yararlanan faydalanıcıların cinsiyet dağılımı.....	17
Grafik 9: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların uyruklarına göre dağılımı	18
Grafik 10: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların medeni durumlarına göre dağılımı	18
Grafik 11: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların çalışma durumlarına göre dağılımı	19
Grafik 12: Covid-19 sürecinde faydalanıcıların ihtiyaç dağılımı.....	20
Grafik 13: Covid-19 sürecinde faydalanıcıların diğer ihtiyaç dağılımı	20
Grafik 14: Covid-19 sürecinde faydalanıcıların ihtiyaçlarının uyruklara göre yüzde dağılımı	21
Grafik 15: Yabancı uyruklu faydalanıcıların orta düzey ihtiyaç dağılımı	22
Grafik 16: T.C. vatandaşı faydalanıcıların orta düzey ihtiyaç dağılımı.....	22
Grafik 17: Yabancı uyruklu faydalanıcıların düşük düzey ihtiyaç dağılımı	23
Grafik 18: T.C. vatandaşı faydalanıcıların düşük düzey ihtiyaç dağılımı	23
Grafik 19: Ocak-Şubat 2020 koruma ihtiyacı konu dağılımı.....	23
Grafik 20: Nisan-Mayıs 2020 koruma ihtiyacı konu dağılımı	23
Grafik 21: Faydalanıcıların ihtiyaçlarını karşılama kanalları dağılımı	26
Grafik 22. İşbirliği yapılan kurum ve kuruluş dağılımı.....	26
Grafik 23. Kurum ve kuruluşlara yapılan yönlendirme dağılımları.....	27
Grafik 24: Faydalanıcıların Covid-19 öncesi ve Covid-19 sürecinde gelir dağılımı.....	28
Grafik 25: Covid-19 öncesi ve Covid-19 sürecinde T.C. vatandaşı faydalanıcıların gelir dağılımı	29
Grafik 26: Covid-19 öncesi ve sırası yabancı uyruklu faydalanıcıların gelir dağılımı.....	29
Grafik 27: Toplum Merkezi faydalanıcılarının Covid-19 öncesi ve sırası psikolojik danışma konuları dağılımı	32
Grafik 28. Faydalanıcıların okul çağındaki çocuk dağılımı	34
Grafik 29. Okul çağında çocukların uzaktan eğitime erişimi durumu.....	34
Grafik 30. Eğitime erişim engelleri	34
Grafik 31. Faydalanıcıların Covid-19 bilgi düzeyi değerlendirme dağılımı.....	36
Grafik 32: Talep alınan kanal dağılımı.....	37
Grafik 33. Covid-19 öncesinde ve sırasında vakaların geldiği kaynağa göre karşılaştırma.....	37

1. YÖNETİCİ ÖZETİ

2019 Aralık ayında Çin'in Hubei bölgesinin başkenti olan Wuhan'da ortaya çıkan Covid-19 salgını kısa sürede tüm dünyayı etkisi altına almıştır. Mart 2020'de pandemi olarak ilan edilen salgının etkileri bu raporun yayıma hazırlandığı 2020 Haziran ayında halen artarak devam etmektedir.. İlk vakanın Mart 2020'de görüldüğü ülkemizde de salgının önemli sosyal, ekonomik ve psikolojik etkileri olmuştur. Tüm dünyada olduğu gibi Türkiye'de de zarar görebilir grupların bu süreçten daha çok etkilendikleri pek çok araştırmada ortaya koyulmaktadır.

Türk Kızılay Toplum Temelli Göç Programları Koordinatörlüğü tarafından tüm zarar görebilir gruplara yönelik faaliyetler yürütülen 16 Toplum Merkezi, Covid-19 sürecinde hedef kitlenin ihtiyaçlarını karşılamak için aktif olarak görev almıştır. Bu süreçte sahada değişen ihtiyaçlar Toplum Merkezleri faaliyetlerinin de değişmesine sebep olmuştur. Psikolojik tarama, eğitim, bilgilendirme gibi bir çok faaliyete uzaktan devam eden merkezler, maske üretimi, hijyen malzemesi dağıtımı gibi önemli ihtiyaçları karşılamak için yeni faaliyetler yürütmektedir.

Bu rapor, zarar görebilir grupların Covid-19 sebebiyle sahada tespit edilen ihtiyaçlarını ortaya koymak üzere hazırlanmıştır. Faydalanıcı anket bulguları ekseninde yapılan çalışmaya ek olarak sahada aktif çalışan Toplum Merkezi personelinin saha tespitleri, Toplum Merkezlerinden faydalanan bireylerin Covid-19 sürecinde talep ettiği hizmet verileri değerlendirilmiştir. Ayrıca, literatür taraması yapılarak diğer kurum ve kuruluşların bulguları da değerlendirilmiştir. Çalışmanın araştırma yöntemleri; uzman görüşleri ve istatistiksel yöntemlerin harmanlanmasıyla belirlenmiştir.

Raporda zarar görebilir kesimin ihtiyaçları değerlendirildiğinde ekonomik sorunlarının yanı sıra gıda ve barınma gibi temel ihtiyaçlara erişim sıkıntıları ön plana çıkmaktadır. Araştırmada açıkça görüldüğü gibi Covid-19 süreci hane halkı gelirinde önemli bir düşüşe yol açmış, hiç geliri olmayan hane sayısında önemli bir artış yaşanmıştır. Covid-19 dolayısı ile ortaya çıkan işsizlik, maaş kesintisi, ücretsiz izin uygulaması, kira ödeyememe, borçlanma gibi sıkıntılar ekonomik sorunların temelini oluşturmaktadır.

Araştırmada T.C. vatandaşları ve yabancı uyruklu faydalanıcıların değişen ihtiyaçları ayrı ayrı değerlendirilmiştir. Bu süreçte iki farklı grubun ihtiyaç düzeylerinde belirgin farklılıklar olduğu ortaya çıkmaktadır. Özellikle gıda, kira ve nakit yardımı yabancı uyruklu bireyler açısından yüksek düzey ihtiyaçlar olarak ortaya çıkarken, aynı ihtiyaçların yerel halk için orta düzeyde ihtiyaçlar olduğu tespit edilmiştir.

Covid-19'un psikolojik etkileri değerlendirildiğinde Toplum Merkezlerine psikolojik danışma amacı ile başvuran bireylerin kaygı ve depresyon seviyelerinde artış olduğu gözlemlenmiştir. Bu artış kriz dönemlerinde ekonomik ve sosyal belirsizliklerin ve değişimlerin bir sonucu olarak alanda yapılan tüm araştırmalarda ortaya çıkan bir durumdur. Ancak aile danışmanlığı hizmetine talepteki azalma dikkat çekicidir. Sahada yapılan araştırmalar da aile içi problemlerin arttığı halde hizmetlere erişim konusunda çeşitli engellerin olduğu yönündedir.

Covid-19'un etkilediği bir başka önemli konu da eğitim ve eğitime erişimdir. Türkiye'de tedbirler kapsamında okullar kapatılarak eğitim EBA (Eğitim Bilişim Ağı) üzerinden sağlanmıştır. Bu değişim dolayısı ile okul çağındaki çocukların bir kısmının eğitime erişemedikleri görülmüştür. Maddi yetersizlik sebebiyle TV, bilgisayar, internet olmayışı; uzaktan eğitim hakkında bilgi sahibi olmamaları; dil bariyeri nedeniyle derslerden verim alamamaları gibi sorunlar eğitime erişim engeli olarak belirtilmiştir.

Covid-19 hakkında bilgi sahibi olma noktasında görüşme yapılan kişilerin çoğunun belirli bir düzeyde bilgi sahibi olduğu ancak kişisel tedbirlerin bulaşma riskini önlemedeki etkisi göz önünde bulundurulduğunda farkındalık çalışmalarının devam etmesi öngörülmekte ve önerilmektedir.

2. ARKA PLAN

2.1. Covid-19'un Türkiye'deki Durumu

2019 Aralık ayında Çin'in Wuhan kentinde ortaya çıkan "Corona" virüsünün sebep olduğu salgın kısa sürede birçok ülkeye yayılarak dünya çapında bir krize sebep olmuştur. Vaka sayısının 118.000, hayatını kaybeden kişi sayısının da 4.291'e ulaştığı 11 Mart tarihinde, Dünya Sağlık Örgütü (DSÖ) salgını "pandemi" ilan etmiştir. Dünya Sağlık Örgütü'nün tanımına göre pandemi, nüfusun daha önce hiç karşılaşmadığı, bulaşıcı ve bulaştığında tehlikeli bir hastalığa sebep olan ve insanlar arasında kolayca ve devamlı yayılma özelliğine sahip salgınları tanımlamak için kullandığı terimdir. 9 Haziran 2020 tarihi itibarı ile DSÖ'nün sitesinde (<http://covid19.who.int>) yayımlanan DSÖ'ye raporlanmış dünya çapında 7 milyondan fazla vaka bulunmaktadır. Bu tarihe kadar Covid-19 sebebi ile hayatını kaybedenlerin sayısı ise 400.000'i geçmiştir.

Türkiye'de ilk vaka 11 Mart 2020 tarihinde tespit edilmiştir. İlk vakanın tespitinin hemen ardından, Covid-19 mücadelesi başlamış ve Türk Hükümeti tarafından ülke genelinde insanların topluca bir arada bulunduğu ve bulaşma riskini artıran her türlü ortama (iş, okul, kafe, spor tesisleri, kuaförler, berberler, kongreler, seminerler, sportif faaliyetler vb.) ilişkin tedbirler hayata geçirilmiştir. Büyük şehirler ve akciğer hastalıklarının yaygın olduğu Zonguldak illerine geçici süreyle giriş çıkış yasağı, hafta sonları ve resmi tatillerde sokağa çıkma yasağı getirilmiştir. Seyahat kısıtlaması 1 Haziran itibarı ile geçilen normalleşme kapsamında kaldırılmıştır. Yüksek risk grubu olan 65 yaş ve üstü bireyler ile bulaşma riskini artırma olasılığı yüksek olan 18 yaş ve altı bireyler için sokağa çıkma yasağı, kronik hastalığı olan ve çalışan bireyler için idari izin verilmiş ancak 9 Haziran 2020 tarihi itibarı ile kısıtlamalar büyük ölçüde kaldırılmıştır. Türkiye'de Sağlık Bakanlığı verilerine göre Covid-19 sürecinde son durum şöyledir:

Covid-19 salgını dolayısı ile alınan tedbirler sosyal hayattan ekonomiye birçok alanda önemli değişimleri beraberinde getirmiştir. Salgının ülkelerin sağlık sistemlerine getirdiği yük, sistemin işlerliğinin sorgulanmasına sebep olmuş ve yeniden yapılanma ihtiyacı ortaya çıkarmıştır. Toplum sağlığı açısından alınan okulların kapatılması kararı, uzaktan çalışma düzenine geçilmesi, sosyal mesafe, evde kalma ve toplu her türlü faaliyetin iptal edilmesi ile toplumun sosyal ilişki yapısında ve bireylerin psikolojilerinde de önemli etkiler yaratmıştır. Bu değişimlerin yanı sıra tüm dünya için salgının en yoğun etkisi kuşkusuz ekonomi konusunda yaşanmıştır. Makro ve mikro ekonomik alanında ülke ekonomilerine olumsuz etkisi ile toplumda yeni ihtiyaçlar ve yeni riskler ortaya çıkmaktadır. Ekonomik etkilerin orta ve uzun vadede çeşitli yapısal değişimlere neden olması beklenmektedir.

Bütün bu değişimler nedeniyle tüm dünyada olduğu gibi Türkiye'de de mülteci ve geçici koruma altında bulunan kişiler ile yerel halk içerisinde zarar görebilir olan gruplar Covid-19 sürecinden olumsuz yönde etkilenmiştir. Raporun devamında yer alan bulgular kısmında da görüldüğü üzere ekonomik yetersizlik, bilgi eksikliği, hizmetlere ve temel ihtiyaçlara erişmede güçlük, dil bariyeri gibi etkenler bu süreci zarar görebilir gruplar açısından daha da zor hale getirmektedir.

Türk Kızılay Toplum Merkezleri hizmetlerinin öncelikli hedef kitlesi, tüm yaş gruplarından zarar görebilir bireylerdir. Toplum Merkezleri Türk Kızılayın da içinde yer aldığı Uluslararası Kızılay Kızılhaç Hareketinin tüm personel, üye ve gönüllerinin benimsediği 7 temel ilkesi gereği din, dil, ırk ayrımı gözetmeksizin, hizmet sağladıkları bölgede yaşamını sürdüren tüm ihtiyaç sahiplerine tarafsızca hizmetlerini ulaştırır.

Toplum Merkezleri Haziran 2020 verileri

Toplum Temelli Göç Programları, Covid-19 sürecinde Toplum Merkezi personeli ve gönüllüleri ile birçok ilde çalışmalar yürütmektedir. Yapılan her çalışma Covid-19 süreci koşulları göz önüne alınarak tasarlanmıştır. Bu kapsamda aşağıdaki tabloda yer alan çalışmalar yürütülmektedir.

29 Mart - 11 Haziran 2020

3. ARAŐTIRMA HAKKINDA

3.1. Araştırmanın Amacı

İnsani yardım alanında, toplum temelli programların planlanması ve yürütülmesinde en kritik unsur ihtiyacın doğru belirlenmesidir. Kaynaklar ve ihtiyacın etkin bir şekilde buluşturulması için çok boyutlu ve düzenli yapılan ihtiyaç tespit çalışmaları büyük önem taşır. Ancak ihtiyaç tespitinin tek seferlik bir çaba değil müdahale boyunca düzenli yapılan bir araştırma olduğunun da altını çizmek gerekir. Toplum Temelli Göç Programları, kriz müdahalesinden kalkınmaya kadar bütün çalışmalarını, ihtiyacın doğru belirlenmesi ve değişen ihtiyaçların anlık takip edilerek müdahalelerin güncellenmesi ile şekillendirmektedir. Özellikle Covid-19 salgını gibi kriz dönemlerinde uygulanan programların başarılı olabilmesi için ihtiyaçların doğru belirlenerek, ihtiyaçlardaki değişimin düzenli olarak izlenmesi gerekmektedir. Türk Kızılay Covid-19 kapsamındaki ihtiyaç analiz çalışmalarını çok boyutlu ve düzenli olarak gerçekleştirmektedir. Covid-19 süreci içerisinde hazırlanan bu rapor paydaşların (faydalanıcılar, insani yardım çalışanları, müdahale sağlayan diğer paydaşlar, kamu kurum ve kuruluşları) ve sahadan gelen güncel verilerin analizini kapsayan çok boyutlu çalışmanın bir parçasıdır. Rapor, salgının ilk gününden itibaren sahada aktif olarak çalışarak krize müdahalede etkin rol alan Türk Kızılay Toplum Merkezleri insani yardım profesyonellerinin, salgının zarar görebilir gruplar üzerindeki etkilerini ve krizde sahada oluşan ihtiyaçları tespit etmek amacı ile gerçekleştirilmiştir.

Bu araştırma ile Covid-19 kapsamında faydalanıcıların ihtiyaçlarının detaylı bir şekilde belirlenmesi ve önümüzdeki dönem çalışmalarına ışık tutması amaçlanmaktadır. Bu kapsamda araştırma 4 boyutta ele alınmıştır. Her boyutun alt amaçları şöyledir;

Faydalanıcı görüşleri: Toplum Merkezi faydalanıcılarının ihtiyaçlarını tespit edebilmek, ihtiyaçlarına ve gerekli hizmetlere erişebilirliklerini belirlemek, yerel halk ve yabancı uyruklu faydalanıcıların ihtiyaçlarındaki farklılıkları saptayabilmek, Covid-19 sürecinde yaşamlarında karşılaştıkları yeni zorlukları belirlemek.

Toplum Merkezi saha personeli görüşü: Covid-19 sürecinde aktif çalışan 16 Toplum Merkezi personelinin gözlemleri doğrultusunda sahada yoğunlukla karşılaşılan ihtiyaçları, faydalanıcı taleplerini anlamak, bu süreçte sahada gözlemlenen değişimleri insani yardım çalışanlarının gözünden değerlendirmek.

Veri kıyaslamaları: Covid-19 öncesi (Ocak-Şubat 2020) verileri ile Covid-19 sürecinde (Nisan-Mayıs 2020) Toplum Merkezleri faaliyetlerinden yararlanan faydalanıcıların verileri kıyaslanarak, sürecin faydalanıcı profili ve hizmetlere taleplerde yarattığı değişimin tespitini sağlamak.

Literatür taraması: Başta insani yardım sektöründe özellikle mülteci ve geçici koruma altındaki bireyler ile çalışan kurum ve kuruluşların yayımladıkları Covid-19 raporları ile dönem içerisinde yayımlanan diğer benzer raporlar incelenerek, Covid-19'un zarar görebilir bireyler üzerindeki etkilerini diğer kurum ve kuruluşlar açısından değerlendirmek.

3.2. Araştırma Yöntemi

Bir önceki bölümde de değinildiği gibi faydalanıcıların ihtiyaçlarını kapsamlı ve doğru tespit edebilmek için bu araştırma 4 boyutta ele alınmıştır. Bunlar; saha personeli görüşleri, faydalanıcı görüşleri, veri kıyaslamaları ve literatür taramasıdır.

Her bir boyutun araştırma yöntemi farklıdır. Araştırma sonucunda elde edilen veriler Toplum Temelli Göç Programları Planlama, İzleme-Değerlendirme ve Raporlama Birimi tarafından toplanmış, ayrıştırılmış ve analizi yapılmıştır. Analizlerde PASW Statistics 18 programı kullanılmıştır. Analiz çıktıları program yönetimleri ile birlikte değerlendirilerek raporda sunulmuştur.

Saha personelinin görüşü için; 16 Toplum Merkezinin yöneticilerine ve program personeline (Koruma, Sağlık Psikososyal Destek, Geçim Kaynağını Geliştirme ve Sosyal Uyum Programları) anket uygulanmıştır. 374 personelin %84'ü (312 kişi) anketi cevaplamıştır (analizlerde çoklu seçmeli sorularda verilen cevap sayıları dikkate alınmıştır).

Faydalanıcı görüşleri için; araştırmanın hedef kitlesini temsil edebilecek örnekleme yöntemi ile her Toplum Merkezinin ulaşacağı birey sayısı belirlenmiştir. Faydalanıcı bilgileri, 16 Toplum Merkezi personeli tarafından telefon aracılığı ile toplanmıştır. Analizlerde frekans dağılımları ve çapraz tablolar kullanılmıştır. Gruplar arası farkı araştırmak için Ki-kare Bağımsızlık Testi uygulanmıştır.

Araştırmanın hedef kitlesi Toplum Merkezi veri tabanına kayıtlı olan 18-65 yaş aralığındaki faydalanıcılardır (mülteciler, geçici koruma altındaki bireyler ve yerel halk). Hedef kitle içerisinde basit rastgele örnekleme yöntemi ile toplam ulaşılabilecek kişi sayısı belirlenmiştir. Ulaşılabilecek kişi sayısı; Toplum Merkezleri faydalanıcı sayısına ve faydalanıcı yaş gruplarına göre orantılı tabakalama yapılarak hesaplanmıştır. Elde edilen kişi sayısı cinsiyete ve uyruğa göre (yerel halk, yabancı uyruklu) dağıtılmıştır.

Örnekleme sayısı, %95 güven aralığında (0.05 hata payı) hesaplanmış ve her grupta en az 1 kişi olacak şekilde düzeltme yapılmıştır. Örnekleme sayısı 363 kişi olarak hesaplanmış ancak orantılı tabakalamalardan sonra ulaşılabilecek kişi sayısında yukarı yuvarlama yapılarak bu sayı 410 olarak belirlenmiştir.

Veri kıyaslamalarında; Ocak-Şubat 2020 ve Nisan-Mayıs 2020 dönemlerinde Toplum Merkezleri faaliyetlerinden faydalanan bireylerin verileri ile faydalandıkları hizmetlere dair veriler, Toplum Merkezi veri tabanından çekilerek alt kırılımlar bazında incelenmiştir. Bu incelemelerde Ocak-Şubat 2020 dönemi için **14.628**, Nisan Mayıs 2020 dönemi için **3.019** birey verisi analiz edilmiştir.

Literatür taramasında; zarar görebilir gruplar ile özellikle mülteci ve geçici koruma statüsünde olan bireyler için çalışan Birleşmiş Milletler Kuruluşlarının ve diğer ulusal ve uluslararası STK'ların Covid-19 etkisine ilişkin raporları incelenerek gözlemler rapora dahil edilmiştir.

3.3. Araştırma Kısıtlılıkları

Araştırma; Toplum Merkezi personeli tarafından veri tabanına kayıtlı faydalanıcılar içerisinde seçilen bireylerle telefon aracılığı ile yapılmıştır. Araştırmanın telefon ile yapılması ve bazı hanelerin kalabalık olması nedeniyle zaman zaman görüşme yapılmakta zorluk yaşanmıştır.

Bu rapor kentte yaşayan bireylerden alınan verilerle oluşturulduğundan kırsal ile ilgili veri bulunmamaktadır. Dolayısıyla rapor kentte yaşayan bireylerin ihtiyaç ve görüşlerini yansıtmaktadır. Kırsalın durumu ve ihtiyaçları ayrıca analiz edilmelidir.

Dönem içerisinde birçok kurum ve kuruluş tarafından Covid-19'a özel raporlar yayımlamıştır. Literatür taramasından bu raporların bir kısmına yer verilmiş ancak zaman kısıtlılığı ve araştırmaya uygunluk açısından bütün araştırma raporları değerlendirilmemiştir.

3.4. Ankete Katılan Faydalanıcıların Demografik Bilgileri

Faydalanıcı anketine katılan faydalanıcıların çoğunluğu (%26'sı) 36-45 yaş aralığındadır.

Grafik 1: Araştırmaya dahil olan faydalanıcıların yaşlara göre dağılımı

Her Toplum Merkezi için belirlenen örneklem sayısı cinsiyete ve uyruğa göre olabildiğince eşit dağıtılmıştır;

Grafik 2: Araştırmaya katılan faydalanıcıların cinsiyete göre dağılımı

Grafik 3: Araştırmaya katılan faydalanıcıların uyruklarına göre dağılımı

Grafik 4: Araştırmaya katılan yabancı uyruklu faydalanıcıların uyruklarına göre dağılımı

Faydalanıcıların medeni durumu incelendiğinde;

Grafik 5: Araştırmaya katılan faydalanıcıların medeni durumlarına göre dağılımı

Araştırmaya katılan faydalanıcıların;

- %71'i evlidir.
- Bekâr olanların %46'sı kadın, %54'ü erkektir.
- Eşi vefat eden bireylerin %81'i kocasını , %18'i karısını kaybetmiştir.
- Boşanmış bireylerin %73'ü kadın ve %26'sı erkektir.

Faydalanıcıların hane özellikleri incelendiğinde;

Grafik 6: Hanede yaşayan aile sayısı dağılımı

Grafik 7: Hanede yaşayan birey sayısı dağılımı

4. BULGULAR VE DEĞERLENDİRME

4.1. Covid -19 Döneminde Toplum Merkezleri Faydalanıcı Profilineki Değişim

Türk Kızılay Toplum Merkezleri kuruldukları şehirlerde hedef kitle/faydalanıcı profili açısından değerlendirildiğinde, çeşitli nedenlerle yerlerinden edilmiş göçmenler ile bir arada yaşadıkları zarar görebilir gruplara hizmet veren yapılarıdır. İlk kuruluşunda yapılan ihtiyaç tespit çalışmaları doğrultusunda fiziksel olarak şehirlerde hedef kitleye en yakın mahallelerde kurulurlar. Ancak dış erişim ve iletişim faaliyetleri ile geniş bir alanda hizmet vermektedirler.

Toplum Merkezleri faaliyetlerinin Covid-19 sürecinde faydalanıcı profilleri ve ihtiyaçları açısından nasıl değiştiğinin gözlemlenebilmesi için veri tabanında kayıtlı olan Covid öncesi faydalanıcı verileri ile Covid dönemi verileri kıyaslanmıştır. Salgının Türkiye’de yoğun olarak yaşandığı Nisan-Mayıs 2020 (Covid dönemi olarak değerlendirilmiştir) ayları faydalanıcı profil verileri ile salgın öncesindeki Ocak-Şubat 2020 ayları verileri kıyaslanmıştır.

Toplam hizmet verilen faydalanıcı sayısı açısından değerlendirildiğinde Covid-19 öncesi iki aylık (Ocak-Şubat 2020) dönemde toplam 14.628 birey Toplum Merkezleri hizmetlerinden yararlanırken Covid-19 sürecinde (Nisan- Mayıs 2020) de bu sayı 3.019 bireye düşmüştür. %79'luk bu azalışın ana nedeni, Covid-19 tedbirleri kapsamında yapılan eğitim ve toplu faaliyetler ile ev ziyaretlerinin tamamen veya kısmen durdurulması ve Covid-19 müdahalelerine öncelik verilmesidir. Kıyaslama analizlerinde her bir dönemin kendi içindeki yüzde oranları üzerinden değerlendirme yapılmıştır.

Dönemler arasında faydalanıcı profilineki değişim cinsiyet açısından değerlendirildiğinde, Covid-19 sürecinde erkek faydalanıcı oranında %4'lük bir artış yaşanmıştır.

Grafik 8: Covid öncesi ve sürecinde TM'lerden yararlanan faydalanıcıların cinsiyet dağılımı

Covid-19 öncesi dönemde hedef kitlede çalışan erkek bireyler çalışma saatleri sebebi ile Toplum Merkezleri faaliyetlerine katılımları kadınlara oranla daha az gerçekleşmekteydi. Covid-19 döneminde ise alınan tedbirler kapsamında işyerlerinin kapanması, geçici günlük işlerin ve iş fırsatlarının azalması, çalışanların izne çıkarılması ile evde kalan erkek bireylerin başvurusunda artış olduğu gözlemlenmiştir. Toplum Merkezinden faydalanan erkek sayısı, erkeklerin işe gitmeyerek evde kalmasıyla artarken, kadınların Toplum Merkezinden faydalanması kadınların ev içi görünmez emeğinin artışı ile azaldığı düşünülmektedir.

İki dönemdeki faydalanıcılar uyrukları açısından değerlendirildiğinde ise T.C. vatandaşlarının Toplum Merkezleri hizmetlerinden faydalanma oranının dikkat çekici şekilde arttığı görülmektedir.

Grafik 9: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların uyruklarına göre dağılımı

Normal dönemlerde Toplum Merkezlerinin kuruldukları mahallelerde yaşayan Türk vatandaşlarının Toplum Merkezleri hizmetlerinden daha az oranda faydalanmalarının ana nedeni, devletin sağladığı hak ve hizmetlere erişebilmeleri ve ihtiyaçlarını sosyal ağları vasıtasıyla ile daha kolay çözmeleridir. Ancak Covid-19 döneminde T.C. vatandaşlarının başvurularındaki artış zarar görebilirliklerinin arttığı şeklinde değerlendirilebilir. Süreçte yürütülen faaliyetlerin hedef kitlesinin zarar görebilir bütün gruplar olması sebebiyle yerel halkta süregelen Toplum Merkezinin daha çok yabancı uyruklu bireylere hizmet verdiği algısı önemli ölçüde azalmıştır. İhtiyaçlar açısından değerlendirildiğinde ise Toplum Merkezlerinin faaliyetlerinden faydalanan bireylerin uyrukları doğrultusunda ihtiyaçlarında farklılıklar ortaya çıkmaktadır. Bu farklılar raporun **4.2. Covid-19 Döneminde Zarar Görebilir Kesimin İhtiyaçları** başlığı altında detaylandırılmıştır.

Dönemler bazında faydalanıcıların medeni durum profilleri açısından değişim değerlendirildiğinde ise evli faydalanıcı oranında dikkat çekici bir artış gözlemlenmektedir. Bunun yanı sıra dul, boşanmış veya eşinden ayrı yaşayan birey grupları ile resmi nikâhı olmayan evli birey gruplarında da artış olduğu görülmüştür (Ocak - Şubat 2020 döneminde tüm faydalanıcıların %1,29'unun, Nisan-Mayıs 2020 döneminde ise %4'ünün medeni durum verisi bulunmamaktadır. Yüzdesel hesaplamalar sadece medeni durumunu belirten faydalanıcılar arasında yapılmıştır).

Grafik 10: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların medeni durumlarına göre dağılımı

Bu veriler evli, dul, boşanmış, eşinden ayrı yaşayan ve resmi nikâhı olmayan evli faydalanıcı gruplarının zarar görebilirliklerinin ve Toplum Merkezi faaliyetlerine olan ihtiyaçlarının arttığı şeklinde değerlendirilebilir. Bu değerlendirme aynı zamanda Covid-19'un en çok bu gruptaki zarar görebilirlikleri arttırdığı şeklinde de yorumlanabilir.

Çalışma durumunu belirtilen faydalanıcılar arasında yapılan kıyaslamada ise hizmetlerden faydalanan özel sektör veya kamuda çalışan bireylerde yüzdesel bir azalmaya karşın ev hanımları ve işsiz bireylerin Toplum Merkezlerinden faydalanma oranlarının belirgin şekilde arttığı gözlemlenmiştir.

Grafik 11: Covid-19 öncesinde ve sürecinde Toplum Merkezlerinden yararlanan faydalanıcıların çalışma durumlarına göre dağılımı

Bu değişim Covid-19 sürecinde işini koruyan bireylerin Toplum Merkezlerinin hizmetlerine olan ihtiyaç önceliklerinin azaldığı şeklinde yorumlanabilir. Bununla birlikte ev hanımlarının ve işsizlerin zarar görebilirliklerinin arttığı gözlemlenmiştir.

4.2. Covid -19 Döneminde Zarar Görebilir Kesimin İhtiyaçları

Faydalanıcıların ihtiyaçlarının anlaşılması amacı ile Covid-19 sürecinde en çok ihtiyaç duydukları konular çoklu seçmeli olarak sorulmuş ve ankete katılanların birden fazla seçeneği işaretleyebilmelerine imkân verilmiştir. Ankete katılan bireylerin verdiği cevaplar incelendiğinde, Covid-19 döneminde en çok nakit yardımı, gıda yardımı ve kira yardımına ihtiyaç duyduğu gözlenmiştir. Bu ihtiyaçları sırası ile koruyucu ekipman, hijyen malzemesi ihtiyaçları takip etmiştir.

Grafik 12: Covid-19 sürecinde faydalanıcıların ihtiyaç dağılımı

Diğer ihtiyaç dağılımları ise şöyledir;

Grafik 13: Covid-19 sürecinde faydalanıcıların diğer ihtiyaç dağılımı

Yerel halk ve yabancı uyruklu faydalanıcıların ihtiyaç durumlarını ve farklılıkları tespit edebilmek amacı ile ihtiyaca yönelik soruya verilen cevaplar yerel halk ve yabancı uyruklu faydalanıcılar olmak üzere ikiye ayrılarak analiz edilmiştir.

İhtiyaç sınıflandırılmasının yapılabilmesi için ankette faydalanıcıların ve personelin verdiği cevap yüzdelere ağırlıklandırma yapılarak, İhtiyacım yok cevabına 0, kısmen ihtiyacım var cevabına 0.33,

İhtiyacım var cevabına 0.67 ve çok ihtiyacım var cevabına 1.00 kat sayıları verilmiştir. Buradaki amaç, her bir derecelendirme arasındaki farkı daha net görebilmektir.

Grafik 14: Covid-19 sürecinde faydalanıcıların ihtiyaçlarının uyruklara göre yüzde dağılımı

İhtiyaçlar bakımından yerel halk ile yabancı uyruklu faydalanıcılar arasındaki fark değerlendirildiğinde “psikososyal destek” ve “iş-meslek danışmanlığı” hizmetleri açısından iki grup arasında istatistiksel olarak anlamlı ($p>0.05$) bir fark çıkmazken (ihtiyaç her iki grup için aynı önemi taşımaktadır), diğer ihtiyaçlarda yerel halk ve yabancı uyruklu faydalanıcılar arasında istatistiksel açıdan anlamlı bir fark ($p<0.05$) çıkmıştır. Burada yabancı uyruklu faydalanıcıların yerel halk faydalanıcılara göre yardım ve hizmete daha çok ihtiyaç duyduğu grafik 14’te detaylı olarak görülmektedir.

Ağırlıklandırma sonucunda; %70-%100 arası değer **“yüksek düzey ihtiyaç”**, %40-%69 arası **“orta düzey ihtiyaç”** ve %1-%39 arası **“düşük düzey ihtiyaç”** olarak tanımlanmıştır. Bu değerlendirme doğrultusunda elde edilen veriler, ihtiyaç düzeyleri bakımından yerel halk ve yabancı uyruklu bireyler arasında farklılıklar olduğunu ortaya koymaktadır.

Yüksek düzey ihtiyaçlar açısından değerlendirme yapıldığında yabancı uyruklu bireyler ile T.C. vatandaşlarının ihtiyaçları arasında önemli bir farklılık ortaya çıkmaktadır.

Yabancı uyruklu faydalanıcıların “Yüksek Düzey İhtiyaçları”

T.C. vatandaşlarının “Yüksek Düzey İhtiyaçları”

Ağırlıklı cevapları incelendiğinde yüksek düzeyde ihtiyaç duyduğu hizmetlerden ziyade orta düzey ihtiyaç duyduğu hizmetler ön plana çıkmaktadır.

Sahada aktif olarak görev alan yardım çalışanlarının genel faydalanıcı kitlesinde gözlemlendiği yüksek düzey ihtiyaçlar ise gıda yardımı (%94,43), nakit yardımı (%90,69), kira yardımı (%76,53), hijyen malzemesi (%74,12) ve koruyucu ekipman (%72,24) şeklinde ortaya çıkmaktadır.

Yabancı uyruklu faydalanıcıların yüksek düzey ihtiyaçları personel tarafından da belirtilmiştir. Yabancı uyruklu ve yerel halk faydalanıcıların orta düzey gördüğü ihtiyaçlardan “koruyucu ekipmanlar (maske, eldiven, dezenfektan vb.)” ve “hijyen malzemeleri”, Toplum Merkezi personeli tarafından yüksek düzey ihtiyaç olarak belirtilmiştir. Bu değerlendirme; hastalığın yayılmasının engellenmesi, bireysel hijyenin ve korunmanın önemi ile bu kapsamda gelen talep ve yönlendirmelerin sonucudur.

Bir önceki bölümde detayları verildiği üzere T.C. vatandaşlarının Covid-19 sürecinde Toplum Merkezlerine başvuru sayısında %15 artış gözlenmiştir. Bu artış Covid-19 sürecinde T.C. vatandaşlarının zarar görebilirliğinin artması olarak değerlendirilmiştir. Ancak ihtiyaçlar konusunda ise Türk vatandaşları pek çok hizmet kanalına yabancı uyruklu faydalanıcılara göre daha rahat erişebilmektedir. Aynı zamanda T.C. vatandaşlarının sosyal ve akrabalık ilişki ağının Türkiye’de olması ihtiyaçlarını bu ağlarla karşılanabilmesini sağlamaktadır. Bu süreçte T.C. vatandaşlarının ihtiyaçları artmış ancak çoğu birey bu ihtiyaçları, yüksek derece değil süreç içerisinde artan ihtiyaç olarak belirtmiştir.

“Orta düzey ihtiyaçlar” açısından değerlendirildiğinde yabancı uyruklu faydalanıcılar için yüksek düzey olarak tanımlanan ihtiyaçların T.C. vatandaşları için orta düzeyde ihtiyaç olduğu tespit edilmiştir.

Grafik 15: Yabancı uyruklu faydalanıcıların orta düzey ihtiyaç dağılımı

Grafik 16: T.C. vatandaşı faydalanıcıların orta düzey ihtiyaç dağılımı

Grafik 17: Yabancı uyruklu faydalanıcıların düşük düzey ihtiyaç dağılımı

Grafik 18: T.C. vatandaşı faydalanıcıların düşük düzey ihtiyaç dağılımı

Bu bulgulara paralel olarak sahada görev yapan yardım çalışanları tarafından genel faydalanıcı profili için belirlenen düşük düzey ihtiyaçlar; giyim (%38,54), dil eğitimi (%36,27), iş ve meslek danışmanlığı (%33,16), uzaktan sosyal uyum atölyeleri (%32,91) ve yakacak yardımı (%23,23) olarak ifade edilmiştir.

Yabancı uyruklu faydalanıcılara ihtiyaç duydukları diğer destekler sorulduğunda verilen cevaplar iş ihtiyacı üzerinde yoğunlaşmış, ayrıca Türkçe dil kursu ihtiyacı da ifade edilmiştir. Sahada görev alan yardım çalışanları bu ihtiyaçlara ek olarak, istihdam, barınma ihtiyacı için yasal dokümantasyon, bebek bezi, bebek maması, fatura yardımı ve yol yardımı gibi taleplerle sıklıkla karşılaştıklarını belirtmişlerdir.

Yukarıda belirtilen analizlere ek olarak Covid-19 öncesi ve Covid-19 döneminde Toplum Merkezlerinden yararlanan faydalanıcıların verileri analiz edilerek, tespitlerin sahadaki yansımaları gözlenmiştir.

Toplum Merkezlerinde Koruma Programı kapsamında hizmet alan faydalanıcı verilerine göre; vaka yönetimine dâhil edilen bireylerin koruma ihtiyaçları Covid-19 öncesi ve sırası bulguları değerlendirildiğinde, sahada tespit edilen ekonomik ihtiyaçlar ile paralellik göstermektedir.

Grafik 19: Ocak-Şubat 2020 koruma ihtiyacı konu dağılımı

Grafik 20: Nisan-Mayıs 2020 koruma ihtiyacı konu dağılımı

Covid-19 öncesi (Ocak-Şubat 2020) dönemde Toplum Merkezlerindeki vakaları koruma ihtiyaçları açısından değerlendirildiğinde, ilk beş sırada ekonomik durum, yasal/dokümantasyon, risk altındaki çocuk, sağlık ve psikososyal riskleri ve hane, aile ve evlilik ile ilgili koruma ihtiyaçları bulunmaktadır. Covid-19 dönemindeki ilk beş sıradaki koruma ihtiyaçları ise geçmiş dönemle konular bazında benzerlik göstermekle birlikte oransal olarak önemli farklılar taşımaktadır. Ocak-Şubat 2020 ve Nisan-Mayıs 2020 dönemi toplam vakalar içindeki koruma ihtiyaç konuları oranlarının kıyaslamasına bakıldığında ekonomik durum ile ilgili koruma ihtiyaçlarında belirgin artış gözlemlenmektedir. Bu durum, Covid-19 tedbirleri kapsamında kapatılan işyerleri, günlük işlerde çalışma imkânlarının azalması, kayıtsız çalışanların işten çıkarılmaları ve devlet yardımlarından yararlanamamaları, çalışanların ücretsiz izine çıkarılmasıyla birlikte özellikle mavi yakalı çalışanlarda ve zarar görebilir kesimde ekonomik risklerin arttığını ve geçim kaynaklarına erişimin zorlaştığını ortaya koymaktadır. Kamu hizmetlerinin geçici olarak durdurulması, acil durumlar dışında kimlik kaydı ve veri doğrulama yapılamaması, hastanelere acil durumlar dışında başvurulamaması yönündeki duyurular bu hizmetlere yönelik başvurularda azalmalara neden olmuştur.

Öte yandan başvuruların yapılamaması, aile içi şiddet ve risk altındaki çocuk verilerinin raporlanamaması anlamına da gelmektedir. HASUDER'in (2020) yayınladığı değerlendirme raporunda dil sorunu ve yabancı düşmanlığı nedeniyle kadınların şiddet uygulayan eşlerini ve aile bireylerini ihbar ettiklerinde sınır dışı edilme endişesiyle güvenlik, adli kurumlar ve sağlık kurumlarından gerekli desteğin talep edilmediği belirtilmiştir. Kadın ve çocukların ev içi şiddet ve psikososyal destek taleplerinin azalması kalabalık evlerde mahremiyetin olmaması, özel alan imkânının bulunmaması, internet ve telefon erişiminin olmaması gibi sebeplerle de anlamlıdır. Buna ek olarak, sahada virüsün kadınları kısırlaştırdığına, kadınların enfekte olması durumunda evlilik yapamayacaklarına, evli iseler de doğum yapamayacaklarına dair yanlış bir algının oluştuğu gözlemlenmiştir. Bu yanlış algılar, kadınların etiketlenmesine ve dışlanmasına sebep olacağından, kendileri ve aileleri tarafından virüsün bulaşma durumunu gizleme eğilimi gözlemlenmiştir. Söz konusu durumun sağlık ve psikososyal risklere yönelik koruma talebindeki azalmaya etki ettiği düşünülmektedir.

- Türk Kızılay Nakit Temelli Göç Programları (Kızılaykart) Koordinatörlüğünün Mayıs 2020'de yayınladığı "Covid-19'un Sosyal Uyum Programından (SUY) Yararlanan Mülteci Nüfusu Üzerindeki Etkisi" raporunda da paralel şekilde, bireylerin ana önceliklerinin; gıda yardımı (%95), nakit yardım (%44), gıda dışı maddeler (%42) olduğunu belirtmiştir. Bireylerin gıdaya erişememe sebebi olarak virüsten korkma, maddi sıkıntı ve kısmi sokağa çıkma yasağı olduğu belirtilmiştir.

- Relief International'ın Mayıs 2020'de yayınladığı "Türkiye'deki Suriyeli Mülteciler Arasında Hızlı İhtiyaç Değerlendirmesi" raporunda Suriyelilerin %81'inin temel ihtiyaçlarını karşılayamadığı sonucuna ulaşılmıştır. Bunların %59'u gıda, %37'si hijyen ve %5'i suya erişemediklerini belirtmiştir. Suriyelilerin Covid-19 öncesi sağlık hizmetlerine erişimi %87 iken Covid-19 sürecinde bu oran %25'a düşmüştür. Bu düşüşün en önemli sebepleri; virüsten korkma, evde kal uyarısını dinleme ve maddi kısıtlılıkların olması olarak tespit edilmiştir.

- Sığınmacılar ve Göçmenlerle Dayanışma Derneğinin (ASAM) Mayıs 2020'de yayınladığı "Covid-19'un Türkiye'de Yaşayan Mülteciler Üzerindeki Etkilerinin Sektörel Analizi" raporuna göre; bireylerin %63'ü gıdaya, %53'ü hijyene olan erişimin azaldığını söylemiştir.

- Care International'ın Mayıs 2020'de yayınladığı "Covid-19'un Güneydoğu Türkiye'de Etkisinin Değerlendirilmesi" raporunda; bireylerin %15'inin Covid-19 sebebiyle kirasında artış (ev kiralari üzerinde olumsuz etki söz konusudur) olduğu belirtilmiştir. Bireylerin %51'i ev ve kişisel hijyen malzemelerine erişimlerini olumsuz değerlendirmiş, %82'si hijyen giderlerinin arttığını belirtmiştir. Bireylerin %77'si ise temel gıdaya erişimin olumsuz etkilendiğini ifade etmiştir.

4.3. İhtiyaçların Karşılama Kanalları

Faydalanıcıların çoğu Covid-19 sürecinde ihtiyaçlarını kendilerinin karşıladığını ancak pahalılık, gelirden düşme veya kesinti yaşamaları sebebiyle sıkıntı çektiklerini belirtmişlerdir. Bunun yanı sıra faydalanıcıların ihtiyaçlarını karşılamakta STK'lar, bireysel yardımlar ve Kızılaykart önemli bir rol oynamaktadır. Faydalanıcıların %9.3'ü ihtiyaçlarını diğer kanallar ile karşılamaktadır. Bu kanallar; kamu kurum ve kuruluşları, belediyeler ve borçlanma yoludur.

Grafik 21: Faydalanıcıların ihtiyaçlarını karşılama kanalları dağılımı

Covid-19 döneminde en çok gıda ve nakit yardımlarına ihtiyaç duyulmuştur. Bu yardımlar Toplum Merkezleri faaliyet kapsamında olmamakla birlikte faydalanıcıların ihtiyaçlarını karşılama noktasında kamu kurum ve kuruluşları, diğer STK'lar, özel sektör ve üniversitelerle iş birliği yapılmaktadır. Bu kapsamda faydalanıcı, hizmetlere ulaşabileceği doğru kanallara yönlendirilmekte ve takip edilmektedir. Araştırma kapsamında Toplum Merkezlerinin iş birliği yaptığı kurum ve kuruluşlar ağırlıklı olarak Türk Kızılay Şubeleri, yereldeki STK'lar ve yereldeki kamu kurum ve kuruluşlarıdır.

Grafik 22: İşbirliği yapılan kurum ve kuruluş dağılımı

Yapılan bu iş birlikleri kapsamında Toplum Merkezleri en çok gıda yardımı, nakit yardımı ve sağlık hizmetlerine erişim konularında diğer kurum ve kuruluşlara yönlendirme yapmaktadır.

Grafik 23. Kurum ve kuruluşlara yapılan yönlendirme dağılımları

4.4. Covid-19 'un Hane Gelirine Etkisi

Covid-19 salgınının tüm dünyada hızla yayılması karşısında alınan zorunlu tedbirlerle birlikte pek çok ekonomik faaliyetin aniden daralması ve tedarik zincirlerinin kopması sonucu küresel düzeyde bir ekonomik durgunlukla karşı karşıya kalınmıştır. Güncellenen tahminler büyük farklılıklar gösterse de küresel ekonomide, 2020 yılının ilk yarısında oldukça ciddi olumsuz etkileri olacağına işaret etmektedir.

Uluslararası Çalışma Örgütü'nün (ILO) yayınladığı raporda virüs nedeniyle dünya çapında yaklaşık 25 milyon kişinin işini kaybedebileceği uyarısı yer almaktadır. Raporda, çalışanların ve ailelerinin sağlığına ilişkin kaygılara ek olarak, virüsün yaratacağı ekonomik şokların, çalışma yaşamını iş sayısı (hem işsizlik hem de eksik istihdam), iş kalitesi (ücretler, sosyal korumaya erişim) ve olumsuz işgücü piyasası sonuçlarına karşı savunmasız olan gruplar üzerinde etkili olacağı belirtilmiştir.

Ülkemizde pandemi Mart ayı ortalarından itibaren iç talep kanallarıyla ekonomik faaliyetleri sınırlamaya başlamış olup, büyüme oranında düşüş, işsizlik ve enflasyon oranında artış, ödemeler ile bütçe dengesinde bozulma ve dış finansmanda zorluklar yaşanacağı öngörülmektedir (Arabacı & Yücel, 2020). İşgücü talebi şokunun, çalışma süresi ve ücretlerde önemli ölçüde düşüşe dönüşmesi beklenmektedir. Serbest meslek, ekonomik gerilemeye tipik bir tepki vermediğinden (genellikle kayıt dışı ekonomide) varlığını sürdürme veya geliri sürdürmenin “varsayılan” seçeneği işlevi görmektedir (ILO,2020). Bu nedenle, krizlerde kayıt dışı istihdam artmakta olup, pandemi süreci yabancı uyruklu çalışanları, geçici ve günlük işçileri daha büyük oranda etkilemektedir.

Bu veriler ışığında faydalanicılara yapılan anketlerde hanedeki istihdam durumu incelendiğinde; araştırmaya katılanların **%52'sinin** Covid-19 sürecinde işini kaybettiği ya da ücretsiz izne çıkarıldığı gözlemlenmiştir.

- **T.C. vatandaşı** faydalanicıların **%41'i** Covid-19 sürecinde işini kaybetmiş ya da ücretsiz izne çıkartılmıştır.
- **Yabancı uyruklu** faydalanicıların yaklaşık **%55'i** işini kaybetmiş ya da ücretsiz izne çıkartılmıştır.

Yerel halk ve yabancı uyruklu faydalanicıların işini kaybetme ya da ücretsiz izne çıkarılma durumu arasında istatistiksel açıdan bakıldığında anlamlı ($p<0.05$) bir fark çıkmıştır. Yabancı uyruklu faydalanicıların bu durumlara daha çok maruz kaldığı tespit edilmiştir.

Bireylerin gelir durumu incelendiğinde; **geliri olmayan bireylerin** Covid-19 sürecinde **%26** oranında **arttığı** ve 1.501 TL ve üzeri geliri olanların ise Covid-19 sürecinde **gelirlerinin azaldığı** tespit edilmiştir.

Grafik 24: Faydalanicıların Covid-19 öncesi ve Covid-19 sürecinde gelir dağılımı

Grafik 25: Covid-19 öncesi ve Covid-19 sürecinde T.C. vatandaşı faydalanıcıların gelir dağılımı

Grafik 26: Covid-19 öncesi ve sırası yabancı uyruklu faydalanıcıların gelir dağılımı

T.C. vatandaşı ve yabancı uyruklu faydalanıcıların Covid-19 öncesi ve süreci gelirleri incelendiğinde; Covid-19 süreci yerel halk faydalanıcılardan gelirim yok diyenler ile 500 TL ve altı geliri olanlarda artış gözlenirken; 501 TL ve üzeri gelir olanlarda ise düşüş gözlenmektedir. Yabancı uyruklu faydalanıcılarda ise gelirim yok diyen ve 1.500 TL'ye kadar geliri olanlarda artış gözlenirken 1.501 TL ve üzeri geliri olanlarda düşüş gözlenmektedir.

Salgın öncesi ve sırası iş gücü piyasasında yaşanan durgunluk Toplum Merkezleri Geçim Kaynağını Geliştirme Program verileri ile de net bir şekilde gözlemlenebilmektedir. Program kapsamında istihdama yönlendirilen yararlanıcı sayısı Ocak-Şubat aylarında 2.303 kişi iken salgın dönemi olan Nisan-Mayıs aylarında 139 kişiye gerilemiştir. Aynı zamanda, yabancı uyruklu yararlanıcılar için alınmakta olan çalışma izinleri yine aynı dönemlerde 1.477 kişiden 36 kişiye gerilemiştir.

Salgın sürecinde seyahat yasakları, sınır kapatma ve karantina önlemlerinin ardından özellikle Küçük ve Orta Ölçekli İşletmeler (KOBİ'ler) olmak üzere pek çok girişimci için işletme faaliyetlerini sürdürmek zor olmaktadır. TOBB'un yayınladığı 2020 Nisan ayına ait "Kurulan ve Kapanan Şirket İstatistikleri Haber Bülteni" verilerine göre yeni kurulan şirket sayısı Nisan ayında geçen yılın aynı dönemine göre %57,97 oranında azalmış, kapanan gerçek kişi işletme sayısı da %31,46 artmıştır.

Geçim Kaynağını Geliştirme Programı tarafından salgın sürecinden hemen önce 2019 yılı sonunda hayata geçirilen Girişimcilik Destek Projesi kapsamında, 2020 Ocak ayında 49 yeni işletme kurulmuş, 11 adet mevcut işletme de faaliyetlerini genişletmiştir. Bu süreçte 47 firma ürün geliştirecek kapasiteye ulaşmış, 32'si ilk satışlarını gerçekleştirmiştir. Ancak, salgının başlamasıyla birlikte bu girişimlerin pek çoğu üretim ve hizmetlerine ara vermek durumunda kalmış ve girişimlerin devamlılığı tehlikeye girmiştir.

Tarım alanında ise özellikle mevsimlik işçiler ile yürütülen faaliyetlerde, işçilerin hasat için toplu olarak taşınması ve küçük alanlarda sosyal mesafe ve hijyen kurallarına uyulmadan barınması salgın riskini artıracığı için kısıtlamalara gidilmesi tarımsal üretimin azalma riskini arttırmaktadır. Ülke sınırlarının kapatılması ise, tarım sektöründe ihracatın büyük ölçüde kısıtlanması ve üreticinin zarar etmesine neden olacaktır. Ülkemizde Mayıs ve Haziran ayları, sebze tohumu ve fidesi ile pamuk, ayçiçeği, mısır gibi ürünler için ekim, dikim, gübreleme ve ilaçlama dönemleridir. Ürün hasadı ve bakımı aşamasında sosyal mesafe kurallarına uyulmaması salgının mevsimlik işçiler arasında yayılmasına neden olacağı için üretim sürecine engel yaratmaktadır. Bu durum zarar görebilir kesimin yoğunlukla çalıştığı geçici ve mevsimlik işlerde istihdam sıkıntısı yaratmaktadır.

Hane halkı geliri açısından diğer araştırmalar incelendiğinde de benzer bulgular elde edilmektedir.

- Türk Kızılay Nakit Temelli Göç Programları Koordinatörlüğünün Mayıs 2020'de yayımladığı "Covid-19'un Sosyal Uyum Programından (SUY) Yararlanan Mülteci Nüfusu Üzerindeki Etkisi" raporunda; hane halkının %69'u istihdam kaybı yaşadığını belirtmiştir. Bireylerin %78'i ev giderlerinde artış olduğunu, %82'si borçlarının arttığını söylemiştir. Hanelerin %82'sinde gelir getiren herhangi bir bireyin olmadığı belirtilmiştir.

- Relief International'ın 21 Mayıs 2020'de yayımladığı "Türkiye'deki Suriyeli Mülteciler Arasında Hızlı İhtiyaç Değerlendirmesi" raporunda Suriyelilerin %87'sinin işini kaybettiğini belirtmiştir.

- Sığınmacılar ve Göçmenlerle Dayanışma Derneği'nin Mayıs 2020'de yayımladığı "Covid-19'un Türkiye'de Yaşayan Mülteciler Üzerindeki Etkilerinin Sektörel Analizi" raporuna göre; Covid-19 sürecinde işsizlik oranının %70 arttığını belirtmiştir. Çalışanların ise %36'sı maaş kesintisi yaşadığını söylemiştir. Bireylerin %33'ü fatura, %32'si kira, %26'sı temel ihtiyaçlara ilişkin ödemelerinin etkilendiğini belirtmiştir. Pek çok bireyin gelirinin azalmasına karşın harcamalarında yaşanan artış, bireyleri ekonomik sıkıntıya sokmaktadır. Bireylerin %28'i destekler ile yaşamını sürdürmektedir. Sadece %8'inin düzenli işi bulunmaktadır. %24'ü ise günlük işler ile geçimini sağlamaktadır.

- Danimarka Mülteci Konseyinin Mayıs 2020'de yayınladığı "Covid-19'un Türkiye'nin Güneydoğusundaki Mültecilere Etkisi" raporunda; bireylerin %74'ünün tedbirler kapsamında gelen yasaklardan dolayı ekonomilerinin tükendiğini söylemiştir. Ayrıca işsizlik oranının artmış olup bireylerin giderlerini karşılayamadığı belirtilmiştir.

- Care International'ın Mayıs 2020'de yayınladığı "Covid-19'un Güneydoğu Türkiye'de Etkisinin Değerlendirilmesi" raporunda; bireylerin %56'sı çalışma koşullarının kötüleştiğini, %85'i gelirinin azaldığını ve %51'i ise Covid-19 sürecinde sömürücü ve tehlikeli çalışmanın arttığını belirtmiştir.

- Watan Foundation tarafından Nisan 2020'de yayınlanan "Ankara'daki Mülteciler Arasında Covid-19 Pandemisinin Etkileri Üzerine Bir Araştırma" raporunda çalışmanın uygulandığı kişilerin %80'i Covid-19 süreci ile birlikte iş ve gelir durumlarının negatif olarak etkilendiğini belirtmiştir.

4.5. Covid-19 ve Psikolojik Destek İhtiyacı

Pandemi koşulları sosyolojik, psikolojik ve ekonomik etkileri de beraberinde getirmiştir. Söz konusu etkilere dair ilk veriler Çin'den gelmiştir. 31 Ocak- 2 Şubat 2020 tarihlerinde yürütülen ve 1.060 kişinin dâhil olduğu araştırmada, katılımcıların yaklaşık olarak %70'inin orta ve yüksek düzeyde psikopatolojik semptomlar gösterdiğine ulaşılmış; özellikle kıyafetlerin temizliğine dair endişenin, elleri tekrar tekrar yıkama davranışının ve kendini savunmasız hissetmeye dair duyguların artış gösterdiği görülmüştür. Bunu yanı sıra, bulgular katılımcıların demografik özelliklerine göre incelendiğinde, 55 yaş üzeri bireylerin bulaşma riskine dair daha şiddetli kaygı taşıdıkları, özellikle göçmen ve tarım işçilerinin yüksek düzeylerde psikolojik stres belirtileri gösterdikleri gözlemlenmiştir. Bu durumun izolasyon şartlarına bağlı olarak işten çıkarılma veya çalışmaya ara verilmesinin getirdiği zorluklar ile ilişkili olabileceği belirtilmiştir (Tian ve diğerleri, 2020).

1.074 Çinli katılımcı ile yürütülen diğer bir çalışmanın sonuçları önceki bulguları destekler niteliktedir. Depresyon, kaygı ve alkol tüketiminin arttığı, ruhsal iyi oluş değerlerinin ise düştüğü gözlemlenmiştir. Bu artış belirsizlik ve Covid-19'a dair yeterli bilginin olmaması ile açıklanmıştır (Ahmed ve diğerleri, 2020). Karantina koşullarında bireylerin yalnızlık, sıkılma ve öfke durumlarını daha sık yaşayabilecekleri bu durumun ise ruhsal iyi oluşu olumsuz etkileyebileceği belirtilmiştir (Xiang ve diğerleri, 2020). Bu bağlamda, yalnızlık ve sosyal izolasyonun kaygı ve depresyon ile güçlü bir şekilde ilişkili olduğu desteklenmiştir (Matthews ve diğerleri, 2020). Türkiye'de yürütülen güncel bir çalışmada ise öğrencilerin geleceğe dair endişelerinin ve aile veya yakın çevrelerindeki ölümlerin yalnızlık hissini arttırdığı ve psikolojik dayanıklılıklarını olumsuz yönde etkilediği görülmüştür (Çetin ve Anuk, 2020).

Alandaki diğer araştırmaları konu alan bir tarama çalışmasında, katılımcıların %16 ile 28'inde depresyon ve kaygı belirtilerinin görüldüğü raporlanmıştır. Ayrıca pandemi sürecinde, göçmen işçi ve yaşlıların yanı sıra, evsizlerin (Tsai ve Wilson, 2020), daha önce psikiyatrik bir bozukluğu olan bireylerin (Zhu ve diğerleri, 2020) ve hamile kadınların (Rashidi, Fakari ve Simbar, 2020) risk grubunda oldukları belirlenmiştir (Rajkumar, 2020).

Çin'de yürütülen bir çalışmada katılımcıların %54'ünde salgının psikolojik etkilerini orta veya yüksek düzeyde yaşadıkları, %29'unda orta ile yüksek düzeyde anksiyete belirtileri olduğunu, %17'sinde ise orta ile yüksek düzeyde depresyon belirtileri gözlemlenmiş, ayrıca daha önce ruh sağlığı problemleri yaşayan kişilerde bu dönemde anksiyete ve depresyon belirtilerinin artma ihtimalinin yüksek olduğuna işaret edilmiştir (Cullen, Gulati ve Kelly, 2020). Pandemi sürecinden önce psikiyatrik bir bozukluk tanısı almış kişilerin tekrar bir episod yaşamaları veya var olan rahatsızlığın şiddetinin artış göstermesi söz konusu olabilir. Bu nedenle pandemi sürecinde tarama ve triaj çalışmalarının gerekliliği ile psikiyatr,

sağlık uzmanı ve doktorların bir araya geldiği multidisipliner çalışmaların önemi vurgulanmıştır (Zhu ve diğerleri, 2020). Nitekim psikiyatrik tanı almış ve almamış bireylerin karşılaştırıldığı çalışmada, psikiyatrik bozukluk tanısı alan bireylerin Covid-19 pandemi sürecinde kaygı, depresyon ve travma sonrası stres bozukluğu düzeylerinin kontrol grubundaki bireylere kıyasla daha yüksek olduğu görülmüştür (Hao ve diğerleri, 2020).

Diğer bir risk grubu olan mülteciler ve göçmenler için de benzer bir sağlık ve psikososyal desteğe ihtiyacın söz konusu olduğu görülmektedir. Rusya'da yayımlanan bir çalışmaya (Ivakhnyuk, 2020) göre, çalışma ve aileden ayrı kalma konularındaki belirsizlik, yaşam tarzının değişmesi ve buldukları ortamlarda genel olarak hoş karşılanmamaları mültecilerin süregelen yaşadıkları problemlerdir. Covid-19 sürecinde bu problemlere hastalanma ve sağlık hizmetlerinden yararlanamama, sınır dışı edilme veya sınırların kapanması ile birlikte hiç geri dönememe korkusu eklenmiştir. Yine benzer bir konuya Sevgi ve Kardeşlik Vakfının raporunda değinilmiş ve Covid-19 salgınının toplumları daha fazla izolasyona iterek, topluluklar arasındaki sınırların, ötekileştirmenin ve güvensizliklerin de pekişmesine sebep olabileceğini, özellikle ekonomik yük olarak algılanan mülteci ve göçmen grupların hastalık ile beraber daha fazla dışlanması ve geniş topluma zarar verici olarak damgalanmasının çok büyük bir olasılık olduğunu ifade etmiştir. Türk Kızılay Toplum Merkezi Sosyal Uyum Programı'nın Danışma Kurulu raporunda benzer bulgulara rastlanmış ve mültecilerin Covid-19 sürecinde hedef grup olma endişelerine rastlanmıştır. Sonuç olarak ayrımcılığa maruz kalma, işsizlik ve sağlık hizmetlerinden faydalanamama korkusu özellikle mülteci ve göçmen nüfusun yaşadığı kaygının temel sebepleri olduğu düşünülmektedir.

Çin'den özellikle Wuhan şehri ve çevresinden gelen ilk veriler, kaygı ve depresyon belirtilerinin yanı sıra travma sonrası stres bozukluğu belirtilerinin de arttığı yönündedir (Liu ve diğerleri, 2020; Wang ve diğerleri, 2020). Çin'deki ilgili çalışmalar Ocak ve Şubat ayları arasında pandemi vakalarının yoğun olarak görüldüğü yer ve zaman içerisinde yürütülmüştür. Bu nedenle ilk bulgular travma sonrası stres bozukluğu belirtilerini destekler nitelikte olsa bile travma sonrası stres bozukluğunun gelişip gelişmediğinin belirlenmesi için ileri takiplerin yapılması gerekmektedir. Nitekim Liu ve diğerlerinin (2020) yürüttüğü çalışmada yapılan ikinci ölçümde travma sonrası stres bozukluğu belirtilerinin önemli düzeyde düştüğü görülmüştür. Ayrıca pandemi sürecinde yapılan diğer bir çalışmada katılımcılar üzerindeki travmatik etkinin düşük düzeyde olduğu ve bu süreçte katılımcıların büyük bir kısmının aile ve arkadaşlarından aldıkları sosyal desteğin ve paylaşılan ortak duyguların arttığı gözlenmiştir (Zhang ve Ma, 2020). Özellikle zorlu yaşam olaylarında sosyal desteğin koruyucu bir etken olduğu bilinmektedir (Korol, 2008; Sippel ve diğerleri, 2015).

Bu bilgiler ışığında sağlık psikososyal programı kapsamında Toplum Merkezilerinden faydalanan bireylerin 2020 Ocak-Şubat ayları ile 2020 Nisan-Mayıs ayları verileri incelendiğinde, alandaki bulgular ile benzer şekilde, kaygı bozuklukları ve depresyon konusunda başvuru oranının arttığı görülmektedir. Bununla birlikte travma sonrası stres bozukluğu ve aile danışmanlığı konularında başvuru sayılarında düşüş gözlenmiştir.

Grafik 27: Toplum Merkezi faydalanıcılarının Covid-19 öncesi ve sırası psikolojik danışma konuları dağılımı

Bu süreçte hem izolasyon hem de sık yaşanan işten çıkarılma durumlarına rağmen aile danışmanlığı başvurularının pandemi öncesine göre daha düşük olduğu görülmüştür. Ancak sahadaki gözlemler ve önceki bulgular değerlendirildiğinde hizmetlere olan talep azalmakla birlikte aile danışmanlığı hizmeti ihtiyacının arttığı gözlemlenmiştir. Toplum Merkezi hizmetlerine talepteki azalış değerlendirilirken salgının aile içi etkileri ve psikosozal desteğe ulaşma konusunda yaşanan zorlukların göz önüne alınması gerekmektedir.

Afet ve krizlerde sosyal desteğin, afet ve krizlerden etkilenenlerin üzerinde olumlu etkileri olduğu bilinmektedir (Eskin, Ertekin, Harlak ve Dereboy, 2008; Karlıdere ve Özşahin 2008; Şentürk ve Saraçoğlu 2013; Polat ve Kahraman 2013, Felix ve Afifi 2015). Ancak insan yoluyla bulaşması sebebiyle salgın; sosyal desteği azaltmış, insanlar arası ilişkileri kısıtlamış, özellikle internete erişmekte güçlük yaşayabilecek sosyo-ekonomik düzeyi düşük topluluklar için ev dışı sosyal hayatı neredeyse sıfırlamıştır. Salgını önlemek amacıyla artırılan fiziksel mesafe aslında aile içindeki fiziksel yakınlığı arttırmış; bununla birlikte sürecin zorluklarının da bazı aileler için aile içi çatışmalara sebep olduğu gözlemlenmiştir. Salgın sürecinde birçok ülkede; Yeni Zelanda, Brezilya, İspanya, Kıbrıs'ta aile içi şiddetin arttığına dair veriler bulunmaktadır (Jones, 2020; Mackoli ve Mackoli, 2020). Ülkemizde Sosyo Politik Saha Araştırması Merkezi'nin 3-8 Nisan 2020 tarihli araştırmasına göre Covid-19 salgını döneminde kadına yönelik şiddet yüzde 27,8 artmıştır. Erkek bireylerle yapılan görüşmelerde bazı bireyler çocuklarına ve eşlerine "tahammül" noktasında zorlandıklarını belirtmişlerdir. Savaş sonrasında sürekli olarak fiziksel güç gerektiren işlerde uzun saatler çalışan erkeklerin, evde kaldıkları bu dönemde sıkıntılarla yüzleşmek durumunda kaldıkları bildirilmiştir. Aynı zamanda aile içi iletişim, sınırlar gibi konularda farkındalık düzeyinin düşük olması nedeniyle evde kalma durumunda var olan problemlerin artış gösterdiği düşünülmüştür. Bununla birlikte Türk Kızılay Toplum Merkezleri tarafından sunulan psikosozal hizmetler esnasında daha önce savaş ve göç yaşamış bazı faydalanıcıların kapalı alanda işkence görme, evden çıkamama gibi geçmiş yaşantıları dile getirdiği gözlenmiştir. Bu gözlem var olan psikopatolojilerin bu süreçte şiddetinin artmış olabileceğini düşündürmüştür. Bu yüzden vakaların takibi ile ileri veriler ışığında bulguların yorumlanması gerekmektedir.

Türkiye'de ilk etapta akut stres belirtileri ile başvuru sayısının düşük olmasının nedeni, travmatik olayların tanımında olan beklenmezlik durumunun yaşanmaması olarak değerlendirilebilir. Nitekim salgın Türkiye'ye ulaşmadan önce medya aracılığı ile kişiler haberdar edilmiş ve gerekli bilgilendirmeler yapılmış, dolayısıyla beklenmedik durumlara dair riskler azaltılmıştır.

Süreç içerisinde yaşanan zorluklar yüzünden bireylerde gelişebilecek, kalabalık alanlardan kaçınma, kendini tetikte hissetme, rahatsız edici konuların sık sık zihne gelmesi gibi temel travmatik belirtilere dair tanının yapılabilmesi için, zaman kriteri temel alınarak (Amerikan Psikiyatri Derneği, 2013) vakaların takiplerinin yapılması ve ileri verilerin oluşturulması önemlidir.

4.6. Covid-19 ve Eğitime Erişim

Covid-19 tedbirleri kapsamında okulların kapatılması ile salgın sürecinden en çok etkilenen konulardan biri de eğitimidir. Okulların kapatılması ile birlikte örgün eğitim, EBA (Eğitim Bilişim Ağı) üzerinden her sınıf seviyesine uygun video, ses, görsel ve kitaplar aracılığı ile devam ettirilmektedir. Uzaktan eğitim sistemi, farklı nedenlerle okula devam konusunu olumsuz olarak etkilemiştir.

Faydalanıcı anketlerinden elde edilen veriler doğrultusunda faydalanıcıların %53,8'inin okul çağında çocuğu bulunduđu ve bu çocukların %20,9'unun uzaktan eğitime erişemediđi tespit edilmiştir.

Grafik 28. Faydalanıcıların okul çağındaki çocuk dağılımı

Grafik 29. Okul çağında çocukların uzaktan eğitime erişimi durumu

Eğitime erişim engelleri incelendiğinde en çok televizyon ve bilgisayar eksikliğinden dolayı erişim sağlanamadığı görülmüştür. Diğer engeller içerisinde ise; televizyonların Türk uydusuna bağlı olmaması nedeniyle EBA TV'ye ulaşamamaları, çocukların dil bariyeri sebebiyle uzaktan eğitimi tam olarak anlamadığı ve bu sebeple eğitimi reddettiği, bazı çocukların okul kaydının henüz yapılmadığı ve bazı çocukların ise kimliklerinin bulunmadığı belirtilmiştir.

Grafik 30. Eğitime erişim engelleri

Toplum Merkezleri Koruma Programı tarafından hazırlanan "Covid-19 Sürecinde Geçici ve Uluslararası Koruma Altındaki Çocukların Uzaktan Eğitime Erişimi Durum Analizi" raporuna göre uygulanan uzaktan eğitim hakkında hem çocuklara hem de ebeveynlerine bilgi sahibi olup olmadıkları sorulmuş ve %84'ünün haberdar olduğu belirlenmiştir. Haberdar olan çocuk ve ebeveynlerin birincil haber kaynaklarının okul/öğretmenler olduğu belirtilmiştir. Çocukların %64'ünün evlerinde TV ve internet bulunmaktayken, yalnızca %2'sinde TV ve internet bulunmamaktadır. Çocukların %51'i sınıfına uygun her dersi takip ederken, %15'i belirli dersleri takip etmektedir. Çocukların %34'ünün ise dersleri takip etmediği görülmüştür. Dersleri takip etmeyen çocukların %46'sının uzaktan eğitim konusunda kendilerinin ve ebeveynlerinin bilgi sahibi olmadıkları, %32'sinin TV, internet, akıllı telefon gibi teknik eksiklikler, %9'unun ise dil bariyeri nedeniyle dersleri takip edemediği görülmektedir. Yine dersleri

takip etmeyen çocukların %8'inin aileleri tarafından EBA TV'ye erişime dair teknik bilgi eksikleri olduğu ve şifre alma, ders programı takip etme gibi konularda sorunlar yaşadıkları ifade edilmiştir.

Kurum ve kuruluşların yayımladıkları benzer bulgular şöyledir;

- Türk Kızılay Nakit Temelli Göç Programları Koordinatörlüğünün Mayıs 2020'de yayınladığı "Covid-19'un Sosyal Uyum Programından (SUY) Yararlanan Mülteci Nüfusu Üzerindeki Etkisi" raporunda araştırmaya katılan bireylerin %68'inin okul çağında çocuğu olduğu ve okula giden çocukların %31'inin bu süreçte eğitime erişim sağlayamadığını belirtmiştir. Sebepler ise TV olmaması (EBA erişim kanalı), uzaktan eğitim müfredat takibini kullanamama ve internet olmaması olarak sıralanmıştır. Sahada bu konuda yapılan araştırmalarda ise bölge iller bazında bulguların değişiklik gösterdiği ortaya çıkmaktadır.

- Care International'ın Mayıs 2020'de yayınladığı "Covid-19'un Güneydoğu Türkiye'de Etkisinin Değerlendirilmesi" raporunda bireylerin %66'sının okul çağında çocuğu olduğu ve bu çocukların %50'sinin erişim sıkıntısından dolayı eğitime devam edemediği belirtilmiştir.

- Watan Foundation tarafından Nisan 2020'de yayınlanan raporda (Survey on the Impact of Covid-19 Pandemic Among Refugee Community in Ankara) Covid-19 kapsamında alınan tedbirlerle birlikte ailelerin %70'i çocuklarının eğitime erişimde sıkıntı yaşadıklarını ifade etmişlerdir.

4.7. Covid-19 Süreci İle İlgili Bilgi Düzeyi

Kriz dönemlerinde en önemli konulardan birisi de süreç ile ilgili doğru bilgiye ulaşma ihtiyacıdır. Toplum Merkezleri krizin toplumda iyi anlaşılması ve devlet tarafından belirlenen önlemler ile azaltılmasına yönelik bilgilendirme çalışmalarına, uzaktan, telefon ve yardım dağıtımları sırasında yüz yüze yapmaya devam etmiştir. Göçmen ve yerel toplulukların Covid-19'la ilgili bilgiye erişimleri, talep ve ihtiyaçlarının tespit edilmesi için Toplum Merkezlerinden hali hazırda var olan Danışma Kurulları da uzaktan gerçekleştirilmeye devam edilmiştir. Danışma Kurulu Toplum Merkezlerinin topluluk katılımı ve hesap verilebilirlik yaklaşımı kapsamında yürüttüğü bir uygulamadır. Danışma Kurulları; topluluk temsilcilerinden (yerel halk ve göçmenler) oluşmakta ve bu kişilerin Toplum Merkezi faaliyetleri ve onları etkileyen diğer konular kapsamında geri bildirimlerini ve endişelerini Türk Kızılay ve diğer paydaşlarla paylaşabileceği bir platform işlevi görmektedir. Covid-19 sürecinde faydalanıcıların ihtiyaçlarını belirleme konusunda Danışma Kurulları'ndan geri bildirim alınmaktadır.

Danışma Kurulu toplantılarında alınan geri bildirimler doğrultusunda özellikle yabancı uyruklu faydalanıcıların devlet tarafından gerçekleştirilen duyurulara erişimlerinin kısıtlı olduğu tespit edilmiştir. Bunun en önemli nedenlerinin biri dil bariyeridir.

Sahada görev alan Toplum Merkezi personeli tarafından faydalanıcıların Covid-19 süreci bilgi düzeyleri %30 oranında yeterli bulunurken, %55 düzeyinde kararsız kalınmakta ya da yeterli bulunmamaktadır.

Grafik 31. Faydalanıcıların Covid-19 bilgi düzeyi değerlendirme dağılımı

- Benzer şekilde Danimarka Mülteci Konseyinin Mayıs 2020'de yayınladığı "Covid-19'un Türkiye'nin Güneydoğusundaki Mültecilere Etkisi" raporuna göre, hedef kitlenin yaklaşık %72'sinin bu süreçte sunulan hizmet ve yardımlar konusunda sınırlı bilgi sahibi ya da hiç bilgi sahibi olmadığını belirtmiştir.

4.8. Covid-19 ve Toplum Merkezine Erişim Kanalları

Covid-19 tedbirleri, Toplum Merkezleri faydalanıcılarının merkezlere erişimi ve faaliyetlerinde önemli değişikliklere sebep olmuştur. Toplum Merkezleri hedef kitleye ulaşma konusunda üç ana yöntem izlemektedir. Bunlardan ilki; direkt outreach (dış erişim) ile Toplum Merkezlerine gelmeyen ihtiyaç sahiplerine Toplum Merkezleri dışında erişim, ikincisi Toplum Merkezlerine bizzat başvurular ve üçüncüsü kamu kurum kuruluşları, diğer STK'lar veya Kızılay içindeki diğer birimlerden gelen yönlendirmelerdir. Saha personeli ile yapılan anket neticesinde Covid-19 sürecinde faydalanıcıların Toplum Merkezlerine erişim kanalları şu şekilde ortaya çıkmıştır.

Grafik 32: Talep alınan kanal dağılımı

Yine benzer şekilde Koruma Programı vaka tespiti kapsamında veriler değerlendirildiğinde Covid-19 öncesi ve Covid-19 sürecinde aşağıdaki gibi bir değişim ortaya çıkmaktadır.

Grafik 33. Covid-19 öncesinde ve sırasında vakaların geldiği kaynağa göre karşılaştırma

Saha çalışmalarında azalma Covid-19 döneminde alınan tedbirler kapsamında saha faaliyetlerinin ve ev ziyaretlerinin büyük ölçüde durdurulmasından kaynaklanmaktadır.

Kızılay birimlerine ve Toplum Merkezlerine yapılan başvuruların yanı sıra özellikle kamu kurum ve kuruluşları ile diğer STK'lara yapılan başvurularda da önemli oranda artış gerçekleşmiştir. Covid-19 döneminde alınan tedbirler neticesinde zarar görebilir gruplara hizmet veren STK'ların geçici süre ile faaliyetlerine ara vermesi ve kamu kurum ve kuruluşlarına yapılan başvuruların da artış göstermesi nedeniyle söz konusu kaynaklardan yapılan yönlendirmelerde artış gözlemlenmiştir.

4.9. Covid-19 ile Değişen Toplum Merkezleri Faaliyetleri

Türk Kızılay Toplum Merkezlerinde çeşitli uzmanlık alanlarında verilmekte olan hizmetler, Covid-19 sürecindeki ihtiyaçlar gözetilip sürece uyarlanarak devam ettirilmiştir. Krize müdahale kapsamında mevcut faaliyetler tedbirlere uygun yöntemlerle devam ettirilirken, hijyen malzemesi dağıtımı, maske üretimi gibi yeni faaliyetlere başlanmıştır.

Geçim Kaynağını Geliştirme Programı kapsamında Toplum Merkezlerinde ve saha ziyaretlerinde gerçekleştirilen işçi ve işveren bilgilendirme aktiviteleri, sosyal mesafe kuralları ve saha ziyaretlerinin iptali nedeniyle telefon aracılığıyla yapılabilmektedir. İstihdama yönlendirme alt programının önemli bir bileşeni olan faydalanıcıların mesleki becerilerini arttırmayı amaçlayan profesyonel mesleki eğitimlere Ocak-Şubat 2020 döneminde 892 faydalanıcı katılırken eğitimlere tamamen ara verilmek zorunda kalmıştır. Aynı zamanda, istihdam edilebilirliği artırmak ve sosyal uyumun tesisini sağlamak amacıyla verilen Türkçe dil kurslarına katılan 1.041 yabancı uyruklu faydalanıcının eğitimlerine ara verilmiştir. Ancak dil eğitimlerine devam edilebilmesi amacıyla uzaktan eğitim modülleri oluşturulmuş ve Mayıs ayı itibarıyla uzaktan eğitimlere başlanmıştır. Bu eğitimlerin yanı sıra faydalanıcıların gıdaya erişimlerini sağlamak amacı ile "Evde Tarımsal Üretim" projesi başlatılmıştır. Günlük tüketilen ve balkonda ya da bahçelerde üretimin sağlanması mümkün olan gıda üretimlerinin evde yapılması desteklenmiştir. Bu amaçla faydalanıcılara tohum ve gerekli malzeme desteği sağlanmıştır. Hazırlanan eğitim dokümanları ile üretim için bilgilendirme yapılmış ve uzaktan destek sağlanmıştır.

Ayrıca yine krize müdahale kapsamında maske üretimi başlatılmış olup, Toplum Merkezlerindeki dikiş atölyeleri maske üretim atölyelerine dönüştürülmüştür. Biçki-dikiş eğitimcilerinin nezaretinde gönüllü ve faydalanıcıların katılımı ile maske üretimi yapılmaktadır. Haziran 2020'ye kadar olan pandemi sürecinde 400.000 adet üzerinde maske üretilmiştir ve üretimlerim 2021 Ocak ayına kadar devam ettirilmesi öngörülmektedir. Üretilen maskeler çalışanlara, faydalanıcılara ve talep eden tüm kamu kurum ve kuruluşlarına ücretsiz olarak dağıtılmaktadır. Maske üretimlerde görev alan faydalanıcılara günlük harcırah ödemesi yapılarak ekonomik destek de sunulmaktadır.

Sosyal Uyum Programı kapsamında Covid-19 salgını döneminde bir arada yaşama kültürünün desteklenmesi ve olası kriz sonrası ve sırasında oluşabilecek çatışmaların engellenmesi amacıyla sosyal uyum atölyeleri, kültür-tarih sohbetleri, sportif faaliyetler, paydaş toplantıları gibi çalışmalar uzaktan sürdürülmüştür. Bu kapsamda, Türkçe konuşma kulüpleri, şiir atölyeleri, el sanatları atölyeleri, müzik atölyeleri, hoşgörü ve değerler atölyeleri, evde spor atölyeleri, film okumaları, kültür-tarih bilgilendirmeleri gibi faaliyetler yerel halk ve göçmen topluluklara yönelik uzaktan gerçekleştirilmektedir. Faaliyetler gerçekleştirilirken insanların duygu, düşünce, geri bildirim, öneri ve şikâyetleri alınarak, salgın döneminde birlikte ve dayanışma içerisinde yaşamının önemi vurgulanmaktadır. Bu sayede insanlar bir araya gelemeleler de duygusal olarak birbirlerini anlayabilecekleri ve dayanışma içerisinde bu krizi atlatabilecekleri üzerinde durulmaktadır.

Sağlık ve Psikososyal Destek programı kapsamında, sağlık uzmanları ve psikiyatri hemşireleri Covid-19 belirtilerinin erken tespitini ve sağlık hizmetlerine kolaylıkla ulaşılmasını sağlamak amacıyla bireylere ulaşarak semptom taramaları gerçekleştirmiş ve belirti gösteren vakaların takibi yapılmıştır. Ayrıca önleyici ve toplumsal farkındalığı artırıcı Covid-19 bilgilendirmelerinde bulunulmuştur. Bu süreçte personele ve gönüllülere yönelik bilgilendirme eğitimleri ile topluma, kurum çalışanlarına, diğer kurum ve kuruluşların çalışanlarına Covid-19 ile ilgili güncel ve güvenilir bilgiler sağlanmış, sağlık ve psikososyal konularda çevrimiçi eğitimler düzenlenmiştir. Pandemi ile ilgili güncel bilgiler Arapça ve Türkçe olarak hedef kitle ile paylaşılmıştır.

Bununla birlikte verilen hizmetlerde yaşlılara, kronik rahatsızlığı olanlara, engellilere, hamilelere ve çocuklara öncelik verilmiştir. Hassas gruplar başta olmak üzere bireylere hijyene ilişkin temel ihtiyaçlarını içeren yetişkin ve bebek hijyen kitleri ulaştırılmıştır.

Sağlık hizmetlerinin yanı sıra Covid-19 sürecinde pandeminin psikolojik etkileri de gözetilerek psikososyal destek çalışmaları da yoğun şekilde devam ettirilmiştir. Terapi seansları uzaktan gerçekleştirilmiştir. Psikososyal destek hizmetlerine erişimin kolaylaştırılması için hazırlanan talep formu link üzerinden çevrimiçi erişilebilir bir formatta gönüllüler, personel ve sosyal medya kanalları aracılığı ile yaygınlaştırılmış olup, en incinebilir durumda olan Toplum Merkezi faydalanıcıları başta olmak üzere bireyler aranarak psikolojik semptom taramaları yapılmıştır. Böylelikle Covid-19 sürecinde oluşan veya şiddetlenen psikolojik destek ihtiyacının karşılanması hedeflenmiştir. Buna ek olarak, psikoeğitim, grup çalışmaları ve seminerleri çevrimiçi olarak devam ettirilmiştir.

Ayrıca kurum içindeki personellerin de desteklenmesi için, psikiyatri uzmanları tarafından bireysel görüşmeler, süpervizyon ve çalışana destek oturumları gerçekleştirilmiştir.

Bu süreçte çocuklara yönelik psikososyal destek hizmetleri de sağlanmıştır. Anne, babalara çocuk gelişim uzmanları aracılığı ile ulaşılarak çocukların gelişimleri takip edilmiş ve davranış problemleri yaşayan çocukların ailelerine gerekli bilgilendirmeler yapılmıştır. Bu bağlamda online olarak seminerler düzenlenmiş ve çocukların ince ve kaba motor becerilerini desteklemek amacıyla etkinlik içerikleri ve videolar oluşturularak paylaşılmıştır. Ayrıca engelli çocukların durumları online olarak da takip edilmeye devam edilmiş ve ailelere çocuklarının gelişimsel ihtiyaçlarına yönelik gerekli bilgilendirmeler yapılmıştır.”

Koruma Programı kapsamında zarar görebilir durumdaki kişilerin kaynaklarla buluşması için çalışmalar sürdürülmüş, Covid-19 dönemindeki hizmet sağlayıcıları belirleyerek servis haritası oluşturulmuş, kurum kuruluşlarla yönlendirme mekanizmaları kurulmuştur. Daha önceki süreçte sağlanan seminer ve saha bilgilendirmeleri faaliyetlerine ara verilmiş fakat bunun yerine hâlihazırda tespit edilen ve koruma riski taşıyan kişiler ile birebir görüşmeler gerçekleştirilerek gerekli bilgilendirme ve takipler yapılmıştır. Covid-19 döneminde ayrıca anlaşmalı avukatlar tarafından verilen hukuki danışmanlık hizmetleri online olarak sağlanmaya başlanmıştır. Covid-19 kapsamında alınan ilk önlemlerden olan uzaktan eğitime erişim kapsamında araştırma yapılarak eğitime erişim durumu ve erişim engelleri tespit edilmiştir. Okul çağındaki çocuklar ve aileleri aranarak uzaktan eğitime erişim kapsamında bilgilendirmeler yapılmıştır. Covid-19 sürecinde “evde kal” tavsiyeleri hastalıktan korunmak için en etkili önlemlerden biri olmakla birlikte ev içinde yaşanan şiddet ve istismar durumlarını da arttırdığı bilinmektedir. Bu nedenle daha önce şiddet hikâyesi ile Koruma Programı'na başvuran kişilerin durumları takip edilmiş, şiddete uğradığı için Toplum Merkezine başvuran kişilere acil olarak müdahalede bulunulmuştur. Evde kalmak şiddet ve istismar durumuyla karşı karşıya kalan kişilerin herhangi bir yolla herhangi bir kuruma başvurmasını da engelleyen bir durum olduğu için Koruma Programı daha fazla kişiye ulaşmak ve destek olmak için çabalarını sürdürmektedir.

Covid-19 sürecinde Toplum Merkezleri faaliyetleri büyük oranda uzaktan veya telefon ile eğitimlere, faaliyetlere, bilgilendirmelere ağırlık vermiştir. Toplum Merkezlerinin hizmetlerine erişim açısından değerlendirme yapıldığında, Toplum Merkezi personelinin %68.3'ü, faydalanıcıların Toplum Merkezlerinin gerçekleştirdiği uzaktan eğitim, faaliyet ve bilgilendirmelere kısmen erişim sağlayabildiğini belirtmektedir.

Erişim kısıtı ya da erişim engeli olarak; **internet ve telefon konuşma paketi yetersizliği, internete erişim cihazı sorunu** (telefon, bilgisayar vb. olmama durumu), **ailesel faktörler** (evin müsaitliği, evin günlük işleri, çocuk bakımı), **faydalanıcıların uzaktan hizmetleri bilmemesi ve kullanımına hakim olmayışı, evde internet ve telefonun çekmemesi** gibi sorunların olduğu belirtilmiştir.

5. SONUÇ VE ÖNERİLER

Yapılan bu çalışma ile Toplum Merkezi faydalanıcılarının ihtiyaçları kapsamlı bir şekilde incelenmiştir. İhtiyaç tespit arařtırmalarının dzenli aralıklarla yapılması yapılan iřlerin dođru konumlanabilmesi ve yurtebilmesi iin 6nem arz etmektedir.

Covid-19 6ncesi (Ocak-řubat 2020) Toplum Merkezlerinden faydalanan 17.747 faydalanıcı verisi 6zerinden yapılan deđerlendirmede zarar g6rebilir grupların profillerinde deđişimler g6ze arpmaktadır. Covid-19 s6recinde Toplum Merkezleri hizmetlerine ihtiya duyan zarar g6rebilir T.C. vatandařlarının oranında %15'lik bir artış g6ze arpmaktadır. Bu Covid-19 6ncesi d6neme g6re zarar g6rebilir gruptaki T6rk vatandařlarının zarar g6rebilirliklerinin arttıđı řeklinde deđerlendirilebilir. Yine zarar g6rebilir gruplardaki profil deđişimlerinde g6ze arpan bir bařka bulgu ise Covid-19 s6recinde evli faydalanıcılar ile eři vefat etmiř, eřiinden bořanmiř veya eřiinden ayrı yařayan bireylerin Toplum Merkezi hizmetlerine ihtiyalarının arttıđıdır. Evli bireylerin bařvurularında %24'l6k (Ocak řubat 2020 - % 43, Nisan-Mayıs 2020 - % 67) bir artış dikkat ekmektedir. Yine eři vefat etmiř, eřiinden ayrılmıř veya ayrı yařayan ve resmi nik6hı olmayan faydalanıcı sayısında yaklařık %100'l6k bir artış g6zlemlenmiřtir. Eři vefat eden ya da eřiinden bořanan faydalanıcıların ođunu kadınlar oluřturmaktadır. Bu kapsamda kadın faydalanıcıların g6lendirilmesine y6nelik faaliyetlerin daha da geliřtirilmesi 6nerilmektedir.

Faydalanıcı anketlerine bakıldıđında katılanların %77'si hanede tek aile olarak yařamaktadır. %14'6 hanede iki aile ve %10'u hanede 3 aile olarak yařamaktadır. Bu kapsamda 3 ve 6zeri ailenin bir arada yařadıđı hanelerde ocukların geliřimi, bireylerin iyilik hallerine eriřebilmesi ve diđer yařanabilecek olumsuz durumları engellemek amacı ile m6dahaleler planlanmalıdır.

Covid-19'un ekonomik etkileri deđerlendirildiđinde, en ok m6dahale ihtiyaının olduđu alan olarak ortaya ıkmaktadır. Arařtırmaya katılan faydalanıcıların gelir durumları incelendiđinde; Covid-19 6ncesine g6re geliri olmayan faydalanıcı oranı %26 artmıřtır. Ayrıca Covid-19 6ncesi aylık ortalama geliri 1.001 TL ve 6zeri olanların Covid-19 sonrasında gelirinde d6řuř g6zlenmiřtir. Yerel halk ve yabancı uyruklu faydalanıcıların Covid-19 6ncesi ve s6reci gelir durumlarının hemen hemen benzer olduđu s6ylenebilir. Bunun en 6nemli sebebi olarak arařtırmaya katılan faydalanıcıların %52'sinin iřini kaybetmiř ya da 6cretsiz izne ıkartılmıř olduđu tespit edilmiřtir. Uyruklara g6re bakıldıđında; yerel halk faydalanıcıların %41'i iřini kaybetmiř ya da 6cretsiz izne ıkartılmıřken yabancı faydalanıcılarda bu oranın %55 olduđu g6r6lmektedir. İki grupta da oran olduka y6ksektir. Covid-19'un makroekonomik etkileri de 6zenle analiz edilerek yeni-normale uygun geim kaynađını geliřtirme programlarının planlanması 6nem arz etmektedir.

Arařtırmada yerel halk ve yabancı uyruklu faydalanıcıların ihtiyaları ayrı ayrı deđerlendirilerek alıřmaların dođru planlanabilmesi hedeflenmiřtir. Bu kapsamda yabancı uyruklu faydalanıcıların pek ok ihtiya kaleminde yerel halk faydalanıcılara g6re daha y6ksek d6zeyde ihtiya sahibi olduđu tespit edilmiřtir. Yine arařtırmada verilen cevapların ađırlıklı y6zdeleri hesaplanmıř ve buna g6re yerel halk faydalanıcıların sorulan maddelerden hi birine y6ksek derecede ihtiya duymadıđı, orta ve d6ř6k derecede ihtiya duyduđu; yabancı uyruklu faydalanıcıların ise nakit yardımı, kira yardımı ve gıdaya y6ksek derece ihtiya duyduđu sonucuna ulařılmıřtır. Gelir ve istihdam durumu hemen hemen aynı olan bu iki grubun ihtiyalarının farklı ıkmasının sebebinin; yerel halk faydalanıcılarının kamu kurum ve kuruluřlara, yerel y6netimlere, STK'lara, T6rk Kızılay řubelerine ve diđer yardım kanallarına daha rahat eriřebilmesi ve gerektiđinde ailelerinden de destek alabilmesi olduđu d6ř6n6lmektedir. Ayrıca yabancı uyruklu kesimin bu kanalları kullanmaları 6n6ndeki en b6y6k engellerden biri de dil bariyeri olarak karřımız ıkmaktadır.

Toplum Merkezlerinin nakit yardımı, kira yardımı hizmeti bulunmamakla (Toplum Merkezlerinde kira yardımları koruma riskinin bulunduđu durumlarda yapılmaktadır) birlikte bu konularda faydalanıcıların ilgili kurum ve kuruluřlara y6nlendirilmesi yapılmaktadır. Bu noktada 6zellikle b6yle kriz d6nemlerinde bu ihtiyaların karřılanabilir olması gerekliliđi ortaya ıkmaktadır. 6zellikle yabancı uyruklu faydalanıcıların

hizmetlere erişimi konusunda iş birliği yapılan tüm kurum ve kuruluşlara yönelik gerekirse üst düzey yöneticiler seviyesinde savunuculuk çalışmaları gerçekleştirilmesi gerekmektedir. Göç krizinin 10. yılına gelindiğinde temel ihtiyaç sorunu yavaş yavaş azalarak daha çok güçlendirme, geçim kaynakları gibi uzun vadeli ve sürdürülebilir çalışmalara başlandığı dönemde ortaya çıkan salgın ile yine en çok desteklenmesi gereken alan temel ihtiyaç olmaya başlamıştır. Türkiye’de Kızılaykart yardımlarının varlığı ile birlikte temel ihtiyaca yönelik fonlar azalmıştır. Salgınla birlikte bu fonlara da tekrar ihtiyaç artmıştır. Gıda, nakit yardımı ve kira yardımı gibi temel ihtiyaçlar için kaynak geliştirilmesi ve bunun için fon arayışına girilmesi önerilmektedir.

Gıda dağıtım için Toplum Merkezleri genellikle Türk Kızılay Şube Başkanlıklarına yönlendirme yapmaktadır (bazen diğer kurum ve kuruluşlara da yönlendirme yapılmaktadır). Ancak Türk Kızılay Şubelerinde ve diğer kurum ve kuruluşlarda öncelik T.C. vatandaşlarına verilmektedir. Hatta bazı kurum ve kuruluşlarda sadece T.C. vatandaşlarına gıda yardımı yapılmaktadır. Toplum Merkezi faydalanıcılarından T.C. vatandaşı olan bireyler bu desteklere daha ulaşabilir konumda iken mülteci ya da geçici koruma altındaki bireyler zorluk çekmektedir. Bu hususta iş birliği yapılan tüm kurum ve kuruluşlara yönelik savunuculuk çalışmaları gerçekleştirilmesi ve yeni kaynaklar bulunarak bu çalışmaların artırılması gerekmektedir. Faydalanıcıların büyük bir çoğunluğu ihtiyaçlarını kendilerinin karşıladığını belirtmiştir. Ancak gelirden azalma ya da kesinti, gıdanın pahalılaşması ve borçların artması gibi etkenlerden dolayı ekonomik zorluk çektiklerini belirtmişlerdir.

Toplum Merkezleri faydalanıcıların ihtiyaçlarını karşılama noktasında en çok Türk Kızılay Şube Başkanlıkları, yerel STK’lar, yereldeki kamu kurum ve kuruluşları ve Vefa Destek Grubu ile iş birliği yapmaktadır. Bu işbirlikleri kapsamında en çok gıda, nakit yardımı ve sağlık hizmetlerine erişim konularında yönlendirme yapılmaktadır. Yapılan yönlendirmelerin takibinin yapılması önem arz etmektedir. Ayrıca kaynak geliştirme ile hizmetlerin geliştirilmesi zorda kalan faydalanıcı sayısını büyük oranda azaltacaktır.

Faydalanıcılar, uzaktan Toplum Merkezi faaliyetlerine internet ve telefon konuşma paket yetersizliği, internete erişim cihaz sorunu, ailesel faktörler gibi sebeplerden dolayı kısmen erişim sağlayabilmektedir. Bu noktada ilgili kurum ve kuruluşlarla iletişime geçip, kaynak geliştirme noktasında faydalanıcılara internet ya da konuşma paketi desteği üzerine çalışılmalıdır. Aynı zamanda UNDP tarafından yayınlanan raporda (Covid-19 and Human Development: Assessing the Crisis, Envisioning the Recovery) Covid-19 süreci ile ilgili ekonomik sıkıntı yaşayan kesimlerin çok daha savunmasız oldukları ve geçim kaynaklarının artırılması amacıyla bu tür grupların kapasitelerinin geliştirilmesi gerektiğine yer verilmiştir. Savunmasız grupların teknolojik araçlara erişim kısıtlılığının, eğitime ve yardım desteklerine engel oluşturduğu ifade edilmiştir. Teknolojik araçlara ve internete erişim desteği verilmesi ile birlikte insanların hanelerde yeteneklerini geliştirmelerine fırsat oluşturulacağı belirtilmiştir. Artık dünyada internet erişiminin olmaması da zarar görebilirlik olarak tanımlanmaktadır. İnternete erişim cihazı olmayan gruplara cihaz desteği, internet desteği ve dijital okur yazarlık eğitimi konusunda projeler geliştirilmelidir.

Covid-19 süreci dünyada yeni bir dönemin başlangıcı olarak kabul edilebilir. Virüs bitse bile insanlar üzerindeki sosyal, ekonomik, psikolojik etkisinin uzun dönem devam edeceği söylenebilir. Bu kapsamda pek çok kurum ve kuruluşun çalışma yapısının, insan ilişkilerinin değişeceği öngörülmektedir. Kurum ve kuruluşların esnek çalışma, evden çalışma gibi çalışma yöntemlerine daha sıcak bakacağı düşünülmektedir. Bu süreçte kadınların ve gençlerin işsizlik oranının artacağı düşüncesi yapılan literatür araştırmalarında karşımıza çıkmaktadır. Böyle bir durum; Türkiye’de yaşayan mülteci ya da geçici koruma statüsündeki bireyler için daha büyük risk haline dönüşebilir. İşsizliğin sonucu olan ekonomik fırsat eşitsizliğini sadece maddi kaynak olarak düşünmemek gerekir. Aynı zamanda bu eşitsizlik hastalığın yayılma riskini de artırmaktadır. Virüsten korunmanın en önemli yolları bağışıklığı

güçlü tutmak ve hem hane hem de kişisel hijyene dikkat etmektir. Ancak maddi yoksunluk durumunda bu iki önemli unsuru gerçekleştirmek zorlaşacak ve enfekte olma riski artacaktır.

Covid-19 pandemi sürecinin dünyada ve ülkemizde yaratacağı yeni değişimleri anlamak ve süreç sonrasında özellikle ekonomi alanındaki yeni normal öngörebilmek zordur. Mevcut durumda kriz halen devam etmekte ve krize yönelik müdahaleler yoğunlukla gerçekleştirilmektedir. Ancak bir yandan da toplumsal dayanıklılık ve yeniden toparlama çalışmalarına yönelik olarak kriz sonrası dönem için sağlıklı ve tutarlı öngörüler oluşturabilmek gerekmektedir. Bunun için birçok farklı disiplinden uzman ve akademisyen ile sahada aktif tecrübesi olan kurum ve kuruluşların bir arada çalışarak yeni çevresel durum araştırmaları yapmaları önem kazanmaktadır. Ortaya çıkacak öngörüler doğrultusunda kriz sonrası müdahaleleri planlamak iyileşme sürecini kolaylaştıracaktır..

6. REFERANSLAR

1. Impact of Covid-19 On Refugee Populations Benefitting From The Emergency Social Safety Net (ESSN) Programme-Assessment Report, Türk Kızılay Nakit Temelli Göç Programları Koordinatörlüğü, Mayıs 2020, Türkiye.

2. Impact of the Covid-19 Outbreak on Syrian Refugees in Turkey: Results from Rapid Needs Assessment conducted in Istanbul, Izmir, Manisa, Gaziantep, Kilis and Reyhanlı; erişim 28 Mayıs 2020.

<https://reliefweb.int/report/turkey/impact-covid-19-outbreak-syrian-refugees-turkey-results-rapid-needs-assessment>

3. Sectoral Analysis of the Impacts of Covid-19 Pandemic on Refugees Living in Turkey, Sığınmacılar ve Göçmenlerle Dayanışma Derneği (ASAM), erişim 28 Mayıs 2020.

<https://data2.unhcr.org/en/documents/details/76640>

4. Covid- 9 Impact Assessment Southeast Turkey, Care International, erişim 30 Mayıs 2020.

<http://www.careevaluations.org/wp-content/uploads/Southeast-Turkey-COVID19-assessment-infographic.pdf>

5. The economic impact of Covid-19: Can policy makers avert a multi-trillion dollar crisis?, erişim 28 Mayıs 2020.

<https://unctad.org/en/pages/PressRelease.aspx?OriginalVersionID=548>

6. Covid-19 ve Çalışma Yaşamı: Etkiler ve Yanıtlar, International Labour Organization (ILO), erişim 28 Mayıs 2020.

https://www.ilo.org/wcmsp5/groups/public/---europe/---ro-geneva/---ilo-ankara/documents/briefingnote/wcms_740193.pdf

7. Arabacı, H., Yücel, D., 2020. Pandeminin Türkiye Ekonomisine Etkileri ve Türkiye Merkez Bankası Tarafından Finansal İstikrarı Sağlamak Amacıyla Alınan Önlemler. Social Sciences Research Journal, 9 (2), 91-98.

8. Kurulan/Kapanan Şirket İstatistikleri, Türkiye Odalar ve Borsalar Birliği (TOBB), erişim 30 Mayıs 2020, Türkiye.

<https://www.tobb.org.tr/BilgiErisimMudurlugu/Sayfalar/KurulanKapananSirketistatistikleri.php>

9. Covid-19 Impact on Refugees in South East Turkey, Danish Refugee Council, erişim 28 Mayıs 2020, Türkiye.

<https://data2.unhcr.org/en/documents/details/76662>

10. Survey on The Impact of Covid-19 Pandemic Among Refugee Community in Ankara, Watan, erişim 30 Mayıs 2020, Türkiye.

<https://data2.unhcr.org/en/documents/details/76020>

11. Situation Analysis Study for Access of Children under International and Temporary Protection to Distance Learning during Covid-19, Türk Kızılay, erişim 30 Mayıs 2020, Türkiye.

<https://reliefweb.int/report/turkey/turkish-red-crescent-situation-analysis-study-access-children-under-international-and>

12. Liu, N., Zhang, F., Wei, C., Jia, Y., Shang, Z., Sun, L., ... & Liu, W. (2020). Prevalence and Predictors of PTSS During Covid-19 Outbreak in China Hardest-Hit Areas: Gender Differences Matter. Psychiatry Research, 112921.

- 13.** Wang, C., Pan, R., Wan, X., Tan, Y., Xu, L., McIntyre, R. S., ... & Ho, C. (2020). A Longitudinal Study on The Mental Health of General Population During The Covid-19 Epidemic in China. *Brain, Behavior, And Immunity*.
- 14.** Fakari, F. R., & Simbar, M. (2020). Coronavirus Pandemic and Worries during Pregnancy; A Letter to Editor. *Archives of Academic Emergency Medicine*, 8(1).
- 15.** Tsai, J., & Wilson, M. (2020). Covid-19: A Potential Public Health Problem for Homeless Populations. *The Lancet Public Health*, 5(4), e186-e187.
- 16.** Rajkumar, R. P. (2020). Covid-19 and Mental Health: A Review of The Existing Literature. *Asian Journal Of Psychiatry*, 102066.
- 17.** Ahmed, M. Z., Ahmed, O., Aibao, Z., Hanbin, S., Siyu, L., & Ahmad, A. (2020). Epidemic of Covid-19 in China and Associated Psychological Problems. *Asian Journal Of Psychiatry*, 102092.
- 18.** Tian, F., Li, H., Tian, S., Yang, J., Shao, J., & Tian, C. (2020). Psychological Symptoms of Ordinary Chinese Citizens Based on SCL-90 During The Level I Emergency Response to Covid-19. *Psychiatry Research*, 112992.
- 19.** Xiang, Y. T., Yang, Y., Li, W., Zhang, L., Zhang, Q., Cheung, T., & Ng, C. H. (2020). Timely Mental Health Care for The 2019 Novel Coronavirus Outbreak is Urgently Needed. *The Lancet Psychiatry*, 7(3), 228-229.
- 20.** Zhu, Y., Chen, L., Ji, H., Xi, M., Fang, Y., & Li, Y. (2020). The Risk and Prevention of Novel Coronavirus Pneumonia Infections Among Inpatients in Psychiatric Hospitals. *Neuroscience Bulletin*, 1-4.
- 21.** Hao, F., Tan, W., Jiang, L., Zhang, L., Zhao, X., Zou, Y., ... & Tran, B. (2020). Do Psychiatric Patients Experience More Psychiatric Symptoms During Covid-19 Pandemic and Lockdown? A Case-Control Study with Service and Research Implications for Immunopsychiatry. *Brain, Behavior, And Immunity*.
- 22.** Ivakhnyuk IV (2020) Coronavirus Pandemic Challenges Migrants Worldwide and in Russia. *Population and Economics* 4(2): 49-55, erişim 28 Mayıs 2020, Türkiye.
<https://doi.org/10.3897/popecon.4.e53201>
- 23.** Korol, S. (2008). Familial and Social Support as Protective Factors Against The Development Of Dissociative Identity Disorder. *Journal Of Trauma & Dissociation*, 9(2), 249-267.
- 24.** Sippel, L. M., Pietrzak, R. H., Charney, D. S., Mayes, L. C., & Southwick, S. M. (2015). How Does Social Support Enhance Resilience in The Trauma-Exposed Individual?. *Ecology And Society*, 20(4).
- 25.** American Psychiatric Association. (2013). *Anxiety Disorders*. In *Diagnostic And Statistical Manual of Mental Disorders (5th Ed.)*, erişim 28 Mayıs 2020, Türkiye.
<https://doi.org/10.1176/Appi.Books.9780890425596.Dsm05>
- 26.** Zhang, Y., & Ma, Z. F. (2020). Impact of the Covid-19 Pandemic on Mental Health And Quality of Life Among Local Residents in Liaoning Province, China: A Cross-Sectional Study. *International Journal Of Environmental Research and Public Health*, 17(7), 2381.
- 27.** Matthews, T., Danese, A., Caspi, A., Fisher, H. L., Goldman-Mellor, S., Kopa, A., ... & Arseneault, L. (2019). Lonely Young Adults in Modern Britain: Findings From an Epidemiological Cohort Study. *Psychological Medicine*, 49(2), 268-277.

28. COVID – 19 Salgını Döneminde Mülteci ve Göçmenlerin Durumlarına İlişkin Rapor, Sevgi ve Kardeşlik Vakfı, erişim 30 Mayıs 2020, Türkiye.

<https://data2.unhcr.org/en/documents/download/76663>

29. Çetin, C. & Anuk, Ö. (2020). Covid-19 Pandemi Sürecinde Yalnızlık ve Psikolojik Dayanıklılık: Bir Kamu Üniversitesi Öğrencileri Örnekleme. *Avrasya Sosyal ve Ekonomi Araştırmaları Dergisi*, 7(5), 170-189.

30. Cullen W., Gulati G., & Kelly B.D. (2020). Mental Health in The Covid-19 Pandemic. *QJM: An International Journal of Medicine*. 113(5), 311-312.

31. Eskin, M., Ertekin, K., Harlak, H., & Dereboy, Ç. (2008). Lise Öğrencisi Ergenlerde Depresyonun Yaygınlığı ve İlişkili Olduğu Etmenler. *Türk Psikiyatri Dergisi*, 19(4).

32. Karlıdere, T., & Özşahin, A. (2008). Menopozda Semptom Örüntüsünün Anksiyete, Depresyon Düzeyleri ve Sosyal Destek İle İlişkinin İncelenmesi. *Klinik Psikiyatri*, 11, 159-166.

33. Şentürk, M., & Saraçoğlu, G. V. (2013). Eğitilebilir Zihinsel, Bedensel Engelli Çocuğu Olan Annelerle Sağlıklı Çocuğa Sahip Annelerin Aileden Algıladıkları Sosyal Destek ve Depresyon Düzeylerinin Karşılaştırılması.

34. Polat, Ü., & Kahraman, B. B. (2013). Yaşlı Bireylerin Sağlıklı Yaşam Biçimi Davranışları ve Algılanan Sosyal Destek Arasındaki İlişki. *Fırat Tıp Dergisi*, 18(4), 213-218.

35. Felix, E. D., & Afifi, W. (2015). The Role of Social Support on Mental Health After Multiple Wildfire Disasters. *Journal of Community Psychology*, 43(2), 156-170.

36. Bradbury&Jones, C., & Isham, L. (2020). The Pandemic Paradox: The Consequences of Covid-19 on Domestic Violence. *Journal of Clinical Nursing*.

37. Julia Mackolil, Joby Mackolil, Addressing Psychosocial Problems Associated with The Covid-19 Lockdown, *Asian Journal of Psychiatry*, 10.1016/J.Ajp.2020.102156, (102156), (2020).

38. Halk Sağlığı Uzmanları Derneği (HASUDER, 2020). Korona Günlerinde Görünmeyen İkinci Salgın: "Kadınlara ve Kız Çocuklarına Yönelik Şiddet!", erişim 30 Mayıs 2020, Türkiye.

https://korona.hasuder.org.tr/wp-content/uploads/covid_kadinasiddet.pdf

39. COVID-19 and Human Development: Assessing the Crisis, Envisioning the Recovery, UNDP, erişim 30 Mayıs 2020, Türkiye.

<http://hdr.undp.org/en/hdp-covid>

www.kizilaytoplummerkezleri.org

/ KizilayTM