Kuwaweka Watoto Salama

Viwango vya Kuwalinda Watoto

Picha ya Watoto

Kimetayarishwa ni Muungano wa Kuwaweka Watoto Salama
Yaliyomo
Kauli ya kuonyesha kujitolea kwa ajili ya usalama wa watoto

2
Dibaji

3
Kitangulizi

4
Usuli

5
Utangulizi

6
Mukhtasari

7
Kiwango 1: Sera iliyoandikwa ya kuwaweka watoto salama

8

Kiwango 2: Utekelezaji wa sera

10
Kiwango 3: Kuwaepushia watoto madhara

12

Kiwango 4: Utaratibu ulioandikwa kuhusu tabia kwa watoto

14
Kiwango 5: Kutimiza viwango maeneo tofauti

16
Kiwango 6: Haki sawa za kuwalinda watoto wote

17
Kiwango 7: Kuwasilisha ujumbe wa kuwaweka watoto salama

18
Kiwango 8: Elimu na mafunzo ya kuwaweka watoto salama

20
Kiwango 9: Kupata ushauri na usaidizi

22
Kiwango 10: Kutekeleza na kufuatilia viwango

23
Kiwango 11: Kufanya kazi na washiriki ili kufanikisha viwango

24
Ala ya kujikagua

26

Matumizi ya vituo vya ukaguzi

26

Utando wa kujikagua

30
Shukrani

31
Nambari za fadhila zilizosajiliwa

32
Kuwaweka Watoto Salama

Kauli ya Kujitolea kwa ajili ya usalama wa watoto

Ni lazima mashirika yaliyojitolea kuwalinda watoto yaazimie kufikia kiwango cha juu cha kuwalinda watoto ambao wanahusiana nao na pia kuendeleza mipango ya kufikia viwango vilivyojadiliwa katika makala haya.

Tunakiri imani yetu kuhusu haki za kuwalinda watoto wote kutokana na aina zote za dhuluma, kutowatunzwa, kuwanyanyasa na vurugu kama ilivyo katika Maagano ya Umoja wa Mataifa kuhusu Haki za Watoto ya mwaka wa 1989.
Tunatambua kwamba mashirika yote yanayohusiana na watoto yana jukumu kubwa mno la kuwatunza watoto. Pia, tunayatambua majukumu yetu ya kuwakinga watoto kutokana na madhara yote katika miradi ya kutoa misaada ya kibinadamu na ile ya kuleta maendeleo.
Viwango vinavyofuata vimewekwa kutokana na uzoefu wa mashrika yanayofanyakazi katika nyanja ya kutoa misaada ya kibinadamu na ile ya kuleta maendeleo. Pia, viwango hivi vinazingatia maadili na makusudio yaliyowekwa na sheria za kimataifa na za eneo la Afrika. Ijapokuwa mafanikio ya viwango yanaweza kuathiriwa na mambo tusiyoweza kuyazuia, tunajitolea kuendelea mbele ili tuyafikie na tunatarajia kuwajibika ipasavyo.
Tunayaalika mashirika mengine kuvitumia viwango hivi na kuungana nasi ili kuvifanikisha.

Muungano wa Kuwaweka Watoto Salama, mwaka wa 2006
Picha ya Watoto wawili waliokumbatiana

Kuwaweka Watoto Salama/Taarifa ya kujitolea kuwalinda Watoto

Dibaji

Umepita muda zaidi ya miaka kumi na mitano tangu Maagano ya Umoja wa Mataifa kuhusu Haki za Watoto yaidhinishwe karibu kote ulimwenguni ingawaje bado kuna mambo mengi ya kufanya ili kuzieshimu na kuzilinda haki za watoto kikamilifu. Bila kujitokeza waziwazi, watoto hadi leo wanakabiliwa na vurugu katika mazingira tofauti kote ulimwenguni. Kuwepo kwa kanuni zilizowekwa wazi katika mataifa yote ni matokeo mema lakini kuna umuhimu wa kudhibitisha haya kwa matendo. Wale wanaofanya kazi na watoto na kuwalea hutekeleza jukumu kubwa katika kuendeleza mbele maazimio haya. Wanakumbana na changamoto kila siku katika kuzifanya kanuni na maoni yaliyoko katika sheria za kimataifa jambo la kawaida.
Juhudi za kutoa misaada ya kibinadamu na zile za kuleta maendeleo zinahitaji uelewa mkubwa wa wajibu na majukumu kuhusu kuwatunza na kuwalinda watoto. Kwa sababu watoto ndio kundi linaloweza kuathirika pakubwa, hasa katika mazingira ya umasikini au yanayohitaji misaada ya dharura au ya vita, wanahitaji viwango vya upeo wa juu ili kuwalinda. Ili kuwepo na matokeo mema, itabidi wafanyakazi na wawakilishi wengine wa mashirika ya kutoa misaada na yale ya kuleta maendeleo kuelewa wajibu wao na majukumu wanayopaswa kutekeleza wanapotangamana na watoto kwa njia moja au nyingine.
Makala haya yanaelezea viwango vinavyohitajika na njia za kuvifikia kwa ajili ya mashirika yanayofanyakazi na watoto au kwa ajili ya watoto wenyewe. Makala haya yanatoa msingi bora utakaowezesha kubuniwa kwa njia imara za kuwalinda watoto na kukabiliana na vurugu zinazowakumba; kuanzia mikakati ya kupanua uelewa hadi ile ya kuwakinga watoto. Makala haya yanatoa nafasi bora kabisa sio tu katika kuimarisha ubora na taaluma kwa wale wanaofanya kazi na watoto, bali la muhimu zaidi, yatawezesha kuyafikia matokeo makuu kwa ajili ya watoto.
Maoni ya Paulo Sergio Pinheiro

Mtaalamu binafsi wa Utafiti katika Umoja wa Mataifa kuhusu Vurugu zinazowakumba Watoto.

Mataifa yote yataweka sheria zinazofaa, usimamizi bora, mikakati ya kijamii na ya kielimu kuwalinda watoto kutokana na aina zozote za vurugu za kimwili au za kiakili, majeraha au dhuluma, kutengwa au kudhalilishwa, kuteswa au kunyanyaswa zikijumulishwa dhuluma za kimapenzi wanapokuwa chini ya ulinzi wa mzazi au wazazi, mlezi au walezi wa kisheria au mtu mwingine yeyote anayetoa malezi kwa mtoto.

Kifungu cha kumi na tisa- Makubaliano ya Umoja wa Mataifa juu ya Haki za Watoto (UNCRC)

Mashirika ya kutoa misaada yana jukumu la kutoa malezi kwa walengwa na pia jukumu la kuhakikisha kwamba walengwa wanatendewa haki pasipo dhihaka na kwamba viwango fulani vya msingi wa kitabia vinawekwa. Lengo kuu ni kuleta mazingira huru pasipo unyanyasaji wa kimapenzi na dhuluma katika mazingira ya dharura hata kujumuishwa mikakati ya kuzuia na pia ya kutoa suluhisho kwa matatizo ya unyanyasaji wa kimapenzi na dhuluma katika majukumu ya kutoa usalama na misaada kwa wafanyakazi wa mashirika haya.
Nukuu kutoka kwa Jopo la Umoja wa Mataifa (IASC) juu ya Kuzuia Unyanyasaji wa Kimapenzi na Dhuluma katika Mazingira ya Kutoa Misaada ya Kibinafsi ya mwaka wa 2002.
Kuwaweka Watoto Salama/Dibaji
Kitangulizi
Katika miaka ya hivi karibuni, kumekuwa na ongezeko kubwa katika kuzitambua dhuluma mbalimbali wanazofanyiwa watoto ulimwenguni. Pia, yamekuwepo makubaliano kwamba, upo uwezekano kuwa watu wazima na wenye hadhi na nafasi za kuaminika katika jamii wanaowadhulumu watoto. Kutokana na haya, suala kuu la jinsi mashirika ya kutoa misaada ya kibinadamu na ya kuleta maendeleo yanavyohakikisha kwamba kuna usalama wa watoto wanaohusiana nao linapewa kipao mbele. Hivyo basi, mashirika mengi sasa yanaweka sera na utaratibu maalum wa kuwalinda watoto na kuwaweka salama kutokana na madhara.

Hata hivyo, bado mashirika mengi hayajaelewa umuhimu wa kujenga misingi ya kuwalinda watoto kazini mwao. Zaidi ni kwamba, mashirika yaliyopiga hatua mbele yanakumbwa na changamoto katika kuhakikisha kwamba yako ‘salama kwa watoto.’ Yanahitaji mwongozo, ala za kufanyia kazi na misaada mingine ili kuyawezesha kuepuka vizingiti katika suala la kuwalinda watoto.

Kwa mashirika ya kutoa misaada na ya kimaendeleo yanayotangamana na watoto, zifuatazo ni baadhi ya changamoto yanayokumbana nazo:
· mifumo ya kuwalinda watoto katika nchi nyingi ni hafifu na hivyo kuyaacha mashirika na wafanyakazi katika dimbwi wasijue mwelekeo.

· watoto walio katika mazingira ya dharura wako katika hatari kubwa mno ya kuteswa na kunyanyaswa.
· upo uelewa mdogo wa maswala ya kuwalinda watoto, viwango vya utendaji au madhara yanayoweza kutokea na athari zake kwa mashirika.
· mashirika hufanya kazi katika mazingira magumu ya kisheria, kijamii and kimila ambayo huzisonga juhudi za kuweka na kuendeleza sera za kuwalinda watoto.
· watoto wanahatari ya kuteswa na kunyanyaswa sio tu kutoka ka watu katika jamii zao, bali kutoka kwa wafanyakazi wa mashirika, wahudumu wa kujitolea au wawakilishi wengine.
Kwa mashirika haya, na kwa sekta nzima, kuna haja ya kuwa na uelewa mzuri wa maswala ya kuwalinda watoto, kuweka utendaji mzuri licha ya mazingira tofauti yanakofanya kazi ili yaendelee kuwajibika. Kuna sera na mikakati rahisi ambayo ikiwepo itatia nguvu swala la kuwalinda watoto. Viwango vilivyoelezewa hapa ni hatua ambazo mashirika yanaweza kufuata ili yaweze kuwaweka watoto salama.
Picha ya Mtoto aliyeegemea chuma/ubao

Kuwaweka Watoto Salama/Kitangulizi
Picha ya msichana mdogo amekaa na anaandika
Usuli
Tangu mwaka wa 2001, mashirika ya kutoa misaada na ya kuleta maendeleo huko Uingereza na Uswizi, pamoja na Shirika la Kitaifa kwa ajili ya Kuzuia Maonevu kwa Watoto (NSPCC), yamekuwa yakishirikiana katika maswala haya ili kubadilishana uzoefu na uelewa na pia kutafuta njia bora za kuwalinda watoto. Haya ndiyo mashirika yanayojumulishwa katika Muungano wa Kuwaweka Watoto Salama.

Ari hii imelita mwongozo uliojengwa katika viwango vilivyokubalika vinavyotoa msaada mwafaka kwa mashirika ili kuzitatua changamoto zilizotajwa hapo awali. Kuwepo njia za kuwaweka watoto salama ni maadili muhimu ya utendaji yanayohakikisha kwamba watoto wanalindwa na kwamba wafanyakazi na wawakilishi wengine wanalindwa. Pia, kipengele hiki cha uongozi bora ni kinadumisha sifa na uaminifu wa mashirika binafsi na sekta kwa ujumla.
Viwango vifuatavyo vitasaidia shirika lolote kutimiza wajibu wake wa kuwalinda watoto. Mwongozo wa Kuwaweka Watoto Salama ambao unaojumuisha wiwango hivi utasaidia kuviweka wazi kwa matumizi ya wafanyakazi, wafanyakazi wa kujitolea, na washirika katika kutoa mafunzo na mwongozo wa utekelezaji.
Viwango ni vya nani?

Viwango hivi vinakusudia:

Mashirika ya Kimataifa yasiyo ya Kiserikali yanayowalenga na yasiyowalenga watoto, Mashirika ya Kimataifa, Washiriki wa Mashirika yasiyo ya Kiserikani Nchini na ya Kimataifa, mashirika mengine yasiyo ya Kiserikali (kitaifa na ngazi za mtaa), Washiriki wa Serikali na mashirika mengine yanayohitaji kujiwekea mipango ya kuwalinda watoto.
Kote katika makala haya, neno ‘shirika’ au ‘mashirika’ limerejelewa kutajwa. Yafaa ieleweke kwamba mashirika yote yamejumlishwa.

(Scan and Append Signature)

Jasmine Whitbread

Afisa Mkuu Mtendaji, Save the Children UK

Kuwaweka Watoto Salama/Usuli
Utangulizi
Kwa nini tuwe na viwango?
Viwango hutumika katika nyanja mbalimbali maishani. Vinaelezea mambo ya kimsingi katika utendaji au uwezo unaohitajika ili zao fulani au huduma iweze kuwa na mafanikio na kutenda yale yaliyokusudiwa.
Katika muktadha huu, tunaelezea hapa linalotakiwa kuwepo katika mashirika ili kuwaweka watoto salama. Pia, Viwango hivi vinaorodhesha vigezo au viashiria vitakavyokusaidia kuamua ikiwa kiwango hiki au kile kimefikiwa. Vigezo hivi vinatoa maelezo ya kina juu ya hatua ambazo mashirika yanapaswa kufuata ili kufikia kiwango kilichowekwa kila eneo.
Kuvitumia viwango katika ngazi za mashinani
Viwango hivi vimeandikwa katika njia ifaayo inayovifanya husishi na vinavyotimizika. Wakati huo huo, sharti itambulike kwamba upo uwezekano kutokee ugumu au changamoto fulani katika baadhi ya nchi na mazingira tofauti tofauti. Kuna tofauti nyingi ya jinsi mambo yanavyofanyika kwahali kweingine na katika kimazingira mbalimbali na kwa hivyo ni muhimu mashirika yaweze kuvitumia viwango hivi na maelekezo yake wakizingatia mazingira vitakakotumika.
Hata hivyo, kanuni zinazosaidia ni viwango hivi (kama ilivyoelezwa hapo chini) ni lazima zifuatwe kila mara na kamwe viwango visibadilishwe sana hadi itokee kwamba haviwezi kuwalinda watoto tena.

Kanuni za kawaida
Makala yanayoelezea Viwango hivi yamezingatia kanuni zifuatazo:

1.
Watoto wote wana haki sawa ya kulindwa kutokana na dhuluma na unyanyasaji.

2.
Watoto wote sharti wahimizwe kutekeleza uwezo walionao na tofauti zozote zipigwe vita.

3.
Kila mmoja wetu anajukumu la kusaidia kutoa malezi na ulinzi kwa watoto.
4.
Mashirika yasiyokuwa ya kiserikali yanawajibika kutoa malezi kwa watoto wanaowafanyia kazi na wale wanaofanyiwa kazi na wawakilishi wao.

5.
Kama mashirika hufanya kazi kupitia kwa washiriki, basi yawapaswa kuchukua jukumu la kufikia viwango japo vichache vya kuwalinda watoto katika miradi ya washiriki wao.
Manufaa ya kutekeleza viwango vya kuwalinda watoto
1. Watoto wanalindwa
Hamna viwango vinavyoweza kuwalinda watoto kabisa lakini kwa kuvifuata tutapunguza adhari za dhuluma na unyanyasaji kwa watoto.

2.
Wawakilishi wa mashirika wanalindwa

Kwa kutekeleza viwango hivi, bila shaka wawakilishi wote watajua jinsi wanavyotakiwa kuishi na watoto na la kufanya ikiwa kutatokea jambo la kutishia usalama wa watoto.

3.
Shirika linalindwa

Mashirika yanayotekeleza viwango hivi yanaweka wazi kujitolea kwao kuwaweka watoto salama. Viwango vitawasaidia kupiga hatua kuelekea utendaji bora katika sehemu hii na kuwanyima watu wenye tabia za kudhulumu watoto nafasi ya kujiunga na mashirika haya.
Kuwaweka Watoto Salama/Utangulizi
Mukhtasari

Viwango hivi vyaweza kuhakikisha kwamba mashirika yanakuwa na desturi zainazowaweka salama watoto. Viwango vinatoa mweleleo unaofaa kufuatwa na mashirika wa yale yanayotarajiwa kutekeleza ili kufikia majukumu yao ya kuwalinda watoto. Pia, viwango hivi vinatoa msingi dhabiti utakaotumika kuamua matarajio katika ngazi ya chini na jinsi vitakavyoafikiwa na kupimwa.

Mwishoni mwa makala haya mna ala mwafaka ya kukadiria na kufuatilia utendaji dhidi ya viwango hivi.

Viwango hivi ni Ala nambari moja kutoka kwa Mwongozo wa Ala za Kuwaweka Watoto Salama. Ala nyingine zinazosaidiana na hii ni kama ile ya kutoa mafunzo, mwongozo wa jinsi ya kutekeleza viwango hivi, ‘DVD’ na ‘CD Rom.’
· viwango vinaelezea kile mashirika yanachopaswa kufanya ili kuwaweka watoto salama (Ala nambari moja).
· mwongozo unaoeleza jinsi ya kutekeleza viwango hivi unaelezea njia na mbinu ambazo mashirika yanaweza kutumia kuhakikisha viiwango hivi vya kuwaweka watoto salama vipo (Ala nambari mbili).

· mwongozo wa kufuatilia, ‘DVD’ na ‘CD Rom’ vina mazoezi na mapendekezo ya warsha zinazosaidia mashirika kuinua kiwango cha uelewa, mbinu na ujuzi kwa wafanyakazi na wawakilishi wengine ili waweze kutekeleza majukumu yao ya kuwalinda watoto vyema (Ala nambari tatu, nne na tano).
Kwa ujumla, viwango na nakala saidizi vina ala nyingi za usalama ili kuhakikisha kwamba mashirika mengi yanakabiliana na changamoto za kuwaweka watoto salama katika mataifa yanayoendelea.

Ufunguo

Ala ya Kwanza
Viwango vya Kuwalinda Watoto
Ala ya Pili

Jinsi ya kuvitekeleza Viwango

Ala ya Tatu

Mafunzo juu ya Kuwalinda Watoto

Ala ya Nne

‘DVD’
Ala ya Tano

‘CD Rom’
	Viwango kwa mukhtasari

	Kiwango cha Kwanza
	Sera iliyoandikwa Kuwaweka Watoto Salama

	Kiwango cha Pili
	Utekelezaji wa Sera

	Kiwango cha Tatu
	Kuwaepushia watoto madhara

	Kiwango cha Nne
	Utaratibu ulioandikwa kuhusu tabia kwa watoto

	Kiwango cha Tano
	Kutimiza viwango katika maeneo mbalimbali

	Kiwango cha Sita
	Haki sawa za kuwalinda watoto wote

	Kiwango cha Saba
	Kuwasilisha ujumbe wa ‘waweke watoto salama’

	Kiwango cha Nane
	Elimu na mafunzo ya kuwaweka watoto salama

	Kiwango cha Tisa
	Kupata ushauri na usaidizi

	Kiwango cha Kumi
	Kutekeleza na kufuatilia viwango

	Kiwango cha Kumi na Moja
	Kufanya kazi na washiriki ili kufanikisha viwango

Kuwaweka Watoto Salama/Utangulizi
Kiwango cha Kwanza:
Sera iliyoandikwa Kuwaweka Watoto Salama
Picha ya watoto

Kiwango ni kipi?
Mashirika yote yanayofanya kazi moja kwa moja au vinginevyo na watu wa umri wa chini ya miaka 18 wana sera iliyoandikwa ya kuwaweka watoto salama.

Kwa kawaida, hii huitwa sera ya kuwalinda watoto.

Kwa nini mashirika yatimize kiwango hiki?

Sera hii huonyesha kwamba shirika limejitolea kuwaweka watoto salama. Sera hii husaidia shirika kuwa wazi kwa kila mtu kwamba ni lazima watoto walindwe, husaidia kuleta mazingira mazuri na salama kwa watoto na pia huonyesha wazi kwamba shirika linathamini mno jukumu lake la kutoa malezi kwa watoto.

Vigezo

1.1 Shirika lina sera ya kuwalinda watoto.
1.2 Sera imeandikwa kwa njia iliyowazi na ya kueleweka haraka.
1.3 Sera imetangazwa, imekuzwa na imeenezwa kote.
1.4 Sera imepitiswa na kuwekwa sahihi na bodi ya wasimamizi (k.m. Bodi ya Wakurugenzi, Wakurugezi Watendaji na Kamati).

1.5 Wafanyakazi au wawakilishi wengine wanapaswa kuitii sera - hakuna mapendeleo.
1.6 Sera inafanyiwa uchunguzi katika kipindi kisichopungua miaka mitatu na kuboreshwa panapojitokeza mabadiliko makubwa katika shirika au ikiwa kuna mabadiliko ya kisheria.

1.7 Sera inashughulikia ulinzi kwa watoto katika kazi mbalimbali za shirika: kutoa misaada ya dharura; kazi za kuleta maendeleo; kufanya kazi na washiriki; misaada ya mafunzo kwa watoto shuleni, utetezi, na kadhalika.
1.8 Sera iweke waziwazi jinsi shirika linavyoelewa dhuluma na nini maana ya dhuluma.
Kuwaweka Watoto Salama/Kiwango 1: Sera iliyoandikwa ya Kuwaweka watoto salama

Hakikisha yafuatayo:
· Watoto wote wana haki ya kulindwa.
· Hali ya ustawi wa watoto ndilo jambo la kuzingatia mno.
· Imewekwa wazi ni nani au ni makundi gani yanayolengwa.

Njia za kutoa ushahidi
Nakala zifuatazo zinaweza kutoa ushahidi kwamba kiwango hiki kinatimizwa:

· nakala ya sera yenyewe

· sera iliyotafsiriwa kwa lugha inayoeleweka na wenyeji

· orodha ya majina ya watu inayoonyesha ni nani aliyepokea sera hii

· mifano ya mbinu ambazo zinaonyesha jinsi sera ilivyoenezwa kwa jamii na watoto

· nakala ya sera iliyotiwa sahihi na bodi ya wasimamizi ama nakala ya mazungumzo ya mkutano ambapo sera ilitiwa sahihi na bodo ya wasimamizi

· thibitisho lililoandikwa linaloonyeshwa jinsi dhuluma inavyoshughulikiwa katika shirika na jedwali linaloonyesha ni lini sera itakapofanyiwa marekebisho.

Picha ya mtoto mcheshi anayeshona

Kuwaweka Watoto Salama/Kiwango 1: Sera iliyoandikwa ya Kuwaweka watoto salama

Kiwango cha Pili:

Utekelezaji wa Sera
Kiwango ni kipi?

Kuna mwongzo ulio wazi unaoonyesha ni lipi la kufanya panapotokea jambo linalohusiana na usalama wa mtoto.

Kwa nini mashirika yatimize kiwango hiki?
Utaratibu wazi na mwelekeo ni mambo yatakayosaidia katika kuhakikisha kwamba kuna jibu la haraka la tatizo linalohusu usalama wa mtoto au ustawi wake y wa maisha. Pia, zinasaidia shirika kutimiza mahitaji yoyote ya kisheria au kutoa mwelekeo wa utendaji.
Vigezo

2.1 Kuna utaratibu uliowekwa wazi juu ya kutoa ulinzi kwa watoto ambao unaeleza hatua baada ya nyingine kuhusu lipi la kufanya kunapotokea swala la usalama wa mtoto au ustawi wake.

2.2 Utaratibu wa kuwalinda watoto upo kwa kila mtu (hata kwa watoto, wazazi/walinzi na wataalamu) na zinaendelea kukuzwa. Ni muhimu kuzingatia lugha, njia tofauti za mawasiliano na kuhakikisha kwamba kila mtu anaweza kupata maelezo pasipo usumbufu.
2.3 Utaratibu wa kuwalinda watoto hauna tofauti na viwango vya kimataifa na utendaji mzuri katika kuwalinda watoto. Utaratibu huu unaweza pia kuzingatia maswala yanayojitokeza kutokana na miktadha tofauti ya nchi.

2.4 Kuna mtu au watu waliopewa majukumu ya kuwalinda watoto katika kila ngazi ya shirika.

2.5 Ipo njia maalum ya kuandikisha yanayotokea, matatizo na kuwatuma wahasiriwa kutafuta usaidizi na pia kuyahifadhi vyema ili kufungia siri mbali.
2.6 Ipo njia maalum ya kushughulikia malalamishi kutoka kwa wazazi/wanaowatunza watoto na vijana kuhusu tabia zisizokubalika au zilizojaa dhuluma kwa watoto zinazoonyesha waziwazi muda utakaotumika kutatua matatizo.
2.7 Upo mwongozo wa kuweka siri na kubadilishana habari unaosema wazi kwamba kuwalinda watoto ndilo jambo muhimu la kufikiriwa.
Picha ya Watoto wenye mapengo

Kuwaweka Watoto Salama/Kiwango 2: Utekelezaji wa Sera

Hakikisha yafuatayo:
· jinsi ya kumjibu mtoto anayesema kwamba yeye au mtoto mwingine anadhulumiwa

· jinsi ya kujibu madai dhidi ya mmoja wa wafanyakazi/ mfanyakazi wa kujitolea au kijana mwingine
· jinsi ya kujibu maswala yanayohusu ustawi wa mtoto kunapotokea malalamishi yasiyo na madai maalumu

· anwani na mahali kunakopatikana huduma za wa kuwalinda watoto-kule ziliko.
· habari za watu wanaohusika, yaani, watoto gani na familia na wawakilishi gani
· fasiri za dhuluma
· jinsi makundi fulani ya watoto walivyo na uwezekano mkubwa wa kudhulumiwa wakijumuisha waliolemaa.
Njia za kutoa ushahidi

Nakala zifuatazo zinaweza kutumiwa kutoa ushahidi kwamba kiwango hiki kimetimizwa:
· nakala za utaratibu ulioandikwa na mwongozo
· chati inayoeleza hatua zinazoweza kufuatwa kuwalinda watoto

· majina na kazi ya wale waliopewa majukumu maalumu ya kuwalinda watoto katika shirika

· mifano ya fomu zinazotumika kurekodi matukio yanayohusu usalama wa watoto.

Kuwaweka Watoto Salama/Kiwango 2: Utekelezaji wa Sera

Kiwango cha Tatu:

Kuwaepushia madhara watoto
Kiwango ni kipi?

Njia zipo za kusaidia kupunguza uwezekano wa watoto kudhulumiwa na watu wanaowaamini.

Kwa nini mashirika yatimize kiwango hiki?
Watu wengine wanaofanya kazi au wanaotafuta ajira katika mashirika (hata kama wanafanya kazi na kulipwa au wanajitolea) wanaweza kuwa hatari kwa watoto. Inawezekana kupunguza hatari na kuzuia dhuluma ikiwa mikakati Fulani itawekwa.
Vigezo

3.1 Zipo njia zilizokubalika za kuwaajiri wafanyakazi wa kulipwa au wa kujitolea, wataalamu washauri na kukadiria uwezo wao wa kufanya kazi na watoto.
3.2 Wale wote wanaoingiliana na watoto mara kwa mara au wanaoaminiwa kwa sababu ya nafasi zao katika jamii, wanajaza fomu ambapo wanakiri ikiwa wamewahi kufungwa jela na wanahitajika kufanyiwa uchunguzi mwingine ikiwezekana.

3.3 Zipo njia zilizo wazi ndani na nje ya shirika za wawakilishi kutoa malalamishi, pasipo mtu kujua kuhusu tabia zisizokubalika zinazoelekezewa watoto kutoka kwa wawakilishi wengine.
3.4 Upo mwongozo wa kukadiria hatari zote zinazoweza kutokea katika kufanya kazi na watoto hasa katika yale yanayotendeka yanayotendeka watoto wakiwa safarini.
3.5 Miradi na mpango ihakikishe kwamba watoto wanaangaliwa na kulindwa ipasavyo wakati wote.
3.6 Pale ambapo mashirika yanahusika na kuwaweka watoto katika malezi ya familia zingine, ni lazima yahakikishe kwamba familia hizi zinafaa.
3.7 Upo mwongozo kuhusu matumizi bora ya teknolojia ya habari (kama vile barua pepe, kamera zenye uwezo mkubwa tovuti na mtandao wa intanet) kuhakikisha kwamba watoto hawako kwenye hatari na kuachwa wadhulumiwe na kunyanyaswa.
Hakikisha yafuatayo:
· angalau mashahidi wawili wanachukuliwa kutoka wawakilishi wote ambao wanaingiliana na watoto na ushahidi wa kuwa wanawajua na habari nyingine zozote muhimu.
· sera ya kuwaajiri wafanyakazi inayotumika kwa wote wanaoingiliana na watoto, hata kama maingiliano hayo sio sehemu ya kazi zao.
· mikakati ya kuzuia inayoonesha kwamba siyo lazima dhuluma kwa watoto iwe imepangwa kabla ya tukio

· miongozo ya kimsingi ya kuanzisha mtandao, matumizi ya video na picha za watoto.

Kuwaweka Watoto Salama/Kiwango 3: Kuwakinga watoto kutokana na madhara

Njia za kuthibitisha
Nakala zifuatazo zinaweza kutumiwa kutoa thibitisho kwamba kiwango hiki kimetimizwa:

· nakala ya mbinu za kuwaajiri wafanyakazi

· mifano ya kutuma maombi, mashahidi na fomu ambazo hujazwa kuonyesha mtu anakubaliana na yanayotarajiwa
· nakala inayoeleza jinsi wawakilishi wanavyoweza kujadili, pasipo kujulikana, malalamishi ya watoto na wasimamizi wao kazini (kupuliza filimbi) na maelezo kuhusu utaratibu huu

· matumizi ya vifaa vinavyoweza kusaidia kugundua hatari zinazoweza kuwafika watoto wakati wa kupanga miradi na matayarisho ya miongozo ya kuwaweka watoto salama
· mifano ya usafirishaji wa watoto au ya kuwapeleka matembezini

· thibitisho lililoandikwa kuonyesha kwamba kuna ushirikiano na mashirika yanayoweza kuzungumzia kuhusu tabia za hapo awali kuwahusu wale wanaotafuta ajira, kwa mfano, kumbukumbu kuhusu tabia za kihuni.
Picha

Kuwaweka Watoto Salama/Kiwango 3: Kuwakinga watoto kutokana na madhara

Kiwango cha Nne:
Mwongozo ulioandikwa kuhusu tabia zifaazo mbele za watoto
Kiwango ni kipi?

Upo mwongozo ulioandikwa unaoeleza tabia zinazofaa, kwa mfano, sheria ya utangamano au ya utendaji kwa watoto.

Kwa nini mashirika yatimize kiwango hiki?
Ni lazima watoto waishi katika mazingira salama na yenye kuwapa moyo. Viwango vilivyoandikwa juu ya tabia kwa kila mtu ni lazima vieleze ni lipi linalofaa na lipi lisilofaa mbele za watoto. Mwongozo huu utasaidia kupunguza nafasi zilizopo za kuwadhulumu watoto na pia kuzuia uongo wanaoekelewa wafanya kazi na wawakilishi wengine.

Vigezo

4.1 Upo mwongozo ulioandikwa kuhusu tabia.
4.2 Shirika linatoa utaratibu kuhusu viwango vya tabia inayofaa/tarajiwa ya watu wakubwa kwa watoto hasa kwa watu wazima wanaohudumu katika nyumba za watoto na wanaowatunza watoto walemavu .

4.3 Upo mwongozo kuhusu tabia zinazotarajiwa na kukubalika kutoka kwa mtoto mmoja hadi mwingine.
4.4 Zipo njia mbadala na bora za kuhakikisha kwamba tabia za watoto ni nzuri na ambazo hazitoi adhabu inayoumiza mwili au njia nyingine zozote zinayodunisha hadhi.
4.5 Mameneja na wasimamizi wengine wa vyeo vya juu wanaendeleza maadili yanayohakikisha kwamba watoto wanasikilizwa na wanaheshimika kama watu binafsi.
4.6 Adhabu inayotolewa kwa wale wanaovunja sheria imewekwa wazi na inalingana na mfumo wa kutoa adhabu uliowekwa na shirika pale inapowezekana.
Picha ya mtoto aliyeshikwa mikono yote miwili

Kuwaweka Watoto Salama/Kiwango 4: Mwongozo ulioandikwa kuhusu tabia zifaazo mbele za watoto
Hakikisha yafuatayo:

· mwongozo ulioandikwa unaoelezea ni nini tabia inayofaa ya watu wazima kwa watoto kazini na katika jamii
· maelezo yaliyoweka wazi kwamba tabia au lugha za kumtenga, kumdharau au kumnyanyasa kwa misingi ya rangi yake ya ngozi, mila, umri, ulemavu, dini, jinsia au kisiasa hazikubaliki

· inapowezekana, upo mwongozo kuwahusu watoto walemavu au vijana ukijumuisha mawaidha ya jinsi unavyoweza kuwagusa
· miongozo kuwahusu wafanyakazi wa nyumbani na wale wanaoishi katika nyumba za watoto maalum.

Njia za kuthibitisha
Nakala zifuatazo zinaweza kutumiwa kuthibitisha kwamba kiwango hiki kimetimizwa:

· mwongozo wa tabia za watu wazima kwa watoto na mtoto kwa mtoto hadi
· mwongozo unaoelezea juu ya kugusana kimwili.

Picha ya mtoto
Kuwaweka Watoto Salama/Kiwango 4: Mwongozo ulioandikwa kuhusu tabia zifaazo mbele ya watoto
Kiwango cha Tano:
Kutimiza viwango katika maeneo mbalimbali

Kiwango ni gani?

Mwongozo uliopo unaoonyesha wazi utaratibu wa shirika utakavyokubalika katika maeneo mbalimbali ili ufae katika hali za mashinani.
Kwa nini mashirika yatimize kiwango hiki?

Mashirika yasiyo ya Kiserikali na mengine hufanya kazi katika maeneo mbalimbali yenye uelewa na mipangilio mbalimbali ya kuwalinda watoto. Hutokea nyakati ambapo kuna tofauti ya uelewa wa maana ya dhuluma kwa mtoto. Shirika linafaa kutoa mwongozo ulio wazi kwa wafanyakazi, washiriki na mashirika mengine (yakiwemo mashirika wafadhili) ya jinsi sera ya kuwalinda watoto itakavyokubalika na kutumika katika mazingira haya mbalimbali. Ni lazima miongozo utumiwe kwa njia ambazo zinatambua tofauti za kimila bila kuruhusu matendo ambayo yanamadhara kwa watoto.
Vigezo

5.1 Shirika lifanye zoezi katika jamii ili kuelewa mifumo ya sheria iliyoko, ustawi wa jamii na mipangilio ya kuwalinda watoto katika miktadha linayofanyia kazi.

5.2 Mwongozo unajumuisha tofauti baina ya watoto kwa jumla ambao wanahitaji ulinzi na wale wanaohitaji ulinzi kutoka kwa matendo ya kipekee ya mateso.

5.3 Makubaliano ya Umoja wa Mataifa juu ya Haki za Watoto (UNCRC) au makubaliano katika maeneo mbalimbali yanatambuliwa waziwazi kama misingi ya kuwalinda watoto.

5.4 Ipo njia husishi ya mazungumzo na majadiliano ambayo kupitia kwake, tofauti baina ya tabia zinazokubalika katika mazingira yetu na zile zinazokubaliwa chini ya sera za kuwalinda watoto zinaweza kusuluhishwa.

5.5 Ipo njia bora ya kutoa taarifa na kushughulikia visa vya ulinzi wa watoto na malalamishi inayoambatana na mifumo ya kijamii ya kushughulikia visa vya dhuluma kwa watoto (kama ilivyotambuliwa na zoezi liliotajwa hapo juu).
5.6 Upo mwongozo wa kuweka utaratibu wa kutoa taarifa kulingana na mifumo na rasilimali zilizopo za kuwalinda watoto.
Hakikisha yafuatayo:
· ushauri utakaokuwezesha kuleta uelewano katika kiwango mashinani na maelezo ya maana ya dhuluma na ulinzi kwa watoto
· nakala inayoeleza waziwazi kwamba mtoto ni yule mwenye umri chini ya miaka 18.

Njia za kuthibitisha

Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· nakala inayoeleza kanuni zinazotumika.
Kuwaweka Watoto Salama/Kiwango 5: Kutimiza viwango katika maeneo mbalimbali
Kiwango cha Sita: Haki sawa za kuwalinda watoto wote
Kiwango ni kipi?

Hatua zinachukuliwa kushughulikia mahitaji ya watoto wote ili kuwalinda wasidhulumiwe.
Kwa nini mashirika yatimize kiwango hiki?

Dhuluma hutokea kwa watoto wa kiume na kike wa umri wote, rangi, jinsia, dini au ulemavu, maumbile ya kijinsia, malezi au mila. Watoto wengine kama watoto walemavu wako katika hatari kubwa zaidi ya kudhulumiwa. Kudhalilishwa na kubaguliwa kunaweza kuwakosesha baadhi ya watoto usaidizi wanaohitaji na kwa hivyo mashirika yanapaswa kuchukua hatua kuhakikisha kwamba watoto wote wanalindwa na wanapata usaidizi wanaohitaji.
Vigezo

6.1 Sera ya kuwalinda watoto inasema wazi kwamba watoto wote wana haki sawa za ulinzi.

6.2 Utaratibu wa kuwalinda watoto, mwongozo na mafunzo husaidia wawakilishi kutambua dhuluma zinazowapata baadhi ya watoto na shida nyingi wanazopata katika kutafuta usaidizi kwa sababu ya rangi zao, jinsia, umri, dini, ulemavu, maumbile ya kijinsia, malezi na mila.

6.3 Sheria za utangamano au tabia zinajumuisha taarifa kuhusu majukumu ya watu wazima na watoto na jinsi watakavyoishi kwa heshima, hadhi, kila mmoja akimjali mwenzake kwa usawa.

6.4 Sheria za utangamano au tabia zinaeleza waziwazi kwamba tabia zote zinazoendeleza ubaguzi, zinazoudhi au za kuleta vurugu hazikubaliki na kwamba malalamishi ya aina hii yatashughulikiwa.
6.5 Njia za kusuluhisha malalamishi hazipendelei upande mmoja na zinajumulisha haki ya kukata rufaa.
Hakikisha kwamba:
· Una nakala ya taarifa iliyoandikwa ambayo inasema kwamba shirika limejitolea kuwalinda watoto wote.

Njia za kuthibitisha
Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· nakala za sehemu kutoka kwa utaratibu ulioko na ambao uliokubaliwa

· mifano ya jinsi miradi ya mafunzo inavyojumulisha maswala ya usawa wa kijinsia na usalama kwa watoto

· nakala ya fomu ya kuandikisha malalamishi na pia nakala inayoelezea mfumo wa kuuliza maswali kuhusu yale yaliyoamuliwa.

Kuwaweka Watoto Salama/Kiwango 6:Haki sawa za kuwalinda watoto wote
Kiwango cha Saba:
Kuwasilisha ujumbe wa ‘waweke watoto salama’
Kiwango ni Kipi?
Mifumo na njia mbalimbali zimewekwa kuhakikisha kwamba kila mmoja katika shirika anaelewa jinsi ya kuwaweka watoto salama, anaulizwa kutoa maoni yake kuhusu kuwaweka watoto salama na maoni haya yanasikilizwa.

Kwa nini mashirika yatimize kiwango hiki?

Sera na utaratibu wa kuwaweka watoto salama vinavyowekwa na mashirika vinawezakufanikiwa tu ikiwa watu wanavifahamu wanaweza kuchangia katika kuviendeleza na wana nafasi ya kutoa maoni yao na kuelezea jinsi vinavyofanikiwa.

Vigezo

7.1 maelezo ya jinsi shirika lilivyojitolea kuwaweka watoto salama yamebandikwa mahali wazi na yanaonekana na kufikiwa na kila mtu.
7.2 Watoto wajulishwe kuhusu haki yao ya kulindwa kutokana na dhuluma .

7.3 Maelelzo kwa watoto, wazazi na walezi yanayoeleza mahali watakapo pata usaidizi kuhusu dhuluma kwa watoto yawepo.

7.4 Maelezo yaliyotolewa yawe katika mpangilio na lugha inayoeleweka na kila mmoja hata watoto pasipo usumbufu.
7.5 Kila mtu katika shirika anajua ni nani aliye na jukumu la kuwalinda watoto na jinsi ya kuwasiliana naye.

7.6 Anwani za wanaotoa huduma za kuwalinda watoto katika eneo ambako shirika linafanya kazi zinajulikana kama vile nyumba salama, huduma za kutetea haki, wasimamizi wa kitaifa, namba za simu za dharura na huduma za afya na hata namba za simu za kutafuta msaada katika maeneo hayo.
7.7 Hatua zinachukuliwa kutafuta maoni ya watoto kuhusu sera na utaratibu na jinsi vinavyotekeleza kazi yao.
Picha ya mama anayembeba mtoto
Kuwaweka Watoto Salama/Kiwango 7: Kuwasilisha ujumbe wa ‘waweke watoto salama’
Hakikisha yafuatayo:

· Njia inayohakikisha kwamba watoto wanashauriwa na kusikilizwa ili sauti zao zisikike na maoni yao yanachangia na kuathiri maendeleo ya kutafuta mbinu za kuwalinda katika shirika.
Njia za kuthibitisha

Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:
· mifano ya rasilimali na nakala zinazohimiza kusikilizwa na kuhusishwa kwa watoto zikijumuisha zile zenye njia mbalimbali za kuwasiliana na watoto

· maelezo kuhusu anayehusika na maswala ya watoto pamoja na anwani yake ili watoto wajue jinsi ya kumfikia wanapopatwa na hofu au tatizo. Watu hawa sharti wawe tofauti na wale wanaopokea na kushughulikia maswala ya watu wazima

· miradi ya kutoa mafunzo inayojumuisha utaratibu wa kuwa salama na maelezo kuhusu haki za kulindwa kutokana na dhuluma na kunyanyaswa.

Picha ya watoto wengi
Kuwaweka Watoto Salama/Kiwango 7: Kuwasilisha ujumbe wa ‘Kuwaweka watoto salama’
Kiwango cha Nane:Elimu na Mafunzo ya Kuwaweka watoto salama
Picha ya watoto

Kiwango ni Kipi?

Zipo nafasi za wafanyakazi kukuza na kuendeleza mielekeo, ujuzi na masomo ya kuwaweka watoto salama.

Kwa nini mashirirka yatimize kiwango hiki?

Kila mmoja anayetangamana na watoto ana wajibu wa kuwalinda. Wanaweza kutekeleza wajibu huu vyema na ipasavyo pasipo kufichua siri wakiwa wana uelekeo ufaao kuhusu watoto, wanaelewa vyema masuala ya kuwalinda watoto na wana masomo na ujuzi unaotakikana wa kuwalinda watoto. Mashirika yanayofanya kazi na watoto yana jukumu la kutoa mafunzo na nafasi za kujiendeleza kwa wafanyakazi wao na kuhakikisha kwamba watoto wana jumuishwa katika miradi ili wao pia wajifunze zaidi juu ya kuwalinda watoto.
Ni lazima wafanyakazi wapate nafasi za kujifunza ili wakuze na kuendeleza ujuzi na uelewa unaotakikana wa kuwalinda watoto.

Kuwaweka Watoto Salama/Kiwango cha 8: Elimu na mafunzo ya kuwaweka watoto salama’
Vigezo

8.1 Wafanyakazi wote, wafanyakazi wa kujitolea na wale wanaofanya kazi kwa muda mfupi wana mafunzo ya kuwalinda watoto wanapojiunga na shirika, masomo ambayo yanajumuisha sera na utaratibu wa kuwalinda watoto katika shirika hilo.
8.2 Wafanyakazi wote na wafanyakazi wa kujitolea wanapewa nafasi za kujifunza kuhusu jinsi ya kutambua na kushughulikia dhuluma kwa watoto.
8.3 Watoto wanapata ushauri na msaada juu ya kujilinda wao wenyewe.

8.4 Wafanyakazi na wale wa kujitolea ambao wana majukumu maalum ya kuwalinda watoto wana wafunzo yanayostahili na nafasi za mara kwa mara za kuboresha masomo na ujuzi wao.
8.5 Mafunzo yatolewe kwa wale wanaohusika na malalamishi na utaratibu wa kutoa adhabu juu ya dhuluma kwa watoto na tabia zisizofaa kwa watoto.

8.6 Mafunzo na mwongozo ulioandikwa juu ya utendaji salama wa kuwaajiri wafanyakazi yanatolewa kwa wale wanaohusika na kuwaajiri na kuwachagua wafanyakazi.

8.7 Nafasi za kujifunza kutoka kwa visa vilivyotendeka zitumiwe katika mipango ya kutoa mafunzo ya shirika.
Hakikisha yafuatayo:

· mbinu ya kutambua haja ya mafunzo wanayohitaji wafanyakazi
· bajeti ya kutoa mafunzo kwa wafanyakazi

· orodha ya watu wenye ujuzi katika maswala ya kuwalinda watoto

Njia za kuthibitisha
Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· nakala inayoonyesha mipangilio ya kutoa mafunzo au mpango
· kumbukumbu za waliohudhuria mafunzo

· utaratibu ulioandikwa wa kuwaongoza wafanyakazi wanapoajiriwa

· tathmini za mafunzo yaliyotolewa

Kuwaweka Watoto Salama/Kiwango cha 8: Elimu na mafunzo ya kuwaweka watoto salama’

Kiwango cha Tisa: Kupata ushauri na msaada

Kiwango ni kipi?
Matayarisho yanafanywa kutoa habari muhimu na msaada kwa wale wenye jukumu la kuwaweka watoto salama. Watoto wanaodhulumiwa wanasaidiwa kupata msaada.

Kwa nini mashirika yatimize kiwango hiki?

Dhuluma kwa watoto ni kosa kubwa mno la kukiuka haki za watoto na mara nyingi huleta madhara ya muda mrefu yanayoathiri hisia na kukua kwa mtoto. Pia, dhuluma inamletea mtoto msongo na ni vigumu kuitatua. Mashirika yanawajibika kutoa ushauri na msaada ili kuwawezesha watu kufanya linalowezekana ili kuwalinda watoto. Watoto wanahitaji mtu wakumwendea na kupata usaidizi wanapodhulumiwa. Mara nyingi hawafahamu pa kwenda kutafuta msaada.
Vigezo

9.1 Watoto wanapewa habari kuhusu pale wanapoweza kupata usaidizi na ushauri wanapodhulumiwa, bughudhiwa na kukandamizwa.
9.2 Wafanyakazi waliopewa majukumu maalum ya kuwalinda watoto wanapata ushauri kutoka kwa wataalamu, msaada na maelezo ya kuwalinda watoto.
9.3 Mawasiliano yafanywe katika ngazi ya kitaifa na mitaa na mashirika yanayotoa ulinzi wa watoto yanayoweza kutoa habari, msaada na usaidizi kwa watoto na wafanyakazi.

9.4 Matayarisho yawepo kutoa msaada kwa watu binafsi- wanaofanya kazi na shirika na wafanya kazi wake, wakati wa tukio ama baada ya tukio la madai ya dhuluma au malalamishi kutokea.
Hakikisha yafuatayo:

· mfanyakazi aliyeteuliwa kutoa ushauri na mwongozo

· uhusiano mwema kazini kwa wafanyakazi na mashirika mengine yanayoweza kutoa msaada kwa watoto.

Njia za kuthibitisha

Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· nakala za maelezo kwa watoto zenye maelezo ya wapi kwa kupata usaidizi

· maelezo kuhusu mafunzo, ushauri na msaada - kwa wafanyakazi, watu wazima nje ya shirika, na watoto

· orodha ya wataalamu wa kutoa ushauri na maelezo panoja na kutoa taarifa.
Kuwaweka Watoto Salama/Kiwango 9: Kupata ushauri na msaada’
Kiwango cha Kumi: Kutekeleza na kufuatilia viwango
Kiwangi ni kipi?

Mpango wa kufuatilia na kujua kama hatua zinazochukuliwa zinaleta matokeo yanayotarajiwa ya kuwaweka watoto salama umetengenezwa.

Kwa nini mashirika yatimize kiwango hiki?

Ili kuwaweka watoto salama, ni lazima sera, taratibu na mipango itekelezwe katika shirika zima. Kuna haja ya kuweka vipimo ili kuhakikisha hili linatendeka kwa njia thabiti. Maoni ya wale wanaohusika ndani na nje ya shirika yataimarisha kufikiwa kwa malengo yanayotarajiwa kwa kila hatua inayochukuliwa.

Vigezo

10.1 Upo mpango unaoonyesha hatua zitakazochukuliwa kuwaweka watoto salama, nani mwenye jukumu la kuhakikisha utekelezaji wa hatua hizi na ni lini kazi hii itakapokamilika.
10.2 Rasilimali za watu na pesa zinazohitajika ili kutekeleza mpango huo zitolewe.
10.3 Sera na utendaji vinachunguzwa mara kwa mara, ikiwezekana kila baada ya miaka mitatu, na kufanyiwa marekebisho kulingana na mahitaji yaliyoko, sheria, mwongozo, utendaji, matokeo ya utendaji katika shirika na kadhalika .

10.4 Zipo njia za kutafuta maoni ya watoto na wazazi au walezi kuhusu sera na utendaji wa kuwaweka watoto salama.

10.5 Visa vyote, madai ya dhuluma na malalamishi yaandikwe na kufuatiliwa.

10.6 Yapo matayarisho ya kufuatilia uelekevu wa sera na utaratibu wa kuwalinda watoto.
Hakikisha yafuatayo:
· mikutano ya mara kwa mara ya wasimamizi kama vile ya usimamizi na vipindi vya kutathmini utendaji na mikutano ya vikundi vya wafanyakazi ili kutoa nafasi ya kufuatilia utekelezaji wa sera

· njia za kutafuta ushauri kutoka kwa watoto jinsi wanavyojihisi katika shirika na lipi la kufanya iwapo wana malalamishi.

Njia za kuthibitisha

Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· nakala iliyoandikwa ya sera ya kuwalinda watoto

· nakala inayoonyesha tarehe iliyotengwa ili kufanya ukaguzi na mhusika wa ukaguzi huo
· mukhtasari wa idadi ya matukio ya dhuluma na idadi ya malalamishi

Kuwaweka Watoto Salama/Kiwango cha 10: Kutekeleza na kufuatilia viwango
Kiwango cha Kumi na Moja:
Kufanya kazi na washiriki ili kutimiza viwango
Kiwango ni kipi?
Pale ambapo mashirika yanafanya kazi na au kupitia kwa washiriki ambao wanatangamana na watoto, washiriki hao wanapaswa wawe na au waweke sera na utaratibu wa kuwalinda watoto ambavyo vinaambatana na viwango hivi.

Kwa nini mashirika yatimize kiwango hiki?

Yanaposhirikiana kufanya kazi, mashirika yana jukumu la kuhakikisha kwamba watoto wanawekwa salama na washiriki hao. Washiriki wengi wanaofanya kazi na watoto tayari watakwa wanajishughulisha na usalama wa watoto na wanaweza kuwa wanazo sera na taratibu. Mazungumzo baina ya washiriki kuhusu viwango hivi lazima yatoe fursa ya kujifunza kutoka kwa kila mshiriki na kuundwa kwa utendaji mzuri unaokubalika.
Picha ya kijana akiandika ubaoni

Kuwaweka Watoto Salama/Kiwango 11: Kufanya kazi na washiriki kutimiza viwango
Vigezo

11.1 Ipo njia ya kuhusisha kila mshiriki katika maswala ya usalama wa watoto ili kuhakikisha kwamba wote wanakubaliana, wanajifunza na wana utendaji mzuri.
11.2 Makubaliano yaliyoandikwa yanaonyesha angalawa viwango fulani vya utendaji wa shirika au kupitia kwa washiriki wake.
11.3 Kuwepo au kuundwa kwa sera na utaratibu wa kuwalinda watoto ni sehemu muhimu katika makubaliano ya kufanya kazi pamoja.

11.4 Mashirika yafikirie kujenga uwezo au kutoa ufadhili kwa ajili ya kuweka sera na utaratibu wa kuwalinda watoto kwa washiriki wao .

Hakikisha yafuatayo:

· mafunzo yanayoendelea, mijadala na ufuatiliaji

Njia za kuthibitisha:

Nakala zifuatazo zinaweza kutumika kuthibitisha kwamba kiwango hiki kimetimizwa:

· mikataba ya makubaliano ya kushirikiana yaonyeshe kujitolea kwa ajili ya kuwalinda watoto na kwa ajili ya kuchukua hatua za kiusalama kulingana na viwango hivi

· sera ya mshiriki ya kuwalinda watoto

Kuwaweka Watoto Salama/Kiwango 11: Kufanya kazi na washiriki kutimiza viwango

Ala ya kujikagua
Kifaa hiki kinafaa kupima umbali au ukaribu wa shirika lako katika kutimiza viwango vya kuwaweka watoto salama na pale unapohitaji kuboresha.
Kinafuatilia kazi ya George Varnava akifanya na shirika lililojulikana kama Forum on Children and Violence, NCB (National Children’s Bureau). Baada ya kupata idhini ya waandishi wake, shirika la NSPCC limefanya marekebisho kiasi ili kifaa hiki kitumike kukagua usalama wa watoto.

Matumizi ya vituo vya kujikagua
Vituo vya kufanyia ukaguzi vilivyotajwa hapo chini vimekusudiwa kuonyesha kiwango cha chini cha matarajio (vigezo) yale mashirika yote yaliyojitolea kuwaweka watoto salama yapaswa kutimiza. Ijapokuwa, ikitegemea kazi ambayo shirika lako hufanya na watoto na muktadha, mazingira na hali ambako unafanya kazi, baadhi ya vituo vya ukaguzi zaweza kuwa bora kuliko vingine. Kifaa hiki cha kujifanyia ukaguzi kitakua mwongozo muafaka na unaweza kuondoa au kuongeza kigezo ili kukifanya kifae kwa kazi yako (utando wa kujikagua unakuruhusu kuongeza vigezo vingine).

Kabla kuanza, chukua nakala ya kidadisi, andika tarehe kisha fuata hatua zilizoorodheshwa hapa chini. Unaweza kujiwekea nakala yako ili ukague maendeleo uliyoyafikia siku za baadaye.

Kifaa hiki cha kujikagua kinakuuliza kufikiria juu ya sehemu sita za shirika lako zilizotajwa hapa chini:

1. Watoto na shirika

2. Sera na taratibu

3. Kuzuia madhara kwa watoto

4. Kutekeleza na mafunzo

5. Maelezo na mawasiliano

6. Ufuatiliaji na ukaguzi

Kuna kauli sita kwa kila sehemu. Zisome na uamue kama kila kauli ni moja kati ya mambo haya matatu yaliyopeanwa hapa chini:
A:
lipo

B:
limetendeka kwa kiwango fulani

C:
Halipo

Weka alama ya mraba kuonyesha hali ilivyo katika sanduku moja kati ya A, B na C.

Kuwaweka Watoto Salama/ Kifaa cha kujifanyia ukaguzi

	Watoto na Shirika
	A
	B
	C

	1.
	Shirika linahakika kuhusu majukumu yake ya kuwalinda watoto na huwajulisha wote wanaotangamana nalo.
	
	
	

	2.
	Jinsi wafanyikazi na wawakilishi wengine wahavyoonyesha adabu kwa watoto ni dhihirisho kwamba wamejitolea kuwalinda watoto kutokana na dhuluma.
	
	
	

	3.
	Upo uelewa mzuri wa Makubaliano ya Umoja wa Mataifa juu ya Haki za Watoto (UNCRC) au sheria nyingine za haki za watoto na kwamba huu ni msingi wa kuwalinda watoto katika shirika.
	
	
	

	4.
	Wasimamizi na wafanyikazi wenye vyeo vikubwa huhakikisha kwamba watoto wanasikilizwa na kuulizwa maoni yao na kwamba haki zao hutimizwa.
	
	
	

	5.
	Shirika kimeweka waziwazi kwamba watoto wote wana haki sawa za kulindwa.
	
	
	

	6.
	Shirika hushughulikia tabia za watoto kwa njia zisizo na vurugu na haliwadharau au kuwadhalilisha watoto
	
	
	

	Sera na taratibu zinazosaidia kuwaweka watoto salama
	A
	B
	C

	1.
	Shirika lina sera iliyoandikwa ya kuwalinda watoto au limeweka mipango iliyo wazi kuhakikisha kwamba watoto wanawekwa salama kutokana na madhara.
	
	
	

	2.
	Sera na mipango hiyo imepitishwa na kuwekwa sahihi na bodi ya wasimamizi wanaohusika (k.m. bodi ya wasimamizi watendaji, watendaji wakuu, kamati).
	
	
	

	3.
	Sera au mipango ni lazima ifuatwe na kila mtu
	
	
	

	4.
	Zipo taratibu zilizowekwa wazi za kuwalinda watoto ambazo zinaonyesha hatua kwa hatua mwongozo ikiwa kutatokea tishio juu ya maisha au usalama wa watoto.
	
	
	

	5.
	Kuna mtu anayehusika na maswala ya kuwalinda watoto mwenye wajibu na majukumu yaliyowekwa waziwazi.
	
	
	

	6.
	Taratibu za kuwalinda watoto zinazingatia mazingira yaliyoko.
	
	
	

	
	
	
	
	

Kuwaweka Watoto Salama/ Kifaa cha kujifanyia ukaguzi

	Kuzuia madhara kwa watoto
	A
	B
	C

	1.
	Zipo sera na taratibu au njia zilizokubalika za kuwaajiri wawakilishi na za kuchunguza ubora wao wa kufanya kazi na watoto, ikiwezekana ukaguzi wa polisi na ushuhuda wa mashahidi.
	
	
	

	2.
	Zipo taratibu zilizoandikwa kuhusu tabia au njia yoyote ya kuwaelezea wafanyikazi na wawakilishi wengine tabia zinazokubalika na zisozokubalika hasa hasa wanapotangamana na watoto.
	
	
	

	3.
	Adhabu ya kuvunja taratibu hizi ju ya tabia zimewekwa wazi na zimeambatanishwa na taratibu za kutoa adhabu za shirika.
	
	
	

	4.
	Upo mwongozo ju ya matumizi mema ya teknolojia ya kutoa habari kama vile mitandao na kamera za kisasa kuhakikisha kwamba watoto hawako katika hatari.
	
	
	

	5.
	Kunakotolewa huduma kama vile nyumba maalumu za watoto, watoto wanasimamiwa vyema na kulindwa wakati wote.
	
	
	

	6.
	Zipo njia zinazojulikana ambazo wafanyikazi na wawakilishi wanaweza kuzitumia kufichua pasipo kujulikana kuhusu tabia zisizokubalika kutoka kwa wafanyikazi wenzao au wawakilishi.
	
	
	

	Kutekeleza na mafunzo
	A
	B
	C

	1.
	Upo mwongozo kwa wafanyikazi, washiriki na mashirika mengine (yakiwepo mashirika wafadhili) jinsi watoto watakavyowekwa salama.
	
	
	

	2.
	Usalama wa watoto ni lazima utolewe kwa njia ambazo zinaheshimu mila lakini pasipo kuruhusu matendo yanayoweza kuwadhuru watoto.
	
	
	

	3.
	Upo mpango ulioandikwa na kuonyesha hatua za zitakazochukuliwa kuwaweka watoto salama.
	
	
	

	4.
	Wafanyikazi na wawakilishi wote wamefunzwa juu ya kuwalinda watoto pindi wanapojiunga na shirika inayojumuisha kupewa maelezo juu ya sera na taratibu za kuwalinda watoto za shirika kama zipo.
	
	
	

	5.
	Wafanyikazi na wawakilishi wote wana nafasi ya kusoma jinsi ya kutambua na kusuluhisha visa vya dhuluma kwa watoto.
	
	
	

	6.
	Kazi imefanyika na washirika wote ili kukubaliana utendaji bora na matarajio ju ya viwango hivi.
	
	
	

Kuwaweka Watoto Salama/ Kifaa cha kujifanyia ukaguzi

	Maelezo na mawasiliano
	A
	B
	C

	1.
	Watoto wajulishwe kuhusu haki zao za kulindwa na dhuluma.
	
	
	

	2.
	Kila mtu katika sheria anamfahamu afisa mwenye jukumu la kuwaweka watoto salama na jinsi ya kuwasiliana naye.
	
	
	

	3.
	Zipo anwani za rasilimali zilizoko mle, mahali pa salama na vyombo vya kitaifa na vituo vya kutoa matibabu ya dharura.
	
	
	

	4.
	Watoto wamepewa maelezo kuhusu kule wanakoweza kupata usaidizi na ushauri wanapodhulumiwa, kuteswa na kusumbuliwa.
	
	
	

	5.
	Upo uhusiani katika kiwango cha taifa au mtaa na vyombo husika vya kuwalinda watoto.
	
	
	

	6.
	Wafanyikazi wenye majukumu maalumu ya kuwaweka watoto salama wanapata usaidizi wa kitaalamu, ushauri au maelezo.
	
	
	

	Ufuatiliaji na uchunguzi
	A
	B
	C

	1.
	Shirika limeweka mipango ya kufuatilia utekelezaji wa hatua za kuwalinda watoto
	
	
	

	2.
	Hatua zinechukuliwa kila mara kutafuta maoni ya watoto na wazazi au walezi juu ya sera na utendaji uliopo wa kuwaweka watoto salama na jinsi unavyofikia malengo yake.
	
	
	

	3.
	Shirika linatumia tajriba kutoka kwa mifumo ililoweka ya kuwalinda watoto katika kuendeleza sera na utendaji.
	
	
	

	4.
	Visa, matukio, dhuluma na malalamishi huandikwa na kufuatiliwa.
	
	
	

	5.
	Sera na taratibu huchunguzwa mara kwa mara baada ya kipindi cha miaka angalabu mitatu.
	
	
	

	6.
	Watoto, wazazi na walezi huulizwa watoe maoni yao kama njia moja ya kukagua na kulinda sera na utendaji
	
	
	

Kuwaweka Watoto Salama/ Kifaa cha kujifanyia ukaguzi

Utando wa kijikagua

Unapoalizi kukifaaa cha kijikagua, yaamishe majibu yako hadi kwa utando ukitumia kalamu za rangi mbalimbali au vivuli vitatu tofauti. Utando huu wa kujifanyia ukaguzi unakuwezesha kuchora mchoro wa shirika lako unaoonyesha jinsi shirika lako ninavyoyashughulikia swala la kuwaweka watoto salama na wapi panahitajika kuimarishwa. Tumia rangi tofauti au kivuli tofauti kwa kila sanduku la A, B na C.
Tafadhali kumbuka kwamba utando huu huangazia Viwango vya Kuwaweka Watoto Salama. Viwango vimewekwa katika makundi sita kuifanya rahisi. Lengo la zoezi hili ni kuweza kuelelwa myanya iliyopo katika sehemu hizi sita.
Baada ya weka alama ya kuchagua (tiki) katika nafasi yake: ipo, haijakamilika au haipo, hamisha matokeo hadi kwa utando ukitumia ufunguo wa kivuli kama ilivyoonyeshwa hapa chini. Utando unaonyesha kiwango kilichofikiwa na shirika katika kuwalinda watoto na pia huangazia panapohitaji kufanyiwa kazi zaidi. Tafadhali elewa kwamba hamna mpangilio uliopendekezwa jinsi mambo yatakavyokuwa kuanzia 1-6 kwani lengo la zoezi ni kuzitanbua mapengo yanayohitaji kuzibwa.

Lipo

Limetendeka kwa kiwango fulani

Halipo

Pachika mchoro wenye pembe sita
Maelezo ya kila pembe

1.
Watoto na shirika

2.
Sera na utaratibu

3.
Kuzuia madhara kwa watoto

4.
Utekelezaji na mafunzo

5.
Maelezo na mawasiliano

6.
Ufuatiliaji na ukaguzi
Kuwaweka Watoto Salama/ Kifaa cha kujifanyia ukaguzi

Shukrani
Viwango vilivyoelezewa katika makala yaha vilitengenezwa na Muungano wa Kwawaweka Watoto Salama unajumuisha washirika wafuatao:

Rosemary Gordon, Aliyekuwa Mkuu wa Huduma za Ushauri, NSPCC
Philippa Lei, Mshauri wa Sera za Haki za watoto, World Vision

Anna Lewis, Msaidizi wa Kitaifa wa Kazi za Vijana, Tearfund

Amanda marshall, Afisa Muunda Miradi, Tearfund

Pauline Mckeown, Mkuu Idara ya Miradi ya Kimataifa, CAFOD

Jenny Myers , Mshauri Mkuu, NSPCC

Paul Nolan, Meneja wa Kuwalinda Watoto, Plan

Jonathan Potter, Mkurugenzi Mtendaji, People in Aid

Richard Powell, Mkuu wa Kuwalinda Watoto Ulimwenguni, Save the Children UK

Ruth Steele, Aliyekuwa Meneja Sera za Kuawalinda Watoto, Every Child
Colin Tucker, Meneja Miradi-Palestine, Egypt and Ethiopia, International Federation Terre des homes

Marie Wernham, Aliyekuwa Mkurugenzi, Utetetezi na Kuwalinda Watoto, Consortium of Street Children

Yoma Winder, Mshauri wa Miradi ya Kibinadamu, Oxfam

Mashirika yasiyokuwa ya Kiserikali au yenye fadhila wanaruhusiwa kutoa nakala zaidi kwa matumizi yasiyoleta faida pekee. Kwa matumizi mengine, hamna sehemu ya toleo hili itakayonakiliwa, kuwekwa katika mifumo inayoweza kunakiliwa kwa njia yeyote ile pasipo idhini ya mmiliki wa haki za kunakili.
Kuwaweka Watoto Salama/ Shukrani
Nambari za fadhila zilizoandikishwa

CAFOD

Nambari ya fadhila iliyoandikishwa
285776
ChildHope

Nambari ya fadhila iliyoandikishwa
328434

Consortium of Street Children

Nambari ya fadhila iliyoandikishwa
1046579

Everychild

Nambari ya fadhila iliyoandikishwa
1089879

International Federation Terre des hommes

Nambari ya fadhila iliyoandikishwa

NSPCC

Nambari za fadhila iliyoandikishwa
216401 na SC037717

Oxfam

Nambari ya fadhila iliyoandikishwa
202918

People In Aid

Nambari ya fadhila iliyoandikishwa
1078768

Plan

Nambari ya fadhila iliyoandikishwa
276035

Save the Children UK

Nambari ya fadhila iliyoandikishwa
213890

SOS Children’s Villages

Nambari ya fadhila iliyoandikishwa
083115702

TearFund

Nambari ya fadhila iliyoandikishwa
265464

Viva

Nambari ya fadhila iliyoandikishwa
1053389

World Vision UK

Nambari ya fadhila iliyoandikishwa
285908

Nakala zaidi za toleo hili zinaweza kutolewa kutoka kwa mtandao wa Muungano wa Kuwaweka Watoto Salama www.keepingchildrensafe.org.uk
Nakala zilizo tayari zinapatikana kutoka, publications@keepingchildrensafe.org.uk
Kuwaweka Watoto Salama/ Nambari za fadhila iliyoandikishwa
Mashirika Wanachama wa Muungano wa Kuwaweka Watoto Salama
CAFOD

CAFOD

CAFOD ni Wakala wa Maendeleo ya nchi za nje wa Kanisa Katoliki
ChildHope

ChildHope

ChildHope ni Mamlaka inayoongoza kwa Kuwalinda Watoto. Lengo lao ni kukenga uwezo wa mashirika yaliyoko Afrika, Asia na Amerika Kusini ili kupunguza dhuluma na unyonyaji kwa watoto, kuwapa watoto haki na sauti na kuwalinda watoto walioambukizwa maradhi ya Ukimwi.

Consortium for
Consortium for Street Children

Street Children
Shirika hili linawahusisha mashirika 37 ya Uingereza yaliyojitolea kuimarisha hai ya maisha na haki za watoto wanaoishi mitaani, wale wanaofanya kazi na hata wale walioko katika hatari ya kukimbilia mijini.
EveryChild

Everychild

Everychild hufanya kazi kote ulimwenguni kuwapatia watoto walio katika hatari kubwa ya kuathirika au karibuni watengana na jamii au jamaa zao maisha yalo salama siku zijazo.

NSPCC

NSPCC

NSPCC linakusudia kumaliza mateso kwa watoto. Maoni yao ya mbeleni ni kuwa na jamii ambayo watoto hupendwa, wana thaminiwa na wanaweza kutimiza yaliyoko katika uwezo wao.
Oxfam

Oxfam

Oxfam hushirikiana na wengine kumaliza umasikini na mateso.
People In Aid

People In Aid

People In aid husaidia mashirika yenye malengo ya kupunguza makali ya umasikini na mateso ili kuendeleza mafanikio kutokana na misaada na usimamizi mzuri wa watu wanaotoa.

Plan

Plan
Plan ni moja wepo wa mashirika makubwa ya maendeleo ya watoto ulimwenguni. Plan hufanya kazi katika nchi 62 katika miradi na ari zinazolenga kutatua chanzo cha umasikini na madhara yake katika maisha ya watoto.
Save the Children
Save the Children

Save the Children hupigania watoto nchini Uingereza na kuzunguka ulimwenguni wanaosumbuka kutokana na umasikini, magonjwa, kunyimwa haki zao na vurugu. Wanafanya kazi na watoto ili kutafuta suluhisho la muda mrefu kwa matatizo wanayopata.

SOS KINDERDORF
SOS

Vijiji vya watoto vya SOS ndilo shrika kubwa la kimataifa, lililohuru, lisilo la kiserikali na la maendeleo ya kijamii ambalo limejihusisha mno na mahitaji ya watoto, haja na haki za watoto tangu mwaka wa 1949. Shirika hujishughulisha na watoto walioachwa, waliotupwa na yatima na hata familia zenye nafasi chache za kujiendeleza.

TEARFUND

TearFund

TearFund ni shirika la kidini ya Kikrisio linatotoa misaada kwa watu waliopatwa na janga na pia ni shirika la kuleta maendeleo fadhila linalofanya kazi kwa kushirikiana na wengine katika zaidi ya nchi 70 kote ulimwenguni.
Viva

Viva

Viva ni vuguvugu la Kikristo ulimwenguni linaloleta mabadiliko kwa watoto walio katika hatari. Kwa kufanya kazi katika nchi zaidi ya 40 likishirikiana na miradi ya Kimataifa na ya Kitaifa, Viva huwafikia watoto 1.8m.
International

International Federation Terre des homes

Terre des homes
Lilianzishwa mwaka wa 1960 na ndilo shirika la Kiswizi lisilokuwa la kiserikali na linaloongoza katika nyanja ya kutoa misaada na kuwalinda watoto katika mataifa zaidi ya 30 ulimwenguni.
World Vision

World Vision

World Vision ni moja ya mashirika yanayoongoza ulimwenguni la kutoa misaada ya kupunguza dhiki na la maendeleo. Ni shirika la Kikristo linalofanya kazi sasa katika nchi zipatazo 100 na kuwasaidia watu milioni 100 kupambana na umasikini, njaa na wanaonyimwa zao bila kuzingatia misingi ya dini zao.
Mfadhili Mkuu
Oak

Oak Foundation

Foundation
Oak Foundation inatoa rasilimali zake kutatua maswala ya kijamii na mazingira haswa yale yanayoathiri mno maisha ya wale wasio na nafasi za kujiendeleza.
Toleo la pili lilifanyiwa marekebisho, Septemba 2007

Nakili ya Vifaa vya Kuwaweka Watoto Salama katika lugha ya kifaranza itakuwa tayari mwanzoni mwa mwaka 2008.

Nakili zaidi za makala haya inaweza kupatikana kutoka mtandao wa Muungano wa Kuwaweka Watoto Salama, www.keepingchildrensafe.org.uk
Unaweza kupata nakili zilizotayarishwa kupitia, publications@keepingchildrensafe.org.uk
Zipo gharama ya kutuma nakili nyingi au ikiwa zitatumwa nchi za nje
Haki za kunakili, Save the Children UK 2006

ISBN 978-1-84228-085-0
Picha ya mtoto

Picha ya Mtoto

Picha ya mtoto

Kiwango cha Nane

Kiwango cha Tisa

Picha ya motto akiwa ameshika kitabu

Picha ya mtoto

Kiwango cha Kumi

Kiwango cha Kumi na Moja

Picha ya watoto wawili

Kiwango cha Kumi na Moja

Picha ya motto akibeba mzigo kichwani

Picha ya Mtoto aliyekaa na kuegemea ukuta sehemu yake ya nyuma ya mwili wake ikiwa imefichika

Ala Namba Moja

Kiwango cha Kwanza

Kiwango cha Kwanza

Kiwango cha Pili

Kiwango cha Pili

Picha ya mtoto anayebeba mwingine mgongo

Kiwango cha Tatu

Kiwango cha Tatu

Picha ya mtoto

Kiwango cha Nne

Kiwango cha Nne

Kiwango cha Tano

Kiwango cha Sita

Kiwango cha Saba

Kiwango cha Saba

Kiwango cha Nane

12
34

