
i

TÜRKİYE BÜYÜK MİLLET MECLİSİ

 YASAMA DÖNEMİ YASAMA YILI

 24 3

İNSAN HAKLARINI İNCELEME KOMİSYONU

ENGELLİ HAKLARI ALT KOMİSYONU

TUTANAK DERGİSİ

* 17.01.2013 tarihli Komisyon toplantısı, ses kaydından deşifre olup, Stenograf bulunmadığından, bazı konuşmacıların isim ve/veya
soy isimleri tespit edilememiş olup, bu katılımcılara fihristte “Konuşmacı” adı altında yer verilmiştir.

17 Ocak 2013 Perşembe

ii

İNSAN HAKLARINI İNCELEME KOMİSYONU

ENGELLİ HAKLARI ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

17 Ocak 2013 Perşembe

----0----

K O N U

 Sayfa

Engellilerle İ lgili Uluslararası Hukuk, İnsan Hakları, Birleşmiş Milletler
Engelliler Sözleşmesi ve Avrupa Müktesebatının bu konuyla ilgili
Mevzuatı hakkında, Aile ve Sosyal Politikalar Bakanlığı Uzmanının
sunumu

1:14

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:14

Tayyaz KUZ (Aile ve Sosyal Politikalar Bakanlığı Temsilcisi) 1

Kezban KARÇKAY (Aile ve Sosyal Politikalar Bakanlığı

Temsilcisi)

 1:4

Erem İLTER (Aile ve Sosyal Politikalar Uzmanı) 4:10

Dr. Kerim Bey 10:11

Konuşmacı 13:14

Açılma Saati: 10.42

Kapanma Saati: 12.11

1

BİRİNCİ OTURUM

Engelli Hakları Alt Komisyonu

17 Ocak 2013 Perşembe

Açılma Saati: 10.42

_______0_______

BAŞKAN – Türkiye Büyük Millet Meclisi İnsan Hakları İnceleme Komisyonunun Engelli Hakları Alt Komisyonu ikinci

toplantısını açıyorum. Hepiniz hoş geldiniz.

İlk toplantımızda Aile ve Sosyal Politikalar Bakanlığımızın Özürlü ve Yaşlı Hizmetleri Genel Müdürümüzü dinlemiştik.

Türkiye’deki engelli profilini, yasal mevzuat, yapılan çalışmalarla ilgili detaylı bilgi almıştık. Bugün de engellilerle ilgili uluslararası

hukuku, başta insan hakları, başta Birleşmiş Milletler Engelliler Sözleşmesi ve Avrupa müktesebatının bu konuyla ilgili mevzuatını bir

uzman gözüyle ve diliyle dinlemek ve kayda geçirmek istiyoruz.

Geldiğiniz için teşekkür ediyorum, buyurun, dinleyelim sizi.

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI TEMSİLCİSİ TAYYAR KUZ – Daha önceki toplantıya katılamamıştım.

Özürlü ve Yaşlı Hizmetleri Genel Müdürlüğünde AR-GE Daire Başkanlığı görevini yürütüyorum. Bu çalışmalar da bizim daire

başkanlığımız uhdesinde yürütülüyor.

Arkadaşlarımızın sunumunu yapacağı konu, bizim bütün çalışmalarımızın temelini oluşturmasını planladığımız, aslında

birçok farklı alanda yaşanan sıkıntıların ve yaşanan sorunların çaresi durumunda olan bir sözleşme. Biz bütün yapacağımız çalışmaları

bunun çerçevesinde yapmayı ve bu mantığı bütün çalışmalara yedirmeyi planlıyoruz.

Herhangi bir sorunuz olursa daha sonrasında cevaplarım. Ben sözü arkadaşlarıma veriyorum sunumlarını yapmak üzere.

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI TEMSİLCİSİ KEZBAN KARÇKAY – Özürlü ve Yaşlı Hizmetleri

Genel Müdürlüğü AR-GE Daire Başkanlığında Aile ve Sosyal Politikalar Uzmanı olarak görev yapıyorum.

Biz bu daire içerisinde özürlü politikalarının daha çok uluslararası düzeyde nasıl geliştiğini ve bunun iç politikalarımızda ne

şekilde yansıma bulacağına ilişkin çalışmalar yürütüyoruz. Bu anlamda, aslında daha çok özürlülük alanı bütün bakanlıkları, diğer bütün

kurumları bağlayan bir alan olduğu için biz daha çok genel anlamda bu alanda koordinasyon görevi yapıyoruz. Uluslararası gelişmelerle

ya da yükümlülüklerle bize verilen durumların iç planlama açısından nasıl ele alınabileceği konusunda da hem farkındalık yaratmaya

hem de bu anlamda görüş oluşturmaya çalışıyoruz.

Şimdi, ben aslında sizlere özürlülük alanında geçmişten günümüze temel bir bakış açısı değişimi var, biraz ondan bahsetmek

istiyorum. Bu niye önemli? Bu, aslında hem uluslararası mevzuattaki gelişim hem bunun da ülkemizdeki özürlülük politikalarına

yansıması açısından çok önemli. Çünkü özürlülük alanı, diğer bütün dezavantajlı gruplar açısından olduğu gibi, daha çok uluslararası

politikalarla şekillenen bir alan. En azından tarihsel süreç içinde günümüze kadar bu böyle yaşandı. Aslında pek çok ülke açısından da

bu böyle. Çünkü ülkeler belli grupları açısından kendi iç dinamikleriyle belli politikaları üretmektense uluslararası kuruluşların getirdiği

düzenlemeler çerçevesinde hareket ediyorlar. Türkiye de bunların dışında değil tabii ki.

Özürlülük alanına baktığımızda, aslında özürlüler neden bugün gelinen noktada, hani yakın tarihte insan hakları söylemi

içinde yer almaya başlıyorlar? Aslında bunun çok temel tarihsel dinamikleri var. Çünkü özürlüler aslında geçmişte gerek fiziksel

görünüşlerindeki gerekse toplumun diğer normal diye kabul ettiği davranışlarda farklılık göstermeleri nedeniyle aslında bir anlamda

toplumdan ayrı tutuluyorlar ve biraz da dışlanmaya maruz kalan dezavantajlı grup olarak ortaya çıkıyorlar. Ancak belli tarihsel

dinamikler, özellikle İkinci Dünya Savaşı bunun artık böyle görülemeyeceğini ortaya koyuyor çünkü İkinci Dünya Savaşıyla birlikte

savaştan çıkan ülkelerdeki iş gücü ihtiyacı özellikle aslında bu kişilerin topluma en azından iş gücü içerisinde yer alması için belli

zorunluluklar getiriyor. Tabii, bunda bilimsel gelişmelerin, tıp alanında yaşanan gelişmelerin de çok önemli etkisi oluyor ve daha çok

özürlüler için tedavi ve rehabilitasyon söylemleri gündeme gelmeye başlıyor. Böyle, işte, tedavi ve rehabilitasyonla birlikte de belli

desteklerle özürlülerin iş yaşamına katılabileceği ve iş gücünde yer alabileceği fikirleri ortaya çıkmaya başlıyor ve özellikle Almanya

2

başta olmak üzere pek çok Avrupa ülkesinde de bu gelişme aktif bir şekilde yaşanıyor. Ancak işte özürlüler açısından temel

gelişmelerden biri, özürlülerin iş gücüne katılmaya başlaması, rehabilitasyon almaları, tedavi edilmeleri, bir şekilde eğitim

imkânlarından farklı biçimlerde de olsa yararlanmaya başlamaları, özellikle savaş süreciyle birlikte savaş koşulları nedeniyle özürlü hâle

gelen insanların önceki yaşamlarından edindikleri durumlar aslında bu kişilerin kendi içlerinde özürlülerin de diğer insanlarla birlikte

toplumda yer alabilme imkânına sahip olabileceği fikirlerinin, dolayısıyla da özürlülerin kendi içindeki örgütlenmelerini güçlendirmeye

başlıyor. Aslında özürlülerin “Özürlüler Hareketi” dediğimiz sivil toplum hareketinin gelişmesi özürlülük alanındaki bakış açısının

değişiminde çok temel bir rol üstleniyor. Dolayısıyla, geçmişte de onlar için oluşturulan politikalar da daha çok rehabilitasyon ve tedavi

üzerine kuruluyor. Dolayısıyla da “özür” dediğimiz durum aslında -hani toplumsal bir boyutu olan bir durum olarak değil de- kişiye

indirgeniyor. Yani kişisel bir durum, dolayısıyla da kişinin topluma uyum sağlaması için yapılması gereken şeylere vurgu yapıyor

politika anlayışı da. Ancak sonrasında, bahsettiğim az önceki gelişmeler nedeniyle artık bu işin aslında özürlülüğü yaratan koşulların

aslında kişilerin birebir yoksunluğundan ziyade, bu yoksunluğu reddetmemekle birlikte, çevresel koşullarla birlikte ortaya çıktığı

söylemleri ortaya çıkıyor. Hatta, 1980 yılında ilk defa bir uluslararası sivil toplum örgütü tarafından ilk kez “ fırsat eşitl iği” kavramı

ortaya çıkıyor ve tabii, bütün bu gelişmeler uluslararası örgütleri de bir şekilde hareketsiz bırakamıyor. Özellikle, bu insan hakları

söyleminin de beraberinde ortaya çıkmasıyla birlikte, 1980’ lerle birlikte Birleşmiş Milletler aslında özürlülerin toplumda yer alabilmeleri

için çevresel koşulların değişimine vurgu yapmaya başlıyor, özürlüler için bir dünya programı oluşturuyor ve program içerisinde de hem

kurumsal yapılanma öngörüyor çünkü özürlüler için tüm dünyada hizmetler diğer insanlar için olduğu gibi aslında ilkesel olarak tüm

kurumları, kuruluşları, bakanlıkları, tüm yapıları bağlayan bir şey. Bu hizmetlerin de etkin bir şekilde yerine getirilememesi nedeniyle de

bir koordinasyon kurumu kurulmasını öngörüyor bu program. Dolayısıyla da Türkiye’de bu yansıma buluyor tabii ki ve 1983 yılında

Çalışma Bakanlığı altında bir Sakatları Koruma Millî Koordinasyon Kurulu kuruluyor yani bakanlıklar tarafından özürlülere yönelik

sunulan veya sunulması beklenen hizmetleri geliştirmek ve bunu koordine etme üzere. Bunun sonrasında, aslında bu program diğer

bütün devletler açısından da çok referans niteliğinde oluyor çünkü ülkeler açısından tüm ülkelerde, hani aslında “gelişmiş” dediğimiz

ülkelerde de özürlülere yönelik politikalar benzer durumdaydı, hani çok da geliştiği ya da bugünkü durumunda olduğu söylenemez tabii.

Bu program bu anlamda çok etkiler yaratıyor ama asıl önemli etkilerden biri 1993 yılında ortaya çıkıyor. Çünkü ülkeler

aslında bir şeyler yapmak isteseler bile bir yol haritasına ihtiyaçları oluyor yani ne yapacaklarını bilemiyorlar. Dolayısıyla yine Birleşmiş

Milletler özürlüler için fırsat eşitliği konusunda standart kurallar oluşturuyor. Yani aslında özürlülerin toplumsal yaşamda yer

alabilmeleri için tüm toplumsal yaşam alanları açısından neler yapmaları gerektiği konusunda bir rehber olma niteliği taşıyor bu kurallar

ve gerçekten yankı buluyor, yaptırım gücü olmamakla birlikte, ülkelerin politikalarına yön vermeye başlıyor ancak, biraz önce de

dediğim gibi, yaptırım gücü olmaması nedeniyle de aslında etkilemekle birlikte hani beklenen etkiyi uyandırmıyor. Dolayısıyla da daha

sonrasında gelecek zaten sözleşmenin yaptırım gücüne gidiyor olay. Hani bir sözleşme oluşturarak bu işi daha yaptırımla hâle getirme

meselesine giden süreç başlıyor aslında. Ama tabii, Avrupa Birliği de uluslar üstü bir kuruluş olarak bu süreçten bağımsız kalamıyor.

Birleşmiş Milletlerin politikaları ve sivil toplumun gücü Avrupa Birliği içinde gelişen sivil toplum gücünü de yanına alarak aslında

Avrupa Birliğinin kendi içindeki özürlü Avrupa Birliği vatandaşları açısından da bir talep ve baskı unsuru yaratıyor Avrupa Birliğinin de

yetki alanına girmesi konusunda özürlülere yönelik gerek ayrımcılıkla mücadele gerek fırsat eşitliğinin yaratılması meselesi. Dolayısıyla

da 1996 yılında özürlüler için Avrupa Birliği yeni özürlülük stratejisini oluşturuyor. Aslında bu stratejide 3 temel şey var öne çıkan.

Bunlardan bir tanesi, tüm politika alanlarına özürlülük boyutunun dâhil edilmesi yani özürlüler için özel düzenlemeler yapmaktan ziyade

her politika alanı açısından özürlülerin ihtiyaçlarının dikkate alınarak onlar için de bu toplumda diğer bireylerle eş vatandaşlar olarak

tüm hak ve hizmetlerden yararlanmaları için neler yapılması gerektiğinin tüm politika alanları açısından değerlendirilmesi gereğine işaret

ediyor. İkinci boyutu, fırsat eşitliği meselesini çok öne çıkıyor. Üçüncü boyutu ise sivil toplumun örgütlenmesi ve karar

mekanizmalarına katılımını öne çıkarıyor yani bu üç boyut açısından Avrupa Birliği üyesi ülkelerin tedbirler alması gerektiği

öngörülüyor. Ancak tabii, bu bir strateji, yönlendirici bir belge olmakla birlikte, sonuçta yaptırımı olan ve bağlayıcılığı olan bir nitelik

taşımadığı için sonuçta ülkelerin birazcık da inisiyatifine bağlı olmuş oluyor bunları yerine getirmek ya da bu alanda ne kadar prestij

sahibi olmak istediklerine bağlı olarak değişiyor yaptıkları ya da ürettikleri politikalar ve programlar. Bunun üzerine, tabii, bu süreç

özellikle de Amsterdam Anlaşması -bildiğiniz üzere, Avrupa Birliğinin temel kurucu yasalarından bir tanesi- ile birlikte ilk defa 1997

yılında bir kurucu anlaşmaya, özürlülük de dâhil, pek çok nedene dayalı ayrımcılıkla mücadele meselesi gündeme geliyor. Bu gündeme

geliş aslında Avrupa Birliğine yetki veriyor yani madde öyle düzenleniyor ki Avrupa Komisyonu, bundan böyle bu alanda yani

özürlülük de dâhil olmak üzere pek çok nedene dayalı ayrımcılıkla mücadele etme konusunda yetkilendiriliyor. Bu, aslında Avrupa

3

Birliği açısından, özürlüler açısından bir dönüm noktası taşıyor çünkü bugüne kadar hep böyle bir hani lütuf gibi görülen şeyler aslında

Avrupa Birliği açısından yaptırımcı bir dayanağa kavuşmuş oluyor. Dolayısıyla da Avrupa Komisyonu tarafından bir ayrımcılıkla

mücadele paketi hazırlanıyor bu maddeye dayalı olarak. 13’üncü maddesi olarak düzenleniyor anlaşmanın. Bu 13’üncü maddeye dayalı

olarak da bir ayrımcılıkla mücadele paketi oluşturuluyor. Bu paket 2000 yılında oluşturuluyor ve bu paket içinde üç temel bileşen var

aslında. Bunlardan bir tanesi, bir direktifin oluşturulması. Bu da işte ve istihdamda eşit muamele direktifi. Biliyoruz ki hani Avrupa

Birliği her ne kadar, özellikle 1990 sonrası, sosyal alanlara girmiş gibi gözükse de aslında temel dayanağı ekonomik olması nedeniyle

daha çok istihdama ağırlık veriyor yani onunla sınırlı olmak üzere bir işte ve istihdamda eşit muamele direktifi oluşturuyor. Bu direktif,

Avrupa Birliğinin direktiflerine baktığımızda, aslında tamamen bizim açımızdan olduğu gibi bir referans olarak alınacak bir kanun

niteliği taşımıyor ancak direktiflerin şöyle bir özelliği var, şöyle yaptırımı var: Direktifler kendi iç mevzuatımıza uydurulmak durumunda

yani onun getirdiği hükümler olduğu gibi hukuk açısından referans kabul edilmemekle birlikte getirdiği tüm hükümlerin iç hukukumuza

aktarılması zorunluluğu var. Bu, bizim açımızdan niye önemli? Çünkü Avrupa Birliğiyle müzakere sürecinde olarak bizim de bu

direktifle uyum sağlamak durumumuz var.

Bu direktif genel olarak ne getiriyor? Aslında diyor ki işte bu ayrımcılıkla mücadelede: “Kendi ülke koşullarınıza göre

özürlüleri aktif olarak iş gücüne dâhil edin, bu konuda tedbirle alın, özürlüler ayrıştırılmış ortamlardan ziyade diğer bireylerle birlikte

aktif iş gücü piyasasında yer alsınlar, ayrımcılığa maruz kalmasınlar.” İşte, ayrımcılığı tanımlıyor, doğrudan ve dolalı ayrımcılığı

ayırıyor birbirinden. Bunların da iç hukuka aktarılması gereğine işaret ediyor. Temel kavramlardan biri olarak da “makul

uyumlaştırma”yı getiriyor bu direktif. Özürlülerin iş gücü piyasasında yer alabilmeleri, bir iş sahibi olabilmeleri konusunda eğer ki bu

kişinin bir özel düzenlemeye ihtiyacı varsa bunun da sağlanması gereğine işaret ediyor. Bu açılardan bu direktif bizim için AB

müktesebatının getirdiği temel mevzuatlardan birisi. Aslında yaptırımı olan, doğrudan özürlülük alanını bağlayan ve yaptırım gücü olan

tek mevzuat diyebiliriz.

Bu paketin içerisinde -az önce üçlü paket demiştim- birincisi buydu, ikincisi de ırk ve etnik kökene dayalı ayrımcılıkla

mücadele etmeyi öngören bir direktif yayımlıyor. Bu, doğrudan özürlülük gibi görünmese de belli etnik kökene sahip özürlüler açısından

da anlam buluyor tabii ki.

Diğer bir üçüncü boyutu ise bir ayrımcılıkla mücadele, topluluk programı oluşturuyor. Bu topluluk programının anlamı

neydi? 1999 yılında başlamak üzere 2006’ya kadar sürecek bir topluluk programıydı bu. Bu topluluk programıyla da aslında ülkeler

tarafından ayrımcılıkla mücadele etmek üzere gerçekleştirebilecekleri faaliyetleri finanse etmek üzere oluşturuluyordu bu topluluk

programı. Hem ülkelerin katkısı var hem AB’nin katkısı var, dolayısıyla ortak bir bütçeden ama bir şekilde ülkeleri de bu anlamda teşvik

etmek, bununla mücadele etme anlamında teşvik etmek üzere oluşturulan bir program. Bu program kapsamında ülkemizde de

ayrımcılıkla ilgili bir proje gerçekleştirildi Çalışma Bakanlığı tarafından. Onun sonrasında bu topluluk programının aslında çok işe

yarayan bir mekanizma olduğu kabul edildi ancak ülkelerin daha yapması gereken önemli işler olduğundan hareketle program aynı adla

uzatılmasa da “progress programı” adı altında bir ayrımcılıkla mücadele alt bileşeni tarafından yürütülmeye devam etti, 2007 ile 2013

programlama dönemi açısından bu program progress programı olarak devam etti. Bizim Genel Müdürlüğümüz de o zaman Özürlüler

İdaresi Başkanlığıyken, bu programdan bir Türkiye'de ayrımcılıkla mücadele projesi gerçekleştirdi. Ülkemizde engellilerin karşı karşıya

kaldığı ayrımcılığı ölçmek üzere bir araştırma bileşeni vardı. Onun yanında bir de bu araştırma sonuçlarının da paylaşıldığı ve hem

Avrupa Birliğindeki gelişmelerin ve bu araştırma sonuçlarının ve Avrupa Birliği gelişmelerini ve ülkemizde bu anlamda neler olduğunu

ve önümüzde ne tür sorunlar olduğunu da içeren bir tartışmanın da olduğu bir sempozyum gerçekleştirildi bu proje çerçevesinde. Aslında

Avrupa Birliği açısından mevzuat olarak baktığımızda temel bu ama Avrupa Birliği özürlülüğe dayalı ayrımcılıkla mücadele etmek

üzere hem fonları kanalıyla hem de yine tekrar bir eylem planı oluşturarak ve sonrasında da bir strateji belgesi oluşturarak aslında hem

bu direktifin hem sonrasında engellilerin haklarına ilişkin sözleşmenin uygulanmasını etkin hâle getirmeye çalışıyor. Esasında bizim,

Avrupa Birliği açısından uyum göstermemiz gereken durum bu direktifi de aşmış durumda gelinen noktada çünkü Avrupa Birliği ilk

defa birlik olarak bir uluslararası sözleşmeye taraf oldu; bu da Engellilerin Haklarına İlişkin Sözleşme. Buna taraf olmakla birlikte

aslında Avrupa Birliğinin kendisi de bu sözleşme çerçevesinde kendi yetki alanını hem genişletmek hem de bu doğrultuda iç hukukunu

düzenlemek durumunda. Artı, hem onaylayan ülkeler açısından da ayrıyeten kendi hukuklarını da düzenlemek durumunda. Bu anlamda

aslında bizim için bir tarafıyla temel referans noktası Avrupa Birliğinin kendi içindeki özürlüler mevzuatından ziyade hem onun hem

bizim ortak yükümlülüğümüz olan Engellilerin Haklarına İlişkin Sözleşme çok daha öne çıkmış oluyor, ki bunu 2010 yılında ortaya

koyduğu Özürlüler İçin Strateji Belgesi’nde de vurguluyor Avrupa Birliği. Diyor ki: “Engellilerin Haklarına İlişkin Sözleşme’ nin ülkeler

4

tarafından yükümlülüklerinin yerine getirilmesi gereğine…” Artık direktif biraz daha arka planda kalıyor çünkü direktif tek başına

istihdamla sınırlı olduğu için. Aslında Avrupa Birliğinin önündeki mesele de istihdam alanından tüm yaşam alanlarına çevrilen bir

çerçeveye dönüşen bir yaptırım gücü olan bir belgenin ortaya çıkması bekleniyor şimdi, Avrupa Birliği tarafından da bunun ortaya

konması bekleniyor. Avrupa Birliği açısından bunu söyleyebiliriz.

Birleşmiş Milletlere aslında geri dönecek olursak, Birleşmiş Milletler bir tarafıyla Avrupa Birliğini dönemsel olarak etkiliyor

ama tabii ki gelişmeler o düzeyde devam ediyor. Birleşmiş Milletler bu standart kurallardan sonra belli programlar oluşturuyor. 1983

yılındaki ilk programdan sonra aslında bu programın çok işe yaradığı ama belli bölgeler açısından yeterli kalmadığı yani programların

devam etmesi gereğinden hareketle Asya Pasifik ülkeleri açısından belli programlar yayınlıyor, 2012 Aralıkta 3’üncüsü kabul edilen on

yıllık programlar oluşturuyor. Her on yılın vurgusu aslında o dönemin getirdiği daha önemli kavramlara dönüşüyor ancak özünde,

özürlülerin insan hak ve özgürlüklerinden yararlanması üzerine hangi alanlarda ne tür tedbirler alınması gerektiğini on yıllık dönemler

nezdinde planlıyor ve bu dönemler çerçevesinde de ülkelerde bu konuda yapılanların da belli raporlama süreçleriyle geri dönüşlerini

alıyor ki sonraki programlama yıllarına bir girdi olarak sağlayabilsin diye.

Onun dışında, şimdi Erem Arkadaşımız size sözleşmeden bahsedecek ama sözleşmeye geçmeden önce Avrupa Konseyinden

de belki biraz bahsetmek gerekir. Bildiğiniz gibi, bizim ilk üyesi olduğumuz uluslararası kuruluşlardan biri. Dolayısıyla da onların

politikaları tarafından da bir şekilde yükümlülüklerimiz var. Avrupa İnsan Hakları Sözleşmesi bu anlamda temel belge gibi görünmekle

birlikte önceleri aslında diğer genel insan hakları belgelerinde olduğu gibi Avrupa İnsan Hakları Sözleşmesi’nde, tüm insanları bağlayıcı

bir belge olmakla birlikte, özürlüler yine biraz arka planda kalıyordu. Dolayısıyla da Engellilerin Haklarına İlişkin Sözleşme aslında bu

sözleşmenin yargı organı olan mahkemeyi de daha aktif hâle getirmiş oldu. Avrupa Konseyi açısından baktığımızda o da yine özürlülerin

insan hakları söylemine dönüyor tabii bu birlikte, paralel gelişmelerle. Avrupa Konseyi de 2006-2015 yıllarını kapsayan bir Özürlüler

Eylem Planı oluşturuyor. Yine kendi üyesi olan ülkelerde bu konuda öngördüğü hükümler anlamında ya da getirdiği tedbirler anlamında

ülkeleri teşvik etmek üzere oluşturuyor bu belgeyi ve onun da periyodik raporlamaları oluyor. Bizim tarafımızdan hazırlanıyor onun

periyodik raporları da. O eylem planını bir arada değerlendirme toplantısı gerçekleştirildi ülkemizde. Ülkemizin Avrupa Konseyi Dönem

Başkanlığı faaliyetleri çerçevesinde 2010 yılı Aralık ayında bunun ara değerlendirme toplantısını Türkiye'de gerçekleştirdik İstanbul’da.

Dolayısıyla da aslında geçmişten günümüze baktığımızda özürlüler yardıma muhtaç, tedavi edilmesi gereken ya da onların

bireysel sorunu olarak görülen anlayış günümüzde artık bunun bir toplumsal mesele olduğu ve aslında özürlülerin kendi durumundan

bağımsız olarak toplumların sorumluluğuna yüklenen, aslında kişinin sahip olduğu yoksunluğun çevresel etkileşim içerisinde bir engel

durumuna dönüştüğü meselesine dönmekte. Dolayısıyla da özürlülerin de insan olmaktan dolayı tabii ki insan haklarına sahip olduğu ve

bu hakları kullanabilmeleri konusunda da hak sahibi özneler olarak gerekli tedbirlerin alınması gereğine döndü 2006 yılında özellikle

Engellilerin Haklarına İlişkin Sözleşme’nin kabulü ve 2007 yılında da imzaya açılması süreciyle ülkemizin de 2009 yılında taraf

olmasıyla birlikte, bizim de artık ülkemizde özürlülere yönelik politikaları hak temelli ve gerçekten onların bağımsız bireyler olarak

toplumda yer alabilmelerini temin etmek üzere çalışmamız gerektiğine döndürmüş oldu. Tabii bunun için gerçekten yapacak çok şey var,

tüm kesimlere çok ciddi yükümlülükler düşüyor. Ben gerçekten kendi adıma bu komisyonun da bu anlamda çok etkisi olacağını

düşünüyorum.

Teşekkür ederim. Çok sağ olun.

BAŞKAN – Kezban Hanım’a biz de teşekkür ediyoruz.

Buyurun.

AİLE VE SOSYAL POLİTİKALAR UZMANI EREM İLTER – Şimdi sizlere ben de Engellilerin Haklarına İlişkin

Sözleşme’yle ilgili genel bir çerçeve sunmak istiyorum.

Aslında Kezban Hanım’ ın bahsettiği gibi, engellilerle ilgili konu çok eski tarihlere dayanan bir konu ancak ben insan hakları

odağında anlatacağım için bu konuyu 1948’ le başlamak istiyorum aslında.

1948’de ilan edilen İnsan Hakları Evrensel Bildirgesi’ yle birlikte aslında engelli kişilerin de insan hakları hukuku

çerçevesinde ele alınması gereken gruplardan biri olduğu zımnen kabul edilmişti. Sözleşmenin özellikle sağlıkla ilgili maddesinde

engellilere, engellilik konusuna vurgu yapılıyordu dönemin bakış açısının Kezban Hanım’ ın bahsettiği çerçevede çok tıbbi ve medikal

boyutta olması nedeniyle. Ancak bu sözleşmede de “Engelliler bu haklardan yararlanamazlar.” gibi bir madde yoktu elbette. Ama zımni

bir kabul vardı, yine burada üstü kapalı bir kabul vardı, engelliler maalesef görünür durumda değillerdi.

5

Bu tarihten itibaren engellilerle ilgili çalışmalar uluslararası mekanizmalar çerçevesinde yürütülmeye devam etmiştir, birçok

belge oluşturulmuştur. Bunlar, Kezban Hanım’ ın da bahsettiği gibi, tavsiye niteliğinde olan belgelerdir, genelde hukuki bağlayıcılığı

olmayan bir konu olarak değerlendirilmiştir engellil ik konusu. Ancak insan hakları sözleşmelerinin tamamında, Medeni, Siyasi Haklar

Sözleşmesi, Çocuk Hakları Sözleşmesi, Ekonomik, Sosyal, Kültürel Haklar Sözleşmesi, kadınla ilgili sözleşme, çocukla ilgili sözleşme

bahsettiğim gibi, işkence ya da ayrımcılıkla ilgili sözleşme engellilik konusunu içeren sözleşmelerdir. Bunun nedeni, biraz önce de

bildirge için söylediğim gibi, özel bir hüküm yoktur zaten “Engellileri içermez.” diye ancak maalesef sözleşmelerin özellikle

ayrımcılıkla ilgili maddelerinde ayrımcılık yasaklanır, tüm nedenler sayılıp “Diğer nedenlere dayalı ayrımcılık da yasaklanır.” der

örneğin. Bu diğer nedenler arasında engellilik de vardır elbette yani burada hiç kimse bu sözleşmelerin engellileri kapsamadığını iddia

edemez ama bugüne kadar yani sözleşmenin kabulüne kadar olan süreçte engelli kişilerin kendi verdikleri mücadele de göstermiştir ki,

her ne kadar bu sözleşmeler engellileri kapsayan, onları da içeren, tüm insanlık ailesine yönelik düzenlenen sözleşmeler olmasına karşın,

engelliler maalesef görünür olamamışlardır ve bu anlamda hak mücadelesini de engelliler uluslararası mekanizmalar bünyesinde

yürütmüşlerdir.

Engellilerin Haklarına İlişkin Sözleşme bu anlamda diğer sözleşmelerden çok farklı bir nitelik taşır çünkü engelliler bu

sözleşmenin müzakere sürecine bizzat katılmışlardır. Bildiğiniz gibi, Birleşmiş Milletler bir devletler topluluğudur yani devletlerin

oluşturduğu bir yapıdır ve genelde müzakerelerine sivil toplumu dâhil etmezler, gözlemci olarak dâhil edebilirler ama karar

mekanizmalarına dâhil etmezler ama Engellilerin Haklarına İlişkin Sözleşme’nin yapım sürecinde, müzakere sürecinde engelliler bizzat

temsil edilmişlerdir ve haklarının neler olması gerektiği noktasında devletlerle dişe diş müzakerelerde bulunmuşlardır diyelim. Bu

anlamda, Engellilerin Haklarına İlişkin Sözleşme’yi insan hakları hukuku literatüründe ayrı bir yere koyar literatür. Bu nedenle, aslında

bizim dayanağımız her ne kadar çok net bir metin olsa da, Engellilerin Haklarına İlişkin Sözleşme olsa da dayanağımız diğer insan

hakları sözleşmeleri de olabilir her durumda.

Engellilerin Haklarına İlişkin Sözleşme neden gündeme gelmiştir? Kezban Hanım da bundan aslında size bahsetti. Burada

Engellilerin Haklarına İlişkin Sözleşme gündeme gelirken, engelliler daha öncesinde “muhtaçlık ve yardım” kriterinde düşünülen birey

ve kişiler olarak değerlendirilirdi. Devletlerin onlara sunacağı hizmetler de bu anlamda yardım ve muhtaçlık odağında götürülürse ve

tıbbi yardımlar da, tıbbi destek de sağlanırsa engelliler için yapılmış olabilecek her şeyin yapılacağı, yapılmış olduğu değerlendirilirdi.

Ancak engelliler ve bu konuda çalışan aktivistler bu konunun böyle olmadığını savundular, az önce bahsettiğim gibi ve Engelli lerin

Haklarına İlişkin Sözleşme, özürlüleri bir yardım nesnesi değil, birer kişi ve insan olarak, hukuk öznesi bireyler olarak kabul etme

yolunda atılmış çok önemli bir adımdır, bir uluslararası belgedir. Devletlere verdiği temel referans engelli kişiler insan hakları

hukukunun bir parçasıdır ve bu anlamda onları sadece “yardım” ya da “muhtaçlık” kriterine göre değerlendirmeyip toplumsal yaşamın

her alanında diğer vatandaşlar gibi, diğer insanlar gibi aktif olarak katılımlarının sağlanması gereken bireyler olarak değerlendirmemiz

gerektiğini vurgular sözleşme.

Sözleşme 30 Mart 2006 tarihinde kabul edilmiştir ve gerekli usul, prosedür tamamlandıktan sonra yürürlük kazanmıştır.

Ülkemiz de bu sözleşmeye taraf olmuştur. İmzaya açıldığı gün sözleşmeyi imzalayan ilk ülkeler arasındadır ülkemiz. Bu anlamda çok

önemli bir niyet göstergesidir uluslararası çerçevede ülkemizin bu sözleşmeyi imzalaması da ve hızlı bir şekilde yüce Meclisimiz

tarafından da onaylanıp sözleşme ulusal iç prosedürlerimiz tamamlandıktan sonra yürürlük kazanmıştır bizim açımızdan çünkü ilgili

belgeler Birleşmiş Milletler Yazmanlığına tevdi edilmiştir Sayın Dışişleri Bakanımız tarafından ve sözleşme bizim için de yol gösterici

bir belge olarak kabul edilmiştir. Bunu başta da tabii belirtmek istiyorum: Bildiğimiz gibi Anayasa’nın 90’ ıncı maddesine göre usulüne

uygun olarak kabul edilmiş temel haklarla ilgili sözleşmeler de kanun hükmündedir, kanunla uyumlaştırılması gerekir bu anlamda.

Sözleşmenin amacı nedir? Sözleşme, taraf devletleri engelliliğe, özürlülüğe dayalı herhangi bir ayrımcılık yapılmaksızın

engelli kişilerin tüm insan hak ve temel özgürlüklerinin tam olarak hayata geçirilmesini sağlama ve güçlendirme sorumluluğu

vermektedir. Bu amaçla da engelli kişilerin haklarını, engelli kişilerin insan haklarına saygıyı temel olarak almaktadır.

Sözleşmeyi anlatmaya geçmeden önce özelliklerinden kısaca bahsetmek isterim ben. 21’ inci yüzyılın ilk insan hakları

sözleşmesidir bu sözleşme ve aslında Çocuk Hakları Sözleşmesi ve Kadın Hakları Sözleşmesinden sonra grup haklarıyla ilgili olarak

gündeme getirilmiş de son sözleşmedir. Her ne kadar spesifik bir grupla ilgili olarak görünse de aslında toplumsal yaşamı düzenlemeyle

ilgili hükümler öngörmesi nedeniyle toplumdaki diğer bireylerin de hayatını kolaylaştırıcı bir sözleşme çerçevesi sunma nitel iğindedir.

Bildiğimiz gibi insan haklarının bölünmezliği her zaman vurgulanan bir konudur ancak uluslararası hukukta böyle bir süregeliş

olmamıştır, teoride bu tartışılmıştır her zaman. Ancak bu sözleşmeyle birlikte ilk kez BM üyesi tüm devletler de kabul etmişlerdir ki,

6

insan hakları bölünmez bir bütündür çünkü bu sözleşmede medeni ve siyasi haklarla birlikte ekonomik ve sosyal haklar yan yana ele

alınmıştır, bir ayrıma gidilmemiştir bu noktada sözleşme kurgulanırken. Ve bahsettiğim gibi, toplumun tüm bireyleri için, diğer

dezavantajlı bireyleri için de çok önemli düzenlemeler getirmektedir. Sözlerime başlarken ifade ettiğim gibi, en önemlisi, sivil toplumun

katılımıyla bu sözleşme gerçekleştirilmiştir. Sözleşmenin zaten ruhu da bu çerçevede oluşturulmuştur çünkü katılım sözleşmenin

önemsediği temel bakış açılarından birisidir. Maddelerin düzenlenişi anlamında da sözleşme çok önemli bir özellik taşımaktadır çünkü

sözleşme yaşam hakkıyla başlamamaktadır diğer insan hakları sözleşmeleri gibi. Öncesinde tanımların, amacın ve başka yardımcı

hükümlerin yer aldığı bir yapıya sahiptir sözleşme. Örneğin erişebilirlikle ilgili madde sözleşmede yaşam hakkından daha önce

sıralanmıştır ya da ayrımcılıkla mücadele de yaşam hakkından daha önce sıralanmıştır çünkü engellilerin haklarının tanımlanabilmesi ve

anlaşılabilmesi açısından ayrımcılık, erişebilirlik ve farkındalık gibi konular temel referans noktalarını oluşturmaktadır.

Aslında bu bahsettiklerim insan hakları hukuku açısından önemli katkılarıydı. Tüm bunların yanı sıra, özürlülük konusuna

katkılarına gelince de özürlülerin görünür kılındığı bir sözleşmedir bu sözleşme. İlk kez bu kadar, bu denli bağlayıcı bir metnin konusu

olmuştur özürlüler, engelliler. Bu anlamda, engellilerin özerkliği, bağımsızlığı sözleşme boyunca vurgulanmıştır. Zihinsel engelliler ve

ruhsal tanı almış kişiler dâhil olmak üzere insanların kendileriyle ilgili kararlar almasına verilen önem sözleşmede genel ilkelerde ilk

önce kendini göstermektedir. Dediğimiz gibi, ilk bağlayıcı belgedir ve engelliler için özel tedbirler alınmasının gerekli olduğunu

vurgulayan ve bunun da ayrımcılık olmayacağını, ayrımcılık olarak değerlendirilemeyeceğini söyleyen bir belgedir ve her şeyden

önemlisi, bir yol haritası sunmaktadır. Bir insan hakları sözleşmesidir ve devletlere, özellikle engelliler söz konusu olduğu zaman ne

yapacağını bilemeyen devletlere ve kafaların karışık olduğu bir konu olması nedeniyle de net bir yol haritası çizmektedir bu sözleşme.

Elbette, eğer devletler daha fazlasını yapmak isterlerse bu konuda özgürdürler ve teşvik edilmektedirler sözleşme tarafından. Ancak tüm

BM’ye üye olmuş ve bu sözleşmeye taraf olmuş ülkeler tarafından asgari standartlar bu sözleşmenin getirdiği hükümler çerçevesinde

kabul edilmektedir.

Sözleşme bir girişten ve haklarla ilgili 30 maddeden oluşmaktadır ve bütünü 50 maddedir. Son 10 madde de sözleşmenin

yürürlüğüyle ilgili, usulle ilgili maddelerdir, sonuç hükümleridir. Sözleşmeye ek bir de ihtiyari protokol vardır. İhtiyari protokole de

ülkemiz sözleşmeye onay belgelerini verdiği dönemde imza koymuştur ve şu anda onayla ilgili prosedürler de hızlı bir şekilde devam

etmektedir. Genel Müdürlüğümüz bu anlamda Dışişleri Bakanlığıyla çalışmalarını sürdürmektedir, tahmin ediyoruz önümüzdeki

günlerde yüce Meclisimizin gündemine de gelecektir onay için.

Engellilerin Haklarına İlişkin Sözleşmede hangi maddeler vardır, ona bakmak gerekir elbette. “Ayrımcılık yapılmaması ve

eşitlik” en önemli ve ilk maddelerden biridir. Sonra, “ulaşılabilirlik ve erişebilirlik” konusu gündeme gelmiştir ve ardından yaşam

hakkıyla devam eder sözleşme. Bu anlamda diğer insan hakları sözleşmelerinden ayrı hükümler yoktur aslında, yaşam hakkı, sağlık

hakkı, eğitim hakkı bu çerçevede sözleşme bünyesinde düzenlenmiş hükümlerdir. Ancak birkaç tane ayrı hüküm vardır. Bunlar ayrı

haklar getirmemektedir engelli kişilere aslında diğer insanlardan farklı haklar getirmemektedir ancak engellilerin haklarının -hakların

tamamını bir bütün olarak düşünürsek- bütün bir şekilde uygulanmasını sağlayacak çıkış noktaları vermektedir, açıklamaktadır bu

haklar. Bunlar nelerdir? Kişisel hareketli lik, bağımsız yaşam ve topluma dâhil olma ve adalete erişim gibi konulardır. Habilitasyon ve

rehabilitasyon da bu hükümlerden birisidir çünkü diğer insan hakları sözleşmelerinde habilitasyon ve rehabilitasyon ya da kişisel

hareketlilik gibi bir hüküm bulunmamaktadır. Engellilerin spesifik durumuna özel bir düzenlemedir bu düzenlemeler.

Burada aslında önemle vurgulamamız gereken diğer bir nokta da engelliliğin tanımıyla ilgili husustur. Sözleşmenin 1’ inci

maddesi amacını ifade eder. Der ki: “Engellilerin tüm insan hak ve temel özgürlüklerinden tam ve eşit şekilde yararlanmasını teşvik

etmek, korumak ve sağlamak ve onurlarına saygıyı güçlendirmektir bu sözleşmenin amacı.”

Ve bir tanım yapmaya geldiği zaman da, söz engellilerin kim olduğunu anlatmaya gelen bir tanıma geldiği zaman da sıra,

sözleşme tanımlarla ilgili bir hüküm içermesine rağmen, oy birliğiyle karar verilmiştir ki, tanımlarda bir “engelli” tanımı olmamalı,

engellinin kimi kapsadığını başka bir hüküm içermelidir çünkü engellilik zamana göre, mekâna göre değişiklik gösterebilen bir

kavramdır ve “Biz buna net bir tanım koyarsak eğer, zamanla birçok kişinin dışında kalabileceği bir tanım yapmış oluruz.” kaygısıyla

sözleşmenin amaç maddesine engellinin kimleri kapsadığıyla ilgili bir açıklama konulmuştur; bunu da paylaşmak isterim ben.

“ ’Engelli’ kavramı, diğer bireylerle eşit koşullar altında topluma tam ve etkin bir şeklide katılımlarının önünde engel teşki l

eden, uzun süreli, fiziksel, zihinsel, düşünsel ya da algısal bozukluğu bulunan kişileri kapsamaktadır.” der amaç maddesinde. Bu çok

önemli bir adımdır aslında çünkü dediğim gibi, 2’nci maddede tanımlar bulunmasına rağmen amaç maddesinde engellinin kimi

kapsadığı açıklanmıştır.

7

Daha sonra tanımlarla ilgili bir madde vardır. Tabii, ben burada uzun uzadıya bütün maddeleri bire bir sizlere anlatma yolunu

tercih etmeyeceğim çünkü sözleşme çok uzun bir metin ama tanımlarda nelerin olduğu önemlidir bizim için, bunu söylemek, sıral ı

geçmek isterim. “ İletişim”, “dil” , “engelliye dayalı ayrımcılık” , “makul düzenleme” ve “evrensel tasarım” tanımlarda özel olarak

tanımlanmıştır bu sözleşmenin açıklığa, netliğe kavuşması açısından. Ben bir tek örnek vermek istiyorum, yaptığımız sunumlarda bu

örneği veriyoruz aslında: Mesela Braille alfabesi. Braille sembollerini biz gördüğümüz zaman bizlere hiçbir şey ifade etmez ama engelli

kişiler Braille alfabesi aracılığıyla okuyup yazarlar ve onlar için bu bir iletişim kanalıdır. Ya da işitme engelliler açısından işaret dili

alfabesi: Bizler için bu konuyu bilmediğimiz zaman bir anlam ifade etmeyebilir ama kabul etmeliyiz ki bilmesek dahi, işitme engelliler

açısından işaret dili bir iletişim kaynağıdır, iletişim yoludur ve biz bunu resmî olarak kabul etmek durumundayız.

Yine, tanımlar kısmında, önemle vurgulamak gerekir ki, engelliliğe dayalı ayrımcılık da tanımlanmıştır. Engelliliğe dayalı

ayrımcılığın tanımlandığı ilk uluslararası dokümandır aslında sözleşme. Şöyle ki: Diğer bütün uluslararası mekanizmalara da yol

gösterici bir hüküm olmuştur bu hüküm. Bu hükmü de sizinle paylaşmak isterim önemi nedeniyle. “Engelliğe dayalı ayrımcılık, siyasi,

ekonomik, sosyal, kültürel, medeni veya başka herhangi bir alanda insan hak ve temel özgürlüklerinin tam ve diğerleri ile eşi t koşullar

altında kullanılması veya bunlardan yararlanılması önünde engelliliğe dayalı olarak gerçekleştirilen her türlü ayrım, dışlama ve

kısıtlamayı kapsamaktadır. Engelliliğe dayalı ayrımcılık, makul düzenlemelerin gerçekleştirilmemesi dâhil her türlü ayrımcılığı kapsar.”

ifadeleri kullanılmaktadır. Neden önemlidir bu tanım? Hukuki bir konu olarak, bir dava konusu olarak gündeme geldiği zaman

engelliliğe dayalı ayrımcılık, sadece ülkemizde değil, tüm dünyada bu konuda bir belirsizlik vardı ama bu sözleşmeden sonra bu tanım

bu mevzuata da bir yol gösterici nitelik kazandırmış oldu. Örneğin Avrupa İnsan Hakları Mahkemesi 2009 yılında önüne giden bir

kararda İsveç’e karşı bu tanımı kullanarak bir tazminat öngördü, bir tazminata hükmetti. Aslında burada önemle belirtmek isterim ki,

İsveç aslında sözleşmeye taraf olan bir ülke dahi değildi ancak mahkeme şöyle bir gerekçe söyledi: “Avrupa İnsan Hakları

Mahkemesinin yargısını kabul etmiş bir devlet her ne kadar Engellilerin Haklarına İlişkin Sözleşme’ye taraf olmasa dahi bu sözleşme

uluslararası, evrensel bir nitelik taşıması nedeniyle, siz kabul etmeseniz bile bizim açımızdan temel referans belgesi ve ülkeler bu

sözleşmenin getirdiği hükümleri sağlamak noktasında kaçınamazlar.” şeklinde bir ifade getirdi. Bu anlamda AİHM’ in de kabul ettiği ve

davalarında referans aldığı bir belge olmuştur sözleşme.

Sözleşmenin aslında özetini genel ilkelerde bulabiliriz. Özerklik –biraz önce de bahsettiğim gibi- insanlık onuru, ayrımcılık

yapılmaması, topluma tam ve etkin katılım, farklılıklara saygı, fırsat eşitliği, erişilebilirlik ve kadın ve erkek eşitliği ve çocukların üstün

yararına saygı, üstün yararının gözetilmesi bu sözleşmenin genel ilkeleri olarak benimsenmiştir. Bu anlamda topluma tam ve etkin

katılım sözleşmenin aslında omurgasını oluşturan maddelerden birisidir genel ilkeler açısından da çünkü engellilerin toplumsal yaşamın

tüm alanlarında diğer bireylerle eşit bir şekilde topluma tam katılımının yapılması için ülkelerin yapması gerekenleri sayar sözleşme bu

anlamda ve katılımı çok önemli bir yere koyar. Katılımın sağlanması da tabii yanında birçok düzenlemenin yapılmasını gerektirmektedir

aslında, zorluğu da bu noktada başlamaktadır. Ulaşılabilirlikten tutun da engelli kişilerin yasa önünde eşit tanınmasına kadar uzun bir,

uzun uzun sayılacak bir hükümler zinciri oluşturmaktadır sözleşme bu anlamda.

Taraf devletlerin yükümlülükleri nelerdir? 4’üncü maddede ele alınmaktadır. Bunlardan kısaca bahsetmek isterim.

Ayrımcılığın ortadan kaldırılmasına ilişkin yasal ve diğer tedbirlerin alınması, sözleşmeyle taraf devletlere getirilen ilk yükümlülük

olarak ortaya çıkmaktadır. Tüm politika ve programlarda engellilerin haklarının korunması ve geliştirilmesi, engelliler için yardımcı

teknoloji ve erişilebilir bilginin sağlanması, engellilik konusunda çalışan uzmanların ve personelin engel lilik konusunda çalışan ya da

engellilik konusunda çalışmadığını düşündüğümüz ama aslında çalıştığı alan itibarıyla engelliliği kapsama ihtimali olan herkesin engelli

hakları konusunda eğitilmesi, farkındalık oluşturulması ve yasaların ve politikaların oluşturulması ve uygulanması süreçlerinde

engellilerin bizzat kendilerinin sivil toplum aracılığıyla katılımlarının sağlanmasıdır. Aslında burada sözleşme tüm politika alanlarında

engellilerin görünür kılınmasını beklemektedir taraf devletlerden. Sadece sağlık konusu gündeme geldiği zaman, engellilik konusunun

sadece sağlık konusunu çağrıştırmamasını ya da sosyal güvenlik konusunu çağrıştırmamasını, “Risk durumları ve insani bakımdan acil

durumlar” dediğimiz noktada da engellilik konusunun akla gelmesini önermektedir sözleşme. Aslında birçok mevzuat düzenlemesi

yapıyoruz ya da birçok uygulamayı gerçekleştiriyoruz ancak bu uygulamalar sadece, işte dediğimiz gibi, medikal ya da yardımla ilgili

bir konuysa engelliliği çağrıştırmasın ama aslında çocuklarla ilgili… Mesela yaptığımız her düzenlemede engellilik konusunu görünür

kılmamız gerektiğini vurguluyor sözleşme, bütüncül bir bakış açısıyla engellilik konusuna yaklaşmamız gerektiğini vurguluyor. Bu

anlamda, ayrımcılık yapılmamasıyla da ilgili yine özel bir hüküm var sözleşmede. Engelliliğe dayalı ayrımcılığı kesinlikle yasaklıyor.

8

Engelli kadın ve çocuklarla ilgili bir hüküm var. Bu hüküm çerçevesinde de engelli kadın ve çocukların hem kadın hem

engelli, hem çocuk hem engelli olması durumunda çifte dezavantaj, çoklu dezavantaj yaşadığını ve bu anlamda bu kişilere, bu gruplara

yönelik özel tedbirler alınması gerekliliğini vurguluyor yine sözleşme.

Bir hak olup olmadığı tartışılmakla birlikte bir bilinçlendirme, farkındalık oluşturma konusu aslında sözleşmenin yine

hükümlerinden birisi. 8’ inci maddede düzenleniyor. Engelliler açısından çok önemli bir eylem alanı olması nedeniyle aslında sözleşmeye

konulmuş bir madde bilinçlendirme de. Taraf devletlere engellilerle ilgili her konuda toplumun tüm kesimlerine yönelik farkındalık

çalışmaları yapmayı yükümlülük olarak getiriyor bu sözleşme. Bu anlamda aslında engellilikle ilgili yapılacak her bir çalışmanın

farkındalıkla başlayacağı da zaten bir gerçek. Bu anlamda, Genel Müdürlüğümüzün de diğer kurumlarla birlikte yaptığı farklı farkındalık

çalışmaları var. Örneğin, 2012 yılında gerçekleştirdiğimiz bir proje, İnsan Hakları ve Özürlülük Projesi çerçevesinde biz yasama

uzmanlarına yönelik de bir farkındalık çalışması gerçekleştirdik projemizin bir ayağı olarak ve yasama uzmanlarımız da oraya katıldılar,

yüce Meclisimizin bu konudaki çalışmalarına katkı vermemiz açısından onlarla birlikte bu bilgileri paylaşmayı sağladık. Bu anlamda

sadece yasama uzmanlarıyla değil, aynı zaman kamu kurum ve kuruşlarının temsilcileri ve yargı mensuplarıyla da sözleşmenin getirdiği

hükümleri paylaştık ve gerçekten, aldığımız dönüşler yaptığımız çalışmalar beğenildi ve bu anlamda sözleşmeyle ilgili ulaşabi ldiğimiz

kadar fazla kişiye ulaşmaya gayret gösterdik.

Burada aslında özellikle vurgulamayı istediğim konulardan birisi de erişilebilirlik. Bildiğimiz gibi aslında erişilebilirlik

konusu ülkemizin gündeminde olan bir konu. Genel Müdürlüğümüzün bu anlamda çok titiz çalışmaları var. Ulaşılabilirliliği,

erişilebilirliği sadece mekânların erişilebilirl iği ya da yapıların erişilebilirliği anlamında değil, bilgiye erişim anlamında, adalete erişim

anlamında da değerlendirmemiz gereken bir nokta. Bu anlamda, toplumsal hizmetlerin tamamını engellilere uygun bir şekilde,

engellilerin ihtiyacını karşılayacak şekilde vermek yine taraf devletlerin yükümlülüğü çerçevesinde sözleşme kapsamında.

Sözleşmenin diğer önemli maddelerinden birisi yasa önünde eşit anılma maddesi. Bildiğimiz gibi bizim ülkemizde de aslına

bu çok tartışmalı bir konu olmasıyla birlikte, ben burada mutlaka paylaşılması gerektiğini düşünüyorum sizlerle. Engelli bireylerin,

özellikle zihinsel engelli bireylerin ve ruhsal tanı almış, psikolojik, psikiyatrik tanı almış bireylerin yasa önündeki durumlarıyla ilgili bir

hüküm bu madde. Burada engellilerin her birinin birer birey olarak kabul edilmesi ve sonunda eşit anılması gündeme getiriliyor. Onların

toplumda diğer vatandaşlarla eşit birer birey olarak var olabilmesi için de kendileriyle ilgili kararları almaları açısından desteklenmeleri

gerektiğini vurguluyor. Burada aslında konu çok tartışılan, aslında çok da farklı hukuki bir konu olarak gündeme geliyor çünkü aslında

vesayet konusu düzenleniyor 12’nci maddede.

Bizim ülkemizde bildiğiniz gibi ehliyet açısından ikili bir prosedür var. Sözleşme aslında bu ehliyetle ilgili, vesayetle ilgili

prosedürlerin biraz daha geliştirilmesini öngörüyor. Yalnız, söylediğim gibi, sözleşmenin bu maddesi tartışılıyor. Özellikle Avrupa

Konseyinin bu anlamda ciddi çalışmaları var şu anda devam ettiği, bizlerin de takip ettiği. Bu anlamda özellikle zihinsel engelli

bireylerin ve psikiyatrik tanı almış bireylerin toplumsal yaşama tam ve etkin katılımları noktasında kendi kararlarını almalarını teşvik

etmeyi destekleyecek destek mekanizmalarıyla ilgili çalışmalar devam ediyor.

Bahsettiğim gibi bağımsız yaşam, kişisel hareketlilik, habilitasyon ve rehabilitasyon engelli bireylere diğer bireylerden farklı

haklar getiren haklar değil. Bu haklara kısaca değinmek isterim. Ancak bağımsız yaşayabilme ve topluma dâhil olma hakkı olmadan

engelli bir bireyin eğitime dâhil olabilmesi mümkün olamamaktadır. Bu nedenle böyle özel 3 hüküm içermiştir sözleşme ve bu

hükümlerle birlikte diğer maddeleri de açıklamaya çalışmıştır, habilitasyonu ve rehabilitasyonu maddelerden biridir. Mesleki

rehabilitasyondan tutun da sosyal rehabilitasyona kadar birçok konuya açıklık getirmiştir bu anlamda.

Ben sizlerle örneğin eğitim hakkını paylaşmak isterim çok kısa bir şekilde, eğitim hakkıyla ilgili neler diyor sözleşme?

Zihinsel engelliler dâhil olmak üzere, tüm engellilere diğer bireylerle eşit eğitim hakkı öngörmektedir sözleşme. Eğitim sisteminin

engelliler de dâhil herkesi kapsamasını, bütünleştirici olmasını önermektedir, bu konuda bir yükümlülük getirmektedir. Kezban

Hanım’ ın da bahsettiği gibi aslında ayrıştırılmış değil, bütünleştirilmiş ortamlarda engellilerin eğitim almalarını söylemektedir,

öngörmektedir. Bu anlamda eğitimle ilgili maddenin -aslında çok uzun bir maddedir- özü ayrıştırılmamış ortamlarda, bütüncül bir

eğitimle akranlarıyla birlikte eğitim almasıdır engellilerin. Aslında sözleşmenin tamamına hâkim olan görüş budur, ayrıştırılmamış,

bütüncül ortamlarda diğer bireylerle eşit şekilde toplumsal yaşama katılımlarının sağlanmasıdır bu anlamda ve sözleşmenin söyledikleri.

Nasıl uygulanır ve denetlenir sözleşme? 33’üncü maddede ifade edilmiştir sözleşmenin nasıl uygulanıp denetleneceği.

Sözleşmenin denetlenmesi için ulusal çerçevede ülkeleri odak kurum veya koordinasyon kurumu oluşturmasını ve bağımsız bir

mekanizma kurmasını önermektedir bu sözleşme. Bizim ülkemiz açısından odak kurum Genel Müdürlüğümüzdür. Sözleşmeyle ilgili

9

raporlama sürece Genel Müdürlüğümüz tarafından yürütülmektedir ve diğer kurumlarla koordinasyon anlamında da Genel

Müdürlüğümüz engellilikle ilgili konularda çalışan odak kurum niteliğindedir. Bağımsız mekanizma, ülkemizde bildiğimiz gibi insan

haklarıyla ilgili bağımsız mekanizma çalışmaları devam etmektedir, çalışmaları vardır. Bu anlamda, İnsan Hakları Kurulunun da

engellilik konusunu kapsayacak şekilde çalışmalarını yapacağını biz ümit ediyoruz. Sözleşme Paris İlkelerine vurgu yapan ilk

uluslararası belgedir aslında bu anlamda kesin olarak. Paris İlkelerine uygun kurulmuş olacak bir bağımsız mekanizmada engell ilik

konusunun değerlendirilmesini öngörür sözleşme.

Yine, vurgulamak gerekir ki “Ulusal uygulama ve denetim” başlıklı 33’üncü maddede engellilerin karar süreçlerine ve

denetim süreçlerine tam katılımının sağlanması önerilir. Bu çerçevede “Uygulama ve denetim” başlıklı maddede de engellilerin katılımı

tekrar tekrar vurgulanmıştır sözleşmede.

Ayrıca, veri ve istatistikle ilgili aslında ilk toplantımızda da gündeme gelmişti, ilk Genel Müdürümüzün yaptığı oturumda da

gündeme gelmişti. Sözleşme açısından veri ve istatistik konusu da çok büyük önem taşımaktadır. Tüm dünyada aslında engellikle ilgili

veriler, karşılaştırılabilir ve güvenilir veriyle ilgili çeşitli sıkıntılar mevcuttur ve bu anlamda çalışmalar da devam etmektedir. Sözleşme

taraf devletlere engelliler konusunda veri ve istatistik çalışmaları gerçekleştirilmesi konusunda yükümlülükler getirmektedir. Ama,

sözleşmenin tamamında ayrıştırılmamış ortamlarda toplumun diğer bireylerinden ayrıştırılmadan eğitim, sağlık vesaire gibi haklardan

yararlanması önerilirken veriyle ilgili olarak ayrıştırılmış veriye ihtiyaç olduğu vurgulanmaktadır. Çünkü engellilerin profilini ortaya

koyacak ayrıştırılmış veriler maalesef konusunda ciddi sıkıntılar vardır, ülkemizde bu çalışmalar da devam etmektedir.

Sözleşme uluslararası çerçevede nasıl izlenmekte ve denetlenmekte, uluslararası uygulanması için neler yapılmaktadır?

Bununla ilgili de bir hüküm vardır, 34’üncü maddesindedir sözleşmenin. Bu çerçevede engellilerin haklarına ilişkin sözleşmenin

izlenmesi ve denetlenmesi amacıyla Birleşmiş Milletler bünyesinde bir Engelli Hakları Komitesi kurulmuştur. Engelli Hakları Komitesi

taraf devletlerin kaydettikleri gelişmeleri içerecek şekilde karşılaştıkları zorlukları ve kaydettikleri gelişmeleri içerecek şekilde

hazırladıkları ulusal raporları inceler. Aynı zamanda, farkındalıkla ilgili çalışmalar yürütür ve ilk başta bahsettiğim gibi bir ek protokolü

var, bu ek protokole taraf olmuş devletlerin vatandaşlarından gelen bireysel ya da kolektif başvuruları değerlendirir komite.

Burada belki protokole biraz değinmek gerekir. Engellilerin Haklarına İlişkin Sözleşme’ye ek ihtiyari protokol 2 usul

öngörmektedir diğer insan hakları sözleşmelerinin ek protokollerinde olduğu gibi. Bildiğimiz gibi son dönemde çocuk hakları

sözleşmesiyle ilgili de bir protokol gündeme geldi ve ülkemiz yine ilk imzalayan ülkelerden birisi oldu bu protokolde. Orada da yine

çocuklarla ilgili olarak bireysel ve kolektif başvuru hakkı tanımlanmaktaydı. Engellilerin haklarına ilişkin sözleşmeye ek ihtiyari

protokolle de engellilere ve onlara temsil eden sivil toplum kuruluşlarına bireysel ve kolektif başvuru hakkı, ülkelerinde uğradıkları

ihlallerle ilgili bireysel ya da kolektif başvuru hakkı sağlıyor. Bu çerçevede protokol de tekrar belirtmek gerekirse ülkemiz tarafından

imzalanmış, onay süreci devam etmektedir. Tabii, sözleşme şu an çok yeni olduğu için protokolle ilgili protokol aracılığıyla komiteye

yapılmış başvuru sayısı çok azdır. Komitenin şu anda öncelikli işi raporları değerlendirmektir, taraf olmuş devletlerin yolladığı ulusal

raporları değerlendirmektir. Bu aslında raporlama sürecinin de şöyle bir katkısı olmaktadır: Engellilik konusu bildiğimiz gibi farklı

ülkelerde farklı uygulamaları olan, çoğu zaman da devletlerin uhdesine bırakılmış sosyal konular olarak gündeme gelmektedir.

Raporlama sayesinde bu anlamda dünyadaki genel profili aslında ortaya çıkacaktır ve bu çerçevede iyi uygulama örnekleri ve

karşılaşılan zorlukların ortaya çıkması diğer ülkelere de yol gösterici olacaktır bu raporların değerlendirilmesi sonucunda.

Sözleşmenin getirdikleri nelerdir? Engellilerin haklarının engelli olmayanlarla aynı şekilde korunamaması nedeniyle bu

sözleşme ortaya çıkmıştır ve sözleşme bu kabulle zaten bütün hakları sıralamıştır, yeni haklar öngörmemektedir, mevcut hakların

engelliler açısından nasıl korunması ve teşvik edilmesine açıklık getirmektedir. Devletlere engelli vatandaşların haklarını nasıl teşvik

etmeleri ve desteklemeleri gerektiği konusunda aydınlatıcı bir yol sunmaktadır bu çerçevede. Devletlerin sözleşmeyi imzaladıkları veya

onayladıkları zaman sözleşmeyle garanti altına alınan hakları kendi iç hukukuna aktarmaları gerekmektedir bu çerçevede. Sözleşme bu

anlamda kolaylaştırıcı bir prosedür öngörmektedir.

Ülkemiz sözleşmeyi 30 Mart 2007 tarihinde imzalamıştır ve yüce Meclisimiz tarafından 5825 sayılı Engellilerin Haklarına

İlişkin Sözleşmenin Onaylanmasının Uygun Bulunduğuna Dair Kanun 3 Aralık 2008 tarihinde kabul edilip 18 Aralık 2008 tarihinde

Resmî Gazete’de yayınlanmasıyla yürürlük kazanmıştır. Sözleşmenin söylediğimiz gibi uluslararası anlamda bağlayıcılık kazanması için

de Birleşmiş Milletler yazmanlığına tevdi edilmesi gerekmektedir onay belgelerinin ve bu belgelerin de bizim ülkemiz açısından tevdisi

gerçekleştirilmiştir ve yürürlük açısından 28 Eylül 2009 tarihini takip eden 30’uncu gün olan 28 Ekim 2009 tarihinde Türkiye açısından

sözleşme yürürlük kazanmıştır. Bu anlamda yaptığımız çalışmalara da yasal olarak bağlayıcı bir nitelik kazanmıştır sözleşme.

10

Sözleşme aslında müzakere sürecinden başlamakla birlikte ulusal devletlerden uygulanmasını da içeren sürece kadar, yani

günümüze kadar topyekûn toplumsal bir dönüşümü hedefleyen bir metindir. İlk konuşmama başlarken aslında söylediğim gibi sözleşme

Birleşmiş Milletler tarihinde ilk kez sivil toplumla müzakere edilerek gerçekleştirilmiş, düzenlenmiş bir sözleşmedir. Bu anlamda ciddi

bir farkı vardır diğer sözleşmelerden. Bu gücü aslında toplumsal dönüşümü hedefleme noktasında da sergilemektedir, ciddi bir toplumsal

dönüşüm hedeflemektedir sözleşme. Engelli bireylerin diğer bireylerle eşit koşullarda toplumsal yaşama katılımını istemektedir çünkü.

Bu dönüşümün sağlanması için ise -Kezban Hanım’ ın da aslında sunumunu bitirirken söylediği gibi- kamu, sivil toplum, insan hakları

kurumları başta olmak üzere toplumun tüm taraflarının güçlü bir iş kurması gerekliliğini ortaya koymaktadır. Komisyonumuzun

çalışmalarının da bu anlamda bu sürece ülkemiz açısından çok ciddi katkıları olacağını değerlendiriyorum ben de kişisel olarak ve bu iş

birliğinin aslında yapılanması için ve güçlü bir noktaya gelmesi için de bu çalışmalar ışık tutacaktır, komisyonunuzun ortaya koyacağı

çalışmalarda ışık tutacaktır.

Bu anlamda, umarım sözleşmenin getirdiği yükümlülükler noktasında aslında ülkemizde ciddi çalışmalar olmakla birlikte

daha iyi noktalara gelip sözleşmeyle ilgili uluslararası anlamda da referans durumuna gelmiş bir ülke oluruz.

Teşekkür ediyorum ben dinlediğiniz için. Biraz hızlı oldu sanırım.

BAŞKAN – Biz de teşekkür ediyoruz.

Şimdi doktorumuzun söyleyeceği, soracağı şeyler vardır.

… - Konuşmacılara teşekkür ediyorum, gerçekten çalışmaları çok güzel bir şekilde anlattılar.

Şöyle bir geriye baktığımızda son on yılda bu konularda çok ciddi değişimler, gelişmeler olduğunu zaten fark ediyoruz.

Bunları anlatın dersek yine belki bu süreden daha çok zaman alır.

Şimdi, temel şey evrensel insan hakları çizgisinden çıkıp sıkıntılar yaşandığında bunları tek tek dile getirme, dünyada olmuş.

Bugün İkinci Dünya Savaşı’ndan sonra insan hakları ön plana çıkmış. Burada önce evrensel genel insan hakları, sonra bakmışlar,

hepimiz bakmışız bu yeterli olmamış, kadınlar yine ayrımcılığa tabi tutulmuş, bu sefer kadınlarla ilgili iyileştirmeler yapılmış. Bir

bakılmış çocuklar bu işin dışında kalmış, temel evrensel insan hakları yetmemiş onlara, onlar için sözleşmeler ve en son da engelliler

yararlanamamış. Aslında evrensel insan hakları herkesi kapsıyor yani engellisi, çocuğu, kadını, herkesi. Ama, tarih boyunca

ayrımcılıklar olmuş yani bugüne kadar, bugün de ayrımcılık birçok yerde var ve devam ediyor. Bunun da başlıkları var.

Yani, aslında insanoğlu dünyaya geldiğinde bir erkek bir kadının beraberliğinde dokuz ay sonra bebek olarak dünyaya

geliyor. Yer yüzündeki bütün bebekler eşittir aslında ve o bebeklerin, yani her insanın doğuştan sahip olduğu özellikler var, bunları

kendi tercih etmiyor. Anasını, babasını hiçbir bebek tercih etmiyor, etnik yapısını, atasını, cinsiyetini, rengini, doğacak yerini, ana dilini,

anne-baba dilini tercih etmek imkânı yok. Bunlar doğuştan var olan, insanın sahip olduğu özellikler ama bunlardan dolayı en çok

insanlar ayrımcılığa tabi tutulmuş. Zaman zaman söylerim ben. Bu süreç içinde insanlık tarihî içinde en çok ayrımcılığa tabi tutulan

kimlerdir? Kadınlardır. Tarihe baktığımızda en çok kadınlar ayrımcılığa tabi tutulmuş, hâlen de devam ediyor. Peşinden, işte renginden

dolayı, zencilerdir, Kızılderililerdir, etnik yapısındandır, inançtan dolayı olmuştur, inanç ve düşüncesinden dolayı. Aslında bunlar inanç

ve düşünce sonradan kazanılan şeyler, doğuştan olan değil, eleştirilebilir ama yok sayılamaz. Hatta biz şuna inanıyoruz: Yaratıcı

insanları yaratıyor, onu inkâr etme hakkını bile tanıyor. Yani, Yaratıcımız Allah insanlara ona inanmama özgürlüğünü tanıyor ama biz

insanlar birbirimize düşüncesinden dolayı ayrımcılık yapmışız.

Neyse bunları geçelim. Tabii, bunlar derin mevzular, belki konunun dışına çıkıyoruz.

Engellilerle ilgili 2 konuşmacının konuyu ele alırken bile değişim, dönüşümün nasıl yaşandığını… Özürlüler ve yaşlılarla

ilgili genel müdürlük var, “özürlüler” diye hep tabir geçti, 2’nci konuşmacıda “engelliler” . Niye insanlar bu hassasiyeti gösteriyor?

Aslında belki engelliler de on yıl önce “özürlü” dendiği zaman onlar için de hiçbir şeyi yoktu. Mesela kadınlar “bayan” “hanımefendi”

deyince, şu anda illa “kadın” lafı kullanılsın. Aslında bunlar sembolik şeyler.

Pozitif ayrımcılık kapsamında da çok değişiklikler oldu bu son on yıl içinde. 2010 referandumunda da şeyi bilirsiniz, yine

“özürlü” diye geçiyor, engellilerle ilgili pozitif ayrımcılık var. Çok güzel, hakikaten Avrupa Birliği de, Batı medeniyeti de bu konuda şu

anda çok iyi durumda. Ama, bu şu demek değildir: Onların dezavantajları olmadığı, sıkıntıları olmadığı. Yine geriye baktığımızda dünya

tarihî boyunca en büyük zulümlerin, en büyük katliamların yaşandığı Batı medeniyetinin Birinci ve İkinci Dünya Savaşlarında… 100

milyon insanı öldürülmüş veya kendi insanları, akrabalar, komşular, kardeşler falan. Atom bombası atılmış. Ondan sonra “Ya böyle

gitmez, bir insan hakları olmalı.” demişler. Bunu başlatmışlar.

Bilmiyorum konu çok mu dağılıyor? Birkaç şey söylemek…

11

Bir fırka anlatacağım, 2002’de hep anlatırdım. Bu güzellikler, bakın bütün bu sözleşmeler vesaire Avrupa Birliği, Birleşmiş

Milletler ne güzel yani içeride bu gelişmeler oluyor, biz de destekliyoruz, anlattıklarınıza hiç kimsenin teoride zaten itiraz etme imkânı

yok ama pratikte uygularken birçok sıkıntılarla karşılaşıyoruz.

Bu şeye de “değişim, dönüşüm” diyoruz. Vesayetler var, birçok vesayet var. Bu vesayet bir de zihinsel vesayet. Bu zihinsel

vesayet kalktıktan sonra dönüşüm oluyor. O da toplumda da değişim olmalı, oluyor. On yıl içinde bu konuda bir sürü değişimler ve

zihinsel vesayet yavaş yavaş kalkıyor.

2002’de siyasete atıldığımızda 2 konuyu gündeme getiriyoruz, ülkemiz ekonomik olarak çok kötü durumda, bir kalkınmaya

yönelik biz çok şey yapacağız, bir de demokrasi alanında çok şeyler yapacağız. Demokrasiye bir örnek veriyorduk o zaman. Evet,

Türkiye’de demokrasi vardı ama nasıl bir demokrasi? Bir adamın çok güzel bir kızı varmış. Kız çok güzel, manken gibi çok süslü,

herkesin dilden dile birbirine anlattığı. Bir gün istemeye biri geliyor. Tabii, çok isteyen var ama baba vermiyor. İsteyen soruyor: “Senin

kızının her türlü mahareti var, bunun hiç mi kusuru yok?” “Vallahi, ufacık bir kusuru vardır.” diyor. “Nedir?” diyor. “Benim kızım

birazcık hamile.” Ben de diyordum bizim demokrasi birazcık hamile. Tabii, o dönemler militarist vesayetin devam ettiği, bürokratik

vesayetin… Biz bunu 2002’den bugüne kadar çok yaşadık. Belki şu anda bu çok gerilemiş, şu anda kendimizi daha özgür ve vesayetin

altında olmadığı bir durumda hissediyoruz.

Gelelim Batı, Avrupa Birliği ve Birleşmiş Milletlere özellikle. Ben bu konuyu hele hele yabancılar varsa daha çok dile

getiriyorum. Batı medeniyetinin şu anda bize, bu sözleşmelere diyecek bir şeyi yok. Ama, Batı medeniyetinin de, o güzel medeniyetin de

birazcık hamileliği var. O da nedir? Size söyleyeyim. Birleşmiş Milletlerin 193 tane üyesi var. Güvenlik Konseyinde üyeleri var, bu

geçici üyeler var, 5 tane de daimî üye var. Bu daimî üyelerden biri 192 ülke bir karar aldığı zaman 1 tanesi veto ettiği zaman tümden

gidiyor. Bu ne demokrasiye ne adalete ne insan haklarına hiçbir şeye uymuyor. Yani, sizler de, Batılılarla karşılaştığınızda bunu mutlaka

dile getirmeniz lazım. Bunu ilk kez ve ciddi şekilde Birleşmiş Milletler Genel Kurulunda seslendiren Sayın Başbakanımız olmuş. Bu

etkili olmuştur. Dünya halklarında, dünya toplumlarında bunun bilincinin oluşması lazım. Yani, böyle bir adalet olamaz. Yüzlerce karar

alıyor, bir tek devlet veto ediyor. Bu hani birazcık hamile değil mi veya artık daha ne? Vatandaş o dönem soruyordu: “Kim hamile

bıraktı?” Aslında Ankara’ya gelince onu da öğrendik, onu şimdi anlatmaya gerek yok. Dolayısıyla, Batı medeniyeti çok güzel, bu

iyilikleri görüyoruz ama Birleşmiş Milletlerdeki bu varlığı asla kabullenemeyiz. Orada eşitlik, adalet, özgürlük olmalı.

Dolayısıyla, bu çalışmaların başarılı olmasını diliyorum. Ekstra fazla bir şey söylemeyeceğim. İnşallah pratikte bunu bizim

oluşturmamız lazım. Az önce engellilerin yaşam hakkı, sağlık hakkı, eğitim hakkı, iş hakkı, diğer insanlarla eşit olmalı. Özellikle burada

iş hakkı önemli. Bu konuda ciddi gelişmeler var. Eğitim hakkı denildi, eşit ve diğer bireylerle aynı ortamlarda… Pratikte çok ciddi

sıkıntılarla karşılaşıyoruz. Yani, o süreçte toplumun tümünün de zihinsel değişiminin sağlanması lazım. Şu aralar terör olaylarıyla ilgili

konuşmalar, görüşmeler var. On yıl önce bunları dile getiren ülke haini, vatan haini… Ama, bugün ne durumdayız? Bir zihinsel değişim

oluştu, insanlar “Artık insanlarımız ölmesin.” diyor yani doğudakiler de, batıdakiler de “Bu iş bitsin.” diyor. Dolayısıyla bu değişimler

gerekiyor. Beş yıl önce söylenemeyen şeyler, bu toplumdaki zihinsel değişim, bu konuda da olumlu gelişmeler var.

Başarılar diliyorum, teşekkür ediyorum Başkanım.

BAŞKAN – Kerim Bey’e teşekkür ediyoruz.

Bir toparlayayım, böylece de toplantımızı kapatalım. Beyefendi bir giriş yaptı teşekkür ediyoruz. Kezban Hanım, daha çok

Birleşmiş Milletler engellilerin haklarıyla ilgili sözleşme ekseninde biraz detaylı bilgi verdi. Dezavantajlı grupların ayrımcılığıyla

mücadele hususunun önemli olduğunu, fırsat eşitliğinin önemli olduğunu, makul uyumlaştırma ve iş gücü piyasasına girişlerinin önemli

olduğunu belirtti. İnsan Hakları Sözleşmesi’nde geri planda, arka planında nelerin olduğu, tarihsel süreç içerisinde niye buna ihtiyaç

duyulduğu hususu dile getirildi. Genel insan hakları kapsamında engellilerin haklarının daha çok sözleşmeyle daha görünür hâle

getirilme ihtiyacı ve önemi belirtildi. İrem Hanım da 1948’den bu tarafa konuyu alarak, İnsan Hakları Evrensel Bildirgesi bağlamından

başlayarak günümüze kadar olayı bize detaylandırdı. Daha çok hukuki bağlayıcılığı olmayan ama tavsiye niteliğinde olan hükümlerden

bahsedildi. Özelde gündemimiz Komisyonumuzla alakalı hususun engelli haklarına dair sözleşmede belirtildiği hususu daha ön plana

çıktı. Hakların neler olduğu hususunun müzakere edilmesi sonucu ortaya çıkması çok önemli, çünkü konuya taraf olanların bu konudaki

görüşlerinin sözleşmeye yansıması ilk defa bu şekilde mümkün olmuş. Muhtaçlık ve yardım temelli anlayıştan üretken bir anlayışa,

insani bir yaklaşımla bir nesne değil, bir özne olarak bakılmasının çok önemli olduğu dile getirildi. İşin doğrusu bu değerlendirme

yapılırken biraz -kendi özelimi de- zihnimde bir git gel yapmadı değil, çok önemli bir vurgu bu. Bir yardım nesnesi olarak bakıldığı

12

zaman zaten bir defa önüne bir duvar çekilmiş olarak işe başlıyoruz. Ayrımcılığı önlemeyi zaten baştan beri bitirmiş oluyoruz.

Dolayısıyla, bu değerlendirme bu vurgu çok önemli.

Ülkemizin hızla sözleşmeyi imzalayan ülkelerden biri olması, başta gelenlerden olması yürürlüğe girmesi açısından

Meclisimizde onun onaylanması tabii ki çok önemli. Anlaşılan bu konuda Türkiye dünyadaki gelişmelerin gerisinde değil, önünde

devam eden bir ülke. Bu da tabii ülkemiz açısından sevindirici. Bir de bu sözleşmenin 21’ inci yüzyılda hak temelli bir sözleşme olması

durumuyla da bir özel durumu olduğunu işin doğrusu ben yeni öğrenmiş oldum, biraz da sevendim.

Engelli tanımının yapılması tabii ki çok önemli. Bu göreceli bir kavram, tabii ki engellilik zamana göre, yöreye göre, şartlara

göre değişebilen bir pozisyon.

Zihinsel engelli ve psikiyatrik olanların durumunun bir tanı olarak burada zikredilmesi tabii ki çok önemli. Onun belki fiziki

engel kadar görünür bir tarafı yok ama ondan daha ağır bir engel olduğunu belirtmek istiyorum.

“Ayrıştırılamaz ve bir bütün ortamda yaşama katılma” kavramı gerçekten çok önemli. Çünkü geçmişten de biliyoruz,

engellinin evin bir köşesinde sosyal hayatın dışında bazen de içeriye hapseder bir nitelikte görünürlülüğünden sıkılınan, utanılan bir kişi,

bir fert olarak düşünülmekten, ortama, yaşama katılmasının vurgulanması çok önemli.

Bir kavram daha dikkatimi çekti, o da kurum olarak Aile ve Sosyal Politikalar Bakanlığımızla Genel Müdürlüğümüzün odak

kurum olması hususunda sizleri kutluyorum, bu da çok önemli.

Bir de benim de fark ettiğim, arkadaşların da fark ettiği biraz soru, biraz da açıklama gerektirir mi bilmiyorum. Ülkemizdeki

engelli bireylerle ilgili çok da sağlıklı bir istatistiki verinin elimizde olmadığını biliyoruz. 2002 yılında bir çalışma yapılmış, bu

çalışmada yaklaşık yüzde 10 civarında engelli olduğu belirtilmiş, bu tanımın yapılmasının zorluğundan da bahsedilmişti.

Uygulamalardan da şunu biliyorum: Ak ciğerinde bir problemi olan, kalbinde bir problemi olan ya da gözünde ya da kulağında ya da

fiziki olarak elinde, bacağında problemi olanların tamamı yüzde 40 oranına tekabül ediyorsa engelli kabul edilmiş. Bu bir karmaşaya da

sebebiyet vermiş, alınan raporlardan da biliyorum. Pazartesi günü kendi seçim çevrem Mardin’deydim. İl Sağlık Müdürünü ziyaret

ettim. Oraya birilerinin raporlarını alıp getirmişler. Gencecik, fidan gibi bir oğlan, babası, kardeşi yanında. Bunun askere gitme durumu

var. Gözleri gibi sakınıyorlar, bu gidebilir mi gidemez mi? İşin doğrusu, onlar da ne yapacaklarını çok bilmiyorlar. Rapor yazanlar da

tabii ellerindeki mevcut mevzuata göre… Biraz o konuda da bir karmaşa var, bu işin yasal olarak biraz daha netleştirilmesi lazım. Farklı

raporlar, askerliğe elverişli olmadığına dair bir rapor, işi girmeye dair bir rapor, işte diyelim ki kendisine sürücü belgesi alacak bir

rapor… Yani o kadar çok karmaşa var ki mevzuat açısından. Bilebildiğim kadarıyla Aile ve Sosyal Politikalar Bakanlığımız “odak

kurum” demeyelim de “odak bakanlık” diyelim isterseniz, o tabiri belki daha geniş kapsamlı, burada hayatı da kolaylaştır…

“Erişebilirlilik” dedik ya, biraz daha eğitime, sağlığa, sosyal hayata erişimin yanında biraz da işin bu tarafıyla da bir erişimin olması tabii

ki çok daha önemli. Bir de tıbbi yardımlara hak temelinde geçiş söz konusu ama Avrupa Birliği ülkeleri başta olmak üzere, biraz da

ekonomik krizler gerekçe gösterilerek sosyal yardımların kısıtlanması durumu söz konusu. Fakat, şunu da biliyoruz: Ülkemizde,

hamdolsun sosyal yardımların hem rakamsal olarak artırılması hem de ihtiyaç duyan grupların tamamına ulaştırılması -dezavantajlı

gruplar diyebileceğimiz kadınlar, yaşlılar, çocuklar, eğitim alanlar, tüm bunlara- bu yardımları ulaştırmada yükselen bir trend olduğunu

biliyoruz. Fakat bu şu anda nereye gidiyor dünyada ve bizim ülkemizde? Eğer bu iki soruya da uzman arkadaşlarımızdan biri bizim

durumumuzla alakalı bir açıklık getirirse sevinirim.

Özet olarak, toplantımızın verimli olduğunu, işin doğrusu umduğumdan da daha verimli olduğunu söyleyeyim.

Uzmanlarımızın kendi konularına hâkimiyeti, bilgilerini ve öngörülerini bizimle paylaşmış olması bizim açımızdan gerçekten çok yararlı

oldu. Bu komisyonun kurulmuş olmasının ne kadar da isabetli bir karar olduğunu bir kez daha görme imkânım oldu. Bu anlamda sizleri

kutluyorum, teşekkür ediyorum.

İnsanlık serüveninde hak ve imkânların adil paylaşımı hususunda maalesef bizim atasözümüz, bizim tabirimizle hak ve

hukuktan çok daha orman kanununun uzun süre insanlığı meşgul ettiğini görüyoruz. İki dünya savaşından sonra, sizlerin de belirttiği

gibi, Birleşmiş Milletlerin bu konuda yaptığı birçok çalışma var ama Kerim Yıldız Hoca’mızın da belirttiği gibi, bazen bu uygulamalar,

çeşitli nedenlerden ayrımcılığa tabi tutulmuş insanlar günümüze kadar da bu anlayışla geliyor. Geçen hafta üç Afrika ülkesini Sayın

Başbakanla birlikte ziyaret etme imkânımız oldu. Oraları görünce ayrımcılığın âlâsının hâlâ nasıl devam ettiğini bilgiyle birlikte görme

ve yaşama imkânına kavuşuyorsunuz. Bu anlamda, tabii Türkiye'nin yaptığı çok şey var ama inanıyorum daha yapılacak çok şey olduğu

görülüyor. Biraz mevzuat karmaşasının ortadan kaldırılması, biraz daha hayatın yaşanabilir, erişilebilir, ulaşılabilir, uygulanabilir bir

13

formata ulaştırılması hususunda kurulan yeni bir bakanlık olarak, icracı yeni bir bakanlık olarak Bakanlığımızın yapacağı çok güzel

hizmetler olduğuna inanıyoruz.

Katılımınız için teşekkür ediyoruz.

Bundan sonraki programımız, Sayın Bakanımızı makamında, Komisyon olarak, randevu verdikleri bir tarihte ziyaret etmek.

Sizlerden de istirhamımız şu: İşbirliğimizin devamını istiyoruz. Eğer mümkünse bilgi akışını, bu konuda yapılan mevzuat

düzenlemeleriyle ilgili, yapılacak olanlarla ilgili Komisyonumuzu da bir şekilde, uzman arkadaşlarımızın vasıtasıyla diyalog içinde

bulunarak bilgilendirme imkânı olursa biz de mutlu olacağız.

Tekrar size teşekkür ediyorum. Sağ olun, elinize sağlık.

BAŞKAN – Kapatmayalım. İki sorumuz vardı, eğer bir açıklama gelecekse onları da alalım, öyle kapatalım.

….. – Sayın Komisyon Başkanım, sayın milletvekilleri; arzu ederseniz istatistikle ilgili ben ufak bir bilgi verebilirim.

İstatistik defaten Bakanlığımıza ve Genel Müdürlüğümüze sorulan konulardan bir tanesi. Özellikle Bakanlığımızın isminde

de “Sosyal Politika” isminin olmasının nedeniyle, sosyal politika belirlemek için de en önemli argümanın, veri ve istatistik olması

nedeniyle defaten soruluyor tarafımıza.

İstatistiklerle ilgili olarak, sizin de çok güzel bir şekilde bahsettiğiniz şekilde, kronik hastalıklar biraz daha konuyu karmaşık

hâle getiriyor. Burada dünyada da kafa karmaşıklığı devam ediyor, bu sadece bizde değil. O da işin zorluğundan ve metodolojisinden

kaynaklanıyor. Burada iki tane temel yöntem var. Ya gidiyorsunuz insanların kendisine, anketvari araştırmalarla soruyorsunuz veya o

kişileri belirli sistemler -bizim Sağlık Bakanlığının da yaptığı gibi- derecelendirip, ölçüp bunların istatistiğini kayıt üzerine alıyoruz,

yani idari kayıtlardan çekiliyor. Dünyada yapılan bütün araştırmalara baktığınız zaman, gidip kişilerin kendisine detaylı olarak “Şunları

şunları yapabiliyor musunuz, yapamıyor musunuz?” gibi, görmede, işitmede istatistikler biraz yüksek çıkıyor. Ama ne zaman ki

insanlara “Raporunuz var mı, kaydınız var mı?” dediğinizde istatistikler biraz daha düşüyor. Çünkü, oralarda her ülke kendi sosyal

imkânına göre, maddi ve sosyal politikasına göre bir eşit belirliyor. Bu eşitler çerçevesinde istatistikler biraz daha düşük çıkıyor. Bütün

ülkemizdeki özürlülerin tam olarak sayısını idari kayıtlardan bilememekle beraber, şu anda elimizde 1 milyon 600 bine yakın kaydımız

var, Sağlık Bakanlığıyla yaptığımız çalışmalarda sistemi tamamen değiştiriyoruz ve artık bütün ülkemizdeki sağlık kurulu raporları

alanların sisteme kaydı yapılacak ve oradan bize bundan sonrasında çok güzel bir veri gelecek. Belki kendisi başvurmayanı biz tespit

edemeyeceğiz ama kendisi bu şekilde algılıyor ve ihtiyaç duyup, buyurup gidiyorsa biz bunu sistemin içerisine kaydedeceğiz.

…. – Kronik hastalıklar dâhil mi buna?

….. – Kronik hastalıklar da dâhil. Ben bir örnek veriyorum, hep bizim hukuk müşavirimiz üzerinden gidiyorum ama. Bu

hukuk müşavirimizin kalp problemi var. Kendisi çok güzel bir şekilde işini yürütüyor, hiçbir şekilde hastalıklı yaşamıyor, yani sağlık

problemi yaşamıyor. Ama var olan bir kronik hastalığı var kalbiyle ilgili. Hastaneye başvursa yüzde 70 alacak. Ama şu andaki yaşantısı

içerisinde hiçbir sıkıntı yaşamıyor. Dolayısıyla, evet, o, var olan sistem içerisinde yüzde 70 gibi, hatta yüksek bir oranda özürlüdür,

engellidir, sağlık kurulu raporu alabilir, ama istatistiklere hiçbir zaman yansımayacak. Bu insanların aslında bizim verdiğimiz

istatistiklerle ilgili kafa karıştırıcı kısım, siz de çok güzel bir şekilde konuya değindiniz.

Ben böyle bir bilgi vermek istedim. Çünkü bütün her şeyin temelinde bu istatistik yatıyor.

….. – Şunu anlıyoruz: Biraz da görünür olma noktasında bireylerin buradaki talepleri, duruşları bize kaynaklık edecek gibi

görünüyor. Bilgisayar sisteminde şöyle bir şey sanıyorum gündemde olmalı. Bir ortak alt veri, yani rapor alan birinin bir şekilde Aile ve

Sosyal Politikalar Bakanlığımıza da yansıması ya da bir engelli pozisyonunda işe girenlerin bir şekilde yansıması, böyle bir network

yapılabilirse.

Hâlâ şunu da biliyorum: Görünebilmede ailelerin birtakım sıkıntıları var. …çocukları ve özellikle çocuk olanları, Kerim

Hoca’m da çok güzel, arkadaşlarımızdan biri mi söylemişti: Hem engelli olmak hem de bayan olmak, bu defa çifte dezavantaj. Ya da

hem engelli olmak hem fakir olmak. Bazen böyle hani “musibetler üst üste” diye bir tabir var. Ama tabii Hükûmetimizin bu alanda

ortaya koyduğu politika gerçekten insani boyutu ön planda olan… Ama tabii ki siz bir hak talep edeceğiniz zaman bunun birtakım bilgi

ve belgelere dayalı olması lazım. Tabii ki bir ölçme, derecelendirme de olacak. Ama, inanıyorum Aile ve Sosyal Pol itikalar

Bakanlığımız bu konudaki açığı büyük ölçüde kapatacak ama işin doğasından kaynaklanan birtakım sıkıntılar olduğu da görülüyor.

BAŞKAN – Tekrar size teşekkür ediyorum geldiğiniz için.

….. – Sayın Başkan, özellikle size mart ayında bu konuyla ilgil i -Sağlık Bakanımız bizzat takip ediyor- müjdeyi

vereceğimizi düşünüyorum. Bilgi akışını zaten arkadaşlarımız da, biz de sağlayacağız. Bizi çok memnun eder.

14

BAŞKAN – Sağ olun. Tekrar teşekkür ediyorum.

….. Başkanım şeyin önerisini tekrarlıyorum: Nevşehir’e gitme durumu olabilir mi Başkanla konuşsak?

BAŞKAN – Biz Başkanımızla bir konuşalım.

….. – Yani bu olay olmuş oradaki… Bilmiyorum haberdar oldunuz mu, oradaki özel rehabilitasyon merkezlerinde

engellilerin neredeyse alım satma şeklinde bir şey olmuş. Bu…

BAŞKAN – Sistemimizi kapatıyor muyuz? Kapatın, ben biraz daha özel bir şey…

Kapanma Saati: 12.11

