
- i -

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ YASAMA YILI

24 3

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

TUTANAK DERGİSİ

16 Nisan 2013 Salı

- ii -

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

16 Nisan 2013 Salı

----0----

K O N U

 Sayfa

Toplumsal cinsiyete duyarlı bütçeleme hakkında (Devam) 1:25

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:25

Doç. Dr. Ahmet ÖZEN 1:7, 23:24

Mehmet ERGÜN (Şanlıurfa Belediyesi Strateji

Geliştirme Müdürü)

 7:9

Ayşegül ÖCALAN (Bursa Büyükşehir Belediyesi

Kadın Erkek Eşitliği Birimi Sorumlusu)

 9:15, 17:20, 21:23

Derya BULUT (Bursa Büyükşehir Belediyesi

Kadın Erkek Fırsat Eşitliği Komisyonu Başkanı)

 10, 12, 15, 19:20,

21:23

Sebahat TUNCEL (İstanbul) 16:20, 22:23, 24

Mustafa ŞAHİN (Komisyon Uzmanı) 20:21

Açılma Saati: 15.20

Kapanma Saati: 16.55

- 1 -

16 Nisan 2013 Salı

BİRİNCİ OTURUM

Açılma Saati: 15.20

BAŞKAN: Gönül BEKİN ŞAHKULUBEY (Mardin)

_______0________

BAŞKAN – Kadın Erkek Fırsat Eşitliği Komisyonunun “bütçeleme” başlıklı alt

komisyonunun 16’ncı toplantısını açıyorum.

Bugün 3 tane konuğumuz var: Doçent Doktor Ahmet Özen, hoş geldiniz. Şanlıurfa

Belediyesinden de Mehmet Ergün Bey. Bursa Büyükşehir Belediyesinden de Ayşegül Hanım ve Derya

Hanım galiba, hoş geldiniz.

Öncelikle Ahmet Hocamdan başlayacağız.

Buyurun Hocam.

DOÇ. DR. AHMET ÖZEN – Teşekkür ederim.

Öncelikle bizi davet ettiğiniz için Komisyona teşekkür etmek istiyorum Başkanım ve

katılımcılara hoş geldiniz demek istiyorum.

BAŞKAN – Biz teşekkür ederiz.

DOÇ. DR. AHMET ÖZEN – Şimdi, ben Prof. Dr. Kamil Hocamızla bir çalışma yapmıştım.

Bu çalışma esnasında Komisyonumuz da beni davet ettiler. Daha önce hocamız geldiği için ben

çalışmayı biraz daha farklı bir boyuta entegre etmek istedim: Mali yapıyı biz cinsiyete duyarlı nasıl

adapte edebiliriz? Bir öneri şeklinde, tabii ki içinde de dikkate alınacak hususlar olabilir. Bunları bence

tartışarak netleştireceğiz.

Şimdi, cinsiyete duyarlılık konusunda bugüne kadar çeşitli ülkelerin yaptığı çalışmalar var,

muhtemelen hepimiz de bu çalışmaları daha önce incelemişizdir. Baktığımızda, genellikle bu

çalışmalar rapor tarzında şekillenmiş yani gerçek anlamda, fiilen, yoğun bir şekilde yaşanan bir yapı

göremedim bugüne kadar yaptığım akademik çalışmalarda. “Peki, Türkiye’de biz nasıl bir çalışma

yapabiliriz, neleri yapabiliriz?” dedim ve düşünce olarak böyle bir entegrasyon aşaması tasarlamaya

çalıştım. Tabii ki bu tasarıda mutlaka eleştirilecek ya da gelişecek noktalar olacaktır.

Burada, benim üzerinde özellikle durduğum alan birinci alan, toplumsal farkındalık

yaratmak. Yani siz toplumda farkındalık yaratamazsanız toplumu sistem içine katamazsınız. Daha

sonra o süreç bir şekilde kendisi zaten gelecektir. Diğer aşamaları biraz daha sonra anlatırken üzerinde

duracağım ama toplumsal farkındalık çok önemli.

- 2 -

Şimdi, kadın-erkek eşitliği diyoruz, Türkiye’de veya dünyada bununla ilgili çalışmalar var

diyoruz ama ortak bir alan, ortak bir yapı bugüne kadar, benim gördüğüm kadarıyla kurulabilmiş değil.

Muhtemelen bu Komisyonun da temel amacı zaten bunu sağlayabilmek. Ben de bununla ilgili,

özellikle sivil toplum kuruluşlarıyla etkinliği arttıracak bir direkt hat önerisinde bulundum. Örneğin,

Kadının Statüsü Genel Müdürlüğünün doğrudan, bütün sivil toplum kuruluşları veya ilgili şahıslarla

direkt ulaşabileceği bir hat olabilir yani anlık, 7/24 diyebileceğimiz bir hat şeklinde, konunun

uzmanlarının muhatap alınabileceği bir hat kurulması bence sürecin başlangıcı için oldukça önemli.

Tabii, bu belki kurumlar arası veya sivil toplum kuruluşlarıyla kamu arasındaki entegrasyon için ama

bir de olayın toplum boyutu var. Burada, bence medyayı aktif kullanmak gerekiyor yani toplumun da

bu konuda farkında olmasını sağlamak gerekiyor. Peki, bu nasıl olacak? Birçok kampanya yapıldı

bugüne kadar, kız çocuklarının eğitimiyle ilgili kampanyalar yapıldı, bağışlar toplandı. Bence bu tarz

çalışmalar bu konu üzerine yapılabilir. Medyayı aktif şekilde kullanmak gerek, örneğin, popüler

isimleri bilhassa. Yani popüler isimlerle kampanyalar yapmak ve toplumda veya devlet anlayışında

cinsiyet ayrımcılığının veya cinsiyet eşitliğini sağlayıcı politikalara yönelik çabalar gösterilmeye

başlandığında, buna topyekun toplumun da katılması gerektiği konusunda toplumsal bir bütünleşmeyi

sağlamak gerekir. Ayrıca, son dönemde çok yaygın bir uygulama var, kamu spotları. Bence kamu

spotları çok doğru ve özellikle prime time’da yayınlanan kamu spotlarında, bilhassa bu konu üzerinde

durulması şart. Bence bu şekilde toplumsal farkındalık konusunda bir başlangıç sağlanabilir.

Tabii, toplumsal farkındalıktan sonraki aşama bence kurumsal motivasyon. Şimdi, sonuçta

kurumları yönetenler insanlar. Kurumların bir kültürü vardır ama bu kültür içinde aktif veya pasif

görev alan birçok insanın da tabii ki kişisel görüşleri, kişisel değer yargıları vardır. Bu anlamda da

kurumsal motivasyonu sağlamak açısından, bence kurumda çalışanları da kapsayacak bir sistemi

oturtmak gerekir. Bu anlamda da öncelikle şuna baktım ben: Kurumsal motivasyon dediğimiz şeyden

ne anlaşılması gerekir? Birinci olarak, kamu kurumlarında –ki birçok raporda da bunu gördük- kadın

istihdamını arttırmak temel politika hedefidir. Bu doğrudur, bence de çok doğru ama bunun yanında bir

de kurumsal hizmet sunumu ve kadın ve erkek arasındaki eşitsizliği gidermek gerekir. Tabii, bu pozitif

ayrımcılık olarak düşünülmemeli yani tam tersi de olabilir, bazen olabiliyor, bazı hizmet türlerinde

kadınlara daha çok hizmet verilirken erkeklere verilmeyebiliyor. Buradaki olay dengeyi sağlayabilmek

yani bir yönden fazla bir pozitif ayrımcılık değil. Başlangıç olarak bence kurumsal motivasyonla bunu

ön plana çıkarmak gerek.

Peki, daha sonra ne yapılmalı? Bunlar başlangıcı. Burada benim önerim bir fon kurma

konusunda. Peki, bu fon nedir ve neden bir fon kurmaya ihtiyaç var? Şimdi, Maliye Bakanlığı ve tabii

ki işin diğer boyutu da Kalkınma Bakanlığı, kamu kurumlarına hizmet türleriyle bir ödenek vermekte.

Bu hepimizin bildiği, cumhuriyetimizin başlangıcından beri geçerli olan bir durum ama prim

dediğimiz, performansı destekleyici bir uygulama direkt Maliye Bakanlığı ödenekleriyle olmuyor yani

- 3 -

Maliye Bakanlığı zaten ödenek veriyor, Kalkınma Bakanlığı bu anlamda yatırımları destekliyor kendi

politikaları çerçevesinde ya da ulusal politikalar çerçevesinde ama prim dediğimiz mekanizma,

performansın destekleneceği bir mekanizma benim gördüğüm kadarıyla, tabii ki naçizane fikrim bu,

henüz gerçekleşmiş değil. Bence böyle bir fon kurmak, bu sistemin işlerliğini arttıracak kilit

noktalardan bir tanesi. Burada tabii, fon yönetim kurulu, fon değerlendirme kurulu veya denetleme

kurulu şeklinde benim önerilerim var. Burada, fon yönetim kurulunda, ilgili sivil toplum kuruluşundan

üyeler, akademisyenler veya ilgili kurumlardaki yetkilendirilmiş kişilerden bir yapı oluşturulabi lir.

Fon yönetim kurulu önemli ama bence esas önemli olan, böyle bir fon kurabilirsek ya da

böyle bir fon kurulursa ileride, fon değerlendirme kurulu. Esas nokta burası bence çünkü siz bir

kurumun bu konudaki başarı veya başarısızlığını değerlendiremediğiniz sürece doğru şekilde, doğru bir

şekilde de ödüllendiremezsiniz veya gerekli yerde de cezai bir yaptırım uygulayamazsınız. O yüzden

de fonların bu anlamda değerlendirici bir mekanizma kurmak gerekiyor. Bu mekanizma ile kamu

kurumlarında özellikle cinsiyet ayrımcılığını giderecek, kadına yönelik politikalarda ön plana çıkacak

bir mekanizma ne kadar var, ne kadar yok, neler yapılmalı, neler yapılmamalı konusunda bu

değerlendirme kurulu çalışacak ve bu değerlendirme kurulu bu anlamda da gerekirse kurumlara belirli

oranlarda prim desteği yapacak veya yapmayacak. Buna değerlendirme kurulu karar verecek. Tabii ki

bu daha sonra da alternatif olarak gelişir. Ve bu fona da tabii ki birçok fonda olduğu gibi denetim

kurulu gerekli. Burada da tabii ki öneri olarak ben bu Komisyonun denetim kurulu olabileceğini

düşünüyorum çünkü birçok fonumuzda, bütçe dışı fonlarda temel denetim kurumu yasama. Yasama

içinde zaten böyle bir komisyon varken böyle bir fonda da denetim kurulu olarak gayet bence bu

anlamda uygun bir yapı mevcut.

Şimdi, fonun gelirleri konusu… Belki de fon kurmak güzel, geçmişte çok fon kuruldu

Türkiye’de, altmıştan fazla fon kuruldu ama tabii, birçoğu kapatıldı. Şu anda çok sınırlı sayıda fon

kaldı ama fon gelirleri… Şimdi, burada tartışılabilecek boyutları var ama bence fon gelirleri boyutunda

şans oyunlarından yapılacak kesintiler, elektrik, su faturalarına koyulacak ilaveler, bunlar çok

prosedürel şeyler ama bence burada bir husus var, o da şu: Bağış ve yardımlar boyutunda. Şimdi,

normalde bir kamu kurumuna yapılan bağış ve yardım genellikle kurumlar bazında vergiden

indirilecek gider olarak kabul edilebiliyor ama bir başka boyutu da var, özellikle Kamu İhale

Kanunu’nda bunu yapabiliriz, bildiğim kadarıyla, ben hani, bu anlamda görmemiştim. Bu fona, destek

miktarı yüksek olan kamu kurumlarında yapılacak olan ihalelerde eğer diğer kamu kurumuyla eşit

şartları sağlıyorsa bir öncelik verilebilir. Bu bir politika başlangıcı olabilir. Yani iki kurum var, iki

firma var daha doğrusu, bir kamu ihalesiyle ilgili, eşit şartlarda, eşit güçte ama burada bir kurum bu tür

bir fona daha fazla destek olmuş, burada bir adım daha öne çıkartılabilir. Belki böylece şirketlerin veya

özel firmaların da bu alandaki desteği sağlanabilir, benim naçizane fikrim.

- 4 -

“Sürece aşamalı geçmek.” Diğer bir nokta da bence, sürece aşamalı geçmek. Şimdi, sürece

aşamalı geçmek, Türkiye’de zaten performans esaslı bütçeleme de bu şekilde, 2006 yılından bu yana

sürece bir şekilde geçmeye çalışıyoruz. Yeri geldiği zaman yeni düzenlemeler, 2’nci mevzuatlar, 3’üncü

mevzuatlar derken sürece geçmeye çalışıyoruz ama cinsiyete duyarlılık konusunda bir süreç

adaptasyonu istiyorsak veya mevcut sistemin içine bunu adapte edebilmek istiyorsak öncelikle bence

yapılması gerekenler var. Bunlardan bir tanesi: Şu anda biliyorsunuz, Kalkınma Bakanlığı yeni bir

kalkınma planı hazırlamakta, bu plana mutlaka kadına yönelik faaliyetleri kapsayan, bununla ilgili

amaçları veya projeksiyonları ortaya koyan bir kısmın mutlaka ilave edilmesi lazım. Muhtemelen de

Kalkınma Bakanlığının bu yönde çalışması vardır, dikkate alıyorlardır kanaatindeyim ben ama yine de

birinci aşama olduğu için bunu yazmak ihtiyacı duymuştum.

İkinci aşamada da kamu kurumlarının aşamalı geçişini sağlamak. Şimdi, tabii, Türkiye’de

kamu kurumu sayısı farklı. Hangi kamu kurumları geçecek öncelikle? Cinsiyete duyarlılık konusunda

bence en temel kamu kurumları beşerî sermayeye hizmet eden kamu kurumları. Eğitim Bakanlığı bu

anlamda olabilir, Sağlık Bakanlığı olabilir veya Sosyal Güvenlik Kurumu olabilir. Bu kurumları biz

pilot seçebiliriz. Daha sonra da bu kurumların elde ettiği bulgular çerçevesinde ikincil veya üçüncü

düzeydeki kamu kurumlarını da sistemi entegre etme ihtimalimiz veya mecburiyetimiz olabilir.

Tabii, burada kamu kurumlarının neler olacağı, hangi kamu kurumlarının öncelikli olacağı

konusunda bence ilgili kurumların -ki burada Maliye Bakanlığı olabilir, Kalkınma Bakanlığı olabilir-

onların önerileriyle Bakanlar Kurulu bir takvim belirleyecektir kanaatindeyim.

Tabii, pilot kurumları seçmek doğru. Geçmişte, performans esaslı bütçelemede de seçtik biz

bunları ama pilot kurumları seçmek bir yere kadar başarı sağlıyor. Daha sonraki aşamalarda diğer

destekleyici belgelere de ihtiyaç olduğunu görmek gerekiyor. Bu belgeler içinde, bence en önemli iki

tane belge var. Bir tanesi Orta Vadeli Program, Kalkınma Bakanlığı tarafından hazırlanmakta olan; bir

diğeri de Orta Vadeli Mali Plan. Şimdi, gerek Orta Vadeli Program’da gerekse planda geçmişten bu

yana -ki yılda bir hazırlanır, üç yıllık bir vadeyi kapsar genelde- cinsiyet konusundaki politikaları net

ortaya koyan plan veya programda bariz bir uygulama ben bugüne kadar görmedim. Hani, geçmişteki

bütün plan ve programlara baktığımda, özellikle kelime aratması da yaptım, net olarak mesela planda

olan bir şeyin programa dönüştüğünü tam denk getiremedim. Belki benim de hatalarım olabilir ama

sanırım bu konuda biraz net bilgilerin yer alması gerekiyor özellikle Orta Vadeli Program’da çünkü

program olmadan plan yapamıyorsunuz, plan olmadan kurumlar kendi bütçelerini entegre edemiyor

sistemin içine.

Bunun dışında ne yapmak gerekir? Bunun dışında, bence kamu kurumlarının hazırladığı

stratejik planlarda -ki beş yıllık plan hazırlamakta kamu kurumları- özellikle cinsiyet ayrımcılığını

giderecek, kadının rolünü ön plana çıkaracak bazı amaç ve hedeflerin oluşturulması desteklenmeli.

Örneğin, her kamu kurumunun hazırladığı stratejik planlarda çeşitli amaç ve hedefler var. Hepimizin

- 5 -

daha önceki bilgileri zaten bu yönde ama bilhassa, kamu kurumlarına bu yöndeki amaç ve hedeflerini

oluşturması konusunda destekler sağlanabilir. Eğer bu destek sağlanabilirse bu destek çerçevesinde de

kurumlara Maliye Bakanlığı dışından fondan da destek sağlanma ihtimali olabilir. Yani biz bir kamu

kurumunun cinsiyet konusundaki bir amaç ve hedefe yönelik bir politika belirlemesini destekliyoruz, bu

sadece manevi anlamda destek olmamalı, aynı zamanda, aldığı ödeneğin dışında bir de bu fondan destek

alması bence sağlanmalı.

Peki, kamu kurumları stratejik plan hazırlayacak. Bu planda çeşitli amaç ve hedefler ortaya

koyacaklar. Peki, bu amaç ve hedefleri kim değerlendirecek? Kalkınma Bakanlığının rolü zaten bu ama

bence burada tek başına Kalkınma Bakanlığından ziyade, Aile ve Sosyal Politikalar Bakanlığı, gerekirse

Maliye Bakanlığı da bu işin içine dâhil olmalı çünkü normal süreçte ya da rutin süreçte Kalkınma

Bakanlığıyla kurumlar arasında doğrudan bir entegrasyon varken Maliye Bakanlığının entegrasyonu

performans programında başlıyor ama buradaki bir husus da bence üç bakanlık da gerekirse bir

komisyon kurarak bu entegrasyon içinde bir ortaklık yürütebilir.

Bunun dışında, çeşitli ülkelerde uygulanmakta olan -ülkemizde henüz daha altyapısı

kurulmadı ama muhtemelen buna da geçilecektir- Merkezî Yönetim Bütçe Kanunu’na ekli bazı belgeler

var. Bu belgelerden birisi, bence -Tabii, ismini ben bu şekilde düşündüm ama tabii ki alternatif isimler

türetilebilir- “Kadın Hareketi Eylem Raporu” şeklinde bir belge mutlaka eklenmek zorunda. Bu belgede

siz şunu göreceksiniz: Geçmişte ne yapıldı, gelecekte neler yapılmalı? Bir nevi, geçmişin özetini,

geleceğin de öngörüsünü yapmaya çalışacaksınız bu raporda. Tabii, bu rapor sadece rafta kalan bir rapor

olmamalı. Aynı zamanda, kamu kurumları için de yanlışlarını bulma ve bunları çözmek için neler

yapması gerektiğini gösteren de bir rapor olmalı, yani aktif bir rapor olmalı.

Bunun dışında, esas süreç, faaliyet sonuçlarını izlemek ve değerlendirmek. Siz kamu

kurumlarına ödenek verdiniz, kamu kurumlarının amaç ve hedef belirlemesini, çeşitli raporlar

hazırlamasını talep ettiniz ama bir de bunları değerlendirmek gerekiyor ve izlemek gerekiyor. Burada ne

gibi hususlara dikkat etmek gerekir? Bunlardan bir tanesi, bence öncelikle yapılması gereken: Analitik

bütçe kodlama sisteminde mevcut yapıya ilave, cinsiyete duyarlılığı gösterecek bazı kodlar eklenmek

zorunda. Bu kodları, zaten öneri şeklinde kod talep edebiliyorsunuz, bu imkânınız var. Bununla ilgili

uzmanların hangi türlü ya da ne türlü kodlar olması gerektiğinde mutlaka önerilerde bulunması

gerekiyor ki kamu kurumları yapacakları ödenekleri bu kodlara istinaden yapabilsinler ve analitik

bütçede de kadına yönelik hizmetler için yaptığımız bir alana da bunlar doğrudan veri girişi olarak

entegre olabilsin. Tabii, bu, olayın bir boyutu, uygulamadaki bir boyutu.

Bir diğer boyutu da Meclisteki boyutu. Şimdi, Meclis Genel Kurulunda milletvekillerimiz

fonksiyonel sınıflandırma düzeyinde oylamaya giriyorlar bildiğim kadarıyla. Şimdi, siz kadına yönelik

bir politika öngörüyorsanız bunun da Meclisteki oylamalarında mutlaka bir hizmet türünün

geliştirilmesi lazım. Yani eğer siz oylama yapacaksanız kadına yönelik hizmetlerin de mutlaka neler

- 6 -

olduğu konusunda, ne miktarda olduğu konusunda karar verebilmeli veya görüş beyan edebilmelisiniz.

Ben de bu şekilde, “Kadına yönelik hizmetler” diye bir hizmet türü olarak bir öneri getirmek istedim.

Tabii, bu hizmet türünü şöyle yapabilirsiniz: Atıyorum, sağlıkla ilgili hizmetlerden kadına yönelik

olanları bu sistemin içine atabilirsiniz, eğitimle ilgili olanlardan buraya entegre edebilirisiniz. Böyle bir

hizmet türü aslında lügatta yok ama diğer hizmetlerden bilhassa kadına yönelik hizmetleri çekerek bu

hizmet kolu içinde fonksiyonel sınıflandırma içine alabilirsiniz ve böylece de ne kadar hizmet türü var

veya ne kadar olması gerektiği konusunda yasamanın daha da aktif rol almasını sağlayabilirisiniz.

Bunun dışında, ödenek verdiniz, kamu kurumuna ödenek verdiniz. Tabii, kamu kurumlarına

verdiğiniz ödenek çerçevesinde bir de faaliyet yapılıyor. Faaliyet sonucunda da her kamu kurumunun

prosedürü gereği bir tane idare faaliyet raporu hazırlıyor. Bu idare faaliyet raporları içinde belirli alanlar

var, belirli kalemler var. Bence burada eğer biz bu yönde bir politika değişikliği yapacaksak bilhassa

idare faaliyet raporunun bir kısmını cinsiyete duyarlılık konusuna ayırabiliriz ve bu cinsiyete duyarlılık

konusundaki faaliyet raporlarını da -normalde faaliyet raporunun bir tanesi Sayıştay, Maliye Bakanlığı

veya İçişleri Bakanlığına giderken- bilhassa cinsiyet duyarlılığı konusundaki bilgilerin olduğu kısmı

bence doğrudan bu konunun muhatabı kabul edebileceğimiz Aile ve Sosyal Politikalar Bakanlığına

gönderip bu Bakanlığın aynı Maliye Bakanlığı ve İçişleri Bakanlığının yaptığı gibi bir tane genel

faaliyet raporu hazırlamasını koşul olarak ön planda tutabiliriz. Böylece, Bakanlık olarak da tüm kamu

kurumları üzerindeki sisteme yönelik politikalarda neler yapılmış, neler yapılmamış, bunları

değerlendirme hakkını ve bu anlamda da politika belirleme şansını bakanlık uzmanlarına veya bakanlığa

verebiliriz.

Tabii, burada çok tartışılıyor. Ben doktora tezimi performans esaslı bütçeleme üzerine

yazmıştım, 2008 yılında bitirmiştim. O zamanlar okuduğum zaman şunu görüyordum: Performans

konusunda başarılı olan kuruma prim vereceğiz tamam ama başarısız olanı ne yapacağız? Bunlar çok

tartışılırdı. Başarısız olan her şeyi cezalandırmak doğru mudur? Ama şöyle bir durum var: Şimdi, siz

başarısızlığı cezalandırmazsanız eğer ya da kaynakların yanlış kullanılması durumunda siz burada

mevcut olan bir desteği kesmezseniz bu desteğin başarıda uygulanmasının anlamını yitiriyor, yani

desteğin anlamı kalmıyor. Başarılı olanla başarısız olana aynı desteği sağladığınız zaman, o zaman,

başarılı olan niye teşvik edilmiş olsun ya da nasıl teşvik edilmiş olacak? Bu yüzden de bence bu konuda

başarılı olan kurumlara ve kurum personeline bilhassa, burası bence çok önemli, en azından

performansa dayalı ücretleme sistemine geçiş için de bir altyapı olabilir. Kurumlarda, başarılı atfedilen

kurumlarda bilhassa, kurum personelinin de bu fondan, biraz önce bahsettiğim fondan prim desteği

alması sağlanırsa kişilerin çalışma motivasyonu daha da artırılmış olur. Tabii, başarısız olan kurumlar

için de bunun tam tersini uygulamak bence kurumsal çalışanların da biraz motivasyonunu

destekleyecektir çünkü kamu çalışanlarının -ki bizlerde bu alanda çalışıyoruz- bir önceki dönemde

aldığı bir şeyin bir an sonra kesilmesi o kişide olumsuzluk yaratır ama bir yandan da şunu görür: Demek

- 7 -

ki almak için daha fazla çalışmak. Bir çaba içinde, en azından bir motivasyon unsuru olarak karşımıza

çıkabilir.

Tabii, buraya kadar sistemde olması gerekenler konusunda naçizane görüşlerim oldu ama

burada şunu hiçbir zaman unutmamak gerekir bence: İstediğiniz kadar siz düzenleme yapabilirsiniz,

istediğiniz kadar altyapı kurabilirsiniz ama her zaman uygulayıcı insandır, önce insanı inandırmak

lazım. Burada siz çalışanları -ki burası bence önemli- çabasının karşılıksız kalmayacağına inandırırsanız

ancak sistemi başarılı bir şekilde uygulayabilirsiniz. Yoksa, sistemde istediğiniz kadar dönüşüm yapın,

istediğiniz kadar reform yapın hiçbir şekilde anlamı kalmayacaktır bence. O yüzden de öncelikle esas

olan çalışan motivasyonudur.

Beni dinlediğiniz için teşekkür ederim Sayın Başkan ve değerli milletvekilleri, katılımcılar.

BAŞKAN – Teşekkür ediyoruz Hocam. Çok güzel bilgiler verdiniz. İlk defa böyle müspet,

olumlu öneriler oldu, teşekkür ediyoruz.

Şimdi de Şanlıurfa Belediyesinden Strateji Geliştirme Müdürümüz Mehmet Ergün Bey’ i

dinleyeceğiz.

Buyurun efendim.

ŞANLIURFA BELEDİYESİ STRATEJİ GELİŞTİRME MÜDÜRÜ MEHMET ERGÜN –

Şanlıurfa Belediyesi olarak kadına yönelik faaliyetlerimizi aktaracağım genelde ben Başkanım bugün

burada.

Şimdi, Hocam konuşurken başta stratejik plandan bahsetti. Biz de beş yıllık stratejik

planımızı hazırlarken üç ana kategoride hazırladık. Bu neydi? Kentsel gelişim, sosyal gelişim ve

kurumsal gelişim şeklindeydi.

Sosyal gelişim kategorisinde kadına yönelik yapacağımız faaliyetlerimiz ve yıllara göre

ayırdığımız bütçeler burada görünüyor. Tabii, bütçelere baktığımız zaman, bu bütçeler yeterli mi?

Kesinlikle az olduğu görülüyor. Burada biz bir öz eleştiri şeklinde konuya bakıyoruz. Hocam şey dedi,

mesela, stratejik plan hazırlanırken kurumların buna yönelik, kadınlara yönelik, özellikle kadın-erkek

eşitliği açısından amaçların olması, hedeflerin olmasından bahsetti. Bizim de kadınlara yönelik

amaçlarımızdan birisi, kadınların gündelik yaşam koşullarını iyileştirmek, sosyal statüsünü yükseltmek

adına, altta da hedeflerimiz görülmekte. İlk hedefe baktığımız zaman bölgesel bir problemi de burada

görmekteyiz. Özellikle mevsimlik tarım işçileri ve sürekli göç anlamında.

Ayrıca, yine bölgenin en önemli problemlerinden birisi kırsaldan kente göç eden

kadınlarımızın sorunları. Şanlıurfa Belediyesi olarak burada gerçekten çok ciddi çalışmalar yapılmaya

çalışıldı. Tabii, bizim bu çalışmaların yüzde 10’ luk, yüzde 30’ luk diliminde olduğumuzu düşünüyorum.

Bu tarz çalışmalara özellikle belediyelerin biraz daha buna ciddi bakması, özellikle bunun için ayrılan

bütçelerin stratejik planlar hazırlanırken daha ciddi bir şekilde hazırlanması gerektiğine inanıyorum.

- 8 -

Şimdi, biz kadınlara yönelik projelerimizi hazırlarken kadınlara yönelik merkezler açtık.

Ekranda gördüğümüz 5 merkezimiz ve 2 tane de merkezimiz şu anda yapım aşamasında, bu yılın

sonuna kadar o 2 merkezimizi de inşallah hayata geçireceğiz.

Başkanım, ben bu merkezlerde kadınlara yönelik neler yapılıyor, belediyenin faaliyetleri

nelerdir, ondan da biraz bahsetmek istiyorum.

Şimdi, gördüğünüz Hayati Harrani Kadın Destek Merkezi. Bu destek merkezimizdeki

verileri görüyoruz. İşte, yıllara göre buradan mezun olan bayanlar, bunların toplam sayısı ve hangi

alanlarda, hangi kursları aldıkları görülüyor. Yine, bir sonraki Ferahkent El Sanatları Merkezimiz. Yine,

yıllara göre kurslar ve mezun olan kursiyer sayıları. Bir diğer, Eyüpkent El Sanatları Merkezimiz. Yine,

verilen kurslar ve kursiyer sayısı. Süleymaniye Meslek Edindirme Merkezi. Burada da yine verilen

kurslar ve buradan mezun olan kursiyer sayısı, bayan anlamında. Topdağı Kadın Destek Merkezimiz,

yine verileri. Burada da yine belediyenin bu kursiyerlere verdiği kurslardan bazıları, kuaförlük kursu,

büro yönetimi-sekreterlik kursu, cam-ahşap boyama kursu.

Başkanım, bu az önce saydığımız 5 destek merkezinin tamamında verilen kurslardan bazı

kareler aldık. Ben onları da böyle geçeyim. Yine, bayanlara yönelik belediyemizin farklı kurumlarla

birlikte vermiş olduğu seminerler, eğitimler.

Burada genç beyinler için kariyer istihdam destek merkezleri. Buradaki rakamlara da

bakacak olursak burada bayan anlamında da ciddi anlamda bir rakam görüyoruz. Kariyer merkezi

aracılığıyla verilen eğitimlere katılan kişi sayısı 424, bunun 213’ü bayan. Farklı alanlarda istihdam

sağlanması, işe yerleştirilmesi anlamında yapılan çalışmalar. Yine, kadınlara yönelik sosyal faaliyetler.

Belediyemizin en önemli çalışmalarından birisi “mikrokredi.” Mikrokredi birçok

belediyenin de uygulamış olduğu projelerden birisi bayanlara yönelik. Gerçekten maddi açıdan

durumları iyi olmayan bayanlara istihdam sağlanması. Biz eski parayla 1 milyar bir para veriyoruz

bayana, kendisinin iş yeri açması konusunda da kendisine yardımcı oluyoruz. Mesela, “Hanımeli

Çarşısı” adı altında, Şanlıurfa’da bir iş merkezini Hanımeli Çarşısı’na çevirdik. Orada çok sembolik bir

kira alınıyor. Kadınların orada, bu yemek olabilir, kendisinin yaptığı el emeği şeyler olabilir, züccaciye

benzeri küçük çapta bir iş yeri açıp orada kendi emeğiyle bir şeyler kazanabileceği tarzda bir proje.

Diyelim ki projeden, mikrokrediden para alan bir kişi, bir bayan ikinci bir kez şu şekilde alabiliyor: En

fazla, ilk alanlar içerisinden yüzde 30 oranında tekrar kendisine verebiliyoruz. Geri alımını da tamamen

sembolik olarak o paranın geri ödemesini yapıyor. Nasıl yapıyor? Diyelim ki ayda elli lira şeklinde

ödeme yapılıyor. Bizim mikrokredide çalışan 5 tane bayan arkadaşımız var. Bunlar paraları geri alırken

aynı zamanda bir kontrol mekanizması da sağlıyorlar. Gidiyorlar o arkadaşımızı ziyaret ediyorlar,

yerinde görüyorlar ve alacaklarını da bu şekilde alıyorlar. Mikrokredideki bayanlarımız fotoğrafta

görülen.

- 9 -

Evet, yine bayanlara yönelik yaptığımız geziler, meslek tanıtım gezileri çevre illere. Yine,

destek merkezlerinde kadınlara yönelik verilen kurslar, Başkanımızın da sertifika programı, “Kadın

Kileri Projesi” , “Kadınlar el ele kadın dostu kent Şanlıurfa’ya.”

Evet, bu şekilde ben de belediyenin faaliyetlerini aktarmış oldum.

Ben hepinize teşekkür ediyorum, çok sağ olun.

BAŞKAN – Biz teşekkür ediyoruz.

Şimdi de Bursa Büyükşehir Belediyesinden Kadın-Erkek Eşitliği Birimi Sorumlusu Ayşegül

Öcalan Hanımefendi’yi dinleyeceğiz.

Buyurun.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Sayın Başkan, değerli milletvekillerimiz, değerli katılımcılar;

öncelikle, Bursa’dan sizlere sevgi ve selamlarımızı getirdik.

Bizim belediyemizin yaptığı çalışmalar aslında çok geniş bir sunum şeklinde ama sizleri

sıkmamak adına -zaten CD’ lerimizde hepsi mevcut, sizlere takdim edeceğiz- biz sadece bazı

vurgulamak istediğimiz farklı noktaları Sayın Başkanımızla birlikte sunmaya çalışacağız.

Bursa Büyükşehir Belediyesi Kadın Dostu Kentler Programı’nda ikinci etabında yer

almakta. Biz yönetim anlamında, belediyemiz anlamında toplumsal cinsiyet eşitliğiyle ilgili

duyarlılığımızdan dolayı çalışmalarımızı bu yönde sürdürmeye çalışıyoruz. Bu konularda belediyelerin,

cinsiyet eşitliğiyle ilgili, yerel yönetimlerin sorumlulukları şeklinde bir girişimiz var ama çok fazla

buralara değinmeyelim isterseniz, geçelim, sunumda zaten gözüküyor.

Buraları biz hızlı geçmeyi düşünüyoruz. Yerel düzeyde toplumsal cinsiyet eşitliğinin

sağlanması için bizim de diğer belediyeden arkadaşımızın ve Sayın Hocamızın sunduğu gibi toplumsal

cinsiyet eşitliğinin sağlanması için yerel yöneticilerin cinsiyet eşitliği konusunda bilgilendirilmesi,

bilgilenmesi gerektiğini savunuyoruz, önemsiyoruz.

Yine, yerel yönetimlerin yerel kadın sorunlarına ilişkin farkındalıklarının olması ve

artmasını önemsiyoruz. Kadın sorunlarına ilişkin yerel bir perspektif geliştirilmesine zemin

hazırlanmalı, bununla ilgili çalışmalarını, hizmetlerini ona göre yönlendirmeli, belirlemeli diye

düşünüyoruz. Bunun için de ne olmalı? “Yerel Hizmet Sunum Raporu” Hocamızın da bahsettiği gibi, bu

bütçeleme de dâhil, hizmetlerle ilgili ne kadar cinsiyet eşitliğine yer veriliyor, bunun hizmetteki etki

değerlendirilmesi, bunların da yapılması gerekli diye düşünüyoruz. “Yerel Eşitlik Eylem Planı”

hazırlanmalı diyoruz ve biz Bursa Büyükşehir Belediyesi olarak bu proje kapsamında Yerel Eşitlik

Eylem Planı’mızı hazırladık, Meclisten geçti, onaylandı ve biz bu eylem planı içerisinde hem mevcut

stratejik planımızın uygulanması hem de eşitlik eylem planımızı yerine getirmek anlamında

hizmetlerimizi ona göre sürdürüyoruz. Bununla ilgili de ileriki aşamalarda neler yaptık, bahsedeceğiz.

- 10 -

Yine, aynı şekilde, kadın çalışmaları yapan sivil toplum kuruluşlarıyla iş birliği içerisinde

hizmetleri götürmeye önem veriyoruz.

Toplumsal cinsiyet eşitliğinin ana akımlaştırılması, politikalarımıza dâhil edilmesiyle ilgili

yine burada da belirttiğimiz gibi bu ilkeleri önemsiyoruz ve bunları yerine getirmek için

hizmetlerimizde yine birtakım farklılıklar yaratmaya çalıştık, onları da ileriki aşamalarda dile

getireceğiz.

Biz “Kadın Sığınma Evi Projesi”ni de yürütüyoruz. Yine İçişleri Bakanlığımız ve Mali İdare

Genel Müdürlüğümüzün ortaklığında, bu projede kadın sığınma evimiz açıldı, şu an hizmetimiz devam

ediyor. Bu şekilde, kadın ihtiyaçlarına, sorunlarına duyarlılık anlamında bu da bizim için önemli bir

nokta.

Yine, daha önce “ İç Göç Entegrasyon Projesi”yle ilgili Bursa’mızda belediyemiz olarak bu

çalışmayı yürüttük. Bununla ilgili stratejik planlarımızda yer verdik ve bunu da devam ettiriyoruz. Yani

önemli projelere, kadınla alakalı olan projelere kısaca değinmeye çalıştık ki “Kadın Dostu Kentler

Programı”mız devam ediyor. Bursa’mız, belediyemiz kadın dostu kent olmaya aday diyoruz ve bu

adaylığımızı da aday olarak değil “Biz öyleyiz.” demek için de tüm hizmetlerde, çalışmalarda bunu da

yerinde yapmaya çalışıyoruz. Hani, “ ’ İddialıyız.’ demek çok abartılı mı?” denecek ama değiliz. Her

zaman hedefimizi büyük tutup ulaşmak için de çaba gösteriyoruz. İleriki safhalarda neler yaptığımızdan

bahsettiğimizde iddiamızda haklı olup olmadığımızı sizin takdirinize bırakacağız.

Kadın Dostu Kent Projesi’yle ilgili detaya girmeyeceğim. Eminim biliniyor ve zaten

CD’ lerimizde de var. Kısaca geçiyoruz burayı. Buradaki hedefimiz de zaten, biliyorsunuz projenin

hedefi ulusal düzeydeki karar alıcıları, yerel yönetimleri, yerel kadın kuruluşları, sivil toplum örgütleri

ve kent halkını güçlendirmek. Bu proje kapsamında Bursa Büyükşehir Belediye Meclisimiz tarafından

Kadın-Erkek Fırsat Eşitliği Komisyonumuz Ocak 2011’de oluşturuldu. Sayın Başkanımız da burada. Bu

konuyla ilgili duyarlılıklara, çalışmalarda gerçekten Komisyonumuz; eşitlik birimi ve belediyemizin

toplumsal cinsiyet eşitliği konusunda yaptığımız bütün çalışmalarda kendilerinin, Komisyon olarak ve

Başkanımız olarak, çok büyük desteklerini gördük ve bu çalışmalarda biliyorsunuz, çalışanların ve

birimlerin mücadelelerinin yanında komisyonlarımızın ve Meclisimizin de destek olması, önemsemesi

önemli katkıları oluşturur, bunları hepimiz biliyoruz. Bu konuyla ilgili, Komisyonumuzun

çalışmalarıyla ilgili Sayın Başkanımızın söylemek istediği şeyler…

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT - Yok, yok, siz devam edin, sonra konuşuruz.

BURSA BÜYÜKŞEHİR BELEDİYESİ EŞİTLİK BİRİMİ SORUMLUSU AYŞEGÜL

ÖCALAN - Sizin katkı koyacağınız yerlerde lütfen… Ben, şimdi heyecanla sizi de unutup gidebilirim,

mazur görün.

- 11 -

Biz, Kadın Dostu Kentler Programı kapsamında diğer belediyelerimiz gibi “Biz de bu

projede yer almak istiyoruz.” diye taahhütnameye imza koyduk. Bununla ilgili normal süreçteki

çalışmalara katılım sağlandı, eşitlik birimi oluşturuldu. Büyükşehir belediyemizde Sosyal Hizmetler

Şube Müdürlüğü bünyesinde eşitlik birimi kuruldu. Yerel Eşitlik Eylem Planı’mızı hazırladık, oralara

daha sonra geçeyim.

Bununla ilgili Sayın Hocamın da belirttiği gibi, önce çalışanların, belediyedeki en alt

hizmette ve en üst hizmette görev alan çalışanların, toplumsal cinsiyet eşitliğiyle ilgili farkındalıklarının

olması, duyarlılıklarının olması bu desteği ve hizmetteki etkinliği anlamında önemlidir düşüncesiyle biz,

hizmet içi eğitimleri yaptık. Toplumsal cinsiyet eşitliğiyle ilgili çalışanlarımıza, ilk etapta direkt bu

konuda hizmet sunan birimlerimize, cinsiyet eşitliğiyle ilgili hizmet içi eğitimler verdik ve birlikte

Bursa ile ilgili, Bursa’mızla ilgili mevcut durum analizi yaptık ki Yerel Eşitlik Eylem Planı’mızı doğru

ve etkin noktalarda değerlendirelim diye.

Bu projede, biliyorsunuz, illerin, Birleşmiş Milletler il koordinatörleri var. Bizim

Bursa’mızda da Sayın Burcu Üzümcüler’ in Bursa İl Koordinatörümüz olarak bize gerçekten bu projenin

yürütülmesi anlamında büyük destekleri oluyor.

Buraları geçelim, ziyaretlerimiz… KEFEK, TBMM Kadın Erkek Fırsat Eşitliği

Komisyonumuzun Bursa’da bir toplantısı ve katılımı oldu. Sonra, Bursa’daki çalışmalarda başkanımızı

ziyaretleri. Belediye Başkanımız ve Valimiz “Kadına yönelik şiddetle mücadelede biz de varız.” diye bu

sözleşmeye imzalarını koydular.

Bu, Kadın Dostluk Kentler Projesi’nde, Bursa, diğer 11 ilden farklı bir formatta yürüyor.

Diğer illerde valilik, kamu kurumları ve belediyeler iken, Bursa’da sadece BM’den gelen yeni, farklı bir

formatla sadece Bursa Büyükşehir Belediyesi ile Birleşmiş Milletler Programı doğrudan iş birliği ile

yürütüyor. Burada belediyelerle birlikte yani biliyorsunuz valilik, kamu kurumları da yerel hizmetler

sunuyor ama halka en yakın yerel hizmet anlamında biliyorsunuz belediyeler. Biz, bunu, belediyelerle

yapar isek bu çalışmayı, bu mantığı, ilde ne derecede yerleştirebiliriz veya fark yaratabiliriz

düşüncesiyle bir format düşünmüşler ve bunu da Bursa Büyükşehir Belediyemiz olarak bizim

belediyemizi pilot il olarak seçmişler ve bizde farklı bir formatla yürüyor.

Bu konuyla ilgili toplumsal cinsiyet eşitliğinin ana akımlaştırılması konusunda

belediyemizden, her birimden bu konuyla ilgili “ ilgili, etkili ve yetkili” diyelim arkadaşlarımızdan bir

ekip oluşturduk. Bu ekibe, proje kapsamında toplumsal cinsiyet eşitliğinin ana akımlaştırılmasıyla ilgili

eğitimler verildi ve bu eğitimlerden sonra biz Yerel Eşitlik Eylem Planı’mızı hazırladık.

Bu da bir örnek, bundan da bahsetmek istiyoruz. Bu eğitimden sonra, dediğimiz gibi

farkındalık ve sahiplenme yaratmak anlamında verdiğimiz bilgilendirme eğitiminden sonra,

belediyemizde “Toastmaster Kulübü” diye İngilizce sunum yeteneğini oluşturmak adına bir ekip, grup

var. Burada projeler oluşturuluyor ve projeleri İngilizce olarak sunma ve birbirlerine aktarım anlamında

- 12 -

öyle güzel bir farkındalık yaratmışız ki bu kulüp, kadın dostu kentler ve toplumsal cinsiyet eşitliğiyle

ilgili konuları birkaç derslerinde işlediler. Yani, bu, bizim için çok önemli, önemsiyoruz. Dediğimiz

gibi, sahiplenme ve farkındalığı, önce biz kendi içimizde yaratmalıyız ki bunu hizmetimize

yansıtabilelim.

Yine farklı bir çalışmamız, bunu da önemsediğimiz için örneklemek istiyoruz: Sayın

Başkanım, bu konuda siz bilgi aktarır mısınız, sizin alanınızla da alakalı.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT - Sayın Başkanım, sayın milletvekillerim; merhaba

diyorum öncelikle herkese.

Özellikle İmar ve Şehircilik Daire Başkanlarıyla yapmış olduğumuz bu toplantının çok

önemli olduğunu düşündük. Bu toplantı sonucunda da yeni imar yönetmeliğine yeni bir madde eklendi.

Bu maddeyle beraber ben size okumak istiyorum o maddeyi de: “Büyükşehir belediyesinin imar

yönetmeliğine sosyal, kültürel, teknik altyapı alanlarında izin verilen kullanımlarda bulunulacak

tesislerde çocuk bakımı, emzirme odası ve çocuk oyun alanlarının yapılması, uygulamada kadınların

fizyolojik, sosyal yapılarının gözetilerek spor alanlarının düzenlenmesi ve spor aletlerinin seçilmesi, bu

alanlarda gerekli güvenlik önlemlerinin alınması gereklidir.” diye bir madde eklettik. Daha sonra, “Özel

hükümler içeren mekânlar ve binalar içinde kullanım amacının gerektirdiği durumlarda çocuk bakımı,

emzirme odası, mescit, çocuk oyun alanları yapılabilir. Uygulamada kadınların fizyolojik, sosyal

yapıları gözetilerek düzenleme yapılır.” diye 2 tane maddemiz var. Bu, Büyükşehirin İmar

Yönetmeliği’ne eklenmiş durumda. Yani, bundan sonra mimari projeler yapılırken, arkadaşlar bu

maddeleri dikkate almadan herhangi bir projelerini büyükşehirde onaylatamayacaklar. Fırsat eşitliği

anlamında bizim için çok büyük bir adımdı bu.

Ben, imar komisyon başkanlığı yapıyorum aynı zamanda başka bir ilçede, Yıldırım

ilçesinde. O yüzden, imarda, özellikle bayanların bulunması yani kadın arkadaşlarımın bulunmasından

yanayım. Özellikle, bakış açılarının buralarda, planlarda öne çıkması gerektiğini düşünüyorum. Bu,

bizim için en önemli noktalardan biriydi.

Stratejik planımız, biz Kadın Dostu Kentler’e aday olmadan önce geçtiği için, stratejik plana

Yerel Eşitlik Eylem Planı’yla birlikte hareket edebildik, ancak yetiştirebildik. Yerel Eşitlik Eylem

Planı’mız Meclisten geçerek, bu yıl, bu şekilde faaliyetlerine devam edecek ama ondan sonraki yıllarda

stratejik planın içerisinde yer alabilecek.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN - Bir katkı koyayım. Bu, revize edilen yani öneri sunulan imar

yönetmeliğimiz, büyükşehir belediye Meclisimizden Mart ayında geçti, şimdi Çevre ve Şehircilik

Bakanlığında. İnşallah oradan da onay alıp Resmî Gazete’de yayımlandıktan sonra “Biz, Bursa

Büyükşehir Belediyesi olarak imar yönetmeliğinde kadın bakış açısını yarattık.” diye mutlu olacağız.

- 13 -

Eylem planıyla ilgili çalışmalarımız, dediğimiz gibi, kadın STK’ larla iş birliğini, çalışmayı

önemsiyoruz. Bununla ilgili 25 Kasım Kadına Yönelik Şiddetle Mücadele Günü’nde, Bursa genel

merkez olan Mor Salkım Kadın Dayanışma Derneği ile Mor İz Gazete Kupürleri Sergisi oluşturduk.

Yine, kadınlarımızın istihdamda yer almasını yine Yerel Eşitlik Eylem Planı’mızda yer alan

bir nokta anlamında önemsiyoruz. BUSMEK dediğimiz meslek edindirme kurslarında BEKSİAD iş

birliğiyle buradaki kadınlarımıza konfeksiyon sektöründe iş olanağı sağlamak adına orada, kursta eğitim

verildi. Bu kurstan diplomasını alan diyeyim yani ayrılan kursiyerlerimiz, bizim, Bursa’da Vişne Ticaret

Bölgesi dediğimiz yerde -konfeksiyon atölyelerinin, fabrikalarının olduğu bir yerdir- orada istihdam

ediliyor. Hani, kursa gidiyor, kurstan ayrılıyor, tekrar evine dönüyor değil; burada biz bu mesleği

edindirdikten sonra istihdamda da yer alıyor anlamında bu çalışmayı da önemsiyoruz, paylaşmak

istedik.

Evet, bu projemizle, çalışmalarımızla ilgili Sayın Komisyon Başkanım Derya Hanım’ la biz,

çalışmaları toplantıları kaçırmamaya çalışıyoruz. Neden? Ne kadar çok bilgi ve deneyimi toplantılardan

elde edersek, belediyemizde de bunu paylaşıp daha ileriye götürebilmek adına önemlidir deyip

toplantılara, her türlü, işlerimizin yoğunluğuna rağmen katılmaya çalışıyoruz.

Dediğimiz gibi, Yerel Eşitlik Eylem Planı’mız Meclisten geçti, Sayın Başkanım da belirtti.

Bütçe konusuna değinelim. Stratejik planda, 2014’ te artık stratejik planımızda ayrıca Yerel Eşitlik

Eylem Planı diye yapmayıp, bu çalışmaları stratejik planın içinde yer vereceğiz ama dediğimiz gibi

yetiştiremediğimiz için, projeyi 2’nci etapta girdiğimiz için, ayrı bir eylem planı şeklinde hazırladık ama

bu farklı değil. Yani, hiç bir birimimizin, müdürlüğümüzün “Stratejik planımda bu yok, ben bunu nasıl

yapacağım?” gibi bir endişesi yok, mevcut programlarında, bütçelerinde, çalışmalarında zaten bu

konuyla ilgili planları var. Ha, ne var, biz sadece proje anlamında veya farklılık anlamında eylem

planında belirttik, ona dikkat ettik. Hani, eylem planımızda, diğer stratejik planımızda çarpışacak veya

ona ters düşecek bir eylem planı da çıkartmamaya çalıştık.

Bütçe konusunda da -kadın çalışmalarıyla ilgili bahsetti Hocam- Bütçemizde yer yok, ayrı

bir kalemimiz, bütçemiz yok gibi bazı serzenişler de geldi. Biz, onu aktarımla… Biz, ayrı bir… Kadınla

ilgili bir kalem, bütçe demiyoruz. Kadına yönelik, cinsiyete yönelik bütçelemenin ayrı bir kalem, ayrı

bir para ayırmak gerekmediğini; hizmette, cinsiyet eşitliği gözetilerek yapıldığı takdirde zaten o bütçede

ona da yer verilebileceğini dilimiz döndüğünce -Hocam sizin kadar aktaramadıysak da- aktarmaya

çalıştık. Bu şekilde, bütçe anlamında da arkadaşlarımızla çelişkileri yok etmeye çalıştık.

Sosyal Hizmetler Şube Müdürlüğü içerisinde eşitlik birimimiz demiştim. Sadece, orada bir

örnekleme vermek istedim. Bizim, Sosyal Hizmetler Şube Müdürlüğümüzün, stratejik planımızda zaten

bu başlıklar altında hedeflerimiz var, onlarla ilgili ayırdığımız bütçe kalemlerimiz var, örnekleme

anlamında buraya koyduk.

- 14 -

Eylem planımız Komisyonumuzun önergesiyle Meclisten geçti. Eylem planımız

CD’ lerimizde mevcut. Detaylı olarak arzu edildiğinde görülebilir. Bu konuyla ilgili çalışmalarımızı hızlı

geçiyorum.

Aynı zamanda, biz, eşitlik birimi ve çalışanları adına, dediğimiz gibi eğitim, eğitim, eğitim

şart anlamında, her türlü eğitimleri, bilgileri almak adına, Kadının İnsan Hakları Eğitim Programı

kapsamında on altı hafta süren eğitimlere katıldık hem kendimizi bilgilendirip hem de kurumumuzdaki

arkadaşlarımıza, birimlerimize de artı katkı koyabilmek adına önce kendimizi besleyip sonra aktarım

sağlamaya çalışıyoruz.

Biraz önce de bahsettim, kadın STK’ larla iş birliğini önemsiyoruz. Şuna da örnek vermek

istiyorum: Burada da ilde, kentte yaşayan kadınlarımızın “Biz de varız.” onlara bu kentte yaşadıklarını

ve onların da ihtiyaçları, onların da talepleri… Bu ister belediye hizmetleri olsun, diğer kamu kurum

hizmetleri olsun veya diğer sosyal alanlardan yararlanmak istedikleri konular olsun. 8 Martta, Dünya

Kadınlar Günü’nde, onlara böyle bir dilek ağacı tarzında dernek iş birliğiyle mahallelerde, belirli

semtlerde, alışveriş merkezlerinde, onların rahatça isimlerini yazmadıkları için önerilerini, dileklerini

iletebilecekleri fırsatlar yarattık. Şu an tam sayıyı hatırlamıyorum çünkü her geçen gün burada talepler

geldiği için sayı tam net değil, vermeyeyim. Bursa’da yaşayan kadınların, kurumlardan, belediyelerden

her türlü, kişisel, sosyal, hizmet anlamında neler talep ettiği raporlanıp, bu ilgili kurumlarla

paylaşılacak. Hem bu hizmetin daha etkin, daha yerinde olabilirliğini sağlamak adına hem de

kadınlarımızın kendilerini ifade edebilmeleri, o cesareti göstermeleri, varlıklarının farkına varmaları

anlamında böyle bir çalışmalar yapıyoruz. Yani, belediyemiz, sadece kentsel hizmet anlamında değil, bu

sosyal alanlarda da kadınların hem sosyal hem fiziksel hem de istihdam anlamında güçlendirilmelerini

önemsediğimiz için, bu tip iş birliği çalışmalarına her zaman değer veriyoruz, yer veriyoruz.

Bahsetmek istediğimiz bir önemli diğer husus da: Kentsel hizmetlerde cinsiyet eşitliğinin

sağlanması amacıyla belediye başkanımız bir iç genelge imzaladı, bu da yine CD’ lerimizde mevcut.

Konusu; belediye hizmetlerinde toplumsal cinsiyet eşitliğinin sağlanması, fırsat eşitliği politikaları ve

cinsiyete duyarlı bütçelemelerin gerçekleştirilmesi hususunda tüm birimlerimizin duyarlılık göstermesi

adına bir iç genelge hazırladık, başkanımızın imzasıyla, birimlerimize gitti bu. Maddelerde var yani

bahsettiğimiz başlığın içerikleri detaylı bir şekilde maddelerde var. Neden? Dediğimiz gibi, eşitlik

planımız var, birimlerimiz belediye hizmetlerinde cinsiyet eşitliğini gözetiyor ama yine de başkanımızın

bu konuya önem vermesi, belediyemizin bu konuya duyarlılığı anlamında, böyle bir iç genelgeyle…

Hem de arkadaşlarımızın biliyorsunuz, biraz önce bahsettik, imarda veya diğer bazı resmî

yönetmeliklerde eksik noktalar var, en azından bir projede. Biraz önce revize edildi, öneri sulundu ama

onlar yok iken gelen projelerde kadın bakış açısıyla bakıp, eksiklik gördüğünde, “ İşte şu eksik.”

dendiğinde, karşı taraf “Yönetmelikte veya kanunda böyle bir şey yok, siz ne hakla bunu talep

ediyorsunuz.” gibi tırnak içerisinde öyle bir dirençle karşılaştığında, biz belediye bakış açısı olarak bu

- 15 -

konuya duyarlıyız, bu şekilde olursa daha iyi olur şeklinde hem öneri hem de ellerinde başkanımızın

veya yönetimimizin böyle bir duyarlılığı var anlamında bizim için önemli bir çalışma diyoruz, bunu

önemsiyoruz; paylaşmak istedik.

Avrupa Belediyeler ve Bölgeler Konseyinin Avrupa Yerel Yaşamda Kadın Erkek Eşitliği

Şartı, bununla ilgili de 18 Nisan Perşembe günü Meclisimizde başkanımıza bu şartı imzalama anlamında

yetki verilecek diye düşünüyorum. Yani, bu aşamaya kadar geldik verilecek diye düşünüyoruz, bu şarta

da imzamızı koyup… Dediğimiz gibi, bu şartın gereklilikleri zaten iç genelgemizde var. Biraz bu

noktadan öne çıkarak yani biz imzalamadan bu şartın gerekliliklerini zaten yerine getiriyoruz, imzamızı

da atmalıyız diye düşündük. Başkanımızın adına konuşuyorum, “biz” diye konuşuyorum çünkü biz

belediye hizmetini yürüten çalışanlar olarak, hani “biz” bizim için önemli bir ifade diye düşünüyoruz.

Onun için başkanımız adına “biz” diye konuşabilirim.

Sayın Başkanım bu konuda siz açıklama yapar mısınız katılımınıza…

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT - Afganistan’dan gelen, toplumsal cinsiyet eşitliğini

araştırmak için gelen bir heyetimiz vardı, 21 kişilik bir heyet gelmişti. Kadın Dostu Kentler

Programı’yla ilgili bilgi almak için geldiler, Bursa Büyükşehir Belediyesini ziyaret ettiler. Burada, biz,

yapmış olduğumuz çalışmaları kendilerine aktardık, Afgan heyetine. Yalnız, gözlemlediğimiz çok

farklılıklar olduğunu görüyoruz, biz çok çok ilerlediğimizi düşünüyoruz Türkiye olarak yani onları

gördüğümüz zaman. Tabii, Avrupa’ya baktığımızda da biraz daha geri adımlardayız. Bununla ilgili bir

program, ziyaret gerçekleşti çok memnun kaldılar ve bizden destek almak istediklerini söylediler, Bursa

Büyükşehir Belediyesi olarak bu Kadın Dostu Kentler Programı’nda örnek almak istediklerini belirttiler.

Bununla ilgili Türkiye Belediyeler Birliği ve Birleşmiş Milletler bir program düzenleyip Bursa’nın

Afgan heyetiyle Ankara’da bir toplantı yaparak, neler yaptığımızın eğitimini almak istediklerini ilettiler

bize daha sonrasında. Güzel bir program oldu, çok memnun kaldıklarını söylediler.

Devamında başka bir şey sunmayacaksak tamamlayabiliriz Ayşegül hanım.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN - Toplumsal cinsiyet eğitiminin yaygınlaştırılmasıyla ilgili eğitici

eğitimleri aldık. Artı, yine istihdamla ilgili biliniyordur Türkiye’de ILO ve İŞKUR’un kadınlar için daha

çok ve iyi işler konusunda 4 ilde yürütülecek bu proje, Bursa’mız da bu iller arasında. Bu konuyla da

ilgili dediğimiz gibi hem yerel hizmetlerde cinsiyet eşitliğini sağlamak, bir de kadınların

güçlendirilmesi, istihdamıyla da ilgili belediyemizin bu proje içerisinde de güzel çalışmalar yaratacağına

inanıyoruz.

Biz teşekkür ediyoruz, daha sonra sorular olursa veya toplantının devamında katkı

koyabiliriz.

Teşekkür ediyoruz.

- 16 -

BAŞKAN – Biz teşekkür ediyoruz.

Şimdi, milletvekili arkadaşlarımızdan soru sormak isteyen varsa onları alacağız.

Sebahat Hanım’ ın bir sorusu olacak, sonra da uzmanlarımızdan da katkısı veya soru sormak

isteyen olursa onu da alacağız.

SEBAHAT TUNCEL (İstanbul) – Ben, öncelikle, sunum yapan arkadaşlarımıza teşekkür

ediyorum.

Sanırım, ilk kez dinlediğim sunumlarda Bursa’dan, Bursa Belediyesi toplumsal cinsiyete

duyarlı bütçeleme konusunda bir sunum yaptı. Akademisyen arkadaşımızın bir kısmını dinleyebildim.

Aslında, bu Komisyon başından beri, bu toplumsal cinsiyete duyarlı bütçeleme ne

kazandıracak ne kaybettirecek… Daha doğrusu biz, “Neden böyle bir şeye ihtiyacımız var?” sorusuna

cevap arıyoruz. Yani, Avrupa’nın birçok ülkesinde, toplumsal cinsiyete duyarlı bütçeleme tartışılıyor,

Türkiye’de kadın örgütlerinin böyle bir talebi var ama şimdiye kadar gelenler, Urfa Belediyesindeki

arkadaşımızın da ifade ettiği gibi, daha çok kadınlara yönelik hizmetlerini anlatma gereği duydular.

Çünkü, kadına yönelik ya da toplumsal cinsiyete duyarlı bütçe deyince akla şu geliyor: “Kadınlar için ne

iş yaptık, bunları bir sıralayalım.” meselesi üzerinden…

Bir de biz “bayan” demiyoruz “kadın” diye kullanırsak daha iyi olur diye… Bunlar, tabii,

yıllardır bize gelen alışkanlıklar, o açıdan bir şekilde de düzeltiyoruz.

Yani, böyle bir sorun var ve şunu çok net görüyoruz: Yani, aslında, toplumsal cinsiyete

duyarlı bütçe konusunun nasıl katkıları olduğu meselesi bilinmediği için, bu noktada da Meclis başta

olmak üzere… Çünkü, bu meselenin şeyi burada, burası olursa yani yerel yönetimlere bakan sonuçta

İçişleri Bakanlığı, İçişleri Bakanlığı bünyesinde bütün yerellerin aynı politikayı… Yani, bu sadece

Bursa’nın yerel inisiyatifiyle ya da bazı belediyelerin yerel inisiyatifiyle değil, bütün hepsinin

uygulayacağı bir mekanizmaya dönüşmesi önemli olacak diye düşünüyorum.

Şimdi, o açıdan ben özellikle Bursa’daki arkadaşlarımıza şunu sormak istiyorum: Ne

kazandırdı kente? Yani, sizin söylediğiniz şey çok doğru, biz kadınlara ayrı bir bütçe kalemi

istemiyoruz, bütün yapılan hizmetlerden kadınlar nasıl faydalanıyor bunu istiyoruz diye muhtemelen

bunun çalışmasını yürüttünüz. Yani “Bu projeyle birlikte kentte nasıl bir değişim oldu?” meselesi

önemli bir konu. Çünkü, ister istemez şöyle bir kâr-zarar hesabı yapılıyor. Herkes bir kâr olduğunda işin

içerisine giriyor yani. Biraz önce, Ahmet Bey’di değil mi, o da ifade etti, dedi: “Ya teşvik etmemiz

gerekiyor, yoksa da cezalandırmamız.” Cezalandırma da Türkiye’de işe yaramıyor, onu gördük yani

cezalandırdıkça başka başka yöntemlere şey yapıyorlar, teşvik etmek daha iyi bir fikir gibi oluyor.

Mesela, o açıdan bu sorunun cevabı bence önemli çünkü bu şeyden sonra biz bir rapor hazırlayacağız ve

öneriler sunacağız. Diyeceğiz ki: Bunu yapalım çünkü bunun katkısı bu ve Türkiye’de de… Uygulayan

diğer ülke örneklerini değerlendirebiliriz ama bu şeyi var. Yani, ne gibi bir değişim oldu pratik anlamda,

bu konuda bilgi yani bir veriniz var mı? Hani, daha önce şöyle hizmet yapıyorduk, bütçemizi böyle

- 17 -

kullanıyorduk, toplumun bu kadar kesimi faydalanıyordu ama mutsuzdu ya da şimdi bu kadarı

faydalanıyor ve bu konuda daha iyi kullanıyoruz paramızı, daha etkin kullanıyoruz gibi bir veri var mı,

onu merak ediyorum.

Teşekkür ediyorum.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN - Şimdi, dediğim gibi bütçelerle ilgili veriler getirmediğimiz için

“Şu kadardı, şu oldu.” diyemeyiz de ancak şunu vurgulayabilirim: Burada çalışan, birimlerde çalışan,

hizmet anlamında projelerde veya stratejik planda, bütçelerde çalışan arkadaşlarımızın duyarlılığını

öncelikle biz başlattık. Dediğimiz gibi, bir proje geldiğinde -ben projeyle ilgili görevli birisiyim- o proje

içerisinde -ister bu proje belediyemizin hizmeti anlamında olsun ister dışarıdan hani ruhsat verilecek

proje olsun- o duyarlılığı sağlamaya çalıştık ilk etapta. Eğer, kadına yönelik orada bir eksiklik var ise…

Örnek veriyorum yaşanan bir olay: Bir halı saha çalışmasıyla ilgili bir proje gelmişti ve bu projeyi

inceleyen de kadın arkadaşımız. Aradı beni: “Ayşegül böyle bir proje geldi…” Normalde, hani normal

prosedürü var. “Ama orada kadınların katılabileceği, kadınlara ait bir WC yok veya bir emzirme odası

yok. Benim hemen o dikkatimi çekti, önceden bunlar benim çok dikkatimi çekmiyordu.” dedi. O projeyi

reddetmek anlamında değil de “ İşte, şuraya, şunları şunları da, kadınların ihtiyaçlarını giderebilecek, o

hizmeti alabilecek, şu noktalara da yer verirseniz çok iyi olabilir, biz belediyemiz olarak bu konuları

önemsiyoruz, deyip ince bir şekilde tekrar iade ettim, onu düzelterek, tekrar revize ederek

getirdiler.”dedi. Burada, belki bunu para anlamında göremeyiz, belki o projeyi yapacak özel bir yerin,

yani firmanın diyeyim, artı bir gideri olacak ama biz onu artı bir gider olarak değil, hizmetin doğru ve

yerinde olması anlamında katkı diye görüyoruz. Belediyemizin hizmeti, yaptığı projesi veya çalışması

diyelim. Bir alt geçit yapıyor veya orada bir kadın engellimiz veya çocuk arabası, bir asansör veya bir

şeyin nasıl diyeyim kadınların ihtiyacına yönelik herhangi bir eksik var ise “Evet bu projede şunu

unutmuşuz.” deyip o proje yeniden… Ha, belki birazcık artabiliyor ama o artışı “Ya bütçemize artı bir

zarar getirir…” Önceden öyle düşünülüyordu “Ya, biz artı bir para mı koyacağız?” O farkı, o düşünce

yapısında değişiklik yarattık. Belki o hizmeti yerine getirirken artı bir maliyeti olabilir, onu şu an ben

rakamsal söylemem mümkün değil. Ha, bu anlamda bize getirileri oldu. Ha bu belki çok küçük bir

miktar olabilir ama bu farkındalık, sahiplenme, düşünce geliştikçe, oraya artı bir para gidecek diye

bakılmayacak, ona göre planlanacak.

O anlamda bilmiyorum sorunuzun tam net cevabı olmayabilir ama biz şu an farkındalık ve

önemseme noktasındayız. O rakamsal şeyi şu an vermem mümkün değil.

SEBAHAT TUNCEL (İstanbul) – Ben de tam da bu meseleyi soruyorum aslında, mesele

rakam değil, sonuçta toplumsal… Örneğin, alt geçit yaparken orada çocukları düşünmek, kadınları

düşünmek ya da bir spor sahası yaparken sadece erkeklere göre değil de kadınların da oraya gitmesini

sağlamak, tam da söylediğim şey.

- 18 -

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN - Aynen, aynen.

SEBAHAT TUNCEL (İstanbul) – Çünkü, bunun maliyeti üç aşağı beş yukarı olduğunda şey

yapmıyor ve biz kadınların yaşamını kolaylaştırıyor. Mesela, diyelim ki bir sahaya gittiğimizde

çocuklarımızla gidebilmenin şeyini görüyoruz ya da oraya katılımı, söylediğim şey tam da bu.

Ama burada şöyle bir özgün durum var; mesela oradaki imar müdürü kadın olmasa, bekli bu

aklına gelmeyecek yani bunu şeye bırakmak iyi bir fikir değil.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN - Hayır, hayır, bunu söyleyen sadece kadın değil, erkek

arkadaşlarımız da var.

SEBAHAT TUNCEL (İstanbul) – Yok, Bursa ayrı bir örnek. Mesela, diyelim ki bu çoğu

zaman bu konuda duyarlı olanların aklına gelen bir durum oluyor ve biz bunu çok genişletmek ve bir

karar altına almak durumundayız. Yani, benim derdim şu: Bursa’da uygulanan bu şey Urfa’da da

uygulanmalı, Ankara’da da, İstanbul’da da uygulanmalı ki yaşamımız kolay olsun. Yani, tam da bunu

sormak… Çünkü şöyle bir şey oluyor: Sonuçta yerel yönetimler hizmet veriyor ve bu hizmetten kimin

faydalanacağı meselesi… Yine engelliler için de böyle. Yani, mesela diyelim ki aynı düşünce yapısı,

engellileri de düşünecek, kendisini düşünen engellileri düşünecek, başka toplumsal kesimleri düşünecek

falan. Yani bu açıdan bu meselenin kendisi bir para meselesi, bir inşaat meselesi olmadığını -özellikle

yerel yönetimler açısından- bunun yaşamımızı ne kadar etkilediğini anlamak açısından da önemli.

Yoksa bir veri verilebilir, şu kadar katkı yaptık, bu kadar artısı eksisi… Ama mesela şey önemli, bu

projeyi geri gönderip “Evet, siz oraya kadınlar için de WC yapmazsanız bu proje geçmeyecek.”

yaklaşımı insanları da teşvik ediyor. Ne olacak? Oraya yapacak çünkü iş yapmak istiyor. Yani zaten

gelir elde edecek. Bu önemli.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Bu, belediyemizin duyarlılığı anlamında –şimdi, örnek olarak

açtım- iç genelgeden bahsetmiştim, kentsel hizmetlerde cinsiyet eşitliği diye. Burada zaten –çok detaya

girmediğim için- o maddelere baktığımızda belediyemizin bakış açısı, işte cinsiyete duyarlı bütçeleme,

birimlerimiz, müdürlüklerimiz, bir sonraki bütçelerini yapar iken veya programlarını, stratejilerini

belirlerken bu iç genelgeyi de göz önüne alarak düşünmesi… Zaten biz belediyemiz içerisinde bu

farkındalığı sahiplenmeyi önemsemeyi başlattık diyorum, başlatmaya çalışıyoruz değil. Bundan sonra

bu bakış açısıyla tüm çalışanlarımız, bu, kadın-erkek olsun, hangi birimde olursa olsun, hangi hizmeti

yerine getiren şubede olursa olsun bu

duyarlılıkla… Zaten buradaki maddelerde sizin söylediğiniz soruların cevabının hepsi… Bunlara dikkat

ederek hizmetimizi yerine getirirsek o eksikliği yerine getirmiş olacağız. Bütçeyi de “artı kadın için”

diye bir kenara ayırmak değil, zaten planlarımız içerisinde bunu yerine getirirken artı bir maliyet

- 19 -

getiriyorsa o bize artı bir maliyet olarak değil, hizmetimizin gereği diye düşüneceğiz. İç genelge de sizin

bütün sorularınızın cevabıdır diye düşünüyorum Sayın Vekilim.

SEBAHAT TUNCEL (İstanbul) – Umarım, İçişleri Bakanlığımız sizin bu örnek projenizi

bütün belediyelere zorunlu kılar.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Arzumuz, tabii ki…

SEBAHAT TUNCEL (İstanbul) – En azından Komisyonumuz bunu teşvik edecek diye

umuyorum.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT – Sayın Vekilim, ben bir şey daha eklemek istiyorum.

Biraz önce anlatmıştık, Büyükşehir İmar Yönetmeliği’ne eklettiğimiz 2 maddemiz vardı, okumuştum;

Büyükşehir İmar Yönetmeliği’ne biz Bursa olarak ekliyoruz ve bunu Şehircilik Bakanlığı onaylayacak

yönetmeliğimizde. Sanırım, bu maddeleri Kadın Erkek Fırsat Eşitliği Komisyonu olarak Türkiye Büyük

Millet Meclisi Şehircilik Bakanlığıyla da görüşerek tüm imar yönetmeliğini İmar Kanunu içerisine

koydurduğu zaman çok büyük bir adım olur. Biz, Bursa olarak kendi İmar Yönetmeliği’miz içerisinde

uygulamak için koyuyoruz bunu ama kanun maddesi içerisine girdiği zaman, İmar Kanunu’nun içerisine

girdiği zaman herkes biraz önce dediğimiz şeylere dikkat etmek zorunda kalacak imar yönetmeliğinde.

Ama onun haricinde, biz biraz önce arkadaşım bahsederken yerel eşitlik eylem planından, sadece

büyükşehir belediyesinin içerisinde 48 kişiyle çalışıldı ve bunlar hep farklı birimler, farklı meslekler,

yani, arkadaşların kimi psikolog, kimi sosyolog, inşaat teknikeri, inşaat mühendisi, harita mühendisi…

Herkes farklı birimlerde kendi dalında “Neler yapılabilir, nasıl bakış açısıyla neler yaparız?” diye ve

ayrıca sivil toplum örgütleriyle toplantılar yapılarak yapıldı bu yerel eşitlik eylem planı.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Bu takip anlamında bu konuya değinildi, Sayın Hocam

değindi, Komisyonlarımızın TBMM’deki KEFEK komisyonumuz gibi, meclisimizdeki KEFEK

komisyonlarımızın da ihtisas komisyonu olması, bu belediyelerdeki birimlerin eşitlik, takibi

anlamında… Hani diyoruz ki: Eşitlik biriminden yazı geldi. “Ya işte eşitlik birimi” falan bakış açısını…

Bu dirençlerle de karşılaşıyoruz.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT – Öncelikle, ben, o konuda, özellikle bu konuya

değinmeyi çok istiyorum. Kadın-Erkek Fırsat Eşitliği Komisyonu Meclisten gelen bir yazıyla

belediyelere iletildi “Kurulması gerekiyor.” diye. Belediyelerimizde kadın erkek fırsat eşitliği

komisyonları kuruldu ama ihtisas komisyonu olmadığı için, mesela ben ısrar ettiğimden dolayı her

toplantıda her yıl komisyonlar belirlenirken bütün komisyonlar yazılır, KEFEK yok. Ben her seferinde

mecliste KEFEK unutuldu deyip tekrar bu KEFEK komisyonunu gündeme getirip tekrar meclis

- 20 -

üyelerinden, komisyon üyelerinin seçilmesini sağlıyorum ama nedendir bilemiyorum… Bunun

ihtisaslaşması için muhakkak bir şey yapmak lazım, yoksa bir yaptırımımız olmuyor. Yani, kendimize

dosya havale ettirirken ben önergeyle havale ediyorum. Meclis üyesi olarak altına önerge yazıp meclisin

gündemine sokuyorum, gündemden kadın erkek fırsat eşitliği komisyonuna havale ettiriyorum.

SEBAHAT TUNCEL (İstanbul) – Bu konuda daha önce yine bir sunumda bu sorunların

olduğu söylendi. Biz, Barış ve Demokrasi Partisi olarak kanun teklifi verdik, bunun ihtisas komisyonuna

girmesi konusunda. Burada iktidara da öneriyoruz çünkü iktidar yapmayınca genelde kanunlaşmıyor.

Çok önemli bir mesele. Bunları da biz tartışarak… Aslında bu toplantıların böyle bir faydası da oluyor.

Öylesi bir sunumda böylesi bir eksiklik var. Hani “Kanunda yer alırsa biz de yerelde bunun kavgasını

daha kolay yürütürüz.” demişti kadın arkadaşlarımız. Biz bu konuda bir kanun teklifi verdik, en azından

hani -CHP’den arkadaşlarımız yok- diğerleriyle de ortaklaştırabilirsek bu meseleyi de çözmüş oluruz

diye düşünüyoruz. Bu vesileyle de size de önerimiz var, siz de katkı sunarsanız…

BAŞKAN – Bizim de isteğimiz var biliyorsunuz, bununla ilgili çabamız var, bizlerin de var.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Bu duyarlılığı sadece duyarlı arkadaşlarımızın, bu, kadın olsun,

erkek olsun, şu an hiçbiri, ne birim olarak ne KEFEK komisyonu olarak yasal bir mekânımız yok ama

biz ona rağmen diyoruz, tüm bunlara rağmen bunları yapmaya çalıştık. Hani niçin bunu son noktada

söyledik? Evet, övünmek gibi olmasın değil, övünebiliriz. Bunları bu şartlar altında, bu eksiklikler

altında yerine getirmeye çalıştık. Eğer o eksiklikler tamamlanmış olsa daha neler yapabiliriz.

Yaptıklarımız yapacaklarımızın teminatıdır demek istiyoruz.

Teşekkür ederim.

BAŞKAN – Biz teşekkür ediyoruz.

Başka sorusu olan?

Buyurun.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Ben de İzmir’den, Şanlıurfa’dan ve

Bursa’dan buralara kadar gelip emeklerini bizlerle paylaşan konuşmacılara çok teşekkür ederim.

Gerçekten, ben, kendi açımdan çok yararlandım, çok heyecanlandım.

Şimdi, tabii, Hocamla biz bunu, özellikle fon mantığı vesaire onu daha sonra tartışmak

üzere… Daha çok Bursa ve Şanlıurfa’nın daha sahaya ilişkin kurumsal pratiklerini belki açmak

istiyorum. Şimdi, aslında bu imar yönetmeliği talebi umarım Çevre ve Şehircilik Bakanlığından dönmez

çünkü orada daha dar bir bakış açısı benimsenirse “ İmar Kanunu’nda böyle bir yönelişe izin

verilmiyor.” diye dönerse üzülürüm doğrusu. Hani o imar yönetmeliğinin… Çünkü bu adım diğer -

tırnak içinde- ana akım hizmet alanlarında da bir heyecan, bir motivasyon sağlayacaktır. Tabii,

böylesine önemli bir adımı atmış büyükşehir belediyemizin, gönül isterdi ki eşitlik biriminin de sosyal

- 21 -

hizmetler bünyesinde değil, başkana bağlı tüm ana hizmet birimlerini ve diğer birimleri kesecek bir

koordinasyon rolünü üstlenmiş olmasını umarız.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT – Bu yönde çalışmalarımız devam ediyor.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Şimdi, tabii, bu Kadın Erkek Fırsat Eşitliği

Komisyonunun 5393 sayılı Belediye Kanunu’na eklenmesi de sorunu bu anlamda çözmüyor.

Malumlarınız, plan ve bütçe komisyonuyla imar komisyonları zorunlu komisyonlar. Ancak bir de şu

boyutu var: Bütçe maalesef Plan ve Bütçe Komisyonuyla belediye meclisi aşamalarını izliyor. Yani,

benim yine düşündüğüm çerçevede, kadın erkek fırsat eşitliği komisyonunun da belediye bütçesini

görüşmesi yönünde. Maalesef şu anki işleyiş o şekilde değil, biraz Parlamentoyla paralel gidiyor.

Parlamentoda da Plan ve Bütçe Komisyonu dışında söz gelimi Aile ve Sosyal Politikalar Bakanlığının

bütçesinin KEFEK komisyonunda müzakere edilmesi… Yani Plan ve Bütçe Komisyonunda

koordinasyonun sağlanması ama ihtisas buranın söz gelimi, ki kadın-erkek fırsat eşitliği alanının

ihtisası, bu yöndeki politikaların amaç ve hedeflerin, ayrılacak kaynağın müzakere edileceği zemin

burası normalde veya eğitimse Millî Eğitim, adaletse Adalet Komisyonu, tabii, benim düşüncem. Bir İç

Tüzük değişikliği gerektiriyor. Sayın Köksal Toptan zamanında bu girişim yapıldı, kadük oldu Genel

Kurulda, yani Anayasa Komisyonundan geçti ama yapılamadı.

Diğer bir husus, eşitlik birimine nasıl dayanak kazandırılamıyor? O da maalesef yine

merkezî yönetim, norm kadro esasları üzerinden bir anlamda belediyelerin inisitiyatiflerini ve karar

alma süreçlerinin özerkliğini kırıyor çünkü norm kadroyla birlikte birim kullanır. Bu da Devlet Personel

Başkanlığı, Maliye Bakanlığı falan… Birim kuramıyor, personel yoksa bu defa… O zaman

Anayasa’daki o yerel yönetimlerin özerkliği… Ben birim kuramayacağım, personelimi alamayacaksam

hani… Bu anlamda, yerel yönetimleri merkezî yönetimi hem kurumsal hem mevzuata bağlı

çevrelemesine rağmen bunların yapılması gerçekten ne kadar övünseniz azdır, çok değerli.

Ben şimdi merak ediyorum, ilk işim yerel eşitlik eylem planını inceleyeceğim. Yerel eşitlik

eylem planıyla bütçe arasındaki zaman içinde kurulacak entegrasyonun önemi çok büyüktür. Tabii, ben

biraz da şeyi sizlerle… Yani soru olarak da şunu yöneltmiş olayım: İmar yönetmelik değişikliği,

örneğin, taslak çalışmalarında kadın örgütleriyle veya örgütlü örgütsüz kadınlarla, eşitlik

savunucularıyla müzakere edildi mi veya tüm bu iş birliği ve iletişimin formel mekanizmaları sadece

kent konseyleri üzerinden mi yoksa diğer… Eminim orada da çok kendine özel nitelikli mekanizmalar

üretmişsinizdir. Belki onu dinlemek isterim.

Teşekkür ederim.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Şöyle: Biraz önce bahsettiğim gibi biz Bursa Büyükşehir

olarak farklı bir format demiştim, bir yıl sonra bu yeni formata geçtik, bir yıl içerisinde diğer iller gibi

- 22 -

valilik, kamu kurum kuruluşları, STK’ lar ve belediyeler olarak bir stratejik plan çalışması yaptık.

Burada Bursa’nın mevcut durum analiziyle ilgili, görüşlerle ilgili stratejik planı hazırlandı, daha sonra

belediyenin bire bir çalışma programına geçildi. O süreç içerisinde zaten Bursa’yla ilgili bir eylem planı

hazırlanmıştı, belediye formatına geçince biz onun içinden belediyenin hizmetleriyle ilgili maddeleri

aldık. Yani bunları her ne kadar biz belediyenin stratejik planı gibi hazırlamış olsak da bunun

altyapısında Bursa’daki STK’ lar, kamu kurumlarının önerileri, bilgileri de entegre edilmiş durumda.

Hani, böyle de bizim bir artımız var.

SEBAHAT TUNCEL (İstanbul) – Peki, kadın örgütleriyle ilişkiler açısından… Mesela

Burcu’yu ben de tanıyorum, Burcu Üzümcüler, İsveç’ te bir programa ortak katılmıştık deneyimler

konusunda, hani burada ismi geçtiği için söylüyorum. Onlarla bu şeyi nasıl tartışıyorsunuz? Ben de…

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Şöyle söyleyeyim: Biz KADER’ in bu kadın, insan haklarıyla

ilgili bir eğitim programına katılmıştık on altı haftalık. O programın sonunda Mor Salkım Kadın

Dayanışma Derneği’ni kurduk, ben de kurucu üyelerindenim. Yani, bizim bu çalışmalarımız hem

belediye ayağı hem kadın STK hem diğer ilimizde bulunan kendi konseylerimiz, büyükşehir olsun, ilçe

belediyelerimiz olsun, artı diğer kadın STK’ lar veya diğer -nasıl diyeyim- mesleki kamu kurum

STK’ larıyla iletişim hâlindeyiz. Toplantılara birlikte…

Başkanım, siz de katkı koyun, lütfen.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT – Biz sivil toplum örgütleriyle yani kadın kuruluşlarıyla

hep bir araya gelip belirli toplantılar yapıyoruz ve Bursa’daki kadınların problemleriyle ilgili anket

çalışmaları, değişik, birlikte bazı programlarda çalışmalar yaparak onları sonuçlandırıyoruz, onları

değerlendiriyoruz. Değerlendirmelerin sonucunda “Neler yapabiliriz?” i hep birlikte karar alıyoruz.

Yani, bütün bunlara katkı sağlayan sivil toplum kuruluşları hepsine katılıyor ama bu işe ilk başlarken,

biraz önce Ayşegül Hanım’ ın söylediği gibi valilik ve tüm kamu kurum kuruluşları dolduğu için ilk

başlangıçta çok geniş bir ağımız vardı. Yani valilikten arkadaşlar katılıyorlar, farklı, Millî Eğitimden

geliyor, jandarmadan geliyor, aklınıza gelebilecek tüm kamu kurum kuruluşlarından geliyorlardı. Çok

büyük bir çalışma grubuyla çalıştık. O çalışma grupları farklı farklı kendi aralarında gruplara ayrıldı. 8-

10 tane farklı çalışma grupları oluştu. Tüm grupların çalışmaları sonucunda çıkan raporları Burcu

Hanım o dönem raporladı “Ona göre tekrar bir yöntem izlensin.” dendi. En son karar olarak da Bursa

Büyükşehir Belediyesi pilot belediye olarak seçilsin, pilot il Bursa olsun, il bazında sadece belediyeyle

devam edelim “Kamu kurumları ve valilikle iş birliği yaparak devam edelim.” kısmına geldi. Böylelikle

program devam ediyor.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Yani, iletişimimiz kopmadı, biz iş birliği olarak, belediye ayağı

- 23 -

olarak yürütüyoruz ama onlarla da bu çalışmalarda mutlaka iş birliklerimiz var. Hani “Sadece

belediyeye verildi.” diye diğer kamu kurumlarımız veya STK’ lar “Siz götürün.” anlamında değil. Biz

zaten ortak… Her ne kadar Bursa Büyükşehir Belediyemiz diye ifade etsek de hani “biz” kelimesinin

özellikle üzerine basarak vurguluyorum, o anlamda yani “biz” in geniş kapsamı o.

SEBAHAT TUNCEL (İstanbul) – Yani kadın hareketinden gelen kadınlar olmasa bu iş zor.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK FIRSAT EŞİTLİĞİ

KOMİSYONU BAŞKANI DERYA BULUT – Çok büyük, erkek destekçilerimiz var.

SEBAHAT TUNCEL (İstanbul) – Hayır ama o topluluğu, duyarlılığı yaratmak için bile bir

emek, çaba gerçekleşmiş. O açıdan o çok önemli.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Zaten eşitliği biz “siz-biz” diye değil de “biz” olarak yapmaya

çalışıyoruz. Hani karşımızdaki erkek-kadın ayrı şeklinde değil, biz bu amacı “biz” olarak kabul

ettiğimiz için, dediğim gibi belediyemizde bile kadın arkadaşlarımıza “Ya kendinize döndürdünüz bizi.”

dedikleri bile oluyor.

SEBAHAT TUNCEL (İstanbul) – Erkekler açısından çok kolay değil. Geçen bu akil

insanlar tartışması var ya –bir şey anlatayım izin verirseniz- işte akil adamlar, akil insanlar, bizim eş

başkanımız da anlatıyor “Akil kadınlar olsun.” falan. Bizim bir vekil arkadaşımız “O kadar da değil, akil

insanlarda anlaşalım.” dedi yani. Biz hani hep adamlar meselesine alışmışız ya kadınlar yıllarca bu

adamlar şeyinde kaldı, hiç itiraz etmiyor ama erkek arkadaşlarımız oraya gelince “Bari insanda

anlaşalım, kadın meselesi olmasın.” diyor.

BURSA BÜYÜKŞEHİR BELEDİYESİ KADIN ERKEK EŞİTLİĞİ BİRİMİ

SORUMLUSU AYŞEGÜL ÖCALAN – Yani ilk etapta, evet, belediye içerisinde bu çalışmalar

yapılırken “cinsiyet eşitliği” dediğimizde -algıda yanılmalar diyorum ben- dirençlerle karşılaştık.

Özellikle bu cinsiyet eşitliği eğitimlerimizde hemen arkadaşlarımız “Siz kadınsınız, kadın olarak kalın.

Biz erkeğiz, biz eşit olamayız...” Ben de dedim ki: “Eşit sence ne anlama geliyor? Aynılık mı, hak

anlamında mı?” Önce bir duruldu. “ İşte kadınlar istihdamda veya çalışmalarda şuralarda olsun.”

dendiğinde “Ya, oturun oturduğunuz yerde.” -falan gibilerinden hemen onların havasına girdim-

dedikleri zaman mesela oradaki bir görüntüde oradaki kadın, diğer arkadaşım, ben, o olmak yerine şöyle

düşünün: “Orada duran kadın, bir erkek yönetici veya çalışan arkadaşı tarafından engelleniyorsa onu

bizler diye değil, kızınız veya eşiniz, kardeşiniz olarak o resme bir bakar mısınız?” dediğimde “Doğru

söylüyorsunuz ya.” dediler. Biz bu dirençleri çok farklı yöntemlerle çözmeye çalışıyoruz. Hep

kullandığım –Başkanım da bilir- önümüze konulan engele boyumuz eriyorsa üstünden hopluyoruz,

boyumuz erişmiyorsa yandan geçiyoruz. Biz bu dirençleri bu şekilde yok ederek bir şeyler yapmaya

çalışıyoruz ve yaptığımıza da inanıyoruz.

DOÇ. DR. AHMET ÖZEN – Başkanım, ben bir şey ekleyebilir miyim?

- 24 -

BAŞKAN – Tabii, buyurun Hocam.

DOÇ. DR. AHMET ÖZEN – Şimdi, Bursa’ya göre Urfa’nın dezavantajlarından biraz

bahsetmek istiyorum. Mesela, bizde 1 müdiremiz var kadın, 2 meclis üyemiz var. Urfa’nın şöyle bir

dezavantajı daha var: Biz kadınlarımıza okuma yazma öğretmeye çalışıyoruz. Okuma yazma oranı çok

düşük özellikle kadınlarda. Az önce bahsettiğim o kadın destek merkezlerinin birçoğu zaten bizim

“varoş” dediğimiz, gecekondu mahallelerinde açılan faaliyetler. Yani, gönül ister ki tabii, şu anda Bursa

Belediyesinin yapmış olduğu faaliyetleri biz Urfa’da da uygulamış olalım ama gerçekten bölgesel olarak

bizim bu anlamda dezavantajlarımız var. Belediye olarak bunun için yerelde çok ciddi anlamda bir çaba

var, bu çabanın gerçekten merkezden de destekleniyor olması bölge adına çok ciddi bir atılım olacaktır

kadınlar açısından. Kadınların problemlerini burada sayarsak saymakla bitmez. Gerçekten ben bir şey

söyleyip sözlerimi bitirmek istiyorum. Yörede kadınlar dışarı çıkabilmek için bir bahane arıyorlar. Yani,

bir sosyal etkinlik olsun da –kız çocuklarımız, özellikle gençlerimiz- mesela bu az önce anlattığımız

faaliyette, halı dokuma vesair, o faaliyetlerde en azından günde birkaç saat de olsa farklı bir ortama

çıkıyor, farklı bir alanda kendisini geliştiriyor ve inanılmaz bir şekilde sarılıyor o genç kızlarımız

özellikle bu sosyal faaliyetlere. Yani, belediyeler üzerine düşeni yapıyor mu? Yani, ellerinden geldiği

kadar yapmaya çalışıyorlar ama burada belediyelere çok daha fazla, özellikle bize daha fazla sorumluluk

düştüğünü biliyoruz.

BAŞKAN – Tabii, bölgesel farklılıklar var, yani o doğal olarak var ama elden gelenin

maksimumunu da bölgesel farklılıkları göze alarak yapmaya çalışmak önemli olan. İnşallah hem

merkezî hem yerel yönetimler bir arada çalışmayı öğrenir.

Teşekkür ediyoruz.

DOÇ. DR. AHMET ÖZEN – Ben hepinize teşekkür ediyorum.

SEBAHAT TUNCEL (İstanbul) – Urfa için bir şey söyleyeyim mi? Yani şeye hiç

katılmıyorum. Urfa’da, biliyorsunuz, bizim Viranşehir Belediye Başkanımız -şimdi tutuklu tabii- ilk

aday olduğunda biz gittiğimizde şöyle dediler: “Burada kadın seçilmez.” falan. Yüzde 80 küsurla

seçildi. Mesele sizin nasıl bir rol model şeyiyle –sonra KCK operasyonunda tutuklandı, ayrı bir şey

ama- bu mesele sizin çabanızla, emeğinizle… O açıdan kadın hareketi açısından söyledim. Kadın

örgütleri güçlüyse o toplumsal yapıyı da değiştirip dönüştürüyor. Kadınlarla daha çok ilişki

kuruyorsunuz. Yani, Urfa bence hiç o kadar şey değil, 10 binlerce kadının sokağa çıktığı, bir araya

geldiği bir yer. Yani hizmet anlayışımızı değiştirirsek bu değişecek kesin.

BAŞKAN – Başka söz almak isteyen var mı?

Kalkınmadan uzman arkadaşlar yok herhâlde.

- 25 -

Milletvekili arkadaşlarıma, Hocama ve belediyeden gelen temsilcilere hem yaptıkları

hizmetler için hem sunumları için teşekkür ediyorum.

Toplantıyı kapatıyorum.

Kapanma Saati: 16.55

