
1

T.C

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

MALİYE ANABİLİM DALI

TÜRKİYE’DE SOSYAL BELEDİYECİLİK

UYGULAMALARI: ANTALYA BÜYÜKŞEHİR BELEDİYESİ

ÖRNEĞİ

Servet TAŞDELEN

Tez Danışmanı

Yrd. Doç. Dr. Ceyda ŞATAF

ISPARTA-2017

Yüksek Lisans Tezi

1430214033

i

Bu tez Süleyman Demirel üniversitesi Bilimsel Araştırma Projeleri Koordinasyon

Birimi tarafından 4664 YL1-16 No’lu yüksek lisans projesi ile desteklenmiştir.

i

(TAŞDELEN, Servet, Türkiye’de Sosyal Belediyecilik Uygulamaları: Antalya

Büyükşehir Belediyesi Örneği, Yüksek Lisans Tezi, Isparta, 2017)

ÖZET

Dünyada yaşanan gelişmeler ve değişim, devlet yönetiminde yerelleşme

olgusunu beraberinde getirmiştir. Yerelleşme ile beraber halka en yakın yerel yönetim

birimleri olan belediyelerin önemi artmış bu önem ile belediyeler, yerel toplumsal

ihtiyaçları karşılamak ve sosyal hizmet faaliyetleri gerçekleştirmek için bir takım sosyal

politika faaliyetleri ile önemli görevler üstlenmiştir. Belediyelerin sosyal faaliyetlerini

arttıran ve belediyelere yeni bir takım görevler yükleyen anlayışa da sosyal

belediyecilik denilmektedir.

Sosyal belediyecilik; halk sağlığı, eğitim, çevreye yönelik hizmetlerin yanı sıra

toplumdan dışlanmış dezavantajlı gruplara (kadın, yaşlı, dul, engelli, hasta, yoksul,

ihtiyaç sahibi vb. kimseler) ayni ve nakdi yardım sağlamayı belediyelere yükleyen

sosyal bir modeldir.

 Üç bölümden oluşan bu çalışmada; ilk olarak refah devleti kavramı ve tarihsel

süreç içindeki gelişimi ele alınmıştır. İkinci bölümde ise; sosyal belediyecilik kavramı,

fonksiyonları ve Dünya’da ve Türkiye’de gelişim süreci incelenmiştir. Üçüncü bölümde

sosyal belediyecilik uygulamaları kapsamında Antalya Büyükşehir Belediyesi

faaliyetleri analiz edilmiştir.

Anahtar Kelimeler: Refah Devleti, Sosyal Belediyecilik, Dezavantajlı Gruplar,

Antalya Büyükşehir Belediyesi.

ii

(TAŞDELEN, Servet, Socıal Munıcıpalty Applıcatıons In Turkey: Antalya Metropolıtan

Munıcıpalty Example, Master’sThesis, Isparta, 2017)

ABSTRACT

 The developments and changes experienced in the world brought together the

localization in the state administration. With the localization, the importance of

municipalities, which are the nearest local public administration units, has increased.

With this importance, municipalities have taken important duties with social policy

activities to meet local social needs and social service activities. The concept of

increasing the social activities of the municipalities and assigning new tasks to the

municipalities is called social municipality.

 Social municipality; Is a social modality that carries out the same kind of

financial assistance to municipalities as well as public health, education,

environmentally oriented services as well as disadvantaged groups (women, elderly,

widowed, disabled, sick, poor, needy etc.).

 In this three part study; Firstly the concept of welfare state and its

development in the historical process. In the second part; Social municipality concept,

functions and development process in the world and in Turkey. In the third chapter,

activities of Antalya Metropolitan Municipality were analyzed within the context of

social municipality applications.

Key Words: Welfare State, Social Municipality, Disadvantaged Group, Antalya

Metropolitan Municipalty.

iii

İÇİNDEKİLER

ÖZET ... i

ABSTRACT ... ii

İÇİNDEKİLER .. iii

KISALTMALAR DİZİNİ ... viii

TABLOLAR DİZİNİ .. x

GRAFİKLER DİZİNİ .. xii

ÖNSÖZ .. xiii

GİRİŞ ... 1

BİRİNCİ BÖLÜM

REFAH DEVLETİ

1. REFAH DEVLETİ / SOSYAL DEVLET... 3

1.1. Kavramsal Çerçeve .. 3

1.2. Refah Devletinin Tarihsel Süreci .. 6

1.3. Refah Devletinin Tarihsel Süreç İçindeki Gelişim Aşamaları 7

1.3.1. Refah Devleti Öncesinden Sanayi Devrimi’ne Kadar Olan Dönem (1880

Öncesi) ... 8

1.3.2. Refah Devleti’nin Doğuşu: Sanayi Dönemi (1880-1914) 10

1.3.3. 1. ve 2. Dünya Savaşları Arası Dönem: 1914-1945 Dönemi........................ 14

1.3.4. Refah Devleti Anlayışının Yaygınlaşması: Refah Devletinin Altın Çağı

(1945-1975) .. 18

1.3.5. 1975’ten Günümüze Kadarki Dönem: Refah Devletinin Krizi 23

2. REFAH DEVLETİNİN AMAÇLARI .. 25

2.1. Gelir Dağılımında Adaleti Sağlamak ve Yoksullukla Mücadele Etmek 26

2.2. Fırsat Eşitliği Sağlamak ... 27

2.3. Sosyal Güvenliği Sağlamak ... 28

2.4. Tam İstihdamı Sağlamak ve İşsizlikle Mücadele Etmek 29

2.5. Ekonomik Büyümeyi ve Kalkınmayı Sağlamak ... 30

2.6. Sosyal Denge ve Barışı Sağlamak ... 31

iv

3. REFAH DEVLETİNİN ARAÇLARI ... 32

3.1. Geniş Anlamda Sosyal Politika Araçları ... 32

3.1.1. Kamu Harcamaları ve Vergileme .. 32

3.1.2. Regülâsyonlar ve Fiyat Kontrolleri Politikası .. 35

3.1.3. Kamu İktisadi Teşebbüsleri (KİT) ... 36

3.1.4. Planlama Politikası ... 37

3.1.5. Kamulaştırma ve Devletleştirme Politikası ... 38

3.2. Dar Anlamda Sosyal Politika Araçları .. 39

3.2.1. Sosyal Sigorta .. 39

3.2.2. Sosyal Yardım.. 40

3.2.3. Sosyal Hizmet .. 40

3.2.4. Sosyal Tazmin.. 41

4. TÜRKİYE’DE REFAH DEVLETİ ANLAYIŞININ GELİŞİMİ ve DÖNÜŞÜMÜ .. 42

4.1. Osmanlı imparatorluğu Dönemi .. 42

4.1.1. Tanzimat’a Kadar Olan Dönem (1299-1839) .. 42

4.1.2. Tanzimat’tan Cumhuriyet’e kadar Olan Dönem (1839-1923) 44

4.2. Cumhuriyet Dönemi .. 45

4.2.1. Cumhuriyetin İlk Yılları ve Tek Parti Dönemi (1923-1945) 46

4.2.2. Menderes’ten 1980 Darbesine Kadar Olan Dönem (1945-1980) 47

4.2.3. 1980’den Günümüze Türkiye’de Refah Devleti (1980-2017) 49

İKİNCİ BÖLÜM

REFAH DEVLETİN YERELDEKİ GÜCÜ: SOSYAL BELEDİYECİLİK

1. REFAH POLİTİKALARIN UYGULANMASINDA YEREL YÖNETİMLERİN

DÖNÜŞÜMÜ ... 51

1.1. Sosyal Belediyecilik Kavramı ve Tanımı .. 52

1.2. Sosyal Belediyeciliğin Temel Fonksiyonları .. 55

1.2.1. Sosyalleştirme, Sosyal Kontrol ve Rehabilitasyon .. 56

1.2.2. Mobilize Etme, Yönlendirme, Kılavuzluk ve Rehberlik Etme 57

1.2.3. Yardım Etme, Gözetme ... 57

1.2.4. Yatırım ... 58

v

2. DÜNYA’DA SOSYAL BELEDİYECİLİK ANLAYIŞININ GELİŞİMİ: ÜLKE

ÖRNEKLERİ ... 58

2.1. Belediye Sosyalizmi Örneği: İngiltere .. 59

2.2. Güçlü Sosyal Devlet Geleneği: İsveç .. 63

2.3. Katılımcı Refah Modeli Örneği: Fransa .. 65

2.4. İspanya’da Sosyal Belediyecilik ... 67

3. TÜRKİYE’DE SOSYAL BELEDİYECİLİĞİN GELİŞİM SÜRECİ 69

3.1. Osmanlı İmparatorluğu Dönemi .. 69

3.2. Cumhuriyet Dönemi .. 71

4. TÜRKİYE’DE SOSYAL BELEDİYECİLİK FAALİYETLERİNİN YASAL

ÇERÇEVESİ .. 75

4.1. 5393 Sayılı Belediye Kanunu Kapsamında Belediyelerin Sosyal Belediyeciliğe

İlişkin Görevleri .. 76

4.2. 5216 Sayılı Büyükşehir Belediyesi Kanununda Büyükşehir Belediyelerinin

Sosyal Belediyeciliğe İlişkin Görevleri ... 78

4.3. 6360 Sayılı Yeni Büyükşehir Belediyeleri Yasası’nda Sosyal Belediyecilik 79

5. TÜRKİYE’DE SOSYAL BELEDİYECİLİK UYGULAMALARI 81

5.1. Çocuklara Yönelik Sosyal Belediyecilik Uygulamaları 81

5.2. Gençlere Yönelik Sosyal Belediyecilik Uygulamaları .. 82

5.3. Yaşlılara Yönelik Sosyal Belediyecilik Uygulamaları .. 83

5.4. Engellilere Yönelik Sosyal Belediyecilik Uygulamaları 83

5.5. Kadınlara Yönelik Sosyal Belediyecilik Uygulamaları 84

5.6. Yoksullara ve Kimsesizlere Yönelik Sosyal Belediyecilik Uygulamaları 85

5.7. İşsizlere Yönelik Sosyal Belediyecilik Uygulamaları ... 86

5.8. Afetzedelere Yönelik Sosyal Belediyecilik Uygulamaları 86

5.9. Eğitim Hizmetlerinde Sosyal Belediyecilik Uygulamaları 87

5.10. Sağlık Hizmetlerinde Sosyal Belediyecilik Uygulamaları 88

5.11. Spor Hizmetlerinde Sosyal Belediyecilik Uygulamaları 89

5.12. Kültürel faaliyetlerde Sosyal Belediyecilik Uygulamaları 89

vi

ÜÇÜNCÜ BÖLÜM

ANTALYA BÜYÜKŞEHİR BELEDİYESİ SOSYAL BELEDİYECİLİK

FAALİYETLERİ ÜZERİNE GENEL BİR DEĞERLENDİRME

1. ANTALYA BÜYÜKŞEHİR BELEDİYESİ .. 91

1.1. Tarihsel gelişimi .. 91

1.2. Nüfus Durumu ... 92

1.3. Organizasyon Şeması .. 93

1.4. Antalya Büyükşehir Belediyesinde Sosyal Belediyecilik Hizmetlerini Sunan

Birimler ... 95

2. ARAŞTIRMA BULGULARININ ANALİZİ ... 97

2.1. Araştırmanın Amacı .. 97

3.2. Araştırmanın Yöntemi ... 97

2.3. Araştırmanın Sınırları .. 97

2.4. Stratejik Planlama İle İlgili Genel Bilgiler .. 98

2.4.1. Antalya Büyükşehir Belediyesi Stratejik Planında Sosyal Belediyecilik

Faaliyetlerinin Analizi (2007-2019) .. 98

2.4.1.1. 2007-2011 Yılları Arası Stratejik Planda Sosyal Belediyecilik.................. 98

2.4.1.2. 2010-2014 Yılları Arası Stratejik Planda Sosyal Belediyecilik 100

2.4.2.3. 2015-2019 Yılları Arası Stratejik Planda Sosyal Belediyecilik 103

2.5. Antalya Büyükşehir Belediyesi Faaliyet Raporlarında Sosyal Belediyecilik

Analizi (2007-2015) .. 106

2.5.1. Kadınlara Yönelik Sosyal Hizmetler ... 106

2.5.1.1. ASPEM (Antalya Sağlık ve Psikolojik Eğitim Merkezi) Hizmetleri.... 107

2.5.1.2. Kadın Sığınma Evi .. 107

2.5.1.3. Kadın-Erkek Eşitliği Koordinasyon Bürosu ... 109

2.5.1.4. Kibelya Bebek Projesi ... 110

2.5.2.Yaşlılara Yönelik Sosyal Hizmetler ... 111

2.5.2.1. Huzurevi Hizmeti .. 111

2.5.2.2. Mavi Ev Projesi ... 113

2.5.2.3. Yarım Elma Projesi ... 113

2.5.2.4. Evde Bakım Hizmeti ... 114

vii

2.5.3. Engellilere Yönelik Sosyal Hizmetler ... 116

2.5.3.1. Engelli Danışma Merkezi .. 116

2.5.3.2. Görme Engelliler Sesli Kütüphanesi Hizmetleri 117

2.5.3.3. Engelsiz Taksi Projesi ... 119

2.5.3.4. Beyaz Baston Kullanma ve Bağımsız Hareket Etme Projesi 119

2.5.3.5. Özgür Yaşam Grubu Projesi ... 120

2.5.3.6. Tekerlekli Sandalye Basketbol Eğitim Programı 120

2.5.3.7. Engelliler İçin Sosyal Projeler ve Kültürel Faaliyetler 120

2.5.4. Topluma Yönelik Sosyal Hizmetler .. 121

2.5.4.1. Aile Eğitim ve Sosyal Hizmet Merkezleri .. 121

2.5.4.1.1. Danışmanlık Hizmetleri ... 122

2.5.4.1.2. Okul Öncesi Eğitimi Hizmeti ... 122

2.5.4.1.3. Masal Okulu Projesi ... 123

2.5.4.1.4. Seminer/Eğitim Hizmetleri .. 124

2.5.4.1.5. Yaz Okulları Projesi ... 125

2.5.4.1.6. Gençlik Eğitim ve Danışma Merkezi ... 126

2.5.4.2. Topluma Yönelik Diğer Sosyal Hizmetler ve Projeler 127

2.5.5. Antalya Büyükşehir Belediyesi Ayni ve Nakdi Yardımlar Projesi 127

2.5.5.1. Sosyal Kart Projesi .. 128

2.5.5.2. Ekmek Yardımı Projesi ... 128

2.5.5.3. Aşevi Yardımı ... 129

2.5.5.4. Sosyal Yardım Merkezi... 131

2.5.6. Ayaktan Teşhis ve Tedavi Hizmeti .. 133

2.5.7. Ağız ve Diş Sağlığı Merkezleri ... 134

2.5.8. İlaç Toplama Kampanyası Projesi ... 135

2.5.9. Sanat ve Mesleki Eğitim Faaliyetleri ... 135

2.6. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Faaliyetleri Performans

Sonuç Analizi (2007-2015) ... 138

SONUÇ ve DEĞERLENDİRME ... 161

KAYNAKÇA ... 165

ÖZGEÇMİŞ ... 176

viii

KISALTMALAR DİZİNİ

AB : Avrupa Birliği

ABB : Antalya Büyükşehir Belediyesi

ABD : Amerika Birleşik Devletleri

ABD : Amerika Birleşik Devletleri

AESHM : Aile Eğitim Sosyal Hizmetler Merkezi

AK PARTİ : Adalet ve Kalkınma Partisi

AKBEM : Atatürk Kültür Bilgi Eğitim Merkezi

ASMEK : Antalya Sanat ve Meslek Eğitimi Kursları

ASPEM : Antalya Sağlık ve Psikolojik Eğitim Merkezi

BEL-MEK : Ankara Büyükşehir Belediyesi Meslek Eğitimi Kursu

BEL-TEK : Ankara Büyükşehir Belediyesi Teknik Eğitim Kursu

BM : Birleşmiş Milletler

BUSMEK : Bursa Meslek Edindirme ve Beceri Kursları

CHP : Cumhuriyet Halk Partisi

DPT : Devlet Planlama Teşkilatı

GAMEK : Gaziantep Meslek Edindirme ve Beceri Kursları

GETEM : Görme Engelliler Teknoloji Eğitim Merkezi

GSMH : Gayri Safi Milli Hasıla

ILO : Uluslararası Çalışma Örgütü

İSMEK : İstanbul Meslek Edindirme ve Beceri Kursları

İZMEB : İzmir Meslek Edindirme ve Beceri Kursları

KAYMEK : Kayseri Büyükşehir Belediyesi Meslek Edindirme Kursu

KİT : Kamu İktisadi Teşebbüsü

KO-MEK : Kocaeli Büyükşehir Belediyesi Meslek ve Sanat Eğitimi Kursu

Md. : Madde

OECD : Ekonomik Kalkınma ve İşbirliği Örgütü

SDP : Sosyal Demokrat Parti

SFIO : Sosyalist Parti

ss. : Sayfadan Sayfaya

STK : Sivil Toplum Kuruluşları

ix

SYDTF : Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu

TL : Türk Lirası

UNDP : Birleşmiş Milletler Kalkınma Programı

UNFPA : Mirleşmiş Milletler Nüfus Fonu

vb. : Ve Benzeri

WHO : Dünya Sağlık Örgütü

yy. : Yüzyıl

x

TABLOLAR DİZİNİ

Tablo 1. Bazı Ülkelerde Refah Devletinin İlk Uygulama Alanları 13

Tablo 2. OECD Ülkelerinde Sosyal Sigortaya Giriş ... 14

Tablo 3. 1960-1970 Yılları Arası OECD Ülkeleri Sosyal Refah Harcamaları 22

Tablo 4. 1580 Sayılı Belediye Kanunu Kapsamında Belediyelerin Sosyal Görevleri 55

Tablo 5. İspanya’da Yönetim Birimlerinin Görevleri. .. 68

Tablo 6. Antalya Büyükşehir Belediyesi Sosyal Refaha Yönelik Temel İnsani

İhtiyaçların Karşılanması Hedefleri .. 99

Tablo 7. Antalya Büyükşehir Belediyesi Stratejik Plan Hedefleri 100

Tablo 8. Antalya Büyükşehir Belediyesi Sosyal Yardım ve İhtiyaçların Tespiti 101

Tablo 9. Antalya Büyükşehir Belediyesi 60 Yaş ve Üzeri İle Özürlü Vatandaşlara

Yönelik Faaliyet Hedefleri .. 101

Tablo 10. Antalya Büyükşehir Belediyesi Kurumsal Danışmanlık ve Rehberlik

Hizmetleri ... 102

Tablo 11. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Kapsamında Sağlık

Hizmetleri Faaliyetleri .. 103

Tablo 12. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Hizmetleri 104

Tablo 13. Antalya Büyükşehir Belediyesi Sosyal Hizmetlere Ayrılan Para Miktarı

(TL) ve Yüzdelik Payı (%) ... 104

Tablo 14. Sosyal Belediyecilik Kapsamında Sağlık Hizmetleri Faaliyetleri 105

Tablo 15. Sağlık ve Defin Hizmetleri İçin Ayrılan Para Miktarı (TL) ve Yüzdelik

Payı (%) .. 106

Tablo 16. Yıllara Göre Kadın Sığınma Evinde Faydalanan Kişi Sayısı 108

Tablo 17. Yıllara Göre Kadın Sığınma Evinde Gerçekleştirilen Eğitim ve Etkinlik

Sayıları .. 109

Tablo 18. Kibelya Bebek Projesi .. 111

Tablo 19. Yıllara Göre Huzurevinde Gerçekleştirilen Sosyal-Kültürel Faaliyetler 112

Tablo 20. Yıllara Göre Huzurevinde Kalan Yaşlı Sayısı .. 113

Tablo 21. Yıllara Göre Yarım Elma Projesi.. 114

Tablo 22. 2010-2015 Yılları Arası Evde Bakım Hizmeti ... 115

Tablo 23. Yıllara Göre Evde Bakım Hizmetleri Kapsamında Verilen Tıbbi Cihaz

Sayısı .. 115

Tablo 24. Antalya Büyükşehir Belediyesi Danışmanlık Hizmeti Verilen Engelli

Sayıları .. 116

Tablo 25. Antalya Büyükşehir Belediyesi Görme Engelliler Sesli Kütüphanesi

Yardımcı Kaynaklar ... 117

Tablo 26. Yıllara Göre Sesli Kütüphane ve İnternet Hizmeti Alan Kişi Sayısı 118

Tablo 27. Yıllara Göre Engelsiz Hizmeti Ulaşım Sayıları .. 119

Tablo 28. 2010-2016 Danışmanlık Hizmetleri.. 122

Tablo 29. Okul Öncesi Eğitimi Hizmeti Alan Öğrenci Sayısı 123

Tablo 30. Yıllara Göre Masal Okulu Projesi .. 124

Tablo 31. 2014-2015 Yılında Düzenlenen Seminerler ve Katılımcı Sayısı 124

Tablo 32. 2014-2015 Yaz Okulu Eğitimlerinden Faydalanan Kişi Sayısı 125

Tablo 33. Yıllara Göre Gençlik Danışma Merkezinde Hizmet Alan Kişi Sayısı 126

Tablo 34. Sosyal Kart Sayısı ve Yardım Miktarı .. 128

xi

Tablo 35. 2015 Yılında Yapılan Ekmek Yardımı ... 128

Tablo 36. Yıllara Göre Aşevi Sıcak Yemek Alan Vatandaş Sayısı 130

Tablo 37. Yıllara Göre Gerçekleştirilen Sosyal Yardımlar ... 132

Tablo 38. Nakdi Yardım Alan Kişi Sayısı .. 133

Tablo 39. Yıllara Göre Tıbbi Tahlil Laboratuvar Sonuçları ... 133

Tablo 40. yıllara göre Çocuk Ağız ve Diş Sağlığı Merkezi faaliyetleri 134

Tablo 41. Yıllara Göre İlaç Toplama Kampanyası Çalışmaları 135

Tablo 42. Yıllara Göre Kurs, Kursiyer ve Branş Sayıları ... 137

Tablo 43. Performans Sonuç Değerlenmesi Başarı Durumu ve Renk Ataması 139

Tablo 44. Yıllara Göre Başvuruda Bulunan Kişilerin Performans Analizi 140

Tablo 45. Yıllara Göre Aşevinde Dağıtılan Sıcak Yemek Sayısı Performans Analizi . 141

Tablo 46. Yıllara Göre Nakdi Yardım Verilen Vatandaş Sayısı Performans Analizi .. 142

Tablo 47. İhtiyaç Sahibi Öğrencilere Eğitim Yardımı Performans Analizi 143

Tablo 48. Evde Bakım Hizmeti Yardımı Performans Analizi 144

Tablo 49. Huzurevi Sosyal ve Kültürel Faaliyetleri Performans Analizi 145

Tablo 50. Engelli Bireylerin Danışmanlık Faaliyetleri Performans Analizi 146

Tablo 51. Engelli Bireylerin Bakım Hizmetleri ve Sesli Kütüphaneden Faydalanan

Hizmet Sayıları Performans Analizi ... 147

Tablo 52. Engelsiz Taksi Hizmeti Alan Kişi Sayısı Performans Analizi 148

Tablo 53. Engelli Vatandaşların Mesleki Eğitim Hizmetleri Performans Analizi........ 149

Tablo 54. Okul Öncesi Eğitim Hizmetleri Performans Analizi 150

Tablo 55. Okul Öncesi Eğitim Hizmetleri Performans Analizi 151

Tablo 56. Dezavantajlı Çocukların Topluma Kazandırılması Projesi Performans

Analizi .. 152

Tablo 57. Kadınlara Yönelik Sosyal Projeler Performans Analizi 153

Tablo 58. İlaç Toplama Kampanyası Projesi Performans Analizi 154

Tablo 59. Huzurevinde Gerçekleştirilen Sağlık Tarama Sayısı Performans Analizi 155

Tablo 60. Öğrencilere Yönelik Sağlık Tarama Sayısı Performans Analizi 156

Tablo 61. Dağıtılan Dış Macunu ve Okul Sayısı Performans Analizi 157

Tablo 62. Mezarlık ve Cenaze Hizmetleri Performans Analizi 158

Tablo 63. 2007-2015 Yılları Arası Sosyal Hizmet Faaliyetleri Örneklem Analizi....... 159

xii

GRAFİKLER DİZİNİ

Grafik 1. Antalya Nüfusu .. 93

Grafik 2. Antalya Büyükşehir Belediyesi Teşkilat Yapısı .. 94

Grafik 3. Antalya Büyükşehir Belediyesi Sosyal Hizmet ve Sosyal Yardımların

.İşleyişine İlişkin Teşkilat Yapısı .. 96
Grafik 4. Antalya Büyükşehir Belediyesi 2007-2015 Yılları Arası Sosyal Hizmet

.Faaliyetlerin Performans Göstergesi (Yüzdelik Dilim) 160

xiii

ÖNSÖZ

Büyük bir özveri, emek ve gayretin sonucunda akademik hayatımın ilk basamağı

olan Yüksek Lisans tezimi başarılı ile tamamlamış bulunmaktayım.

Tez çalışması sürecinin başlangıç aşamasından sonuna kadar hiçbir şekilde

yardımlarını esirgemeyen, bu çalışmanın akademik nitelikte bir boyut kazanmasında

bana destek veren ve özelliklede ilgisinden ötürü danışman hocam Sayın Yrd. Doç. Dr.

Ceyda ŞATAF’a çok teşekkür eder, saygılarımı sunarım.

Gerekli yönlendirmeleri ile tezin bitimine katkı sağlayan ve yardımcı olan

değerli hocalarım Sayın Yrd. Doç. Dr. Ş. Eda ÇİÇEK ve Sayın Doç. Dr. Hüseyin Güçlü

ÇİÇEK’e şükranlarımı arz ederim.

Bizleri kırmayıp jüriliğimizi üstlenen ve önemli katkılarda bulunan Uşak

Üniversitesi Öğretim Üyesi Sayın Yrd. Doç. Dr. Mustafa TAYTAK hocama teşekkür

etmeyi borç bilirim.

Tez süreci boyunca yardımlarını ve deneyimlerini esirgemeyen, görüş ve

düşünceleriyle bana destek olan değerli arkadaşım Bilgehan MERMER’e en kalbi

muhabbetlerimle teşekkür ederim.

Ayrıca eğitim hayatım boyunca, bugünlere gelmemde emeği geçen bütün

Öğretmenlerime maddi ve manevi desteklerinden dolayı sonsuz şükranlarımı sunarım.

Son olarak, hayatım boyunca sürekli yanımda olup bana destek çıkan ve hiçbir

zaman beni yalnız bırakmayan çok sevdiğim kıymetli Annem ve saygı değer Babam’a

sonsuz sevgi ve saygılarımı sunarım.

1

GİRİŞ

Sosyal refah hizmetleri, sosyal politika ve sosyal yardımlar insanoğlunun

yaratılışından beri var olmuşlardır. Çünkü devletler ve devleti oluşturan bireyler var

oluşlarından beri toplumsal barış ve dayanışmanın, demokrasinin, insan hak ve

hürriyetlerin sağlanması için sürekli bir mücadele içinde olmuşlardır. Ayrıca daha

özgür, daha adil ve daha değerli bir yaşama ulaşmak için de eskiden beri özlem

duydukları ve mücadele verdikleri yadsınamaz bir gerçektir.

İnsanların ihtiyaçlarını karşılamak ve özlem duydukları hayatı temin etmek için

devletin yönetim anlayışında değişimler meydana gelmiş klasik devlet anlayışından

refah devleti anlayışına geçilmiştir.

Refah devleti anlayışı her ne kadar 18. yüzyılın sonlarına doğru Sanayi

Devrimi’nin etkisiyle 19. yüzyılda baş gösteren işçi sınıfının problemlerini çözmeye

yönelik politikalarla başladığı kabul edilse de, devletin kendine bakamayan

vatandaşlarının korunması için müdahalesi 1300’lü yılların İngiltere’sine kadar

götürülmektedir. 19. yüzyılın sonu ile 20. yüzyılın başlarında ise başta Almanya olmak

üzere Avrupa da diğer çeşitli sanayi ülkelerinde işçi haklarının geliştirilmesine yönelik

çıkartılan sosyal güvenlik sistemleri ile birlikte modern refah devleti anlayışı güç

kazanmıştır.

Osmanlı İmparatorluğu döneminde ise aile içi yardımlaşma, mesleki örgütler ve

dinsel temele dayalı hayır kurumları toplumun refahını sağlamaya yönelik önemli

uygulamalardır. Özellikle kurulan vakıflar ve zekat uygulaması gibi uygulamalar halkın

sosyal gereksinimlerini karşılanmasında önemli bir yer tutmaktadır.

Cumhuriyet tarihinde özellikle 2. Dünya Savaşı’ndan sonra liberal devlet

anlayışının kendi içinde gerçekleştirdiği refah devleti anlayışı ön plana çıkmak

suretiyle, yönettiği insanlara sosyal haklar noktasında ciddi imkanlar tanımıştır. Fakat

1970’li yıllarda meydana gelen krizlerin etkisi ile devlet gelirlerinin giderlerini

karşılayamaması ile birlikte, liberal politikalar ortaya çıkmış ve küreselleşme ile birlikte

halkların sahip olduğu ve devletin kendi eliyle yerine getirmek zorunda kaldığı sosyal

ve kültürel haklar ciddi anlamda ortadan kalkmaya başlamıştır.

2

1980 sonrası dönemde yerelleşme politikalarının hız kazanması devletin

küçülmesine neden olurken, insanların ihtiyaç duydukları sosyal imkanlar ve kültürel

kazanımları sağlama görevi merkezi yönetimden sivil toplum örgütlerine, sosyal

sorumluluk sahibi özel kuruluşlara, yerel yönetim birimi olan belediyelere geçmiştir.

Tüm bu gelişmeler, yerel yönetimlerin güçlenmesine, yetkilerinin artmasına ve

sosyal belediyecilik anlayışının doğmasına sebep olmuştur.

Belediyeler de sosyal belediyecilik misyonuyla sosyal alanlarda planlama,

düzenleme, denetleme ve uygulama gibi görevler yüklenmiştir. Bu kapsamda ayrıca

sosyal yardım politikaları, sosyal hizmetler, sosyal danışmanlık, istihdam, yoksulluğun

giderilmesi, halk sağlığı, halk eğitimi ve çevrenin korunması gibi değişik sosyal alanlara

ve özellikle dezavantajlı sosyal gruplara yönelik programlar hazırlamakta ve

hazırladıkları programları uygulamaya koymaktadırlar.

Bu çalışmanın temel amacı; belediyelerin sosyal belediyecilik kapsamında

dezavantajlı gruplara yönelik yaptıkları sosyal yardım ve faaliyetleri Antalya

Büyükşehir Belediyesi örneğinde incelemektir.

Bu amaç doğrultusunda çalışma üç ana bölüm halinde ele alınmıştır. Birinci

bölümde refah devleti’nin kavramsal çerçevesi ortaya konularak dünyada ve Türkiye’de

tarihsel gelişimi ele alınmış, refah devletinin araç ve amaçları incelenmiştir.

İkinci bölümde; refah devletinin yereldeki gücü olan sosyal belediyeciliğin

kavramsal tanımı yapılarak, sosyal belediyeciliğin temel fonksiyonları ele alınmıştır.

Ayrıca sosyal belediyeciliğin Dünya’da ve Türkiye’deki gelişimine değinilerek

Türkiye’deki yasal dayanaklarına ilişkin bilgiler verilmiştir.

Üçüncü ve son bölümde ise; sosyal belediyecilik faaliyetleri kapsamında

Antalya Büyükşehir Belediyesi stratejik planları, faaliyet raporları ve performans

programları ayrıntılı olarak analiz edilmiş olup çalışma, sonuç ve değerlendirmelerle

tamamlanmıştır.

3

BİRİNCİ BÖLÜM

REFAH DEVLETİ

1. REFAH DEVLETİ / SOSYAL DEVLET

Sosyal belediyecilik anlayışının kavramsal anlamda daha iyi anlaşılabilmesi için

öncelikle refah devleti / sosyal devlet kavramlarına açıklık getirmek faydalı olacaktır.

 Sosyal devletle ilgili yapılan araştırmalara bakıldığında literatürde daha çok

refah devleti kavramının kullanıldığı görülmektedir. Yapılan araştırmalarda

araştırmacıların bir kısmı bu iki kavramı birbirlerinin yerine kullanmaktadır. Anlam

bakımından içermiş oldukları içerik her ne kadar paralellik gösterse de literatüre uygun

olması düşüncesiyle araştırmada refah devleti kavramı kullanılacaktır.

Sosyal devlet kavramı literatürde genellikle refah devleti kavramıyla eş anlamlı

olarak kullanılmaktadır. Bu iki kavramın ortaya çıkış kökenine bakıldığında, “sosyal

devlet” kavramının Almanya kökenli bir Avrupa terimi olup Almanca’nın konuşulduğu

Kıta Avrupa’sı ülkelerde, “refah devleti” (Welfare State) kavramının ise İngilizce’nin

hakim olduğu Kuzey Amerika ve bir kısım Avrupa ülkelerinde (Anglo–Sakson ülkeler)

tercih edildiği görülmektedir (Serter, 1994: 36). Türkiye’ de ise “Sosyal Devlet”

kavramı bu ikisini birleştiren bir anlamı çağrıştırmaktadır. Buna göre sosyal devlet, bir

taraftan sosyal adaleti gerçekleştirmeyi amaçlayan, diğer taraftan ise sosyal refahı

yaygınlaştırmaya çalışan devlet olarak açıklanabilir (Toprak ve Şataf, 2009: 15).

1.1. Kavramsal Çerçeve

Refah devleti terimi İngilizceye ilk olarak Başpiskopos Temple tarafından 1941

yılında savaş dönemi İngiltere’sini, otoriter bir savaş devleti olan Nazi Almanya’sından

ayırmak için kullanılmıştır. Fakat refah devleti teriminin literatürde yaygınlaşması, 1942

yılında hazırlanan Beveridge Raporu1 ile birlikte gerçekleşmiştir. Bu rapor devlete,

1Beveridge Raporu; sosyal güvenliğin günümüzdeki şekillenmesinde önemli basamak taşlarından birini

oluşturmaktadır. Hatta sosyal güvenlik alanında bu plan kadar önemli sayılan ve tesirleri geniş olan

belge çok azdır. Sosyal devrim olarak nitelendirilen bu raporun temel düşüncesi modern toplumun

yüzkarası olan fakirliğin sistematik ve kapsamlı bir sosyal güvenlik sistemi ve modeliyle ortadan

kaldırılmasıdır (Koç, 2006: 96-97).

4

beşikten mezara kadar kişinin refahı için sorumluluk yüklediğini ifade ederek refah

devletini, işgücünün yeniden üretilmesi ve kapitalist toplumlarda çalışmayan nüfusun

korunması için kamu gücünün kullanılması şeklinde tanımlanmaktadır (Aktan, 2003:

http://www.canaktan.org, E.T. 15.04.2016).

 “Devletin bireylerine temel hak ve özgürlükler sağlamakla yetinmeyip, aynı

zamanda, onların sosyal durumlarını iyileştirmeyi kendine ödev bilen bir anlayışı”

şeklinde tanımlanan refah devleti, birçok çalışmada adı geçen İngiliz iktisatçı Asa

Briggs’ in tanımına göre (Akt: Aktan ve Özkıvrak, 2008: 17);

“Sahip oldukları mülklerin piyasa değerine bakmaksızın kişilere ve ailelere

minimum bir gelir garanti ederek; kişisel ve ailevi krizlere yol açabilecek hastalık,

yaşlılık, işsizlik gibi belirli ‘sosyal riskleri’ karşılayabilecek güce kavuşturmak suretiyle

kişiler ve aileler için güvensizlik alanını daraltarak ve nihayet statü ya da sınıf ayrımı

yapmaksızın tüm vatandaşlara belirli sosyal hizmetleri en iyi standartlarda sunmayı

garanti ederek, piyasa güçlerinin işleyişini değiştirmek amacıyla devlet erkini

politikalar ve idare yoluyla bilinçli olarak kullanan devlettir” şeklinde tanımlamıştır.

Asa Briggs’e göre refah devletinin toplum üzerindeki etkisi en azından üç

şekilde gerçekleşmelidir: Birincisi, bireylere ve ailelere, minimum gelir garantisi

sağlamaktadır. İkincisi, güvensizliği azaltarak bireylerin, belirli sosyal risklerin

(hastalık, yaşlılık, işsizlik vb.) üstesinden gelmelerine onlara yardımcı olmaktadır.

Üçüncüsü ise, sosyal refah hizmetleri aracılığıyla, herkese en iyi standartlara sahip

olabilme hakkı tanımaktır (Özdemir, 2004: 36).

Başka bir tanımda ise refah devleti (welfare state), toplumu oluşturan bireylerin

sosyal refahının maksimizasyonu amacıyla devletin ekonomik piyasaya aktif bir şekilde

müdahalelerde bulunmasını öngören piyasa ekonomisinin başarısızlıklarını ve

eksiklerini ortadan kaldıran devlet modeli anlaşılmaktadır (Aktan, 1995: 73). Bu tanımı

kapsayan ve açıklayan başka bir tanımda ise refah devletinin müdahaleci, düzenleyici ve

geliri yeniden dağıtıcısı olmak üzere üç temel özelliğe sahip olduğu belirtilmektedir

(Durdu, 2009: 43);

 Müdahalecidir: çünkü piyasa başarısızlıkları üzerine harekete geçerek ve doğan

sorunların giderilmesine yönelik olarak önlemler alır.

 Düzenleyicidir: çünkü daha düşük ücretlerle çalışan işçilerin sefalete

düşmemeleri için asgari bir ücret belirlemektedir.

http://www.canaktan.org/

5

 Gelirin yeniden dağıtıcısıdır: çünkü vergi politikaları, borçlanma ve transfer

harcamalarıyla gelirin paylaşımına müdahalede bulunulmaktadır.

Ali Nazım Sözer’in tanıma göre de refah devleti, tüm sosyal politika tedbirlerini

alarak bireyler arasında meydana gelen gayrı adil ekonomik farklılıkları gidermeyi amaç

edinen, aileleri, çocukları ve gençleri koruyup, mesleki eğitim, iş bulma ve çalışma

imkanları sağlayarak, sosyal güvenlik, sakatlara, yaşlılara, fakirlere vb. yardım etme

görevini üstlenerek, hayat yarışından geride kalmış bireylere çeşitli sosyal haklar

vererek, toplumu ve toplumu oluşturan bireylerin refahını gözeten ve koruyan devlettir

şeklinde tanımlamıştır (Sözer, 1994: 6-7).

 Modern refah devleti, refah düzeyleri farklı bireyler arasında farklılıkları

gidermeye çalışmakta ve orta bir sınıf oluşturmak amacıyla da özellikle düşük gelir

gruplarının sosyo-ekonomik durumlarını değişik sosyal politika araçlarıyla iyileştirmeyi

hedefleyerek, toplumda dezavantajlı konumda olan güçsüzleri, fakirleri ve yardıma

muhtaç olan kişileri koruyarak, ihtiyaçlarına cevap vermektedir (Seyyar, 2008: 31).

Ayrıca refah devleti, yurttaşların sosyal durumlarıyla, ekonomik ve kültürel

yönden refahlarıyla ilgilenen, onlara asgari bir yaşam düzeyi sağlamayı kendine ödev

bilen devlettir (Efe, 2008: 4).

Başka bir bakış açısıyla liberal devletin 20. yüzyılın ikinci yarısında kendi içinde

gerçekleştirdiği bir aşama olan refah devleti, liberal devletin hak, özgürlük ve eşitlik

ilkesini yasalara dayandırıp koruyan, bireyi merkez olarak kabul eden devlet olarak

ifade edilmektedir (Göze, 2009: 203-204). Ayrıca refah devleti “sosyal adalet ilkesine

dayanan devlet olarak” da tanımlanmıştır (Talas, 1991: 102).

Yapılan tüm tanımlardan anlaşılacağı üzere refah devleti (welfare state),

kapitalist ve liberal bir piyasa sisteminde meydana gelebilecek rekabetten ekonomik

bakımdan geri kalmış bireylerin haklarını koruyarak toplumda adil bir gelir dağılımı

sağlayan, vatandaşlarının eğitim, sağlık vb. temel ihtiyaçlarını vatandaşlarını rencide

etmeden yerine getiren, toplumsal bir barış ortamını oluşturarak sosyal, ekonomik ve

kültürel alanlarda meydana gelebilecek farklılıklara müdahale ederek toplumun

refahının artması için politikalar üreten devlettir.

6

1.2. Refah Devletinin Tarihsel Süreci

Refah devletinin tarihsel gelişim sürecine bakıldığında 19.yüzyılın sonlarına

doğru sanayileşmiş Batı ülkelerinde kurulmaya başlanmış ve 20. yüzyılın son çeyreğine

kadar Batı eksenli gelişimi hızlı bir şekilde devam etmiştir. Bu yüzden, çalışmanın bu

bölümünde refah devletinin ortaya çıkışı, tarihsel süreç içerisinde Batıda meydana gelen

bazı uygulamaları ortaya konularak refah devletinin gelişim aşamaları ele alınacaktır.

Tarihsel süreç incelendiğinde, sosyal koruma ihtiyacının her dönemde var

olduğu ve bireylerin insanca yaşamaları için gerekli olan maddi gereksinimlerin bir

şekilde karşılanmaya çalışıldığı görülmüştür (Özdemir, 2004: 138). Bu sosyal koruma

ve maddi gereksinim kimi zaman hayırsever ve hümanist bir anlayışla bir araya gelmiş,

gönüllü organizasyonlar tarafından kimi zaman da devlet politikalarıyla yerine

getirildiği tarihin her döneminde görülmüştür.

Tarihsel süreç içerisinde refah devletinin ilk defa ne zaman ortaya çıktığı

konusunda tarihçiler ile sosyal bilimciler arasında ortak bir görüş bulunmamaktadır.

Bazı düşünürler, refah devletinin 19. yüzyılda Avrupa’da kurulduğunu, kimileri ise bu

kavramın modern anlamda 2. Dünya Savaşı’ndan sonra kullanılmaya başlandığını iddia

etmektedirler. Fakat her iki yaklaşım da refah devletinin Batının gelişmesinin bir ürünü

olarak değerlendirmektedir (Yay, 2014: 19).

Refah devletinin doğuşu her ne kadar 19. yüzyıla dayandırılsa da refah

hizmetlerinin uzun bir tarihi geçmişe sahip olduğu ve medeniyetin başlangıcından beri

var olduğu bilinmektedir. Çünkü insanlığın bir gereği olarak toplumda bulunan

yetimler, körler, engelliler, yoksullar, akli dengesi bozuk olanlar ve hastalar gibi kendi

kendine bakamayan, ihtiyaçlarını gideremeyen bireylerin ihtiyaçlarını yardım sever ve

hümanist bir anlayışla toplumlar tarafından karşılanmıştır. Bu nedenle refah

hizmetlerinin başlangıcının 19. yüzyıl olarak belirlenmesi, yardımseverlik duygusunun

insan varlığının bir parçası olarak ilk çağlardan beri var olduğu gerçeğine aykırı

düşmektedir (Ersöz, 2003: 121).

Refah devleti düşüncesinin batı toplumlarında ve coğrafyasında ortaya çıktığı ve

batı eksenli geliştiği anlayışı herkes tarafından kabul edilmektedir. Bu anlayışla birlikte,

refah devletinin gelişimi üzerinde çalışma yapan birçok bilim adamının gerçekleştirdiği

çalışmalara bakıldığında refah devletlerinin nerede ortaya çıktığı üzerine kesin bir

yargının varlığı mümkün görülmemektedir (Özdemir, 2004: 138). Bu konu üzerinde

7

araştırmalarıyla bilinen Henry Richardson’un iddia ettiği bir görüşe göre; Mısır Sultanı,

Hazreti Yusuf zamanında Mısır’da meydana gelen kuraklığa karşı bir önlem olarak gıda

stoku yaparak, açlığa karşı tedbir olarak organize edilen ve refah devletinin

sistemleşmesinin ilk örneği sayılan bu uygulamayla, refah devletinin sadece Batıya

özgü bir kavram olmadığını farklı bir perspektifle dile getirmektedir (Yay, 2014: 19).

1.3. Refah Devletinin Tarihsel Süreç İçindeki Gelişim Aşamaları

Sanayi devriminden sonra ortaya çıkan kapitalist ekonomik anlayışın gelişmesi

ile birlikte meydana gelen sorunları hafifletmek amacıyla refah devleti yavaş yavaş

gelişmiştir. Ülkelerin refah devleti uygulamalarına bakıldığında ülkeler arasında

belirgin farklılıklar görülmektedir. Bu farklılıklar ise ülkelerin refah devleti

uygulamalarına ve politikalarına olan yaklaşımların farklı olmasından ve en önemlisi de

ülkelerin ekonomik yapı ve anlayıştaki farklılıklardan kaynaklanmaktadır. Erken

sanayileşmiş ve nüfusunun büyük bir kısmı sanayide çalışan ülkelerdeki sosyal

düzenlemelerin, geç sanayileşmiş ve nüfusun büyük bir kesimi tarımla geçinen

ülkelerdeki sosyal düzenlemelerden daha erken tarihlerde uygulamaya konulmuş olduğu

görülmektedir. Bu yüzden, kapitalist üretim yapısının gelişmediği bir ülkede sosyal

düzenlemelere olan ihtiyacın çok da olmadığı söylenilebilir. Öte yandan refah devletinin

tarihsel süreç aşamalarının ülkelerin kültürlerine, toplumsal yapısına ve sosyo-

ekonomik durumlarına bağlı bir gelişim kazandığı görülmektedir (Gümüş, 2012: 25).

Refah devletinin tarihsel gelişimini her ne kadar belli dönemlere ayırmak zor

olsa da literatürde benzer tarihi sınıflandırmalar yapılmıştır.

Özdemir, refah devletinin gelişim sürecini şu dönemler itibariyle ele almıştır.

Ona göre, birinci dönem, antik çağları ve yoksulluk yasalarının çıkartılmaya başlandığı

Sanayi Devrimi öncesi yılları kapsayan dönem (1880 öncesi). İkinci dönem, 19.yüzyılda

ortaya çıkan ve bütün dünyayı dönüştüren Sanayileşme (1880-1914) dönemidir. Üçüncü

dönem, iki dünya savaşı arasındaki dönemi kapsayan dönemdir (1914-1945). Dördüncü

dönem, ikinci dünya savaşı sonrası dönemi takip eden dönemi kapsamaktadır (1945-

1975). Son olarak beşinci dönem ise, refah devletinin “Altın Çağı”nın sona erişi olarak

bilinen ve günümüze kadar devam eden dönemdir (1975 sonrası) şeklinde bir dönemsel

tasnif yapmıştır (Özdemir, 2004: 138).

8

Koray’da refah devletinin gelişiminde başlıca dört aşamadan oluştuğunu

belirtmiştir. Birinci aşama, 1870’lerde başlayan dönem, yani işçi sınıfı ve işçi

hareketinin büyüyüp güçlendiği, hak arayan işçi sınıfı ile birlikte toplumsal çözülme ve

tıkanıkların yaşanmaya başlandığı bir başlangıç bir deneyim kazanma dönemidir.

1930’lardan 1940’ların sonlarına dek uzanan ikinci aşama, bu dönemde yaşanan 1. ve

2. Dünya Savaşları nedeniyle yaşanan ağır ekonomik buhranlara karşı getirilen

uygulamaları pekiştirme ve sağlamlaştırma aşamasıdır. Üçüncü aşama, 1950’lerden

1960’ın sonlarına veya 1970’in ortalarına kadar uzanan, ekonomik büyüme ve

Keynesyen politikalarla refah devletinin gelişmesini sağlamak için uygun koşullar

taşıyan büyüme ve yayılma aşamasıdır. Dördüncü aşama ise, hala devam eden

sorgulama ve yeniden biçimlendirme dönemini oluşturmaktadır (Koray ve Topçuoğlu,

1995: 20-21; Koray, 2005: 85-87).

Refah devletinin gelişim aşaması dikkatle incelendiğinde sosyal bilimciler

tarafından farklı zaman periyodları kullanılmış olsa da birbirlerine yakın tasnifler

yapıldığı görülmektedir. Bu çalışmada ise refah devletinin gelişimini Sanayi Devrimi

öncesi, Sanayileşme dönemi, 1. ve 2. Dünya Savaşları arası dönem, refah devletin altın

çağı ve son olarak da refah devletin krizi şeklinde bir tasnif yapılarak incelenecektir.

1.3.1. Refah Devleti Öncesinden Sanayi Devrimi’ne Kadar Olan Dönem

(1880 Öncesi)

Sanayi devrimi öncesi olarak kabul edilen bu dönem paternalist bir devlet

anlayışının2 hakim olduğu bir dönemdir (Durdu, 2009: 42). Bu dönem Eski Yunan’a

kadar dayandırılmaktadır. İlkçağların Eski Yunan ve Roma’sında devlet, sadece belli bir

kesime yani politikacılara, komutanlara, filozof ve sanatçılara hizmet eden, toplumda bu

kesimin çıkarlarını koruyan, refah devleti kimliğiyle hiçbir ilgisi olmayan dezavantajlı

gruplara uzaktan bakan bir tutum içinde bulunmaktaydı. Ancak Ortaçağ’a gelindiğinde

ise Eski Yunan düşüncesi etkisini sürdürürken, kuşkusuz bu çağa damgasını vuran,

Hristiyanlığın özellikle Avrupa’da hızla yayılması ile birlikte Hristiyanlık düşüncesi

2 Devletin vatandaşlarını korumak ve onlara yardım sağlamak rolünü üstlendiği refah ideolojisinden

meydana gelen paternalist devlet anlayışı (Köksal, 2011: 103), “bireyler için neyin faydalı ve istenilir

olduğunu kamu yöneticilerinin belirlemesini ve kamu düzenlemeleri ve yaptırımları yoluyla, bireylerin

ekonomik, sosyal veya kültürel tercih özgürlüğünün ortadan kaldırılmasını veya kısıtlanmasını” ifade

eder (Buyrukoğlu, Bozdoğan ve Göktaş, 2016: 18).

9

ekonomik ve sosyal hayat üzerinde oldukça etkili olmuştur (Aktan ve Özkıvrak, 2008:

78; Talas, 1991: 92).

Hristiyanlığın Avrupa’da yayılmasıyla beraber Ortaçağ, yeni bir sosyal reform

çağına girmiş oldu. Bu çağın ekonomik öğretisi olarak bilinen; mülkiyet, emek, ücret,

sermaye, faiz, para, değişim ve nüfus gibi temel konuları üzerinde durularak bu çağın

devletinin bir sosyal yanının olduğu ve günümüz refah devleti anlayışına çok yakın

olduğunu göstermektedir (Talas, 1991: 93).

Ortaçağ’da meydana gelen bu gelişmeler her ne kadar refah devleti anlayışına

yakın olsa da modern anlamda sadece görünüş itibariyle günümüz refah devleti

anlayışına benzemektedir. Çünkü tarihsel sürece bakıldığında modern anlamda ilk refah

devleti uygulamalarının 17. Yüzyılda ortaya çıktığı görülmektedir. Bu uygulamalara

değişik zamanlarda ortaya çıkarılan yoksulluk yasaları örnek olarak gösterilebilir.

Bu yasalar içinde refah devleti uygulamasının ilk örneği olarak İngiltere’de

1601’de Kraliçe Elizabeth tarafından uygulamaya sokulan Yoksulluk Yasası (The Poor

Law Act) gösterilebilir (Özdemir, 2004: 141). Daha önceleri de bazı yasalar vardı,

örneğin 1351 İşçi Kanunu (Statute Of Labourers) ve 1388 Yoksullara Yardım Yasası

(The Poor Law Act) ile emek kesimindeki isyanları kontrol etmeye çalışılmıştır (Aktan

ve Özkıvrak, 2008: 80). Ayrıca 1388 tarihli Yoksulluk Yasası’nın bir diğer amacı,

meydana gelen veba salgını nedeniyle yaşanması muhtemel olan işgücü problemleri ile

başa çıkabilmektir. 1601’deki yasa ise, yaşlı ve hasta bireylere yardım götürmeyi ve

yardıma muhtaç olan diğer bireyleri de bir ıslahevine (house of correction) yerleştirmeyi

amaç edindiği için ilk olma özelliği taşıyordu. Bu yasanın bir diğer özelliği,

yoksulluğun yaygınlaşmasından hükümeti sorumlu tutarak, bireylerin ekonomik

refahının sağlanmasından kamunun sorumlu olduğunu ifade etmesiydi. Bu yasa 200

yıldan fazla hüküm sürmesine rağmen İngiltere’de daha önce ortaya çıkan sanayileşme

ile toplumu maddi olarak zor durumda bırakmış bu nedenle ekonomik ve felsefi

düşünceden görülen değişim ve baskıyla, 1834 yılında yürürlüğe konulan yeni bir

“Yoksulluk Yasası” ile değişiklikler yapılmıştır (Özdemir, 2004: 141-142). Böylece

İngiltere, Batıda sosyal haklar konusunda çalışmalar yapan ve bunu yasal temellere

dayandıran ilk ülke olmuştur (Talas, 1999: 119).

 Elizabeth’in bu yoksulluk yasaları; ayrıca sakatlar, fakirler ve çocuklar olmak

üzere üç çeşit muhtaçlar sınıfı öngörüyordu. Yapılan yardımlar kilise toprakları temel

10

alınarak belirleniyor ve özel bir vergi yoluyla destekleniyordu. İhtiyaç sahibi çocuklar

ve engelli olan bireylere parasal yardım sağlanıyordu. Fakirlikleri genellikle işsizliğe

bağlı olan sakat durumundaki kimselere iş vererek devlete yardım etme zorunluluğu

yüklüyordu. Böylece sakat olmayan fakirlerin toplandığı çalışma evleri (Workhouse) bu

bağlamda gelişmeye başlamıştır. 1662 İkamet Yasası (Act of Settlement) ile kilisenin

yetkileri kısıtlanmış fakir kimselere kendi mülklerinde kalma hakkı tanınmıştır (Erdal,

2012: 54).

 1782 Gilbert Yasası ise, ikamet yasası dışında tüm ilkeleri yumuşatmıştır. Bu

yasa ile sakat olmayanlar dâhil tüm yoksullara para yardımı yapmayı yasal hale

getirmiş, çalışabilir durumda olan yoksul kimseleri yoksul evine göndermeyip bu

kimseler iş bulana kadar çalışma evleri sınırları içinde çalışmalarını sağlamıştır (Akyüz,

2008: 60). İngiltere 1601 ve 1834 Yasaları ile Batılı ülkelerde yoksullara yardım

alanında öncü olduğu gibi (Talas, 1999: 119), sözü geçen bu yasal düzenlemeler ve

uygulamalarla da yoksulların korunması ve yaşamlarını devam ettirebilmeleri için temel

ihtiyaçlarının karşılanmasına yönelik de olmuştur (Aktan ve Özkıvrak, 2008: 80).

 Buradan hareketle anlaşılmaktadır ki, sanayi devrimi öncesi dönem de

bireysel hakların pek gelişmediği, bireylerin çalışma alanında meydana gelebilecek

risklere karşı herhangi bir güvenceye sahip olmadığı anlaşılmaktadır. Yani bu dönemde

yapılan yardımlar hayırsever duyguların ve insan merhametinin bir sonucu olup, politik

bir sorun olarak görülmemektedir.

1.3.2. Refah Devleti’nin Doğuşu: Sanayi Dönemi (1880-1914)

Refah devletinin ortaya çıkışında tarihsel süreç içinde yaşanan ekonomik, politik

ve sosyal alanındaki gelişmeler büyük önem arz etmektedir. Bu gelişmeleri genel olarak

sanayileşme devriminin yaşanmasına bağlı olarak gelir dağılımında ortaya çıkan

adaletsizlikler, yoksulluklar, sosyal gerginlikler, sosyal hareketler, savaşlar ve

ekonomik bunalımlar şeklinde ifade edilebilir (Erdal, 2012: 59).

Özellikle sanayileşme ile birlikte tarıma dayalı ekonomik yapı değer kaybedince

bunun yerine sanayi sektörüne ve daha sonraki dönemlerde görüleceği üzere hizmet

sektörüne dayalı bir ekonomik yapı ortaya çıkmaya başlamıştır. Sanayi öncesi dönemde

insanların büyük bir kısmı kırsal alanlarda tarımsal faaliyetler yaparak yaşamlarını

devam ettirirken, sanayileşme ile birlikte makinalı tarım aletlerinin gelişmesi ile

11

insanlar iş bulabilmek ve yaşamlarını sürdürebilmek için kırsal alanlardan şehir

merkezlerine göç etmek zorunda kalmışlardır ve bununda birçok önemli sonucu

olmuştur. Buna göre ekonomik olarak bir taraftan tarım sektörü küçülüp hizmet sektörü

büyürken, diğer taraftan da kırsal alanlarda nüfusun azalmaya başlamasıyla kentsel

nüfus giderek artmıştır (Gümüş, 2012: 32). Sanayileşen ülkelerde nüfusun artması

beraberinde toplumsal gerilimlerin yaşanmasına ve kapitalist anlayışın gelişmesine

neden olmuş ve kapitalist merkezler arasında giderek keskinleşen bir yarışma ortamı

yaratmıştır. Sanayileşme ile birlikte kapitalist bir dönüşüm yaşamaya başlayan

toplumlarda yepyeni bir sosyo-ekonomik düzen meydana gelmiştir (Şaylan, 1994: 45).

Yani sanayi devriminin başlaması ile kapitalist üretim sistemine geçiş gibi

ekonomik boyutlu değişimler; kentleşmenin ve ücretli çalışmanın artması gibi sosyal

değişimler; işçi sınıfının siyasal bilinç kazanması gibi ideolojik değişimler ve sonunda

mutlakiyetçi yönetimlerden demokratik yönetimlere geçiş gibi politik gelişmeler

meydana gelmiştir (Özdemir, 2004: 146). Yaşanan bu gelişmeler ile birçok refah

hizmetlerinin sunumu zorunluluk haline gelmiş ve ülkeler bu doğrultuda sosyal ve

ekonomik alanlarda politikalar üretip uygulamaya başlamışlardır.

Bu doğrultuda modern anlamda ilk politika uygulayıcısı olan ülke İngiltere

olmuştur. İngiltere, 1833 yılında fabrika işçilerini denetlemek için fabrika yasasını

çıkartmıştır. 1847 yılına gelindiğinde ise, işçi haklarını korumak için işçilerin çalışma

saatini maksimum 10 saat ile sınırlandırmıştır (Hague ve Harrop, 2004: 316). Devletin

fabrika çalışanlarına yönelik bu koruma politikası aynı zamanda kentsel yapıdan, eğitim

sistemine ve halk sağlığına kadar birçok alanda düzenlemeler yapılarak ekonomik ve

toplumsal alana müdahale de bulunulmuştur. Ancak sanayileşmenin etkisiyle

İngiltere’de yaygın olarak devam eden işsizlik ve yoksulluğun yanında, yaşanan yeni

gelişmeler 1906 ile 1914 yılları arasında daha köklü değişimleri de beraberinde

getirmiştir. 1906 ile 1908 yılları arasında ise çıkartılan yasalarla çocukların eğitim ve

sağlık hakları yeniden oluşturulmuştur (Sallan Gül, 2000: 58).

Diğer ülkelerde yaşanan gelişmelere bakıldığında şu şekilde özetlenebilir.

Sanayileşme sürecine İngiltere’den daha sonra giren Almanya 19. Yüzyılın ikinci

yarısında önemli gelişmelere sahne olmuş ve yoksulluk içinde bulunan işçiler önemli bir

sosyal sorun haline gelmişlerdi. 1870’li yıllarda Bismarck döneminde çıkarılan bir

düzenleme ile Almanya’da işçi haklarını koruyarak meydana gelen kazalardan

12

işverenleri sorumlu tutmak için yardımlaşma ve dayanışma sandıkları kurulmuş ve bu

günkü sosyal sigorta uygulamalarının temelleri atılmıştır (Sallan Gül, 2006: 145).

Böylece Almanya da, 1883’te sağlık sigortası, 1884’te kaza sigortası, 1889’da Yaşlılık

ve Malullük sigortası yasası yürürlüğe girmiştir (Kuyucuklu, 1980: 118-119). Bismarck

Almanya’sında uygulanan benzer bir sistemi 1891’de hem Danimarka’da hem de

1898’de Yeni Zelanda’da görülmektedir (Gökbunar ve Kovancılar, 1998: 252).

Tarihsel süreç içerisinde modern anlamda ilk refah devleti uygulamasına bir

diğer örnek Prusya’da yoksullara yardım etmek için sosyal güvenlik alanında

gerçekleşmiştir. Yoksullara geçimleri için gerekli yardımların yerel yönetim birimleri ve

mesleki kuruluşlar tarafından yapılması kararlaştırılmıştır (Sallan Gül, 2006: 145).

Sosyal refahın gelişmiş olduğu İsveç’te ise eğitim 1842’den beri zorunlu hale getirilmiş,

1900’lu yılların başında devletin hastalık ve mesleki kaza sigortasına desteği

yasalaşmıştır. 1913’e gelindiğinde İsveç, evrensel ve zorunlu yaşlı aylıkları sistemini

kuran ilk ülke olmuştur (Pierson, 1991: 121). Amerika’da ise, meydana gelen İç Savaş

(The Civil War) nedeniyle federal hükümet düzeyinde ilk sosyal güvenlik düzenlemeleri

yapılmış ve 1862 yılında iç savaş sırasında dul ve yetim kalanlar ve sosyal güvenlik

garantisi sağlamak için ilk yasal düzenlemeler yapılmıştır (Alper, 2008: 7). 20. Yüzyıla

kadar ABD’de yoksullara yardım yerel yönetimler tarafından sağlanmış fakat bu

yardımlar sınırlı bir ölçüde olmuştur (Pierson, 1991: 119).

 Sosyal haklar uygulamasının anayasal zeminine bakıldığında ilk adım olarak

1793 Fransız anayasası ile oluşturulmuş ve 1842 Anayasasının hazırlanması sırasında

çalışma hakkı nedeniyle gün ışığına çıkmıştır. 1919 tarihli Alman Weimar Anayasası da

sosyal ve ekonomik haklar kavramına önemli yer tanıyan ilk Anayasa özelliği

kazanmıştır (Talas, 1991: 102). Özellikle sanayi devrimiyle beraber Batı toplumunda

işçilere yönelik emek sömürüsünün artmasıyla, işçileri korumak için meydana gelen bu

yasal uygulamalar refah devletinin oluşmasına yönelik önemli bir aşama olmuştur.

 Bu bilgiler doğrultusunda refah devleti uygulamalarına bakıldığında, halkın temel

eğitim ihtiyaçlarını sağlanmasını hedefleyen 1883’te Bismarck’ın ilk sosyal sigorta

projesini uygulamaya başlamasıyla kabul edildiği varsayılmaktadır. Tablo 1’de refah

devletinin ortaya çıkışı ve refah programlarına giriş tarihleri özetlenmektedir: (Gough,

1987: 895).

13

Tablo 1. Bazı Ülkelerde Refah Devletinin İlk Uygulama Alanları

Sosyal sigorta

alanları

 Programın başlangıç yılı

Almanya İngiltere İsveç Fransa İtalya ABD Kanada

Hastalık sigortası 1883 1911 1910 1930 1943 - 1971

İş Kazaları 1884 1906 1901 1946 1898 1930 1930

Yaşlılık Sigortası 1889 1908 1913 1910 1919 1935 1927

İşsizlik Sigortaları 1927 1911 1934 1967 1919 1935 1940

Aile Yardımları 1954 1945 1947 1932 1936 - 1944

Sağlık Sigortası 1880 1948 1962 1945 1945 - 1972

Kaynak: Ian GOUGH,.Refah Devleti ,(Çev.Kamil Güngör), New Palfrave Dictionary of Economics,

Vol:4,2003. S.896.

Tablo 1’de çeşitli ülkelerden refah programlarının ne zaman uygulandığına dair

bazı veriler sunulmuştur. Bu verilerden anlaşılmaktadır ki sosyal sigorta alanında ilk

yeniliği 1880 yılında sağlık sigortası hizmetiyle Almanya yapmıştır. Almanya’nın

sağlık sigortasını başlattığı tarihte ve 1. Dünya Savaşı’nın patlak verdiği 1914 yılları

arasındaki 30 yıllık dönemde, ABD ve Kanada dışında diğer tüm ülkeler, devletçe

desteklenen bazı tazminat sistemlerini uygulamaya başlamışlardır (Pierson,1991: 107).

İş Kazaları, Yaşlılık Sigortası ve Sağlık Sigortası alanında yapılan Tablo 1’e

bakıldığında, yine Almanya’nın ilk uygulamaları başlattığı anlaşılmaktadır. Fakat

İşsizlik Sigortası alanında ise ilk uygulamayı yapan devlet İngiltere olmuştur.

Tablo 2’de ise, Ekonomik İşbirliği ve Kalkınma Örgütü (OECD)’ ülkelerinin ana

refah devleti programlarının başlattıkları yılları farklı bir perspektifte de ele alınabilir.

14

Tablo 2. OECD Ülkelerinde Sosyal Sigortaya Giriş

OECD

Ülkeleri

Endüstriyel

Kaza

Sağlık Emekli

Aylıkları

İşsizlik Aile

Ödenekleri

Belçika 1903 1894 1900 1920 1930

Hollanda 1901 1929 1913 1916 1940

Fransa 1898 1898 1895 1905 1932

İtalya 1898 1886 1898 1919 1936

Almanya 1871 1883 1889 1927 1954

İrlanda 1897 1919 1908 1911 1944

İngiltere 1897 1911 1908 1911 1945

Danimarka 1898 1892 1891 1907 1952

Norveç 1894 1909 1936 1906 1946

İsveç 1901 1891 1913 1934 1947

Finlandiya 1895 1963 1937 1917 1948

Avusturya 1887 1888 1927 1920 1921

İsviçre 1881 1911 1946 1924 1952

Avustralya 1902 1945 1909 1945 1941

Y. Zelenda 1900 1938 1898 1938 1926

Kanada 1930 1971 1927 1940 1944

ABD 1930 - 1935 1935 -

Kaynak: (Pierson, 1991: 108).

Tablo 2’ye bakıldığında 19.yüzyılın ikinci yarısı ve 20. Yüzyılın ilk yarısında

ülkelerin sosyal refah programlarına geçişlerinin hız kazandığı görülmektedir. Bu

dönemler arasında Tablo 2’de de görüldüğü gibi OECD ülkelerinde Endüstriyel Kaza,

Sağlık, Emekli Aylıkları, İşsizlik ve Aile Ödenekleri alanlarında reformlar yapılarak

farklı yıllarda sosyal refah uygulamaları düzenlenmiştir.

1.3.3. 1. ve 2. Dünya Savaşları Arası Dönem: 1914-1945 Dönemi

1. ve 2. Dünya Savaşı arasındaki bu dönem Konsolidasyon yılları olarak

tanımlanmaktadır. Kendinden önceki refah devletine ilişkin yoğun yenilikleri ile 1945

sonrası refah devletinin yükselme aşaması arasına düşen bu dönem, refah devletinin

oldukça durgun olduğu bir dönem olarak tanımlanmaktadır(Pierson, 1995: 112).

Bu dönemde Batı toplumlarında sosyalist partilerin giderek güçlenmesi ile

devletin müdahale alanını genişletmiş ve serbest piyasa ekonomisine olan inanç yerini,

15

himayeci bir piyasa ekonomisi anlayışına bırakmıştır. Devletin, bireyleri toplumsal ve

ekonomik alanlarda meydana gelebilecek risklere karşı güvence altına alması gerektiği

düşüncesi bu dönemde giderek yaygınlaşarak refah devleti anlayışının güçlenmesine

önemli bir katkı sağlamıştır (Sallan Gül, 2006: 146). Özellikle 1. Dünya Savaşı

sonrasında da savaşın yol açtığı tahribatların giderilmesi ve savaş döneminde meydana

gelen borçların ödenmesi için devlet müdahalelerinin ve savaş döneminde artan kamu

giderlerinin azaltılmasını önlemiştir. Ancak iki dünya savaşı arasındaki bu dönemde

Almanya ciddi bir hiper enflasyon dönemine girmiş, Rusya sosyalist düzeni, İtalya ise

faşizmi benimsemiştir. Söz konusu dönemde yaşanan bu gelişmeler devletlerin yönetim

anlayışlarını da değiştirerek, yeni yönetim anlayışlarının politik, ekonomik ve sosyal

alanda önemli değişiklerin yaşanmasına zemin hazırlamıştır (Aktan ve Özkıvrak, 2008:

87).

 1.Dünya Savaşı önceki yıllarda (1880 ile 1920 arasındaki yıllar) refah devleti

uygulamalarına ilişkin yapılan yasal yeniliklerin mali sonuçlarının ortaya çıkması ve

aylık ödemelerinin vadesinin gelmesi devletler üzerinde ciddi bir yük oluşturmuştur. Bu

dönemde her ne kadar kapsam ve maliyetler açısından sosyal refah faaliyetleri

azaltılmış olsa da 1920 ile 1930’ların başında sosyal harcamalarda ciddi bir artış

meydana gelmiştir (Aktan ve Özkıvrak, 2008: 87).

Bu dönemde refah devleti anlayışının güçlenmesine zemin hazırlayan diğer

önemli bir etken “1929 Büyük Dünya Bunalımı” olmuştur. Bunalım, bir taraftan mevcut

durumun her yönüyle yıkılmasına yol açacak dar boğazlara sebep olurken, diğer taraftan

da liberal kuramın en önemli ögelerinden biri olan “ekonomi kuramının” yeniden

yorumlanmasını gündeme getirmiştir. Bilindiği gibi, bunalım 24 Ekim 1929 yılında

Wall Street’de New York Borsasında hisse senetlerin değer kaybetmesiyle “Kara

Perşembe” olarak adlandırılan olayla başlamış: bir gün içinde 16 milyon civarında hisse

senedi % 50 ile % 90 arasında değer kaybederek bankaların iflas etmesine neden

olmuştur. Bunalım ABD ile sınırlı kalmamış ve hızla Avrupa, Kanada, Avustralya’yı

etkileyerek tüm dünyaya yayılmıştır (Şaylan, 1994: 55).

Büyük Buhranın meydana geldiği ABD’de 1933 yılında Başkan olan Roosevelt

döneminde, üç yıldan beri tüketilmeyen aşırı bir üretime, gittikçe düşen fiyatlara ve

artan işsizliğe karşı “yeni düzen” (New Deal) politikası olarak anılan bir dizi önlem

olarak uygulamaya konulmuştur. Roosevelt döneminden önce ABD’de çalışma hayatına

16

ilişkin bir sosyal politika mevcut olmamış, işçi-işveren ilişkileri daha çok özel ve kişisel

sözleşmeler düzeyinde kalmıştır. Toplu iş sözleşmeciliği de işverenlerin sendikalara

karşı olumsuz tutumları sonucu olarak ancak 1935’ten sonra yasal gelişme olanaklarını

elde etmiştir (Aktan ve Özkıvrak 2008: 89). Bu ülkede, 1935 yılında kabul edilen

“Sosyal Güvenlik Yasası” (Social Security Act) ile işsizlik ödeneği, sistemde önemli bir

dayanak haline gelmiştir (Özdemir, 2004: 154). Böylece 1935 yasası, Amerika için

geniş ölçekli bir sosyal güvenlik programı oluşturulmuş: bu dönemde iki ana sigorta

programı (Federal Yaşlılık Sigortası Programı ve Federal Devlet İşsizlik Sigortası

Programı) yapılmıştır. Ayrıca toplumda dezavantaj konumda olan çocuk, kör ve yaşlı

kimselere yardım yapılmak üzere üç temel yardım şekli öngörülmüştür (Barr, 1998: 30).

Böylelikle bu yasayla Amerikan refah devletinin doğuşu somutlaşmış, Amerika’da

refah devletinin gelişmesi için temel teşkil edecek ilk adım atılmıştır (Pierson, 1995:

16).

Refah devleti uygulamalarının ilk geliştiği Almanya da, 1920 tarihli Weimar

Anayasası ile “ekonomik hayatın adalet esaslarına göre ve herkese insanlığına yaraşır

bir şekilde düzenlenmesi" esasını benimseyerek, refah devleti anlayışını açık bir

biçimde formüle etmiştir. Anayasa, bir yandan sağlık, çalışma, aile ve meslek grupları

ile eğitim hakkını güvence altına alırken, diğer yandan da işçilerin çalışma şartlarını

iyileştirerek orta sınıfın haklarını gözetmiştir (Bulut, 2003: 177).

İngiltere, Almanya’dan sonra refah devletinin gelişimi açısından ikinci önemli

ülkedir. Almanya’da gerçekleşen sosyal reformların, sanayileşmenin önderliğini yapan

İngiltere’yi önemli oranda etkilemiştir (Yılmaz, 2013: 12). İngiltere 1920’de çıkartmış

olduğu “İşsizlik Sigortası Yasası” (Unemployment Insurance Act) revize ederek daha

fazla işçinin yararlanmasını ve bakmakla yükümlü oldukları kimseleri de kapsayacak bir

biçimde genişletilmiştir. Fakat İngiltere’de işsizlik oranının artması ve ülkede yaşanan

bunalım karşısında 1925 ve 1929 yıllarında değişikler yapılarak yaşlılık aylığı sistemi

için çalışanlardan prim alınmasına başlanılmıştır. 1927 yılında işsizlik sigortasında iki

önemli yeni değişiklik yapılmıştır. İlk olarak, sisteme katkıda bulunan herkese işsiz

kaldıkları sürece işsizlik sigortası ödenmesi öngörülmüştür. İkincisi ise, sisteme hiçbir

katkıda bulunmamasına rağmen, iş arayan işsizlere geçici bir süre için işsizlik sigortası

ödenebilmesi sağlanmıştır. Sosyal güvenlik alanındaki kamusal nitelikli önemli

gelişmeler ise Beveridge Raporu ile başlamıştır (Sallan Gül, 2000: 59).

17

Refah devletinin gelişimi sürecinde İngiltere’de ortaya çıkan Beveridge

Raporunun önemli bir yeri bulunmaktadır. 1942 yılında Sir William Beveridge

tarafından hazırlanan bu rapor ikinci Dünya Savaşı’ndan sonra çoğu refah devleti

sistemlerinin temelini oluşturmuştur. Beveridge Raporu üç temel üzerine inşa edilmiş

bir ulusal sigorta sistemi öngörmektedir. Bunlar işsizliği azaltmayı, kapsamlı bir sağlık

sistemi kurmayı ve asgari bir gelir elde etmeyi kapsamaktadır (Greve, 2014: 7).

Beveridge Raporu, hem dünya kamuoyunu hem de diğer birçok Batı Avrupa

ülkelerinin pozitif hukuklarını geniş ölçüde etkilemiştir. Rapor, İngiltere’de beş ayrı

yasada somutlaşmıştır. Bunlar, halkın vergileri ile finanse edilen ve herkese ücretsiz

sağlık hizmeti sunan 1946 tarihli Ulusal Sağlık Yasası; 1897 tarihli yasanın yerine

geçen İş Kazaları ve Meslek Hastalıkları Yasası; 1948 tarihli Sosyal Yardım Yasası; iki

çocuklu tüm aileleri kapsamına alan 1945 tarihli Aile Yardımları Yasası ve son olarak

1946 tarihli Ulusal Sigorta Yasası olmuştur (Güzel ve Okur, 2003: 26).

Refah devleti üzerine çalışanların ortak kabulü haline gelmiş bir diğer önemli

çalışma da önlü iktisatçı John Maynard Keynes’in çalışması olmuştur (Durdu, 2009:

47). Keynes, 1936’da yazdığı “General Theory of Employment, Interest and Money”

adlı kitabıyla özellikle 1940’lı yıllarda ve sonrasında dünya ekonomisine fikirleriyle

hakim olmuştur. Keynes’e göre, kitlesel işsizlik, bir işgücü arzı problemi değil, aksine

talep sorunudur. Bundan dolayı işsizlere yönelik maksimum işsizlik ödenekleri ve

devletin istihdam yaratmak amacıyla yapacağı yatırımlar soruna köklü bir çözüm

getirebilir. Bundaki temel amaç, devletin aktif müdahaleleriyle, ekonomide tam

istihdamın sağlanmasıdır (Özdemir, 2004: 154). Ekonomi kuramı alanında devletin aktif

müdahalesini savunan Keynesyen görüş ile Ortodoks görüşü ve liberal paradigma

yıkılmış yerine Keynesci paradigma egemen olmuştur. Bununla beraber, kabul etmek

gerekir ki Keynes’in etkisi sadece ekonomi kuramı alanı ile sınırlı kalmamış, siyasal ve

toplumsal alanını da önemli ölçüde etkilemiştir (Şaylan, 1994: 62-63). Görülmektedir ki

Beveridge Raporu ve Keynes’in ekonomik kuramı ile sosyal refah politikalarında

önemli bir değişim meydana gelmiş, bu değişim hızla diğer ülkelere de yayılmıştır.

Bu dönemde refah devleti anlayışının gelişmesi yönünde diğer ülkelerde de bazı

gelişmeler olduğu görülmektedir. Örneğin 1930’ların İsviçre’sinde aktif işgücü

piyasasını destekleme politikası, kamu istihdamı, toplu ücret pazarlıkları, açık bütçe

uygulamaları ile ekonomi politikası alanında düzenlemeler yapılmıştır. İsveç sosyal

18

demokratları, ekonomi ve sosyal politika arasındaki yakın ilişkiye hassasiyet

göstermişler ve buna bağlı olarak sosyal politika alanında da çeşitli yasal düzenlemeler

yapmışlardır (Pierson, 1995: 118). Bu düzenlemeler ile yeni konut ve istihdam

programları oluşturulmuş, emekli aylıkları, çalışanlara tatil hakkı, ücretsiz hamilelik ve

doğum hizmetleri, yeni evlilere devlet kredisi gibi çeşitli haklar sağlanmıştır (Aktan ve

Özkıvrak, 2008: 89-90). Danimarka’da 1933 yılında “Büyük Sosyal Reform (Great

Social Reform)”, Yeni Zelanda’da 1938 Sosyal Güvenlik Yasası (Social Security Act),

Kanada’da 1940‟da Federal İşsizlik Sigortası Yasası (Federal Unemployment Insurance

Act) yürürlüğe girmiştir (Pierson, 1991: 123-124).

Genel olarak 1. ve 2. Dünya Savaşı arasındaki döneme bakıldığında, savaştan

dolayı sefalet, yoksulluk, işsizlik gibi sorunların yaşandığı bir dönem olmuştur. Savaşın

neden olduğu ve özellikle Avrupa ve ABD eksenli gelişen ekonomik sorunlar, 1929

Ekonomik Buhranına neden olmuştur. Ülkeler yaşanan bu talihsiz olayın sorunlarını

ortadan kaldırmak için farklı zamanlarda farklı politikalar uygulamışlardır. Buhranın

yaratmış olduğu sosyo- ekonomik tahribatına karşı bir reçete olarak Beveridge Raporu

hazırlanmıştır. Yine bu dönemde Beveridge Raporu’nun tamamlayıcısı olan, Keynes

tarafından oluşturulan himayeci bir devlet anlayışını savunan Keynesyen ekonomik

politikalar uygulanmıştır. Bu dönemde Keynesyen’in müdahaleci politikaları ile

Beveridge Raporu’nun özünü oluşturan himayeci uygulamalar ile “refah devleti”

anlayışı yaygınlaşmış ve refah devletin altın çağı olarak literatüre geçen dönemin

oluşmasına da önemli bir zemin hazırlanmıştır.

1.3.4. Refah Devleti Anlayışının Yaygınlaşması: Refah Devletinin Altın Çağı (1945-

1975)

İkinci Dünya Savaşı sonrasından başlayıp 1970’lerin ortasına kadar uzanan, yani

1945- 1975 yılları arasını kapsayan bu dönem, refah devletinin doruk noktasına ulaştığı

büyüme ve yayılma dönemidir. Bu dönem, sosyal politikaların yaygınlaştığı, ekonomik

büyümenin arttığı ve Keynesyen politikalarla refah devletinin gelişmesi için uygun

koşullar taşıyan refah devletinin “altın çağı” olmuştur. Özellikle ikinci Dünya

Savaşından sonra Batı Avrupa’da hem refah devleti gelişmiş hem de işçi sınıfı açısından

toplumsal bir mutabakatın koşulları sağlanmıştır. Batı Avrupa toplumları açısından

ortak özellikler taşıyan bu dönem, uygulanan ekonomik politikalar açısından,

19

“Keynesyen Refah Devleti” veya “Keynesyen Uzlaşma” diye de adlandırılmaktadır

(Koray, 2005: 86).

Bunun nedeni, Keynesyen politikalarla liberal düşüncenin etkisini kırmak için

piyasaya aktif bir devlet müdahalesinin olmasıdır. Tarihsel gelişim süreci anlatılırken,

ikinci Dünya Savaşından önce meydana gelen birinci Dünya Savaşı ve ardından

yaşanan “Büyük Ekonomik Buhranın” meydana getirdiği sosyo-ekonomik tahribatları

ortadan kaldırmak için hazırlanan Beveridge Raporu, “altın yılları” olarak literatüre

geçen 1945-1975 yılları arası refah devletinin temellerinin atılması yönünde önemli bir

gelişme olmuştur.

Farklı bir perspektifle ifade edilmektedir ki, liberalizme karşı ortaya çıkan

güvensizlik anlayışı, ekonomik bunalımlar, 1929 buhranı ve yaşanan 2. Dünya Savaşı

sosyal tabakalar üzerine neden olduğu yıkımları giderebilmek amacıyla, devlet eliyle

refah programların düzenlenmesi bir zorunluluk haline gelmiştir. Bu yönden hem devlet

hem de sosyal taraflar arasında (refah devleti sözleşmesi) ortak bir anlaşma sağlanarak

refah devletin oluşumunda çok önemli bir adım olmuştur. Refah devletinin zirve

noktasına ulaşmasına yeşil ışık yakan bir diğer neden de, liberalizme rakip olarak sesini

yükseltmeye başlayan ve çalışan kesimlerin desteğini alarak yeni bir alternatif sistem

kurmaya çalışan sosyalist düşüncenin vaatleri ve uygulayacağı yeni politikaları

olmuştur (Özdemir, 2004: 149). Özellikle bu dönemde İngiliz İşçi Partisi’nin parti

programında “herkese iş” ve “kötü günlere karşı sosyal güvenlik” sağlamayı ve bunlara

ilişkin olarak da gerekli araçları temin etme vaatlerinde bulunmuştur. Siyasi parti

programlarında refah devleti anlayışına ilişkin bu vaatler refah devletinin sürekliliğinin

seçimlerle de desteklendiğini ortaya koymuştur. Böylece Batı Avrupa’da ortaya çıkan

politik iklim, politikacıların da gündemine girmiştir (Aktan ve Özkıvrak, 2008: 91).

Örneğin İngiliz İşçi Partisi kuramcılarından Antony Crosland, “Future Of Sosializm”

isimli eserinde Keynesci bir talep yönetimi uygulaması ile sosyalizmin

gerçekleşebileceğini ileri sürerek refah devletinin olmasını savunmuştur (Şaylan, 1994:

64). Kuşkusuz ikinci Dünya Savaşı sonrası dönemde hem dünya genelinde hem de Batı

Avrupa’da sol kökenli partilerin iktidara gelmeleri işçi sınıfının toplumsal sürecin

biçimlenmesinde büyük bir katkısı olmuştur (Şenkal ve Sarıipek, 2007: 150).

İşte bu dönem, işçi sınıfı için bir yandan kapitalist sistemle uzlaşmanın

başlangıcı olurken diğer yandan da siyasal demokrasinin yaşama geçirilmesini

20

sağlayarak, refah devletinin kurumsal bir kimlik kazanmasını sağlamıştır. İşçi sınıfı ve

sol ideolojinin mücadelesi kapitalizme meşruiyet kazandırarak, Batı toplumunun üç

parametre üzerinde gelişmesini sağlamıştır. Bunlar: kapitalist ekonomi sistemi, siyasal

demokrasi ve refah devleti anlayışıdır (Koray, 2007: 27-34). Yani devlet politika,

ekonomi ve ideoloji alanlarında kendini göstermiştir. Bunların sonuçları ise, devletin

yüksek düzeyde istihdam sağlaması, sosyal ücret sağlamayı üstlenmesi, açık bütçe

politikası, ekonomik büyüme ve adil bir gelir dağılımı sağlaması olmuştur (Erdal, 2012:

77).

Böylece 2. Dünya Savaşı sonrasında devletin temel amacı toplumun sosyal ve

ekonomik gelişimini sağlamak olarak belirlenmiştir. Buna göre devlet, ülkenin tüm

üretim kaynaklarının en rasyonel şekilde idaresini sağlama sorumluluğunu üstlenmiştir

(Yay, 2014: 24). Bu çerçevede kapsamlı refah devleti uygulamalarına girişilerek sosyal-

ekonomik hakların kapsamı ciddi bir şekilde genişletilmiş, karma ekonomik politikalar

uygulanmış, tam istihdam sağlanarak sürdürülebilir kalkınma politikalarına büyük önem

verilmiştir(Aktan ve Özkıvrak, 2008: 92-93).

Bu gelişme sürecinde Batı Avrupa ülkeleri çok önemli sosyal reform

hareketlerine girişmiş ve sosyal harcamalara ayrılan pay artmıştır. Örneğin İngiltere'de

Sir William Beveridge'in Başkanlığı'nda hazırlanan Sosyal Güvenlik Komisyonu

raporunda; hastalık, pislik, cehalet, işsizlik ve yoksulluğu mücadele edilmesi gereken

beş büyük sorun olarak görüyor, mevcut sosyal düzenin iyileştirilmesini, tedbirlerin

herkes için tekdüze olması ve herkesi kapsaması gerektiğini savunuyordu düzeyine

ulaşılmalıydı (Sözer, 1997: 52-53). Bu rapor, uygulanan tedbirler ile İngiltere sosyal

refah alanında önemli adımlar atmış ve ikinci Dünya Savaşından sonra da bu tedbirler

devletin başlıca görevleri arasında yer almıştır.

ABD’de ise refah devletine ilişkin uygulamalar şu şekilde olmuştur: 1935

yılında çıkarılan Sosyal Güvenlik Kanunu, zaman içinde geliştirilmiştir, özellikle

1960’larda yoksullukla savaş anlayışı çerçevesi genişletilmiştir. Fakat sosyal yardım ve

sosyal sigorta programları arasında yaşanan karmaşıklıklar, Amerika’da çok güçlü bir

işçi sınıfının olmaması, dış ülkelerden gelen grupların (yoksullar, zenciler, göçmenler)

sosyal ve politik hakların çok geç elde etmeleri, devletin işverenden yana tavır

sergilemesi ve serbest piyasa sistemine olan inançtan dolayı 1960’lara kadar pek bir

gelişme olmamıştır. 1960’larda yaşanan toplumsal protesto hareketleriyle toplumsal

21

grup ve sınıf ilişkileri tekrar sorgulanmaya başlanmış ve sosyal refah yolunda sosyal

yardım programları yeniden önem kazanmıştır (Sallan Gül, 2006: 236-237).

Bu dönemi farklı kılan şey, refah konusunda atılan önemli adımlarla beraber, bu

döneme damga vuran aynı zamanda refah devleti olma yolunda ilerleyen ülkelere zemin

hazırlayan uluslararası belgeler ve kuruluşlarda büyük bir öneme sahip olmuştur. Bunlar

içinde, Birleşmiş Milletler (BM), Uluslararası Çalışma Örgütü (ILO) ve Avrupa Birliği

(AB) gibi bazı uluslararası kuruluşların ve 1941 tarihli Atlantik Paktı, 1944 tarihli

Philadelphia Bildirgesi, 1948 tarihli İnsan Hakları Evrensel Bildirgesi, Dünya Çalışma

Örgütü’nün başta 102 sayılı Sosyal Güvenliğin Asgari Normları Sözleşmesi olmak

üzere çeşitli sözleşme ve tavsiyeleri, Avrupa Sosyal Şartı, Avrupa Sosyal Güvenlik

Sözleşmesi gibi uluslararası belgeler sayılabilir (Özdemir, 2004: 158). İkinci Dünya

Savaşından sonra batı demokrasilerinde evrensel bir refah devleti oluşturulmaya yönelik

çeşitli reformlar ve anayasalar yapılarak sosyal haklara geniş yer verildiği

görülmektedir.

Ekonomik alanda ise devletler, vergi oranlarını artırmaya yönelik politikalar

izleyerek milli gelirleri içindeki sosyal refah harcamalarına ayırdıkları payı artırmışlar.

Özellikle OECD ülkelerinin eğitim ve sağlık alanlarında yapmış oldukları sosyal

harcamalar bu dönemin en iyi örneği olmuştur.

Tablo 3’te 1960 ile 1970 yılları arasında OECD ülkelerindeki sosyal refah

harcamalarının milli gelir içindeki payları verilmiştir.

22

Tablo 3. 1960-1970 Yılları Arası OECD Ülkeleri Sosyal Refah Harcamaları

Kaynak: Hasan Mahmut Kalkışım, “Türkiye’de Sosyal Belediyecilik Algısı: İstanbul, İzmir, Adana,

Diyarbakır Büyükşehir Belediyeleri Örneği”, (Yayınlanmamış Doktora Tezi), Isparta: SDÜ SBE, 2015,

s.17.

Tablo 3’teki verilere dayanarak OECD ülkelerinde 1960-1970 yılları arasında

toplam refah harcamalarının GSMH’ya oranında bir artış olmuştur. Bu dönemde refah

uygulamalarının hız kazandığı ve zirve noktasına ulaştığı görülmektedir. OECD

ülkelerindeki eğitime harcanan pay yaklaşık olarak %54, sağlık harcamalarına yaklaşık

olarak ayrılan pay %80 olurken toplam refah harcamalarında görülen artış %44

olmuştur.

Böylesi bir yapı içindeki OECD ülkelerindeki ekonomik ve sosyal göstergeler

1950- 1975 yılları arasında gelişmiş ülkelerin sorunsuz bir dönem geçirdiklerini ortaya

koymaktadır. Bu dönemde kamu harcamalarında pozitif yönlü bir gelişme göstermiştir.

OECD ülkelerinde GSMH içinde sosyal refah harcamaları oranının böyle yüksek olması

Eğitim

Gelir Aktarımı

Sağlık

Toplam Refah

Harcamaları

ülkeler

1960

başları

1970

Başları

1960

1970

1960

1970

1960

1970

ABD 3,6 5,3 5,5 7,4 1,2 3,0 10,3 15,6

Almanya 2,1 3,0 11,9 12,4 2,5 5,2 16,5 20,6

Avustralya 2,4 3,8 4,7 4,0 2,5 5,0 9,6 12,8

Avusturya 2,6 4,0 14,1 15,3 2,9 3,7 19,6 23,0

Belçika 3,8 4,9 11.7 14,1 3,1 4,2 18,6 23,2

 Danimarka 4,0 7,0 6,5 9,9 3,7 6,5 14,2 23,4

Fransa 2,1 3,2 11,8 12,4 3,1 5,3 17,0 20,9

Hollanda 2,8 5,9 8,6 9,1 2,8 5,1 14,2 29,1

İngiltere 3,7 4,4 4,4 7,7 3,2 4,6 12,6 16,7

İrlanda 3,0 4,9 5,3 6,4 2,8 5,4 11,1 16,7

İsveç 4,0 5,9 6,0 9,3 3,6 6,7 13,6 21,9

İtalya 3,2 4,0 7,5 10,4 2,9 5,2 13,6 19,6

Japonya 3,0 2,6 2,1 2,8 1,9 3,5 7,0 8,9

Kanada 3,5 6,5 5,4 7,3 2,5 5,1 11,4 18,9

Norveç 4,1 4,9 5,1 9,8 2,5 5,3 11,7 20.0

Yunanistan 1,7 2,3 6,0 7,1 1,8 2,3 9,5 11,7

OECD 3,2 4,9 7,3 9,5 2,7 4,7 13,2 18,8

23

hem tutarlı bir toplumun meydana gelmesini sağlamış hem de ekonomik büyüme ve

toplumsal refah gerçekleşmiştir (Ersöz, 2011: 37-38).

Sonuç olarak söz konusu dönemde devletler refah devleti anlayışını

benimseyerek sosyal politika alanlarında değişikliklere gitmişlerdir. Bu dönemde

toplumda müdahaleci bir devlet anlayışı hakim olmuş ve devlet, toplumun her kesimine

nüfuz etmiştir. Refah devletin her alana el atması, üstlendiği görevler, uyguladığı refah

programları ve artan refah harcamaları devletlerin bütçeleri üzerinde ciddi maliyetlere

neden olmuş, bu da 1970’li yıllarda pek çok ülkede meydana gelen krizlerin nedeni

olmuştur.

1.3.5. 1975’ten Günümüze Kadarki Dönem: Refah Devletinin Krizi

Altın çağın ardından refah devleti anlayışının krize girdiği, yeniden yapılanma

arayışlarının baş gösterdiği ve refah devleti anlayışının yerini neo-liberal politikalara

bırakmak zorunda olduğu bir dönemin yaşandığı görülmektedir (Bayraktar, 2012: 255).

Ayrıca bu dönemde Batı Avrupa toplumlarında nüfus bakımından meydana gelen

yaşlanma, değişen aile yapıları, tek ebeveynli hane sayısındaki artış karşısında

yurttaşların beklentilerinin önemli ölçüde değişkenlik göstermesi, işsizliğin artması,

sendikaların güç kaybetmesi, küresel rekabette refah devletinin yetersiz kalması,

uluslararası ve bölgesel kuruluşlar bünyesinde refah hizmetlerinin sunumunda en düşük

paydada birleşme eğilimleri gibi nedenler refah devletini meşruiyet krizine sokan

ekonomik ve sosyal gelişmelerin sadece birkaçı olarak ele alınmaktadır (Gökbayrak,

2009: 57).

Bu dönemde refah devleti anlayışını zayıflatacak, keynesyen ekonomik

politikaları işlevsiz hale getirecek kriz ortamına neden olacak diğer sebepler ise

şunlardır. Bu dönemde Dünya ekonomisinin durgunluk içine girmesi, fiyatların artış

göstermesi, Vietnam Savaşı ile birlikte ABD’nin dış açıklar vermeye başlaması, Bretton

Woods Para Sistemi’nin çökmesi (1971), (OPEC) ülkelerinin petrol fiyatlarını dört kat

arttırması ile birlikte birinci (1973-1974) ve ikinci (1979-1980) petrol krizlerinin

yaşanması bu dönemin havasını değiştiren temel parametreler olmuştur (Özdemir, 2004:

212). Bretton Woods Sisteminin çöküşü, kur oranlarına dalgalı bir yapı kazandırmış ve

merkez bankalarının kontrolünde olmayan sermaye piyasalarının büyümesine neden

olmuştur. Yaşanan petrol krizi ise, petrole bağımlı sanayi ülkelerini stagflasyon ile karşı

24

karşıya bırakmıştır. Artan ham petrol fiyatları ve buna bağlı olarak gelişen talep

enflasyonu işsizliğe neden olmuştur. Petrol fiyatlarındaki bu artış yaşanan bunalımı

kaçınılmaz kılmış ve devlet anlayışından da yeni bir oluşumun doğmasına sebep

olmuştur. Bu dönemde devletin müdahale alanının daraltılması söz konusu olmuştur.

“Daha az devlet, daha çok piyasa” olarak özetlenebilecek bir anlayış ile neo-liberal

politikalar uygulanmaya başlanılmıştır. Böylece Keynesyen iktisadi anlayış itibar

kaybetmiş, refah devletine karşı çıkan, devletin küçültülmesi gerektiğini savunan sağ

görüş hakim hale gelmiştir(Yılmaz, 2013:14). Ayrıca 1970’li yıllarda Keynesyen

iktisadi düşüncenin zayıflaması ile ekonomik alanda tam istihdam sağlanamamış, sosyal

güvenlik, sosyal eşitlik gibi alanlarda refah devletinin temel uygulamalarının

gerçekleşmesini de zorlaştırmıştır.

1980’li yıllara gelindiğinde ise, refah devleti anlayışının artık çözülme süreci

içerisinde olduğu, hem düşünce hem de uygulamada yeni liberal politikaların hakim

paradigma haline geldiği söylenebilir. Özellikle ABD’de Ronald Reagan, İngiltere’de

de Margaret Thatcher’in iktidara gelmesi ile “başka alternatifimiz yok” sloganıyla

hareketle liberal politikaları hızlı bir şekilde uygulamaya koymuşlardır. Bu yeni düzen

serbest piyasayı, özelleştirmeyi ve küreselleşmeyi de beraberinde getirmiştir (Alp,

2009: 269).

Küreselleşme döneminin başlamasıyla ulus devletler dışa açık ihracata dayalı

politikalar benimseme yoluna gitmişlerdir. Benimsenen bu politikalarla teknolojiye

ayak uydurmak, liberal düşüncenin getirdiği yeniliklere ağırlık vermek, para ile kredi

düzenlemelerine odaklanmak, enflasyonla mücadele etmek ve özel teşebbüsü teşvik

etmek temel hedef olmuştur. Böylece devletlerin finansal küreselleşmeyle yabancı

sermayeye olan bağlılığını artırmıştır. Devlet daha önce yerli talebi yükseltmek için

kullandığı sosyal refah harcamalarında bir azalma meydana gelmiş, küreselleşen piyasa

ile vatandaşların yerli malların alımını bırakıp yabancı malları tercih etmesiyle

devletlerin dolaylı vergi gelirlerini azaltmıştır. Bu nedenle devletlerin sosyal refah

harcamalarını azaltmıştır. 1980'lerle beraber uluslararası borç krizinin çıkmasıyla

dünyada bir yapısal uyum ve piyasa yönelimli reformlar ortaya çıkmıştır. 1990’lara

gelindiğinde ise amaç edinen reformlar gerçekleşmiştir. Söz konusu reformlar “vergi

reformu, sosyal güvenlik reformu ve devlet tekellerinin özelleştirilmesi” gibi öncelik

verilen konular olmuştur (Bayraktar, 2012: 258-259). Gerçekleştirilen bu reform

25

çalışmaları ile sosyal refah devletinin ihmal edilmeyecek bir noktaya ulaşan sosyal

maliyetleri minimize etmek, sosyal refah alanında yapılacak hizmetlerin finansmanını

sağlamaya yönelik olmuştur.

Böylece yeni dönemde küreselleşme olgusu, ulus devletler arasındaki rekabeti

artırarak devletler arasında kar marjı en önemli değer olarak ön plana çıkmıştır.

Uluslararası ekonominin hızla yaygınlaşması ile keynesyen ekonomi politikası olan tam

istihdamdan vazgeçilmiştir. Devletin ekonomik ve sosyal hayattaki rolünün azaltılması

ve refah devletinin alanını sınırlandırılması yönünde politikalar gelişmiştir. Uygulanan

politikalarla refah devletinin alanı daraltılmış olsa da küreselleşme süreci ile birlikte

refah devleti anlayışı yeniden yapılanma ve dönüşüm sürecine girmiştir. Bu yeni

dönemde refah devleti uygulamaları özel sektör, sivil toplum kuruluşları, hayır

kurumları ve gönüllü organizasyonlar tarafından gönümüze kadar varolmuştur.

2. REFAH DEVLETİNİN AMAÇLARI

Başlangıçta bir toprak parçası üzerinde kurulu olan devlet, zamanla görev ve

sorumluluk alanı gelişerek değişmiştir. “Seyirci devlet” konumundan “müdahaleci

devlet” konumuna dönüşen devlet anlayışı (refah devlet anlayışı) beraberinde birçok

sorumluklar da getirmiştir. Refah devleti bu sorumlukları yerine getirip uygulamak için

bir takım görevleri de kendine amaç edinmiştir.

Refah devletinin amaçlarının ne olduğuna gelince literatürde çeşitli yaklaşımlar

vardır. Refah devleti bireylerin sosyal ve ekonomik durumlarıyla, bireylerin onuruna

yaraşır minimum yaşam standartlarının sağlanması noktasında konuya yaklaşanlar

olmuştur. Göze ise refah devletinin temel amacının bireyler arasında şans ve olanak

eşitliğini gerçekleştirmek, toplumun refah, huzur ve mutluluğunu sağlamak, insanın

maddi ve manevi varlığının gelişmesi için gerekli şartları hazırlamaya çalışmak, bireyler

arasında daha adil bir dağılım gerçekleştirip sosyal adaleti gerçekleştirmek şeklinde

tanımlamıştır(Göze, 2009: 204-205).

Çalışmanın bu kısmında refah devletinin amaçlarını literatüre paralel olacak

şekilde şöyle sıralamamız mümkündür. “Gelir Dağılımında Adaleti Sağlamak ve

Yoksullukla Mücadele Etmek”, “Fırsat Eşitliği Sağlamak”, “Sosyal Güvenliği

Sağlamak”, “Tam İstihdamı Sağlamak ve İşsizlikle Mücadele Etmek”, “Ekonomik

26

Büyüme ve Kalkınmayı Sağlamak”, ve “Sosyal Denge ve Barışı Sağlamak” şeklinde

açıklanmıştır.

2.1. Gelir Dağılımında Adaleti Sağlamak ve Yoksullukla Mücadele Etmek

Refah devletinin temel fonksiyonlarından biri toplumu ve bireyleri yoksulluk

sarmalından kurtarıp refah bakımından huzurlu bir ortam hazırlamak, diğer yandan da

toplumun çeşitli kesimleri arasındaki gelir dağılımında adaleti sağlamaktır.

Gelir dağılımı bir ülke ekonomisinde belirli bir süre içinde üretilen milli hasıla

veya gelirin kişiler, toplumsal gruplar, sosyal ve ekonomik kurumlar arasında bölüşülüp

meydana gelebilecek olası gelir farklılaşmasını ortadan kaldırılmasını ifade etmektedir

(DPT, 2001: 3). Ayrıca refah devleti, adil gelir dağılımı yoluyla toplumda kişilerin elde

ettikleri gelirler arasında çok büyük uçurumların olmamasını, milli gelirin bireyler ve

sınıflar arasında toplumsal gerginliklere yol açmayacak şekilde dağılmasını

amaçlamaktadır. Bu amaç “sosyal adaleti” sağlamak şeklinde de ifade edilmektedir.

Ancak bu kişilerin korunmasında temel prensip onların toplum içindeki saygınlığını

zedelemeyecek şekilde yardımda bulunmak, çalışabilecek durumda olanlara iş

sağlamak, bu kişileri üretken ve topluma yararlı duruma getirmek olmalı, sağlanan

yardımlar çalışma isteğini kırmamalıdır (Aktan ve Özkıvrak, 2008: 45).

Yoksulluk ise insanın ihtiyaçlarını asgari düzeyde karşılamaya yetecek gelire

sahip olmaması hali olarak belirtilmiştir (Üzümcü ve Korkat, 2014: 139). Seyyar ise

sosyal siyaset açısından yoksulluğu şu şekilde açıklamıştır. İnsan haysiyetine ve

şahsiyetine yaraşır bir hayat düzeyinin altında, maddi yönden tam anlamıyla veya nispi

olarak yetersiz olma durumudur. Bir başka ifadeyle, toplum, ahlak, aile ve kültür

hayatımızı tehdit eden bir felaket, umumi bir toplumsal risktir (Seyyar, 2004: 171).

Bireyin beşeri ihtiyaçları (beslenme, giyim, barınma, eğitim, sağlık, kültür, ortak

yaşama, dinlenme, estetik) karşılamak için yeterli maddi ve sosyal güce sahip olmaması

durumudur (Aktan ve Vural, 2002: 2).

Refah devleti gelir dağılımında adaleti sağlamak ve yoksullukla mücadele etmek

için çok sayıda politika uygulamaktadır. Bu politikalar, istihdam politikası, ücret ve

fiyat kontrolleri, vergi politikası, kamu harcamaları politikası ve borçlanma

politikasıdır. Devlet bu politikalar ile gelir dağılımında adaleti sağlamayı ve bireyin

27

sosyal ve ekonomik ihtiyaçlarını minimum seviyeye indirmeyi amaçlamaktadır (Aktan

ve Vural, 2002: 1).

2.2. Fırsat Eşitliği Sağlamak

Refah devletinin bir diğer amacı ise genel anlamda doğal eşitsizliklerin

giderilmesi, fırsat eşitliğinin temini ve hayat standartlarının yükseltilmesidir. Buradaki

eşitliğin sağlanması amacındaki kasıt, devletin vatandaşlarına eşit muamele etmesi

ilkesinin uygulamadaki bir sonucudur (Erdal, 2012: 34).

Devletin yönetim anlayışında eşitlik anlayışı farklılık arz etmektedir. Mesela

refah devletindeki eşitlik anlayışı ile liberal bireyci devletin eşitlik anlayışından

değişiktir. Bilindiği gibi liberal devletin eşitlik anlayışı, bireylerin doğal olarak eşit

oldukları inancına dayanmaktaydı. Yani insanlar yasa önünde özgür ve eşit doğarlar,

özgür ve eşit yaşarlar. Bu anlayış bireylerin din, dil, ırk, cinsiyet, renk, siyasi düşünce,

felsefi inanç, mezhep ayrımı gözetmeksizin yasalar önünde eşit olduğunu

belirtmektedir. Fakat liberal devlette yasalar, hiçbir zaman bireyler arasındaki sosyal ve

ekonomik koşulları eşit hale getirmek ve onlara fırsat eşitliği sağlamak için bir araç

olarak kullanılmamıştır. Refah devletinde ise, bireyler arasında yalnızca yasa önünde

eşitlik değil, şans ve olanak eşitliği de getirerek, sosyal ve ekonomik nedenlerin

yarattığı bütün eşitsizlikleri ortadan kaldırmak ve adil gelir dağılımını sağlamaktır

(Göze, 2009: 236-239).

Refah devleti toplumdaki eşitsizlikleri azaltmak, fırsat eşitliğini sağlamak amaç

edindiği için ilk müdahale edilmesi gereken alanlardan birisi eğitim sistemi olmuştur.

Hatta refah devletinde eğitim hizmetleri, sosyal eşitsizlikleri azaltmak ve fırsat

eşitsizliği sağlamanın temel taşlarından birisi olarak kabul edilmektedir (Kamalak,

2004: http://www.universite-toplum.org/ E.T. 17.06.2016). Bu hizmetlerin hem bireysel

hem de toplumsal düzeyde faydaları yüksek olup, özellikle ileri eğitim kademelerinde

bireysel düzeydeki getiriler ön plana çıkmaktadır. Bu nedenle sosyal refah devletinin,

fırsat eşitliği yaratmak, daha iyi bir meslek edinme ve daha yüksek gelir düzeyine

ulaşmalarını sağlamak için bireylere eğitim ve öğretim hizmetlerinden yararlanabilme

imkanı sağlaması gerekmektedir. Eğitim ve öğretim hizmetlerinin piyasada sunulması

durumunda ise yeterli ödeme gücüne sahip olmayan bireylerin bu hizmetlerden mahrum

kalmaları söz konusu olabilir. Bu durumu önlemek ve kişilere fırsat eşitliği sağlamak

http://www.universite-toplum.org/

28

amacıyla her düzeyde eğitim ve öğretim hizmetlerinin sağlanması sosyal refah

devletinin temel görevlerinden biri kabul edilmektedir (Aktan ve Özkıvrak, 2008: 48).

2.3. Sosyal Güvenliği Sağlamak

Refah devleti anlayışının bir sonucu olarak sosyal güvenlik (social security),

meslekî, fizyolojik veya sosyo-ekonomik risklerin bireyler üzerindeki olumsuz etkilerini

giderme çabası olarak tanımlanmaktadır. Kısaca sosyal güvenlik, artık neredeyse tüm

toplumlarda görülen, o toplumlarda yaşayan bireyleri, gelecekte karşı karşıya

kalabilecekleri tehlikelerden/risklerden emin kılan, güvenli ve endişelerden uzak bir

gelecek için sosyal kuruma sunan bir sosyal politika aracıdır (Seyyar, 2016:

http://www.sosyalsiyaset.net, E.T. 28.07.2016). Dolayısıyla, sosyal güvenlik bu risklere

maruz kalan bireylere ekonomik olarak güvence sağlayan bir mekanizmadır. Bu riskler;

hastalık, sakatlık, yaşlılık, analık, iş kazası, ölüm, meslek hastalığı, aile yardımı ve

işsizlik olarak tanımlanabilir (Yazgan, 1992: 200-203). Bu bağlamda, sosyal güvenliğin

ana işlevinin, değişik sosyal risklerin yol açtığı gelir kayıplarına (hastalık, işsizlik,

yaşlılık) veya gider artışlarına (çocuk yetiştirmek, kira masrafları, yol giderleri) karşı

telafi edici sosyal yardım ve destek sunmaktır. Sosyal güvenliğin esas amacı her insana,

hayatın türlü olayları karşısında, aşırı bir muhtaçlığa düşmeden ve hürriyetinden

fedakârlık ettirmeden insan şahsiyetine yaraşır bir hayat düzeyi sağlamaya yönelik

kamusal sosyal düzenleme, sosyal sigorta, sosyal yardımlar ve muhtelif sosyal hizmetler

alanında bir takım önlemler almaktır (Seyyar, 2016: http://www.sosyalsiyaset.net, E.T.

30.07.2016).

Refah devletinin bireylere sağladığı sosyal güvenlik önlemlerinin nedenlerini şu

şekilde ifade edilmiştir(Aktan ve Özkıvrak, 2008: 46):

 Bireyleri yoksulluktan kurtarmak, onlara asgari bir gelir sağlayarak temel

ihtiyaçlarını karşılamalarını garanti etmek,

 İnsanların kendilerini güven içinde hissedebilmeleri gerektiğini ima etmek,

 Gelirin yeniden dağılımını gerçekleştirmek,

 Dayanışmanın geliştirilmesini sağlamaktır.

Genel olarak tüm bunlar göz önünde bulundurulduğunda sosyal güvenliği sağlamak

refah devletin temel amaçlarından biri olarak gelişmiştir. Refah devleti sosyal güvenlik

uygulamaları ve yürütmüş olduğu politikalar ile meydana gelebilecek risklere karşı

29

bireyleri korumak ve hayatlarının her döneminde asgari bir gelir düzeyi sağlayarak

bireylerin geleceğe güvenle bakmalarını sağlamaktır.

2.4. Tam İstihdamı Sağlamak ve İşsizlikle Mücadele Etmek

Bilindiği üzere “istihdam” kavramı, ekonomi literatüründe “üretim faktörlerinin

üretim amacıyla çalıştırılmaları” şeklinde tanımlanmaktadır. Ancak istihdam kavramı

ekonomi ilminde “geniş anlamında” ve “dar anlamında” olmak üzere iki türlü

kullanılmaktadır. “Geniş anlamı ile istihdam” bir ülkenin sahip olduğu tüm üretim

faktörlerinin (doğa, emek, sermaye ve teşebbüs) tümünün üretime katılma biçim ve

düzeylerini göstermekte ve “ ekonomide bulunan üretim faktörlerinin tamamı çalışır bir

durumda ise buna tam istihdam” adı verilmektedir (Zeytinoğlu, 1985: 116-117).

Günümüzde tüm toplumların en önemli sorunu haline gelmiş olan işsizliği ise; iktisadi

anlamda emek talebinin emek arzını karşılamaması, çalışma gücü ve arzusu olduğu

halde cari ücret seviyesinde iş arayıp da bulamayanların toplamı olarak tanımlanmıştır

(Güney, 2009: 136-137).

Refah devletin işsizlik sorununa yönelmiş politikaların başında her şeyden önce

tam istihdamı yaratmaya yönelik ekonomik politikaları gelmektedir. Refah devleti yeni

iş olanakları yaratmak ve iş piyasasını düzenleme politikaları ile işsizlik sorununa

çözüm aramıştır. Refah devletin toplumsal amaçları gerçekleştirmeye yönelik ekonomik

müdahaleler bir yandan ekonomik gelişmeyi hızlandırmış diğer yandan tam istihdamı

sağlayarak işsizlik ile mücadele hedefi taşımıştır. Zaten refah devleti anlayışı içinde

ulaşmayı amaçladığı ekonomik ve sosyal dengeye ancak yüksek bir istihdam düzeyinin

gerçekleşmesiyle mümkündür. Tam istihdam amacının tümüyle gerçekleşmesi

günümüzde çok güç göründüğünden, en azından işsizlik oranını belli bir seviyede

tutmak gerekmektedir. (Koray ve Topçuoğlu, 1995: 98).

Günümüzde ise refah devletleri, emek gücünün yenilenme sürecine, katkı sağlamak

ve süreci iyileştirmek amacıyla çeşitli şekillerde müdahale etmektedir. Gough'a göre;

devletin bu alanda uyguladığı başlıca yöntemler şunlardır (Aktan ve Özkıvrak, 2008:

49-50):

 Vergi ve sosyal güvenlik sistemleri yoluyla tüketim mallarına harcanabilecek

para miktarını değiştirmek, vergilemede aile indirimleri, çeşitli sosyal sigorta

olanakları vb.

30

 Kişilere satın alma gücü sağlayan ücret ve maaşlar ile ev kadınlarının ürettiği

hizmetlerin yapısını düzenlemek. Örneğin, yeni konutlarda sunulan kolaylıklar.

 Belirli mal ve hizmetlerin belirli kişiler ya da herkes için sübvanse edilmesi

diğer bir deyişle piyasa fiyatından daha düşük bir bedelle kullanıma sunulması.

 Doğrudan hizmet şeklinde kullanım değerleri sağlamak. Örneğin, ulusal sağlık

ve eğitim hizmetleri gibi bedava ya da büyük ölçüde düşük bir fiyatla sunulan

hizmetler.

Yukarda sözü geçen araçlar ve uygulanan yöntemlerle anlaşılmaktadır ki refah

devleti pasif ve aktif istihdam politikalarıyla işsizlikle mücadele etmiştir. Bu çifte

politikalar ile işsizlik sorununun olumsuz sonuçlarını ortadan kaldırmayı, işsiz bireylere

iş bulmayı, istihdam yaratarak işsizlik oranını en aza indirgemeyi, eğitim düzeyinin

yükselterek piyasaya kalifiyeli işçi kazandırmak gibi uygulamalar ile müdahalelerde

bulunmuştur.

2.5. Ekonomik Büyümeyi ve Kalkınmayı Sağlamak

Refah devletinin amaçları arasında öne çıkan ve önem atfedilen bir diğer unsur

ekonomik büyüme ve kalkınmanın sağlanmasıdır. Ekonomik büyüme, bir ülkenin sahip

olduğu kıt kaynakların miktarını artırarak veya onların kalitelerini iyileştirerek üretim

imkanları sınırını genişletmesi veya üretim teknolojisini ve kurumsal çerçeveyi

değiştirerek daha yüksek üretim düzeylerine çıkması olarak ifade edilmektedir (Aktuğ,

2010: 2). Aynı zamanda ekonomik büyüme, bir ekonomide zaman içinde mal ve hizmet

üretim hacminde meydana gelen artış olarak da ifade edilebilir.

Ekonomik kalkınma ise, bir ekonomide, üretim (Gayri Safi Milli Hasıla)

hacminde meydana gelen artış demektir. Kalkınma ekonomik ve sosyal alanlarda

değişikliği zorunlu kılmıştır(Aktuğ, 2010: 8). Bu değişikler ekonomide var olan nicel

ve nitel değişiklikler olarak da ifade edilebilir. Ekonomik kalkınma; okuryazarlık

oranının artırılması, kültürel bakımdan sosyal refahın geliştirilmesi, sağlık, güvenlik ve

diğer alanlarda gelişme gösterilerek beşeri sermayenin geliştirilmesini içerir. Refah

devleti, Keynesyen politikalar çerçevesinde bu alanlara müdahale ederek ekonomik

büyüme ve kalkınmanın sağlanmasını gerçekleştirmeyi ve toplumsal refahı artırmayı

hedeflemektedir.

31

Refah devleti bu nedenlerle ekonomik büyüme ve kalkınmaya büyük önem

vermektedir. Ekonomik büyüme ve kalkınmanın gerçek amacına ulaşılabilmesi için

gelir dağılımında, adaletin en geniş ölçüde sağlanması gerekmektedir(Talas, 1980:

222). Ancak, ekonomik büyüme ve kalkınmanın sağlanması amacı ile adil gelir

dağılımının sağlanması amacı arasında bilindiği üzere bir çatışma söz konusudur. Yani

bu iki amaçtan birine öncelik vermek gerekli görülmektedir. Oysa üretim artışı

sağlanmadan refahın artırılması mümkün değildir. Bundan dolayı, az gelişmiş ve

gelişmekte olan ülkeler, ekonomik büyüme ve kalkınma amacına, adil gelir dağılımı

amacından daha fazla önem vermeleri ve sosyal devlet harcamalarının daha ziyade bu

alana yönlendirmeleri gerekmektedir(Aktan ve Özkıvrak, 2008: 51).

2.6. Sosyal Denge ve Barışı Sağlamak

Refah devletinin temel amaçlarından ve sosyal gelişme ve adaletin vazgeçilmez

unsurlarından olan sosyal dengenin amacı; gelir dağılımındaki adaletsizliği mümkün

olduğunca azaltarak sosyal hizmetlerden yararlanma ve iktisadi imkanlara ulaşabilmekte

ortaya çıkan farkları asgariye indirmek, başta yardıma ve bakıma muhtaç insanlar olmak

üzere bütün alt gelir gruplarının sosyal gelişmelerini ve kişilik gelişmelerini sağlamak

ve eşit fırsat ilkesine uygun olarak daha yüksek bir hayat seviyesine kavuşmasına

yardımcı olmaktır (Seyyar, 2016: Seyyar, 2016: http://www.sosyal siyaset.net, E.T.

30.07.2016). Refah devleti bu amaçla kişiler, sosyal sınıf ve zümreler ile farklı din ve

mezheplere mensup olanların öncelikle yasalar karşısında eşit işlem görmelerini

sağlamaya ve kişilerin, mensup oldukları sınıf, zümre, ırk, din veya mezhep nedeniyle

ya da sahip olduğu ekonomik güçten ötürü ayrıcalıklı muamele görmesini engellemeye

çalışmaktadır (Aktan ve Özkıvrak, 2008: 50).

Öte yandan refah devletinin bir diğer amacı; gelir eşitsizliği ve onun derinleştiği

yoksulluğu ortadan kaldırarak toplumsal barışı sağlamaktır. Çünkü geçim sıkıntısı ve

yoksulluk insanların mutsuzluğuna neden olabilmektedir. Bir toplumdaki mutsuzların

artması ise sosyal ve siyasal huzursuzlukları da tetiklemektedir. Bu da toplumsal barış

için önemli bir soruna yol açabilecektir (Kalkışım, 2015: 26). Dolayısıyla refah devleti

toplumsal barışı tehdit eden bütün mekanizmalara ve yaşanacak olası bütün

olumsuzluklara karşı tedbir alarak, bireyin refah ve mutluluğunu sağlayarak toplumsal

barışa katkı sunacaktır.

32

3. REFAH DEVLETİNİN ARAÇLARI

Refah devleti, ulaşılmak istenen hedefleri ve benimsediği amaçları

gerçekleştirmek için farklı araçlar yardımıyla bir politika uygulamaktadır. Refah devleti

bu politikaları da, geniş anlamda sosyal politika araçları (toplumun refah düzeyini

yükseltmek için devletin her alanda ulaşmaya çaba harcadığı; ekonomik büyüme, fiyat

istikrarı, ödemeler bilançosu dengesi, etkin kaynak tahsisi sağlama vb.) ve dar

anlamda sosyal politika araçları (refah devletin özellikle toplumdaki güçsüz, yoksul

ve muhtaç durumda olan kişileri koruma, çalışanların durumunu iyileştirme ve kişilere

gelecek güvencesi sağlama vb.) olmak üzere iki başlık altında incelemek mümkündür

(Aktan ve Özkıvrak, 2008: 52-55).

3.1. Geniş Anlamda Sosyal Politika Araçları

Geniş anlamda sosyal politika araçlarından bahsedildiğinde; sosyal adalet ve

sosyal refahı sağlamanın yanı sıra, ekonomiye sosyal boyut katarak ekonominin

işleyişindeki aksaklıkları gideren tüm kamu politikası araçları anlaşılmaktadır. Bu

bakımdan geniş anlamda sosyal politika araçları kapsamında; kamu harcamaları ve

vergileme politikası, para ve kredi politikası, regülâsyonlar ve fiyat kontrolleri

politikası, Kamu İktisadi Teşebbüsleri (KİT) politikası, planlama politikası,

kamulaştırma ve devletleştirme politikası şeklinde sosyal politika araçları olarak ifade

edilebilir.

3.1.1. Kamu Harcamaları ve Vergileme

Refah devleti uygulamalarında belirlenen amaçlara ulaşmak için başvurduğu en

etkili araçlarından biri, kamu harcamalarını kullanarak sosyal refahın artırılmasını

sağlamaktır.

Kamu harcamaları, hükümetlerin politika seçimlerini yansıtarak, hangi malların

ne miktarda ve hangi kalitede üretileceğine karar verince, kamu harcamaları bu

politikaların yürütülmesinin (uygulanmasının) maliyeti olarak ortaya çıkmıştır(Akalın,

1986: 138). Ayrıca kamu harcamaları, piyasa ekonomisinde kamu kesimine düşen

görevlerin parasal tutarıdır. Yani devletin tam kamusal hizmet üretmesi, yarı kamusal

hizmetlerin üretimine müdahale etmesi, kamu ekonomik kuruluşlarının açıklarının

33

finanse etmesi ve gelirin yeniden dağıtmasının bir maliyeti vardır. Devlet kamu

hizmetlerini üretirken hem üretim faktörlerini satın almaktadır hem de özel kesim

ürünlerini ihtiyacı kadar alıp kullanabilmektedir. Bunun dışında devlet, geliri yeniden

dağıtmak için sosyal amaçlı harcamalar yaparak üreticilere sübvansiyon

verebilmektedir. Bütün bunların bir parasal sonucu vardır. İşte tüm bunlara kamu

harcaması adı verilmektedir (Batırel, 2007: 76).

Özellikle 19. ve 20. yüzyıllarda refah devleti uygulamalarında ve devlet

anlayışındaki değişme ile örneğin toplumun iç ve dış güvenliğin sağlanması, asayiş ve

adaletin tesis edilmesi gibi çok sınırlı kamu hizmetlerinin yapılmasını öngören

“koruyucu devlet” anlayışından “iktisadi devlet”, “müdahaleci devlet” ya da “sosyal

devlet” diye ifade edilen anlayışa geçmesi ile devletin hizmet ve faaliyet alanı

genişlemiş ve devlet birçok önemli fonksiyonlar üstlenmiştir. Böylelikle devlet, eğitim,

halk sağlığı, çevre sorunlarına yönelik hizmetler sunmaya başlamış, sosyal güvenlik

uygulaması içerisinde; hastalıklar, yaşlılık, işsizlik, iş kazaları, emeklilik gibi nedenlerle

ortaya çıkabilecek problemlerin giderilmesi, toplumun korunması çabası göstermiştir.

Aynı şekilde devlet ekonomi içerisinde rol alarak gelirin zenginlerden fakirlere doğru

yeniden dağılımını sağlayarak kamu müdahalesini etkili bir araç olarak kullanmıştır

(Akdoğan, 2014: 37-38).

Ülkenin içinde bulunduğu koşullara, toplumsal ihtiyaçlara ve tercihlere bağlı

olarak ortaya çıkan bir kısım görevlerin devlet tarafından üstlendiği görülmektedir.

Refah devletin yüklenmiş olduğu bu görevleri gerçekleştirebilmesi için gelire ihtiyaç

duymaktadır. Bu ihtiyaç devletin çeşitli kuruluşları aracılığıyla, farklı kaynaklardan

sağlanmaktadır. Günümüzde devlet, ülke milli gelirinin önemli bir bölümünü

ekonomiden çeşitli şekiller ile kamu geliri olarak çeker, kamu hizmetlerini

gerçekleştirebilmek için tekrar ekonomiye aktarır (Akdoğan, 2014: 105). Bunu da vergi

vb. kaynaklardan ve uygulanan vergi politikalarıyla sağlamaktadır.

Görülmektedir ki kamu harcamalarıyla birlikte vergilerde sosyal refahın

artırılmasında önemli bir politika aracı olmuştur. Vergilemenin sosyal amacı özellikle

piyasa mekanizmasının gerçekleştiremediği adil gelir ve servet dağılımının sağlanması

yönünde büyük önem taşımaktadır. Piyasa ekonomisi kurallarına göre gerçekleşen bir

gelir ve servet dağılımı her zaman adil olmamaktadır. Bunun için devletin gelir ve

34

servet dağılımındaki adaletsizlikleri gidermek için vergi politikaları ile piyasaya

müdahale etmesi gerekmektedir (Özcan, 2009: 37).

İzlenen bu vergi politikaları ile bir yandan harcamaları için temel ve sürekli bir

gelir kaynağı olan vergilerden azami ölçüde yararlanılmaya çalışılmış, diğer yandan

vergileme ile mali amaç dışında gelir ve servet eşitsizliklerini azaltma, ekonomik

istikrar ve kalkınmayı sağlama gibi sosyo-ekonomik bir takım amaçları gerçekleştirmek

için de kullanılmıştır (Aktan ve Özkıvrak, 2008: 57-58). Sosyal refah devlet anlayışının

geliştiği ülkelerde verginin sosyal amacı büyük önem taşımaktadır. Sosyal amacı

gerçekleştirmek için uygulanan vergi politikalarından bir kaçı şunlardır (Özcan, 2009:

38-39):

 Artan oranlı gelir vergileri, belli bir sınırın üstünde bulunan gelirlerden alınan ek

vergi, gider vergilerinde vergiye tabi mal ve hizmetten alınan vergilerin bunların

lüks olup olmamalarına göre farklılaştırılması, toplumdaki gelir farklılıklarını

kısmen olsun kaldırmak amacını gütmektedir.

 Servet vergileri, türleri ile birlikte, diğer amaçlar yanında servet farklılıklarını

ortadan kaldırmak amacını güden vergilerdir.

 Sosyal güvenlik aidatlarının vergiye tabi tutulmaması, sosyal yardımların vergi

dışı bırakılması, teşebbüslerin sosyal yardımlarının gider kabul edilmesi ve

yararlanan yönünden vergiye tabi tutulmaması, sosyal güvenlik amacıyla tanınan

vergi avantajlarıdır.

 Yaşlılara, iktisaden korunmaya muhtaç olanlara ait gelirlerin vergi dışı

bırakılması, sosyal güvenlik amacına yönelmiş vergi politikası araçları olarak

kabul edilebilir.

 Devlet vergileme yoluyla sağladığı gelirlerinin bir kısmını çeşitli kamu

harcamaları şeklinde düşük gelir gruplarına veya hiç geliri olmayanlara transfer

harcamaları şeklinde aktarabilir. Bazen de finansmanı vergi gelirleriyle

karşılanan mal ve hizmetleri düşük gelirlilere bedelsiz, ya da düşük bedelle yani

maliyet bedelinin altında satmak suretiyle de gelir dağılımında adaleti sağlamaya

çalışabilir. Ayrıca, toplumu oluşturan kişiler arasında vergi yükünün adil

dağılımının sağlanması için gerekli önlemlerin alınması da verginin sosyal

amacı bakımından büyük önem taşımaktadır.

35

3.1.2. Regülâsyonlar ve Fiyat Kontrolleri Politikası

 Refah devleti, ulaşmaya çalıştığı amaçları gerçekleştirmek için belirli ekonomik

faaliyetleri doğrudan düzenlemeye tabi tutabilir veya mal ve faktör piyasalarında

serbestçe oluşacak fiyatlara çeşitli iktisat politikası araçları ile ekonomiye müdahale

edebilir. Devletin sosyal düzenin işleyişine yönelik yaptığı her türlü hukuki düzenleme

ve ekonomik müdahalelerde kullandığı bu iki araçtan birincisine “ekonomik

regülasyon” ikincisine ise “ekonomik kontrol” adı verilmektedir (Aktan, 1993: 54).

Ancak, regülasyonun interdisipliner bir kavram olması, farklı ve daha geniş

tanımlamalar yapılmasını gerekli kılmaktadır. Sosyal bilimcilere göre regülasyon;

toplum tarafından değer atfedilen faaliyetlerin bir kamu kurumu tarafından, dışarıdan ve

sürekli olarak kontrol edilmesi şeklinde ifade edilmektedir. Hukukçulara göre

regülasyon; devlet ve piyasalar arasındaki sınır, siyaset bilimcilere göre; ülkeler için

yaygın ve genel kabul gören bir olgu, ekonomistlere göre; devletin ya da hükümetlerin

neye, nasıl ve ne ölçüde müdahalede bulunacağının bir ölçüsü olarak

tanımlanabilmektedir (Uslu, 2015: 398).

Devletin piyasalara giriş ve çıkışı belirli kurallara bağlaması, bazı alanlarda

yasal tekeller oluşturması ya da ithalatı kısıtlamak için miktar kotaları koyması gibi

uygulamalar "ekonomik regülasyon”lara örnek olarak gösterilebilir (Aktan ve Özkıvrak,

2008: 58).

Regülasyonla ilgili bütün düzenleyici politikaların, iktisadi, hukuki ve kamu

yönetimine ilişkin karma bir amaç setinden oluştuğunu ifade edilerek ve düzenleyici

politikaların altında yatan temel amaçları şu şekilde sıralamak mümkündür (Çetin,

2009: 24-25);

 Sosyal ve iktisadi politikaları, etkin bir şekilde yönlendirerek ve

dengeleyerek sosyal refaha katkı sağlamak,

 Piyasaya girişi, yeni keşifleri, rekabeti ve rekabetçiliği teşvik ederek

iktisadi gelişmeyi ve tüketici refahını arttırmak,

 Düzenleyici sürecin maliyetlerini, özellikle küçük ve orta ölçekli

girişimlerdeki belirsiz maliyetleri azaltarak üretimde etkinliği arttıracak

şekilde kontrol etmek,

 Kamu sektöründe etkinliği, sorumluluğu ve verimliliği, kamu yönetimi

reformları yoluyla geliştirmek,

36

 Yasaların makul ve etkin bir biçimde uygulanmasını sağlamak,

 Yasaların uygulanmasını ve demokrasiyi, regülatörlerin aşırı keyfi

yetkilerini engelleyerek geliştirmektir.

Refah devletinin amaçlarına ulaşması için kullandığı bir diğer araç ise

“ekonomik Kontrol”lerdir. Kontroller ile refah devleti üretim faktörlerinin piyasada

serbestçe oluşturabileceği fiyatlara müdahalede bulunur. . Mal ve hizmet satışları

fiyatları kontrolü, ücret kontrolü, kira kontrolü, faiz oranı kontrolü, döviz kuru kontrolü

vb. uygulamalar ekonomik kontroller politikasının başlıca araçlarını oluşturmaktadır

(Aktan, 1993: 54).

Diğer taraftan devlet fiyat kontrolleri ve dolaysız kontroller yoluyla mal ve

hizmet piyasalarını kontrol altında tutarak piyasalarda olası bir durumda doğacak

tekelleşmeyi ve kartelleşmeyi kontrol altında tutarak önleyebilir.

Eğer, doğal tekeller doğrudan özel sektöre devredildiyse yani tam anlamıyla bir

özelleştirme söz konusu ise, o zaman bunların özel tekel haline gelmesi ve dolayısıyla

yine etkinsiz çalışmaları ve sosyal maliyetlere neden olmaları kaçınılmaz olacaktır.

Bunun için, bu noktada devletin, yukarıda sözü edilen düzenleyici rolü önem

kazanmaktadır. Burada düzenleme en çok fiyatlar üzerinde olmaktadır. Örneğin,

elektrik iletimi ve dağıtımı, telekomünikasyon sistemleri, bazı ulaşım ve haberleşme

işletmelerinin tavan ve taban fiyatları düzenleme ve denetleme kurumlarının denetimi

altından olup fiyatı, tüketici fiyat endeksine veya belirli bir mal sepetinin ortalama

fiyatına göre belirlenmektedir (Kirmanoğlu, 2012: 175-177).

3.1.3. Kamu İktisadi Teşebbüsleri (KİT)

Ekonominin kendiliğinden dengeye ulaşacağını, bu nedenle devletin ekonomiye

müdahale etmesinin sakıncalı sonuçlar yaratacağını ileri süren klasik ekonomi

görüşünün aksine, 1929 ekonomik buhranından sonra hakim olan görüş ile devletin

ekonomik ve sosyal problemlerin çözümlemesinde önemli görevler düştüğü ve bu

görevlerini yerine getirebilmesi için çeşitli müdahalelerde bulunduğu görülmektedir.

Aynı zamanda devlet, çeşitli kuruluşları aracılığıyla ekonomik hayatta faaliyetlerde

bulunmakta ve karşılaşılan problemlerin çözümlenmesinde aktif bir şekilde hareket

etmektedir (Akdoğan, 2014: 448). Toplumsal ihtiyaçların karşılanması amacı ile

37

başvurduğu en önemli kuruluşların başında hiç şüphesiz Kamu İktisadi Teşebbüsleri

(KİT) gelmektedir.

Kamu İktisadi Teşebbüsleri (KİT); “bir kanun veya kanunun verdiği yetkiye

dayanılarak, özel mallar üretmek üzere, ticari ve sınai alanda piyasa koşullarına göre

çalışmak ve sosyal fayda/maliyet ilişkilerini de göz önünde bulundurmak amacıyla

kurulan, tüzel kişilikleri, idari ve mali özerklikleri bulunan, yönetiminde ve

sermayesinde kamunun hakim olduğu girişimlerdir” (Aktan, 1993: 66-67). Bu tanıma

göre, teşebbüslerin toplum içindeki işlevleri şu şekilde sıralanabilir.

 Teşebbüslerin ana işlevi, mal ve hizmet üretmek ve bunları satmaktır.

 Teşebbüsler yatırım yaparlar.

 Teşebbüsler fon yaratırlar.

 Teşebbüsler sürekli bir gelişme içerisinde bulunduklarından iş gücüne çalışma

alanı sağlarlar.

 Teşebbüsler yeni mallar üreterek ve yeni üretim yöntemleri geliştirerek teknik ve

ekonomik gelişmeye katkıda bulunurlar.

 Teşebbüsler, ücret, fiyat, para ve kredi politikalarını etkileyerek gelir

dağılımında rol oynarlar (Günege, 1984: 6)

Kamu İktisadi Teşebbüsler (KİT)’in yukarda sayılan işlevlerine bakıldığında

KİT’lerin temel amacı; özel girişimi desteklemek, kaynak kullanımında etkinliği

sağlamak, politika aracılığıyla tam istihdamı gerçekleştirmek, gelir dağılımındaki

eşitsizlikleri azaltmak, monopolleri kontrol etmek, dışsallıkların hakim olduğu

piyasalarda etkin faaliyet üstlenmek gibi sosyal ve ekonomik alanlara müdahale ederek

olumsuzlukları ortadan kaldırmaktır.

3.1.4. Planlama Politikası

 Planlama, “spesifik amaçları başarmada mevcut en iyi alternatifleri seçmeye

yönelik organize olmuş akılcı bir teşebbüs” (Soyak, 2003: 168) olarak tanımlanabilir.

Genel olarak planlamanın kapsam ve amacını şu şekilde ifade edilebilir. Eldeki

mevcut kıt kaynak ve imkanları gelişim süreci dahilinde öncelikli alanlarda en rasyonel

ve verimli bir şekilde kullanılmasını sağlamaktır.

Özellikle kaynakları gelişmiş ülkelere nazaran daha sınırlı olan, buna karşın

hemen her alanda yatırım ve üretim artışına ihtiyaç duyan az gelişmiş ve gelişmekte

38

olan ülkelerde devlet, temel kamu hizmetlerinin sunumu yanında, yatırım ve üretim

artışının sağlanması görevini de üstlenmiştir. Böylece kaynaklar ya da gelirlerin sınırlı

olduğu bir ortamda devletin öncelikleri dikkatlice tespit etmesini de gerektirmiştir. Bu

doğrultuda özellikle ikinci Dünya Savaşı’ndan sonraki süreçlerde az gelişmiş ve

gelişmekte olan ülkelerin çoğunda ekonomik hayat ve kalkınma sürecinin uygulanan

planlar vasıtasıyla düzenlendiği görülmektedir (Aktan ve Özkıvrak, 2008: 61).

Genel olarak, refah devletleri ekonomik alanda refahı sağlama ve sosyal

amaçları gerçekleştirme doğrultusunda müdahaleci bir anlayışı benimseyerek bu

müdahaleleri bir plan dâhilinde yapmaktadırlar (Özcan, 2009: 40). Refah devletleri,

eldeki milli kaynakları en verimli şekilde kullanarak, hem sektörler hem de coğrafi

bölgeler arasında denge kurmasını sağlamak, büyüme hızının arttırılması, toplam

yatırım ve tasarruf seviyesinin yükseltilmesi, fiyat istikrarı, tam istihdam ve dış

ödemeler dengenin sağlanması gibi hedeflere ulaşmak için ekonomik hayatı kapsamlı

planlar vasıtasıyla yönlendirmektedir (Aktan ve Özkıvrak, 2008: 61).

3.1.5. Kamulaştırma ve Devletleştirme Politikası

Kamulaştırma, demokratik siyasal düzene sahip olan ülkelerde vatandaşlara

Anayasa’lar ile tanınan mülkiyet hakkı ile bütünleşen bir konu olmakla beraber

(http://www.todaie.edu.tr/, 10.08.2016), 2942 sayılı kanun da belirtilenlere göre, devlet

ve kamu tüzel kişileri; kamu yaranının gerektirdiği hallerde, kişilerin mülkiyetinde

bulunan taşınmaz malların gerçek değeri üzerinden ve bedelinin peşin verilmesi koşulu

ile, özel mülkiyette bulunan taşınmaz malların tamamını veya bir kısmını, yasalarda

belirtilen esas ve usullere göre özel mülkiyet hakkının sona erdirilmesidir (http://yeni-

anayasa.blogspot.com.tr/, E.T.11,08.2016).

Devletleştirme ise, kamu yararının zorunlu kıldığı hallerde, kamu hizmeti

niteliği taşıyan özel teşebbüslerin kanunda belirtilen esaslara göre gerçek bedeli

ödenerek kamu mülkiyetine alınmasıdır (http://www.mevzuat.gov.tr/, E.T.11.08.2016).

Refah devletinde de, bireyin mülkiyet hakkı tanımlanarak yasalarca güvence

altına alınmıştır. Fakat bu hak sınırsız olmamakla beraber mutlak da değildir. Bundan

dolayı refah devletinde kamu yararının olduğu durumlarda özel mülkiyet hakkı

sınırlandırılmıştır (Aktan ve Özkıvrak, 2008: 61).

http://www.todaie.edu.tr/
http://yeni-anayasa.blogspot.com.tr/
http://yeni-anayasa.blogspot.com.tr/
http://www.mevzuat.gov.tr/

39

3.2. Dar Anlamda Sosyal Politika Araçları

Refah devletleri, sosyal refah amaçlarına ulaşmak için dar anlamda uyguladığı

başlıca sosyal politika araçlarını şu şekilde sıralamak mümkündür: Sosyal sigorta,

sosyal yardım, sosyal hizmet ve sosyal tazmindir.

3.2.1. Sosyal Sigorta

Sigorta; ilerde meydana gelebilecek tehlikelerden doğacak zararların

giderilmesinin; önceden yapılan ödemeler (prim) karşılığında taahhüt edilmesidir

(Özcan, 2009: 41). Sosyal sigortalar’ın tanımı ise şu şekilde yapılabilir: Devlet

tarafından organize edilmiş, kendi kendine yönetim esasına göre işleyen, kamu hukuku

karakterli, baskın olarak zorunluluk esasına dayanan, çalışan nüfusun büyük bir kısmını

gelir elde etme yeteneğinin kaybı, ölüm, işsizlik vb. risklere karşı koruyan, kendine

özgü bir sigortadır (Sözer, 1994: 27).

Sosyal sigorta, beklenmedik durum karşısında, bireylerin herhangi bir “varlık

testi”ne /araştırmasına tabi tutulmadan bir ödeneği almaya hak kazandığı ve genellikle

kamu tarafından organize edilmiş, üyeliği zorunlu olabildiği gibi bazı durumlarda

gönüllü de olabilen bir sistemdir (http://www.sosyalsiyaset.net/, E.T. 20.08.2016).

Sosyal sigortalarda, sigorta tekniği uygulanmaktadır. Yani kişiler bu teknikte

sosyal sigorta kurumlarının edimlerinden özel sigortada olduğu gibi ödedikleri primin

karşı edimi olarak yararlanırlar. Ancak, bu karşı edim, sosyal sigortada özel sigortanın

yanında sosyal tazmin ve sosyal yardım kurumlarının özellikleri de bulunduğundan

dolayı primin tam karşılığını teşkil etmemektedir. İşçi ve işverenden toplanan primler

ve yine çalışana ödenmek üzere sosyal sigorta kurumu olarak adlandırılan, bir

kuruluşun idaresi altında bulunan bir fonda toplanmaktadır (Sözer, 1994: 26).

Sosyal sigorta kapsamında koruma sağlanan başlıca riskler; kaza, iş kazası,

hastalık, meslek hastalığı, hamilelik gibi işgöremezlik halleri, çalışma imkânını ortadan

kaldıran işsizlik ve ölüm vb. riskleri sıralamak mümkündür. Sosyal güvenliğin ve refah

devleti uygulamasının en önemli aracı olan “sosyal sigorta sisteminin” bütün dünyada

hızla yayılması ile çalışan bireylerin belli risklere karşı sendikal kuruluşların etrafından

toplanarak birlik, beraberlik ve dayanışma içinde hareket etme ruhunu güçlendirmiştir.

Böylelikle refah devleti, sosyal sigorta ile çalışanların insan haysiyet ve onuruna yaraşır

bir hayat tarzı ve geçim seviyesi sunmaya olanak sağlamaktadır.

http://www.sosyalsiyaset.net/

40

3.2.2. Sosyal Yardım

Sosyal yardım denildiğinde yerel ölçüler içinde asgari seviyede olsa dahi

kendisini ve bakmakla mükellef olduğu kişileri geçindirme olanağından kendi ellerinde

olmayan sebeplerden dolayı maddi yönden yoksun kalmış kimselere, resmi kuruluşlar

veya kanunların yetkilendirdiği yarı resmi veya gönüllü kuruluşlarca muhtaçlık tespitine

dayalı olarak yapılan ve kişileri kısa bir süre içinde kendi kendilerine yeterli hale

getirerek parasal ve sosyal yönden destek sağlayan bir sosyal güvenlik yöntemi ve bir

sosyal hizmet alanıdır (Aydın, 2008: 28).

Yoksul olarak doğan veya sonradan yoksulluğa düşen kişiler devlet tarafından

kendi hallerine bırakılmaz. Aksi halde, bu durum hem söz konusu kişilerin yaşamını

hem de toplumsal yaşamı tehlikeye sokabilecektir. Bu nedenlerle devlet, bütçesinden

yani vergiler ile yoksulları koruyarak toplumsal düzenin korunmasına da katkıda

bulunmaktadır (Sözer, 1994: 29-30).

 Sosyal yardımlarda karşılık aranmamaktadır ve yapılan yardımlar ayni ya da

nakdi olarak yapılmaktadır. Sosyal yardımlardaki temel amaç: yoksul olarak doğan ve

toplumda dezavantaj konumda olan kişilerin korunması yoluyla toplumsal huzurun

muhafaza edilmesidir.

3.2.3. Sosyal Hizmet

Sosyal hizmetler, toplumdaki yoksul ve fiziki veya zihinsel olarak engelli

bireylere ülkenin genel şartları çerçevesinde insana yaraşır, çevreleri ile uyumlu bir

hayat devam etmeleri için maddi, manevi, ekonomik ve sosyal ihtiyaçlarının

karşılanmasına yönelik, kamu kurumları ve gönüllü özel kuruluşlar tarafından sağlanan

hizmetlerdir (Aydın, 2008: 29).

Daha geniş ve anlaşılabilir bir tanım yapmak gerekirse: insanların sağlık ve

iyilik halinin geliştirilmesinde; insanların kendilerine daha yeterli hale gelmelerinde ve

başkalarına bağımlı olma hallerinin önlenmesinde; aile bağlarının güçlendirilmesinde;

bireylerin, ailelerin, grupların veya toplulukların sosyal işlevlerini başarıyla yerine

getirmelerinde yardımcı olmak amacıyla sosyal hizmet uzmanları ve diğer meslek

mensupları tarafından gerçekleştirilen etkinlik ve programlar bütünüdür (DPT, 2001:

11). Bu program kapsamında, yardım hizmetleri, çocuk ve aile refahı hizmetleri, fiziksel

ve ruhsal sakatlar için yapılan hizmetler, ıslah hizmetleri, sosyal sigortalar, aile

41

planlaması, konut sorunları, toplum kalkınması (Aydın, 2008: 29), emeğin korunması,

boş zamanların değerlendirilmesi, eğitim-öğretim hizmetleri başlıca sosyal hizmet

alanlarını oluşturmaktadır. Bu hizmetler toplumun beşeri kaynaklarının korunması ve

geliştirilmesini hedefleyen hizmetlerdir (Aktan ve Özkıvrak, 2008: 66).

Sosyal yapının gelişmesi ve değişmesinde birinci derecede rol olan sosyal

hizmetler günümüzde artık sadece muhtaç bireylere, yoksullara, marjinal gruplara

hizmet götürme görevi ile sınırlı olmamaktadır. İnsan kaynaklarının geliştirilmesi,

yaşam kalitesinin artırılması, yerel toplumların kalkınmasının sağlanması, gelir

dağılımının düzenlenmesi ve eşitsizliklerin giderilmesinde de sosyal hizmetlere önemli

görevler düşmektedir (DPT, 2001: 11).

Sosyal hizmetler, devlet bütçesinden ve özel gönüllü kuruluşların istekleri

doğrultusunda ayrılan paylar ile finanse edilmektedir. Bu hizmet yerine getirilirken ya

kişilere mal ve hizmet satın almaları için “nakdi” ödemeler yapılmakta ya da doğrudan

devlet ve gönüllü kuruluşlar tarafından “ayni” hizmet sunumu yapılmaktadır. Yerine

getirilen bu hizmetler insanın bir hakkı olduğu ve insanın onur ve haysiyetini

zedelemeden insan olmanın bir gereği olarak yerine getirilip, istenilen yaşam

standartları gerçekleştirmek ve toplumsal refahı sağlamaya yöneliktir.

3.2.4. Sosyal Tazmin

Sosyal tazmin; devletin sorumluluğunda olan faaliyet ve işlemlerden dolayı

zarara uğrayanların zararlarının karşılanmasına yönelik bir sosyal politika aracıdır

(Aktan, 2003: http://www.canaktan.org. 02.10.2016). Yani, kamu görevlisi veya sivil

kişilerin görev yaptıkları sırada karşılaşabilecekleri zararlara ilişkin olarak maddi

yardım veya sağlık yardımları verilmesini sağlamak ya da muayyen risk halleri için

önceden yasa ile belirlenen edimler, uğranılan zararın karşılığıdır (Sözer, 1994: 28).

Dolayısıyla kişilere belirli bir hayat standartını sağlamak değil, uğranılan zararı tazmin

etmek suretiyle ekonomik açıdan bir iyileştirme sağlamaktır (Aktan ve Özkıvrak, 2008:

66).

Sosyal tazmin vergilerle finanse edilmekte olup, ilgili düzenlemelerde öngörülen

şartlar gerçekleştiğinde kişiler için hak doğurucu niteliktedir. Bu özelliği ile sosyal

sigortalara yakın gözükmektedir (Erdal, 2011: 52).

42

Son olarak belirtmek gerekirse, konu Türkiye Anayasasında da düzenlenmiştir.

Anayasamızın md. 61/1’e göre, “Devlet, harp ve vazife şehitlerinin dul ve yetimleriyle

malül ve gazileri korur ve toplumda kendilerine yaraşır bir hayat seviyesi sağlar.”

4. TÜRKİYE’DE REFAH DEVLETİ ANLAYIŞININ GELİŞİMİ ve DÖNÜŞÜMÜ

Türkiye tarihinde refah devleti anlayışının gelişim ve dönüşüm evresinin ilk

adımları 19. Yüzyıldan itibaren atılmaya başlamıştır. Dolayısıyla bu kapsamda ilk

olarak “Osmanlı İmparatorluğu Dönemi”ni dönemler itibariyle analiz edilmesi büyük

önem arz etmektedir. Çalışmanın devamında ise “Cumhuriyet Dönemi”nde refah devleti

anlayışının dönemler itibariyle yer verilip incelenecektir.

4.1. Osmanlı imparatorluğu Dönemi

Osmanlı imparatorluğu dönemini incelerken konunun daha iyi anlaşılması için

dönemler itibariyle ele alınmıştır. Bu dönemler ; “Tanzimat’a kadar devam eden

dönem” ve “Tanzimat’tan Cumhuriyet’e kadar olan dönem” şeklinde iki alt başlık

halinde incelenecektir.

4.1.1. Tanzimat’a Kadar Olan Dönem (1299-1839)

Osmanlı imparatorluğu döneminde, toplumu oluşturan bireylerin geleceklerini

teminat altına alma sorumluluğu ile bireyleri sosyal ve mesleki risklere karşı koruma

altına alma görevi, Osmanlı imparatorluğu tarafından doğrudan bireylerin refahını

sağlama amacına yönelik görev ve sorumluluklar yerine getirilememiştir (Özcan, 2009:

71). Fakat bireyin sosyal tehlikelere karşı kendisini koruma duygusu her zaman var

olmuştur. Osmanlı imparatorluğunda sanayileşmeye bağlı olarak sosyal güvenlik

politikalarının gelişememiş olması, anılan duygu ve gereksinimi ortadan kaldırmadığı

gibi sosyal koruma gereksinimi de her zaman var olmuştur (Güzel ve Okur, 2009: 27).

Nitekim Osmanlı imparatorluğu döneminde modern sosyal politika ve sosyal

güvenlik sistemi oluşturulmamasına karşın, sosyal risklere karşı bireylerin geleceklerini

güvence altına almalarında üç toplumsal kurum önemli roller üstlenmiştir. Bunlar; “aile

içi yardımlaşma”, “meslek örgütleri” ve “dinsel temele dayalı hayır kurumları”dır.

43

Ayrıca temel üretim biçimi tarım ve savaş ekonomisine dayanan imparatorlukta

aile ve geleneksel akrabalık ilişkilerinin güçlenmesine zemin hazırlamış ve böylece

toplumsal yardımlaşma ve dayanışma ilişkilerinin güçlenmesinin temelini oluşturarak

sosyal güvenliğin sağlanmasında önemli bir etken olmuştur (Kamalak ve Gül, 2013:

76).

Aile kurumunun yanına, dinsel nitelikte olan zekat uygulaması, toplumda ihtiyaç

içinde olanlara ve yoksul kimselere yardım yapılmasını dini ve ahlaki bir edim haline

getirmiştir (Sallan Gül, 2000: 59). Zekat uygulaması gibi diğer İslami görevler olarak

bilinen, fitre, sadaka kurban, adak, bağış ve kefaret gibi yardımların da bu alandaki

gereksinimlerin karşılanmasında önemli bir yer tutmaktadır (Altan, 2007: 65). Dinin

yardımlaşma ve dayanışmaya dayalı bu geleneksel bakışı, toplumsal ihtiyaçların

giderilmesini sağlamış ve toplum refahının artmasına da katkıda bulunulmuştur. Dini

hassasiyetleri olan zengin kimselerin yaptıkları yardımlar bir organizasyonun çatısı

altında yapma gereksinimini doğurmuş bu gereksinim ise vakıflar tarafından yerine

getirilmiştir.

Vakıflar, hükümdarların, hanedan üyelerinin, yöneticilerin, varlıklı ailelerin,

girişim ve bağışlarıyla kurulmaktadır. Özellikle avarız vakıfları, korunma zorunluluğu

olan yoksullar, dullar, sakatlar, yetimler, öksüzler, hastalar ve kimsesiz yaşlılar yönünde

önemli bir boşluğu doldurmaktadırlar (Altan, 2007: 65).

Bu dönemde kurumsal anlam da bir diğer önemli örgüt de lonca teşkilatıdır.

Belirli meslek grupları temelinde örgütlenmiş olan bu kuruluşlar denetim,

standardizasyon, fiyatlandırma gibi esnafa yönelik birçok hizmet sunarken, sosyal

anlamda da üyelerinin önemli görevlerini yerine getirmekteydi. Oluşturulan sandıklar

aracılığıyla, yaşlılık, hastalık gibi nedenlerle çalışamayan esnaflara güvence sağlamakta,

ayrıca çeşitli nedenlerle paraya ihtiyacı olanlara da borç para verirken, vefat eden

esnafların da cenaze masraflarını üstlenmekteydiler (Şahinoğlu, 2014: 57).

Osmanlı İmparatorluğundan Tanzimat’a kadar süre gelen döneme bakıldığında

modern anlamda refah devleti uygulamalarının olmadığı görülmektedir. Fakat toplumun

İslami bir toplum olması, yardımlaşma ve dayanışmanın İslam’ın bir emri olması ile

bireyler sosyal ihtiyaçlarını İslam’ın ön gördüğü değerler ekseninde gidermişlerdir.

Ayrıca Anadolu coğrafyasının sahip olduğu geniş ve güçlü aile yapıları, aile içinde

44

yoksul ve muhtaç durumda olan kimselere yardım ederek toplum refahının oluşmasına

katkı sağlamışlardır.

4.1.2. Tanzimat’tan Cumhuriyet’e kadar Olan Dönem (1839-1923)

Osmanlı İmparatorluğu’nda modern anlamda sosyal güvenliğin kurumsallaşması

konusundaki ilk çalışmalar Jön Türkler öncülüğünde Tanzimat Dönemi’nde ortaya

çıkmıştır. 1839 Tanzimat Fermanı ile padişahın egemenlik hakkı sınırlanmış, bireylerin

malı, canı ve onurunu koruma hakkına sahip olmasını ve bunu da yasal düzenlemeler ile

genişletilmesi gereği dile getirilmiştir (Sallan Gül, 2000: 61). Bu dönemde sosyal hukuk

devletinin ilk temelleri atılarak çeşitli sandıklar kurularak çalışma hayatıyla ilgili bazı

düzenlemeler de yapılmıştır.

Böylece; Tanzimat Döneminde çalışanların sosyal güvencelerinin ve yardımların

sağlanması çeşitli sandıklar aracılığıyla gerçekleştirilmeye çalışılmıştır. İşçilerin çalışma

koşullarının ve ücretlerinin düzenlenmesine ilişkin olarak, Askeri Fabrikalar

Nizamnamesi ve Tersaneyi Amiriyeye Mensup İşçi ve Diğer çalışanların Tekaüdiyesi

Hakkında Nizamnameler çıkarılmıştır. Bunu 1910’da Hicaz Demiryolu Memur ve

Müstahdemleri Yardım Nizamnamesi izlemiştir. I. Dünya Savaşı döneminde Osmanlı

İmparatorluğu Almanya’nın müttefiki olarak savaşa girmiş ve sosyal güvenlik alanında

herhangi bir gelişme görülmemiştir. Savaşın sonlarında, II. Meşrutiyet döneminde

İttihat ve Terakkinin öncülüğünde kurulan bir dizi şirkette çalışanların sosyal

yardımlardan yararlanabilmeleri için 1917’de Şirketi Hayriye Tekaüt Sandıkları

kurulmuştur. Ancak, 1806’dan itibaren kurulan emeklilik ve yardımlaşma sandıkları

sadece asker ve sivil memurlarla sınırlı kalmış ve çalışanları kapsamamıştır. Sadece

çalışanları belirli risklere karşı koruma amacı taşımıştır (Efe, 2012: 35; Gündüz, 2013:

39; Sallan Gül, 2000: 61;).

Tanzimat döneminde sosyal yardımların sandıklar aracılığıyla düzenlenirken,

çalışanların risklere karşı güvenceye alınması konusunda da bazı adımlar atılmıştır.

Buna ilişkin ilk çalışma 1865’de Ereğli Kömür havzasında Dilaver Paşa tarafından

yapılan Ereğli Madeni Hümayün Nizamnamesi olmuştur. İkinci çalışma ise, 1869'da

çıkarılan Maden Nizamnamesi düzenlenmesidir (Sallan Gül, 2000: 62).

45

İlk işçi örgütlenmesi 1871 yılında işçilere sosyal yardım ilkesiyle kurulmuş olan

“Ameleperver Cemiyeti”dir. 1877 yılında ise ülkemizin ilk medeni kanunu olan mecelle

yürürlüğe girmiştir (Altan, 2007: 68).

Sosyal yardım ve hizmetler açısından bakıldığında ise II. Meşrutiyet

Dönemi’nde aylık yoksullara dağıtılan Muhtacin Maaşı ile Fukaraperver Cemiyetleri

adı altındaki hayır cemiyetleri kurulmuştur. Bununla birlikte bu dönemde Osmanlı

Hilal-i Ahmer Cemiyeti (Kızılay) ve 11 Haziran 1868 tarihinde "Osmanlı Yaralı ve

Hasta Askerlere Yardım Cemiyeti" adıyla kurulan Kızılay daha sonra 1877'de "Osmanlı

Hilali Ahmer Cemiyeti" adını almıştır (Özcan, 2009: 74).

Tanzimat ve meşrutiyet dönemlerindeki diğer önemli gelişmeler ise şu şekilde

olmaktadır. 1872 yılında İngilizler tarafından ilk sigorta şirketi kurulmuştur. İlk Türk

sigorta şirketi de 1893 yılında "Osmanlı Umum Sigorta Şirketi" adıyla ve 1914’ten

sonra ulusal sigortacılık sektörünün daha fazla geliştirilmesi amaçlanarak 1916 yılında

Feniks adlı sigorta şirketi kurulmuştur (Sallan Gül, 2000: 62).

Sonuç olarak Osmanlı İmparatorluğu, Tanzimat fermanına kadarki süreçte refah

devleti olma yolundaki hizmetleri dini kurumlar tarafından yapmaya çalışmış ve her ne

kadar yapılan hizmetler yetersiz olsa da bu kurumlar aracılığıyla toplumun sosyal

yardım ve ihtiyacını sağlamıştır. Ancak Osmanlı devletinin yönünü batıya çevirmesi ile

batılılaşma dalgasının getirmiş olduğu yenilikler devleti sosyal haklar noktasında

yenilik yapmaya zorlamıştır. Bu yeniliklerle bireysel hak ve özgürlükler genişletilerek

toplum refahına katkıda bulunulmuştur.

4.2. Cumhuriyet Dönemi

Cumhuriyet döneminde uygulanan ekonomi politikaları ve yapılan anayasalar ile

şekillenen refah anlayışı bu dönemde hızlı bir ivme kazanmıştır. Çalışmanın bu

kısmında Cumhuriyet Dönemini “Cumhuriyetin İlk Yılları ve Tek Parti Dönemi (1923-

1945)”, “Menderes’ten 1980 Darbesine Kadar Olan Dönem (1945-1980)” ve “1980’den

Günümüz Türkiye’de Refah Devleti” üç başlık şeklinde incelenecektir.

46

4.2.1. Cumhuriyetin İlk Yılları ve Tek Parti Dönemi (1923-1945)

Cumhuriyet’in 1923 yılında kurulması ile birlikte, ülkenin sanayileşerek

kalkınabileceği görüşü benimsenmiş, ulusal sanayinin kurulmasına ve korunarak

geliştirilmesine yönelik çabalar başlamıştır. Bu yönde izlenilecek politikaların

belirlenebilmesi amacı ile 17 Şubat-4 Mart 1923 tarihleri arasında İzmir’de “İzmir

İktisat Kongresi” (I. Türkiye İktisat Kongresi) düzenlenmiştir (Altan, 2003: 68; Selek

Öz, 2010: 19-20).

İzmir İktisat Kongresi’nin toplanma amacı, savaştan yorgun çıkmış olan yeni

devletin iktisadi faktörlerin ve birimlerin birbirlerini tanımalarına yol göstermek,

onların ihtiyaçlarını tespit ederek iktisadi konular üzerinde fikir birliği sağlayıp ulusal

sanayiyi geliştirmektir. Kısaca; , “Misak-ı İktisadi” ve “Çiftçi, Tüccar, Sanayici ve İşçi

Gruplarına İlişkin Esasları” görüşmektir (Özçelik ve Tuncer, 2007: 255).

Öte yandan, kongrede iş gününün 8 saate indirilmesi, 14 yaşından küçüklerin

çalışmasının yasaklanması, kadın ve çocuklara gece çalışma yasağı getirilmesi,

çalışanlara haftada 1 gün tatil imkânının verilmesi, iş sırasında sakatlananların sigorta

edilmesi, grevlerin yasal olarak kabul edilmesi ve sendika hakkının tanınması gibi

haklar tanınmıştır (Gümüş, 2012: 164).

Bu dönemde refah devleti anlayışına dair hükümler ilk kez 1924 Anayasasında

yer almıştır. 1924 Anayasasında devletin sosyal görev ve sorumluluklarını belirleyen

açık hükümler bulunmasa da Anayasanın 80. ve 87. Maddelerinde eğitim ve öğretimin

parasız yapılması konusunda kanuni düzenlemeler yapılmıştır. 1926 yılında Medeni

Kanun kabul edilmiş ve Borçlar kanununun 332. Maddesinde çalışanların maruz

kalacağı tehlikelere karşı işverenlerin gerekli tedbirleri alması konusunda iş sağlığının

korunması ve iş kazalarına karşı alınacak tedbirlerden bahsedilmektedir. Yine Borçlar

Kanunu’nun 112. maddesinde işverenlerin iş kazalarından dolayı işçileri sigorta

ettirmeleri hükmü de 1924 Anayasasında uygulamaya konulmuştur (Kantarcı, 2003: 76-

77). Ayrıca bu dönemde sosyal yardım alanında Kızılay ve Çocuk Esirgeme Kurumu,

1930 yılında da Sosyal güvenlik alanında emekli aylıklarını düzenleyen “ Umumi

Hıfzısıhha Kanunu” çıkarılmıştır.

Yine bu dönemde 1930 yılında yürürlüğe konulan 1580 sayılı “Belediyeler

Kanunu”ndan kimsesi bulunmayanlar ve sakatlara yardım konularında belediyelere

yükümlülüklere yer veren hükümler getirmekteydi. 1935 yılında ticaret faaliyetlerinin

47

çalışma ve tatil günlerini düzenleyen “Ulusal Bayram ve Genel Tatillerdeki Hakkındaki

Kanun” yürürlüğe konulmuştur (Altan, 2007: 72).

1936 yılına gelindiğinde ise 3008 sayılı İş Kanunu çıkarılmış ve bu kanun ile

işçileri çeşitli tehlikelere karşı korumak amacıyla ilk defa bir sosyal güvenlik sistemi

kurulmasına dair genel ilkeler belirlenmiştir. Söz konusu yasa ile devlet işçi-işveren

ilişkilerinde tek düzenleyici otorite olarak kabul edilmiş ve çalışma yaşamı ilk defa

sistematik olarak düzenlenmiştir. Sosyal sigortalarla ilgili ilk yasa 27.06.1945 tarih ve

4772 sayılı İş Kazaları, Meslek Hastalıkları ve Analık Sigortaları Kanunu’dur.

16.07.1945 yılında ise 4792 sayılı İşçi Sigortaları Kanunu çıkarılmıştır. Kurumun adı

daha sonra 506 sayılı Kanun ile Sosyal Sigortalar Kurumu olarak değiştirilmiştir (Yay,

2014: 154-155).

Genel olarak tek partili dönemi kapsayan bu dönem, her ne kadar refah devleti

anlayışına uygun bazı uygulamalar görülse de sosyal haklar temelinde bu uygulamaların

yetersiz kaldığı görülmektedir. Bunun da nedeni yeni temeli atılmış olan Cumhuriyet

rejiminin güçlü devlet olma yolunda savaşın yıkıntılarına yönelik politikalara önem

vermesiydi.

4.2.2. Menderes’ten 1980 Darbesine Kadar Olan Dönem (1945-1980)

1946 yılına gelindiğinde, Türkiye’ de siyasal olarak tek partili bir dönemden çok

partili bir hayata, sosyal yönden demokratik ve ekonomik olarak ise serbest (liberal)

piyasa ekonomisine geçiş sürecine girmiştir. Söz konusu dönemde sosyal politikalar

açısından bakıldığında dünyadaki gelişmelere paralel olarak refah devleti olma yolunda

bir dizi hukuki düzenleme ve uygulamaların yapıldığı görülmektedir.

Bu dönemde yeni hükümet, Türkiye uluslararası ilişkileri çerçevesinde Birleşmiş

Milletler Anayasası, Evrensel İnsan Hakları Bildirgesi, Avrupa İnsan Hakları

Sözleşmesi, Uluslararası Çalışma Örgütü üyeliği gibi çeşitli uluslararası antlaşmaları ve

belgeleri onaylayarak bu alanda bazı yükümlükler de üstlenmişti. Bu bağlamda

sendikaların kurulup gelişebileceği hukuki ortam da hazırlanmıştı. Böylelikle 1946

yılında ilk önce Cemiyetler Kanunu değiştirilerek sendikaların kurulup, mesleki

faaliyetlerde bulunabilmeleri hukuken meşru hale getirildi. 20 Şubat 1947 yılına

gelindiğinde ise, 5018 sayılı “işçi ve işveren sendikaları ve sendika birlikleri hakkında

48

(ki) kanun” adı ile yürürlüğe girdi. Böylece Türkiye’de ilk kez sendika kurma hakkı

özel bir kanunla yapılmış oldu (Altan, 2007: 74).

Bu dönemde sosyal güvenlik alanında yaşanan diğer gelişmeler ise; 10 Aralık

1948 tarihli “İnsan Hakları Evrensel Bildirisi” 6 Nisan 1949 tarihinde Bakanlar

Kurulu’nca kabul edilmesi; 7 Nisan 1948 tarihli Dünya Sağlık Örgütü Anayasasının, 9

Haziran 1949 tarih ve 5062 sayılı yasa ile onaylanması ve Dünya Sağlık Örgütü’ne

(WHO) üye olunması olduğunu belirtmekte, bu sözleşmeler ile Türkiye sağlık ve sosyal

güvenlik alanlarında bir takım yükümlülükler üstlendiğini, bu yükümlülükler nezdinde

1950 yılında Hastalık ve Analık Sigortası Kanunu, 1957 yılında da Maluliyet, İhtiyarlık

ve Ölüm Sigortaları Kanunu’nun kabul edilmiştir (Efe, 2012: 38; Kaya, 2009: 62-63;

Yay, 2014: 156;).

Sosyal yardım alanında yoğun düzenlemelere gidilen bu dönemde bir diğer

önemli gelişme, 6972 sayılı “Korunmaya Muhtaç Çocuklar Hakkında Kanun” 1957

yılında 7355 sayılı “Sosyal Hizmetler Enstitüsü Kurulmasına Dair Kanun” 1959 yılında

kabul edilmiştir. 1959 tarihinde kabul edilen bir diğer kanun, afetler nedeniyle ortaya

çıkan yoksulluğa çare olarak önemli hükümler içeren 7269 sayılı “Umumi Hayata

Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair

Kanun”dur (Kaya, 2009: 63).

Sosyal refah devleti Anayasal olarak ilk kez 1961 Anayasası ile Anayasaya

girmiştir. 1961 Anayasasında sosyal devletin dayandığı prensipler teminat altına alınmış

ve devletin sosyal hukuk devleti olduğu belirtilmiştir. Anayasanın 41. maddesinde

sosyal devlet olmanın yükümlülükleri " iktisadi ve sosyal hayat, adalete, tam çalışma

esasına ve herkes için insanlık haysiyetine yaraşır bir yaşayış seviyesi sağlanması

amacına göre düzenlenir. İktisadi, sosyal ve kültürel kalkınmayı demokratik yollarla

gerçekleştirmek, bu maksatla, milli tasarrufu arttırmak, yatırımları toplum yararının

gerektirdiği önceliklere yöneltmek ve kalkınma planlarını yapmak devletin ödevidir"

şeklinde tanımlanmıştır. Bu hükümler ile 1961 anayasasında sosyal devletin görevlerini

belirlenerek bu yolda izlenecek ekonomik, sosyal ve kültürel amaçlı politikaları tespit

etmenin bir devlet görevi olduğu ifade edilmektedir (Kantarcı, 2003: 77).

1970’li yıllarda yaşanan petrol krizleri dünya ekonomisini derinden sarmış ve

dünya çapında bir ekonomik bunalımın meydana gelmesine sebep olmuştur. Dünyanın

içinde bulunduğu kriz ülkemizde 12 Eylül 1980 Askeri darbesine neden oldu bu da

49

Türkiye’yi derinden etkilemiştir. Bu etki daha yeni gelişmeye başlayan sosyal devlet

anlayışını da olumsuz yönde etkilemiştir. Bu sebeplerden dolayı 1980 sonrası süreçte

Türkiye’de sosyal devlet yeniden şekillenme sürecine girmiştir (Yay, 2014: 157).

4.2.3. 1980’den Günümüze Türkiye’de Refah Devleti (1980-2017)

Bu dönem de dünyadaki gelişmelere paralel olarak Türkiye’de sosyal devlet ve

sosyal refah problemi karşısında yaklaşım değişikliği yaşanmıştır. Dünyada yeni liberal

ekonomi politikalarının uygulanması, küreselleşen dünyada özelleştirmelerin hız

kazanması gibi ekonomik nedenler Türkiye’yi de olumsuz yönde etkilemiştir.

Bundan dolayı 1980’li yıllar Cumhuriyet tarihinde sosyal politikalara en çok

yabancılaşmanın olduğu (Kalkışım, 2015: 44), neo-liberalizmin sosyal politikaları

olumsuz etkilediği, sosyal politikaların yeterince öne çıkıp önemsenmediği dönem

olarak görülmektedir (Altan, 2007: 77). Ancak sosyal güvenlikle ilgili olarak 7 Kasım

1980’de, 1968 tarihli Avrupa Güvenlik Kodu’nun onaylanması, 1965 tarihli Avrupa

Sosyal Güvenlik Şartı’nın 14 Ekim 1989’da onaylanması ve 1986 yılında 3294 sayılı

yasayla oluşturulan “Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu”nun (SYDTF)

kurulması bu dönemde belirtilmesi gereken en önemli gelişmelerdir (Kaya, 2009: 65).

Ayrıca 1982 Anayasası da güçlü bir sosyal refah devleti vurgusu yaparak, yasa ile

bireylerin sosyal refahını güvence altına alınmıştır.

Türkiye 1990’lı yıllarda gerek küreselleşmenin gerekse de dünyadaki

gelişmelerin etkisi altında geçirmiştir. Söz konusu dönemde bazı uluslararası

sözleşmeler onaylanmış, bu sözleşme hükümleri çerçevesinde kamu görevlerine

sendikalaşma hakkı tanınmış, iş güvencesinin sağlamaya yönelik hazırlıklar, işsizlik

sigortaları uygulamalarının başlanması gibi adımlar atılmıştır (Altan, 2007: 77).

2000 yılların başına gelindiğinde, Türkiye, sürdürülemez kabul edilen bir sosyal

güvenlik bütçesi, şişmiş bir yeşil kart istemi, kalitesiz bir kamu sağlık hizmeti tablosu,

insanların ölülerin rehin alındığı özel sağlık sistemi, işlevsiz bir Sosyal Yardımlaşma

Vakfı sistemi ile idare edilmeye çalışan bir ülkeydi (Esen, 2015:

http://www.lacivertdergi.com/,E.T. 05.10.2016).

 Ancak 2002 yılında ülkede yapılan seçim ile iktidara gelen Ak Parti, sosyal

politika alanını yeniden dizayn etmeye özel bir önem verdiğini, sosyal yardım ve

transferlerin hem bunlardan yararlanan kişilerin sayısı hem de kapsamı açısından hızlı

http://www.lacivertdergi.com/

50

bir genişleme sağlamıştır. Mevcut iktidar döneminde istikrarlı bir büyüme trendi

gerçekleşmiş, sosyal refah uygulamalarının artırılması ile de refahtan yoksul ve kırılgan

kesimlerin pay almasını sağlamıştır. Ak Parti iktidarlarının en karakteristik özelliği

kurumsal dönüşümü gerçekleştirmek ve sosyal politika alanında çeşitlendirme araçlarını

oluşturmaktır (Esen, 2015: http://www.lacivertdergi.com/, E.T.06.10.2016).

Söz konusu dönemde 2002 yılında açıklanan “Acil Eylem Planı” çerçevesinde

uygulamaya konan Sosyal Güvenlik Reformu, Çalışma ve Sosyal Güvenlik

Bakanlığı’na bağlı Sosyal Güvenlik Kurumu Başkanlığı tarafından yürütülmeye

başlamıştır. Emeklilik Sigortaları Kanun Tasarısı ile Genel Sağlık Sigortası Kanun

Tasarısı hazırlanmıştır. Sosyal Güvenlik Reformu kapsamında hazırlanan Sosyal

Güvenlik Kurumu Kanunu 20.05.2006 tarihinde yürürlüğe girmiştir. 5510 sayılı Sosyal

Sigortalar ve Genel Sağlık Sigortası Yasası 01.10.2008 tarihinde yürürlüğe girebilmiştir

(Kaya, 2009: 65-66). Yine bu dönemde 2003 yılında Kamu Yönetimi Temel Kanunu

Tasarısı ve 4857 sayılı İş Yasası ve 06.04.2011 tarihli ve 6223 sayılı Kanunun verdiği

yetkiye dayanılarak, Bakanlar Kurulunca kurulması 03.06.2011 tarihinde kararlaştırılan

“Aile ve Sosyal Politikalar Bakanlığı” refah devleti olma yolunda büyük bir önem

taşımaktadır (Yay, 2014: 159).

http://www.lacivertdergi.com/

51

İKİNCİ BÖLÜM

REFAH DEVLETİN YERELDEKİ GÜCÜ: SOSYAL

BELEDİYECİLİK

1. REFAH POLİTİKALARIN UYGULANMASINDA YEREL YÖNETİMLERİN

DÖNÜŞÜMÜ

Sosyal refahın ve sosyal politikanın sağlanmasında rol oynayan ve görev

üstlenen kurumların başında hiç şüphesiz en etkili kuruluş kamu gücüne ve kamu erkine

sahip olan devlet gelmektedir. Yerel yönetimler ise, kamu yönetimi sisteminin bir

parçası olarak merkezi yönetimle birlikte sosyal politikaların sağlanmasında ülkeden

ülkeye farklı düzeylerde olmakla birlikte tarih boyunca farklı görevlerde bulunmuşlardır

(Aydın, 2008: 37-38).

Yerel yönetimlerin sosyal politika alanındaki rolü Ortaçağ Avrupa’sında

yürürlüğe konan “yoksulluk yasaları” ile başlamıştır. Bu yasalardan önce şehir

yönetimleri olarak hizmet veren yönetim birimleri, öncelik olarak kadın ve çocuk

emeğinin denetimi, kamu sağlığı sistemlerinin oluşturulması, okullar, yoksullar ve

yaşlılar için bakım imkanlarının geliştirilmesi gibi hizmetlerde bulunmuşlardır (Aydın,

2008: 39).

Yerel yönetimlerin refah hizmetlerin sağlanmasında ve sosyal politikaların aktif

bir şekilde uygulamasına çok daha aktif olarak katılımı ise 2. Dünya Savaşı sonrasına

rastlamaktadır. Bu dönemde eğitim, sağlık ve sosyal güvenlik hizmetlerinde önemli

gelişmeler meydana gelmiş ve refah devletinin kurumsallaşmasıyla sosyal hizmetler

sepeti genişlemiş, böylece yerel yönetimler fazlasıyla büyüyerek merkezi düzeyde

planlanan sosyal politikaların yürütülmesinde önemli bir konum almıştır (Kalkışım,

2015: 53).

Hatta bundan sonraki yaşanan dönemde bir çok Avrupa ülkesinde

desantralizasyon (adem-i merkezileşme)3 politikaları yerel yönetimlerin daha fazla yetki

3 Desantralizasyon (Adem-i Merkezileşme): Sözcük anlamı itibariyle, bir hizmetin yürütüldüğü ya da işin

yapıldığı yerden yönetilmesini ifade eden Desentralizasyon (Adem-i Merkezileşme) terimi, aynı

zamanda merkezi yönetimin sakıncalarını gideren ve onu tamamlayıcı bir yönetim biçimini ifade

etmektedir. Kısacası adem-i merkeziyet, idari ve yargı yetkilerinin bir kısmının merkezi yönetim

teşkilatının dışında ayrı tüzel kişiliğe sahip kamu kuruluşları tarafından yürütülmesidir (Ulusoy ve

Akdemir, 2012: 55).

52

ve sorumluluk almasına imkan vermiş, yerel yönetimler refah politikalarının en önemli

tamamlayıcı ve uygulayıcı ajansı haline gelmişlerdir (http://www.sosyaldusunce.com/,

E.T.16.10.2016). Bu dönemde bazı ülkelerde yerel yönetimleri “sosyal fonksiyonların

merkezi” nitelendirilmesiyle ifade edilmiştir. Örneğin; İskandinav yerel yönetimleri

“refah belediyesi”, İngilizler yerel yönetimleri “yerel refah devleti” olarak

nitelendirilmiştir (Ersöz, 2005: 770).

Sonuç olarak merkezi idare ile yerel yönetimler arasında büyük değişimler

olmuştur. Sosyal refah politikalarının zamanla yerel güçlere geçtiği görülmektedir.

Refah hizmetlerin halka daha yakın birimler olan yerel yönetimler tarafından daha iyi

yerine getirdikleri düşünülmüştür.

Çalışmanın bu bölümünde sosyal refah hizmetlerin yereldeki gücü olan yerel

yönetimlerin sosyal belediyecilik faaliyetleri ayrıntıları ile ele alınarak yerel

yönetimlerin tarihsel süreç içinde Türkiye eksenli sosyal refah noktasında ayrıntılı bir

şekilde incelenecektir. Sosyal belediyecilik konusunu oluşturan bu bölümde sosyal

belediyeciliğin kavramsal tanımı, sosyal belediyecilik fonksiyonları, sosyal

belediyeciliğin yasal çerçevesi ve Türkiye’de sosyal belediyecilik uygulamaları konuları

üzerinde durulacaktır.

1.1. Sosyal Belediyecilik Kavramı ve Tanımı

Refah devleti anlayışının gelişmesine paralel olarak gelişen ve genelde kamu

yönetiminin, özelde ise yerel yönetimlerin hizmet alanlarında ve yönetim biçimlerindeki

farklılaşmasının bir sonucu olarak güç kazanan sosyal belediyecilik, esas olarak sosyal

refah politikalarıyla, sosyal hizmetlerle bağdaştırılmaktadır.

Belediyelerin yereldeki gücü haline gelen sosyal belediyecilik, hizmet

zenginliği, halka söz hakkı tanıyarak demokratik gelişmenin temini ve vatandaş

memnuniyetini sağlamaya yönelik faaliyetlerden oluşmaktadır (Keleş, 2008: 39). Bu

bağlamda hem kamuda hem de belediye yönetiminde, birçok hizmet alanları ve hizmet

yöntemleri geliştirilmiştir.

“Sosyal Belediyecilik” kavramı tarihi süreçte şüphesiz bugün literatürde

kullanılan şekliyle birebir benzerlikler taşımıyordu (Köse, 2010: 15). Bugünkü

anlamıyla sosyal belediyecilik denilince Batı’da değişik çalışmalarda farklı kavramların

kullanıldığı görülmektedir. Kullanılan kavramların ilki İskandinav ülkelerindeki yerel

http://www.sosyaldusunce.com/

53

yönetimlerin sosyal politika uygulamalarında üstlendikleri önemli rolleri tanımlamak

için kullandıkları welfare municipalty (refah belediyeciliği) kavramıdır. İkinci olarak

kullanılan kavram, local welfare state (yerel refah devleti) kavramıdır. Bunlara ilaveten

local welfare regimes (yerel refah rejimleri), the subsidarization of social policies

(sosyal politikaların yerelleşmesi) gibi kavramlar da kullanılmıştır (Kalkışım,2015: 57).

Diğer taraftan yine Batıda refah belediyeciliği veya sosyal belediyecilik

anlayışının sosyal demokrat partilerin iktidarda oldukları dönemlerde daha çok

benimsendiği görülmektedir. Örneğin Fransa’da Saint-Nazaire Belediyesi kendisini

“municipalité sociale” olarak tanımlamaktadır. Amerika Birleşik Devletleri’nde ise

yeniden yapılanma ve sportif faaliyetler de “social municipality” kapsamında

kullanılmaktadır (Beki, 2008: 31).

Türkiye’de ise sosyal belediyecilik kavramı akademik camiada üzerinde ittifak

edilen bir kavram değildir (Mermer, 2016: 32). Literatürde her ne kadar “sosyal

belediyecilik” olarak kullanılsa da, aslında diğer yerel yönetim birimlerinin sosyal alana

dönük faaliyetleri de sosyal belediyecilik kavramının kapsamına girmektedir. Bu

bağlamda literatürde “sosyal belediyecilik” kavramı yerine “toplumcu belediyecilik”,

“toplumsal belediyecilik”, “yerel sosyal politikalar”, “yerel sosyal hizmetler”, “yerel

yönetimler ve sosyal politika”, “yerel yönetimler ve sosyal hizmetler” kavramlarının

kullanıldığı da görülmektedir. Fakat yerel yönetimlerin özellikle toplumun dezavantajlı

kesimlerine yönelen ve sosyal adaleti güçlendirmeyi hedefleyen faaliyetleri çoğunlukla

“sosyal belediyecilik” kavramı çatısı altında incelenmektedir (Selek Öz, 2010: 26).

Sosyal belediyecilik, sosyal devletin vatandaşlarına sunmakla görevli olduğu

sosyal politika ve faaliyetlere belediyelerin de dahil olup yerel düzeyde birtakım sosyal

yardım ve hizmetleri yapmasını öngören bir anlayıştır (Adıyaman ve Demirel, 2011:

116).

Öztürk ve Gül’ e göre sosyal belediyecilik, geleneksel belediyecilik anlayışının

dışına çıkan bir anlayıştır. Bölge halkının sosyal ve kültürel hayatına katkıda bulunan,

bu konuda görev ve sorumluluklar üstlenen bir kurum olarak görmektedir (Öztürk ve

Gül, 2012: 385). Toprak ve Şataf ise: sosyal belediyeciliğin sadece alt yapı hizmetlerini

yerine getiren bir kurum olarak görmemekte, yerel yönetimleri sosyal sorunların

çözümünde birebir sorumlu tutmaktadır (Toprak ve Şataf, 2009: 15).

54

Başka bir tanımda ise sosyal belediyecilik, yerel otoriteye sosyal alanlarda

planlama ve düzenleme yetkisi veren, kamu harcamalarını sosyal yardımları

gerçekleştirmek üzere yönlendiren, sosyo-kültürel faaliyetlerin gerçekleşmesi için

gerekli yatırımları yapma ve toplumsal kesimlerdeki sosyal adalet ve güvenlik

kavramlarını güçlendirmeye yönelik sosyal kontrol işlevlerini yükleyen bir modeldir

(Negiz, 2011: 326).

Soysal belediyecilik kavramını kapsamlı bir şekilde açıklayan Akdoğan’ın

tanımına göre; sosyal belediyecilik, “mahalli idareye sosyal alanlarda planlama ve

düzenleme işlevi yükleyen, bu çerçevede kamu harcamalarını konut, sağlık, eğitim ve

çevrenin korunması alanlarını kapsayacak şekilde sosyal amaca kanalize eden; işsiz ve

kimsesizlere yardım yapılması, sosyal dayanışma ve entegrasyonun tesis edilmesi ile

sosyo-kültürel faaliyet ve çalışmaların gerçekleştirilebilmesi için gerekli olan altyapı

yatırımlarının yapılması için bilinçli politikalar üretmesini öngören; bireyler ve

toplumsal kesimler arasında zayıflayan sosyal güvenlik ve adalet mevhumunu

güçlendirmeye yönelik olarak mahalli idarelere sosyalleştirme ve sosyal kontrol

işlevleri yükleyen bir modeldir” (Akdoğan, 2002: 35). Tanımdan da anlaşılacağı üzere

sosyal belediyecilik sadece alt yapı hizmetleri yüklemenin ötesinde, yerel yönetimleri

sosyal sorunların çözümünde de birebir sorumlu tutmaktadır (Aysan, 2007: 26).

Sosyal belediyecilik, sosyal devlet pratiğinden çok kentlerde zor koşullar altında

hayat mücadelesi veren yoksulların temel ihtiyaçlarının karşılanmasından hareketle

uygulama alanı bulmuştur (Kesgin, 2012: 178). Bu açıdan bakıldığında sosyal

belediyecilik, kurumsal düzlemden çok fiili durumdan gelişmiştir. Bununla birlikte

sosyal belediyecilik uygulamaları, belde halkının rahat ulaşabildiği kurumların başında

belediyelerin gelmesinden kaynaklanmaktadır. Toplumda dezavantajlı gruplar, temel

ihtiyaçlarını karşılamak için kendilerine en yakın hissettikleri birim olan belediyelere

başvurmaktadır (Çelik, 2014: 6).

Sosyal belediyecilik kapsamında yapılabilecek hizmetler çok genel olarak Tablo:4

yardımıyla aşağıdaki şekilde özetlenebilir:

55

Tablo 4. 1580 Sayılı Belediye Kanunu Kapsamında Belediyelerin Sosyal Görevleri

Kimsesizlerin,

evsizlerin, sokak

çocuklarının ve muhtaç

kadınların barınma

ihtiyaçlarını karşılamak.

Öksüzlere çocuk

yuvaları ve kreşler

yapmak.

Yaşlılara huzur evleri

tesis etmek.

Sağlık merkezleri,

sağlık ocakları, gezici

sağlık otobüsleri, ön

tanı merkezleri hizmete

sokmak.

Hastaneler civarında

hasta yakınları için

misafirhaneler

oluşturmak.

Kültür, sanat ve spor

tesisleri açmak.

Tiyatro, sinema,

kütüphane ve kültür

merkezlerini

mahallelere kadar

yaygınlaştırmak.

Fakir, muhtaç ve yaşam

mücadelesi veren

kesimlere yönelik aş

evleri ve imarethaneler

kurmak.

Özürlüler için ulaşım,

eğitim ve sosyo-kültürel

ortamlarda kolaylık

sağlayıcı tedbirler

almak.

Beceri ve meslek

edindirme kursları

açmak.

Park-bahçeler ve piknik

alanlarını

yaygınlaştırmak.

Doğal dengeyi koruyan

ve çevresel şartları

düzenlenmiş ucuz konut

alanları üretmek.

İş kuracak kadın ve

gençlere yönelik

rehberlik yapmak,

makine ve ekipman

desteği sağlamak.

Tanzim satış mağazaları

ve ekmek fabrikaları

kurmak. Gıda, kömür,

ilaç, kırtasiye

malzemesi yardımı

yapmak.

Toplumsal gruplar, sivil

toplum kuruluşları ve

kitle örgütlerine

rehberlik etmek, onlarla

dayanışma ve

yardımlaşmayı

geliştirmek.

Gençlerin, engellilerin

ve kadınların

toplumsallaşmalarını

sağlayacak merkezler

açmaktır.

Kaynak: 1580 sayılı belediye kanunu ve (Uçaktürk, Uçaktürk ve Özkan, 2009: 5)

çalışmalardan yararlanarak tarafımızca oluşturulmuştur.

Bu tanım ve açıklamalardan yola çıkarak uygulanan refah ve sosyal politikalar

ile daha önce klasik belediyecilik anlayışı hizmetleri revize edilerek bunlara ilaveten

yeni sosyal hizmet alanları oluşturulmuş, sosyal yardım paketleri, sosyo-kültürel

faaliyetler, sanatsal, eğitim ve spor hizmetleri verilerek sosyal belediyecilik anlayışı güç

kazanmıştır.

1.2. Sosyal Belediyeciliğin Temel Fonksiyonları

Türkiye Cumhuriyeti 1982 Anayasası’nda “Türkiye Cumhuriyeti; toplumun huzuru,

milli dayanışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk

56

milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan, demokratik, laik ve

sosyal bir hukuk devletidir” ibaresi yer almaktadır.

Anayasamızda da anlaşılmaktadır ki sosyal belediyecilik, sosyal devlet

kavramının yereldeki tamamlayıcısıdır. Her ne kadar yerelde sosyal belediyecilik uzun

yıllar algılanamamış olsa da son dönemlerde özellikle AB’ne uyum sürecinde önemini

artırmıştır. Devletin sosyal devlet olması Avrupa Sosyal Şartında belirtildiği gibi,

evrensel olarak kabul edilen tüm ekonomik ve sosyal hakların yerine getirilmesine

bağlıdır (Pekşen, 2014: 25).

Genel olarak sosyal belediyeciliğin temel fonksiyonları:

 Sosyalleştirme, sosyal kontrol ve rehabilitasyon

 Mobilize etme, yönlendirme, kılavuzluk ve rehberlik etme

 Yardım etme, gözetme

 Yatırım, olmak üzere temel fonksiyonları dört ana başlık halinde sayılabilir

(Koçak ve Kavi, 2014: 37).

1.2.1. Sosyalleştirme, Sosyal Kontrol ve Rehabilitasyon

Sosyalleşme kişinin aile, okul, mesleki örgütler gibi içinde yer aldığı sosyal

kurumların ve yaşadığı kültürel ortamın kendisinden beklediği şekilde davranmayı ve

diğer bireylerle uyum içinde yaşamayı öğrenme sürecini ifade etmektedir. Yaşadığı

toplum ile bütünleşemeyen bireyin toplumdan kopması beraberinde birçok sorunu da

ortaya çıkarmaktadır. Belediyelerin bu alandaki işlevleri tamamlayıcı niteliktedir.

Belediyeler koydukları kurallarla ve bu kurallara aykırı davranışlara uyguladıkları

çeşitli yaptırımlarla bireye (hemşehriye) sosyal beklentilere uygun davranış, kural ve

değerleri içselleştirmesi anlamında sosyal kontrol mekanizması olarak işlev

görmektedirler (Pektaş, 2010: 14).

Sosyal kontrolün istenilen noktada gerçekleşebilmesi elbette halkın

sosyalleşmesi ile alakalı bir süreçtir. Sosyalleştirme işlevi yerine getirildiği zaman,

sosyal kontrol mekanizması da devreye girmiş olmaktadır. Yönetişim kapsamında

yapılan kent konseyi toplantıları, demokratik katılım platformu, halk meclisleri, esnaf

ziyaretleri, kültür merkezleri ve bilgi evleri gibi iletişim araçları ile halkla iç içe olma ve

halka mesaj verip, sosyal kontrolü sağlama belediyelerin elinde bir imkan olarak

bulunmakta ve bu işlevi de bu şekilde yerine getirebilmektedirler (Beki, 2008: 39).

57

Belediyeler bu çerçevede bir çeşit sosyal eğitim işlevi görebilirler.

Somutlaştıracak olursak zaten evinin bahçesinde hayvan besleyerek, yüksek sesle müzik

dinleyerek veya etrafa hoş olmayan koku ve görüntü saçarak çevreyi rahatsız eden

vatandaşlarla ilgilenme yetkisi cezai anlamda belediyelere aittir (Sönmez, 2009: 55).

İnsanların toplum içerisinde nasıl davranmaları gerektiği konusunda

belediyelerin üstlendiği bu görev eğiticilik açısından çok önemlidir. Yerel yönetimler

toplumsal düzenin devamının sağlanmasına yönelik olarak bireye toplumsal beklentilere

uygun davranış, kural ve değerler açısından aşılamasında sosyal kontrol mekanizması

olarak işlev görmektedirler (Arslan, 2013: 40).

1.2.2. Mobilize Etme, Yönlendirme, Kılavuzluk ve Rehberlik Etme

Toplumsal kesimlere yönelik olarak danışmanlık hizmeti verme, onları belli gün

ve olaylarda yönlendirme, halka sorunlarını nasıl ve hangi kurumlarla çözebilecekleri

konusunda yardımcı olma gibi işlevler belediyelerce yürütülebilmektedir (Berk, 2010:

61).

Öte yandan kültürel olarak yapılan etkinlikler de tarihi şahsiyetler öne

çıkarılmakta, dini, milli gibi bayramlar günün önemi ve anlamı gibi konular ele

alınmaktadır. Bu gibi etkinlikler vesilesi ile insanların kültürlerinden kopmamalarını ve

tarihe uzak kalmamalarını ve geçmişlerini unutmama gibi hassasiyetler sağlanmaktadır

(Pekşen, 2014: 26).

1.2.3. Yardım Etme, Gözetme

 Yerel yönetimler beldelerindeki fakir ve muhtaç vatandaşların bilgilerine

kolaylıkla sahip olabilmekte, onların sosyo-ekonomik durumlarını izleyebilmekte,

asgari yaşam sınırında olanlara gıda, kömür, ilaç, kırtasiye malzemesi, tekerlekli

sandalye gibi yardımlarda bulunabilmektedir. Kış gecelerinde ev ev gezerek, vatandaşın

ne yediği, ne yaktığı, öğrenim durumunda olanların ne tür ihtiyaçları olduğu gibi

konuları başkaca takip eden bir kurum ve mekanizma da mevcut yapı içinde

geliştirilememiştir (www.sosyalhizmetuzmani.org/ 28.10.2016).

Yoksul ve fakir insanlara ayni veya nakdi yardımların yapılması ve bunların

belediyeler tarafından organize edilmesi, toplumda duyarlılık sahibi insanların da bu

58

anlamda yardımlaşma ve dayanışma duygularını pekiştirmektedir. Diğer taraftan da

belediye olarak bu hassasiyeti taşıyan ve maddi durumu iyi olan insanlara da imkân

hazırlanmakta birlik ve beraberlik pekiştirilmektedir. Örnek olarak ramazan aylarında

verilen iftar yemekleri birçok belediyede şahısların yaptığı katkı ile gerçekleşmekte,

belediyeye bir yük getirmemektedir. Belediyenin burada yaptığı görev, sadece

organizasyon hizmeti ile sınırlı kalmaktadır. (Beki, 2008: 40).

1.2.4. Yatırım

Yerel yönetimler halkın geçim sıkıntısını gidermeye yönelik olarak köklü

tedbirler alamamakla birlikte, kolaylaştırıcı bir takım hizmetlere yönelebilmektedirler.

Bunlar; tanzim satış mağazaları, ekmek fabrikaları, aşevleri, sığınma evleri, sağlık

ocakları ve mahalle kütüphaneleri bunlardan sadece bazılarıdır. Bu hizmetlere yönelik

olarak mahalli idarelerin yatırımlara girişmeleri bir zorunluluk olarak görünmektedir

(Es, 2007: 30).

Belediyeler, işsizliği tamamen ortadan kaldırabilecek bir alt yapıya sahip

olmadıkları halde, işsizliği azaltacak tarzda işsiz ve iş veren arasında köprü görevi

görebilecek istihdam masaları kurma, yemek ihtiyaçlarını karşılayamayacak derecede

mağdur olanların yaşamlarını bu anlamda kolaylaştıracak aşevleri, kültürel anlamda

bilgi sahibi olabilecekleri kültür merkezleri ve bilgi evleri gibi yatırımlar yapmak

suretiyle halkının bu anlamdaki sosyal ve kültürel ihtiyaçlarına cevap verebilecek

imkana sahiptirler (Beki, 2008: 41; Mermer, 2016: 37).

Burada önemli olan nokta, devletin vatandaşlarına yaptığı yardımlar ile

vatandaşların refah düzeylerinde ne gibi değişmeler yaşandığıdır. Ayrıca vatandaşlara

yardım yapılmadığı zaman vatandaşların bu sosyal yardımları yasal olarak isteme

haklarının doğup doğmadığı ikilemi olarak da karşılaşılan bir zorundur (Berk, 2010:

63).

2. DÜNYA’DA SOSYAL BELEDİYECİLİK ANLAYIŞININ GELİŞİMİ: ÜLKE

ÖRNEKLERİ

Tarihsel sürece bakıldığında sosyal belediyecilik, “Refah Devleti Öncesi

Dönem”, “Refah Devleti Dönemi” ve “Refah Devleti Sonrası Dönem” şeklinde, refah

devleti paralelinde üç ayrı çerçevede gelişim göstermektedir (Selek Öz,2010: 32).

59

Bununla birlikte Avrupa ülkelerinde ise refah uygulamaları farklı modeller ile

birer ülke örneği verilerek incelenecektir. Bu modeller ve söz konusu ülkeler (Mermer,

2016: 40; Şenkal ve Sarıipek, 2007: 156).

 Anglo-Sakson modeli olarak da bilinen Beveridge tarzı model; İngiltere,

 Sosyal Demokrat model ya da Kurumsal model olarak ifade edilen

İskandinav refah modeli; İsveç,

 Güney Avrupa modeli olarak da anılan ikincil ya da katılımlı refah

modeli; Fransa’dır.

Bir başka ülke ise Napolyon yönetiminden esinlenerek yerel yönetim temelleri

atılan İspanya ele alınıp incelenecektir.

Bu dönemlerde tarihsel gelişim içinde, askeri örgütlenme, ulusal savunma,

suçluların yakalanması ve cezalandırılması ve sosyal hizmet gibi bugün genellikle

devlete, bir başka deyişle merkezi yönetimlere bırakılmış olan görevler yerel yönetimler

tarafından yerine getirilmiştir (Gündüz, 2013: 10).

2.1. Belediye Sosyalizmi Örneği: İngiltere

İlk belediye sosyalizmi deneyimi; İngiltere’nin Glasgow kentinde çok söz

edilmese de ilk belediyeleştirilen kenttir. 1832-1848 yılları arasında görülen kolera

salgını, kentte çok hızlı bir şekilde yayılmış ve sınıfsal özelliklerine bakılmaksızın

herkes için bir tehdit haline gelmiştir. 1848 yılında kentte kolera salgınından sonra,

1855 yılında su hizmeti belediyeleştirilmiştir. Su hizmeti ile başlayan belediyecilik

anlayışı 1869 yılında gaz, 1872 yılında ulaşım ve 1890 yılında elektriğin

belediyeleştirilmesi ile devam etmiştir (Bayramoğlu, 2015: 34).

19.yy ‘da Glasgow kenti, İngiltere’nin Londra’dan sonra ikinci büyük kentidir.

Servet ve sermaye yanı sıra nüfusun sefaletin yoğunlaştığı bu kentte ortak yaşam alanı

inşa etmek zorunluluk halini almıştır (Bell ve Peton, 1896: 23). Bu nedenle Glasgow

belediye yetkisinin, toplumsal iyileştirme için kullanılması bakımından öncü bir kent

olmuştu. Manchester, Leeds, Liverpool ve diğer kentlerde olduğu gibi suyun belediyeler

tarafından temin edilmesi için önemli bir mücadele yürütülmüştür (Bayramoğlu, 2015:

35).

60

Böylelikle halkın gözünde önemi ve aldığı sorumlukları artan yerel yönetimler;

ilk başlarda “halkın refahı, etkin ve verimli beledi girişimciliğin sağlayacağı ekonomik

yararlar” düşüncelerinden kaynaklı olarak, daha sonra İngiliz halkı tarafından “Gaz ve

Su Sosyalizmi”4 olarak adlandırılacak olan “Beledi Sosyalizm”5 uygulamalarının ortaya

çıkmasını sağlamıştır (Köse, 2010: 18).

Sosyal ve siyasal çelişkilerin yaşandığı 1870’li yılların İngiltere’sinde, “Belediye

Sosyalizmi” Joseph Camberlain öncülüğünde Birmingham kentinde ortaya çıkmıştır. Bu

yaklaşımın temel felsefesi, yerel düzeyde halkın refahının artırılabilmesi için yerel

hizmetlerin ancak etkin bir belediye girişimciliğiyle mümkün olunacağı ileri

sürülmüştür. Siyasal yönden ağırlığını hissettiren bu akım, daha sonra fabian akımının

etkisi altında kalmıştır (Güler, 2013: 127).

İngiliz sosyalist düşünür ve yazarların 1884 yılında bir araya gelerek dernek

olarak kurdukları “fabian topluluğu”, hem İngiliz edebiyatında hem de İngiliz düşünce

ve toplum tarihinde önemli bir işleve sahip olmuştur. Sosyalizmin yasal yollarla

geliştirilmesini savunan Fabian topluluğu, adını üçüncü yüzyılda yaşamış olan Romalı

kumandan Fabius Cunctator'dan6 almıştır. Yenilik taraftarı olan Fabianlar yazdıkları

Fabian denemeleri ile sosyal ve ekonomik sorunları incelemişler, Victoria dönemi

değerlerini, yeni ortaya çıkan burjuva değerlerini, emperyalizmi, ya da kadın hakları

gibi konuları sorgulayarak yeni öneriler getirmeye çalışmışlardır (Ege, 2000: 217-218).

Sosyalist düşünceleri eğitimli kişiler arasında yaymayı düşünen Fabian

topluluğu, Sosyalizme devrim yoluyla değil bir evrim süreci sonunda ulaşılacağını

4 Böyle adlandırılmasının nedeni; o dönemde özellikle Glasgow’da iki özel su şirketinin su tedarikinde

yetersiz kalmaları bilhassa itfaiye araçlarının kullanımı için geceleri su borularının dolu tutulmasındaki

yetersizlikleri, belediye meclisindeki çoğunluk tarafından belediyenin su tedariki yapması konusunda

karar alınmasını sağlamıştır. “Beledi Sosyalizm”in böyle ifade edilmesine neden olmuştur (Köse, 2010 :

23).
5 Belediye sosyalizmi şu temele dayandırılmaktaydı: Toprak sahiplerinin değil, çoğunluğun isteklerine

dayanan bir yerel yönetim kurulmalıdır. Yerel hizmetlerin yerel yönetimlerce görülmesinde, temsili

hükümet formülünden yararlanma ön görülmüştür. Teknolojik gelişmelere bağlı olarak yerel hizmet

gereksinimini artmış, bunun için de yerel hizmetlerin kapsamının geliştirilmesi gerektiği savunulmuştur.

Yerel hizmetler, iş ve istihdamdan, beledi hizmetlere kadar birçok hizmeti sunan birim olarak çok geniş

anlamı ile yorumlandı. Kısacası beledi sosyalizmin temeli ferdin menfaati yerine topluluğun ve

toplumun çıkarlarını öncelemesi ve kamusal menfaate dayanmasıdır (Kesgin, 2008: 51).
6 General FABİUS Cunctator, Roma’yı Anibal idaresindeki Kartaca ordusundan kurtarmak için farklı bir

metot geliştirmiştir. Bu yolla tüm Roma ordusunu Kartaca ordusuyla karşı karşıya getirerek yenmek

yerine küçük küçük saldırılar düzenleyerek Roma’ yı kurtarmak yoluna gitmiştir. Aynı metodu

benimseyen Fabian topluluğu toplumda reform yapmanın yolunu netice vermeyecek tek bir ihtilal ile

değil parlementoyu reform yapmaya yöneltecek faaliyetler ile olduğuna inanmışlardır (Ege, 2000: 217-

218). Fabianlarda sosyalizmin kapitalizmden ekonomik, sosyal ve ahlaki olarak daha üstün olduğunu

anlatan sabırlı, dikkatli ve savunmaya dayalı metotlarla kapitalizmin ezici gücünü azaltmayı

planlamışlardır (Mermer, 2016: 42).

61

savunurdu. Burjuva aydınlarınca desteklenen bu topluluk 1906 yılında İngiliz işçi

partisini doğurdu. Bernard Shaw ve Wels gibi ünlü yazarlarla Sydney Webb ve eşi

Beatrice Webb gibi ünlü ekonomicilerin katıldığı bu dernek 1889 yılında fabian

denemelerini yayınladı (www.metinberber.com/, E.T.02.11.2016).

İşçi Partisi’nin oluşumunda bu denli etkili olan Fabian Topluluğu, yerel

yönetimlerde ortaya çıkan hizmet ve yardım eksikliklerinin de etkisiyle “beledi

sosyalizmi” ya da “belediyeleştirme” de denilen yeni bir sosyalizm türünün ortaya

çıkmasını sağlamışlardır. Bu dönemde belediyelerin rolü aktifleşmeye başlamış,

belediyeler tarafından, yeni kent alanlarının altyapısı kurulmuş, içme suyu uzak

mesafelere iletilmeye başlamış, sokakta kaldırımlar yapılmaya başlanmış, aydınlatılma

yapılmış, itfaiye teşkilatları oluşturulmuş, ulaştırma sistemleri düzenlenmiştir. Öte

yandan piyasa da düzenlenmiş; gaz, elektrik ve telekomünikasyon gibi kamu hizmetleri

belediyelerin kontrolüne alınmış, yoksulların bakımı, çocukların okula gönderilmesi

gibi işlerde belediye sorumlu tutulmuştur (Köse, 2010: 23-24).

Bu bağlamda belediye sosyalizminin 19. yüzyıldaki etkisi bir yana bırakılarak

anavatanı İngiltere için 20. yüzyıla devredilen mirasın toplu bir dökümünü şöyle

sıralanabilir (Bayramoğlu, 2015: 40; Mermer, 2016: 42).

 Belediye sosyalizmi akımının ilk belirgin kazanımı su hizmetlerinde

gerçekleşmiştir. Belediyelerin kendi işletmeleri eliyle su hizmeti sunması, 1847

yılında düzenleme ile bir norm halini almıştır.1871 yılında 783 kent merkezinde

sadece 250’si kamu hizmeti ile yürütülürken 1914 yılına gelindiğinde kamu payı

kent nüfusunun 2/3’sini kapsayan bir büyüklüğe ulaşmıştır.

 İkinci önemli adım gazın yerelleşmesidir. Gazın kamu eliyle sürdürülmesi sudan

farklı olarak daha uzun bir süreye yayılmıştır.1850’den önde sadece 9 belediye

de gaz kamunun kontrolünde iken 1910 yılında toplam kentli nüfusun ancak %

37’sine ulaşılabilmiştir.

 Elektrik hizmetinde özel şirketlerin etki alanı 1882’de bir düzenleme ile

sınırlandırılmıştır; buna göre elektrik lisansına sahip şirketler 21 yıl boyunca

faaliyetlerine devam edebilecektirler; akabinde hiçbir bedel ödemeden elektrik

hizmetleri belediyeye devredilecektir.

 Ulaşım konusu da İngiltere’de 1870’deki Ulaşım sözleşmesi ile düzenlenmiştir.

Bu sözleşme özel şirketlere lisans verilmesini düzenlediği gibi belediyelere de

http://www.metinberber.com/,%20E.T.02.11.2016

62

ulaşımı kamu eliyle sürdürme olanağı tanımıştır. Nitekim 1913’e gelindiğinde

kamu taşımacılığı ağların % 63’ünü yolcuların ise % 80’nini kapsar büyüklüğe

ulaşmıştır.

İngiltere’de güçlü ve gelenekselleşmiş belediye sosyalizmin temellerini

atan fabianların özelliklerini birkaç madde ile özetlenebilir. Bunlar (Köse, 2010:

23);

 Sivil toplum örgütleri olan belediyeleri, kooperatifleri ve sendikaları örnek

göstererek bu örgütlerin İnsan yaşamının temel birimleri olduğunu

savunmuşlardır.

 Fabian sosyalistleri, bu birimlerden her birinin gelişim süreci içinde, geleneksel

topluluk türlerinin örgütlenmesi sonucunda doğmuş olduklarını varsaymışlardır.

 20. yüzyılın teknolojik ilerlemeleri, yerel toplulukların gereksinimlerini de

artırdığından, yerel hizmetlerin kapsamının genişletilmesinin gerekliliğini

istemişlerdir.

 Fabian topluluğu, iş ve işçi bulma, toplumsal güvenlik, aydınlanma, ceza ve

tutukevlerinin bakımı ve yönetimi gibi alanlarda ulusallaştırılmaya gidilmesini

savunmuşlardır.

 Son olarak fabiancılar, yerel yönetimlerin olabildiği ölçüde geniş bir

özgürlükten yararlanmalarını temel ilke edinmişlerdir. Bunlara göre belediye

sosyalizmi, kentlilere eğitim, sağlık, kültür gibi hizmetleri sunabilmek için,

belediyeleri kendi kaynaklarına sahip durumda olmalarını söylemişlerdir.

Her ne kadar ilk belediye sosyalizmi İngiltere’nin Glasgow kentinden

temelleri atılıp fabian akımının etkisiyle gelişmiş olsa da bu gelişmenin

İngiltere’de sürekli devam edeceği ve belediyelerin niteliklerinden bir

değişmenin olmayacağı anlamına gelmektedir. Özellikle neo-liberallerin

iktidarda olduğu Thatcher dönemi ile birlikte merkez hizmetler önce yerele

sonra da özelleştirme politikalarıyla özel sektöre bırakılmıştır. Örneğin su, gaz,

elektrik hizmetleri yanında konut, sağlık, eğitim gibi birçok hizmet özelleştirme

politikalarıyla özel sektöre devredilerek sosyal belediyecilik alanında yerel

yönetimlerin yetkileri kısıtlanmıştır.

63

2.2. Güçlü Sosyal Devlet Geleneği: İsveç

Yaklaşık 200 yıl hiçbir savaşa girmeyen ve 20. yy boyunca barış içinde yaşayan,

ileri teknoloji kapitalizmi, kapsamlı sosyal refah yardımlarının karışımından oluşan

(Urhan, 2009: http://www.academia.edu/, E.T.07.11.2016), gelişmiş merkezi

kurumlarıyla, eşitsizliği azaltmaya ve yoksulluğu önlemeye yönelik yardımlarıyla diğer

ülkelerin refah devleti modellerinden oldukça farklı kendine has İsveç Modeli ile İsveç,

uzun zaman modern refah devleti modeline örnek olarak kabul edilmiştir (Kalkışım,

2015: 78).

İsveç’te yerel yönetim uygulamalarına genel olarak bakıldığında yerel

yönetimlerin geniş bir özerkliğe sahip olduğu görülmektedir. Anayasa hükmündeki

Yönetim Kanunu’nun (Acar ve Kitapcı, 2009: 92) 1. Bölümünün 1. Maddesinde şu

şekilde belirtilmektedir. “İsveç’te kamu gücü, kaynağını tamamen halktan alır. Bu,

temsili anayasal ve parlamenter bir rejim ile yerel yönetimlerin otonom işleyişi ile

gerçekleşir” (Öztürk, 200: 79). Bu bağlamda yasalar ile yerel yönetimler özerkliği elde

ederek, hem sosyal hizmet alanında önemli güç ve yetki sağlamış hem de refahı sağlama

da hareket kabiliyetleri genişlemiştir.

 İsveç’te refah politikaların yerelleşmesi, 1993’de yapılan “Yerel Yönetimler

Yasası” ile güçlendirilmiştir. Bu yasa ile birlikte belediyelerin hangi politikaları takip

edecekleri, hangi hizmetleri sağlayacakları ve faaliyetlerini nasıl organize edecekleri

konularındaki karar verme yetkileri güçlendirilmiştir (Kalkışım, 2013: 79).

Ülkede sağlık ve tıbbi bakım hizmetleri, çocuklar ve 20 yaşına kadar olan

gençlerin ağız ve diş sağlığı illerin zorunlu görevleri arasındadır. Turizm ve kültür

sektörüne destek, eğitimle ilgili hizmetler illerin ihtiyari görevlerini oluşturmaktadır.

Belediyeler ise, sosyal refah hizmetleri ve eğitim hizmetlerini zorunlu olarak

yapmaktadırlar (Urhan, 2009: http://www.academia.edu/, E.T. 07.11.2016).

Yerel yönetimlerin bu görevleri yönetim birimleri temelinde şu şekildedir (Salar;

2012 http:/english.skl.se/, E.T.07.11.2016):

Bölgesel düzeyde il ve bölge yönetimlerinin görevleri;

 Kamu sağlığı ve tıbbi hizmetler

 Kültürel kurumlar

 Toplu taşıma hizmetleri

 Bölgesel kalkınma

http://www.academia.edu/
http://www.academia.edu/

64

Yerel düzeyde belediyelerin zorunlu görevleri;

 Ulaşım, yerel yollar, toplu taşıma

 Sosyal refah ve ekonomik gelişme

 Eğitim

 Planlama ve imar

 Acil durum ve kurtarma

 Koruyucu sağlık hizmetleri

 Çevre, atık ve su yönetimi

Bunlara ek olarak belediyelerin ayrıca boş zamanları değerlendirmek için

gençlere yönelik sosyal ve kültürel aktivite, konut edindirme hizmetleri, enerji,

sanayi ve ticaret faaliyetleri gibi hizmetlerde yerine getirmektedir (Şahinoğlu, 2014:

47).

İsveç’te Stockholm iline bağlı Nacka Belediyesi, sosyal belediyecilik alanında

gelişim sağlayan belediyelerden bir tanesidir. Nacka belediyesi, İsveç’te bulunan

diğer belediyeler gibi kendi sınırları içinde bulunan tüm kesimlere yönelik sosyal

refah hizmeti sunmaktadır. Özellikle aile, çocuk, genç ve madde bağımlılarına

yönelik sosyal hizmetler yoğun programlarla sürdürülmektedir. Nacka

Belediyesi’nde yürütülen aile danışmanlığı programında, aileler belediyeye gelip

danışmanlık hizmeti alabildiği gibi, gerektiğinde danışmanlar aileye

gidebilmektedirler. Özellikle İsveçliler ile farklı ülkelerden ve kültürlerden gelen

çocuk ve gençlere yönelik çeşitli sportif aktiviteler düzenlenerek İsveçlilerle

kaynaşmaları ve İsveç’teki sosyal yaşama uyumları hedeflenmektedir (Urhan, 2009:

http://www.academia.edu/, E.T: 07.11.2016).

İsveç’te harcama dağılımına genel olarak bakıldığında yerel yönetimler, ekonominin

önemli bir kısmını oluşturmaktadır. Yerel yönetim harcamaları toplam kamu

harcamalarının yaklaşık %40’na tekabül etmektedir. İsveç’te kamu sektörünün toplam

tüketim ve yatırımlarda ise %70’ni oluşturmaktadır (Fischer, 2005: 3). Yerel

yönetimlerin harcamalarında sosyal hizmetlerin payı da artış göstererek %25’ten % 35’e

çıkmıştır (Kesgin, 2012: 73).

 Sonuç olarak pek çok refah hizmetinin yönetimi ve dağıtımının yerelleştirildiği

İsveç’te, belediyelerin illere göre daha fazla sorumluluk aldığı görülmektedir.

Belediyeler tüm ilk ve orta öğretim, çoğu sosyal refah fonksiyonları, su ve

http://www.academia.edu/

65

kanalizasyon, çöp toplama, parklar ve açık alanlar, çevre ve sağlık kuruma, kütüphane,

toplu taşıma, çocuk yuvası ve yaşlı bakımı gibi hizmetleri yaparak sosyal belediyecilik

faaliyetlerini yerine getiren önemli ülkelerden biri olmuştur.

2.3. Katılımcı Refah Modeli Örneği: Fransa

Fransız yerel yönetim sistemi, tekçi bir devlet yapısı içinde oluşturulmuştur.

1789 Fransız İhtilali sonrası Napolyon reformları döneminde şekillenen ve

merkeziyetçiliğin esas alındığı kamu yönetimi modelinde yerel yönetimler merkezi

yönetimin sıkı denetimi altında yönetilmişlerdir. Hatta idari vesayet modeli hem

merkezi yönetim tarafından hem de taşradaki merkezi yönetimin yetkilileri tarafında da

uygulanmıştır. Bonapartist model olarak bilinen söz konusu yönetim anlayışında

kontrollü yerinden yönetim politikaları izlendiğinden dolayı Fransa’da yerel yönetimler

yavaş gelişmişlerdir (Şengül, 2012: 32).

Bu güçlü merkeziyetçilik anlayışı yaklaşık 200 yıl kadar sürmüş ve 1970’li

yıllardan sonra başlayan girişimler ile katı merkeziyetçiliğin yumuşatılması ve yerel

yönetimlerin güçlendirilmesi amaçlanmıştır. Ancak Fransa’da yerel yönetimler

tüzelkişiliği ve özerkliği mevcut kurumlar olarak kurulmuş olmasıyla birlikte, gelişmesi,

yetki ve görevleriyle güçlenmesi dönem olarak 1980’li yıllara dayanmaktadır.

Gelişmenin niteliği olarak da taşra örgütlerinden yerel yönetimlere yetki, sorumluluk ve

görev aktarılması bu dönemde olmuştur (Akcakaya, 2003: 154).

Fransa devriminin ve 18. ve 19. yüzyıllarda yaşanan toplumsal gelişmelere koşut

olarak 1830-1848 yılları arasıyla 1871’den başlayarak halkın yerel yönetimlere katılma

dileği yaşama geçmiştir (Karaer, 1990: 52-53). Bu dönemde Fransa’nın başkenti

Paris’te işçi sınıfının ilk siyasal yönetim hareketi ile meydana gelen Paris komünü,

modern belediyecilik anlayışının ilk kurucu deneyimi ve kamu hizmetlerinin

görülmesine yönelik devrimci bir harekettir. Paris komününü belediyecilik bakımından

önemli kılan husus, Paris halkının kamu hizmetlerinin gördürülmesine doğrudan

inisiyatif alması ve kent ölçeğinde doğrudan demokrasinin uygulanabilirliğini göstermiş

olmasıdır. Paris Komünü deneyimiyle Mülk sahibi olmayanlar tarihte ilk kez yönetici

sınıf haline gelmişlerdir (Bayramoğlu, 2015: 26).

Paris komünü, 1917 devrim süreci yolunda bir başlangıç noktası olarak

görülmekte, etkisi sadece 1917 Devrimi’nin başlangıç noktası olarak kalmamış, ondan

66

sonra da gelişen devrimci hareketlerin ilham kaynağı olmuştur. Temsili demokrasinin

aksaklıklarını bütün yönüyle ortaya koyan Paris komünü, doğrudan demokrasi

modelinin dünyanın en büyük şehirlerinde de uygulanabileceğini göstermiştir. 1960 ve

1970’li yılların kentsel toplumsal hareketleri, mahalle komiteleri ve geliştirilen halk

katılım modelinde, Paris Komünü örnek alınmıştır. Yine buna bağlı olarak 1970’li

yıllarda Avrupa’da boy veren “kızıl belediyeler7” olarak da adlandırılan deneyimlerin

esin kaynağı olmuştur (Güler, 2013: 127).

Fransa’da belediye sosyalizmi, oldukça küçük bir hareket olarak doğmuş

olmasına rağmen Üçüncü ve Dördüncü Cumhuriyet dönemlerinde en verimli

uygulamalarını hayata geçirmeyi başarmışlardır. İlk dalga belediye sosyalizminin

başarısı Marseille, Lille ve Strasbourg’da sosyalistlerin yerel seçimi kazanması ile

artmıştır. Daha sonra bunu Bordeaux ve Toulouse izledi. Yaşanan ekonomik krizler

karşısında sosyalist belediye başkanları konut krizi gibi acil konularda sosyal politikalar

geliştirmeyi başarmışlar. Böylece belediye fırını, ilaçları maliyetine satan belediye

eczanesi gibi yaratıcı ve yenilikçi hizmetler üretmişlerdir (Bayramoğlu, 2015: 62-63).

Fransa’da sosyal belediyecilik uygulamaları, belediyecilik akımının henüz yolun

başında olduğu zamanlardan itibaren Fransa’nın en büyük sosyalist partisi (SFIO)’nun

aday gösterdiği Jean Lebas gibi başarılı belediye başkanlarının uygulamalarıyla bilimsel

ve rasyonel bir işleyişe kavuştu (Bayramoğlu, 2015: 62-63). Fransa’da belediyelerin

sosyal belediyecilik alanında sorumlulukları oldukça fazladır. Belediyeler eğitimde

ilkokulların inşası ve korunmasından sorumludur. Sağlıkta finansal olarak illerin sağlık

alanında ki harcamalarına katkıda bulunmaktadır. Kültür ve eğlencede belediyeler

tiyatro, konser, müze, kütüphane parklar ve açık alanlar, spor ve eğlence hizmetlerini

yerine getirmektedir. Çevre konusunda ise belediyeler su kanalizasyon, atık toplama ve

7 1918-1934 yılları arasında, Avusturya-Macaristan İmparatorluğu’nun 1. Dünya Savaşı ile çöküşünün

ardından kurulan Avusturya Cumhuriyeti’nin başlangıcından, 1934 faşist darbesine kadar Viyana kenti,

dünyada eşi benzeri gözükmemiş bir “işçi kenti” planlamasına ve yaşam biçimine sahne oldu. Darbeye

kadar Avusturya-Marxist geleneğinin etkisindeki Sosyal Demokrat Parti’nin (SDP) başında olduğu

Viyana Belediyesi, uygulamaya koyduğu yaratıcı finansal, kentsel ve yönetsel araçlarla Viyana

dışındaki tüm Avusturya’ya hâkim olan muhafazakâr, Hıristiyan ve faşist siyasî hareketlerin

düşmanlığını kazandı. Sosyal demokrasinin kendi zaaflarından ve çıkmazlarından da kaynaklanan

yenilgi hâsıl olduğunda, geride gerek niceliksel (kentte salt 80 bin sosyal konut, kent sınırlarında

düzinelerce işçi yerleşkesi inşa edilmişti), gerekse niteliksel açıdan (önleyici sağlık politikalarından

seküler-katılımcı eğitim stratejisine, sanat kurumlarının demokratikleştirilmesinden kapsayıcı işçi

haklarına kadar) bambaşka bir şehir olarak kaldı. http://www.netgazetesi.net/ 15.12.2016.

67

arıtma mezarlıklar ve ölü yakma yerlerinden ve çevre koruma hizmetlerinden

sorumludur (Uslu, 2011: 34).

2.4. İspanya’da Sosyal Belediyecilik

İspanyanın bugünkü yönetim yapısının kökeni, Napolyon yönetimden

esinlenerek oluşturulan 1812 tarihli anayasaya dayanmaktadır. İl ve belediye gibi iki

birimin varlığına dayanan bu sistem, 1978 yılına kadar ayakta kalmıştır. İl sistemi,

1876-1923 yılları arasını kapsayan Bourbon’lar döneminde de; teknokrasinin ve

plancılığın ön plana çıktığı 1960-1975 yılları arasında da merkeziyetçi halini

kurumuştur (Keleş, 1993: 11).

1936-1939 arasındaki İspanya’nın iç savaşından sonra milliyetçi güçlere

önderlik eden Francisco Franco, 1939 yılında devletin tüm sivil yapısını askerileştirmiş;

yasama, yürütme ve yargıyı tek bir kişide toplamış ve 1955 tarihli bir yasa ile bütün

yerel birimler üzerinde çok sıkı ve merkeziyetçi bir denetim kurmuştur. Franco’nun

ölümünden sonra İspanya siyasal ve yönetsel olarak yeni bir değişim dönemine

geçmiştir. 1978 Anayasası İspanya’nın sosyal demokratik bir hukuk devleti ve

parlamenter bir monarşi olduğunu ilan etmiş; bu demokratikleşme hareketi yerinde

yönetim ilkesini tekrardan gündeme getirmesini sağlamıştır (Eroğlu, 2013: 309).

 1985 tarihli İspanyol Yerel Yönetimler Yasası, belediyeleri yurttaşın toplum

yaşamına katılımının temel basamağı olarak tanımlamıştır (Keleş, 1993: 15). Bu yasa ile

İspanya da yerel yönetimlerin sosyal belediyecilik alanında yapılan sosyal hizmet ve

yardımların önünü açarak aşırı merkeziyetçiliğin etkisini azalmıştır.

 Yerel yönetimler açısından bakıldığında İspanya’da belediyeler, iller, büyükşehir

belediyeleri, özel statülü belediyeler ve köy birlikleri bulunduğu görülmektedir. 8117

belediye ve 50 il bu birimler içerisinde temel yerel yönetim birimleri olarak öne

çıkmaktadırlar. Yerel yönetim birimlerinin yetkileri ise nüfusa bağlı olarak artan bir

şekilde belirlenmektedir (Şahinoğlu, 2014: 53).

İspanya’da farklı yönetim ve belediyelerin yaptıkları hizmetleri aşağıdaki tablo

5 yardımıyla görebiliriz.

68

Tablo 5: İspanya’da Yönetim Birimlerinin Görevleri.

 Merkezi Yönetim

 Özerk Topluluklar

 Yerel Yönetimler

 Belediyeler İller

Savunma Eğitim, Tüm Seviyelerde Su Kaynakları Alt Yapı

Hizmetleri

Uluslararası Temsil Sağlık Kanalizasyon

Sistemleri ve Çöp

Toplama

Küçük Ölçekli

Belediyelere

Hukuki

Yardım Etmek

Yargı Tarım Işıklandırma

Sistemleri

Ulusal Polis

Endüstri Sosyal Koruma

Düzenleme ve Ekonomik

Planlama

Çevre Mezarlıklar

Gümrük Turizm ve Yerli Seyahat Okulların Bakı ve

Onarımları

Gelir ve Servetin Yeniden

Dağıtımı

Sosyal Hizmetler Parklar ve Halk

Bahçeleri

Ulusal Alt Yapı Tarihi Koruma Alanları Kaldırımlar

Ticari ve Hava Limanları Bölgesel Alt Yapı Kent Taşımacılığı

Kaynak: Eroğlu, H. Tuba, (2013) çalışmasından yararlanarak tarafımızca

oluşturulmuştur.

Tablo 5’e bakıldığında merkezi yönetimlerin hizmet alanı milli savunma ve uluslararası

hizmet kalemlerinde oluştuğu görülmektedir. Eğitim, sağlık, turizm, sosyal ve kültürel

alanda yapılan hizmetler özerk topluluklar yerine getirmektedir. Yerel yönetimler ise,

alt yapı hizmetleri, çevre düzenlenmesi, su kaynakları, mezarlık ve kanalizasyon

düzenlenmesi yapmaktadırlar.

İspanya’da sosyal hizmet görevinde bulunan diğer yönetim birimlerinin bazıları

şu şekilde sıralanmak mümkündür (Eroğlu, 2013: 332:

 Mancomunidad

 Comarca

 Metropol Belediyeler

 Çekirdek Yerel Yönetim Birimleri

 Gönüllü Belediye Birlikleri

69

 Alt Yönetim Bölgelerinden oluşmaktadır.

Yukarıda bahsedilen yerel yönetim birimlerinden Mancomunidad yönetimi,

gönüllülük esasına göre kurulmuştur. Günümüz sosyal belediyecilik alanında yapılan

sosyal hizmetler gibi hizmetleri yerine getirmektedirler. Mesela çöplerin toplanması, su

sağlanması, sosyal projelerin gerçekleşmesinde önemli roller üstlenmesi gibi sosyal

refahı artırıcı hizmetler gerçekleştirmektedirler.

3. TÜRKİYE’DE SOSYAL BELEDİYECİLİĞİN GELİŞİM SÜRECİ

Türkiye’nin yerel yönetim tarihçesine bakıldığında yerel yönetimlerin kurumsal

ve yapısal olarak uzun bir geçmişe sahip olmadığı görülmektedir. Tanzimat devri ile

kullanılmaya başlayan “belediye” terimi, modern anlamda belediyelerin halka yönelik

sosyal hizmet faaliyetleri 1970’li yıllara rastlanmaktadır. Bundan dolayı Türkiye’nin

sosyal belediyeciliğin gelişimini Osmanlı İmparatorluğu dönemi ve Cumhuriyet dönemi

olmak üzere iki başlık altında incelmek mümkündür.

3.1. Osmanlı İmparatorluğu Dönemi

Osmanlı İmparatorluğu’nda modern anlamda Yerel Yönetimlerin Batıda olduğu

gibi zengin bir geleneğe ve geçmişe sahip olduğunu ileri sürmek mümkün değildir (

Ünal, 2011: 241). İlk belediye teşkilatının kurulmasına kadar Osmanlı

İmparatorluğu’nda yerel hizmetler kadı, vakıf ve lonca gibi geleneksel kurumlar

tarafından yerine getirilmekteydi. Bu kurumların mali özerkliklerinin olmaması, yerel

halkın yerel hizmetlerden sorumlu kişi ve kurumların belirlenmesinde herhangi bir

etkisinin olmaması gibi nedenler yerel demokrasi anlayışının olmadığını da

göstermektedir (Şengül, 2014: 25).

Osmanlı İmparatorluğu’nda modern anlamda belediye kurulması arzusu

Tanzimat dönemini izleyen yıllarda yoğunluk kazanmış ve 1854-1856 yıllarında Kırım

Savaşı sonrası batı ülkeleri ile artan ilişkiler sonunda ilk yasal girişimi beraberinde

getirmiştir. Kırım Savaşı sonrasında klasik Osmanlı kent yönetiminden modern anlamda

şehir yöneticiliği yönünde adımlar atılmış ve bu amaçla 1854’te İstanbul’da İstanbul

Şehremaneti kurulmuştur (Ulusoy ve Akdemir, 2012: 231).

70

 1854 yılında yasal olarak kurulan İstanbul Şehremaneti’nin başında hükümet

(Padişah) tarafından atanan bir Şehremini (İcra organı) bulunacak ve ayrıca yine atama

ile gelecek 12 kişilik bir şehir meclisi (karar ve istişare organı) bulunacaktı (Tortop,

1984: 1). Şehreminin yanı sıra şehir naibi, voyvoda, ayan, şehir kethüdası, köy

kethüdası ve çöplük su başısı gibi memurlar da bazı belediye hizmetlerinin ifasında

memurlardı. Büyük kentlerde bu görevleri ayan, voyvoda veya şehir kethüdaları, küçük

yerleşim birimlerinde de köy kethüdaları yerine getirmekteydi. Vergilerin toplanması,

askerlik işlerinin yürütülmesi gibi geniş yelpazede birçok işe bakan şehir kethüdaları

halkla merkezi hükümetin memurları arasındaki bağlantıyı sağlamaktaydılar. Şehir

kethüdaları işlevleri göz önüne alındığında belde halkını temsil etmeleri sebebiyle bu

açıdan bir bakıma “belediye reisi” olarak değerlendirilebilir (Kaya, 2007: 102-103).

 Başarısız olan Şehremaneti girişiminden sonra Batılı anlamda ilk belediye

örgütü (Öz, 2010: 37), yabancıların yoğun yaşadığı, modern liman kentinin karşılaştığı

sorunların yoğunlaştığı Galata ve Beyoğlu’nda Paris örneği temel alınarak Altıncı

Daire-i Belediye kurulmuştur (Ortaylı, 1978: 19). Dairenin yerine getirdiği temel

görevleri, yol ve sokakların temel yapım ve bakımı, kanalizasyon ve içme suyu

hatlarının yapımı ve bakımı, ulaşım imkanlarının kolaylaştırmasına yönelik işlerin

yapımı gibi temel kentsel hizmetler olmuştur (Şengül, 2014: 33).

 Hükümetin tüm yardımlarına rağmen mali sıkıntılardan kurtulamayan Beyoğlu-

Galata Belediyesi Avrupa tarzından bir belediyecilik örneği gösterememiştir. Bundan

dolayı Beyoğlu-Galata semtinde uygulanan belediye modeli İstanbul’un diğer

semtlerinde de yaygınlaştırılmaya çalışılmıştır. Bu amaçla 1868’de “Dersaadet İdare-i

Belediye Nizamnamesi” yayınlanmıştır (Eryılmaz, 1997: 40).

 Diğer şehirlerde belediye kurulması, esas itibariyle 1870’den sonra

gerçekleşmiştir. Vilayet yönetiminin yeniden düzenleyen 1871 tarihli “İdare-i

Umumiye-i Vilayet Nizamnamesi” taşradaki belediyelerin ilk yasal temelini meydana

getirmiştir (Eryılmaz, 1997: 42).

Osmanlı belediyeciliği genel anlamda bir yerel yönetim sistemini uygulamaktan

çok şehrin hizmetlerinin yürütülmesinde kurumsallaşan bir yapı olarak faaliyet

gösterdiklerinden dolayı toplum için gerekli olduğu halde, sosyal yardım ve hizmet

alanındaki isteklere cevap verememişlerdir. Osmanlıda merkeziyetçi devlet felsefesi

71

hâkim olması bu kurumlar şehir hizmetlerinin yürütülmesinden öte, yerel komünal

özelliklere sahip olamamışlardır (Çiçek, 2014: 58).

3.2. Cumhuriyet Dönemi

 Cumhuriyet dönemi, birçok şey için yeni bir başlangıç noktası olarak görülse de

bu durum, genelde yerel yönetimler özelde de belediyeler için pek geçerli olmamıştır.

Osmanlı Devleti son döneminde yönünü Batıya vermesi ile Batıdaki yerel yönetimleri

örnek alarak oluşturulan yerel yönetimler, yeni devlet olan Cumhuriyet’e miras olarak

kalmıştır (Erdem, 2015: 58). 1923- 1930 döneminde, bazı kanunlar çıkarılmasına

rağmen, belediyecilik konusunda yapılan çalışmalar oldukça yüzeysel ve dağınık

kalmıştır. Bütünlüğü olan bir belediyecilik görüşü doğmamıştır (Tekelli, 1978: 37).

Cumhuriyet döneminde yerel yönetimler konusunda yapılan ilk düzenleme

köylerle ilgili olmuştur. Bugün halen yürürlükte olan 442 sayılı Köy Kanunu 1924

yılında kabul edilmiştir (Çiçek, 2014: 59).

 Cumhuriyet’in ilk döneminde yerel yönetimlerle ilgili dikkat çeken bir diğer

gelişme de İstanbul örneği doğrultusunda (Erdem, 2015: 58), Cumhuriyetin

belediyecilik anlayışına öncülük eden ve devletin yeni başkenti olan Ankara yapmıştır.

Belediyecilik anlayışı çağdaş, modern bir kent yaratmakla birlikte, rejimi gerçekleştirme

ve koruma doğrultusunda oluşturuldu. 16 Şubat 1924 tarihinde, “Ankara Şehremaneti

Kanunu” çıkarıldı. Kanuna göre belediye, hükümet tarafından atanacak bir başkan ve

seçimle oluşacak bir meclis tarafından yönetilecekti (Koçak ve Ekşi 2010: 299). Ancak

3 Nisan 1930 tarih ve 1580 sayılı “Belediye Kanunu” nun çıkarılmasıyla birlikte, elli üç

sene yürürlükte kalan “Vilayet Belediye Kanunu”, “ Der-saadet Belediye Kanunu” ve

“Ankara Şehremaneti Kanunu” nu, 1 Eylül 1930 tarihinden itibaren yürürlükten

kaldırılmıştır (Mermer, 2016: 53).

1930’lu yıllarda 1580 sayılı Belediye Kanunu’nun yanı sıra, belediyelerle ilgili

üst üste kanunlar çıkarılmıştır. 1930-1933 yılları arasında Belediye Kanunu, Hıfzıssıhha

Kanunu, Belediyeler Bankası Kuruluş Kanunu, Belediyeler Yapı ve Yollar Kanunu,

Belediyeler İstimlak Kanunu ve Belediyeler İmar Heyeti Kuruluş Kanunu gibi bir dizi

kanun çıkarılmıştır. Bu kanunlar uzun süren Türk Belediyeciliğini düzenleyen temel

yasalar olarak yürürlükte kalmıştır (Ulusoy ve Akdemir, 2012: 233).

72

1940’lı yıllarda devlet, belediyelerin yanı sıra köy ve kırsal alana hizmet sunma

araçları geliştirilmeye çalışılmıştır. 1945 yılında Belediyeler Bankası ve Belediyeler

İmar Heyeti birleştirilerek belediyelerin yanı sıra il özel idareleri ve köyleri de içine

alacak biçimde iller bankası oluşturulmuş, bankaya tüm belediyelere içme suyu temin

etme yetkisi verilmiştir (Bayramoğlu, 2015: 148).

1930-1950 arası dönem, sınırlı bir şehirleşme ve toplumsal değişmenin

yaşandığı aynı zamanda hiyerarşik-bürokratik bir belediyecilik anlayışının egemen

olduğu bir zaman olarak ifade edilir (Selek Öz, 2010: 41).

Türkiye'de 1950'li yıllarda, hızlı kentleşme olgusunun ortaya çıkışı ile birlikte

kentler nüfusça kalabalıklaşmış, belediyelerin öncelikleri sosyal politikalardan daha

çok, temel kentsel altyapı hizmetlerinin karşılanmasına ve kentlerin imar sorununu

çözmesine yönelik olmuştur (Uzun, 2013: 42).

1970’li yıllara gelindiğinde ise sosyal demokratların kamu hizmetine yönelik

çabaları belediyecilik alanında yeni bir dalganın yükselmesine ve bu topraklarda

toplumcu belediyeciliğe giden yolun önünün açılmasına vesile olmuştur.

Türkiye’de kapsamlı bir şekilde “yeni belediyecilik anlayışı” ilk kez 1973 yılı ile

birlikte gündeme gelmiştir. Yeni toplumcu belediyecilik anlayışı, ilk olarak Marmara

(İzmit ve İstanbul ağırlıklı) ve Ankara yerel yönetim çevrelerinin çabalarıyla oluşmaya

başlamıştır. Bu anlayış, genel olarak yerel yönetime ve özellikle belediyelere temelde

bir sivil toplum kuruluşu olarak yaklaşmaktadır. İlkeleri, “özerk-demokratik

belediye”,“üretici belediye”, “tüketiciyi koruyucu ve kaynak yaratıcı belediye”,

“birlikçi ve bütünlükçü belediye” olarak sayılan yeni belediyecilik anlayışı ile birlikte,

klasik yerel beledi hizmetlerin yanında, kentlerde giderek artan sorun olarak kendini

duyuran konut, çevre, tüketiciyi koruma, toplu taşıma, halk eğitimi-mesleki eğitim,

tarihi çevreye-kültürel mirasa sahip çıkma, gençlik ve kültür hizmetleri gibi Türkiye

belediyeciliği için yeni olan alanlar, yerel hizmetler arasında görülmeye başlamıştır

(Selek Öz ve Yıldırımalp, 2009: 458).

1973 yılında yapılan yerel yönetim seçimlerinde CHP büyük kent belediye

yönetimini kazanarak, kentlerde sosyal demokratların yerel iktidarı ele geçirmesine

karşın, özeksel yönetim sağ siyasal partilerde kalmıştır. Bu durum, yerel yönetimler ile

özeksel yönetim arasında çatışmalara neden olmuştur. Özekteki iktidarı elinden

bulunduran sağ partiler, mali ve yönetimsel olarak özeğe bağlı bulunan, yerel

73

yönetimler özellikle büyük kent yönetimleri üzerinde tüm baskı olanaklarını kullanarak,

onları başarısızlığa uğratmak istemişlerdir (Adıgüzel, 2013: 106).

1973-1977 yılları arasındaki dönemde, merkez iktidarın sağ partililerin elinde

olması ve yerel yönetimlere yeterince kaynak aktarılamaması, CHP’li belediyelerin

ortaya koymuş oldukları belediyecilik uygulamaları, her ne kadar toplumcu

belediyecilik olarak adlandırılsa da, “bu dönemde solun etkin ve sosyal içerikli bir

belediyecilik programının bulunmadığı” iddiasının ortaya çıkmasına neden olmuştur.

Her ne kadar böyle bir iddia olsa da CHP’li belediyeler, demokratik, katılımcı, üretici,

birlikçi, kaynak yaratıcı, toplumsal tüketimi geliştirici ilkeleriyle özetlenen bir toplumcu

sosyal demokrat belediyecilik anlayışının ortaya çıkmasına katkıda bulunmuşlardır

(Adıgüzel, 2013: 106-107).

Bu dönem Türkiye’de üretici belediyecilik ilkesine en iyi örnek Fatsa Belediyesi

tarafından verilmiştir. Fikri Sönmez’in başkan olduğu Fatsa’da alışılmışın dışında bir

belediyecilik örneği yaşanmıştır. Bu durum dönemin hükümeti olan ve başında da

Süleyman Demirel’in başında olduğu Adalet Partililerin dikkatini çekip onları

korkutmuş, hükümet yanlısı basın tarafından da, Fatsa’da kömün hayatı yaşanmaya

başlanmış denilip Paris Komününe benzetilmiştir. Fatsa’da o güne kadar kentsel

hizmetleri merkezin verdiği imkanlarla gerçekleştiren yerel yönetim anlayışı yerine,

yeni belediyeciliğin ilkelerinden olan, halkın üretimin içine çeken bir belediye anlayışı

geliştirilmiştir. Neyin yapılıp, yapılmayacağına halkın karar verdiği Terzi Fikret

yönetimindeki Fatsa Belediyesi örneği, 12 Eylül 1980 darbesi ile farklı bir yönetim

tarzına geçilmiştir (Bayraktar ve Penbecioğlu, 2013: 171-172).

12 Eylül 1980 darbesinin de etkisi ile 1980’li yıllarda belediyecilik alanında bir

takım düzenlemeler yapılarak önemli gelişmeler sağlanmıştır. Bu dönemde

belediyecilik alanında yaşanan ilk önemli gelişme, özellikle 1984’ün ilk aylarından

itibaren çıkarılan bazı kanunlarla, Türkiye’de “normal belediye isteminin” yanında bir

de “Büyükşehir belediyeleri ve ilçe belediyeleri” sistemi kurulmuştur (Ulusoy ve

Akdemir, 2012: 234).

1980’den itibaren tüm dünya da etkili olduğu gibi, Türkiye’de de Özal

hükümetinin uyguladığı neo-liberal politikalar etkili olmuş ve belediyelerde bu

politikaların etkisinde kalmışlardır.

74

Liberal politikaların etkisiyle özelleştirme eğilimlerinin yaygınlaşması ile

birlikte, yerel yönetimler kamusal hizmetlerin sağlanmasında sorumluluk kendilerinde

olmak kaydı ile, hizmetlerin üretimini veya sunumunu ya da ikisini birlikte özel sektör

işletmelerine bırakmaya başlamışlardır (Sezer, 2008: 288). Bu dönemde ulaşım ve

temizlik hizmetleri başta olmak üzere çöp toplama ve depolama gibi birçok hizmet özel

sektör eliyle gerçekleştirilmeye çalışılmıştır (Mermer, 2016: 67).

Özal döneminde belirli bir ivme kazanan Türk belediyeciliği, 1994 yılında Refah

Partisi’nin iktidara seçilmesiyle yeni bir döneme girmiştir. “Refah Belediyeciliği”

döneminde belediyeler, yeni ve alternatif hizmet yönetimlerinin uygulamasında öncülük

etmişlerdir. Bu dönemde belediyeler, bazı yeni hizmet yöntemleri geliştirmişlerdir. Bu

hizmet yöntemlerden bazıları şunlardır (Erdem, 2015: 67-68):

 Halkın talep ve şikayetlerini tek elden takip etmek için beyaz masa

uygulamaları,

 Sokak çocuklarına meslek edindirme merkezleri

 Özürlüler merkezi

 Kadın sorunları merkezleri

 Meslek edindirme kursları

 Yaşlılara evinde bakım hizmetleri

 Hasta, özürlü, gebe, yaşlı, bakıma muhtaç kişilere evde sağlık desteği

 Yoksullara yardım faaliyetleri

 Eğlence ve kültürel faaliyetleri de içeren ramazan çadırları

 Aş evleri ve eğitim yardımları

 Öğrencilere burs yardımı ve kitap yayınları

 Katılımlı yönetim çerçevesinde kentin geleceği ile ilgili konularda üniversiteler,

meslek odaları ve ilgili sivil toplum kuruluşlarının fikirlerini alma

 Sosyal gruplar, hemşehri dernekleri, sokak çocukları gibi konularla ilgili derin

araştırmalar yürütme faaliyetlerini gerçekleştirmişlerdir.

Bu dönemde temelleri atılan belediyecilik anlayışı, 2000'li yılların başlarında

yeniden bir güç kazanmış ve belediyeler tarafından sunulan hizmet paketi daha da

genişletilmiştir. Öyle ki, bu hizmet yarışı zamanla "sosyal belediyecilik" anlayışı’nın da

ötesinde "yerel toplumun ekonomik, sosyal, kültürel ve fiziki gelişiminden sorumlu

belediyecilik" anlayışıyla yeniden inşa edilmiştir (Ersöz, 2011: 144).

75

2002 Kasım seçimlerinde %34 oy oranıyla tek başına iktidar olan Adalet ve

Kalkınma Partisi (AKP), sosyal politikaya, sosyal yardımlar alanına yeniden vurgu

yapmaya başlamıştır. Ak parti içinden kopup geldiği siyasi anlayışı (Milli Görüşü),

dönüştürerek yeni bir biçime sokmuştur. Milli Görüş çizgisinin kalkınmacı ekonomik

modeli içerisine yerleşik, gönüllülük vurgusu yüksek, hayırseverlik anlayışı ile beraber

sosyal yardım anlayışı; Adalet ve Kalkınma Partisi dönemiyle beraber yeni bir biçim

almıştır (Metin, 2011: 193).

Bu dönemde kamu yönetimi anlayışını, demokratikleşme, yerelleşme, ve sivilleşme

eksenine oturtmayı hedefleyen Adalet ve Kalkınma Partisi, güç ve yetkilerin merkezden

yerel yönetimlere devredildiği; bir çok devlet fonksiyonunun yerinden yönetim esasına

göre gerçekleşebileceği bir devlet anlayışı öngörülmüştür (Erdem, 2015: 69).

 20.yüzyılın başlarından itibaren tartışılan Türk Kamu Yönetimi Reformu, 2005

yılında 1930 tarihli 1580 sayılı Belediye Kanunu’nun yerine 5393 sayılı Belediye

Kanunu’nun, 2004 yılında 1984 tarihli 3030 sayılı Büyükşehir Belediyelerinin Yönetimi

Hakkında Kanun’un yerine 5216 sayılı Büyükşehir Belediyesi Kanunu’nun, 2005

yılında 1913 tarihli İl Özel İdaresi Kanunu’nun (İdare-İ Umumiye-İ Vilayet Kanunu

Muvakkatı) yerine ise 5302 sayılı İl Özel İdaresi Kanunu’nun çıkarılması ile

sonuçlanmıştır (Mermer, 2016: 58).

4. TÜRKİYE’DE SOSYAL BELEDİYECİLİK FAALİYETLERİNİN YASAL

ÇERÇEVESİ

Türkiye’de sosyal belediyecilik faaliyetlerinin yasal çerçevesini çizebilmek için

Kamu Yönetimi Reformu adı altında yasallaşan 3 Temmuz 2005 tarihinde yürürlüğe

giren 5393 sayılı Belediye Kanunu, 10 Temmuz 2004 tarih ve 5216 sayılı Büyükşehir

Belediyesi Kanunu ve son olarak İl Özel İdareleri ve köyleri kapsam dışı bırakıp 14

Büyükşehir Belediyesini kapsayan 6360 sayılı Büyükşehir Belediyesi Kanunu’nu

incelenecektir.

76

4.1. 5393 Sayılı Belediye Kanunu Kapsamında Belediyelerin Sosyal Belediyeciliğe

İlişkin Görevleri

Türkiye’de zorlu bir sürecin ardında yürürlüğe giren 5393 sayılı Belediyeler

Kanunu, 74 yıllık uygulamada olan 1580 sayılı yasanın yerine geçmiştir. Bu yeni yasa

ile eski mevzuat büyük oranda değiştirilerek sosyal devlet vurgusu güçlendirilmiştir.

Ayrıca kanunda, belediyelerin idari vesayet uygulamalarından uzak karar

vermeleri, belediye idarelerinin daha demokratik, katılımcı ve şeffaf olmalarını

sağlayacak düzenlemelerin yanı sıra sosyal belediyeciliğin yasal alt yapısını oluşturacak

hükümlere de yer verilmiştir (Ateş, 2009: 91).

Örneğin 38. maddeye göre, Belediye teşkilâtının en üst amiri olarak belediye

teşkilâtını sevk ve idare eden belediye başkanının görevleri arasında; belde halkının

huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak, dar gelirli, muhtaç

kimsesizlere yardımda bulunmak, özürlülere yönelik hizmetleri yürütmek ve özürlüler

merkezini oluşturmak şeklinde sosyal politika içerikli görevler yüklemiştir (5393 Sayılı

Belediye Kanunu, md. 38).

5393 sayılı Belediye Kanunu, bütünüyle incelendiğinde değişik maddelerde

sosyal politika ve sosyal hizmetlerle ilgili görevlere atıflar yapıldığı görülmektedir. Bu

görevleri maddeler halinde ve kapsadıkları faaliyetler bazında aşağıdaki gibi sıralamak

mümkündür.

Hemşehri kanunu düzenleyen 13. madde kapsamında yapılan faaliyetler:

 Hemsehrilerin, belediye idaresinin yardımlarından yararlanma hakları vardır.

Fakat belediye, yardımları insan onurunu zedelemeyecek koşullarda sunmak

zorundadır (5393 Sayılı Belediye Kanunu, md. 13).

 Belediye, hemsehriler arasında sosyal ve kültürel ilişkilerin geliştirilmesi ve

kültürel değerlerin korunması konusunda gerekli çalışmaları yapmakla

görevlidir. Bu çalışmalarda üniversitelerin, kamu kurumu niteliğindeki meslek

kuruluşlarının, sendikaların, sivil toplum kuruluşları ve uzman kişilerin

katılımını sağlayacak önlemler almak durumundadır (5393 Sayılı Belediye

Kanunu, md. 13).

Belediyeleri mahalli düzeydeki sosyal politika ve sosyal refah hizmetlerinin yerine

getirilmesinde ve sınırları içindeki vatandaşların refahının artırılmasında etkin

77

kuruluşlar haline getiren (Toprak ve Şataf, 2009: 17) Kanun’un 14. Maddesi

kapsamında yapılan faaliyetler;

 Belediyeler (mahalli müşterek nitelikte olmak şartıyla), sosyal hizmet, sosyal

yardım, meslek ve beceri kazandırmaya yönelik faaliyetleri yapmak veya

yaptırmakla görevlidirler (5393 Sayılı Belediye Kanunu, md. 14).

 Büyükşehir belediyeleri ile nüfusu 50.000’i geçen belediyeler, kadınlar ve

çocuklar için koruma evleri açarlar (5393 Sayılı Belediye Kanunu, md. 14).

 Belediyeler (mahalli müşterek nitelikte olmak şartıyla), sağlıkla ilgili her türlü

tesisi açabilir ve işletebilirler (5393 Sayılı Belediye Kanunu, md. 14).

 Belediyeler (mahalli müşterek nitelikte olmak şartıyla), gıda bankacılığı

yapabilirler (5393 Sayılı Belediye Kanunu, md. 14).

 Belediyeler hizmet sunumunda özürlü, yaşlı, düşkün ve dar gelirlilerin

durumuna uygun yöntemler uygulamak durumundadırlar (5393 Sayılı Belediye

Kanunu, md. 14).

Belediyenin yetkileri ve imtiyazları başlıklı 15. Maddenin sosyal belediyecilik

kapsamındaki faaliyetleri:

 İzinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan

seyyar satıcıların faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki gün

içinde geri alınmayan gıda maddelerini gıda bankalarına, cezası ödenmeyerek

otuz gün içinde geri alınmayan gıda dışı malları yoksullara vermek (5393 Sayılı

Belediye Kanunu, md. 15).

Kanunun belediyenin giderlerini düzenleyen 60. Maddesinde ise:

 Dar gelirli, yoksul, muhtaç ve kimsesizler ile özürlülere yapılacak sosyal hizmet

ve yardımlar da belediye giderleri arasında sayılarak, belediyelerin bu tür

hizmetler için kaynak ayırmaları gerektiği hususu belirtilmiştir (5393 Sayılı

Belediye Kanunu, md. 60).

Kanunun kent konseylerini düzenleyen 76. Maddede:

 Kent konseyi, kent yaşamında; kent vizyonunun ve hemşehrilik bilincinin

geliştirilmesi, kentin hak ve hukukunun korunması, sürdürülebilir kalkınma,

çevreye duyarlılık, sosyal yardımlaşma ve dayanışma, saydamlık, hesap sorma

ve hesap verme, katılım ve yerinden yönetim ilkelerini hayata geçirmeye çalışır.

(5393 Sayılı Belediye Kanunu, md. 76).

78

Kanunun belediye hizmetlerine gönüllü katılımı düzenleyen 77. maddesinde ise:

 belediyeler, ağırlıklı olarak sosyal ve kültürel boyutu olan konuları kapsayan

‘sağlık, eğitim, spor, çevre, sosyal hizmet ve yardım, kütüphane, park, trafik ve

kültür hizmetleriyle yaşlılara, kadın ve çocuklara, özürlülere, yoksul ve

düşkünlere yönelik hizmetlerin yapılmasında beldede dayanışma ve katılımı

sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü

kişilerin katılımına yönelik programlar’ uygular (5393 Sayılı Belediye Kanunu,

md. 77).

Sonuç olarak 5393 sayılı Belediye Kanununa bakıldığında belediyeler yeniden

ele alınmış, geçmişten gelen uygulamaların birçoğu çağın gereklerine göre değiştirilerek

kamu hizmetlerinin daha süratli ve daha etkin bir şekilde halka ulaştırılması hedef

alınmıştır.

4.2. 5216 Sayılı Büyükşehir Belediyesi Kanununda Büyükşehir Belediyelerinin

Sosyal Belediyeciliğe İlişkin Görevleri

2004’de kabul edilen 5216 sayılı Büyükşehir Belediyesi Kanunu’nda büyükşehir

Belediyesi; en az üç ilçe ya da ilk kademe belediyesini kapsayan, bu belediyeler

arasında koordinasyonu sağlayan, kanunlarla verilen görev ve sorumluluklarını yerine

getiren, yetkilerini kullanan, idari ve mali özerkliğe sahip olup, karar organları

seçmenler tarafından seçilerek oluşturulan, kamu tüzel kişiliği olarak tanımlanmaktadır

(Akarsu, 2014: 53-54; Toprak ve Şataf, 2009: 17).

Büyükşehir ilçe ve ilk kademe belediyelerinin görev, yetki ve sorumluluklarını

belirleyen 7.maddesinin (v) bendinde yer alan “ ….. yetişkinler, yaşlılar, engelliler,

kadınlar gençler ve çocuklara yönelik her türlü sosyal ve kültürel hizmetleri yürütmek,

geliştirmek ve bu amaçla sosyal tesisler kurmak, meslek ve beceri kazandırma kursları

açmak, işletmek veya işlettirmek…” hükmü yer almaktadır (5216 sayılı Büyükşehir

Belediye Kanunu, md 7). Böylece, ev hanımları, okumamış gençler, işsizler, engelliler

ve tolumda dezavantajlı konumunda olan tüm bireylerin bu tür etkinliklere katılıp bir

meslek veya beceri kazanabilecek; bir yandan gelir elde ederken, diğer taraftan kurslar

sayesinde yeni bir sosyal çevreye katılıp sosyalleşebilecektir.

Büyükşehir Belediyesi Kanunun 18. maddesinin (m) bendine göre, “ Bütçede

yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürlülerle ilgili faaliyetlere destek

79

olmak üzere özürlü merkezleri oluşturmak” (5216 sayılı Büyükşehir Belediye Kanunu,

md.18) şeklindeki düzenleme ile büyükşehir belediye başkanına sosyal nitelikli

görevlerde sorumluluk yüklemektedir. Böylece Büyükşehir Belediyesi başkanı,

“bütçede yoksul ve muhtaçlar için ayrılan ödeneği” kullanabilecektir.

5216 sayılı Büyükşehir Belediyesi Kanunu’nun Ek 1. maddesine dayanılarak

hazırlanan Büyükşehir Belediyeleri “Özürlü Hizmet Birimleri Yönetmeliği” “Özürlü

Hizmet Birimleri”nin görevlerini netleştirmiştir. Bu birimlerin görevleri arasında,

büyükşehir belediyesi sınırları içerisinde yaşayan engellilerin, toplum hayatına

katılımını kolaylaştıracak ve toplumsal fırsatlardan engelli olmayan diğer bireyler gibi

eşit faydalanmalarını sağlamak; büyükşehir belediyelerinde engellilerle ilgili

bilgilendirme, bilinçlendirme, yönlendirme, danışmanlık, bakım, sosyal ve mesleki

iyileştirme hizmetleri vermek bulunmaktadır.

Büyükşehir Belediyesinin giderlerini düzenleyen 24. maddenin (j) bendinde ise,

“Dar gelirli, yoksul, muhtaç ve kimsesizler ile özürlülere yapılacak sosyal hizmet ve

yardımlar” için ayrılacak ödenekler düzenlenmektedir (5216 sayılı Büyükşehir Belediye

Kanunu, md.24).

Metropol kentlerimizde yaşayan insanlarımızın mahalli nitelikteki müşterek

ihtiyaçlarını karşılayan büyükşehir belediyeleri, sosyal belediyecilik faaliyetleri

kapsamından yapılan hizmetlere yönelik görev ve sorumlukları ele alındığında sosyal

refahı artırıcı ve başarılı sosyal politika üreticisi bakımından büyük öneme sahip

yönetim birimleri olduğu görülmektedir.

4.3. 6360 Sayılı Yeni Büyükşehir Belediyeleri Yasası’nda Sosyal Belediyecilik

12 Kasım 2012 tarihinde kabul edilen ve 6 Aralık 2012 tarih ve 28489 sayılı

resmi gazetede yayınlanarak yürürlüğe giren 6360 sayılı On Dört İlde8 Büyükşehir

Belediyesi ve Yirmi Yedi İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde

Kararnamelerde Değişiklik Yapılmasına Dair Kanun, mahalli idarelerin yapısında

önemli sayılacak değişiklikleri beraberinde getirmiştir (Baharçiçek, 2013: 224).

Sosyal belediyecilik kapsamında 6360 sayılı yasa önemli düzenlemeler

getirmiştir. Örneğin bu yasanın 17. maddesi, 5393 sayılı yasa’nın 14. maddesinde

8 Aydın, Balıkesir, Denizli, Hatay, Manisa, Kahramanmaraş, Mardin, Muğla, Tekirdağ, Trabzon,

Şanlıurfa, Van, Zonguldak, Ordu.

80

yapmış olduğu değişiklik ile büyükşehir belediyeleri ile nüfusu 100.000’in üzerinde

olan belediyelere, kadınlar ve çocuklar için konukevleri açmak zorunluluğu getirmiştir.

Bu zorunluluk, yalnızca koruma ve sığınma evlerini fiziki bina olarak açmak değil,

yardım ve korunmaya muhtaç olanların beslenme ve bakımlarını üstlenmeyi de

içermektedir (Adıgüzel, 2013: 366). Ayrıca bu belediyeler 6360 sayılı yasa kapsamında,

sağlık, eğitim, kültür tesis ve binalarının yanı sıra mabetlerin de yapım, bakım ve

onarımını sağlayacaklardır (Parlak, 2015: 130).

 6360 sayılı Kanunla 5393 sayılı Kanunun 75’inci maddesinin (c) bendinde

belediyelerin ortak hizmet projesi gerçekleştirebileceği muhataplar arasında sayılan

özürlü dernek ve vakıfları, bu kapsamdan çıkarılmış, bu bende ayrıca diğer dernek ve

vakıflar ile gerçekleştirilecek ortak hizmet projeleri için yerelin en büyük mülki idare

amirinin izninin alınması gerektiğine ilişkin hüküm eklenmiştir. Bu kapsamda özürlü

dernek ve vakıfları diğer dernek ve vakıflar arasında yer alacağından bunlarla ortak

hizmet projesi gerçekleştirmek isteyen belediyeler, yerel mülki amirden izin almak

suretiyle ortak hizmet projesi gerçekleştirebileceklerdir.

Bu düzenlemeye göre belediyeler;

 Kamu kurumu niteliğindeki meslek kuruluşları,

 Kamu yararına çalışan dernekler,

 Bakanlar Kurulunca vergi muafiyeti tanınmış vakıflar ve

 5362 sayılı Esnaf ve Sanatkârlar Meslek Kuruluşları Kanunu kapsamına giren

meslek odaları ile

 başka bir merciden izin almaksızın 64 ve Kanunun 75’inci maddesinde belirtilen usule

uyarak ortak hizmet projeleri gerçekleştirebilecekler, buna karşılık yukarıda sayılanların

dışındaki dernek ve vakıflarla yapacakları ortak hizmet projeleri için bulundukları yerin

mülki idare amirinden izin alacaklardır(6360 Sayılı Büyükşehir Belediye Kanunu, 2014/

25.11.2016).

Sonuç olarak büyükşehir belediyesi olmanın idari, mali, siyasal, sosyo-kültürel

ve psikolojik etkileri olacaktır. Mevcut haliyle belediye ve mücavir alan sınırları

dışındaki yerleşim birimlerinde yerel hizmetler il özel idaresi ve köy muhtarlıkları

tarafından yürütülmektedir. Bu hizmetlerin yürütülmesinde merkezi idarenin taşra

teşkilatı da çeşitli görevler üstlenmiştir. Ancak yeni düzenlemede bu hizmetlerin

sunumunda büyükşehir belediyesi birinci derecede sorumlu olacaktır. Bu bağlamda

81

büyükşehir belediyelerinin mevcut görev tanımlarının genişlemesi, sosyal

sorumluluklarının artması da yadsınamaz bir gerçektir (Mermer, 2016: 64; İzci ve

Turan, 2013: 149).

5. TÜRKİYE’DE SOSYAL BELEDİYECİLİK UYGULAMALARI

Ülkemizde belediyeler, kendi sınırları içerisinde yaşayan birey, aile ve

toplulukların üç ayrı kaynaktan gelen sorunları ile yakından ilgilenmek durumundadır.

Bu kaynaklar; temelde toplumsal sistemin işleyişinden ve yapısından kaynaklanan ve

özellikle büyük şehirlerde acil müdahaleyi gerektirecek boyutlara ulaşan yoksulluk,

işsizlik, dilencilik, suçluluk ve benzeri sorunlar; belediyelerin kendi hizmet alanları

içinde meydana gelen afetlerden dolayı zarar gören birey ve ailelerin karşılaştıkları

sorunlar; ve insanın doğasından gelen ve çevresel koşulların da etkisiyle somutlaşan

çocuk, yaşlı ve engellilerin karşılaştıkları sorunlardır. Günümüzde belediyelerin sosyal

belediyecilik olarak adlandırdıkları uygulamalar, bu üç kaynağın bileşiminden gelen

sorunların çözümüne ilişkin çabalara ait olmaktadır (Ateş, 2009: 92).

Bu bağlamda ülkemizde sosyal belediyecilik hizmetleri adı altında yapılan

faaliyetlerin çokluğuna bakıldığında hepsinin temelinde sosyal yardım ve sosyal

hizmetlerden oluştuğu görülmektedir.

Belediyeler tarafından sunulan ve topluma maddi, sosyal ve psikolojik destek

sağlamayı amaçlayan sosyal belediyecilik faaliyetleri, belediyenin büyüklüğüne,

personel kalitesine, maddi durumuna, sosyal ve kültürel gelişmişliğine göre çeşitlilik

göstermekle birlikte, bu hizmetlerin başlıcaları aşağıdaki gibi ana başlıklar halinde

gruplandırılabilir.

5.1. Çocuklara Yönelik Sosyal Belediyecilik Uygulamaları

1982 Anayasası, sosyal devlet ilkesinin bir uzantısı olarak, devletin korunmaya

muhtaç çocukların topluma kazandırılması için her türlü tedbiri alacağını (md. 61/III) ve

bu amaçla gerekli teşkilat ve tesisleri kuracağını veya kurduracağını (md. 61/IV) hüküm

altına almıştır.

5393 sayılı Belediye Kanunu da, belediyenin görevlerini saydığı 14. maddesinin

(a) bendinde, büyükşehir belediyeleri ile nüfusu 50.000’i geçen belediyelerin, kadınlar

82

ve çocuklar için koruma evleri açacağını, aynı maddenin (b) bendinde ise belediyelerin

okul öncesi eğitim kurumları açabileceğini, devlete ait her derecedeki okul binalarının

inşaatı ile bakım ve onarımı yapabileceğini ya da yaptırabileceğini, her türlü araç-gereç

ve malzeme ihtiyacını karşılayabileceğini belirtmiştir.

Belediyeler çocuklara yönelik olarak, kreş, çocuk yuvası, çocuk kulüpleri,

kimsesiz çocuklar için yuvalar, parklar, çocuk bahçeleri, oyun alanları, trafik ve eğitim

alanları gibi hizmetler de vermektedirler. Ayrıca belediyeler başarılı öğrencileri yaz

okulları ve kırtasiye hediyeleri ile ödüllendirebilmektedirler (Yıldırım ve Göktürk,

2008: 250).

Yukarıdan sayılanlara ilaveten yerel yönetimlerin çocuklara yönelik sosyal

belediyecilik hizmetleri olarak çocuk kulüpleri, çocuk meclisleri, sokakta çalışan çocuk

merkezleri, çocuk bakımevleri ve çocuk sünnet faaliyetleri örnek olarak gösterilebilir.

5.2. Gençlere Yönelik Sosyal Belediyecilik Uygulamaları

5393 sayılı Belediye Kanunu'nun 14. maddesinin (a) bendi belediyeleri gençlik

ve spor hizmetlerini yapmakla görevlendirmiştir.

5216 sayılı Büyükşehir Belediyesi Kanunu da, “… gençlere … yönelik her türlü

sosyal ve kültürel hizmetleri yürütmek, geliştirmek ve bu amaçla sosyal tesisler kurmak,

meslek ve beceri kazandırma kursları açmak, işletmek veya işlettirmek, bu hizmetleri

yürütürken üniversiteler, yüksek okullar, meslek liseleri, kamu kuruluşları ve sivil

toplum örgütleri ile işbirliği yapmak (md. 7/v)” şeklindeki hükmü ile gençlere yönelik

hizmetleri büyükşehir belediyesinin görevleri arasında saymıştır.

Belediyeler sosyal belediyecilik bağlamında gençlere dönük olarak, kötü

alışkanlıklar ve madde bağımlılığının önlenmesine yönelik hizmetler, meslek edindirme

yardımları, eğitim yardımları, iş edindirme çalışmaları, gençlik merkezleri kurulması ve

çeşitli sosyal ve kültürel hizmetleri (spor, müzik, tiyatro, diksiyon, psikolojik destek,

iyileştirme, danışmanlık vb.) gerçekleştirmektedirler (Ateş, 2009: 93). Sosyal

belediyeciliğin gereği olarak bu faaliyetler, gençlerin kentle ve toplumla bütünleşmesi

açısından büyük bir önem arz etmektedir.

Belediyeler, tüm gençlere yönelik sosyo-kültürel ihtiyaçlarının karşılandığı

gençlik merkezi, gençlik evi gibi mekânlarda eğitici seminer, panel ve sempozyumlar

düzenlemektedir. Ayrıca belediyelerin faaliyetleri arasında; eğitim bursları, üniversite

83

yurtları, sosyal tesisler, spor okulları, paso uygulaması, sabahları üniversite

öğrencilerine ücretsiz çorba dağıtımı, ücretsiz çamaşır yıkama yerleri, gençliğin suça

yönelmesini önlemek üzere kurulan rehberlik merkezlerinin yanı sıra belli merkezlerde

bulunan kütüphanelere ulaşamayanların yararlanması için mahallelerde halk

kütüphaneleri de açabilmektedirler (Yıldırım ve Göktürk, 2008: 250-252).

5.3. Yaşlılara Yönelik Sosyal Belediyecilik Uygulamaları

5216 sayılı Büyükşehir Belediyesi Kanunu’na göre büyükşehir, ilçe ve ilk

kademe belediyelerinin görev ve sorumlukları genel hatlarıyla belirlenerek, yaşlılar ile

ilgili olarak da “hizmet sunumunda özürlü, yaşlı, düşkün ve dar gelirlilerin durumuna

uygun yöntemler uygulanır” şeklinde genel bir hüküm ile yaşlılara yönelik hizmetleri

büyükşehir belediyesinin görevleri arasında saymıştır.

Belediyeler yaşlılara yönelik olarak birçok hizmet sunmaktadır. Belediyeler

yardıma muhtaç olan yaşlıların barınması için huzurevi, yaşlılar yurdu, yaşlı bakım

evleri, ücretsiz sağlık hizmetleri, fizik tedavi ve rehabilitasyon hizmetleri, dolaylı gelir

desteği, 65 yaş üstü ve maddi durumu olmayan yaşlılar içinde serbest veya indirimli

ulaşım kartları hizmeti verilmektedir. Bazı belediyeler ise, huzurevlerinde yaşlılara

yönelik geziler, hobi bahçeleri, el beceri kursları, kermesler ve diğer sosyal

organizasyonlar düzenlemekte, böylelikle yaşlı kesimin sosyal hayat ile iç içe olmasını

sağlamaktadırlar (Yıldırım ve Göktürk, 2008: 251).

 Ekonomik ve kültürel olarak çok gelişmiş belediyeler de çeşitli gönüllü

kuruluşları ile birlikte yaşlılara yönelik olarak seminerler düzenlemesi, özel gün

kutlamaları, sinema ve tiyatro davetleri gibi faaliyetler gerçekleştirmektedirler (Çiçek,

2012: 104).

5.4. Engellilere Yönelik Sosyal Belediyecilik Uygulamaları

Belediyelere, genel olarak, engellilere yönelik her türlü yardım ve hizmeti sunma yetkisi

ve görevi verilmiştir. 16.08.2006 tarihinde yürürlüğe giren, Büyükşehir Belediyeleri

Özürlü Hizmet Birimleri Yönetmeliği ile büyükşehir belediyelerinin özürlü hizmet

birimleri kurmalarının esasları 5378 sayılı Kanun’la eklenen “ek madde 1”ile özürlerle

ilgili bilgilendirme, bilinçlendirme, yönlendirme, danışmanlık, sosyal ve mesleki

84

rehabilitasyon hizmetleri gibi alanlarda büyükşehir belediyelerine önemli sorumluklar

yüklemiştir (Çiçek, 2012: 106).

Belediyelere imar yönetmeliklerinde engellilerin sosyal hayatını kolaylaştıracak

düzenlemeler yapma sorumluluğu da verilmiştir. Belediyeler, öncelikle sosyal yardıma

muhtaç olan engellilerin gıda, yakacak, giysi vb. ihtiyaçlarını karşılamaktadırlar. Ayrıca

bununla birlikte çeşitli mevzuatlarda belediyelere; engellilere yönelik iş eğitim

merkezleri ve yaşam evleri açmaları dışında yine engellilere ulaşım ve sosyal kültürel

faaliyetleri ücretsiz veya indirimli sunmaları, belediyelere ait otopark ve büfe gibi

yerlerin engellilerce işletilmesini sağlamaları gibi görevler verilmiştir. Engellilerin

kapalı mekanlardan sosyal hayata açılmaları için belediyelerin engellilere uygun alt ve

üst geçit, trafik sinyalizasyonu, kavşaklar, uygun kaldırım yükseklikleri, otobüsler, park,

tuvalet, sinema, tiyatro gibi ortak mekanlarda çeşitli kolaylıklar da sağlamıştır (Yıldırım

ve Göktürk, 2008: 249).

Ayrıca belediyeler özel günlerde, mesela 3 Aralık Dünya Özürlüler Gününde

soysal ve kültürel faaliyetler gerçekleştirmektedirler. Yürüme engelli insanların sosyal

hayat ile barışık bir şekilde yaşamaları için akülü arabalar, ortopedik koltuk değnekleri

vb. ihtiyaçları belediyelerce karşılanmaktadır. Böylece belediyeler, engelli bireyler ile

toplumun diğer kesimleri arasında gönül köprüsü vazifesi üstlenerek engelli bireylerin

toplumdan ötekileştirilmesini engellemektedir.

5.5. Kadınlara Yönelik Sosyal Belediyecilik Uygulamaları

Aile, Türk toplum yapısında geçmişten günümüze önemli değer ve işlevleri

taşımıştır. Kentlerin sosyal gerekleri aile yapısını zayıflatsa da aile önemini

korumaktadır. Anayasada sosyal devletin gereği olarak ailenin korunması kabul

edilmiştir. Aileye yönelik sosyal faaliyetler yerelde belediyeler tarafından

görülmektedir. Büyükşehir belediyelerinde Kadın ve Aile Şube Müdürlükleri, kadın ve

ailenin korunması hizmetlerini yürütmektedir. Bu merkezlerde kadınlara yönelik her

türlü sosyal ve kültürel içerikli faaliyetler sunulmaktadır (Uslu, 2011: 89).

5216 sayılı Büyükşehir Belediyesi Kanunu'nun 7'inci maddesinin (v) bendinde,

büyükşehir belediyelerinin kadınlara yönelik sosyal nitelikli hizmet görevleri

sayılmıştır. 5393 sayılı Belediye Kanununda ise belediyenin görevlerinin sayıldığı 14.

maddesinin (a) bendinde büyükşehir belediyeleri ile nüfusu 50.000'i geçen

85

belediyelerin, kadınlar ve çocuklar için koruma evleri açacağını hükme bağlamıştır.

Bunun dışında belediyelerin kadınlar için lokaller açtıkları, meslek ve beceri edindirme

kursları düzenledikleri ve kadınlar meclisleri ile kadınların belediye yönetimine

katıldıkları görülmektedir.

Bu görevlerinin yanı sıra belediyelerce kadınlara yönelik olarak gerçekleştirilen

diğer faaliyetler; kadın kulüpleri açmak; buralarda, eğitim, kültür ve sportif faaliyetlerde

bulunmak; aile yaşam merkezleri kurmak; okuma yazma kursları açmak; ayni ve nakdi

yardımlar yapmak ve düğün şölenleri organize etmektir (Çiçek, 2012: 107).

5.6. Yoksullara ve Kimsesizlere Yönelik Sosyal Belediyecilik Uygulamaları

5393 sayılı kanunun "belediyenin yetkileri ve imtiyazları" başlıklı 15.

maddesinde belediyelerin zabıta marifetiyle işporta vb. denetimlerinde ele geçen ve gıda

dışı olan malların yoksul ve kimsesizlere verilebileceğine ilişkin hükme yer verilmiştir.

Bu mallar, cezası ödenmeyerek otuz gün içinde geri alınmadığı takdirde yoksullara

verilebilecektir. Belediyelere 4109 sayılı Asker Ailelerinden Yardıma Muhtaç Olanlara

Yardım Kanunu ile de sosyal yardım görevi verilmiştir. Belediyeler, vatan görevini

yapan askerlerin maddi durumu kötü olan ailelerine sosyal yardım ve destekle

yükümlüdürler. Kanuna göre, askerliğini yapan kişinin geçimini sağladığı ve hiçbir

geliri olmayan anne ve babası, karısı ve çocukları ile kız ve erkek kardeşlerine

belediyeler sosyal yardım yapmakla mükellef kılınmışlardır (Uslu, 2011: 75).

Belediyelerin yoksul ve kimsesizlere yönelik belki de en çok yaptığı sosyal

yardımlardan biri aşevleri hizmetleri oluşturmaktadır. Belediyeler, aşevlerinde günlük

yemek çıkarmaktadır. Ayrıca belediyeler fakir, muhtaç ve kimsesizlere gıda, temizlik

maddesi, yakacak ve ekmek gibi sosyal yardımlar da yaparlar. Belediyeler, yoksul ve

kimsesizlere yönelik sosyal yardım anlamında toplu nikâh ve toplu sünnet törenleri

düzenlerler. Ayrıca genel ağız sağlık taraması hizmeti de vermektedirler (Yıldırım ve

Göktürk, 2008: 249).

 Yoksul ve kimsesiz bireylere ayni ve nakdi sosyal yardımlar yapılırken,

muhtaçlığın bilimsel ve mesleksel temeller çerçevesinde saptanması gerekmektedir. Bu

nedenle ekonomik ve toplumsal ölçütler çerçevesinde muhtaçlık belirlenirken birey ve

ailesinin özelliklerinin de dikkate alınmalı ve yardım alan bireyi küçültücü, onurunu

86

zedeleyici gibi davranışlardan kaçınılarak sosyal dışlanma ortadan kaldırılmalıdır

(Pekşen, 2014: 34).

5.7. İşsizlere Yönelik Sosyal Belediyecilik Uygulamaları

Belediyelerin sosyal hizmet faaliyetleri arasında yaygın eğitim önemli bir yer

tutmaktadır. Eğitimin toplumun her kesimini ömür boyu sürecek bir öğrenme sürecine

sokması yaygın eğitimin amacıdır. Belediyelerin bu faaliyetleri içinde “okuma yazma

kursları, çocuk bakımı ve eğitimi kursları, çıraklık eğitimi kursları, madde

bağımlılığından korunma eğitim programları, beceri kazandırma kursları, trafik

kazalarında ilk yardım kursları” gibi kurslar bulunmaktadır (Selek Öz, 2010: 54).

Bir meslek/sanat edindirme ve el beceri kursları özellikle büyükşehir

belediyelerinde daha yaygın olarak düzenlenmektedir. Ülkemizde, Antalya’da (Antalya

Sanat ve Meslek Eğitimi Kursları) ASMEK, Ankara’da BEL-MEK ve teknik eğitim

veren BEL-TEK, İstanbul’da İSMEK, Bursa’da BUSMEK, İzmir’de İZMEB,

Kayseri’de KAYMEK, Kocaeli’nde KO-MEK, Gaziantep’te GAMEK bu kurslara örnek

olarak verilebilmektedir. Bu kurslar, istihdama yönelik mesleki eğitim verdikleri gibi,

sosyalleşme ve uyum gibi fonksiyonlar da üstlenmekte, ayrıca el beceri ve sanatlarının

gelişmesine de katkıda bulunmaktadırlar. Özellikle kadınların rağbet ettiği el beceri

kurslarında yapılan el emekleri, belediyelerin satış merkezilerinde satılarak ev

ekonomisine yardımcı olunmaktadır (Akarsu, 2014: 57).

Görüldüğü gibi belediyelerin işsizlere yönelik faaliyetlerinin çoğu, meslek ve

beceri edindirme kurslarından oluşmaktadır. Belediyeler, belde içerisinde yaşayan işsiz

insanlara meslek edindirme kursları düzenleyerek bu kişilerin iş bulmalarına veya

işsizlerin bir meslek ya da sanat öğrenmelerini sağlayarak ülke istihdamına katkıda

bulunmaktadır.

5.8. Afetzedelere Yönelik Sosyal Belediyecilik Uygulamaları

Belediyelerin sosyal belediyecilik hizmetlerinin bir diğeri de afet zamanlarında

afetzedelere yardım etmeleridir. Afet durumlarında, afet bölgesinde yaşayan herkes bu

felaketten etkilendiği için sosyal yardıma muhtaç kesim genişlemekte, sosyal yardımlar

zengin, fakir, çocuk, yaşlı ayırt etmeden herkese verilmektedir. Kriz durumlarında

87

belediyeler, afete uğramış kesimlere yönelik yiyecek, giyecek, ısınma, geçici barınma,

gezici aşevi, gezici ekmek yapım aracı gibi sosyal yardım faaliyetlerinin yanı sıra, iş

makinesi, kurtarma timleri gibi teknik destek faaliyetlerini de verebilmektedirler

(Yıldırım ve Göktürk, 2008: 251).

5393 sayılı Belediye Kanunu “Acil durum plânlaması” başlığını taşıyan 53.

maddesinde, “belediyelerin; yangın, sanayi kazaları, deprem ve diğer doğal afetlerden

korunmak veya bunların zararlarını azaltmak amacıyla beldenin özelliklerini de dikkate

alarak, varsa il ölçeğindeki diğer acil durum plânlarıyla da koordinasyon sağlayarak

ve ilgili bakanlık, kamu kuruluşları, meslek teşekkülleriyle üniversitelerin ve diğer

mahallî idarelerin görüşleri alınarak, gerekli afet ve acil durum plânlarını yapacağını,

ekip ve donanımı hazırlayacağını, plânlar doğrultusunda ilgili kurumlarla işbirliği

yaparak halkın eğitimi için gerekli önlemleri alacağını, belediye sınırları dışında

yangın ve doğal afetler meydana gelmesi durumunda, bu bölgelere gerekli yardım ve

destek sağlayabileceği” hükmüne yer verilmiştir.

5216 sayılı Büyükşehir belediye kanunu sel, deprem, toprak kayması gibi afet

durumlarında Büyükşehir Belediyelerine görev vermiş; 7. maddede “gerektiğinde diğer

afet bölgelerine araç, gereç ve malzeme desteği” verebileceği belirtilmiştir.

5.9. Eğitim Hizmetlerinde Sosyal Belediyecilik Uygulamaları

Belediyelerin eğitim alanındaki görevleri, başta Anayasa Mahkemesince

yürürlüğü durdurulan okul öncesi eğitim kurumları açabilme görevi olmak üzere devlete

ait her derecedeki okul binalarının inşaat, bakım ve onarımı ile araç, gereç, malzemesi

ve bahçelerinin düzenlenmesi çalışmalarını yürütmektedirler. Yine 15. maddeye göre il

sınırları içinde büyükşehir belediyeleri, belediye ve mücavir alan sınırları içinde il

belediyeleri ile nüfusu 10.000’i geçen belediyeler, meclis kararıyla eğitim kurumlarının

su, kanalizasyon, doğal gaz, yol ve aydınlatma gibi faaliyetlerini faiz olmaksızın on yıla

kadar geri ödemeli veya ücretsiz olarak yapabileceklerdir (Aydın, 2008: 121).

Belediyelerin sosyal belediyeciliğe yönelik önemli kriterlerinden biride,

hemşerilerinin yaygın eğitimini destekleyerek yaygın eğitim noktasında ihtiyaçlarının

giderilmesini ve kültürlü bireyler olarak yaşamlarını sürdürmesini sağlamaya yöneliktir.

Ülkemizde eğitim noktasında önemli birer aktör olan Milli Eğitim Bakanlığı, Yüksek

Öğretim Kurumu ve Diyanet İşleri Başkanlığı devletin merkezi yapıları vasıtasıyla

88

oluşturulan ve bütün halka aynı eğitim ve öğretim sistemini sunan birimlerdir (Efe,

2012: 64).

Ayrıca büyükşehir belediyeleri, bu çerçevede ilkokul, ortaokul ve lise

öğrencilere yönelik olarak yabancı dil, bilgisayar, müzik ve spor eğitimleri sosyal

amaçlar taşıyan hizmetlerin yanı sıra etüt salonları, internet odaları, bilgi evleri gibi

hizmetler de sunmaktadır. Bu desteklere ilaveten çanta, defter, kalem, silgi, kalemtıraş,

okuma ve test kitapları gibi kırtasiye malzemesi yardımlarından da bulunmaktadır

(Kalkışım, 2015: 106-107).

Antalya büyükşehir belediyesi bünyesinde kurulan Antalya Sanat ve Meslek

Eğitimi Kursları (ASMEK) ve Atatürk Kültür Bilgi Eğitim Merkezleri (AKBEM)

yukarda anlatılan hizmetlerin yanı sıra öğrencilere yönelik gezi, konferans ve seminerler

düzenlemesi, hayat boyu öğrenmeyi destekleyen bilgi ağı oluşturması, yöresel, ulusal ve

uluslararası düzeyde etkinlikler düzenlemektedir.

5.10. Sağlık Hizmetlerinde Sosyal Belediyecilik Uygulamaları

Belediye kanunu belediyelere sağlıkla ilgili her türlü tesisi açma ve işletme

görevi vermiştir. Bu kapsamda belediyeler, genel halk sağlığını korumak amacıyla hem

önleyici hem koruyucu sağlık faaliyetleri yapabilmektedirler. Ayrıca belediyelere

umumi hıfzıssıhha kanunu ile de sosyal hizmet alanının önemli bir alanı olarak halk

sağlığını koruyucu tedbirler alma yetkisi verilmiştir. Belediyeler; üniversite hastaneleri,

devlet hastaneleri, araştırma hastaneleri ile işbirliği içinde veya kendi imkanları ile

ilköğretim ve lise çağındaki çocukları sağlık taramalarından geçirmektedirler. Bu

kapsamda ağız ve diş sağlığı konusunda muayene ve bilinçlendirme, genel sağlık

taraması, diş macunu ve fırçası dağıtımı yapılabilmektedir. Bu sağlık taramaları okul,

huzurevi, çocuk yuvası gibi yerlerde olduğu gibi kentlerin dışında yaşayan ve ulaşım

imkanı zor olanlar içinde gezici sağlık taraması şeklinde olabilmektedir (Keleş, 2008:

61).

 Bununla birlikte büyükşehir belediyelerinin önemli sağlık hizmetlerini

yürüttükleri de görülmektedir. Büyükşehir belediyeleri tıp merkezlerinin yanı sıra sağlık

danışma merkezleriyle, kadın ve aile sağlığı merkezleriyle, tabiplikleriyle, evde sağlık

hizmetleriyle ve ambulans hizmetleriyle sağlık alanında önemli sosyal politikalar

yürütmektedirler. Bunlara ilaveten yine koruyucu halk sağlığı hizmetleri bağlamında

89

halk sağlığı ve veterinerlik hizmetleri vererek, sokak hayvanların iyileştirilmesine

yönelik çalışmalar yapılmaktadır (Kalkışım, 2015: 108).

5.11. Spor Hizmetlerinde Sosyal Belediyecilik Uygulamaları

Spor, belde sakinleri için bir belediyenin yapabileceği en önemli hizmetlerden

biridir. Sporun, onunla ilgilenen insanlara çok yönlü ve olumlu katkıları bulunmaktadır.

Spor, gençlerin kahvehane köşelerinden kurtulmasının ve dinamik, yapıcı-yaratıcı,

katılımcı bir yaşama biçimi benimsemesinin en önemli araçlarındandır (Zengin ve

Öztaş: http://www.acarindex.com/13.12.2016).

Bu nedenle belediyeler spor konusunda son yıllarda önemli çalışmalar yaparak

toplumun tüm kesimlerinin spor yapmasını sağlamaktadır.

5393 sayılı Belediye Kanununun 14. maddesinin (b) bendine dayanarak

bölgelerinde bulunan amatör spor kulüplerine her türlü malzeme yardımında

bulunmaktadır. Belediyenin spor kulübü bulunmakta, bu kulüplere maddi destek

sağlanarak birçok branşta sporcu yetiştirilmektedir. Belediyeler spor salonları, yüzme

havuzları, buz patenleri, koşu yolları, fitness salonları yaparak insanlara spor imkânları

sağlamaktadır. Çeşitli turnuvalar düzenleyerek sporculara yarışma imkânı sunan

belediyeler açtıkları spor okullarında sporculara destek vermektedir (Uslu, 2011: 113-

114).

5.12. Kültürel faaliyetlerde Sosyal Belediyecilik Uygulamaları

Belediyeler, halkın fiziki ve maddi ihtiyaçlarını yani altyapı, imar, trafik,

temizlik, sağlık, eğitim vb. ihtiyaçlarını karşılayarak sosyo-ekonomik gelişmeye katkıda

bulunurlar. Hâlbuki insan, bu ihtiyaçlarını karşıladıktan sonra duygularına hitap eden

sanat, estetik, müzik ve edebiyat vb. kültürel-sanatsal faaliyetlerin içinde de olmak ister.

İnsanların bu ihtiyaçlarına cevap verebilecek kültürel faaliyetleri belediyeler yaparken

hem sanata ve sanatçıya destek verirler hem de halkın kültürel ihtiyaçlarını karşılarlar

(Yıldırım ve Göktürk, 2008: 252).

Belediyeler milli ve dini günlerde kültürel ve sanatsal programlar

düzenlemektedir. Şiir gecesi, müzik dinletisi, konferans, seminer, panel, anma

programları şeklinde faaliyetler ile Ramazan ayında yapılan etkinliklerde tiyatro

90

gösterimi, hacivat, karagöz, meddah, ramazan ayının ruhuna uygun konserler gibi

birçok program düzenlenmektedir. Belediye Kanunu, kültürel faaliyetler kapsamında

değerlendirilebilecek olan fuar, panayır ve sergi hizmetlerine de yer vermiştir. Belediye

kanununun 67. maddesine göre; belediyeler, bu tür faaliyetleri ihale yoluyla üçüncü

kişilere yaptırabileceklerdir. Belediyelerin çoğu; fuar, festival, şenlik ve panayır gibi

kültürel faaliyetleri gerçekleştirerek hemşerilik bilincinin güçlendirilmesi, tanıtım ve

kültürel hareketlilik sağlamaktadırlar. Belediyeler sergi salonlarında gerek beceri

kurslarında eğitim görenlerin eserleri, gerekse koleksiyoncu veya sanatçıların eserleri

sergilenerek sanata merakı, ilgisi ve yeteneği olan insanlar sanatla buluşturulmaktadır.

Pek çok belediye beldenin simgesi olarak folklor çalışmalarını doğrudan ya da dolaylı

desteklemektedir. Bazı belediyeler orkestra kurmuştur. Belde orkestrası belediye

bandosu çeşitli yer ve zamanlarda konserler vermektedir. Bazı belediyelerde ise bu olay

giderek konservatuvar durumuna dönüşmektedir (Uslu, 2011: 113). Bu kapsamda bazı

belediyeler mehter takımı, müzik koroları kurarak farklı zaman ve mekânlarda konserler

vermeye devam etmektedir.

91

ÜÇÜNCÜ BÖLÜM

ANTALYA BÜYÜKŞEHİR BELEDİYESİ SOSYAL

BELEDİYECİLİK FAALİYETLERİ ÜZERİNE GENEL BİR

DEĞERLENDİRME

1. ANTALYA BÜYÜKŞEHİR BELEDİYESİ

Bu bölümde öncelikle Antalya Büyükşehir Belediyesi’nin tarihsel gelişimi ve

organizasyon şeması hakkında genel bir değerlendirme yapılacaktır.

1.1. Tarihsel gelişimi

Osmanlı Devleti’nde modern anlamda ilk belediye yapılanması, 1864’te

çıkarılan Vilayet Nizamnamesi ve ardından yapılan düzenlemelerle birlikte

“Şehreminilik” teşkilatları kurulmuş ve ülkenin tamamında yaygınlaşmıştır. Antalya’da

ise belediye teşkilatı ilk kez 1868’de oluşturulmuştur. Şehreminlik olarak oluşturulan

belediye teşkilatı, özellikle yerel yönetimlerin gelişmesi açısından ilk adımı

oluşturmaktaydı. Bu dönemde belediyeciliğin başlıca görevleri arasında temizlik ve

çevre düzenlemesi, yol yapım ve onarımı bulunmaktaydı. Antalya Belediyesi, sağlık

alanındaki işleri de bir doktor, bir aşı memuru ve bir eczacı ile yürütmekteydi.

Belediye’nin en önemli hizmetlerinden bir diğeri ise, Kurtuluş Savaşı sırasında, saat

kulesi ile iskele yolunun yapılması olmuştur. Görüldüğü üzere, şehrin bayındırlık

hizmetlerinde önemli rol oynayan belediye, Düden Çayı’ndan su taşınmasını sağlayan

kanalların bakımını da gerçekleştirmiştir (Antalya Büyükşehir Belediyesi 2015-2019

Stratejik Plan https://www.antalya.bel.tr/,E.T.21.12.2016).

Cumhuriyet döneminde, Antalya Belediyesi günümüz belediyecilik anlayışını

kısmen yansıtmaya başlamıştır. Bu dönemde Antalya Belediyesi temizlik konularında

etkin olabilmek için satın alınan çöp arabaları ile sulama aracı, halkın ihtiyacının

karşılanması için atılan önemli adımlardandır (Antalya Büyükşehir Belediyesi 2015-

2019 Stratejik Plan https://www.antalya.bel.tr/,E.T.22.12.2016).

1960’lı ve 1970’li yıllar Antalya’nın simasının değiştiği yıllar olmuştur. Bu

dönemlerde hem yurt içinde hem yurt dışında tanıtılan Antalya, dünya turizmin başkenti

https://www.antalya.bel.tr/,E.T.21.12.2016
https://www.antalya.bel.tr/,E.T.22.12.2016

92

olma yarışını hızla sürdürmüştür. Yine, belediye etkinlikleri içerisine Antalya

Festivali’nin dahil edilmesi ve festivale Ulusal Film Yarışması’nın eklenmesi

Antalya’nın bu yönde de tanıtılmasını sağlamıştır. Belediye yönetiminin festival

programına eklediği, her yıl üç Alman çiftin evlendirilmesi ve toplu sünnet törenleri

gibi sosyal faaliyetler, belediyenin halkla bütünleşmesini sağlayan önemli hamleler

olmuştur(Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Plan

https://www.antalya.bel.tr/,E.T.22.12.2016).

Antalya Belediyesi: 1994 yılında “Büyükşehir Belediyesi” haline gelmiş ve alt

kademe belediyeleri olarak Muratpaşa, Kepez ve Konyaaltı Belediyeleri

oluşturulmuştur. 5216 sayılı Büyükşehir Belediyesi Kanunu’yla birlikte 11 yeni ilk

kademe belediyesi daha sorumluluk alanlarına dahil olmuş ve toplam 14 ilk kademe

belediyesi bulunan bir Büyükşehir Belediyesi haline gelmiştir (Antalya Büyükşehir

Belediyesi 2015-2019 Stratejik Plan https://www.antalya.bel.tr/,E.T.22.12.2016).

 06.03.2008 tarih ve 5747 sayılı Büyükşehir Belediyesi Sınırları İçerisinde İlçe

Kurulmasına ve Bazı Kanunların Değiştirilmesi Hakkındaki Kanun ile Antalya

Büyükşehir Belediyesi içinde Aksu, Döşemealtı, Kepez, Konyaaltı ve Muratpaşa adında

5 yeni ilçe kurulmuştur. Çıkarılan kanunla birlikte alt kademe belediyeleri çevresinde

bulunan Beldibi, Çalkaya, Çığlık, Doyran, Düzlerçamı, Pınarlı, Varsak, Yeşilbayır ve

Yurtpınar belediyeleri birleştirilerek ilçe belediyesi statüsüne dönüştürülmüştür

(Görmez, 2012: 96-97).

1.2. Nüfus Durumu

Türkiye’nin en kalabalık beşinci şehri olan Antalya, 2016 yılı verilerine göre

nüfusu 2.328.555’dir. Bu nüfus, 1.174.936 erkek ve 1.153.619 kadından oluşmaktadır.

Yüzde olarak ise; %50,46 erkek, %49, 54 kadındır (www.nüfusu.com. Antalya-nüfusu).

https://www.antalya.bel.tr/,E.T.22.12.2016
https://www.antalya.bel.tr/,E.T.22.12.2016
http://www.nüfusu.com/

93

Grafik 1. Antalya Nüfusu

Kaynak: www.nüfusu.com. Antalya-nüfusu.

1.3. Organizasyon Şeması

Antalya Büyükşehir Belediyesi’nin organizasyon şeması aşağıda yer aldığı

gibidir.

50,46%49,54%

Erkek Kadın

http://www.nüfusu.com/

94

Grafik 2. Antalya Büyükşehir Belediyesi Teşkilat Yapısı

Kaynak: Antalya Büyükşehir Belediyesi

/https://www.antalya.bel.tr/Content/UserFiles/Files/Raporlar%2FStratejikPlan%2F2015-

2019_Stratejik_Plan.pdf (E.T: 25.12.2016).

https://www.antalya.bel.tr/Content/UserFiles/Files/Raporlar%2FStratejikPlan%2F2015-2019_Stratejik_Plan.pdf
https://www.antalya.bel.tr/Content/UserFiles/Files/Raporlar%2FStratejikPlan%2F2015-2019_Stratejik_Plan.pdf

95

Antalya Büyükşehir Belediyesi organizasyon şemasına bakıldığında belediye

başkanı, genel sekreter, genel sekreter yardımcıları, daire başkanları ve müdürlerden

oluşan hiyerarşik bir yapıdan oluştuğu görülmektedir. Başkan, genel sekreter, genel

sekreter yardımcıları, Belediye Meclisi ve Belediye Encümeni gibi birimler stratejik

düzeyde kararların alındığı ve uygulama talimatlarının verildiği üst yönetimi

oluşturmaktadır. Kurumda bir genel sekreter, üç genel sekreter yardımcısı, bir hukuk

müşaviri, bir teftiş kurulu başkanı, bir iç denetim birimi başkanı, 18 daire başkanı ve 71

müdür bulunmaktadır.

1.4. Antalya Büyükşehir Belediyesinde Sosyal Belediyecilik Hizmetlerini Sunan

Birimler

Antalya Büyükşehir Belediyesi sosyal belediyecilik ilkesi ile sunmuş olduğu

sosyal yardım ve faaliyetlerinin yürütülmesine ilişkin teşkilat yapısı, mevcut

uygulamada aşağıda yer aldığı şekliyledir.

96

Grafik 3. Antalya Büyükşehir Belediyesi Sosyal Hizmet ve Sosyal Yardımların

İşleyişine İlişkin Teşkilat Yapısı

Kaynak: Antalya Büyükşehir Belediyesi

/https://www.antalya.bel.tr/Content/UserFiles/Files/Raporlar/StratejikPlan2015 2019_Stratejik_Plan.pdf

(E.T: 26.12.2016).

Antalya Büyükşehir Belediyesi sosyal belediyecilik faaliyetleri, Belediye

Başkanı ve Genel Sekreterin bilgisi dahilinde idari ve sosyal işlerden sorumlu Genel

Sekreterliğin altında üç farklı ana birimden yürütülmektedir. Bu birimlerden birincisi

Sosyal Hizmetler Dairesi Başkanlığı, ikincisi Kültür ve Sosyal İşler Dairesi Başkanlığı

olurken Üçüncüsü ise Sağlık İşleri Dairesi Başkanlığı’dır. Sosyal Hizmetler Dairesi

Başkanlığı’nın altında Sosyal Yardımlar Şube Müdürlüğü, Özürlü hizmetleri Şube

Müdürlüğü, Yaşlı Hizmetleri Şube Müdürlüğü ve Toplum Hizmetleri Şube Müdürlüğü

bulunmaktadır. Kültür ve Sosyal İşler Dairesi Başkanlığı altında Kültür Şube

https://www.antalya.bel.tr/Content/UserFiles/Files/Raporlar/StratejikPlan2015%202019_Stratejik_Plan.pdf

97

Müdürlüğü, Tiyatro Şube Müdürlüğü, Konservatuar Şube Müdürlüğü, Spor Hizmetleri

Şube Müdürlüğü, Yaygın Eğitim Şube Müdürlüğü ve İdari ve Mali İşler Şube

Müdürlüğü ve Sağlık İşleri Daire Başkanlığının altında da Sağlık İşleri Şube Müdürlüğü

yer almaktadır. Şemada da anlaşılmaktadır ki Antalya Büyükşehir Belediyesi, sosyal

belediyecilik faaliyetlerin yürütülmesine ilişkin mevcut yapısıyla oldukça gelişmiş bir

görünüm sergilemektedir.

2. ARAŞTIRMA BULGULARININ ANALİZİ

Araştırmanın bu bölümünde araştırmanın amacı, yöntemi, sınırları belirlenerek

Antalya Büyükşehir Belediyesi’nin stratejik hedefleri, faaliyet raporları ve performans

programlarının analizi sosyal belediyecilik kapsamında dezavantajlı gruplara sunduğu

sosyal hizmet faaliyetlerine ilişkin bulgulara yer verilmektedir.

2.1. Araştırmanın Amacı

Araştırmanın amacı; Antalya Büyükşehir Belediyesi sınırları içinde bulunan

dezavantaj konumda olan insanlara yönelik yapılan sosyal belediyecilik faaliyetleridir.

Bu bağlamda Antalya Büyükşehir Belediyesi’nin sosyal belediyecilik adına hedefleyip

gerçekleştirmek istediği sosyal hizmet faaliyetlerin kapsamını ve gerçekleşme

durumunu analiz etmektir.

3.2. Araştırmanın Yöntemi

Araştırma da öncelikle literatür taraması yapılmış olup ayrıca araştırmanın son

bölümü olan Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Faaliyetleri için ise

2007-2015 yılları arası stratejik planlar, faaliyet raporları, performans programları ve

2015-2019 yılları arası stratejik plan hedefleri, bilgi ve dokümantasyonlara ulaşılmıştır.

Söz konusu veri ve dokümanlar detaylı bir şekilde analiz edilmiş, sistematik bir şekilde

sunulmuştur.

2.3. Araştırmanın Sınırları

Araştırma; Antalya Büyükşehir Belediyesi sınırları içerisinde yaşayan

dezavantajlı gruplara yönelik yapılan sosyal hizmet faaliyetlerini kapsamaktadır.

98

2.4. Stratejik Planlama İle İlgili Genel Bilgiler

10.12.2003 tarih ve 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununda yer

alan stratejik planlamaya ilişkin hükümler 01.01.2005 tarihinde yürürlüğe girmiştir.

5018 sayılı Kanunun yanı sıra 5393 sayılı Belediye ve 5216 sayılı Büyükşehir

Belediyesi Kanunları ile nüfusu 50 000’in üzerindeki tüm belediyeler stratejik plan

hazırlamakla yükümlüdür. Ayrıca 5216 sayılı Büyükşehir Belediyesi Kanununda

büyükşehir belediyesinin görevleri arasında, büyükşehir belediyesinin stratejik planını

hazırlamak bulunmaktadır (http://www.yapi.hacettepe.edu.tr, E.T: 30.12.2016).

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda ; ‘‘Stratejik plan:

Kamu idarelerinin orta ve uzun vadeli amaçlarını, temel ilke ve politikalarını, hedef ve

önceliklerini, performans ölçütlerini, bunlara ulaşmak için izlenecek yöntemler ile

kaynak dağılımlarını içeren plan’’ şeklinde tanımlanmıştır (http://www.mevzuat.gov.tr:

E.T: 30.12.2016).

Yine bir başka tanımda ise; Stratejik Plan; herhangi bir kurumun bulunduğu iç

ve dış çevre şartlarını değerlendirerek, gelecekte ulaşmak istediği konumu belirlemek,

bu konuma ulaşmak için orta ve uzun vadede takip edeceği stratejik amaç ve hedefleri

tespit edip, bunları gerçekleştirecek proje ve faaliyetlerin belirlenmesidir (Antalya

Büyükşehir Belediyesi 2015-2019 Stratejik Planı: 30.12.2016).

2.4.1. Antalya Büyükşehir Belediyesi Stratejik Planında Sosyal Belediyecilik

Faaliyetlerinin Analizi (2007-2019)

2.4.1.1. 2007-2011 Yılları Arası Stratejik Planda Sosyal Belediyecilik

2007 ile 2011 yılları arası Antalya Büyükşehir Belediyesi için hazırlanan

stratejik plan hedeflerinin temel ilkelerinde sosyal belediyecilik gösterilerek, halkın

refahının artırılması, yaygın eğitim çalışmaları, gençlik ve spor hizmetleri ve

uluslararası sportif faaliyetleri de temel amaçları arasında sayarak sosyal hizmetlerin

önemi vurgulanmıştır.

Stratejik Planda yer alan ve yukarda da saydığımız stratejik amaçlara yönelik

stratejik hedefler belirlenmiş olup bu hedefler doğrultusunda 2007 ile 2011 yılları

arasında yapılan faaliyetler ve hizmetlerin bir kaçı aşağıdaki tablo 6’da

gösterilmektedir.

http://www.yapi.hacettepe.edu.tr/
http://www.mevzuat.gov.tr/

99

Tablo 6. Antalya Büyükşehir Belediyesi Sosyal Refaha Yönelik Temel İnsani

İhtiyaçların Karşılanması Hedefleri

Sıra

No:

Faaliyetin Adı Hedeflenen

Tarih:

1 İhtiyaç sahiplerinin adresleri, kimlik bilgileri ve ihtiyaçlarının tespiti 2007-2011

2 Yardıma muhtaç kişi ve grupların ihtiyaçlarına göre belli bir plan çerçevesinde

önceliklendirme çalışmasının yapılması

2007-2011

3 Öncelik sırasına göre ihtiyaç sahiplerine göre yardımların

Gerçekleştirilmesi

2007-2011

4 Hayırseverleri teşvik etmek ve yardımlara destek kampanyaları

Açmak

2007-2011

5 Kardeş-komşu projesi 2008-2011

6 İhtiyaç sahibi öğrencilerin tespiti ve ihtiyaçlarının temini 2007-2011

7 Başarılı ve yoksul öğrencilere burs vermek veya sağlamak 2007-2011

8 Oyuncak kütüphaneleri projesini hayata geçirmek 2007-2011

9 Aile Danışma Merkezi kurmak 2007-2011

10 Sosyal amaçlı kadın merkezleri açmak 2007-2011

11 Okul öncesi eğitime destek amacıyla bakıma muhtaç ve kimsesizler için çocuk ve

anne eğitimi vermek

2007-2011

12 Toplu sünnet şöleni düzenlemek 2007-2011

13 Toplu nikah töreni düzenlemek 2007-2011

14 Sokakta yaşayan ve çalışan çocukların topluma kazandırılması ile ilgili

çalışmalar yürütmek

2007-2011

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2007-2011 Stratejik Planı

Antalya Büyükşehir Belediyesi Stratejik Planında sosyal hizmet bağlamında

halkın yararlanabileceği semt konaklarının yapımı, yaygın eğitim hizmetleri ile

engellilerin yaşam standartlarının yükseltilmesine yönelik faaliyetler aşağıdaki tablo

7’de gösterildiği gibidir.

100

Tablo 7. Antalya Büyükşehir Belediyesi Stratejik Plan Hedefleri

Sıra

No:

Faaliyetin Adı Hedeflenen

Tarih:

1 Semt konaklarının inşaatı 2008-2009

2 Konaklarda topluma yönelik her tür sosyal faaliyetin yapılması 2009-2011

3 Okul öncesi eğitim ve öğrencilere etüt çalışması yaptırmak 2009-2011

4 Engellilerin şehir içindeki yaşamlarını kolaylaştırmak için fiziki düzenlemelerin

yapılması

2007-2011

5 Engellilerin bilgi ve becerilerinin geliştirilmesine ve topluma adapte olmalarına

yönelik eğitim, sosyal ve sportif amaçlı tesisler ile rehabilitasyon merkezlerinin

kurulması

2009-2011

6 Engelliler için sosyal projelere destek olmak 2007-2011

7 Gençlere yönelik çeşitli sportif ve kültürel faaliyetler düzenlemek 2008-2011

8 Çocuk ve gençlik festivalleri düzenlemek 2007-2011

9 Şiir günleri düzenlemek 2007-2011

10 Eğitim binalarının yapım, bakım ve onarımı 2007-2011

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2007-2011 Stratejik Planı

2.4.1.2. 2010-2014 Yılları Arası Stratejik Planda Sosyal Belediyecilik

Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planının temel ilke ve

politikalarında, hedef ve önceliklerinde insan odaklı sosyal belediyecilik vurgusunu

yaparak vatandaşların memnuniyetini ve refahını sağlamayı amaçlamıştır.

 Ayrıca Antalya Büyükşehir Belediyesi sosyal hizmet uygulamalarından

vatandaşların adil ve verimli bir şekilde yararlanması, sosyal yardım tespitlerinden

yararlandırılacak gerçek ihtiyaç sahibi vatandaşların tespitini yapmak ve ihtiyaçlarını

belirlemek için aşağıda belirtilen faaliyetleri hedeflemiştir.

101

Tablo 8. Antalya Büyükşehir Belediyesi Sosyal Yardım ve İhtiyaçların Tespiti

Faaliyet

No:

Faaliyetin Adı İlgili Birim

1 Müracaatların kriterlere uygun olanlarının kabullerinin yapılması ve

kayıt altına alınması (2010/Her yıl)

Sosyal Yard.

Şb.Md.

2 Sosyal incelemelerin yapılması (2010/Her yıl) Sosyal Yard.

Şb.Md.

3 Mağdur vatandaşların durumuna uygun yardım modelinin belirlenmesi

ve yardım kriterlerinin güncellenmesi (2010/Her yıl)

Sosyal Yard.

Şb.Md.

4 Yardımların müracaatçılara ulaştırılması (2010/Her yıl) Sosyal Yard.

Şb.Md.

5 Aşevi hizmeti verilmesi (2010/Her yıl) Sosyal Yard.

Şb.Md.

6 Müracaatçıların haysiyet ve onurunun örselenmemesi amacıyla

denetlenebilirliği olan dijital elektronik kart sistemiyle ayni yardımların

nakdi yardım olarak verilmesi (2010)

Sosyal Yard.

Şb.Md.

7 Her eğitim-öğretim döneminde ihtiyaç sahibi ailelerin öğrenci

çocuklarına eğitim yardımı yapılması (2010/Her yıl)

Sosyal Yard.

Şb.Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planı

Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planında 60 yaş ve üzeri

vatandaşlarının ile özürlülerin hayat şartlarının kolaylaştırılması, evde bakım ve

danışmanlık hizmetlerinin belirlenmesi ve hedef kitlelerin yaşam kalitesini yükseltmek

için aşağıda da belirtildiği gibi birtakım faaliyetler hedeflemiştir.

Tablo 9. Antalya Büyükşehir Belediyesi 60 Yaş ve Üzeri İle Özürlü Vatandaşlara

Yönelik Faaliyet Hedefleri

Faaliyet

No:

Faaliyet Adı İlgili Birim

1 Yaşlılara yönelik gündüzlü yaşlı bakım hizmeti verilmesi (2010-2014) Yaşlı Hizm.

Şb.Md.

2 Yarım Elma Projesi kapsamında yarı zamanlı evde bakım hizmeti verilmesi

(2010/Her yıl)

Toplum

Hizm.

Şb.Md.

3 Huzurevi hizmetlerinden faydalanan yaşlıları arttırmak, sosyal yaşamlarını

kolaylaştırıcı sosyal ve kültürel etkinlikler düzenlenmesi (2010/Her yıl)

Yaşlı Hizm.

Şb.Md.

4 Engelli Merkezi için hizmet modelleri geliştirilerek faaliyete geçirilmesi

(2010)

Özürlü Hizm.

Şb.Md.

5 Evde engelli bakımına yönelik yarı zamanlı bakım hizmeti verilmesi (2010-

2014)

Özürlü Hizm.

Şb.Md.

6 Özürlülerin sosyal yaşamlarını kolaylaştırıcı sosyal ve kültürel etkinlikler

düzenlenmesi (2010/Her yıl)

Özürlü Hizm.

Şb.Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planı

102

Antalya Büyükşehir Belediyesi’nin 60 yaş ve üzeri ile özürlülere yönelik faaliyet

hedeflerinin yanı sıra vatandaşlarının sosyal refahını yükseltmek için hem danışmanlık

ve rehberlik hizmetleri hem de sağlık hizmetlerine yönelik bir takım çalışmaları

olmuştur.

Tablo 10. Antalya Büyükşehir Belediyesi Kurumsal Danışmanlık ve Rehberlik

Hizmetleri

Faaliyet

No:

Faaliyet Adı İlgili Birim

1 3-6 yaş grubu çocuklar için kreş açılması (2010) Toplum Hizm.

Şb.Md.

2 Aile Danışma Merkezi açılması (2010) Toplum Hizm.

Şb.Md.

3 Çocuk ve Gençlik Evi Sosyal Tesisinin açılması (2010) Toplum Hizm.

Şb.Md.

4 Madde bağımlıları ve ailelerine yönelik sosyal

rehabilitasyon hizmeti verilmesi (2012-2014)

Toplum Hizm.

Şb.Md.

5 Madde bağımlılarını iyileştirmek için tedavi merkezi

açılması (2012-2014)

Toplum Hizm.

Şb.Md.

6 Sokakta yaşayan ve çalışan çocukların topluma

kazandırılması ile ilgili çalışmalar yapılması (2010/Her

yıl)

Toplum Hizm.

Şb.Md.

7 İstihdam ofisi açmak ve işverenlerle koordinasyon

sağlanması (2010/Her yıl)

Toplum Hizm.

Şb.Md.

8 İstihdama yönelik üretim atölyeleri ve kursların açılması

(2010/Her yıl)

Toplum Hizm.

Şb.Md.

9 Hayırseverleri teşvik etmek ve yardımlara destek

kampanyaları oluşturulması (2010/Her yıl)

Sosyal Yard.

Şb.Md.

10 Yarım Elma Projesi kapsamında yarı zamanlı modeller

geliştirilmesi (2010-2014)

Toplum Hizm.

Şb.Md.

11 Kentin Yoksulluk Haritasının çıkarılması (2010-2011) Sosyal Yard.

Şb.Md.

12 STK ve bağışçıların desteklerini alarak koordineli

çalışmalar organize edilmesi (2010/Her yıl)

Toplum Hizm.

Şb.Md.

13 Sivil toplum desteğine yönelik gönüllü çalışmasının teşvik

edilmesi ve belediye hizmetlerinde çalışacak gönüllü

eğitimlerinin hazırlanması (2010/Her yıl)

Toplum Hizm.

Şb.Md.

14 Sivil toplum desteğine yönelik gönüllü çalışmasının teşvik

edilmesi ve belediye hizmetlerinde çalışacak gönüllü

eğitimlerinin hazırlanması (2010/Her yıl)

Toplum Hizm.

Şb.Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planı

Antalya Büyükşehir Belediyesi sosyal belediyecilik kapsamında belediye

sınırları içinde yaşayan vatandaşlarının bedensel, ruhsal ve sosyal yönden kaliteli sağlık

hizmetleri sunmak ve sağlık konusunda bilinçlenmiş bir toplum oluşmasını sağlamak

için aşağıdaki faaliyetleri ön görmüştür

103

Tablo 11. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Kapsamında Sağlık

Hizmetleri Faaliyetleri

Faaliyet

No:

Faaliyetin Adı İlgili Birim

1 Sağlık şenliği düzenlemek ve geleneksel hale getirilmesi

(2010-2014)

Sağlık İşl.Şb.

Md./Kültür ve

Sosyal İşl.

Dai.Bşk.

2 İlköğretim okullarında anemi taraması yapılması (2011-2013-

2014)

Sağlık İşl.Şb.

Md.

3 Yardıma muhtaç, gelir seviyesi düşük diyaliz hastalarının

naklinin sağlanması (2010-2014)

Sağlık İşl.Şb.

Md.

4 Obezite ile savaş kampanyası düzenlenmesi (2011-2013-

2014)

Sağlık İşl.Şb.

Md.

5 Lise öğrencilerine Hepatit B taraması uygulanması (2010-

2012-2014)

Sağlık İşl.Şb.

Md.

6 Kronik hastalıklara tanı koymak amacıyla, ücretsiz tıbbi

tahliller yapılması (2010-2014)

Sağlık İşl.Şb.

Md.

7 Huzurevlerinde belli periyotlarda sağlık taraması

gerçekleştirilmesi (2010-2014)

Sağlık İşl.Şb.

Md.

8 İlaç toplama kampanyası düzenlenmesi (2010-2014) Sağlık İşl.Şb.

Md.

9 “Sağlıklı Kentler Projesi”nin hayata geçirilmesi (2010-2014) Halk Sağ. Şb.

Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planı

2.4.2.3. 2015-2019 Yılları Arası Stratejik Planda Sosyal Belediyecilik

Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planına bakıldığında her ne

kadar sosyal belediyecilik temel ilkelerinde bulunmasa da başkan Menderes TÜREL

başlangıç konuşmasında Antalya Büyükşehir Belediyesi’nin sosyal bir belediye

olduğunu ve sosyal belediyeciliğe önem verdiklerini belirtmişlerdir.

 Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planında sosyal

belediyecilik anlayışıyla vatandaşların bir arada ve eşit yaşamalarını, aynı zamanda

farklılıklarını ve değerlerini bütünleştiren sosyal hizmetler üreterek halkın yaşam

standartlarını yükseltmek için aşağıdaki faaliyetleri hedeflemişlerdir.

104

Tablo 12. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Hizmetleri

Faaliyet

No:

Faaliyet Adı İlgili Birim

1 İhtiyaç duyulan alanlarda sosyal hizmet ve yardımları ilgilisine doğrudan

ulaştırmak, hizmet kalitesini arttırmak

Sosyal

Yardımlar

Şb. Md

2 Engellilerin yaşam standartlarını yükseltmek ve sosyal hayata daha aktif

katılımlarını sağlamak

Engelli

Hizmetleri

Şb. Md.

3 Kentte yaşayan yaşlı vatandaşlarımıza manevi evlat olmak, yaşam

standartlarını yükseltmek ve huzurlu bir yaşam alanı oluşturmak

Yaşlı

Hizmetleri

Şb. Md.

4 Aile, kadın ve topluma yönelik sosyal amaçlı tesisler inşa edilmesini

sağlamak, sosyal ve eğitsel alanda hizmetler geliştirmek ve yaygınlaştırmak

Aile ve

Toplum

Hizmetleri

Şb. Md

5 Çocuk ve gençleri daha kaliteli ve modern ortamlarda sosyal hayata

hazırlamak

Çocuk ve

Gençlik

Hizmetleri

Şb. Md.

6 Sosyal ve toplumsal alanlarda araştırma ve geliştirme faaliyetlerini planlamak

ve gerçekleştirmek

ARGE ve

Yapılandırma

Şb. Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planı

Antalya Büyükşehir Belediyesi yapılmak istenen faaliyetlerin içerisinde sosyal

hizmetlere ayırdığı para miktarı ve faaliyetler içerisinde yüzdelik payı aşağıdaki tabloda

yıllara göre sıralanmıştır.

Tablo 13. Antalya Büyükşehir Belediyesi Sosyal Hizmetlere Ayrılan Para Miktarı (TL)

ve Yüzdelik Payı (%)

Faaliyet Adı 2015 2016 2017 2018 2019

Sosyal belediyecilik adı

altında sosyal

hizmetlere ayrılan

miktar (TL)

5.340.000,00 5.550.000,00 5.772.000,00 6.000.000,00 6.243.000,00

Yapılmak istenen

faaliyetlerin

maliyetlendirilmesinde

sosyal belediyecilik

hizmetlerinin toplam

faaliyetler içindeki

yüzdelik payı (%)

% 0.61 % 0.60 % 0.60 % 0.60 %0.60

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planı

105

Tabloya bakıldığında yıllara göre sosyal hizmetlere ayrılan para miktarı

artmasına rağmen yapılan faaliyetlerin içinde sosyal hizmetlerin toplam faaliyetler

arasındaki yüzdelik payı 2015’de % 0.61 iken sonraki yıllarda % 0.60’lık sabit bir pay

ile devam etmektedir.

Antalya Büyükşehir Belediyesi vatandaşların sağlık sorunlarını çözmeye yönelik

sağlık hizmetleri sunarak yaşam kalitesini yükseltmek ve maddi yoksulluk içinde

bulunan ailelerin cenazelerin mezarlık ve defin hizmetlerinde vatandaşların

memnuniyetini en üst düzeye çıkarmayı hedeflemiştir.

Tablo 14. Sosyal Belediyecilik Kapsamında Sağlık Hizmetleri Faaliyetleri

Faaliyet

No:

Faaliyet Adı İlgili Birim

1 Yaşam kalitesini arttırmaya yönelik sağlık hizmetleri sunmak ve

halkı bilinçlendirmek

Sağlık İşleri

Ağız ve Diş

Sağlığı Şb.

Md.

2 Yardıma muhtaç, gelir seviyesi düşük vatandaşlarımıza evde sağlık

hizmeti uygulamalarını yaygınlaştırmak

Sağlık İşleri

Şb. Md

3 Ağız ve diş sağlığı konusunda çocukları bilinçlendirmek ve tedavi

uygulamalarını yaygınlaştırmak

Ağız ve Diş

Sağlığı Şb.

Md.

4 Mezarlık ve defin hizmetlerinin, belirlenen standartlar çerçevesinde

en iyi şekilde sunulmasını sağlamak

Mezarlıklar

Şb. Md.

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planı

Antalya Büyükşehir Belediyesi yukarıda ifade edilen sağlık hizmetleri ile

mezarlık ve defin işlemleri faaliyetlerin gerçekleştirilmesi için bütçelerinde ayrılan

miktar ve yüzdelik payı aşağıdaki tabloda belirtildiği gibidir.

106

Tablo 15. Sağlık ve Defin Hizmetleri İçin Ayrılan Para Miktarı (TL) ve Yüzdelik

Payı (%)

Faaliyet Adı 2015 2016 2017 2018 2019

Sosyal

belediyecilik adı

altında sağlık ve

mezarlık

hizmetlerine

ayrılan miktar

(TL)

21.050.000,00 21.890.000,00 22.765.600,00 23.680.000,0

0

24.623.000,00

Yapılmak istenen

faaliyetlerin

maliyetlendirilmes

inde sağlık ve

mezarlık

hizmetlerinin

toplam faaliyetler

içindeki yüzdelik

payı (%)

% 2.40 % 2.40 % 2.40 % 2.40 % 2.40

Kaynak: www.antalya.bel.tr: Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planı

2.5. Antalya Büyükşehir Belediyesi Faaliyet Raporlarında Sosyal Belediyecilik

Analizi (2007-2015)

2.5.1. Kadınlara Yönelik Sosyal Hizmetler

Antalya Büyükşehir Belediyesi kadına karşı her türlü ayrımcılığı önlemek,

kadına yönelik şiddet, taciz ve istismarın önlenmesi için çalışmalarda bulunmak,

kadının aile ve sosyal yaşamdan kaynaklanan sorunlarının çözümüne destek olmak,

insan haklarını geliştirmek, kadını ekonomik, sosyal ve kültürel alanlarda etkin hale

getirmek ve eğitim düzeyini yükseltmek amacıyla yapılacak her türlü çalışmaya destek

vermek amacıyla yaptığı hizmetlerdir (Antalya Büyükşehir Belediyesi, 2007 Faaliyet

Raporu: 234).

Antalya Büyükşehir Belediyesi kadınların iş gücüne katılımlarını sağlamak

amacıyla; ücretsiz mesleki eğitim kurslarında “Eğitici Anne ve Çocuk Bakımı, Cilt

bakımı, Kuaförlük, Stilistlik, Oda Görevlisi” vb. alanlara göre yönlendirilmektedir

(Antalya Büyükşehir Belediyesi, 2007 Faaliyet Raporu: 234).

107

2.5.1.1. ASPEM (Antalya Sağlık ve Psikolojik Eğitim Merkezi) Hizmetleri

1 Şubat 2008 tarihinde açılıp faaliyette bulunan ASPEM (Antalya Sağlık ve

Psikolojik Eğitim Merkezi) Antalya’daki şiddete maruz kalmış kadınlara yönelik Aile

Danışmanlığı, Psikolojik Danışmanlık ve Terapi, Hamile-Eş Eğitim ve Danışmanlığı,

Evlilik Öncesi Danışmanlık ve Hukuksal Danışmanlık gibi hizmetlerde bulunmaktadır

(Antalya Büyükşehir Belediyesi, 2008 Faaliyet Raporu: 190).

ASPEM şiddet gören kadınların içinde bulundukları ruhsal bunalımdan

kurtulmaları, kendilerini psiko-sosyal anlamda geliştirerek sosyal kimlik kazanmaları

amacıyla gerçekleştirdiği seminer ve faaliyetler şunlardır (Antalya Büyükşehir

Belediyesi, 2008 Faaliyet Raporu: 191):

 Aile İçi Şiddet ve Ruh Sağlığı

 Öfke ve Baş Etme Yolları

 Asla Pes Etme

 Kişilik Tipleri

 Pozitif Düşünce ve Beyin Gücü

 NLP ile İnsan Tanıma

 Ailenin Korunması Yasası ve Getirdikleri

 Kişilerin İlgi Odakları

 İletişim Seminerleri vb.

ASPEM kadına yönelik her türlü şiddet, taciz ve istismarın önlenmesi

konusunda kadınları ve tüm kamuoyunu bilinçlendirmek, bir insan hakkı ihlali olan

“kadına şiddeti” durdurmak amacıyla “Çaresiz değilsiniz Sessiz kalmayın” isimli

kitapçık ve broşür bastırılarak tüm Antalya halkına dağıtılmıştır. Kitapçıkta şiddete

uğrayan kadınların hukuki anlamda izleyeceği yollar ayrıntılı şekilde anlatılmıştır

(Antalya Büyükşehir Belediyesi, 2008 Faaliyet Raporu: 191):

2.5.1.2. Kadın Sığınma Evi

Kadın Sığınma evi, İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü ve

Avrupa Birliği’nin mali; Birleşmiş Milletler Nüfus Fonu (UNFPA)’nın da teknik

destekleriyle yaptırılmış ve Büyükşehir Belediyesi tarafından 25 Nisan 2011 tarihinde

faaliyete geçirilen bir hizmet merkezidir (Antalya Büyükşehir Belediyesi, 2011 Faaliyet

108

Raporu: 260). Aşağıdaki tabloda yıllara göre Kadın Sığınma Evinden faydalanan kişi

sayısı verilmiştir.

Tablo 16. Yıllara Göre Kadın Sığınma Evinde Faydalanan Kişi Sayısı

faydalanıcı 2011 2012 2013 2014 2015

Kadın 44 71 81 95 45

Erkek 25 64 59 72 38

Toplam 69 135 140 167 83

Kaynak: 2011-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

Kadın Sığınma Evi’nde kalan kadınlara yönelik verilen hizmetler aşağıda

sıralandığı gibidir (Antalya Büyükşehir Belediyesi, 2011 Faaliyet Raporu: 260);

 Beslenme, barınma ve temizlik gibi ihtiyaçların karşılandığı yatılı kurum

hizmeti,

 Eşya ve kira yardımı,

 Sağlık takibi ve hastaneye refakat,

 Kimlik çıkarma,

 Yol ücretinin karşılanması,

 Uzman personel tarafından gerçekleştirilen kişisel görüşmeler,

 İŞKUR ve diğer işveren firmalara yönlendirme hizmetleri.

Hizmet alan kadınların çocukları için (Antalya Büyükşehir Belediyesi, 2014

Faaliyet Raporu: 181);

 Kreş faaliyetleri,

 Kırtasiye malzemesi desteği,

 Çocukların gelişim ve eğitimine destek çalışmaları

 Amaçlı sohbet, zihinsel ve fiziksel gelişimi destekleyici aktiviteler ve oyun

hizmeti verilmiştir.

Aşağıdaki tabloda yıllara göre Kadın Sığınma Evi’nde gerçekleştirilen eğitim ve

etkinlik sayıları yer almaktadır.

109

Tablo 17. Yıllara Göre Kadın Sığınma Evinde Gerçekleştirilen Eğitim ve Etkinlik

Sayıları

Etkinlik Türü 2011 2012 2013 2014 2015

Özel Gün ve Haftalara Yönelik Gerçekleştirilen Etkinlik

Sayısı

10 22 20 18 33

Gerçekleştirilen Seminer Sayısı 2 7 6 - -

Toplam 12 29 26 18 33

Kaynak: 2011-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

Sığınma Evleri, kadınların sadece barınma, yeme içme gibi birincil ihtiyaçlarını

karşıladıkları yer değil, özgüvenlerini tazeledikleri, geleceklerini planlarken kendinden

emin adımlar atmalarını sağlayan birimlerdir. Bu sebeple, kuruluşta hizmet alan kadın

ve çocuklara, özel gün ve haftaların yanı sıra belirli periyotlarda ihtiyaç duyabilecekleri

çeşitli konularda eğitim programları da düzenlenmektedir (Antalya Büyükşehir

Belediyesi, 2015 Faaliyet Raporu: 245)

2.5.1.3. Kadın-Erkek Eşitliği Koordinasyon Bürosu

İçişleri Bakanlığı ile Birleşmiş Milletler Nüfus Fonu (UNFPA) ve Birleşmiş

Milletler Kalkınma Programı (UNDP) işbirliği ile uygulanmasına karar verilen “Kadın

Dostu Kentler- 2” kapsamında Antalya pilot il seçilmiş olup İçişleri Bakanlığı’nın emri

gereği; Belediye Meclisinin 12.08.2011 tarih ve 348 sayılı kararı ile Sosyal Hizmetler

Dairesi Başkanlığının bünyesinde; Kadın-Erkek Eşitliği Koordinasyon Bürosu ve

“Kadın-Erkek Fırsat Eşitliği Komisyonu” kurulmuş olup; proje kapsamında kamu

kurumları ve STK’lar ile gerekli çalışmalar yapılmaktadır(Antalya Büyükşehir

Belediyesi, 2011 Faaliyet Raporu: 231).

Kadın Erkek Eşitlik Bürosu, İl Kadın Koordinasyon Kurulu’nun yapmış olduğu

çalışmalarda bulunarak aşağıdaki faaliyetlerde bulunmaktadır.

110

 Cinsiyet temelli veri toplamaya ve bu verilerin analizlerini yapmaya başlamıştır.

 Aile Eğitim ve Sosyal Hizmet Merkezleri ile Kadın Erkek Eşitlik Birimi kadına

yönelik alan çalışmalarını koordineli yürütüp ve yürütmeye devam etmektedir.

 Meslek elemanları ile toplumsal cinsiyet eşitliği farkındalığını arttırmaya

yönelik çalışmalar yürütmektedir.

Aynı zamanda kadınları güçlendirme amaçlı eğitimler ve seminerler de

düzenlenmektedir (Antalya Büyükşehir Belediyesi, 2012 Faaliyet Raporu: 248).

2.5.1.4. Kibelya Bebek Projesi

Anadolu’da mitolojik kadınların günümüz tarzında hayat bulması ve Antalya’nın

simgesi haline gelmesi amacıyla Antalya Gönüllüleri Derneği tarafından tasarlanan

Kibelya bebekleri, Büyükşehir Belediyesi Sosyal Hizmetler Dairesi Başkanlığı

tarafından sosyo-ekonomik açıdan yetersizlik içinde bulunan ailelerdeki kadınlara

yönelik istihdam projesi olarak hayata geçirilmiştir (Antalya Büyükşehir Belediyesi,

2012 Faaliyet Raporu: 248).

Antalya Gönüllüleri Derneği işbirliği ile yürütülen proje ile (Antalya Büyükşehir

Belediyesi, 2012 Faaliyet Raporu: 248);

 Sosyo-ekonomik açıdan yoksun olan ailelerdeki kadınlara yönelik istihdam

olanağı sağlamak

 Antalya’ya simge olabilecek bir hediyelik eşya oluşturmak,

 Kadınlara hukuk, sağlık, sosyal ve kişisel gelişim konularında eğitim desteği

vermek,

 Anneleri ile birlikte gelen 4-6 yaş arasındaki çocuklara eğitim vermek.

 Antalya Büyükşehir Belediyesi ve Antalya Gönülleri Derneği işbirliği ile

yaratılan pazarda kadınların yaptıkları bebekleri satarak ev içi ekonomiye katkı

sağlamaları ve ekonomik özgürlüklerini kazanmaları amaçlanmaktadır.

Kibelya Bebek projesi kapsamında Aile Eğitim ve Sosyal Hizmet Merkezlerinde

yıllara göre eğitim verilen kursiyer sayıları aşağıdaki tabloda gösterilmiştir.

111

Tablo 18. Kibelya Bebek Projesi

Faaliyet Adı: 2009 2010 2011 2012

Kibelya Bebek Projesi Kadın Kursiyer Sayısı 30 156 214 52

Kaynak: 2009-2012 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

2.5.2.Yaşlılara Yönelik Sosyal Hizmetler

Antalya Büyükşehir Belediyesi bedensel, zihinsel, duygusal ve ekonomik

yönden yoksunluğu olan yada ihmal ve istismar edilen bu nedenle toplumdan

dezavantajlı konumda olup maddi yardım, rehabilitasyon, danışmanlık ve destek

hizmetlerine gereksinimi olan yaşlıların hem ihtiyaçlarını görüp toplum içinde

kalmalarını sağlamak hem de yaşam kalitelerinin yükseltmek amacı ile yaptığı

hizmetlerdir.

Antalya Büyükşehir Belediyesi yatalak ve hasta olan yaşlı vatandaşlara belediye

personeli tarafından evlerine giyecek ve gıda yardımı yapılmaktadır. Kendisine yemek

yapamayacak madur ve hasta durumundaki yaşlılara belediye bünyesinde AŞEVİ’nden

günlük sıcak yemek hizmeti verilmektedir (Antalya Büyükşehir Belediyesi, 2009

Performans Programı: 148).

2.5.2.1. Huzurevi Hizmeti

Antalya Büyükşehir Belediyesi 16 Mart 2008 tarihinde kimsesiz yaşlıların

barınması için 85 kapasiteli “Antalya Büyükşehir Belediyesi Huzurevi” adı ile yaşlı

kimselerin hizmetine sunulmak için huzurevi açmıştır.

Huzurevinde barınma hizmetinin yanı sıra acil durumlara karşı 24 saat sağlık

hizmeti, psikososyal destek çalışmaları, bireysel danışmanlık ve grup çalışmaları ile

huzurevinde yaşamını sürdüren yaşlıların sosyal yaşamdan kopmamaları, birbirleriyle

iletişim kurmaları ve yaşama sevinçlerini sürdürmeleri amaçlanmaktadır. Huzurevinde

yaşlı vatandaşların tüm ihtiyaçlarını karşılayacak, mesleki alanda uzmanlaşmış bir

kadroyla hizmet verilmektedir. Huzurevinde doktor, fizyoterapist, sosyal hizmet

uzmanı, hemşire, yaşlı bakım personeli ve yardımcı personel ekibi, ihtiyaç duydukları

112

her konuda huzurevi yaşlılarına yardımcı olunmaktadır (Antalya Büyükşehir Belediyesi,

2015 Faaliyet Raporu: 238).

Antalya Büyükşehir Belediyesince her yıl huzurevinde kalan yaşlı vatandaşların

yaşam kalitelerini artırmak için bir takım sosyal ve kültürel faaliyetler

düzenlenmektedir.

 Yaşlılara Saygı Haftası, Yılbaşı, Anneler- Babalar Günü, Ramazan ve Kurban

Bayramları, Aşure Günü vb. özel gün ve haftalarda ziyaretler yapılıp eğlence ve

yemek ziyafeti yapılmaktadır.

 Huzurevindeki yaşlılara yönelik tiyatro, gezi vb. etkinlikler yapılmaktadır.

 Antalya halkı ile ilk-orta-lise ve üniversite öğrencilerinin huzurevi ziyaretleri

sağlanmaktadır.

Antalya Büyükşehir Belediyesi huzurevine 2010 ile 2016 yılları arasında

gerçekleşen sosyal ve kültürel faaliyetler, kurum dışında yapılan etkinlikler ve ziyaretler

aşağıda tabloda gösterilmektedir.

Tablo 19. Yıllara Göre Huzurevinde Gerçekleştirilen Sosyal-Kültürel Faaliyetler

Faaliyet türü (adet)

 Faaliyet sayısı

2010 2011 2012 2013 2014 2015 2016(he

def)

Ziyaretler

- -

29

155

39

33

-

Huzurevi sosyal ve kültürel

etkinlik sayısı

5

6

14

39

40

27

12

Kurum Dışında Yapılan

Etkinlikler

11

11

10

32

40

13

-

Kaynak: 2010-2015 Antalya Büyükşehir Belediyesi Faaliyet Raporları ve 2010-2016 Performans

Programlarından Yararlanarak Tarafımızca Oluşturulmuştur.

Antalya Büyükşehir Belediyesi 60 yaş üzeri geliri olmayan veya geliri olup da

kendine bakamayan yaşlılara yönelik yıllara göre huzurevinde kalıp hizmetlerden

faydalanan yaşlıların sayısı aşağıdaki tabloda gösterildiği gibidir.

113

Tablo 20. Yıllara Göre Huzurevinde Kalan Yaşlı Sayısı

Faaliyet Adı: 2008 2009 2010 2011 2012 2013 2014 2015

Huzurevinde Kalan Yaşlı

Sayısı

20 26 40 40 63 58 46 62

Kaynak: 2008-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

2008 yılında açılan huzurevi 20 yaşlıya hizmet vererek faaliyete geçmiştir.

Sonraki yıllarda bu sayı artarak 2015 yılı itibariyle 62 yaşlıya hizmet vererek huzurevi

hizmetlerine devam etmektedir.

2.5.2.2. Mavi Ev Projesi

Büyükşehir Belediyesi’nin hizmete açtığı, sosyal belediyeciliğin en güzel

örneklerinden birini teşkil eden “mavi ev Alzheimer hasta ve hasta yakınları merkezi”

deams ve Alzheimer hastalarının buluşma noktası oldu. Mavi Ev’de yaşlılar, uzmanlar

eşliğinde yaptıkları aktivitelerle hem eğleniyor hem de zihinlerini tazeliyorlar. Mavi

Ev’de hafta içi her gün 35 Alzheimer hastası servislerle evlerinden alınarak, merkeze

getirilmekte ve akşam tekrar evlerine bırakılmaktadır (https://www.antalya.bel.tr/,E.T.

14.02.2017).

2.5.2.3. Yarım Elma Projesi

Antalya Büyükşehir Belediyesi “Yarım Elma” projesi ile bakıma muhtaç, aile

desteği olmayan yoksul yaşlılara, öz bakım, ev işleri ve düzeni, alışveriş gibi dış işleri

de kapsayacak şekilde 65 yaş üstü yaşlıların hayatlarını kolaylaştırmak için hizmet

sunduğu projelerden bir tanesidir.

Proje kapsamında; bakım elemanları bu hizmete ihtiyaç duyduğu tespit edilen

vatandaşlara haftada 1 gün yardımcı olmaktadırlar (Antalya Büyükşehir Belediyesi,

2013 Faaliyet Raporu: 222).

Aşağıdaki tabloda yıllara göre Yarım Elma Projesi kapsamında yaşlı bakım

hizmeti verileri yer almaktadır.

https://www.antalya.bel.tr/

114

Tablo 21. Yıllara Göre Yarım Elma Projesi

Hizmet Alan Hasta Türü 2010 2011 2012 2013 2014 2015

Bakım Elemanı 14 29 26 27 105 ---

Hizmet Alan Yaşlı Hasta

43 64 85 105 105 ---

Toplam 57 93 111 132 210 ---

Kaynak: 2010-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Antalya Büyükşehir Belediyesi Yaşlı Hizmetleri Şube Müdürlüğü’nce

düzenlenen Yarım Elma Projesi kapsamında 2010 yılında 14 bakım elemanı ile 43 yaşlı

hastaya hizmet vermiştir. 2011 yılında toplamda 93 kişiye, 2012 yılında 111 kişiye,

2013 yılında 132 kişiye ve 2014 yılında toplam 210 kişiye sosyal hizmet vermiştir.

2.5.2.4. Evde Bakım Hizmeti

Evde Bakım Merkezi, ihtiyaç sahibi olduğu uzmanlarca tespit edilen sosyo

ekonomik yoksunluk sebebiyle kendi bakımını yapamayan, sağlık sorunları yaşayan

hasta, engelli, yaşlı vatandaşların kendi evlerinde ücretsiz bakım ve sağlık hizmetlerini

kapsamaktadır (Antalya Büyükşehir Belediyesi, 2012 Faaliyet Raporu: 235).

Aynı zamanda evde bakım hizmeti kapsamında merkezde yaşlı-hasta bakımı

sertifikasına sahip ev hanımlara yarı zamanlı istihdam sağlanmış, kadınların aile

bütçelerine katkı sağlamaları, sosyal hayata katılımlarının ve özgüvenlerinin arttırılması

amaçlanmıştır (Antalya Büyükşehir Belediyesi, 2014 Faaliyet Raporu: 172).

Bu kapsamda hastaların evlerine periyodik olarak saha doktoru ve diş doktoru

ziyaretleri, hemşire ziyaretleri düzenlenmekte, hastalar için ambulans temin edilmekte

ve hasta bakıcılar müracaatçıların ev temizliği, öz bakımı vb. ihtiyaçlarını

karşılamaktadır. Aynı zamanda vatandaşların evlerinde bakım ve onarıma yönelik

teknik hizmetler ile hastalara pansuman malzemesi, havalı yatak, koltuk değneği, hasta

bezi vb. sağlık malzemesi verilmektedir (Antalya Büyükşehir Belediyesi, 2014 Faaliyet

Raporu: 172).

Aşağıdaki tabloda 2010-2015 yılları arasında evde bakım hizmet türleri, hizmet

verilen kişi sayıları yer almaktadır.

115

Tablo 22. 2010-2015 Yılları Arası Evde Bakım Hizmeti

Hizmet Türü

Hizmet Verilen Kişi Sayısı

2010 2011 2012 2013 2014 2015

Doktor Ziyareti 1.937 1.713 2.184 2.505 2.863 952

İlaç Verme 194 527 854 1.046 599 186

Hemşire Ziyareti 4.880 5.978 6.444 6.886 8.163 9.151

Hasta Bakimi 738 946 973 1.076 1.008 825

Ambulans Temini 618 803 864 1.219 1.122 2.507

Pansuman Malzemesi Verme 1.205 1.747 1.629 1.714 1.750 1.938

Diş Hekimi Muayenesi --- 415 1.002 864 488 673

Protez İşlemleri --- 3 26 29 14 11

Pansuman Yapma 1.122 1.528 1.389 1.356 1.331 1.611

Toplam 10.694 13.660 13.365 16.695 17.338 17.854

Kaynak: 2010-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Tablo 22’ye bakıldığında Antalya Büyükşehir Belediyesi birçok hizmet türünde

yaşlılara ve hasta kimselere yönelik faaliyet yürütmektedir. Antalya Büyükşehir

Belediyesi 2010 yılında toplam 10.694 kişiye, 2011 yılında 13.660 kişiye, 2012 yılında

13.365 kişiye, 2013 yılında 16.695 kişiye 2014 yılında 17.338 kişiye ve 2015 yılında

17.854 kişiye hizmet vererek her yıl artan bir şekilde hizmetlerine devam etmektedir.

Antalya büyükşehir belediyesi evde bakım hizmeti kapsamında yaşlı ve hasta

kimselere tıbbi malzeme ve tıbbi cihaz yardımı da yapmaktadır.

Tablo 23. Yıllara Göre Evde Bakım Hizmetleri Kapsamında Verilen Tıbbi Cihaz Sayısı

Tıbbi Cihaz (Adet) 2010 2011 2012 2013 2014 2015

Tıbbi Hasta Yatağı 6 2 15 15 8 42

Havali Yatak 12 30 22 28 36 67

Tekerlekli Sandalye 3 13 11 12 7 59

Tuvalet Sandalyesi --- 4 8 16 15 9

Yürütüteç --- 3 8 7 8 14

Banyo Sandalyesi --- --- 3 1 --- 6

Baston --- --- 6 2 1 ---

Koltuk Değneği 1 6 3 13 3 9

Toplam 22 58 76 94 78 206

Kaynak: 2010-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Tablo 23’te de görüldüğü gibi Antalya büyükşehir belediyesi evde bakım

hizmetleri kapsamında yaşlıların ve sosyal hizmet bakımında ihtiyaç sahibi hastaların

ihtiyaç gereksinimlerini karşılamak için tıbbi cihaz yardımında bulunmuş ve yapılan

tıbbi cihaz yardımları adedine bakıldığında zamanla artış gösterildiği görülmektedir.

116

2.5.3. Engellilere Yönelik Sosyal Hizmetler

Doğuştan veya sonradan herhangi bir nedenle bedensel, sosyal yeteneklerini

çeşitli derecelerde kaybetmesi nedeni ile toplumsal yaşama uyum sağlama ve günlük

gereksinimlerini karşılama güçlükleri olan özürlülerin toplum içinde kendi kendine

yeterli olmalarını sağlayıcı beceriler kazandırarak üretken hale gelmelerini sağlamak

amacıyla yapılan danışmanlık ve destek hizmetlerdir (Antalya Büyükşehir Belediyesi,

2007 Faaliyet Raporu: 235).

2.5.3.1. Engelli Danışma Merkezi

Engellilerin yaşam kalitelerini yükseltmek, sosyal hayata daha aktif katılımlarını

sağlamak ve sorunlarına daha kolay ve daha hızlı çözüm bulabilmelerine yardımcı

olmak amacıyla 10 Mayıs 2011 tarihinde açılmıştır. Merkezde Antalya Büyükşehir

Belediyesi sınırları içerisinde yaşayan engelli vatandaşlara ve ailelerine; Sağlık, Eğitim,

İstihdam, Sosyal ve kültürel alanlarda danışmanlık ve yönlendirme yapılmaktadır

(Antalya Büyükşehir Belediyesi, 2011 Faaliyet Raporu: 247).

Antalya Büyükşehir Belediyesi tarafından danışmanlık hizmeti verilen engel

türü ve engelli sayıları tablo 24’te gösterilmektedir.

Tablo 24. Antalya Büyükşehir Belediyesi Danışmanlık Hizmeti Verilen Engelli Sayıları

Engel Türü(Kişi) 2011 2012 2013 2014 2015 2016

(hedef

Görme Engelli 20 60 92 95 --- ---

İşitme Engelli 2 30 4 17 --- ---

Bedensel Engelli 28 258 307 292 --- ---

Zihinsel Engelli 39 64 100 102 --- ---

Süreğen Hastalık 6 38 60 59 --- ---

Toplam 95 450 563 565 776 700

Kaynak: 2011-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları ve 2016 Yılı

Performans Raporu

Antalya Büyükşehir Belediyesi Görme engelli, İşitme engelli, Bedensel engelli,

Zihinsel engelli ve Süreğen hastalık durumunda olan vatandaşların durumlarını daha

yakından takip etmek ve ilgilenmek için danışmanlık hizmeti vermiş ve vermeye devam

etmektedir. 2011 yılında toplam 95 kişiye danışmanlık hizmeti sunan Antalya

117

Büyükşehir Belediyesi, 2012 yılında 450, 2013 yılında 563, 2014 yılında 565, 2015

yılında 776 kişiye danışmanlık hizmeti vermiştir. 2016 yılında ise toplamda 700 kişiye

danışmanlık hizmeti sağlanacağını hedeflemektedir.

2.5.3.2. Görme Engelliler Sesli Kütüphanesi Hizmetleri

Görme engelli olan veya diğer tür engelleri sebebiyle basılı kaynaklardan

sınırsızca faydalanamayan bireylerin, bilgi kaynaklarına erişimini sağlamak amacıyla

Görme Engelliler Sesli Kütüphanesi hizmeti verilmektedir. Bu hizmet, görme

engellilerin önündeki en büyük engel olarak kabul edilen okuma güçlüğü ve bilgiye

erişim yönündeki bariyerleri kaldırma amacını taşımaktadır (Antalya Büyükşehir

Belediyesi, 2014 Faaliyet Raporu: 174).

Görme engelli vatandaşların bilgisayar kullanmasını ve Braille Alfabesi

(görmeyenlerin okumak ve yazmak için kullandıkları noktalardan oluşan kabartma yazı

sistemi) ile çalışma yapmasını sağlayacak birçok teknoloji Görme Engelliler Sesli

Kütüphanesi’nde mevcuttur (Antalya Büyükşehir Belediyesi, 2012 Faaliyet Raporu:

238).

Antalya Büyükşehir Belediyesi görme engelli vatandaşların faydalanacağı

kütüphanede sağladığı yardımcı kaynaklar aşağıdaki tabloda sıralanmıştır.

Tablo 25. Antalya Büyükşehir Belediyesi Görme Engelliler Sesli Kütüphanesi Yardımcı

Kaynaklar

Açıklama Adet

Braille Alfabesinden Oluşan Eser Sayısı

160

Kitap Okuma Makinesi (Sophie Pro) 1

Görmeyenlerin, bilgisayardaki grafiksel ve yazılı ifadeleri belli bir düzen içerisinde sese ve

yazıya dönüştüren, jaws-11” ekran okuyucu programının bulunduğu bilgisayar sayısı
3

Az görenler için ekrandaki yazı ve grafikleri daha iyi görebilecekleri şekilde, istedikleri boyutta

büyütmeyi sağlayan magıc program bulunan bilgisayar sayısı
2

Bilgisayar ekranındaki yazıyı, görme engellilerin hem dinleyerek hem de okuyarak takip etme

imkânına sahip olduğu braille ekran sayısı
2

Basılı dökümanların dijital ortama aktarılabilmesi, görsel dosyaların, taranmış belgelerin metin

dosyaları olarak düzenlenebilmesi gibi işlemlere olanak sağlayan Abbyy Finereader yazılım

sayısı

1

Braille Yazıcı 1

Toplam 170

Kaynak: 2007-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

118

Görme Engelliler Sesli Kütüphanesi’nden Faydalanan Görme Engelli Birey

(Antalya Büyükşehir Belediyesi, 2011-2015 Faaliyet Raporları):

 Kimseye muhtaç olmadan bilgisayar ortamındaki yazılı materyalleri okuyabilir

ve kendisi yeni belgeler oluşturabilir.

 İnternet aracılığı ile kimseye ihtiyacı olmadan gazeteleri okuyabilir, araştırma

yapabilir, e-posta gönderip alabilir.

 İstediği belgenin Braille Alfabe (kabartma yazı) olarak çıktısını alabilir.

 Sesli Kütüphanesi’nde Boğaziçi Üniversitesi Görme Engelliler Teknoloji Eğitim

Merkezi (GETEM)’ne ait e-kütüphaneye üyelik yapılmakta, roman, araştırma

kitapları, çocuk kitapları gibi birçok kitap türünü sesli olarak merkezden veya

evinden internete giriş yaparak dinleyebilmektedir.

 İstediği metni sesli dinleyebilir, dilerse CD veya taşınabilir belleğe aktarıp

kendisinde kalmasını sağlayabilir.

 160 Braille Alfabe (kabartma yazı)’sinden oluşan eseri okuyabilirler.

Görme Engelliler Sesli Kütüphanesi’nde bilgisayar ve internet erişiminden görme

engellilerin dışındaki diğer engelli bireyler ve yakınları da faydalanmaktadırlar. 2014 ile

2015 yılı verilerine göre sesli kütüphane ve internet hizmeti alan kişi sayısı aşağıdaki

tabloda gösterilmektedir.

Tablo 26. Yıllara Göre Sesli Kütüphane ve İnternet Hizmeti Alan Kişi Sayısı

Açıklama 2014 2015

Hizmet Alan Kişi Sayısı 80 63

Hizmet Sayısı (Kez) 435 370

Braille Çıktı Sayısı (Sayfa) 1.181 1.050

Kaynak: 2014-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

Görme Engelliler Sesli Kütüphanesi’nde 2014 yılında hizmet alan 80 kişi 435

kez hizmetten yararlanarak toplam 1.181 sayfa Braille çıktı almışlardır. 2015 yılında ise

hizmet alan kişi sayısı 63 olurken 370 kez hizmetten faydalanarak toplamda 1.050 sayfa

Braille çıktı elde etmişlerdir.

119

2.5.3.3. Engelsiz Taksi Projesi

Kentsel mekânlarımızın engellilerin rahat dolaşımını sağlayacak ve tüm

engelliler dâhil, bütün insanların kullanım ve erişebilirlik gereksinimlerini karşılayacak

biçimde, erişilebilir ve kullanışlı duruma gelinceye kadar, Antalya Büyükşehir

Belediyesi sınırları içerisinde yaşayan engellilerin yaşanabilirlik düzeyinin

yükseltilmesi amacıyla Antalya Büyükşehir Belediyesi tarafından Engelsiz Taksi

Projesi uygulamaya konulmuş ve 13.03.2012 tarihinden itibaren hizmet vermeye

başlamıştır.

Engelsiz Taksi Projesi kapsamında 2012 ile 2015 yılları arası hizmet sayısı ve

hizmet verilen engelli sayısı aşağıdaki tabloda gösterilmektedir.

Tablo 27. Yıllara Göre Engelsiz Hizmeti Ulaşım Sayıları

Açıklama 2012 2013 2014 2015 2016(Hedef)

Hizmet Verilen Engelli Sayısı 210

220 237 702

Engelsiz Taksi Hizmet Sayısı (kez) 2.150 2.650 2.616 2.962 3.500

Kaynak: 2012-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Antalya Büyükşehir Belediyesi Engelli Hizmet Merkezi bünyesinde görev yapan

Engelsiz Ulaşım Araçlarıyla kentte yaşayan, ağırlıklı olarak bedensel engelli olup, toplu

taşıma araçlarıyla ulaşımını sağlayamayan bireylere 2012 yılında 210 kişiye toplam

2150 kez, 2013 yılında 220 kişiye toplam 2650 kez, 2014 yılında 237 kişiye toplam

2616 kez 2015 yılında toplam 2962 kez hizmet vermiştir. Antalya Büyükşehir

Belediyesi 2016 yılında ise 3500 kişiye engelsiz taksi hizmeti vermeyi hedeflemektedir.

2.5.3.4. Beyaz Baston Kullanma ve Bağımsız Hareket Etme Projesi

Antalya Büyükşehir Belediyesi ve Altı Nokta Körler Derneği işbirliğiyle beyaz

baston kullanma projesi yapılarak proje kapsamında kurs düzenlenmektedir. Antalya’da

bulunan görme engelli bireylerle beraber çeşitli illerden kursa katılan görme engellilerin

kursa katılımı da sağlanmakta ve eğitim sonunda görme engelli kursiyerlere de törenle

belgeleri verilmektedir.

120

15 Ocak 2012 tarihinden itibaren görme engelliler için beyaz baston kursu yeni

kursiyerlerle Engelli Danışma Merkezi ve Görme Engelliler Sesli Kütüphanesi’nde

faaliyetlerine devam etmektedir.

2.5.3.5. Özgür Yaşam Grubu Projesi

Özgür Yaşam Grubu Projesi; mevcut sistemde çeşitli nedenlerden dolayı yer

bulamayan ve sürekli evde kalmak zorunda olup, toplumsal yaşama katılımda yetersiz

kalan gençlere, sosyal ve kültürel aktivitelere katılım olanağı sağlamak amacıyla

geliştirilmiştir. Bu katılım esnasında saptanan yetersizlikler konusunda engelli gençler

desteklenmekte, bağımsız yaşamalarına ve istihdam edilebilecekleri iş ortamları için ön

kazanımlar edinmelerine katkı sağlanmaktadır (Antalya Büyükşehir Belediyesi, 2013

Faaliyet Raporu: 225).

01.04.2011 tarihinde başlayan Özgür Yaşam Grubu Projesinden 2012 yılında 18

öğrenci 2013 yılında da 41 öğrenci faydalanarak hizmetlerine devam etmektedir

(Antalya Büyükşehir Belediyesi, 2012-2013 Faaliyet Raporları).

2.5.3.6. Tekerlekli Sandalye Basketbol Eğitim Programı

Engelli bireylerin spor aktivitelerine katılımlarının sağlanması ve sosyal hayata

uyumlarının artırılması amacıyla Antalya Büyükşehir Belediyesi tarafından açılan yaz

okulunda bedensel engelli çocuk ve gençler için Tekerlekli Sandalye Basketbol Eğitim

Programı çalışmaları 18.09.2012 tarihinde başlatılmış olup devam etmektedir.

2.5.3.7. Engelliler İçin Sosyal Projeler ve Kültürel Faaliyetler

Antalya büyükşehir belediyesi engellilerin yaşam standartlarını yükseltmek ve

sosyal hayata daha aktif katılımlarını sağlamak amacıyla birçok sosyal proje, eğitim

programları ve kültürel faaliyetler düzenlemektedir. Bunlar:

 Engelsiz Tatil Özel İnsanlara İyi Gelecek Projesi

 Engelli Sporcular Şenliği projesi

 Kozadan Çiçeğe İş Kur Projesi

 Atla Terapi Engellilerimize İyi Gelecek Projesi

 Yaz Okulu Engellilerimize İyi Gelecek Projesi

121

 Hayalimdeki Engelsiz Antalya Kompozisyon Yarışması Projesi

 Hidroterapi (Aqua Terapi) Projesi

 Bölge Bölge Ülkemiz Bin Bir Çeşit Zenginliğimiz Projesi

 Engelsiz ve Erişilebilir Antalya için Tek Yürek Ortak Hizmet Çalıştayı Projesi

 Engelli Eğitimi Projesi

 Engelli Çocuklar İçin Yaz Okulu

 Otistik Çocuklar İçin Yaz Kursu

 Engelli Çocukların Ailelerine Eğitim

 Engelsizsiniz Etkinliği

 Farkındalık Maçı

 Engelli Sporcular İçin Tenis Kortları’dır

2.5.4. Topluma Yönelik Sosyal Hizmetler

Toplumda herhangi bir nedenle üretim sürecine katılamayanların, toplumdan

dışlanan ve sosyal risk altında kalanların, toplumsal yaşama katılımlarının sağlanmasına

yönelik yardım, danışma ve toplumsal kalkınma çalışmalarını içeren hizmetlerdir

(Antalya Büyükşehir Belediyesi, 2008 Faaliyet Raporu: 199).

2.5.4.1. Aile Eğitim ve Sosyal Hizmet Merkezleri

Aile Eğitim ve Sosyal Hizmet Merkezleri; toplumun ve ailenin gelişmesi,

bireylerin katılımcı, üretken ve kendine yeterli hale gelmesi; ailelerin ekonomik,

toplumsal, kültürel ve psikolojik sorunlarla baş edebilmeleri için korunması,

desteklenmesi ve güçlendirilmesi amacıyla açılmıştır. Başvuru ve hizmetlerden

yararlanabilmek için Aile Eğitim ve Sosyal Hizmet Merkezine telefon açılarak veya

bizzat giderek başvuruda bulunulabilmekte, verilen hizmetler için herhangi bir ücret

talep edilmemektedir (Antalya Büyükşehir Belediyesi, 2014 Faaliyet Raporu: 177).

2015 yılında; Haşim İşcan, Çamlıbel, Santral, Fatih ve Kadriye olmak üzere 5

Aile Eğitim ve Sosyal Hizmet Merkezinde vatandaşlara eğitim ve danışmanlık hizmeti

verilmiştir. 2016 yılında ise bu eğitim merkezlerine yeni bir eğitim merkezi eklenmesi

hedeflenmektedir.

122

2.5.4.1.1. Danışmanlık Hizmetleri

Alanında uzman meslek elemanları tarafından merkeze başvuruda bulunarak

randevu alan bireylere danışmanlık hizmetleri verilmektedir. Merkezde, Aile

Danışmanı, Çocuk Gelişim Uzmanı, Psikolog, Psikolojik Danışma ve Rehberlik

Uzmanı ve Hukuk Danışmanı tarafından bireysel danışma ve grup çalışması hizmetleri

verilmektedir (Antalya Büyükşehir Belediyesi, 2014 Faaliyet Raporu: 177).

Aşağıdaki tabloda 2010-2015 yılları arasında Haşim İşcan, Çamlıbel, Santral,

Fatih ve Kadriye Aile Eğitim ve Sosyal Hizmetler Merkezlerinde verilen danışmanlık

hizmetlerinden yararlanan kişi sayıları ve 2016 yılı hedefleri yer almaktadır.

Tablo 28. 2010-2016 Danışmanlık Hizmetleri

Kurum Adı

 Tarih

2010 2011 2012 2013 2014 2015 2016

(Hedef)

Haşim İşcan AESHM 1.248 1.808 3.130 4.007 4.602 2.053 ---

Çamlıbel AESHM --- --- 123 93 40 258 ---

Santral AESHM --- --- 107 102 57 418 ---

Fatih AESHM --- --- --- --- --- 247 ---

Kadriye AESHM --- --- --- --- --- 105 ---

Toplam 1.248 1.808 3.360 4.202 4.699 3.081 3.500

Kaynak: 2010-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

Aile Eğitim ve Sosyal Hizmet Merkezleri bünyesinde açılan hizmet

merkezlerine bakıldığında 2010 yılında toplam 1.248 kişiye danışmanlık hizmeti

sağlarken, 2011 yılında 1.808 kişiye, 2012 yılında 3.360 kişiye, 2013 yılında 4.202

kişiye, 2014 yılında 4.699 kişiye, 2015 yılında toplam 3.081 kişiye danışmanlık hizmeti

verilmiştir. 2016 yılında ise 3.500 kişiye danışmanlık hizmeti verilmesi

hedeflenmektedir.

2.5.4.1.2. Okul Öncesi Eğitimi Hizmeti

Merkezde 3-4-5 yaş grubundaki çocuklara, eğitmen eşliğinde okul öncesi

eğitime hazırlık amaçlı, aile katılımını gözeterek, sosyal, ruhsal ve fiziksel gelişimlerini,

gelişim dönemlerine uygun eğitimler verilerek desteklenmektedir (Antalya Büyükşehir

Belediyesi, 2014 Faaliyet Raporu: 178).

123

Amaç, maddi durumu iyi olmayan ve bu sebeple çocuklarını okul öncesi eğitime

gönderemeyen vatandaşlara hizmet verebilmektir. Eğitim süreci içerisinde velilerden

herhangi bir ücret istenmemektedir. Gerekli tüm malzeme, araç- gereç, kırtasiye

malzemesi büyükşehir belediyesi tarafından temin edilmektedir (Antalya Büyükşehir

Belediyesi, 2015 Faaliyet Raporu: 249).

Aşağıdaki tabloda bir eğitim öğretim dönemi boyunca Okul Öncesi Eğitimi

Hizmeti kapsamında eğitim hizmeti alan öğrenci sayısı yer almaktadır.

Tablo 29. Okul Öncesi Eğitimi Hizmeti Alan Öğrenci Sayısı

Kurum Adı 2008 2009 2010 2011 2012 2013 2014 2015 2016

(Hedef)

Haşim İşcan

AESHM

--- --- --- ---- --- --- 247 241 ---

Çamlıbel

AESHM

--- --- --- --- --- --- 87 76 ---

Santral AESHM --- --- --- --- --- --- 84 78 ----

Fatih AESHM --- --- --- --- --- --- 58 32 ----

Toplam 15 16 95 152 139 169 476 427 180

Kaynak: 2008-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları ve 2016 Performans

Programından Yararlanarak Tarafımızca Oluşturulmuştur.

Okul Öncesi Eğitimi Hizmeti’nde 2008 yılında 15 öğrenci eğitim görürken 2009

yılında bu sayı artarak 16’a ulaşmıştır. 2010 yılında 95 öğrenci, 2011 yılında 152

öğrenci, 2012 yılında 139 öğrenci, 2013 yılında 169 öğrenci, 2014 yılında 476 öğrenci,

2015 yılında 427 öğrenci okul öncesi eğitimini almıştır.

2.5.4.1.3. Masal Okulu Projesi

Antalya büyükşehir belediyesi Sosyal Hizmetler Dairesi Başkanlığı ve Antalya

Gönüllüleri Derneği işbirliği ile hazırlanan projede; eğitimde fırsat eşitliği

düşüncesinden hareketle kendisini ve yeteneklerini tanıyan, ifade edebilen, problem

çözebilen, özgüveni yüksek, aktif, yaratıcı ve mutlu bireyler yetiştirilmesi amacıyla

eğitim merkezlerinde gerçekleştirilen faaliyettir (Antalya Büyükşehir Belediyesi, 2013

Faaliyet Raporu: 178).

124

Aşağıdaki tabloda yıllara göre masal okulu projesinden faydalanan kişi sayısı

yer almaktadır.

Tablo 30. Yıllara Göre Masal Okulu Projesi

Açıklama 2010 2011 2012 2013 2014 2015

Faydalanan kişi Sayısı 46 52 377 541 734 820

Kaynak: 2010-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

Masal okulu projesinde 2010 yılında 4-6 yaş arası toplam 46 çocuk eğitim

alırken bu sayı 2011 yılında 52 çocuk, 2012 yılında 377 çocuk, 2013 yılında 541 çocuk,

2014 yılında 734 çocuk ve 2015 yılında da 820 çocuk eğitim hizmetinden

yararlanmıştır.

2.5.4.1.4. Seminer/Eğitim Hizmetleri

Merkezlerde, bireylere farkındalık kazandırmak, aileleri bilinçlendirmek, sosyal

hayatta bireyler arasındaki iletişime katkı sağlamak adına belirli periyotlarla farklı konu

başlıkları altında uzman kişiler tarafından eğitim ve seminer programları

düzenlenmiştir. Aşağıdaki tabloda 2014-2015 yılında düzenlenen seminerler ve

katılımcı sayıları yer almaktadır.

Tablo 31. 2014-2015 Yılında Düzenlenen Seminerler ve Katılımcı Sayısı

AESHM Eğitim/seminer sayısı Katılımcı sayısı*

Haşim İşcan 89 3.567

Santral 34 718

Çamlıbel 44 771

Fatih 23 147

Toplam 190 5.203

Kaynak: 2014-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak

Tarafımızca Oluşturulmuştur.

 Verilen sayılar eğitim-öğretim dönemini kapsamaktadır.
 Eğitim seminerleri ve katılımcı sayıları 2014-2015 yıllarını kapsamaktadır.

125

 Tablo 31’de de görülmektedir ki Aile Eğitim ve Sosyal Hizmetler Merkezleri

2014 ile 2015 yıllarında 5.203 kişiye bilinçlendirme, sosyal hayatta bireyler arasındaki

iletişime katkı sağlamak için toplamda 190 eğitim/seminer programı düzenlemiştir.

2.5.4.1.5. Yaz Okulları Projesi

Eğitim ve öğretim yılının sona ermesinin ardından merkezlerde, 6–14 yaş arası

çocuklar için televizyon ve internet bağımlılığından uzak, kaliteli zaman geçirecekleri,

aynı zamanda ruhsal, fiziksel ve sosyal yönlerini destekleyici ortamlar sağlanmakta,

uzman kişiler tarafından hazırlanmış olan eğitim programları uygulanmaktadır. Eş

zamanlı olarak, yaz dönemini daha aktif geçirmeleri amacıyla yetişkin bireyler için de

yaz kursları düzenlenmektedir (Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu:

240).

Belirlenen program dahilinde bale, halk oyunu, satranç, resim, gitar, piyano,

İngilizce, resim ve yetişkin okuryazarlığı gibi kurslar verilmiştir. Yaz okulu bitiminde

tüm katılımcılara katıldıkları kurs branşlarına göre katılım belgesi verilmektedir

(Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu: 240).

Aşağıdaki tabloda 2014-2015 yıllarında Aile Eğitim ve Sosyal Hizmet

Merkezlerinde gerçekleştirilen yaz okulu kurslarından faydalanan kişi sayıları yer

almaktadır.

Tablo 32. 2014-2015 Yaz Okulu Eğitimlerinden Faydalanan Kişi Sayısı

Açıklama

2014

Haşim İşcan Santral Çamlıbel Fatih

Kişi sayısı 146 110 221 75

Açıklama

 2015

Haşim İşcan Santral Çamlıbel Fatih

Kişi sayısı 612 377 228 115

Kaynak: 2014-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Haşim İşcan, Santral, Çamlıbel ve Fatih eğitim merkezlerinde yaz okulu

kursunda 2014 yılında toplam 552 çocuğa kurs verilmiştir. 2015 yılında ise çocuk

kursiyer sayısı artarak toplamda 1332 çocuğa ulaşmıştır.

126

2.5.4.1.6. Gençlik Eğitim ve Danışma Merkezi

11 Kasım 2013 tarihinde resmi açılışı yapılmış ve hizmet vermeye başlamıştır.

Gençlik Eğitim ve Danışma Merkezi, Antalya’da yaşayan, sınavlara hazırlanan gençler

başta olmak üzere, üniversiteye başlamış, uyum sorunu yaşayan, psikolojik danışmanlık

ihtiyacı duyan gençlerin, sorunlarını çözmede, bilgi, bilinç ve beceri düzeylerini

artırmaya yönelik hizmetlerdir (Antalya Büyükşehir Belediyesi, 2013 Faaliyet Raporu:

232).

Merkezin hizmetleri (Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu: 246);

 Sınavlara hazırlanan gençlere sosyal, psikolojik ve eğitsel alanda kişisel gelişim

ve psikolojik danışmanlık hizmetleri vermek,

 Gençlerin okul başarılarının artması için rehberlik hizmetleri vermek ve konu ile

ilgili seminerler yapmak,

 Sınav kaygısı ve stresi ile başa çıkma becerilerini kazandırmak,

 Gençleri meslek seçimi ve kariyer planı konusunda desteklemek,

 Gençlerin, zorlu yaşam olayları karşısında baş etme becerilerini ve problem

çözme yeteneklerini geliştirmelerini sağlayıcı psiko-sosyal destekli çalışmaları

yürütmek,

 Eğitim ve diğer nedenlerle kente yeni gelmiş gençleri, kent yaşamına uyum ve

sosyal-yaşamsal becerilerinin gelişimi konularında desteklemek,

 Öfke kontrolü ve başa çıkma stratejilerini geliştirmelerine yardımcı olmak,

 Özgüven kazandırma ve kendini ifade etme becerilerini geliştirmek,

 Gençlerin aile içi ve diğer sosyal iletişim becerilerini geliştirmek,

 Gençlik döneminde yaşanan sorunlara yönelik, gençlere koruyucu-önleyici

çalışmalar çerçevesinde bilgilendirme seminerleri yapmak,

 Ailelere yönelik eğitim ve seminer çalışmaları yapmaktır.

Tablo 33. Yıllara Göre Gençlik Danışma Merkezinde Hizmet Alan Kişi Sayısı

Açıklama 2014 2015

Psikolog tarafından verilen danışmanlık hizmet sayısı 1.378 1.808

Danışan kişi sayısı 657 667

Kaynak: 2014-2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

127

Tablo 33’de anlaşılmaktadır ki Gençlik Danışma Merkezinde 2014 yılında 657

kişi danışırken 1378 kişi psikolog yardımında bulunmuştur. 2015 yılında ise danışan

kişi sayısı 667’ye yükselirken 1808 kişi psikolog hizmetinden faydalanmıştır.

2.5.4.2. Topluma Yönelik Diğer Sosyal Hizmetler ve Projeler

Antalya büyükşehir belediyesi, sosyal belediyecilik anlayışıyla toplumun

refahını artırmak ve toplumu bütünleştiren sosyal hizmetler üretmek amacıyla aile

eğitim ve sosyal hizmetler merkezi bünyesinde kurmuş olduğu haşim işçan eğitim

merkezi, santral eğitim merkezi, Çamlıbel eğitim merkezi, fatih eğitim merkezi ve

kadriye eğitim merkezi ile birçok projeler ile toplumun hizmetinde bulunmuşlardır.

2016 yılı itibariyle bu projelerin bazısı aşağıda sıralandığı gibidir.

 Çocuk Hakları Projesi

 “Anne Benimle Oynar Mısın?” Projesi

 “Evliliğe İlk Adım” Projesi

 “Hamilelik Okulu” Projesi

 “Minik Eller Paylaşıyor” Projesi

 “Kısa Metraj Film Festivali” Projesi

 “Sağlıklı Yaşam Egzersizi” Projesi

 “Zeytinköy Çocuklarıyla El Ele” Projesi

 “Minik Eller Satranç Öğreniyor” Projesi

 “Öğrendim Kazanıyorum” Projesi

 “Sağlıklı Dişler” Projesi

 “Çiçek Açan Bahçemiz ve Sokağımız” Projesi

 “Aile Eğitim Merkezleri Tanıtım” Projesi

 “Hayalimi Paylaşır Mısın?” Projesi’dir.

2.5.5. Antalya Büyükşehir Belediyesi Ayni ve Nakdi Yardımlar Projesi

Antalya Büyükşehir Belediyesi, ihtiyaç sahibi vatandaşları ayni ve nakdi

yardımlar konusunda desteklemektedir.

128

2.5.5.1. Sosyal Kart Projesi

İl sınırları içinde ikamet etmekte olup, sosyo-ekonomik yönden ihtiyaç sahibi

olduğu tespit edilen vatandaşların onur ve haysiyetine hassasiyet gösterilerek “veren

elin alan eli görmediği” bir anlayışla, gıda, temizlik ve kırtasiye ihtiyaçları Sosyal Kart

Projesiyle karşılanmaktadır (Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu:

230).

Aşağıdaki tabloda 2015 yılında Antalya Büyükşehir Belediyesi vermiş olduğu

sosyal kart sayısı ve yapılan yardım miktarı yer almaktadır.

Tablo 34. Sosyal Kart Sayısı ve Yardım Miktarı

Verilen kart sayısı 1000

Yapılan yardım miktarı (TL) 394.925,00

Kaynak: 2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporları

Antalya büyükşehir belediyesi vatandaşların gıda, temizlik ve kırtasiye

ihtiyaçlarını karşılamak için sosyal kart projesi kapsamında 1000 kişiye sosyal kart

vererek 394.925,00 TL’lik sosyal yardımda bulunmuştur.

2.5.5.2. Ekmek Yardımı Projesi

2015 yılı içinde uygulanan proje, il sınırları içerisinde yaşayan, sosyo-ekonomik

yönden yoksunlukları bulunan yaşlı, engelli vb. ihtiyaç sahibi ailelere verilen günlük

ekmek yardımıdır (Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu: 230).

Tablo 35. 2015 Yılında Yapılan Ekmek Yardımı

Ekmek Dağıtılan Hane Sayısı 1.898

Dağıtılan Ekmek Sayısı (Aylık) 300.000

Kaynak: 2015 Yılları Arası Antalya Büyükşehir Belediyesi Faaliyet Raporu

Tablo 35’de görüldüğü gibi Antalya Büyükşehir Belediyesi 1898 haneye aylık

300.000 ekmek yardımında bulunmuştur.

129

2.5.5.3. Aşevi Yardımı

Aşevi, sosyo-ekonomik durumu yetersiz olan ihtiyaç sahibi ailelere, yemek

yapamayacak durumda olan yaşlılara, yalnız annelere, engelli ve yatalak olan

vatandaşlara, doğal afetler sonucu mağdur olan bireylere destek olan bir merkezdir.

Aşağıdaki tablo 36’da yıllara göre sıcak yemek verilen vatandaş sayılarının

dağılımı yer almaktadır.

T
ab

lo
 3

6
.
Y

ıl
la

ra
 G

ö
re

 A
şe

v
i

S
ıc

ak
 Y

em
ek

 A
la

n
 V

at
an

d
aş

 S
a
y
ıs

ı

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6


S
ıc

ak
 y

e
m

e
k

v
er

il
en

 k
iş

i
sa

y
ıs

ı

1
7

5
0


2
0

0
0
*

1
5

0
0
*

4
0

0
.3

6
4

4
2

7
.5

5
9

5
1

9
.1

4
2

5

5
2

.7
6

0

5
8

5
.2

3
2

5
8

9
.6

0
1

4

0
0

.0
0

0

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 Y

ıl
la

rı
 A

ra
sı

 A
n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

F
aa

li
y
e
t

R
ap

o
rl

ar
ı

il
e

2
0

1
6

 p
er

fo
rm

a
n
s

p
ro

g
ra

m
ın

d
an

 Y
ar

ar
la

n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

A
n
ta

ly
a

b
ü

y
ü
k
şe

h
ir

 b
el

ed
iy

es
i

y
o
k
su

l
v
e

ih
ti

y
aç

 s
ah

ib
i

v
at

an
d
aş

la
rı

n
ın

 ö
ğ
ü
n
se

l
o
la

ra
k

 y
em

ek
 i

h
ti

y
ac

ın
ı

k
ar

şı
la

m
ak

 i
çi

n
 2

0
0
7
’d

en

b
er

i
aş

ev
i

h
iz

m
et

le
ri

n
d
e

b
u
lu

n
m

ak
ta

d
ır

.
B

ü
y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

2
0
0
7
 y

ıl
ın

d
a

g
ü
n
lü

k
 o

rt
al

am
a

1
7
5
0

 k
iş

iy
e

sı
ca

k
 y

em
ek

 h
iz

m
et

 s
ağ

la
m

ış
k
en

b
u
 s

ay
ı

2
0
0
8
 y

ıl
ın

d
a

g
ü
n

lü
k
 o

rt
al

am
a

2
0
0
0
 k

iş
i,

 2
0
0
9
 y

ıl
ın

d
a

g
ü
n
lü

k
 o

rt
al

am
a

1
5
0
0
 k

iş
i,

 2
0
1
0
 y

ıl
ın

d
a

4
0
0
.3

6
4
 k

iş
i,

 2
0
1
1
 y

ıl
ın

d
a

4
2
7
.5

5
9

k
iş

i,
 2

0
1
2
 y

ıl
ın

d
a

5
1
9
.1

4
2
 k

iş
i,

 2
0
1
3
 y

ıl
ın

d
a

5
5
2
.7

6
0
 k

iş
i,

 2
0
1
4
 y

ıl
ın

d
a

5
8
5
.2

3
2
 k

iş
i,

 2
0
1
5
 y

ıl
ın

d
a

5
8
9
.6

0
1
 k

iş
iy

e
sı

ca
k
 y

em
e
k
 h

iz
m

et
i

v
er

m
iş

ti
r.

 2
0
1
6
 y

ıl
ı

h
ed

ef
i

is
e

b
u
 s

ay
ı

4
0
0
.0

0
0
 k

iş
i

o
la

ra
k
 h

ed
ef

le
n
m

iş
ti

r.


 2

0
1

6
 v

er
is

i,
2

0
1

6
 p

er
fo

rm
an

s
p

ro
gr

am
ı h

ed
e

fl
er

in
d

en
 a

lın
m

ış
tı

r.


 G

ü
n

lü
k

o
rt

al
am

a
ve

ri
le

n
 k

iş
i s

ay
ıs

ı

130

131

2.5.5.4. Sosyal Yardım Merkezi

Toplumsal dayanışmayı ve yardımlaşmayı yaygınlaştırmak, kaynak israfını

önlemek ve kentte karşılıklı sorumluluk duygusunun gelişmesi için kurulan merkezde;

hayırsever vatandaşların adreslerinden alınan kullanılabilir durumdaki eşyalar ve

giysiler yıkanıp ütülenmekte ve yaş gruplarına göre tasnif edilerek ihtiyaç sahiplerine

dağıtılmaktadır.

Aşağıda yer alan tabloda sosyal yardım merkezinde toplanan kullanılabilir

durumdaki eşyaların yıllara göre dağıtımı ve hizmetten yararlanan kişi sayısı yer

almaktadır.

T
ab

lo
 3

7
.
Y

ıl
la

ra
 G

ö
re

 G
er

çe
k
le

şt
ir

il
en

 S
o
sy

al
 Y

ar
d
ım

la
r

K
a
y
n
ak

:2
0

0
7

-2
0

1
5

 A
n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

F
aa

li
y
e
t

R
ap

o
rl

ar
ın

d
an

 Y
ar

ar
la

n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 3

7
’d

e
A

n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

so
sy

al
 h

iz
m

et
 a

m
aç

lı
 g

iy
si

,
ev

 e
şy

as
ı,

 g
ıd

a
p
ak

et
i,

 t
ek

er
le

k
li

 s
an

d
al

y
e,

 h
as

ta
 y

at
ağ

ı,

k
an

ep
e,

h
al

ı,

b
u
zd

o
la

b
ı,

b
at

ta
n
iy

e
v

e
ça

m
aş

ır

m
ak

in
as

ı
y
ar

d
ım

la
rı

n
d
a

b
u
lu

n
m

u
şt

u
r.

2
0
0
7

-2
0
1
5

y
ıl

la
rı

ar

as
ın

d
a

y
ap

ıl
an

y
ar

d
ım

la
ra

b
ak

ıl
d
ığ

ın
d
a

ar
tı

ş
y
ö
n
ü
n
d

e
b
ir

 i
v
m

e
k
az

an
m

ış
tı

r.


 A

n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

ta
ra

fı
n
d

an
 a

lı
n

m
ış

tı
r.

T
ü
rü

2

0
0

7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

Y
ap

ıl
an

 g
iy

si
 y

ar
d

ım
ı

7
6

.2
2
0

7
9

.5
0
0

8
.9

0
5

3
2

.3
5
6

2
6

.3
3
2

2
1

.1
0
2

1
0

2
.3

0
4

1
5

8
.8

9
3

1
6

1
.2

5
2

A
il

e
le

re
 e

ri
le

n
 e

v
 e

şy
a
sı

1

9
7

2
2

0

1
.2

4
0

2
.5

4
5

2
.3

6
5

2
.5

9
7

3
.6

0
7

2
.7

6
3

3
.1

2
1

G
ıd

a
P

ak
et

i
Y

ar
d

ım
ı

(k
iş

i)

1
8

.0
0
0

2
3

.5
0
0

2
3

.5
5
8

2
4

.1
5
0

T
ek

er
le

k
li

 s
an

d
al

y
e

3

9

5
0

2

6

8

7

2
9

1
8

6
3

H
as

ta
 y

at
a
ğ
ı*

--

-
--

-
--

-
1

1

2

0

2
8

7
7

4
4

K
an

ep
e

y
ar

d
ım

ı*

--
-

--
-

--
-

--
-

--
-

--
-

6
8

1
7

5

2
4

5

H
al

ı*

--
-

--
-

--
-

--
-

--
-

--
-

--
-

--
-

7
0

B
u
zd

o
la

b
ı*

--

-
--

-
--

-
--

-
--

-
--

-
--

-
--

-
1

1

B
at

ta
n
iy

e
*

--

-
--

-
--

-
--

-
--

-
--

-
--

-
--

-
1

6
7

Ç
a
m

a
şı

r
m

a
k
in

as
ı*

--

-
--

-
--

-
--

-
--

-
--

-
--

-
--

-
9

132

133

Tablo 38. Nakdi Yardım Alan Kişi Sayısı

Açıklama 2010 2011 2012 2013 2014 2015 2016

Nakdi yardım alan kişi sayısı 161 476 686 338 447 1.453 750

Kaynak: 2010-2015 Antalya Büyükşehir Belediyesi Faaliyet Raporlarından Yararlanarak Tarafımızca

Oluşturulmuştur.

Tablo 38’e bakıldığında Büyükşehir Belediyesi, 2010 yılında 161, 2011 yılında

479, 2012 yılında 686, 2013 yılında 338, 2014 yılında 447, 2015 yılında 1.453 kişiye

nakdi yardımda bulunmuştur. Yıllar itibariyle nakdi yardım alan kişi sayısı artarak

Büyükşehir Belediyesinin nakdi yardım alanında büyük bir ivme kazanmıştır.

2.5.6. Ayaktan Teşhis ve Tedavi Hizmeti

Ayaktan Teşhis ve Tedavi Hizmetleri Antalya Büyükşehir Belediyesi Sağlık

İşleri Şube Müdürlüğü bünyesinde bulunan poliklinik ve işyeri poliklinikleri aracılığıyla

gerçekleştirilen ve laboratuvar ortamında vatandaşların tahlillerinin ücretsiz bir şekilde

yapıldığı bir projedir.

Aşağıdaki tabloda vatandaşlara yönelik kronik hastalara tanı koymak amacıyla

2007 ile 2015 yılları arası laboratuvar tahlili yapan vatandaş sayısını göstermektedir.

Tablo 39. Yıllara Göre Tıbbi Tahlil Laboratuvar Sonuçları

Kaynak: 2007-2015 Antalya Büyükşehir Belediyesi Faaliyet Raporları ve 2016 Performans Programından

Yararlanarak Tarafımızca Oluşturulmuştur.

 2016 verisi, 2016 performans programı hedeflerinden alınmıştır.

Faaliyet adı 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Tahlili

Yapılan

Vatandaş

Sayısı

2.249 2.362 4.070 6.295 11.568 4.614 3.656 5.014 5.100 5.750

134

Antalya büyükşehir belediyesi vatandaşların ruhsal, bedensel ve sağlık

hizmetlerini önemsemektedir. Bundan dolayı da hasta olan vatandaşlarına ücretsiz

sağlık hizmetleri sunmaktadır. 2007 yılında 2.249 kişinin ücretsiz laboratuvar tahlili

yapılırken bu sayı 2008 yılında 2.362 kişiye, 2009 yılında 4.070 kişiye, 2010 yılında

6.295 kişiye, 2011 yılında 11.568 kişiye, 2012 yılında 4.614 kişiye, 2013 yılında 3.656

kişiye, 2014 yılında 5.014 kişiye, 2015 yılında 5.100 kişiye bedava tahlil yapılmış ve

2016 yılında ise 5.750 kişinin tahlilin yapılacağı hedeflenmektedir.

2.5.7. Ağız ve Diş Sağlığı Merkezleri

Antalya’da yaşayan 05-14 yaş arasında olan çocuklara ağız ve diş sağlığı

eğitimleri vererek, temel tedavi hizmetlerini sunmak amacıyla Kepez Çocuk Ağız ve

Diş Sağlığı Merkezi hizmete devam etmektedir (Antalya Büyükşehir Belediyesi, 2014

Faaliyet Raporu: 162).

Çocuk Ağız ve Diş Sağlığı Merkezlerinde hem çocukların hem de okullar ile

yapılan görüşmelerin sonucunda gelen öğrencilerin diş muayeneleri yapılmış ve

öğrencilere ağız ve diş sağlığı konusunda eğitimler verilmiştir.

Tablo 40. yıllara göre Çocuk Ağız ve Diş Sağlığı Merkezi faaliyetleri

Açıklama 2011 2012 2013 2014 2015 2016

Eğitim 2.230 11.698 13.153 14.561 22.157 ---

Okul sayısı 23 134 192 258 267 120

Dağıtılan fırça sayısı --- 17.193 17.578 18.671 30.000 36.000

Hasta sayısı --- 17.720 33.768 28.177 24.406 20.000

Kaynak: 2011-2015 Antalya Büyükşehir Belediyesi Faaliyet Raporları ve 2016 Performans Programından

Yararlanarak Tarafımızca Oluşturulmuştur.

Tablo 40’ta da anlaşılmaktadır ki Çocuk Ağız ve Diş Sağlığı Merkezleri farklı

farklı okullara giderek öğrencilere çocuk eğitimi vermekte ve eğitim sonunda

öğrencilere ve hasta olan vatandaşlara dış fırçası dağıtmaktadır.

 2016 verisi, 2016 performans programı hedeflerinden alındığı için verilen hedefler düşük tutulmuştur.

135

2.5.8. İlaç Toplama Kampanyası Projesi

“İhtiyacı Olanlara İlaç Olun” sloganıyla 2010 yılında başlatılan; tarihi

geçmemiş, kullanılmayan ilaçları toplama kampanyası, 2012 yılında Antalya Eczacı

Odası işbirliği ile tüm eczanelere ilaç toplama kutusu konularak genişletilmiştir.

Kampanya dahilinde eczanelerde ve ASMEK’lerde bulunan ilaç toplama kutularından

toplanan ilaçların dağıtımıyla vatandaşların gereksinimi karşılanırken, ülke ekonomisine

de katkı sağlanmıştır. Böylece halkın elindeki tarihi geçmemiş ve kullanılmayan ilaçlar

değerlendirilerek, Antalya Büyükşehir Belediyesi Sağlık İşleri Dairesi Başkanlığı

tarafından sosyal güvenceden yoksun ihtiyaç sahibi insanlara ulaştırılması sağlanmıştır.

Aşağıdaki tabloda, yıllara göre toplanan ve dağıtılan ilaç sayıları yer almaktadır.

Tablo 41. Yıllara Göre İlaç Toplama Kampanyası Çalışmaları

Açıklama 2010 2011 2012 2013 2014 2015

Toplanan İlaç Sayısı (Kutu) --- 5.231 17.984 7.040 6.436 3.564

Dağıtılan İlaç Sayısı (Kutu) --- 3.934 13.180 7.721 5.062 2.999

Kaynak: 2010-2015 Antalya Büyükşehir Belediyesi Faaliyet Raporları

Sağlık İşleri Şube Müdürü tarafında yürütülen ilaç toplama kampanyası 2010

yılında ASMEK bünyesinde 7 farklı merkezde ilaç toplanmıştır. 2011 yılında ise bu sayı

artarak 5.231 kutu toplanarak toplanan kutuların 3.934’ü ihtiyaç sahiplerine

dağıtılmıştır. 2012 yılında 17.984 kutu toplanmış bunun 13.180 kutusu dağıtılmış, 2013

yılında 7.040 kutu toplanmış toplanan kutulara ilaveten 7.721 kutu dağıtılmış, 2014

yılında 6.436 kutu toplanmış toplanan ilaç kutusunun 5.062 kutusu dağıtılmış 2015

yılında ise 3.564 kutu toplanmış toplanan ilaç kutusunun 2.999 kutusu ihtiyaç sahibi

olan vatandaşlara dağıtılmıştır.

2.5.9. Sanat ve Mesleki Eğitim Faaliyetleri

Antalya Büyükşehir Belediyesi, Antalyalılara sanat ve mesleki eğitimler vererek

kentin sosyo-ekonomik gelişimine katkı sağlamayı amaçlayan ücretsiz kurs programları

düzenlemenin yanı sıra kurs merkezlerinin yaygınlaştırılması için de çalışmalar

yapmaktadır (Antalya Büyükşehir Belediyesi, 2014 Faaliyet Raporu: 186).

136

Hedef kitlesi; zorunlu ilköğretim yaşını tamamlamış olan, bir meslek eğitimi

alma imkanı bulamamış ya da herhangi bir nedenle eğitimini yarıda bırakmış olan, yeni

bir meslek, hobi ya da sanat edinmek isteyen, sosyal çevre edinmek ya da çevresini

genişletmek isteyen, kendini geliştirerek mesleğinde ilerlemek isteyen, kendini

yenileme ve rehabiliteye ihtiyaç duyan, özel eğitime ihtiyaç duyan engelli vatandaşlar

ile topluma yeniden kazandırılması gereken sokak çocukları, çocuk ıslahevlerinde

kalanlar, ruh ve sinir hastaları, cezaevlerindeki mahkumlar ve huzurevlerinde kalan

yaşlılardır (Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu: 118).

Antalya Büyükşehir Belediyesi, Kültür ve Sosyal İşler Müdürlüğü tarafından

ASMEK Kurs Merkezlerinde gerçekleştirilen kurs, kursiyer ve branş sayıları aşağıdaki

tabloda yer almaktadır.

T
ab

lo
 4

2
.
Y

ıl
la

ra
 G

ö
re

 K
u
rs

,
K

u
rs

iy
er

 v
e

B
ra

n
ş

S
ay

ıl
ar

ı

A
çı

k
la

m
a

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

K
u

rs

S
a

y
ıs

ı

K
u

rs
iy

er

S
a

y
ıs

ı

K
u

rs

S
a

y
ıs

ı

K
u

rs
iy

er

S
a

y
ıs

ı

K
u

rs

S
a

y
ıs

ı

K
u

rs
iy

er

S
a

y
ıs

ı

K
u

rs

S
a

y
ıs

ı

K
u

rs
iy

er

S
a

y
ıs

ı

K
u

rs

S
a

y
ıs

ı

K
u

rs
iy

er

S
a

y
ıs

ı

B
il

g
is

a
y
ar

1

0
2

1
.9

7
7

1

9
3

3
.5

9
3

2
0

1

3
.6

0
5

1
5

5

2
.8

1
3

1
4

3

3
.0

6
3

M
es

le
k
i

2
0

3
1

4

1
4

9

2
.9

7
6

1
4

8

2
.7

8
2

8
1

1
.8

7
4

8
8

2
.4

2
5

Y
ab

an
cı

 D
il

1

0
8

3
.1

0
2

2

1
4

5
.9

5
2

2
1

7

5
.6

5
1

1
7

1

4
.8

0
1

1
8

3

5
.4

5
5

S
an

at

1
8

3
7

6

6
4

1
.6

3
8

8
1

1
.7

8
9

1
0

7

2
.4

6
8

1
3

9

3
.3

2
9

S
o

sy
al

 v
e

K
ü

lt
ü
re

l
5

0

1
.2

0
3

5

4

1
.2

1
2

9
5

2
.0

6
4

1
2

5

2
.8

8
5

1
6

5

5
.4

5
5

Y
az

 K
u
rs

la
rı

--

-
--

-
9

4

2
.2

4
2

1
0

6

2
.5

2
9

--
-

--
-

--
-

--
-

T
o
p

la
m

2

9
8

6
.9

7
2

7

6
8

1
7

.6
1
3

8
4

8

1
8

.4
2
0

6
3

9

1
4

.8
4
1

7
1

8

1
7

.9
1
2

T
o
p

la
m

 B
ra

n
ş

S
a
y
ıs

ı
4

2

8
9

1
0

7

1
2

4

1
4

1

K
a
y
n
ak

:
2

0
1

1
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ın

d
an

 Y
ar

ar
la

n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 4

2
’

d
e

an
la

şı
lm

ak
ta

d
ır

 k
i

K
ü
lt

ü
r

v
e

S
o
sy

al
 İ

şl
er

 M
ü
d
ü
rl

ü
ğ
ü
,

A
S

M
E

K
 K

u
rs

 M
er

k
ez

le
ri

n
d
e

b
il

g
is

a
y
ar

,
te

m
el

 m
es

le
k
i

d
er

sl
er

,

y
ab

an
cı

 d
il

,
sa

n
at

,
so

sy
al

 v
e

k
ü
lt

ü
re

l
p
ro

g
ra

m
la

r
v

e
y
az

 k
u
rs

la
rı

 f
aa

li
y
et

le
ri

n
d
e

b
u
lu

n
m

ak
ta

d
ır

.
2
0
1
1
 y

ıl
ın

d
a

4
2
 f

ar
k
lı

 b
ra

n
şt

a
6
.9

7
2
 k

iş
iy

e

h
iz

m
et

 s
ağ

la
n
ır

k
en

 b
u
 s

ay
ı

2
0
1
2
 y

ıl
ın

d
a

ar
ta

n
 b

ir
 ş

ek
il

d
e

8
9
 f

ar
k
lı

 b
ra

n
ş

il
e

1
7
.6

1
3
 k

iş
iy

e
u
la

şm
ış

tı
r.

 2
0
1
3
 y

ıl
ın

d
a

b
u
 s

a
y
ı

1
0
7
 f

ar
k
lı

 b
ra

n
ş

il
e

1
8
.4

2
0
 k

iş
iy

e,
 2

0
1
4
 y

ıl
ın

d
a

1
2
4
 b

ra
n
ş

al
an

ın
d
a

1
4
.8

4
1
 k

iş
iy

e
 v

e
2
0

1
5
 y

ıl
ın

d
a

is
e

1
4
1
 f

ar
k
lı

 b
ra

n
ş

il
e

1
7
.9

1
2
 k

iş
iy

e
ü
cr

et
si

z
k
u
rs

p
ro

g
ra

m
la

rı
 d

ü
ze

n
le

n
m

iş
ti

r.

137

138

2.6. Antalya Büyükşehir Belediyesi Sosyal Belediyecilik Faaliyetleri Performans

Sonuç Analizi (2007-2015)

Kamu idarelerince hazırlanacak performans programları hakkında

yönetmeliğinin 3. Maddesi’nin h bendinde performans programı; “bir kamu idaresinin

program dönemine ilişkin öncelikli stratejik amaç ve hedeflerini, performans

hedeflerini, bu hedeflere ulaşmak için yürütecekleri faaliyetler ile bunların kaynak

ihtiyacını ve performans göstergelerini içeren program” (www.mevzuat.gov.tr; E.T:

03.02.2017) şeklinde tanımlanmıştır.

Performans göstergesi ise idarenin performans hedefine ulaşılıp ulaşılamadığını

ya da ne kadar ulaşıldığını ölçmek, izlemek ve değerlendirmek için kullanılan ve sayısal

olarak ifade edilen araçlar olarak tanımlanmaktadır (www.mevzuat.gov.tr; E.T:

03.02.2017).

Antalya Büyükşehir Belediyesinin 2007-2019 yılları arası Stratejik Planı ve

2007-2015 yılları arası Faaliyet Raporları ile Performans Programları araştırılıp analiz

edilerek Büyükşehir Belediyesi’nin sosyal belediyeciliğe yönelik performans

göstergelerinin hedef değerleri ile gerçekleşen değerleri karşılaştırılarak, başarı

aralıkları tespit edilmiştir. Tespit edilen başarı aralıklarına karşılık gelen oran ve

değerler belirlenerek, başarı kategorilerine uygun renk atamaları yapılmıştır. Bu

çerçevede başarı derecesi ve renk atama işlemleri aşağıda belirtilen esaslar çerçevesinde

yapılmıştır.

Gerçekleşen değer; hedeflenen değerin %101 ve üzerinde ise, çok iyi seviyede

kabul edilip, Koyu Yeşil renk,

Gerçekleşen değer; hedeflenen değerin %90 ile %101 arasında ise, iyi seviyede

kabul edilip, Yeşil renk,

Gerçekleşen değer; hedeflenen değerin %70 ile %90 arasında ise, orta seviyede

kabul edilip, Sarı renk,

Gerçekleşen değer; hedeflenen değerin %70 altında ise, zayıf seviyede kabul

edilip, Kırmızı renk ataması ile yapılmıştır (Antalya Büyükşehir Belediyesi, 2015

Faaliyet Raporu).

http://www.mevzuat.gov.tr/
http://www.mevzuat.gov.tr/

139

Tablo 43. Performans Sonuç Değerlenmesi Başarı Durumu ve Renk Ataması

Başarı Aralığı Renk Ataması Başarı Durumu

%101 Koyu Yeşil Çok İyi

 %90 ile %101 arası Yeşil İyi

%70 ile %90 arası Sarı Orta

%70’in altında Kırmızı Zayıf

Kaynak: Antalya Büyükşehir Belediyesi, 2015 Faaliyet Raporu

Aşağıdaki tabloda Antalya Büyükşehir Belediyesi Sosyal Belediyecilik

kapsamında yürüttüğü faaliyetlere başvuruda bulunan kişilerin ABB Sosyal Yardım

Yönetmeliği kriterlerine uygun olanlarının kabulü ve performans hedef ve göstergeleri

yer almaktadır.

 T
ab

lo
 4

4
.

Y
ıl

la
ra

 G
ö
re

 B
aş

v
u
ru

d
a

B
u
lu

n
an

 K
iş

il
er

in
 P

er
fo

rm
an

s
A

n
al

iz
i

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 4

4
’d

e
A

n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

2
0
0

7
-2

0
1
5
 y

ıl
la

rı
 a

ra
sı

 F
aa

li
y
et

 R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

an
s

P
ro

g
ra

m
la

rı
n
ın

 a
n
al

iz
in

in

so
n
u
cu

n
d

a
so

sy
al

 h
iz

m
et

le
rd

en
 f

a
y
d
al

an
m

ak
 i

st
e
y
en

 v
at

an
d

aş
 s

a
y

ıs
ı

y
er

 a
lm

ak
ta

d
ır

.
2
0
0

7
 i

le
 2

0
0
8

 y
ıl

la
rı

n
d
a

k
a
y
ıt

 a
lt

ın
a

al
ın

an
 m

ü
ra

ca
at

çı

sa
y
ıs

ı
b
u
lu

n
m

am
ak

ta
d
ır

.
 2

0
1
1
 y

ıl
ın

d
a

is
e

k
a
y
ıt

la
rı

n
 B

ü
y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

y
ö
n
et

m
el

iğ
in

e
u

y
g
u
n
 o

lm
am

as
ı

v
e

h
ed

ef
in

 y
ü
k
se

k
 o

lm
as

ın
d
an

d
o
la

y
ı

is
te

n
en

 h
ed

ef
e

u
la

şı
la

m
am

ış
tı

r.
 D

iğ
er

 y
ıl

la
rd

a
is

e
p
er

fo
rm

an
s

h
ed

ef
 g

ö
st

er
g
el

er
in

 i
y
i

v
e

h
ed

ef
in

 ü
st

ü
n
d
e

g
er

çe
k
le

şt
iğ

i
g
ö
rü

lm
ek

te
d
ir

.

Y
ıl

la
r

G
ö

st
er

g
e

ad
ı

Ö
lç

ü

b
ir

im
i

H
ed

ef

M
ev

cu
t

d
u
ru

m

S
o

n
u
ç

S
ap

m
a

n
ed

e
n
i

2
0

0
7

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

İş
 G

ü
n

ü

--
-

--
-

--
-

--
-

2
0

0
8

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

İş
 G

ü
n

ü

--
-

--
-

--
-

--
-

2
0

0
9

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

Y
ü

zd
e

%
7

5

%
7

5

İy
i

1
.2

3
0
 a

il
en

in
 s

o
sy

al
 i

n
ce

le
m

es
i

y
ap

ıl
m

ış
tı

r.

2
0

1
0

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

Y
ü

zd
e

%
8

0

%
8

0

İy
i

1
5

0
0

 a
il

en
in

 s
o

sy
al

 i
n
ce

le
m

e
si

 y
ap

ıl
m

ış
tı

r.

2
0

1
1

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

K
iş

i
S

a
y

ıs
ı

5
.0

0
0

1
.5

1
4

Z
a

y
ıf

K

a
y
ıt

la
rı

n
 A

B
B

 y
ö

n
et

m
el

ik
 k

ri
te

rl
er

in
e

u
y
g

u
n

o
lm

a
m

a
sı

 v
e

h
ed

ef
in

 ç
o

k
 y

ü
k

se
k
 o

lm
a
sı

2
0

1
2

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

K
iş

i
S

a
y

ıs
ı

1
.0

0
0

1
.1

8
7

H
ed

ef

ü
st

ü

1
.1

8
7

m
ü
ra

ca
at

çı

k
ri

te
rl

er
e

u
y
g

u
n

b
aş

v
u
ru

d
a

b
u
lu

n
m

u
ş

v
e

k
iş

il
er

 k
a
y
ıt

 a
lt

ın
a

al
ın

m
ış

tı
r.

2
0

1
3

K
a

y
ıt

a

lt
ın

a

a
lı

n
a

n

m
ü

ra
ca

a
tç

ı

sa
y

ıs
ı

İş
 G

ü
n

ü

1
.0

0
0

8
.7

1
3

H
ed

ef

ü
st

ü

R
a
m

az
a
n
 a

y
ın

d
a

g
ıd

a
p

ak
et

i

d
ağ

ıt
ım

ı
n
ed

e
n
iy

le
 s

a
y
ı

ar
tm

ış
tı

r.

2
0

1
4

V
a

ta
n

d
a

şl
a

rı
n

k

a
y

ıt

b
a

şv
u

ru

v
e

in
ce

le
m

e
sü

re
si

İş
 G

ü
n

ü

3
0

3
0

İy
i

H
ed

ef
le

n
e
n
 i

ş
g

ü
n

ü
 s

ü
re

si
n
d

e
ta

m
a
m

la
n

m
ış

tı
r.

2
0

1
5

S
o

sy
a

l
y

a
rd

ım
 b

a
şv

u
r
u

la
rı

n
d

a

h
a

zı
rl

a
m

a
g

ö
rü

şm
e
 v

e
ev

ra
k

sü
re

si

İş
 G

ü
n

ü

1
5

1
5

İy
i

H
ed

ef
le

n
e
n
 i

ş
g

ü
n

ü
 s

ü
re

si
n
d

e
ta

m
a
m

la
n

m
ış

tı
r.

140

T
ab

lo
 4

5
.
Y

ıl
la

ra
 G

ö
re

 A
şe

v
in

d
e

D
ağ

ıt
ıl

an
 S

ıc
ak

 Y
em

ek
 S

a
y
ıs

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S
ap

m
a

N
ed

en
i

2
0

0
7

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/K
iş

i
--

-
1

.7
5

0

İy
i

%
1

0
0

 b
ir

 b
aş

ar
ı

el
d

e
ed

il
m

iş
ti

r.

2
0

0
8

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/K
iş

i
2

.0
0

0

2
.0

0
0

İy
i

%
1

0
0

 b
ir

 b
aş

ar
ı

el
d

e
ed

il
m

iş
ti

r.

2
0

0
9

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/K
iş

i
2

.2
0

0

1
.5

0
0

Z
a

y
ıf

Z

a
m

an
 z

a
m

a
n
 m

e
y
d

a
n
a

g
e
le

n
 a

k
sa

k
lı

k
la

rd
an

 d
o

la
y
ı

%
2

6
’l

ık
 b

ir

sa
p

m
a

m
e
y
d

a
n
a

g
el

m
iş

ti
r.

2
0

1
0

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
d

et

1

1

İy
i

A
şe

v
i

h
iz

m
et

i
al

a
n
 7

0
0

 a
il

en
in

 s
o

sy
al

 i
n
ce

le
m

es
i

g
ü
n
ce

ll
en

m
iş

 v
e

g
ü

n
d

e
o

rt
al

a
m

a
1

2
0

0
 v

at
an

d
aş

a
y
e
m

e
k
 d

ağ
ıt

ım
ı

y
ap

ıl
m

ış
tı

r.

2
0

1
1

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

K
iş

i
9

0
0


4
2

7
.5

5
9

H
ed

ef

Ü
st

ü

A
y
lı

k
 h

ed
e
f

9
0

0
 k

iş
i

o
lu

rk
en

 m
ev

c
u
t

d
u
ru

m
 y

ıl
lı

k
 o

la
ra

k
 4

2
7

.5
5
9

k
iş

i
o

la
ra

k
 g

er
çe

k
le

şm
iş

ti
r.

2
0

1
2

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/k
iş

i
2

.6
0

0

3
.0

3
9

H
ed

ef

Ü
st

ü

A
şe

v
i

h
iz

m
et

in
d

en
 f

a
y
d

al
a
n

m
ak

 i
st

e
y
e
n
 v

at
a
n
d

aş
la

rı
n
 a

rt
m

a
sı

se
b

eb
iy

le
 t

al
eb

e
ce

v
ap

 v
er

il
er

ek
 m

e
sl

e
k
 e

le
m

a
n
la

rı
 t

ar
a
fı

n
d

an

aş
ev

i
sı

ca
k
 y

e
m

ek
 h

iz
m

et
i

al
m

as
ı

u
y
g

u
n
 g

ö
rü

le
n
 v

at
an

d
a
ş

v
e

k
a
m

u
 y

ar
ar

ın
a

ça
lı

şa
n
 S

T
K

 v
b

.
k
u
ru

lu
şl

ar
 h

iz
m

et
te

n

fa
y
d

al
a
n

m
ış

tı
r.

2
0

1
3

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/k
iş

i
1

.5
0

0

1
.4

8
5

İy
i

A
y
lı

k
 v

er
il

e
n
 a

şe
v
i

y
e
m

e
ğ
in

d
e

za
m

an
 z

a
m

a
n
 a

k
sa

m
al

ar
 n

ed
en

iy
le

sa
y
ıd

a
b

ir
 d

ü
şü

ş
y
aş

a
n

m
ış

tı
r.

2
0

1
4

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

Y
ıl

/k
iş

i
6

0
0

.0
0

0

5
8

5
.2

3
2

O
rt

a

A
şe

v
i

h
iz

m
e
ti

n
d

e
b

ü
tç

e
y
et

er
si

zl
iğ

in
d

e
n
 d

o
la

y
ı

1
4

.7
6

8
 k

iş
il

ik
 b

ir

sa
p

m
a

m
e
y
d

a
n
a

g
el

m
iş

ti
r.

2
0

1
5

A
şe

v
in

d
e

D
a

ğ
ıt

ıl
a

n
 S

ıc
a

k
 Y

e
m

e
k

S
a

y
ıs

ı

A
y

/k
iş

i
2

.0
0

0

1
.9

0
0

İy
i

A
şe

v
i

h
iz

m
et

in
d

e
b

ü
tç

e
y
et

e
rs

iz
li

ğ
in

d
en

d

o
la

y
ı

1
0

0

k
iş

il
ik

b

ir

sa
p

m
a

m
e
y
d

a
n
a

g
el

m
iş

ti
r.

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo

4
5
’d

e
y
ıl

la
ra

g
ö

re

A

şe
v
in

d
e

D
ağ

ıt
ıl

an

S

ıc
ak

Y

em
ek

S

a
y
ıs

ı
y
er

al

m
ak

ta
d
ır

.
2
0
0
9

y
ıl

ın
d
a

za
m

an

za

m
an

m

ey
d
an

a
g
el

en

ak
sa

k
lı

k
la

rd
an

 d
o
la

y
ı

is
te

n
en

 h
ed

ef
e

u
la

şı
la

m
am

ış
tı

r.
 2

0
1
4
 y

ıl
ın

d
a

is
e

b
ü
tç

e
y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

1
4
.7

6
8
 k

iş
il

ik
 b

ir
 s

ap
m

a
m

ey
d

an
a

g
el

m
iş

ti
r.

 G
er

iy
e

k
al

an
 y

ıl
la

rd
a

d
a

h
ed

ef
le

ri
n
 i

sa
b
et

li
 b

ir
 ş

ek
il

d
e

iy
i

v
e

h
ed

ef
 ü

st
ü
 g

er
çe

k
le

şt
iğ

i
g
ö
rü

lm
ek

te
d
ir

.


 H

ed
ef

 o
la

ra
k

b
el

ir
ti

le
n

 r
ak

am
 a

yl
ık

 o
la

ra
k

b
el

ir
ti

lm
iş

ti
r.

141

142

T
ab

lo
 4

6
.
Y

ıl
la

ra
 G

ö
re

 N
ak

d
i

Y
ar

d
ım

 V
er

il
en

 V
at

an
d
aş

 S
a
y
ıs

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

 B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç

S
a

p
m

a
 N

e
d

en
i

2
0

1
0

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
 y

a
rı

y
ıl

1

5
0

1
6

1

H
ed

ef

Ü
st

ü

F
a

zl
a

 t
a

le
p

te
n

 d
o

la
y

ı
h

ed
ef

le
n

en
 s

a
y

ın
ın

 ü
ze

r
in

d
e

n
a

k
d

i
y

a
rd

ım
 y

a
p

ıl
m

ış
tı

r.

2
0

1
1

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
 y

a
rı

y
ıl

4

7
6

4
7

6

İy
i

2
0

1
2

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
y

a
rı

y
ıl

7

0
0

6
8

6

İy
i

İh
ti

y
a

ç
sa

h
ib

i
v

a
ta

n
d

a
şl

a
rı

n

n

a
k

d
i

y
a

rd
ım

ta

le
b

in
in

a

rt
m

a
sı

se

b
e
b

iy
le

te

k

d
ef

a
lı

k
 v

e
6

 a
y

lı
k

 s
ü

re
li

 d
e
v

a
m

lı
 o

lm
a

k
 ü

ze
re

 t
o

p
la

m
 5

7
2

 v
a
ta

n
d

a
şa

 n
a

k
d

i

y
a

rd
ım

y

a
p

ıl
m

ış
tı

r.

B
a

n
k

a

d
eğ

iş
ik

li
ğ

i
se

b
eb

i
il

e
v

a
ta

n
d

a
şl

a
rı

n

h
es

a
p

n
u

m
a

ra
la

rı
n

ı
u

la
şt

ır
m

a
m

a
sı

2
0

1
3

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
 Y

a
rı

y
ıl

6

0
0

4
6

6

O
rt

a

N
a

k
d

i
y

a
rd

ım
la

rd
a

k
i

ö
d

e
m

el
er

in
 z

a
m

a
n

 z
a

m
a

n
 a

k
sa

m
a

sı
 n

ed
en

iy
le

sa

y
ıd

a

d
ü

şü
ş

y
a

şa
n

m
ış

tı
r.

2
0

1
4

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
 Y

ıl

6
5

0

4
4

7

O
rt

a

P
la

n
la

n
a

n
 s

a
y

ın
ın

 ç
o

k
 f

a
zl

a
 o

lm
a

sı
 n

ed
en

iy
le

,
m

e
sl

e
k

i
el

e
m

a
n

la
rc

a
 b

el
ir

le
n

en

g
er

ç
ek

 i
h

ti
y

a
ç

sa
h

ib
i

v
a

ta
n

d
a

şl
a

r
h

ed
ef

le
n

en
 s

a
y

ın
ın

 a
lt

ın
d

a
 k

a
lm

ış
tı

r.

2
0

1
5

N
a

k
d

i
y

a
rd

ım
d

a
n

y
a

ra
rl

a
n

a
n

v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/
y

a
rı

y
ıl

2

4
0

1
.4

5
3

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e
h

iz
m

et
le

r
d

e,
 b

e
k

le
n

en
in

 a
lt

ın
d

a
 v

ey
a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n
 t

a
le

p
le

r,
 h

iz
m

et
 a

la
n

la
rı

n
d

a
 ö

n
g

ö
rü

le
n

 g
ö

st
er

g
e

h
ed

ef

d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
a

k
ta

d
ır

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

y
ar

d
ım

a
m

u
h
ta

ç
d
ez

av
an

ta
jl

ı
g
ru

p
la

rı
n
 m

ad
d

i
ih

ti
y
aç

la
rı

n
ı

n
ak

d
i

(p
ar

as
al

)
o
la

ra
k
 d

a
k
ar

şı
la

m
ak

ta
d

ır
.

2
0
1
0

y
ıl

ın
d
a

b
aş

la
n
an

n
ak

d
i

y
ar

d
ım

p
ro

je
si

n
d
e

h
ed

ef
le

n
en

k
iş

i
sa

y
ıs

ı
b
aş

ar
ı

il
e

g
er

çe
k
le

şm
iş

ti
r.

2
0
1
3

il
e

2
0
1
4

y
ıl

la
rı

n
d

a
n
ak

d
i

y
ar

d
ım

ö
d
em

el
er

in
d
e

za
m

an
 z

am
an

 m
ey

d
an

a
g
el

en
 a

k
sa

k
lı

k
la

r
v
e

p
la

n
la

n
an

 s
a
y
ın

ın
 ç

o
k
 f

az
la

 o
lm

as
ı

h
ed

ef
le

ri
n
 g

er
çe

k
le

şt
ir

il
m

es
in

i
zo

rl
aş

tı
rm

ış
,

h
ed

ef
le

ri
n

 g
er

çe
k
le

şm
e

b
aş

ar
ıs

ı
o
rt

a
se

v
iy

ed
e

k
al

m
ış

tı
r.

 2
0
1
1
 i

le
 2

0
1
2
 y

ıl
ın

d
a

h
ed

ef
le

ri
n
 g

er
çe

k
le

şm
e

d
ü
ze

y
i

iy
i

se
v
iy

ed
e

g
er

çe
k
le

şi
rk

en

2
0
1
5
 y

ıl
lı

n
d
a

b
u
 s

ev
iy

e
fa

zl
a

ta
le

p
te

n
 d

o
la

y
ı

h
ed

ef
 ü

st
ü
 b

ir
 b

aş
ar

ı
sa

ğ
la

n
m

ış
tı

r.

T
ab

lo
 4

7
.

İh
ti

y
aç

 S
ah

ib
i

Ö
ğ
re

n
ci

le
re

 E
ğ
it

im
 Y

ar
d
ım

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g

e
A

d
ı

Ö
lç

ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç
S

a
p

m
a

 N
e
d

en
i

2
0

0
7

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
1

0
.0

0
0

1
4

.0
0
0

H

ed
ef

Ü
st

ü

F
a

a
li

y
et

b

el
ir

le
n

en

h
ed

ef
in

ü

st
ü

n
d

en

g
er

çe
k

le
şm

iş
ti

r.

2
0

0
8

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
1

5
.0

0
0

1
9

.0
0
0

H

ed
ef

Ü
st

ü

F
a

a
li

y
et

b

el
ir

le
n

en

h
ed

ef
in

ü

st
ü

n
d

en

g
er

çe
k

le
şm

iş
ti

r.

2
0

0
9

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
1

5
.0

0
0

7
.5

5
9

Z

a
y

ıf

K
a

y
n

a
k

y

et
er

si
zl

iğ
i

n
e
d

en
iy

le

h
e
d

ef

g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r

2
0

1
0

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

7
.5

3
2

H

ed
ef

Ü
st

ü

F
a

a
li

y
et

b

el
ir

le
n

en

h
ed

ef
in

ü

st
ü

n
d

en

g
er

çe
k

le
şm

iş
ti

r.

2
0

1
1

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

7
.4

9
6

H

ed
ef

Ü
st

ü

F
a

a
li

y
et

b

el
ir

le
n

en

h
ed

ef
in

ü

st
ü

n
d

en

g
er

çe
k

le
şm

iş
ti

r.

2
0

1
2

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

5
.0

0
0

İy

i
E

ğ
it

im

y
a

rd
ım

la
rı

o

k
u

ll
a

rı
n

a

çı
ld

ığ
ı

E
y

lü
l

a
y

ın
d

a

g
er

çe
k

le
şt

ir
il

ec
eğ

in
d

en

d
o

la
y

ı
2

.

y
a

rı
y

ıl
a

 b
ır

a
k

ıl
m

ış
tı

r.

2
0

1
3

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

1
.7

0
0

Z

a
y

ıf

P
la

n
la

n
a

n

ih
a

le
n

in

g
er

çe
k

le
şm

e
m

e
si

se
b

eb
iy

le
 h

e
d

ef
le

n
en

 s
a

y
ıy

a
 u

la
şı

la
m

a
m

ış
tı

r.

2
0

1
4

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

7
0

2

Z
a

y
ıf

K

a
y

n
a

k

y
et

er
si

zl
iğ

i
n

e
d

en
iy

le

h
e
d

ef

g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r

2
0

1
5

İh
ti

y
a

ç
S

a
h

ib
i

Ö
ğ

re
n

ci
le

re
 Y

a
p

ıl
a

n
 E

ğ
it

im
 Y

a
rd

ım
ı

(Ö
n

lü
k

-K
ır

ta
si

y
e)

K
iş

i
5

.0
0

0

4
.8

0
0

O

rt
a

H

ed
ef

in

g

er
çe

k
le

şm
e
si

iç

in

b

ü
tü

n

im

k
a

n
la

r

sa
ğ

la
n

m
a

y
a

 ç
a

lı
şı

lm
ış

tı
r.

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı

2
0
0
7
 i

le
 2

0
1
5
 y

ıl
la

rı
 a

ra
sı

n
d
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

ta
ra

fı
n
d
an

 i
h
ti

y
aç

 s
ah

ib
i

ö
ğ
re

n
ci

le
re

 y
ap

ıl
an

 k
ır

ta
si

y
e

m
al

ze
m

es
i

y
ar

d
ım

la
rı

n
d
a

2
0
0
7

 v
e

2
0
0
8
 y

ıl
la

rı
n
d
a

b
el

ir
le

n
en

 h
ed

ef
 y

ü
k
se

k
 b

ir
 b

aş
ar

ı
il

e
g
er

çe
k
le

şm
iş

ti
r.

 2
0
0
9
 y

ıl
ın

d
a

is
e

b
u
 b

aş
ar

ı
k
a
y
n
ak

 y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

g
er

çe
k
le

şt
ir

il
em

em
iş

ti
r.

 2
0
1
0
,

2
0
1
1

 v
e

2
0
1
2
 y

ıl
la

rı
n
d
a

b
el

ir
le

n
en

 h
ed

ef
,

h
ed

ef
 ü

st
ü

 v
e

iy
i

d
er

ec
el

er
d
e

o
lu

rk
en

 2
0
1
3

 i
le

 2
0
1
4
 y

ıl
la

rı
n
d
a

g
er

çe
k
le

şm
e

d
u
ru

m
u
 p

la
n
la

n
an

 i
h
al

en
in

 g
er

çe
k
le

şm
em

es
i

v
e

k
a
y
n

ak
 y

et
er

si
zl

iğ
in

d
en

 d
o
la

y
ı

g
er

çe
k
le

şt
ir

il
em

ey
ip

 z
a
y

ıf
 s

ev
iy

ed
e

k
al

ır
k
en

2
0
1
5
 y

ıl
ın

d
a

is
e

ö
ğ
re

n
ci

le
re

 y
ap

ıl
an

 e
ğ
it

im
 y

ar
d
ım

la
rı

 o
rt

a
se

v
iy

ed
e

k
al

m
ış

tı
r.

143

T
ab

lo
 4

8
.
E

v
d
e

B
ak

ım
 H

iz
m

et
i

Y
ar

d
ım

ı
P

er
fo

rm
an

s
A

n
al

iz
i

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı

T
ab

lo
 4

8
’d

e
A

n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
in

in
 y

o
k
su

l,
 y

aş
lı

 v
e

h
as

ta
n
e
y
e
 g

id
ec

ek
 d

u
ru

m
d
a

o
lm

a
y
an

 a
ğ
ır

 b
ir

 h
as

ta
lı

ğ
ı

o
la

n
 h

as
ta

k
im

se
le

re
 s

o
sy

al
 b

el
ed

iy
ec

il
ik

 k
ap

sa
m

ın
d
an

 e
v
d

e
b
ak

ım
 h

iz
m

et
i

su
n
d
u
ğ
u
 k

iş
il

er
in

 h
ed

ef
 g

ö
st

er
g
el

er
i

v
e

p
er

fo
rm

an
s

an
al

iz
i

y
er

 a
lm

ak
ta

d
ır

.

2
0
1
0
 y

ıl
ın

d
a

et
k
in

 b
ir

 ş
ek

il
d
e

b
aş

la
n
ıl

an
 f

aa
li

y
et

 k
ay

n
ak

 y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

g
er

çe
k
le

şt
ir

il
em

ey
ip

 z
ay

ıf
 d

er
ec

ed
e

k
al

m
ış

tı
r.

 F
ak

at
 d

iğ
er

y
ıl

la
rd

a
E

v
d
e

B
ak

ım
 H

iz
m

et
i

fa
al

iy
et

in
e

a
y
rı

la
n

 b
ü
tç

en
in

 f
az

la
lı

ğ
ı

v
e

u
zm

an
 k

ad
ro

 i
le

 h
ed

ef
le

n
en

 s
a
y
ın

ın
 ü

ze
ri

n
d
e

g
er

çe
k
le

şe
re

k
 i

y
i

v
e

h
ed

ef
 ü

st
ü
 d

er
ec

el
er

in
e

u
la

şı
lm

ış
tı

r.

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü
 B

ir
im

i
H

ed
ef

M

ev
cu

t
D

u
ru

m

S
o

n
u
ç

S
ap

m
a

N
ed

en
i

2
0

1
0

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

5
.0

0
0

1

0
.6

9
4

Z
a

y
ıf

K

a
y

n
a

k
 y

et
er

si
zl

iğ
i

n
ed

en
iy

le
 h

ed
ef

le
n

en
 s

a
y

ıy
a

 u
la

şı
la

m
a

m
ış

tı
r.

2
0

1
1

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

0
.0

0
0

1

3
.6

6
0

H
ed

ef
 Ü

st
ü

V

a
ta

n
d

a
ş

ta
le

b
in

in
 f

a
zl

a
 o

lm
a

sı
 n

ed
en

iy
le

 p
la

n
la

n
a

n
 h

ed
e
ft

e
sa

p
m

a

o
lu

şm
u

şt
u

r.

2
0

1
2

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

0
.0

0
0

1

3
.3

6
5

İy
i

V
a

ta
n

d
a

ş
ta

le
b

in
in

 f
a

zl
a

 o
lm

a
sı

 n
ed

en
iy

le
 p

la
n

la
n

a
n

 h
ed

e
ft

e
sa

p
m

a

o
lu

şm
u

şt
u

r.

2
0

1
3

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

5
.0

0
0

1

6
.6

9
5

H
ed

ef
 Ü

st
ü

V

a
ta

n
d

a
ş

ta
le

p
le

ri
n

in
 a

rt
ış

 s
eb

eb
iy

le
 h

iz
m

et
 s

a
y

ıs
ı

a
rt

m
ış

tı
r.

2
0

1
4

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

5
.0

0
0

1

7
.3

3
8

H
ed

ef
 Ü

st
ü

V

a
ta

n
d

a
ş

ta
le

b
in

in
 f

a
zl

a
 o

lm
a

sı
 n

ed
en

iy
le

 p
la

n
la

n
a

n
 h

ed
e
ft

e
sa

p
m

a

o
lu

şm
u

şt
u

r.

2
0

1
5

E
v

d
e

B
a

k
ım

H
iz

m
et

i
v

er
il

en

k
iş

i
sa

y
ıs

ı

K
iş

i
1

6
.0

0
0

1

7
.8

5
4

H
ed

e
f

Ü
st

ü

V
a

ta
n

d
a

ş
ta

le
b

in
in

 f
a

zl
a

 o
lm

a
sı

 n
ed

en
iy

le
 p

la
n

la
n

a
n

 h
ed

e
ft

e
sa

p
m

a

o
lu

şm
u

şt
u

r.

144

T
ab

lo
 4

9
.
H

u
zu

re
v
i

S
o
sy

al
 v

e
K

ü
lt

ü
re

l
F

aa
li

y
et

le
ri

 P
er

fo
rm

an
s

A
n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S
ap

m
a

N
ed

en
i

2
0

1
0

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

r
ın

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

6

6

İy
i

Y
a

şl
ıl

a
r
ın

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı
a

rt
tı

r
m

a
k

iç
in

 f
a

a
li

y
et

le
r

a
rt

tı
rı

lm
ış

tı
r.

2
0

1
1

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

rı
n

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

4

6

H
ed

ef

Ü
st

ü

Y
a

şl
ıl

a
r
ın

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı
a

rt
tı

r
m

a
k

iç
in

 f
a

a
li

y
et

le
r

a
rt

tı
rı

lm
ış

tı
r.

2
0

1
2

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

rı
n

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

5

5

İy
i

Y
a

şl
ıl

a
rı

n
 s

o
sy

a
l

y
a

şa
m

la
rı

n
ı

a
rt

tı
r
m

a
k

iç
in

 f
a

a
li

y
et

le
r

a
rt

tı
rı

lm
ış

tı
r.

2
0

1
3

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

rı
n

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

2
0

3
9

H
ed

ef

Ü
st

ü

Y
a

şl
ıl

a
r
ın

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı
a

rt
tı

r
m

a
k

iç
in

 f
a

a
li

y
et

le
r

a
rt

tı
rı

lm
ış

tı
r.

2
0

1
4

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

rı
n

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

4
0

4
0

İy
i

Y
a

şl
ıl

a
r
ın

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı
a

rt
tı

r
m

a
k

iç
in

 f
a

a
li

y
et

le
r

a
rt

tı
rı

lm
ış

tı
r.

2
0

1
5

H
u

zu
re

v
in

d
e

k
a

lm
a

k
ta

 o
la

n
 y

a
şl

ıl
a

rı
n

 s
o

sy
a

l
y

a
şa

m
la

rı
n

ı

k
o

la
y

la
şt

ır
ıc

ı
so

sy
a

l
v

e
k

ü
lt

ü
re

l
e
tk

in
li

k
le

r
d

ü
ze

n
le

m
es

i

A
d

et

1
2

2
7

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e

h
iz

m
et

le
rd

e,
 b

e
k

le
n

en
in

 a
lt

ın
d

a
 v

ey
a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n
 t

a
le

p
le

r,
 h

iz
m

et

a
la

n
la

rı
n

d
a

 ö
n

g
ö

rü
le

n
 g

ö
st

er
g

e
h

ed
ef

d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
u

şt
u

r
.

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

y
aş

lı
la

rı
n
 h

u
zu

re
v
in

d
e

y
aş

lı
la

rı
n
 m

o
ra

li
n
i

y
ü
k
se

k
 t

u
tm

ak
 v

e
so

sy
al

 h
ay

at
ta

n
 k

o
p
m

am
al

ar
ı

iç
in

 s
o
sy

al

v
e

k
ü
lt

ü
re

l
ak

ti
v
it

el
er

 d
ü
ze

n
le

m
ek

te
d
ir

.
T

ab
lo

 4
9
’

d
a

H
u
zu

re
v
in

d
e

k
al

m
ak

ta
 o

la
n
 y

aş
lı

la
rı

n
 s

o
sy

al
 y

aş
am

la
rı

n
ı

k
o
la

y
la

şt
ır

ıc
ı

so
sy

al
 v

e

k
ü
lt

ü
re

l
et

k
in

li
k
le

ri
n
 a

d
et

le
ri

 g
ö
st

er
il

m
ek

te
d
ir

.
2
0

1
0
 i

le
 2

0
1
5
 y

ıl
la

rı
 a

ra
sı

 h
ed

ef
le

n
en

 s
o
sy

al
 v

e
k
ü
lt

ü
re

l
fa

al
iy

et
le

ri
n
 h

ep
si

 g
er

çe
k
le

şm
iş

 v
e

y
aş

lı
la

rı
n
 s

o
sy

al
 y

aş
am

la
rı

n
ı

ar
tı

rm
ak

 i
çi

n
 f

aa
li

y
et

 s
ay

ıl
ar

ı
ar

tı
rı

lm
ış

tı
r.

145

T
ab

lo
 5

0
.
E

n
g
el

li
 B

ir
e
y
le

ri
n
 D

an
ış

m
an

lı
k
 F

a
al

iy
et

le
ri

 P
er

fo
rm

an
s

A
n
al

iz
i

K
a
y
n
ak

:
2

0
0

9
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı

B
ü

y
ü
k
şe

h
ir

B

el
ed

iy
es

i
g
ö
rm

e
en

g
el

li
le

ri
n

y
aş

am
la

rı
n
ı

k
o
la

y
la

şt
ır

m
ak

v
e

g
ö

rm
e

en
g
el

li

b
ir

e
y
le

re

re
h
b
er

o
la

b
il

m
ek

iç

in

d
an

ış
m

an
lı

k
 m

er
k
ez

le
ri

n
d
e

g
ö
rm

e
en

g
el

li
le

re
 d

an
ış

m
an

lı
k
 h

iz
m

et
i

su
n
m

ak
ta

d
ır

.
T

ab
lo

 5
0
’d

e
d
an

ış
m

an
lı

k
 h

iz
m

et
in

d
en

 f
a
y
d
al

an
an

 g
ö

rm
e

en
g
el

li
 b

ir
e
y
le

ri
n

 s
a
y
ıl

ar
ı

g
ö
st

er
il

m
ek

te
d
ir

.
T

ab
lo

d
ak

i
H

ed
ef

 g
ö
st

er
g
el

er
in

e
 v

e
g
er

çe
k
le

şm
e

d
u
ru

m
u
n
a

b
ak

ıl
d
ığ

ın
d

a
B

ü
y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

en
g

el
li

le
re

 y
ö
n
el

ik
 b

el
ir

le
n
en

 h
ed

ef
le

ri
n
 t

am
am

ın
ı

g
er

çe
k
le

şt
ir

il
er

ek
 y

ü
k
se

k
 b

ir
 b

aş
ar

ı
sa

ğ
la

m
ış

tı
r.

Y
ıl

la
r

G

ö
st

er
g

e
A

d
ı

Ö
lç

ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç

S
a

p
m

a
 N

e
d

en
i

2
0

0
9

E
n

g
el

li
le

re
 Y

ö
n

el
ik

 S
o

sy
a

l
H

iz
m

et
le

r

A
d

et

5

5

İy
i

2
0

1
0

İl
im

iz
d

e
H

iz
m

et
 v

er
en

 E
n

g
el

li
 S

iv
il

 T
o

p
lu

m

K
u

ru
lu

şl
a

rı
n

ın
 t

es
p

it
i

v
e

k
a

y
ıt

 a
lt

ın
a

a
lı

n
m

a
la

rı
 v

e
to

p
la

n
tı

 p
la

n
la

n
m

a
sı

A
d

et

4

4

İy
i

2
0

1
1

K
en

ti
n

 m
er

k
ez

i
b

ir
 b

ö
lg

es
in

d
e

E
n

g
el

li

d
a

n
ış

m
a

 v
e

k
o

o
rd

in
a

sy
o

n
 m

er
k

ez
i

a
çı

lm
a

sı

A
d

et

1

1

İy
i

2
0

1
2

E
n

g
el

li
 v

a
ta

n
d

a
şl

a
rı

m
ız

 v
e

a
il

el
er

in
e

v
er

il
en

 e
ğ

it
im

 v
e

d
a

n
ış

m
a

n
lı

k
 h

iz
m

et
i

sa
y

ıs
ı

K
iş

i
2

0
0

2
0

0

İy
i

2
0

1
3

E
ğ

it
im

 v
e

d
a

n
ış

m
a

n
lı

k
 h

iz
m

et
i

v
er

il
en

en
g

el
li

 v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i
5

0
0

8

0
9

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e
h

iz
m

et
le

rd
e,

 b
e
k

le
n

en
in

a
lt

ın
d

a
 v

ey
a

 ü
ze

r
in

d
e

g
er

çe
k

le
şe

n
 t

a
le

p
le

r,
 h

iz
m

et
 a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n

g
ö

st
er

g
e

h
ed

ef

d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

se

b
ep

o
lm

u
şt

u
r.

2
0

1
4

E
n

g
el

li
 D

a
n

ış
m

a
 M

er
k

ez
i’

n
d

e
d

a
n

ış
m

a
n

lı
k

v
e

eğ
it

im
 h

iz
m

et
i

v
er

il
m

e
sü

re
si

İş

G
ü

n
ü

1

1

İy
i

2
0

1
5

E
n

g
el

li
 D

a
n

ış
m

a
 M

er
k

ez
in

d
e

d
a

n
ış

m
a

n
lı

k

h
iz

m
et

i
a

la
n

 v
a

ta
n

d
a

ş
sa

y
ıs

ı

K
iş

i/

Y
a

rı
y

ıl

5
0

7
7

6

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e
h

iz
m

et
le

rd
e,

 b
e
k

le
n

en
in

a
lt

ın
d

a
 v

ey
a

 ü
ze

r
in

d
e

g
er

çe
k

le
şe

n
 t

a
le

p
le

r,
 h

iz
m

et
 a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n

g
ö

st
er

g
e

h
ed

ef

d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

se

b
ep

o
lm

u
şt

u
r.

146

T
ab

lo
 5

1
.
E

n
g
el

li
 B

ir
e
y
le

ri
n
 B

ak
ım

 H
iz

m
et

le
ri

 v
e

S
es

li
 K

ü
tü

p
h
an

ed
en

 F
a
y
d
al

an
an

 H
iz

m
et

 S
ay

ıl
ar

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S
ap

m
a

N
ed

en
i

2
0

1
0

E
n

g
el

li

v
a

ta
n

d
a

şl
a

ra

y
ö

n
el

ik

ev
d

e

b
a

k
ım

v

e
G

ü
n

d
ü

zl
ü

B

a
k

ım

H
iz

m
et

in
in

 h
a

y
a

ta
 g

eç
ir

il
m

e
si

Y
ü

zd
e

%
1

0
0

%
1

0
0

İy
i

2
0

1
1

E
v

d
e

en
g

el
li

b

a
k

ım
ın

a

y

ö
n

el
ik

y

a
rı

za
m

a
n

lı
 b

a
k

ım
 h

iz
m

et
i

v
er

il
m

e
si

A
d

et

--
-

2

İy
i

2
0

1
2

E
v

d
e

en
g

el
li

b

a
k

ım
ın

a

y

ö
n

el
ik

y

a
rı

za
m

a
n

lı
 b

a
k

ım
 h

iz
m

et
i

v
er

il
m

e
si

A
d

et

1

1

İy
i

2
0

1
3

G
ö

r
m

e
E

n
g

el
li

S

es
li

K
ü

tü
p

h
a

n
es

in
d

e
v

er
il

e
n

h

iz
m

et

sa
y

ıs
ı

K
iş

i/

Y
a

rı
y

ıl

5
0

5
4

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e
h

iz
m

et
le

rd
e,

 b
e
k

le
n

en
in

 a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n

g
ö

st
er

g
e

h
ed

ef
 d

eğ
er

le
ri

n
d

e
sa

p
m

a
la

ra
 s

eb
ep

 o
lm

u
şt

u
r.

2
0

1
4

G
ö

r
m

e
E

n
g

el
li

S

es
li

K
ü

tü
p

h
a

n
es

in
d

e

v
er

il
e
n

h

iz
m

et

sa
y

ıs
ı

K
iş

i/

Y
a

rı
y

ıl

1
0

0

8
6

O
rt

a

V
a

ta
n

d
a

ş
ta

le
b

in
in

a

z
o

lm
a

sı

n
ed

en
iy

le

p
la

n
la

n
a

n

h
ed

ef
e

u
la

şı
la

m
a

m
ış

tı
r.

2
0

1
5

G
ö

r
m

e
E

n
g

el
li

S

es
li

K
ü

tü
p

h
a

n
es

in
d

e

v
er

il
e
n

h

iz
m

et

sa
y

ıs
ı

K
iş

i/

Y
a

rı
y

ıl

1
0

0

1
8

8

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı
 o

la
ra

k
 y

a
p

ıl
a

n
 f

a
a

li
y

et
 v

e
h

iz
m

et
le

rd
e,

 b
e
k

le
n

en
in

 a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n

g
ö

st
er

g
e

h
ed

ef
 d

eğ
er

le
ri

n
d

e
sa

p
m

a
la

ra
 s

eb
ep

 o
lm

u
şt

u
r.

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 5

1
’

E
n
g
el

li
 B

ir
e
y
le

ri
n

 B
ak

ım
 H

iz
m

et
le

ri
 v

e
S

es
li

 K
ü
tü

p
h
an

ed
en

 F
ay

d
al

an
an

 H
iz

m
et

 S
ay

ıl
ar

ı
y
er

 a
lm

ak
ta

d
ır

.
2
0
1
0
,

2
0
1
1

 v
e

2
0
1
2

y
ıl

la
rı

n
d

a
B

ü
y
ü
k
şe

h
ir

B

el
ed

iy
es

i
E

n
g
el

li

v
at

an
d
aş

la
ra

y
ö
n

el
ik

ev

d
e

b
ak

ım

v

e
G

ü
n
d
ü
zl

ü

B

ak
ım

H

iz
m

et
le

ri
n
d
e

h
ed

ef
le

n
en

sa

y
ı

g
er

çe
k
le

şt
ir

il
m

iş
 i

y
i

d
er

ec
es

in
e

u
la

şı
lm

ış
tı

r.
 2

0
1
3
 i

le
 2

0
1
5
 y

ıl
la

rı
n
d
a

ta
le

b
e

b
ağ

lı
 o

la
ra

k
 h

ed
ef

le
n
en

 s
ay

ın
ın

 ü
st

ü
n

e
çı

k
ıl

ar
ak

 h
ed

ef
 ü

st
ü
 b

ir

b
aş

ar
ı

sa
ğ
la

n
m

ış
tı

r.
 2

0
1
4

 y
ıl

ın
d
a

is
e

v
at

an
d

aş
 t

al
eb

in
in

 a
z

o
la

sı
 n

ed
en

iy
le

 h
ed

ef
le

n
en

 s
a
y
ıy

a
u
la

şı
la

m
am

ış
tı

r.

147

T
ab

lo
 5

2
.
E

n
g
el

si
z

T
ak

si
 H

iz
m

et
i

A
la

n
 K

iş
i

S
ay

ıs
ı

P
er

fo
rm

an
s

A
n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S

ap
m

a
N

ed
en

i

2
0

1
2

E
n

g
el

si
z

T
a

k
si

h
iz

m
et

in
d

en

fa
y

d
a

la
n

a
n

k
iş

i
sa

y
ıs

ı

1
8

0

1
9

0

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı

o
la

ra
k

y

a
p

ıl
a
n

fa

a
li

y
et

v

e
h

iz
m

et
le

rd
e,

b

ek
le

n
en

in

a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n

g
ö

st
er

g
e

h
ed

ef

d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
u

şt
u

r.

2
0

1
3

E
n

g
el

si
z

T
a

k
si

h
iz

m
et

in
d

en

fa
y

d
a

la
n

a
n

k
iş

i
sa

y
ış

ı

--
-

2
2

0

O
rt

a

B
el

ir
le

n
en

fa

a
li

y
et

in

h
ed

ef

v
er

is
i

o
lm

a
m

a
sı

n
d

a
n

d

o
la

y
ı

y
ıl

iç

in
d

e
en

g
el

si
z

ta
k

si

h
iz

m
et

 s
a

y
ıs

ı
b

a
z

a
lı

n
a

ra
k

 g
er

çe
k

le
şm

iş
 m

ev
cu

t
d

u
r
u

m
 a

n
a

li
zi

n
e

o
rt

a
 d

en
il

m
iş

ti
r.

2
0

1
4

E
n

g
el

si
z

T
a

k
si

”

h
iz

m
et

in
d

en

fa
y

d
a

la
n

a
n

k
iş

i
sa

y
ıs

ı

--
-

2
3

2

O
rt

a

B
el

ir
le

n
en

fa

a
li

y
et

in

h
ed

ef

v
er

is
i

o
lm

a
m

a
sı

n
d

a
n

d

o
la

y
ı

y
ıl

iç

in
d

e
en

g
el

si
z

ta
k

si

h
iz

m
et

 s
a

y
ıs

ı
b

a
z

a
lı

n
a

ra
k

 g
er

çe
k

le
şm

iş
 m

ev
cu

t
d

u
r
u

m
 a

n
a

li
zi

n
e

o
rt

a
 d

en
il

m
iş

ti
r.

2
0

1
5

E
n

g
e
ls

iz

T
a

k
si

h

iz
m

et
i

a
la

n
 k

iş
i

sa
y

ıs
ı

K
iş

i
1

.3
0

0

7
0

2

Z
a

y
ıf

P

la
n

la
n

a
n

 h
ed

ef
 k

iş
i

sa
y

ıs
ı

y
er

in
e

se
h

v
en

 h
iz

m
et

 s
a

y
ıs

ı
o

la
ra

k
 y

er
 a

lm
a

sı
 n

ed
en

iy
le

h
ed

ef
te

 s
a

p
m

a
y

a
 n

ed
en

 o
lm

u
şt

u
r.

K
a
y
n
ak

:
2

0
1

2
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 5

2
’d

e
2
0
1
2

-2
0
1
5

 y
ıl

la
rı

 a
ra

sı
 E

n
g
el

si
z

T
ak

si
 H

iz
m

et
i

A
la

n
 K

iş
i

S
ay

ıs
ı

y
er

 a
lm

ak
ta

d
ır

.
2
0

1
2
 y

ıl
ın

d
a

b
aş

la
tı

la
n
 p

ro
je

 t
al

eb
e

b
ağ

lı
 o

la
ra

k
 h

ed
ef

 ü
st

ü
 b

ir
 b

aş
ar

ı
el

d
e

ed
il

m
iş

ti
r.

 2
0
1
3
 i

le
 2

0
1
4
 y

ıl
la

rı
n
d

a
is

e
o
rt

a
d
er

ec
e

b
ir

 b
aş

ar
ı

sa
ğ
la

n
m

ış
tı

r.
 2

0
1
5
 y

ıl
ın

d
a

p
la

n
la

n
an

h
ed

ef
 k

iş
i

sa
y
ıs

ı
y
er

in
e

se
h

v
en

 h
iz

m
et

 s
ay

ıs
ı

o
la

ra
k
 y

er
 a

lm
as

ı
n
ed

en
iy

le
 h

ed
ef

te
 s

ap
m

a
m

e
y
d
an

a
g
el

m
iş

 i
st

en
en

 s
ay

ıy
a

u
la

şı
lm

ay
ar

ak

g
er

çe
k
le

şm
e

d
u
ru

m
u
 z

a
y
ıf

 d
er

ec
es

in
d
e

k
al

m
ış

tı
r.

148

T
ab

lo
 5

3
.

E
n
g
el

li
 V

at
an

d
aş

la
rı

n
 M

es
le

k
i

E
ğ
it

im
 H

iz
m

et
le

ri
 P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S

ap
m

a
N

ed
en

i

2
0

0
9

E
n

g
el

li
le

re
 Y

ö
n

el
ik

 H
iz

m
et

le
r

(
M

es
le

k
i

E
ğ

it
im

 H
iz

m
et

le
ri

)

A
d

et

5

5

İy
i

2
0

1
0

E
n

g
el

li
le

ri
n

ih

ti
y

a
ç
la

rı
n

ın

te
sp

it
i

v
e

g
id

er
il

m
es

i

Y
ü

zd
e

%
8

0

%
8

0

İy
i

2
0

1
1

E
n

g
el

li
 S

a
n

a
t

A
tö

ly
es

i
a

çı
lm

a
sı

K

iş
i

5
0

2
2

7

H
ed

ef

Ü
st

ü

2
0

1
2

E
n

g
el

li

v
a

ta
n

d
a

şl
a

rı
m

ız

v
e

a
il

el
er

in
e

v
er

il
en

 e
ğ

it
im

 v
e

d
a

n
ış

m
a

n
lı

k
 h

iz
m

et
i

sa
y

ıs
ı

K
iş

i
2

0
0

2
0

0

İy
i

2
0

1
3

E
n

g
el

si
z

C
a

fe
 a

çı
lm

a
sı

A

d
et

1

0

Z

a
y

ıf

K
a

y
n

a
k

 y
et

er
si

zl
iğ

in
d

e
n

 d
o

la
y

ı
h

ed
ef

 g
er

çe
k

le
şt

ir
il

m
e
m

iş
ti

r.

2
0

1
4

E
n

g
el

li

v
a

ta
n

d
a

şl
a

rı
n

fa

y
d

a
la

n
m

a
sı

iç
in

 a
çı

la
n

 k
u

rs
 s

a
y

ıs
ı

A
d

et

5

1
2

H
ed

ef

Ü
st

ü

V
a

ta
n

d
a

ş
ta

le
b

in
in

 f
a

zl
a

 o
lm

a
sı

 n
ed

en
iy

le
 p

la
n

la
n

a
n

 h
ed

e
ft

e
sa

p
m

a

o
lm

u
şt

u
r.

2
0

1
5

E
n

g
el

li

v
a

ta
n

d
a

şl
a

rı
n

fa

y
d

a
la

n
m

a
sı

iç
in

 a
çı

la
n

 k
u

rs
 s

a
y

ıs
ı

A
d

et

5

1
3

H

ed
ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı

o
la

ra
k

y

a
p

ıl
a

n

fa
a

li
y

et

v
e

h
iz

m
et

le
r
d

e
,

b
ek

le
n

en
in

a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n
 g

ö
st

er
g

e
h

e
d

ef
 d

eğ
er

le
ri

n
d

e
sa

p
m

a
la

ra
 s

eb
ep

 o
lm

u
şt

u
r.

 K
a
y
n
ak

:
2

0
0

9
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

B

el
ed

iy
es

i
en

g
el

li

b
ir

e
y
le

ri
n

to
p
lu

m
sa

l
u

y
u
m

la
rı

n
ı

iy
il

eş
ti

rm
ek

,
m

es
le

k

b
ak

ım
ın

d
an

to

p
lu

m
la

b
ü
tü

n
le

şm
ey

i
sa

ğ
la

m
ak

 v
e

ai
le

 b
ü
tç

el
er

in
e

k
at

k
ıd

a
b
u
lu

n
m

ak
 a

m
ac

ıy
la

 e
n

g
el

li
 b

ir
e
y
le

re
 y

ö
n

el
ik

 s
an

at
 a

tö
ly

es
i

v
e

k
u
rs

la
r

aç
m

ak
ta

d
ır

.
2
0
0
9

y
ıl

ın
d
a

5
 a

d
et

 m
es

le
k
i

eğ
it

im
 k

u
rs

u
 v

er
m

iş
ti

r.
 2

0
1
0
 y

ıl
ın

d
a

h
ed

ef
le

n
en

 e
n

g
el

li
le

ri
n
 i

h
ti

y
aç

la
rı

n
ın

 t
es

p
it

i
v
e

g
id

er
il

m
es

i
%

8
0
 b

ir
 b

aş
ar

ıy
la

g
er

çe
k
le

şm
iş

ti
r.

 2
0
1
1

y
ıl

ın
d
a

sa
n
at

 a
tö

ly
es

in
d
e

2
2
7
 e

n
g
el

li
 b

ir
e
y
i

is
ti

h
d
am

 e
tm

iş
 2

0
1
2

y
ıl

ın
d
a

is
e

2
0
0
 e

n
g
el

li
y
e

d
an

ış
m

an
lı

k

h
iz

m
et

i

sa
ğ
la

m
ış

tı
r.

2
0
1
3

y
ıl

ın
d

a
en

g
el

si
z

ca
fe

aç

ıl
m

as
ı

p
la

n
la

n
m

ış

fa

k
at

k

a
y
n
ak

y
et

er
si

zl
iğ

in
d
en

d
o
la

y
ı

h
ed

ef

g
er

çe
k
le

şm
em

iş
ti

r.

2
0
1
4

-2
0
1
5

y
ıl

la
rı

n
d
a

5
’e

r
ad

et
 m

es
le

k
i

k
u
rs

 a
çı

lm
as

ı
h
ed

ef
le

n
ir

k
en

 v
at

an
d
aş

 t
al

eb
in

in
 f

az
la

 o
lm

as
ı

n
ed

en
iy

le
 h

ed
ef

 ü
st

ü
 b

ir
 b

aş
ar

ı
sa

ğ
la

n
m

ış
tı

r.

149

T
ab

lo
 5

4
.
O

k
u
l

Ö
n
ce

si
 E

ğ
it

im
 H

iz
m

et
le

ri
 P

er
fo

rm
an

s
A

n
al

iz
i

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 5

4
’d

e
2
0
0
7
 y

ıl
ın

d
a

o
k
u
l

ö
n
ce

si
 e

ğ
it

im
 i

çi
n
 i

k
i

ad
et

 d
es

te
k

 s
ın

ıf
ın

 a
çı

lm
as

ı
h
ed

ef
le

n
m

iş
 v

e
h
ed

ef
 g

er
çe

k
le

şm
iş

ti
r.

 2
0
0
8
 y

ıl
ın

d
a

is
e

3
0
0
 k

iş
il

ik
 b

ir
 k

re
ş

ö
ğ
re

n
ci

y
e

et
ü
t

sı
n
ıf

ı
o
lu

şt
u
ru

lm
as

ı
h
ed

ef
le

n
m

iş
 f

ak
at

 K
ay

n
ak

 y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

h
ed

ef
 g

er
çe

k
le

şt
ir

il
em

em
iş

ti
r.

2
0
0
9

2
0
1
4

y
ıl

la
rı

ar

as
ı

h
ed

ef
le

ri
n

h
ep

si

g
er

çe
k
le

şi
rk

en

2
0
1
5

y
ıl

ın
d
a

5

ad
et

k
re

ş
v
e

an
ao

k
u
lu

aç

ıl
m

as
ı

h
ed

ef
le

n
ir

k
en

K

a
y
n

ak

y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

sa
d
ec

e
2
 t

an
es

i
g
er

çe
k
le

şm
iş

ti
r.

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S

ap
m

a
N

ed
en

i

2
0

0
7

O
k

u
l

ö
n

ce
si

 e
ğ

it
im

e
d

e
st

e
k

sı
n

ıf
la

rı

A
d

et

2

2

İy
i

2
0

0
8

E
tü

t
sı

n
ıf

ı
o

lu
şt

u
r
m

a
k

,
o

k
u

l

ö
n

ce
si

 e
ğ

it
im

 v
e

k
re

ş
p

ro
je

si

Ç
o

cu
k

3

0
0

1
5

0

Z
a

y
ıf

K

a
y

n
a

k
 y

et
er

si
zl

iğ
in

d
e
n

 d
o

la
y

ı
h

ed
ef

 g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

2
0

0
9

E
tü

t
sı

n
ıf

ı
o

lu
şt

u
r
m

a
k

,
o

k
u

l

ö
n

ce
si

 e
ğ

it
im

 v
e

k
re

ş
p

ro
je

si

Ç
o

cu
k

1

5
0

1
5

0

İy
i

2
0

1
0

Ö
ğ

re
n

ci
le

r
iç

in
 S

o
sy

a
l

T
es

is
 v

e

A
il

e
D

a
n

ış
m

a
 M

er
k

ez
i

A
çı

lm
a

sı

Y
ü

zd
e

%
1

0
0

%
1

0
0

İy
i

2
0

1
1

3
-6

 y
a

ş
g

ru
b

u
 k

re
ş

v
e

g
ü

n
d

ü
z

b
a

k
ım

ev
i

h
iz

m
et

in
in

 d
ev

a
m

ı
v

e

fa
y

d
a

la
n

ıc
ı

sa
y

ıs
ın

ı
a

rt
tı

r
m

a
k

Ç
o

cu
k

5

0

2
2

7

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı

o
la

ra
k

y

a
p

ıl
a

n

fa
a

li
y

et

v
e

h
iz

m
et

le
rd

e
,

b
ek

le
n

en
in

a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

ç
ek

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n
 g

ö
st

er
g

e
h

ed
ef

 d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
u

şt
u

r.

2
0

1
2

3
-6

 y
a

ş
g

ru
b

u
 k

re
ş

v
e

g
ü

n
d

ü
z

b
a

k
ım

ev
i

h
iz

m
et

in
d

en

fa
y

d
a

la
n

ıc
ı

sa
y

ıs
ın

ı
a

rt
ır

m
a

k

Ç
o

cu
k

8

0

8
0

İy
i

2
0

1
3

3
-6

 y
a

ş
g

ru
b

u
 k

re
ş

v
e

g
ü

n
d

ü
z

b
a

k
ım

ev
i

h
iz

m
et

in
d

en

fa
y

d
a

la
n

ıc
ı

sa
y

ıs
ın

ı
a

rt
ır

m
a

k

Ç
o

cu
k

8

0

8
7

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı

o
la

ra
k

y

a
p

ıl
a

n

fa
a

li
y

et

v
e

h
iz

m
et

le
rd

e
,

b
ek

le
n

en
in

a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

ç
ek

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n
 g

ö
st

er
g

e
h

ed
ef

 d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
u

şt
u

r.

2
0

1
4

3
-6

 y
a

ş
g

ru
b

u
 h

iz
m

et
 v

er
il

en

ço
cu

k
 s

a
y

ıs
ı

Ç
o

cu
k

1

0
0

1
0

0

İy
i

2
0

1
5

A
çı

la
n

 k
re

ş
v

e
a

n
a

o
k

u
lu

 s
a

y
ıs

ı
A

d
et

5

2

Z

a
y

ıf

K
a

y
n

a
k

 y
et

er
si

zl
iğ

in
d

e
n

 d
o

la
y

ı
h

ed
ef

 g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

150

T
ab

lo
 5

5
.
O

k
u
l

Ö
n
ce

si
 E

ğ
it

im
 H

iz
m

et
le

ri
 P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S

ap
m

a
N

ed
en

i

2
0

1
0

T
o

p
lu

m
sa

l
B

il
in

ci
n

 a
rt

tı
rı

lm
a

sı

A
m

a
cı

y
la

 A
il

e
il

e
eğ

it
im

le
ri

 s
e
m

in
er

le
r
i

v
e

to
p

la
n

tı
la

r
 d

ü
ze

n
le

n
m

e
si

A
d

et

1
0

1
0

İy

i

2
0

1
1

Ç
a

m
lı

b
el

v

e
S

a
n

tr
a

l
M

a
h

a
ll

er
in

d
e

ih
ti

y
a

ç

d
u

y
u

la
n

A

il
e

E
ğ

it
im

v

e

S
o

sy
a

l
H

iz
m

et

M
er

k
ez

le
ri

n
i

a
ç
m

a
k

A
d

et

1

1

İy
i

2
0

1
2

Ç
a

m
lı

b
el

 v
e

S
a

n
tr

a
l

M
a

h
a

ll
el

er
in

d
e

a
çı

la
n

A
il

e
E

ğ
it

im
 v

e
S

o
sy

a
l

H
iz

m
e
t

M
er

k
ez

le
ri

’n
d

en
 f

a
y

d
a

la
n

ıc
ı

sa
y

ıs
ı

S
a

y
ı

3
5

0

4
6

0

H
ed

ef

Ü
st

ü

V
a

ta
n

d
a

ş
ta

le
b

i
n

ed
en

iy
le

 a
rt

m
ış

tı
r.

2
0

1
3

A
il

e
E

ğ
it

im

v
e

S
o

sy
a

l
H

iz
m

et

m
er

k
ez

i

sa
y

ıs
ı

A
d

et

2

1

O
rt

a

K
a

y
n

a
k

 y
et

er
si

zl
iğ

in
d

e
n

 d
o

la
y

ı
h

ed
ef

 g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

2
0

1
4

A
il

e
E

ğ
it

im

v
e

S
o

sy
a

l
H

iz
m

et

M
er

k
ez

le
ri

n
d

e
h

iz
m

et
 v

er
il

en
 k

iş
i

sa
y

ıs
ı

S
a

y
ı

2
.0

0
0

4
.6

0
3

H
ed

ef

Ü
st

ü

V
a

ta
n

d
a

ş
ta

le
b

in
in

fa

zl
a

o

lm
a

sı

n
ed

e
n

iy
le

p

la
n

la
n

a
n

h

ed
ef

te

sa
p

m
a

 o
lm

u
şt

u
r.

2
0

1
5

A
il

e
E

ğ
it

im

v
e

S
o

sy
a

l
H

iz
m

et

M
er

k
ez

le
ri

n
d

e
h

iz
m

et
 v

er
il

en
 k

iş
i

sa
y

ıs
ı

S
a

y
ı

2
.0

0
0

6
.8

6
0

H
ed

ef

Ü
st

ü

T
a

le
b

e
b

a
ğ

lı

o

la
ra

k

y

a
p

ıl
a

n

fa

a
li

y
et

v

e
h

iz
m

et
le

rd
e,

b

e
k

le
n

e
n

in

a
lt

ın
d

a

v
ey

a

ü
ze

r
in

d
e

g
er

çe
k

le
şe

n

ta
le

p
le

r,

h
iz

m
et

a

la
n

la
rı

n
d

a

ö
n

g
ö

rü
le

n
 g

ö
st

er
g

e
 h

ed
ef

 d
eğ

er
le

ri
n

d
e

sa
p

m
a

la
ra

 s
eb

ep
 o

lm
u

şt
u

r.

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

Y
u
k
ar

ıd
ak

i
ta

b
lo

 5
5
 A

n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
in

in
 2

0
1
0

-2
0
1
5
 y

ıl
la

rı
 a

ra
sı

 o
k
u
l

ö
n
ce

si
 e

ğ
it

im
 h

iz
m

et
le

ri
 p

er
fo

rm
an

s
an

al
iz

i
y
er

al
m

ak
ta

d
ır

.
2
0
1
0
-2

0
1
2
 y

ıl
la

rı
 a

ra
sı

 a
il

el
er

e
y
ö
n
el

ik
 t

o
p
lu

m
sa

l
b
il

in
ci

n
 a

rt
m

as
ı

v
e

eğ
it

im
 m

er
k
ez

le
ri

n
d
en

 f
a
y
d
al

an
ac

ak
 o

la
n
 v

at
an

d
aş

 s
a
y
ıs

ı

h
ed

ef
le

ri
n

 t
am

am
ı

g
er

çe
k
le

şe
re

k
 i

y
i

v
e

h
ed

ef
 ü

st
ü
 b

ir
 b

aş
ar

ı
sa

ğ
la

n
m

ış
tı

r.
 2

0
1
3
 y

ıl
ın

d
a,

 a
çı

la
n
 a

il
e

eğ
it

im
 v

e
so

sy
al

 h
iz

m
et

 m
er

k
ez

le
ri

n
e

ek

o
la

ra
k
 2

 e
ğ
it

im
 m

er
k
ez

i
aç

ıl
m

as
ı

h
ed

ef
le

n
m

iş
 f

ak
at

 k
ay

n
ak

 y
et

er
si

zl
iğ

in
d
en

 d
o
la

y
ı

y
al

n
ız

ca
 1

 t
an

es
i

aç
ıl

m
ış

tı
r.

 2
0
1
4

-2
0
1
5
 y

ıl
la

rı
n
d
a

eğ
it

im

m
er

k
ez

le
ri

n
d
e

h
iz

m
et

 a
la

n
 v

at
an

d
aş

 s
a
y
ıs

ı
ta

le
p
 f

az
la

lı
ğ
ın

d
an

 d
o
la

y
ı

h
ed

ef
 ü

st
ü
 g

er
çe

k
le

şm
iş

ti
r.

151

T
ab

lo
 5

6
.
D

ez
av

an
ta

jl
ı

Ç
o
cu

k
la

rı
n
 T

o
p
lu

m
a

K
az

an
d
ır

ıl
m

as
ı

P
ro

je
si

 P
er

fo
rm

an
s

A
n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç

S
a

p
m

a
 N

e
d

en
i

2
0

1
0

A
n

ta
ly

a

iç
in

d
e

y
a

şa
y

a
n

v

e
k

a
la

ca
k

y

er
le

ri

o
lm

a
y

a
n

ev
si

zl
er

in

te
sp

it
i

k
a

y
ıt

a

lt
ın

a

a
lı

n
m

a
sı

v

e
te

m
e
l

ih
ti

y
a

ç
la

rı
n

ın
 k

a
rş

ıl
a

n
m

a
sı

Y
ü

zd
e

%
8

0

%
7

0

O
rt

a

A
n

ta
ly

a

iç
in

d
e

y
a

şa
y

a
n

ev

si
z

v
a

ta
n

d
a

şl
a

rı
n

y
e
m

e
k

,
g

iy
si

v

b
.

a
y

n
i

ih
ti

y
a

çl
a

rı
n

ın

k
a

rş
ıl

a
n

m
a

sı
n

a
 y

ö
n

el
ik

 ç
a

lı
şm

a
la

r
y

a
p

ıl
m

ış
tı

r.

2
0

1
1

M
a

d
d

e
b

a
ğ

ım
lı

la
rı

 v
e

a
il

el
er

in
in

 y
o

ğ
u

n
lu

k
ta

 o
ld

u
ğ

u
 Z

ey
ti

n

k
ö

y
 M

a
h

a
ll

es
i’

n
d

e
V

a
li

li
k

,
M

u
ra

t
p

a
şa

 B
el

ed
iy

es
i

v
b

.
il

g
il

i

k
u

ru
lu

şl
a

rı
n

y

er

ta
h

si
s

et
m

es
i

d
u

ru
m

u
n

d
a

m

a
d

d
e

b
a

ğ
ım

lı
la

rı
n

a
 y

ö
n

el
ik

 d
a

n
ış

m
a

 m
er

k
ez

i
a

çı
lm

a
sı

A
d

et

1

0

Z
a

y
ıf

K

a
y

n
a

k

y
et

er
si

zl
iğ

in
d

e
n

d

o
la

y
ı

h
ed

ef

g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

S
o

k
a

k
ta

y

a
şa

y
a

n

v
e

ç
a

lı
şa

n

ço
cu

k
la

rı
n

to

p
lu

m
a

k
a

za
n

d
ır

ıl
m

a
sı

 i
le

 i
lg

il
i

ça
lı

şm
a

la
r

y
a

p
ıl

m
a

sı

A
d

et

1

1

İy
i

2
0

1
2

M
a

d
d

e
b

a
ğ

ım
lı

la
rı

 v
e

a
il

el
er

in
in

 y
o

ğ
u

n
lu

k
ta

 o
ld

u
ğ

u
 Z

ey
ti

n

k
ö

y
 b

ö
lg

es
in

d
e

a
çı

la
n

 d
a

n
ış

m
a

 m
er

k
ez

i
sa

y
ıs

ı

A
d

et

1

0

Z
a

y
ıf

K

a
y

n
a

k

y
et

er
si

zl
iğ

in
d

e
n

d

o
la

y
ı

h
ed

ef

g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

S
o

k
a

k
ta

y

a
şa

y
a

n

v
e

ç
a

lı
şa

n

ço
cu

k
la

rı
n

to

p
lu

m
a

k
a

za
n

d
ır

ıl
m

a
sı

 i
le

 i
lg

il
i

ça
lı

şm
a

la
r

y
a

p
ıl

m
a

sı

A
d

et

1

1

İy
i

2
0

1
3

S
o

k
a

k
ta

y

a
şa

y
a

n

v
e

ç
a

lı
şa

n

ço
cu

k
la

rı
n

to

p
lu

m
a

k
a

za
n

d
ır

ıl
m

a
sı

il

e
il

g
il

i
V

a
li

li
k

il

e
o

rt
a

k

y

ü
rü

tü
le

n

p

ro
je

sa
y

ıs
ı

A
d

et

1

1

İy
i

2
0
1
4

S

o
k

a
k

ta

y
a

şa
y

a
n

v

e
ç
a

lı
şa

n

ço
cu

k
la

rı
n

to

p
lu

m
a

k
a

za
n

d
ır

ıl
m

a
sı

 i
le

 i
lg

il
i

ça
lı

şm
a

 s
a

y
ıs

ı

A
d

et

1

1

İy
i

2
0
1
5

V

a
li

li
k

 i
le

 s
o

k
a

k
ta

 y
a

şa
y
a

n
 v

e
ça

lı
şa

n
 ç

o
cu

k
la

rı
n

 t
o

p
lu

m
a

k
a

za
n

d
ır

ıl
m

a
sı

 a
m

a
cı

y
la

 y
ü

r
ü

tü
le

n
 p

ro
je

 s
a

y
ıs

ı

A
d

et

1

1

İy
i

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

D
ez

av
an

ta
jl

ı
Ç

o
cu

k
la

rı
n
 T

o
p
lu

m
a

K
az

an
d
ır

ıl
m

as
ı

P
ro

je
si

 k
ap

sa
m

ın
d
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

2
0
1

0
 o

rt
a,

 2
0
1
1

 y
ıl

ın
d
a

za
y
ıf

,
2
0
1

2

y
ıl

ın
d
a

m
ad

d
e

b
ağ

ım
lı

la
rı

n
a

y
ö
n

el
ik

 d
an

ış
m

a
m

er
k
ez

i
aç

ıl
m

as
ı

za
y
ıf

,
S

o
k
ak

ta
 y

aş
a
y
an

 v
e

ça
lı

şa
n
 ç

o
cu

k
la

rı
n
 t

o
p
lu

m
a

k
az

an
d
ır

ıl
m

as
ı

iy
i,

2
0
1
3
,2

0
1
4

 v
e

2
0
1
5
 y

ıl
la

rı
n
d
a

d
a

y
ap

ıl
an

 a
n

al
iz

le
rd

e
ta

b
lo

d
a

d
a

g
ö
rü

ld
ü

ğ
ü
 g

ib
i

iy
i

b
ir

 d
er

ec
e

sa
ğ
la

m
ış

tı
r.

152

T
ab

lo
 5

7
.
K

ad
ın

la
ra

 Y
ö
n

el
ik

 S
o
sy

al
 P

ro
je

le
r

P
er

fo
rm

an
s

A
n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u
ru

m

S
o

n
u
ç

S

ap
m

a
N

ed
en

i

2
0

1
0

T
o

p
lu

m
u

n

d
eğ

iş
im

in
e

v
e

g
el

iş
im

in
e

k
a

tk
ıd

a

b
u

lu
n

a
ca

k

p
ro

je
le

r
 d

ü
ze

n
le

n
m

es
i

Y
ü

zd
e

1

1

İy

i
K

ib
el

y
a

 b
eb

e
k

 p
ro

je
si

 d
ü

ze
n

le
n

m
iş

ti
r.

2
0

1
1

K
ib

el
y

a

b
eb

e
k

y

a
p

ım
ın

d
a

eğ

it
im

a
la

n
 k

a
d

ın
 k

u
r
si

y
er

 s
a

y
ıs

ı

S
a

y
ı

1
5

0

2
1

4

H
ed

ef

Ü
st

ü

K
a

d
ın

 k
u

r
si

y
er

 t
a

le
b

in
in

 f
a

zl
a

 o
lm

a
sı

 n
ed

e
n

iy
le

 p
la

n
la

n
a

n
 h

ed
ef

te
 s

a
p

m
a

o
lm

u
şt

u
r.

2
0

1
2

K
ib

el
y

a

b
eb

e
k

y

a
p

ım
ın

d
a

eğ

it
im

a
la

n
 k

a
d

ın
 k

u
r
si

y
er

 s
a

y
ıs

ı

S
a

y
ı

2
0

0

3
7

6

H
ed

ef

Ü
st

ü

K
a

d
ın

k

u
r
si

y
er

le
ri

n

K
ib

el
y

a

b
eb

e
k

y

a
p

ım
ı

p
ro

je
si

n
e

g
ö

st
er

m
iş

o

ld
u

ğ
u

y
o

ğ
u

n
 i

lg
id

en
 d

o
la

y
ı

a
rt

m
ış

tı
r.

2
0

1
3

K
a

d
ın

D

o
st

u

K
en

tl
er

P

ro
je

si
n

e

y
ö

n
el

ik
 ç

a
lı

şm
a

la
r

y
a

p
ıl

m
a

sı

A
d

et

1

1

İy
i

2
0

1
4

K
a

d
ın

D

o
st

u

K
en

tl
er

P

ro
je

si
’n

e

y
ö

n
el

ik
 y

a
p

ıl
a

n
 ç

a
lı

şm
a

 s
a

y
ıs

ı

A
d

et

1

1

İy
i

2
0

1
5

“
K

a
d

ın
 D

o
st

u
 K

en
tl

er
”

 p
r
o

je
si

n
e

y
ö

n
el

ik
 y

a
p

ıl
a

n
 ç

a
lı

şm
a

 s
a

y
ıs

ı

A
d

et

1

1

İy
i

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

B

el
ed

iy
es

i
k
ad

ın
ı

v
e

k
ad

ın
ın

to

p
lu

m

iç
in

d
ek

i
d
eğ

er
in

i
b
en

im
se

y
er

ek

k
ib

el
y
a

b
eb

ek

p
ro

je
si

,
k
ad

ın

k
u
rs

m
er

k
ez

le
ri

,
k
ad

ın
 d

o
st

u
 k

en
tl

er
 p

ro
je

si
 g

ib
i

b
ir

ço
k
 p

ro
je

 ü
re

tm
iş

ti
r.

 B
u
 p

ro
je

le
r

il
e

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

h
em

 k
ad

ın
ın

 t
o
p
lu

m
 i

çi
n
d
ek

i

d
eğ

er
in

i
ar

tı
rm

ak
 h

em
 d

e
ai

le
 b

ü
tç

es
in

e
k
at

k
ıd

a
b
u
lu

n
m

ay
ı

h
ed

ef
 e

d
in

m
iş

ti
r.

 T
ab

lo
y
a

b
ak

ıl
d
ığ

ın
d
a

2
0
1
0
 y

ıl
ın

d
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

k
ad

ın
ın

 t
o

p
lu

m
 i

çi
n
d
ek

i
d
eğ

iş
im

in
e

v
e

g
el

iş
im

in
e

k
at

k
ıd

a
b
u
lu

n
m

as
ı

iç
in

 h
ed

ef
le

d
iğ

i
k
ib

el
y
a

b
eb

ek
 p

ro
je

si
 b

aş
ar

ı
il

e
so

n
u
çl

an
m

ış
tı

r.
 2

0
1
1

-

2
0
1
2

y
ıl

la
rı

n
d

a
K

ad
ın

k
u
rs

iy
er

ta

le
b
in

in

fa
zl

a
o
lm

as
ı

n
ed

en
iy

le

k
ib

el
y
a

b
eb

ek

p
ro

je
si

n
d
e

h
ed

ef
le

n
en

sa

y
ın

ın

ü
st

ü
n

d
e

b
ir

b

aş
ar

ı

sa
ğ
la

n
m

ış
tı

r.

D
iğ

er
 y

ıl
la

rd
a

d
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

k
ad

ın
a

y
ö
n

el
ik

 k
en

tl
er

 p
ro

je
si

n
d
e

h
er

 y
ıl

 y
en

i
b
ir

 p
ro

je
 u

y
g
u
la

y
ar

ak
 k

ad
ın

la
ra

y
ö

n
el

ik
 p

ro
je

le
ri

n
e

d
ev

am
 e

tm
ek

te
d
ir

.

153

T
ab

lo
 5

8
.

İl
aç

 T
o
p
la

m
a

K
am

p
an

y
as

ı
P

ro
je

si
 P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g

e
A

d
ı

Ö
lç

ü
 B

ir
im

i
H

ed
ef

M

ev
cu

t
D

u
ru

m

S
o

n
u

ç
S

a
p

m
a

 N
e
d

en
i

2
0

1
0

İl
a

ç
to

p
la

m
a

 k
a

m
p

a
n

y
a

sı
 d

ü
ze

n
le

m
e
k

Y

ü
zd

e
%

1
0

0

%
1

0
0

İy

i

2
0

1
1

İl
a

ç
to

p
la

m
a

 k
a

m
p

a
n

y
a

sı
 d

ü
ze

n
le

n
m

e
si

A

d
et

1

1

İy

i

2
0

1
2

İl
a

ç
to

p
la

m
a

 k
a

m
p

a
n

y
a

sı
y

la
 t

o
p

la
n

a
n

 i
la

çl
a

rı
n

 t
a

sn
if

 e
d

il
m

e
 v

e

g
er

ek
li

 y
er

le
re

 u
la

şt
ır

ıl
m

a
 o

ra
n

ı

Y
ü

zd
e

1
0

0

1
0

0

İy
i

2
0

1
3

D
ü

ze
n

le
n

e
n

 İ
la

ç
T

o
p

la
m

a
 K

a
m

p
a

n
y

a
sı

 s
a

y
ıs

ı
A

d
et

1

1

İy

i

2
0

1
4

İl
a

ç
to

p
la

m
a

 k
a

m
p

a
n

y
a

sı
 i

le
 t

o
p

la
n

a
n

 i
la

çl
a

rı
n

 u
la

şt
ır

ıl
m

a
 o

ra
n

ı
Y

ü
zd

e
8

0

8
0

İy
i

2
0

1
5

İl
a

ç
to

p
la

m
a

 k
a

m
p

a
n

y
a

sı
 i

le
 t

o
p

la
n

a
n

 i
la

çl
a

rı
n

 u
la

şt
ır

ıl
m

a
 o

ra
n

ı
Y

ü
zd

e
8

0

8
4

İy
i

K
ay

n
ak

:
2
0

1
0

-2
0

1
5

 A
n

ta
ly

a
B

ü
y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

F
aa

li
y
et

 R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

an
s

P
ro

g
ra

m
la

rı
n

d
an

 Y
ar

ar
la

n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u

r.

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

B

el
ed

iy
es

i
fa

k
ir

,
y
o
k
su

l,
 h

er
h
an

g
i

b
ir

 s
o
sy

al

g
ü

v
en

ce
si

 o
lm

ay
an

 i
h
ti

y
aç

 s
ah

ib
i

k
im

se
le

r
iç

in
 i

la
ç

to
p
la

m
a

k
am

p
an

y
as

ı
d
ü
ze

n
le

m
ek

te
d
ir

.
2
0

1
0
 y

ıl
ın

d
a

ak
ti

f
b

ir
 ş

ek
il

d
e

b
aş

la
tı

la
n
 k

am
p
an

y
a

ec
za

n
el

er
 v

e
si

v
il

 t
o
p
lu

m
 ö

rg
ü
tl

er
i

d
e

k
am

p
an

y
a
y
a

d
ah

il

ed
il

m
iş

ti
r.

 2
0
1
0
 y

ıl
ı

v
er

il
er

in
e

b
ak

ıl
d
ığ

ın
d

a
h
ed

ef
le

n
en

 f
aa

li
y
et

in
 t

am
am

ı
g
er

çe
k
le

şm
iş

ti
r.

 D
iğ

er
 y

ıl
la

ra
 d

a
b
ak

ıl
d
ığ

ın
d

a
h

em
 d

ü
ze

n
le

n
en

İl
aç

 T
o
p
la

m
a

K
am

p
an

y
a
sı

 s
ay

ıs
ı

h
em

 d
e

İl
aç

 T
o
p

la
m

a
K

am
p
an

y
as

ı
il

e
to

p
la

n
an

 i
la

çl
ar

ın
 i

h
ti

y
aç

 s
ah

ip
le

ri
n
e

u
la

şt
ır

ıl
m

a
h
ed

ef
le

ri
n
in

 t
am

am
ı

g
er

çe
k
le

şm
iş

ti
r.

154

T
ab

lo
 5

9
.
H

u
zu

re
v
in

d
e

G
er

çe
k
le

şt
ir

il
en

 S
ağ

lı
k
 T

ar
am

a
S

a
y
ıs

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

 B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S

o
n

u
ç

S
a

p
m

a
 N

e
d

en
i

2
0

1
0

H
u

zu
re

v
le

ri
n

d
e

b
el

li
 p

er
iy

o
tl

a
rd

a
 s

a
ğ

lı
k

 t
a

ra
m

a
sı

 g
er

çe
k

le
şt

ir
m

e
k

Y

ü
zd

e

%
1

0
0

%
1

0
0

İy
i

2
0

1
1

H
u

zu
re

v
le

ri
n

d
e

b
el

li
 p

er
iy

o
tl

a
r
d

a
 s

a
ğ

lı
k

 t
a

ra
m

a
sı

 g
er

çe
k

le
şt

ir
il

m
e
si

A

d
et

3

3

İy

i

2
0

1
2

H
u

zu
re

v
le

ri
n

d
e

b
el

li
 p

er
iy

o
tl

a
r
d

a
 s

a
ğ

lı
k

 t
a

ra
m

a
sı

 g
er

çe
k

le
şt

ir
il

m
e
si

A

d
et

3

3

İy

i

2
0

1
3

H
u

zu
re

v
in

e
y

a
p

ıl
a

n
 s

a
ğ

lı
k

 t
a

ra
m

a
sı

 s
a

y
ıs

ı
A

d
et

1

1

İy

i

2
0

1
4

H
u

zu
re

v
in

d
e

g
er

çe
k

le
şt

ir
il

e
n

 t
a

ra
m

a
 s

a
y

ıs
ı

A
d

et

2

2

İy
i

2
0

1
5

H
u

zu
re

v
in

d
e

g
er

çe
k

le
şt

ir
il

e
n

 t
a

ra
m

a
 s

a
y

ıs
ı

A
d

et

2

2

İy
i

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

T
ab

lo
 5

9
’d

a
A

n
ta

ly
a

B
ü

y
ü

k
şe

h
ir

 B
el

ed
iy

es
i

S
ağ

lı
k
 İ

şl
er

i
Ş

u
b
e

M
ü
d
ü
rl

ü
ğ
ü

 e
k
ip

le
ri

n
ce

 h
u
zu

re
v
le

ri
n
d
e

d
ü
ze

n
le

n
en

 s
ağ

lı
k
 t

ar
am

al
ar

ı

p
er

fo
rm

an
s

an
al

iz
i

y
er

 a
lm

ak
ta

d
ır

.
T

ab
lo

y
a

b
ak

ıl
d
ığ

ın
d
a

2
0
1
0

-2
0
1
5
 y

ıl
la

rı
 a

ra
sı

 h
ed

ef
le

n
en

 t
ar

am
a

sa
y
ıl

ar
ın

ın
 t

am
am

ı
g
er

çe
k
le

şt
ir

il
er

ek

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

iy
i

b
ir

 p
er

fo
rm

an
s

se
rg

il
em

iş
ti

r.

155

T
ab

lo
 6

0
.
 Ö

ğ
re

n
ci

le
re

 Y
ö
n
el

ik
 S

ağ
lı

k
 T

ar
am

a
S

ay
ıs

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G
ö

st
er

g
e

A
d

ı
Ö

lç
ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç
S

a
p

m
a

 N
e
d

en
i

2
0

1
0

L
is

e
ö

ğ
re

n
ci

le
ri

n
e

H
ep

a
ti

t
B

ta

ra
m

a
sı

u
y

g
u

la
m

a
k

A
d

et

1
0

0

Z
a

y
ıf

M

il
li

E

ğ
it

im

M
ü

d
ü

rl
ü

ğ
ü

O

n
a

y

V
er

m
e
d

iğ
i

iç
in

g
er

çe
k

le
şt

ir
il

e
m

e
m

iş
ti

r.

2
0

1
1

İl
k

ö
ğ

re
ti

m

O
k

u
ll

a
rı

n
d

a

a
ğ

ız

v
e

d
iş

sa
ğ

lı
ğ

ı
k

o
n

u
su

n
d

a
 e

ğ
it

im
 v

er
il

m
es

i

A
d

et

2
5

1
0

0

H
ed

ef

Ü
st

ü

2
0

1
2

A
ğ

ız
 v

e
d

iş
 s

a
ğ

lı
ğ

ı
k

o
n

u
su

n
d

a
 e

ğ
it

im

v
er

il
en

 i
lk

ö
ğ

re
ti

m
 o

k
u

lu
 s

a
y

ıs
ı

A
d

et

2
5

1
3

4

H
ed

ef

Ü
st

ü

A
çı

la
n

 Ç
o

cu
k

 A
ğ

ız
 D

iş
 S

a
ğ

lı
ğ

ı
M

er
k

ez
le

ri
’n

in
 M

E
B

 i
le

y
a

p
tı

ğ
ı

p
ro

to
k

o
l

so
n

u
cu

eğ

it
im

v

er
il

en

o
k

u
l

sa
y

ıs
ı

a
rt

m
ış

tı
r.

2
0

1
3

Ç
o

cu
k

 A
ğ

ız
 v

e
D

iş
 S

a
ğ

lı
ğ

ı
M

er
k

ez
in

d
en

te
şh

is

v
e

te
d

a
v

id
e

fa
y

d
a

la
n

a
n

ço

cu
k

sa
y

ıs
ı

K
iş

i/

y
a

rı
y

ıl

3
0

.0
0
0

3
4

.4
9
6

H
ed

ef

Ü
st

ü

Ö
n

g
ö

rü
le

n

h
ed

ef
in

ü

ze
r
in

d
e

h
a

st
a

ta

le
b

i
o

ld
u

ğ
u

n
d

a
n

g
er

çe
k

le
şm

e
d

u
ru

m
u

 y
ü

k
se

k
 o

lm
u

şt
u

r.

2
0

1
4

T
eş

h
is

 v
e

te
d

a
v

is
i

g
er

çe
k

le
şt

ir
il

en
 ç

o
cu

k

sa
y

ıs
ı

K
iş

i/

y
a

rı
y

ıl

3
0

.0
0
0

2
8

.1
7
7

İy
i

T
e
m

m
u

z
a

y
ın

d
a

,
A

k
su

Ç

o
cu

k

A
ğ

ız

v
e

D
iş

S

a
ğ

lı
ğ

ı

M
er

k
ez

i
g

ö
rü

le
n

lü

zu
m

ü

z
er

in
e

k
a

p
a

tı
ld

ığ
ın

d
a

n

h

e
d

ef
e

ta
m

 u
la

şı
la

m
a

m
ış

tı
r.

2
0

1
5

A
ğ

ız
 v

e
d

iş
 s

a
ğ

lı
ğ

ı
k

o
n

u
su

n
d

a
 t

eş
h

is
 v

e

te
d

a
v

is
i

g
er

çe
k

le
şt

ir
il

en
 ç

o
cu

k
 s

a
y

ıs
ı

K
iş

i/

y
a

rı
y

ıl

2
0

.0
0
0

2

4
.4

0
6

H
ed

ef

Ü
st

ü

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

ta
ra

fı
n
d
an

 İ
lk

 v
e

O
rt

aö
ğ
re

ti
m

 ö
ğ
re

n
ci

le
re

 y
ö
n

el
ik

 z
am

an
 z

am
an

 o
k
u
ll

ar
 v

e
A

ğ
ız

 v
e

D
iş

 S
ağ

lı
ğ
ı

M
er

k
ez

in
d
e

H
ep

at
it

 B
,

ağ
ız

 v
e

d
iş

 s
ağ

lı
ğ
ı

ta
ra

m
al

ar
ı

y
ap

ıl
m

ak
ta

d
ır

.
2
0
1
0
 y

ıl
ın

d
a

L
is

e
ö
ğ

re
n

ci
le

ri
n
e

y
ö

n
el

ik
 h

ed
ef

le
n
en

 H
ep

at
it

 B
 t

ar
am

as
ı

M
il

li
 E

ğ
it

im
 M

ü
d
ü
rl

ü
ğ
ü
 o

n
ay

 v
er

m
ed

iğ
i

iç
in

 g
er

çe
k
le

şt
ir

il
em

em
iş

ti
r.

 F
ak

at
 2

0
1
1

-2
0
1
2
 y

ıl
la

rı
n
d
a

M
il

li
 E

ğ
it

im
 M

ü
d
ü
rl

ü
ğ
ü
’n

ü
n
 o

n
ay

ı
il

e

sa
ğ
lı

k
 t

ar
am

as
ı

y
ap

ıl
m

ak
 i

st
en

en
 o

k
u
ll

ar
d
a

h
ed

ef
 ü

st
ü
 b

ir
 b

aş
ar

ı
sa

ğ
la

n
m

ış
tı

r.
 2

0
1
3
,

2
0
1
4

 v
e

2
0
1
5
 y

ıl
la

rı
n
d
a

te
d

av
i

ed
il

m
ek

 i
st

en
e

ço
cu

k

sa
y
ıs

ı
h
ed

ef
le

ri
n
 t

am
am

ı
g
er

çe
k
le

şm
iş

ti
r.

156

T
ab

lo
 6

1
.
D

ağ
ıt

ıl
an

 D
ış

 M
ac

u
n
u

 v
e

O
k
u
l

S
a
y
ıs

ı
P

er
fo

rm
an

s
A

n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g

e
A

d
ı

Ö
lç

ü

B
ir

im
i

H
ed

ef

M
ev

cu
t

D
u

ru
m

S
o

n
u

ç
S

a
p

m
a

 N
e
d

en
i

2
0

1
0

İl
k

ö
ğ

re
ti

m
 O

k
u

ll
a

rı
n

d
a

 a
ğ

ız
 s

a
ğ

lı
ğ

ın
ı

k
o

ru
m

a
y

a

te

şv
ik

iç

in

d

iş

m

a
cu

n
u

v

e

d
iş

 f
ır

ça
sı

 d
a

ğ
ıt

ım
ı

(o
k

u
l

sa
y

ıs
ı)

A
d

et

2
5

1
0

Z
a

y
ıf

M

il
li

E

ğ
it

im

M
ü

d
ü

rl
ü

ğ
ü

1

5

O
k

u
la

O

n
a

y

V
er

m
ed

iğ
i

iç
in

fa
a

li
y

et
 e

k
si

k
 g

er
çe

k
le

şm
iş

ti
r.

2
0

1
1

İl
k

ö
ğ

re
ti

m
 O

k
u

ll
a

rı
n

d
a

 a
ğ

ız
 s

a
ğ

lı
ğ

ın
ı

k
o

ru
m

a
y

a

te

şv
ik

iç

in

d

iş

m

a
cu

n
u

v

e

d
iş

 f
ır

ça
sı

 d
a

ğ
ıt

ıl
m

a
sı

A
d

et
/

Y
a

rı
 y

ıl

2
5

2
3

İy
i

2
0

1
2

A
ğ

ız
 s

a
ğ

lı
ğ

ın
ı

k
o

ru
m

a
y

a
 t

eş
v

ik
 i

ç
in

 d
iş

m
a

cu
n

u

v
e

d
iş

fı

rç
a

sı

d
a

ğ
ıt

ıl
a

n

o
k

u
l

sa
y

ıs
ı

A
d

et
/

Ç
ey

re
k

y
ıl

2
5

1
3

4

H
ed

ef

Ü
st

ü

A
çı

la
n

Ç

o
cu

k

A
ğ

ız

D
iş

S

a
ğ

lı
ğ

ı
M

er
k

ez
le

ri
’n

in

M
E

B

il
e

y
a

p
tı

ğ
ı

p
ro

to
k

o
l

so
n

u
cu

d

a
ğ

ıt
ım

y

a
p

ıl
a

n

o
k

u
l

sa
y

ıs
ı

a
rt

m
ış

tı
r.

2
0

1
3

A
ğ

ız

sa
ğ

lı
ğ

ın
ı

k
o

r
u

m
a

y
a

te

şv
ik

iç

in

d
a

ğ
ıt

ıl
a

n

d
iş

m

a
cu

n
u

v

e
d

iş

fı
rç

a
sı

sa
y

ıs
ı

K
iş

i/

Y
a

rı
 y

ıl

2
0

.0
0
0

1
7

.5
7
8

O
rt

a

B
ü

tç
e

y
e
te

r
si

zl
iğ

in
d

en

a
lı

m

y
a

p
ıl

a
m

a
m

ış

v
e

ö
ğ

re
n

ci
le

re

d
a

ğ
ıt

ım
 y

a
p

ıl
a

m
a

m
ış

tı
r.

2
0

1
4

D
a

ğ
ıt

ım
ı

y
a

p
ıl

a
n

 d
iş

 f
ır

ça
sı

 v
e

m
a

cu
n

sa
y

ıs
ı

K
iş

i/

Y
a

rı
 y

ıl

2
0

.0
0
0

1
8

.6
7
1

İy
i

T
e
m

m
u

z
a

y
ın

d
a

,
A

k
su

 Ç
o

cu
k

 A
ğ

ız
 v

e
D

iş
 S

a
ğ

lı
ğ

ı
M

er
k

ez
i

g
ö

rü
le

n

lü
zu

m

ü
ze

r
in

e

k
a

p
a

tı
ld

ığ
ın

d
a

n

h
ed

ef
e

ta
m

u
la

şı
la

m
a

m
ış

tı
r.

2
0

1
5

D
iş

m

a
c
u

n
u

v

e
d

iş

fı
rç

a
sı

d

a
ğ

ıt
ım

ı

y
a

p
ıl

a
n

 o
k

u
l

sa
y

ıs
ı

A
d

et
/

Y
a

rı
 y

ıl

1
0

0

2
6

7

H
ed

ef

Ü
st

ü

T
a

le
b

in
 b

e
k

le
n

e
n

d
en

 y
ü

k
se

k
 o

lm
a

sı
 v

e
ta

le
p

 a
rt

ış
ı

n
ed

en
iy

le

h
ed

ef
te

n
 s

a
p

m
a

 m
ey

d
a

n
a

 g
el

m
iş

ti
r.

K
a
y
n
ak

:
2

0
1

0
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

ağ
ız

 v
e

d
iş

 s
ağ

lı
ğ
ı

iç
in

 z
am

an
 z

am
an

 o
k
u
ll

ar
d
a

d
iş

 m
ac

u
n
u

 v
e

d
iş

 f
ır

ça
sı

 d
ağ

ıt
m

ak
ta

d
ır

.
T

ab
lo

 6
1
’e

b
ak

ıl
d
ığ

ın
d
a

O
k
u
ll

ar
d

a
ağ

ız

sa
ğ
lı

ğ
ın

ı
k
o
ru

m
a
y
a

te
şv

ik

iç
in

d
iş

m

ac
u
n
u

v
e

d
iş

fı

rç
as

ı
d
ağ

ıt
ıl

m
ak

is

te
n
en

2
5

o
k
u
ld

an

M
il

li

E
ğ
it

im

M
ü
d
ü
rl

ü
ğ
ü

’n
ü
n
 o

n
a
y
ı

o
lm

ad
ığ

ın
d
an

 d
o
la

y
ı

sa
d
ec

e
1
0
 o

k
u
la

 d
ağ

ıt
ıl

m
ış

tı
r.

 2
0
1
1

-2
0
1
2
 y

ıl
la

rı
n
d
a

is
e

M
il

li
 E

ğ
it

im
 M

ü
d
ü
rl

ü
ğ
ü
’n

ü
n
 o

n
a
y
ı

h
ed

ef
le

n
en

 s
a
y
ı

g
er

çe
k
le

şt
ir

il
m

iş
ti

r.
 2

0
1
3
 y

ıl
ın

d
a

d
iş

 m
ac

u
n
u

 v
e

d
iş

 f
ır

ça
sı

 s
a
y
ıs

ı
d

ağ
ıt

ıl
m

ak
 i

st
en

en
 ö

ğ
re

n
ci

le
re

 b
ü
tç

e
y
et

er
si

zl
iğ

in
d
en

d
o
la

y
ı

al
ım

y
ap

ıl
am

am
ış

v
e

is
te

n
en

h
ed

ef
e

u
la

şı
la

m
am

ış
tı

r.

2
0
1
4
-2

0
1
5

y
ıl

la
rı

n
d
a

d
a

ö
ğ
re

n
ci

le
re

d
ağ

ıt
ıl

an

d
iş

m

ac
u
n
u

v
e

o
k
u
l

sa
y
ıs

ı

h
ed

ef
le

ri
 g

er
çe

k
le

şm
iş

ti
r.

157

T
ab

lo
 6

2
.
M

ez
ar

lı
k

 v
e

C
en

az
e

H
iz

m
et

le
ri

 P
er

fo
rm

an
s

A
n
al

iz
i

Y
ıl

la
r

G

ö
st

er
g

e
A

d
ı

Ö
lç

ü
 B

ir
im

i
H

ed
ef

M

ev
cu

t
D

u
ru

m

S
o

n
u

ç
S

a
p

m
a

 N
e
d

en
i

2
0
0
7

C

en
a
ze

 N
a
k

il
 v

e
D

ef
in

 Y
ö
n

et
m

el
iğ

in
in

 H
a
zı

rl
a
n

m
a
sı

Y

ü
zd

e/

M
a
y
ıs

2
0
0
7

%
1
0
0

%
2
0

Z
a
y
ıf

2
0
0
8

M

ez
a

rl
ık

la
r

te
m

iz
li

k
,
b

a
k

ım
 v

e
o
n

a
rı

m
 ç

a
lı

şm
a

la
rı

Y

ü
zd

e
%

1
0
0

%
1
0
0

İy
i

2
0
0
9

M

ez
a

rl
ık

la
r

te
m

iz
li

k
,
b

a
k

ım
 v

e
o
n

a
rı

m
 ç

a
lı

şm
a

la
rı

A

d
et

1
8
5

1
8
5

İy
i

2
0
1
0

M

ez
a

rl
ık

la
r

te
m

iz
li

k
,
b

a
k

ım
 v

e
o
n

a
rı

m
 ç

a
lı

şm
a

la
rı

A

d
et

1
8
4

1
8
4

İy
i

2
0
1
1

1
8
5
 a

d
et

 ş
eh

ir
 m

e
za

rl
ığ

ın
ın

 b
a
k

ım
,
o
n

a
rı

m
 v

e
te

m
iz

li
ğ
in

in

sa
ğ
la

n
m

a
sı

A
d

et

8
5

8
5

İy
i

2
0
1
2

F

a
y
d

a
la

n
m

a
k

 i
st

ey
en

 v
a
ta

n
d

a
şl

a
ra

 t
a
zi

y
e

h
iz

m
et

i
v
er

il
m

e

o
ra

n
ı

Y
ü

zd
e

1
0
0

1
0
0

İy
i

2
0
1
3

D

ef
in

 i
şl

em
le

ri
n

in
 ü

cr
et

si
z

y
a
p

ıl
m

a
 o

ra
n

ı
Y

ü
zd

e
1
0
0

1
0
0

İy
i

2
0
1
4

A

il
e

m
ez

a
rl

ığ
ı

ta
le

p
le

ri
n

e
ce

v
a
p

 v
er

il
m

e
o

ra
n

ı
Y

ü
zd

e
1
0
0

1
0
0

İy
i

2
0
1
5

İh

ti
y
a
ç

sa
h

ib
i

k
iş

in
in

,
şe

h
ir

 d
ış

ı
ce

n
a
ze

 n
a
k

il
 h

iz
m

et
in

d
en

y
a
ra

rl
a
n

m
a
 o

ra
n

ı

Y
ü

zd
e

1
0
0

1
0
0

İy
i

K
a
y
n
ak

:
2

0
0

7
-2

0
1

5
 A

n
ta

ly
a

B
ü

y
ü
k

şe
h

ir
 B

el
ed

iy
e
si

 F
aa

li
y
e
t

R
ap

o
rl

ar
ı

v
e

P
er

fo
rm

a
n
s

P
ro

g
ra

m
la

rı
n
d

an
 Y

ar
ar

la
n
ar

ak
 T

ar
af

ım
ız

ca
 O

lu
şt

u
ru

lm
u

şt
u
r.

A
n
ta

ly
a

B
ü

y
ü
k
şe

h
ir

 B
el

ed
iy

es
i

ta
ra

fı
n
d
an

 M
a
y
ıs

 2
0
0
7
 y

ıl
ın

d
a

h
az

ır
la

n
an

 C
en

az
e

N
ak

il
 v

e
D

ef
in

 Y
ö
n
et

m
el

iğ
in

in
 s

ad
ec

e
%

2
0
’s

i

h
az

ır
la

n
m

ış
tı

r.
 2

0
0
8

-2
0
1
5
 y

ıl
la

rı
n
d
a

is
e

m
ez

ar
lı

k
 t

em
iz

le
m

e,
 b

ak
ım

 v
e

o
n
ar

ım
 i

şl
em

le
ri

,
il

 d
ış

ın
a

ce
n
az

es
in

i
d
ef

in
 e

tm
ek

 i
st

ey
ip

 d
e

m
ad

d
i

d
u
ru

m
u
 o

lm
ay

an
 i

h
ti

y
aç

 s
ah

ip
le

ri
n
e

v
e

y
o
k
su

l
ai

le
le

re
 t

az
iy

e
sü

re
ci

n
d
e

p
id

e
y
ar

d
ım

ı
B

ü
y
ü
k
şe

h
ir

 B
el

ed
iy

es
i’

n
ce

 h
ed

ef
le

n
ip

 y
ap

ıl
m

ış
tı

r.

158

159

Aşağıdaki tabloda 2007-2015 yılları arasında Antalya Büyükşehir

Belediyesi’nce yapılan sosyal hizmet faaliyetlerinde örneklem olarak alınan birkaç

faaliyetin performans göstergesi belirlenmiş olup, bunların başarı durumu yer

almaktadır.

Tablo 63. 2007-2015 Yılları Arası Sosyal Hizmet Faaliyetleri Örneklem Analizi

Yıllar 2007 2008 2009 2010 2011 2012 2013 2014 2015

Başarı Durumu Adet Adet Adet Adet Adet Adet Adet Adet Adet

Çok İyi 1 1 --- 2 8 7 8 3 9

İyi 2 2 5 12 9 12 5 12 7

Orta --- --- --- 1 --- --- 4 3 1

Zayıf 1 1 2 3 2 1 2 1 2

Toplam 4 4 7 18 19 20 19 19 19

Antalya Büyükşehir Belediyesi’nce yapılan sosyal belediyecilik hizmetlerin

örneklem değerlenmesi şu şekilde saptanmıştır. 2007 yılında yapılan sosyal hizmet

faaliyetlerinden 4 tanesi seçilmiş seçilen sosyal hizmet faaliyetlerin 1 tanesi hedef üstü,

2 tanesi iyi ve 1 tanesi de zayıf olduğu tespit edilmiştir. 2008 yılında ise seçilen 4

faaliyetin 1 tanesi hedef üstü, 2 tanesi iyi ve 1 tanesi de zayıf, 2009 yılında seçilen 7

faaliyetin 5 tanesi iyi, 2 tanesi zayıf, 2010 yılında seçilen 18 faaliyetin 2 tanesi hedef

üstü, 12 tanesi iyi, 1 tanesi orta, 3 tanesi de zayıf olduğu tespit edilmiştir. 2011 yılında

seçilen 19 faaliyetin 8 tanesi hedef üstü, 9 tanesi iyi ve 2 tanesi de zayıf olarak

gerçekleştiği tespit edilmiştir. 2012 yılında seçilen 20 faaliyetin 7 tanesi hedef üstü, 12

tanesi iyi ve 1 tanesi de zayıf derecesinde gerçekleşmiştir. 2013 yılında seçilen 19

faaliyetin 8 tanesi hedef üstü, 5 tanesi iyi 4 tanesi orta 2 tanesi zayıf olarak gerçekleştiği

görülmüştür. 2014 yılında 19 faaliyetin 3 tanesi hedef üstü, 12 tanesi iyi, 3 tanesi orta ve

1 tanesi de zayıf olduğu tespit edilmiştir. 20215 yılında ise seçilen 19 faaliyetin 9 tanesi

hedef üstü, 7 tanesi iyi, 1 tanesi orta ve 2 tanesi de zayıf derecesinde gerçekleştiği tespit

edilmiştir.

160

Aşağıdaki grafik de ise gerçekleştirilen faaliyetlerin derecelendirmesinde

yüzdelik değerleri yer almaktadır.

Grafik 4. Antalya Büyükşehir Belediyesi 2007-2015 Yılları Arası Sosyal Hizmet

Faaliyetlerin Performans Göstergesi (Yüzdelik Dilim)

Yukardaki grafik de 2007-2015 yılları arası hedeflenen sosyal hizmet

faaliyetlerin gerçekleştirme derecesi ve oranı şu şekildedir. Gerçekleşen faaliyetlerin

%51’i iyi, %30’u hedef üstü, %7’si orta ve %12’si de zayıf derecesinde gerçekleştiği

tespit edilmiştir.

30%

51%

7%

12%

Çok İyi İyi Orta Zayıf

161

SONUÇ ve DEĞERLENDİRME

 Yapısı itibariyle sosyal bir varlık olan insan, sosyal bir alanda yaşamak ve

sınırsız olan ihtiyaçlarını sürekli gidermek arayışı içindedir. Ancak bu ihtiyaçlarını

kendi imkanları ile tamamen karşılama olanağına her zaman sahip değildir. İnsanların

bu sınırsız ihtiyaçlarını giderecek ve gidermesinde yardımcı olacak yegane kurum hiç

şüphesiz devlettir. Devlet de vatandaşlarının sosyal ihtiyaçlarını sağlamak ve onları her

türlü tehlikeye karşı korumak için de sosyal politikalar üretmeli ve bu politikalar ile

vatandaşlarının bu ihtiyaçlarını adil bir şekilde gidermelidir.

 İnsanların ihtiyaçlarına, temel hak ve hürriyetlerine, sosyal güvenlik

sistemlerinin gelişmesine yönelik politikalar da 19. Yüzyılın sonlarına doğru

sanayileşmiş Batı ülkelerinde refah devleti anlayışı ile başlamış ve 20.yüzyılın son

çeyreğine kadar Batı eksenli gelişimi devam etmiştir. Özellikle refah devleti

uygulamalarının Altın Çağı olarak ifade edilen 1945-1975 yılları arasında sosyal

politika hizmetleri Dünyada yoğun bir şekilde sürdürülmüştür.

 Türkiye’de ise sosyal hizmetlerin tarihsel arka planına bakıldığında

Osmanlı döneminde modern anlamda refah devleti uygulamalarının olmadığı

görülmektedir. Fakat Osmanlı toplumunun İslami bir toplum olması, yardımlaşma ve

dayanışmanın İslam’ın bir emri olması, zenginlerin fakir (yoksul) kimselerin

ihtiyaçlarını İslam’ın ön gördüğü değerler ekseninde ve hümanist bir anlayışla

giderilmeye çalışıldığı görülmektedir.

Osmanlı devletinin geleneksel yönetimini devralan Cumhuriyet döneminde ise

klasik belediye teşkilatı kurumsallaştırılmış ve 1930 yılında çıkan 1580 Sayılı Belediye

Kanunu ile belediyelerin hukuki boyutları belirlenmiştir. Bu kanun ile sosyal alanda

kimsesi bulunmayanlar ve sakatlara yardım konularında belediyelere yükümlüklere yer

veren hükümler yüklenmiştir.

Bu kapsamda bakacak olursak, belediyelerin sorumluluk alanları genişletilmiştir.

Bu sorumlulukla halka en yakın kurum haline gelen belediyeler, özellikle 1970’li yıllara

kadar vatandaşların sosyal gereksinimlerini karşılayan merkezi idareler, mali krize

girince bu krizden çıkmanın yollarından birinin de yetkileri ve sorumlulukları

162

belediyelere devretmek olmuştur. Böylelikle hem belediyeler güçlenmiş hem de halkın

gündelik yaşamı üzerinde sosyal sorunların çözümünde aktif olarak rol üstlenmişlerdir.

1980’li yıllara gelindiğinde ise küreselleşmenin etkisiyle refah devleti anlayışı

iyice yerele indirgenmiş, 1990’lardan sonra bu anlayışın yerine geçen ve bu gün sosyal

belediyecilik olarak nitelendirilen uygulamalar, belediyeler tarafından artan bir şekilde

uygulanarak devam etmektedir.

Antalya Büyükşehir Belediyesine bakıldığında belediyecilik hizmetleri

bakımından iki farklı belediyecilik anlayışına sahip olduğu görülmektedir. Bunlardan

birincisi klasik belediyecilik olarak tanımlanan yol, altyapı, su, ulaşım, temizlik gibi

günlük yapılması gereken hizmetler olurken İkincisi ise sosyal belediyecilik anlayışı

olmuştur.

Bu çerçevede araştırmamızın alanını oluşturan Antalya Büyükşehir

Belediyesi’nin Sosyal Belediyecilik Uygulamaları kapsamında yaptığı başlıca

çalışmalar ve bu doğrultuda dezavantajlı gruplara yaptıkları sosyal yardımlar

incelenmiştir. Antalya Büyükşehir Belediyesi’nin sosyal belediyecilik anlayışı ile

yaptığı sosyal hizmetlerden bir kaçı; aile yardımları, eğitim yardımları, aşevi yardımları,

kadınlar, çocuklar, gençler ve yaşlılara yönelik hizmetler, engellilerin topluma

kazandırılmasına yönelik uygulamalar, bilgi evleri ve istihdama yönelik meslek

edindirme kursları sayılabilir.

Genel olarak Antalya Büyükşehir Belediyesi’nin 2007-2015 yılları arası faaliyet

raporları ve performans programlarına bakıldığında stratejik hedeflerde belirtilen

faaliyetlerin yapıldığı görülmüştür.

Antalya Büyükşehir Belediyesi’nin faaliyet raporları ve performans programı

incelendiğinde Sosyal Hizmetler Daire Başkanlığı bünyesinde kadınlara yönelik

ayrımcılığı önlemek, şiddet, taciz ve istismarın önlenmesi için kadın sığınma evini

kurmuştur. Ayrıca kadının aile ve sosyal yaşamdan kaynaklanan sorunlarının

çözümünde destek olmak, kadın haklarını geliştirmek, kadını ekonomik, sosyal ve

kültürel alanlarda etkin hale getirmek ve eğitim düzeyini yükseltmek amacıyla ASPEM

hizmetleri, kadın-erkek koordinasyon bürosu ve kibelya bebek projesini faaliyete

geçirmiştir.

Antalya Büyükşehir Belediyesi bedensel, zihinsel, duygusal ve ekonomik

yönden yoksunluğu olan yada ihmal ve istismar edilen bu nedenle toplumdan

163

dezavantajlı konumda olup maddi yardım, barınma, rehabilitasyon, danışmanlık ve

destek hizmetlerine gereksinimi olan yaşlılar için huzurevi ve evde bakım hizmetleri

sunularak yarım elma projesi ile yaşlıların hayatları kolaylaştırılmıştır.

Doğuştan veya sonradan herhangi bir nedenle bedensel, sosyal yeteneklerini

çeşitli derecelerde kaybetmiş toplumsal yaşama uyum sağlama ve günlük

gereksinimlerini karşılama güçlükleri olan özürlülerin toplum içinde kendi kendine

yeterli olmalarını sağlamak için Antalya Büyükşehir Belediyesi’nce engelli danışma

merkezi, görme engelliler sesli kütüphanesi, engelsiz taksi projesi, beyaz baston

kullanma ve bağımsız hareket etme projesi, özgür yaşam grubu projesi, tekerlekli

sandalye basketbol eğitim programı gibi daha ismini sayamadığımız birçok proje

yapılıp uygulanmıştır.

Antalya Büyükşehir Belediyesi ihtiyaç sahibi vatandaşlara ayni ve nakdi

yardımlar da sağlayarak destek olmuştur.

Bu kapsamda vatandaşların gıda, temizlik ve öğrencilerin kırtasiye ihtiyaçlarını

sağlamak için 394.925,00 (TL) değerinde 1000 adet sosyal kart dağıtılmıştır. 2015 yılı

içinde ekmek yardımı projesi kapsamında günlük 1898 haneye 300.000 ekmek yardımı

yapılmıştır.

Antalya büyükşehir belediyesi 2007’den beri aşevi hizmetlerinde bulunmaktadır.

Büyükşehir Belediyesi 2007 yılında günlük ortalama 1750 kişiye sıcak yemek hizmet

sağlamışken bu sayı 2008 yılında günlük ortalama 2000 kişi, 2009 yılında günlük

ortalama 1500 kişi, 2010 yılında 400.364 kişi, 2011 yılında 427.559 kişi, 2012 yılında

519.142 kişi, 2013 yılında 552.760 kişi, 2014 yılında 585.232 kişi, 2015 yılında 589.601

kişiye sıcak yemek hizmeti sağlamıştır. Aşevi hizmetinde yararlanan kişi sayısına

bakıldığında 2007’den 2015 yılına kadar ciddi bir artış olmuştur.

Antalya Büyükşehir Belediyesi Sağlık Hizmetleri Daire Başkanlığı bünyesinde

dezavantajlı gruplara ücretsiz sağlık taramaları yapılmaktadır. Böylece Antalya

Büyükşehir Belediyesi vatandaşlarının sağlık hizmetlerini önemseyen bir belediyedir.

2007 yılında 2.249 kişinin ücretsiz laboratuvar tahlili yapılırken bu sayı 2008 yılında

2.362 kişiye, 2009 yılında 4.070 kişiye, 2010 yılında 6.295 kişiye, 2011 yılında 11.568

kişiye, 2012 yılında 4.614 kişiye, 2013 yılında 3.656 kişiye, 2014 yılında 5.014 kişiye,

2015 yılında 5.100 kişiye tahlil yapıldığı tespit edilmiştir.

164

Ayrıca Büyükşehir Belediyesi “İhtiyacı Olanlara İlaç Olun” sloganıyla tarihi

geçmemiş, kullanılmayan ilaçları kampanyalarla toplayarak sosyal güvenceden yoksun

ihtiyaç sahibi insanlara ulaştırarak sosyal belediyecilik noktasında önemli bir adım

atmıştır.

Sosyal Hizmetler Daire Başkanlığı, Sağlık İşleri Daire Başkanlığı ve Kültür ve

Sosyal İşler Daire Başkanlığı tarafından dezavantajlı gruplara yönelik yapılan faaliyet

ve projelerden 129 adet örneklem olarak alınarak gerçekleşme durumu analiz edilmiştir.

Analiz sonucunda 39 faaliyetin gerçekleşme derecesi çok iyi, 66 faaliyetin gerçekleşme

derecesi iyi, 9 faaliyetin gerçekleşme derecesi orta ve 15 faaliyetin gerçekleşme derecesi

ise zayıf olarak tespit edilmiştir.

Antalya Büyükşehir Belediyesi’nin dezavantajlı gruplara yönelik stratejik

planında hedeflenen faaliyetlerin, faaliyet raporlarında gerçekleşme durumu ve

performans programlarında gerçekleşme sonuçları yüzdelik olarak incelendi inceleme

sonucunda % 39 çok iyi, % 51 iyi, % 9 orta ve % 15 zayıf olduğu sonucuna varıldı.

Tüm bu gelişmelere rağmen Antalya Büyükşehir Belediyesi 2007-2015 yılları

arası faaliyet raporları ve performans programları analiz edilirken sosyal belediyecilik

adına dezavantajlı gruplara yönelik yapılan faaliyet ve projelere katılım sayısı ve

faaliyet programlarında verilen sayısal verilerin zaman zaman performans programları

verileriyle örtüşmediği gözlemlenmiştir. Gerçekleştirilemeyen proje ve faaliyetlerin de

nedenlerinin yeterince ikna edici ve açıklayıcı olmadığı kanaatine varılmıştır.

Son olarak Belediyeciliğin Oscarı olarak bilinen Antalya Büyükşehir Belediyesi,

sosyal belediyecilik hizmetleri kapsamında kendi sınırları içinde bulunan dezavantajlı

grupların temel ihtiyaçlarını, ayni ve nakdi olarak görmektedir. Sosyal belediyecilik

hizmetleri doğrultusunda yapılan faaliyetler ve gerçekleştirilen sosyal projelere

bakıldığında % 81’lik bir başarı elde etmiştir. Sosyal belediyecilik alanında yaptığı

faaliyetler ve gerçekleştirdiği projelerle diğer beledilere örnek teşkil etmektedir.

165

KAYNAKÇA

Kitaplar

Adıgüzel, Ş., (2013), “Türkiye’de Belediyecilik Anlayışının Dönüşümünü Küreselleşme

Üzerinden Okumak”, Kamalak, İ., ve GÜL, H., İçinde Yerel Yönetimlerde

Sosyal Demokrasi, Toplumcu Belediyecilik, Teorik Yaklaşımlar Türkiye

Uygulamaları (ss.99-124). İstanbul: Kalkedon Yayıncılık: 95, SODEV Kitaplığı:

6.

Adıgüzel, Ş., (2013), “Kentsel Yoksullukla Mücadelenin Bir Aracı Olarak “Sosyal

Belediyecilik” Antakya Belediyesi Sosyal Belediyecilik Uygulamaları",

Kuramdan Uygulamaya Yerel Yönetimler ve Kentsel Politikalar İçinde, Yakup

Bulut, Veysel Eren, Sedat Karakaya ve Abdullah Aydın, Pegem Akademi,

Birinci Baskı, İstanbul, ss. 361-373.

Akalın, G,. (1986), Kamu Ekonomisi, İkinci Basım, Ankara: Ankara Üniversitesi Basım

Evi, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları No: 554.

Akdoğan, A., (2011), Kamu Maliyesi, Gözden Geçirilmiş 16. Baskı, Ankara: Gazi

Kitapevi.

Aktan, C. C., ve Özkıvrak Ö., (2008), Sosyal Refah Devleti, 1. Baskı, İstanbul: Okutan

Yayınları.

Aktan, C. C., (1993) Kamu ekonomisinden Piyasa Ekonomisine Özelleştirme, Takav

Matbaası, Ankara.

Aktan, C. C., (1995). 21.Yüzyıl İçin Yeni Bir Devlet Modeline Doğru Optimal Devlet,

Kamu Ekonomisinin ve Yönetiminin Yeniden Yapılanması ve Küçültülmesine

Yönelik Öneriler. İstanbul: TÜSİAD Yayınları.

ALTAN Ö. Z., (2007), Sosyal Politika, Anadolu Üniversitesi Yayını No: 1755, Açık

Öğretim Fakültesi Yayını No: 900, Birinci Baskı, Eskişehir.

Aydın, M., (2008), Sosyal Politika ve Yerel Yönetimler, İstanbul, Şenyıldız Matbaası.

Baharçiçek, A., (2013), “6360 Sayılı Büyükşehir Belediye Yasası İle Yerel

Yönetimlerin Yapısında Yapılan Değişikliklerin Türkiye’nin Demokratikleşme

Süreci Üzerindeki Etkileri”, Kuramdan Uygulamaya Yerel Yönetimler ve Kentsel

Politikalar İçinde, Bulut, Y., Eren, V., Karakaya, S., ve Aydın, A., Pegem

Akademi, Birinci Baskı, İstanbul, ss. 223-229.

Barr, N., (1998), The Economics Of The Welfare State, Third Edition, California:

Standford Universty Press.

Batırel, Ö. F., (2007), Kamu Maliyesi ve Yönetimi, 1. Baskı, İstanbul: İstanbul Ticaret

Üniversitesi Yayınları No: 24.

Bayraktar, S. U., ve Penbecioğlu, M., (2013), Yerel Liderlik, Toplumcu Belediyecilik

ve Ali Dinçer: 1977-1980 Dönemi Ankara Belediyesi, Kamalak, İ., ve Gül, H.,

İçinde Yerel Yönetimlerde Sosyal Demokrasi, Toplumcu Belediyecilik, Teorik

Yaklaşımlar Türkiye Uygulamaları (ss.99-124). İstanbul: Kalkedon Yayıncılık.

166

Bayramoğlu, S., (2015), Toplumcu Belediye Nam- ı Diğer Belediye Sosyalizmi, Ankara,

NotaBene Yayınları.

Çiçek, Ş. E., (2012), Türkiye' de Belediyelerin Sosyal Yardım ve Sosyal Hizmet

Politikaları; Batı Akdeniz Örneği. Ankara: Türkiye Belediyeler Birliği.

Efe, F., (2008), Uygulamalı Sosyal Belediyecilik e-Kent Modeli, 2. Baskı, İstanbul:

Metropol Yayınları.

Erdem, İ., (2015), Yerel Siyaset ve Belediyecilik, 3. Baskı, İstanbul: İlke Yayıncılık.

Eroğlu, H. T., (2013), İspanya’da Yerel Yönetimler, M. Okçu ve H. Özgür İçinde,

Dünya’da Yerel Yönetimler Örnekler-Uygulamalar, (ss. 309-338). Ankara:

Seçkin Yayınları.

Ersöz, H. Y., (2011), Sosyal Politikada Yerelleşme, Yayın No: 2010-99, İstanbul:

İstanbul Ticaret Odası.

Eryılmaz, B., (1997), Yerel Yönetimlerin Yeniden Yapılanması, İstanbul: Birleşik

Yayıncılık.

Es, M., (2007). Kent Üzerine Düşünceler, İstanbul: Plato Danışmanlık ve Eğitim

Yayınları.

Göze, A., (2009), Liberal Marxiste Faşist Nasyonel Sosyalist ve Sosyal Devlet, 5. Baskı,

İstanbul: Beta Yayınları.

Greve, B., (2014), Historical Dictionary of the Welfare State, Third Edition, United

States Of Amerika: Rowman&Littlefield.

Güler, M., (2013), Toplumcu Belediyeciliğin Doğuş Koşulları Üzerine, Kamalak, İ.,

Gül, H., içinde, Yerel Yönetimlerde Sosyal Demokrasi Toplumcu Belediyecilik

Teorik Yaklaşımlar, Türkiye Uygulamaları (ss. 125-159). İstabul: Kalkedon

Yayınları.

Güzel, A., ve Okur, A. R., (2003), Sosyal Güvenlik Hukuku, Yenilenmiş 9. Baskı,

İstanbul: Beta Yayınları.

Hague, R., and Harrop, M., (2004), Comparative Goverment And Politiks An

Introdiktion, Sixth Edition, London: Palgrave Macmıllan.

Kirmanoğlu, H., (2013), Kamu Ekonomisi Analizi, 4. Baskı, İstanbul: Beta Basım A.Ş.

Koray, M., (2005), Sosyal Politika, 2. Baskı, Ankara: İmge Kitabevi.

Koray, M., ve Topçuoğlu, A., (1995), Sosyal Politika, 3. Baskı, Bursa: Ezgi Kitabevi

Yayınları.

Kuyucuklu, N., (1980), İktisadi Olaylar Tarihi, İstanbul: Filiz Kitabevi Yayınları.

Özdemir, S., (2007), Küreselleşme Sürecinde Refah Devleti, Yayın NO: 2004-69,

İstanbul: İstanbul Ticaret Odası.

Parlak, B., (2015), “Türkiye’de Değişen ve Dönüşen Büyükşehir Belediyeleri: 5216

Sayılı Yasadan 6360 Sayılı Yasaya Büyük Dönüşümün Analizi”, İdari ve Mali

Açıdan Türkiye’de Yerel Yönetimler İçinde, Mecek, M., Doğan, M., Parlak, B.,

Bekad Yayınları, Antalya, ss. 117-134.

167

Serter, N., (1994), Devlet Görevlerindeki Gelişmelerin Sonucu Olarak Sosyal Devlet,

İstanbul: İstanbul Üniversitesi İktisat Fakültesi.

Sallan Gül, S., (2004), Sosyal Devlet Bitti, Yaşasın Piyasa!, 2. Baskı, Ankara: Ebabil

Yayınları.

Sözer, A. N., (1994), Türkiye’de Sosyal Hukuk: Sosyal Tazmin, Sosyal Hizmet, Sosyal

Yardım, Sosyal Teşvik, Ankara: Türk Tarih Kurumu Basımevi.

Şaylan, G., (1995), Değişim Küreselleşme ve Devletin Yeni İşlevi, 1. Baskı, Ankara:

İmge Kitabevi.

Şengül, R., (2014), Yerel Yönetimler, Genişletilmiş ve Gözden Geçirilmiş 4. Baskı,

Kocaeli: Umuttepe Yayınları.

Şenkal, A., (2011), Küreselleşme Sürecinde Sosyal Politika, 3. Baskı, İstanbul: Alfa

Yayınları.

Talas, C., (1999), Ekonomik Sistemler, 5. Baskı, Ankara: İmge Kitabevi.

Türkcan, E., (1978), Türkye’de Belediyeciliğin Evrimi, Belediyecilik Araştırma Projesi,

Türk İdareciler Derneği, Bilimsel Araştırma Dizisi, Birinci Kitap, Ankara:

Ayyıldız Matbası.

Ulusoy, A., ve Akdemir, T., (2012), Mahalli İdareler Teori-Uygulama-Maliye,

Geliştirilmiş 7. Baskı, Ankara: Seçkin Yayınları.

Zeytinoğlu, E., (1985), Ekonomik Sistemler, Gözden Geçirilmiş 2. Baskı, İstanbul:

Marmara Üniversitesi Yayın No: 429- İktisadi ve İdari Bilimler Fakültesi Yayın

No: 373.

Makaleler ve Süreli Yayınlar:

Acar, İ. A., ve Kitabcı, İ., (2009), Bir Mali Yerelleşme Deneyimi Olarak İsveç, Maliye

Dergisi, Sayı 157: ss. 85-104.

Adıyaman, A. T., ve Demirel, S., (2011), “Sosyal Belediyecilik Üzerine Bir İnceleme:

Ankara Büyükşehir Örneği”, Dış Denetim Dergisi, Nisan-Mayıs-Haziran, ss.

115-129, www.sayder.org.tr/e-dergi, Erişim Tarihi : 23.10.2016).

Akcakaya, M., (2003), Fransa'da Yerel Yönetimler ve Halkın Karar Alma Süreçlerine

Katılımı. Gazi Üniversitesi İİBF Degisi, ss. 153-174:

file:///C:/Users/vatan/Downloads/326-641-1-SM.pdf Erişim Tarihi: 08.11.2016.

Akdoğan, Y., (2002), Ulusal Soruna Yerel Çözüm: Sosyal Belediyecilik. Eminönü

Bülteni, Şubat Sayısı.

Aktan, C. C., İstiklal Y. V., (2002), Gelir Dağılımında Adaletsizlik ve Gelir Eşitsizliği:

Terminoloji, Temel Kavramlar ve Ölçüm Yöntemleri. Yoksullukla Mücadele

Stratejileri, Ankara: Hak İş Konfederasyonu Yayını, ss. 1-21.

168

Aktuğ, S., (2010), Kavramsal Açıdan Ekonomik Büyüme, Ekonomik Kalkınma ve

bölüşüm ilişkileri, kişi.deu.edu.tr. Erişim Tarihi: 10.10.2016.

Akyüz, F., (2008), Sosyal Yardımdan Sosyal Sigortaya: Bismarckyan ve İngiltere

Sosyal Güvenlik Sistemlerinin Tarihsel Dönüşümü, Uluslararası Sosyal

Araştırmalar Dergisi, Sayı 1/5: ss. 58-70.

Alp, S., (2009), Refah Devleti Düşüncesinin Gelişimi ve Bir Liberal Alternatif Olarak

Üçüncü Sektör, Maliye Dergisi, Ocak-Haziran, Sayı 156: ss. 265-279.

Alper, Y., (2008), ABD Sosyal Güvenlik Sistemi Bir Model Olabilir Mi?, Çimento

İşveren, 4-31, http://www.ceis.org.tr , Erişim Tarihi: 15.08.2016.

Ateş, H., (2009). Sosyal Belediyecilik. MÜSİAD Çerçeve Dergisi, Sayı 49: ss. 88-95.

Aysan, F., (2007), Belediyelerin Üstlendikleri Yeni Rol: “Sosyal Belediyecilik”, Sosyal

Politikalar Dergisi, Sayı 02 Kış, İstanbul, S: 26-29.

Bayraktar, C., (2012), Keynes ve Refah Devleti, CBÜ Sosyal Bilimler Dergisi, Sayı:

10(2): ss. 247-261.

Bell, J., ve Peton, J. (1896), Glasgow: Its Municipial Organisation and Administration .

https://ia801406.us.archive.org/9/items/glasgowitsmunici00bell/glasgowitsmuni

ci00bell_bw.pdf Erişim Tarihi: 01.11.2016.

Bulut, N., (2003), Küreselleşme: Sosyal Devletin Sonu Mu?, Ankara Üniversitesi

Hukuk Fakültesi Dergisi, Sayı: 52(2): ss. 173-197.

Buyrukoğlu, S., Bozdoğan, D., vd. (2016), Paternalist Devlet Anlayışının Bir Gereği

Olarak Günah Vergileri: Türkiye Örneği, Niğde Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, Temmuz, Cilt 9, Sayı 3: ss. 15-31.

Çelik, A., (2014), Sosyal Belediyecilik Anlayışı: Şanlıurfa Büyükşehir Belediyesi

Örneği, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi 16/1, ss. 1-

20.

Çetin, T., (2009), Regülasyonun Etkinlik Analizi ve Regülasyon Türleri, Makale/2,

Çimento İşveren, ss. 22-38.

Çiçek, Y., (2014), Geçmişten Günümüze Türkiye’de Yerel Yönetimler,

Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Dergisi, Cilt:11, Sayı

1: ss. 53-64.

Devlet Planlama Teşkilatı (DPT). (2001). Gelir Dağılımının İyileştirilmesi ve

Yoksullukla Mücadele Özel İhtisas Komisyonu Rapor, Sekizinci Beş Yıllık

Kalkınma Planı, Ankara.

Devlet Planlama Teşkilatı (DPT). (2001). Sosyal Hizmetler ve Yardımlar Özel İhtisas

Komisyonu Raporu. Sekizinci Beş Yıllık Kalkınma Planı. Ankara.

Durdu, Z., (2009), Modern Devletin Dönüşümünde Bir Ara Dönem: Sosyal Refah

Devleti, Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 22: ss. 37-

50.

Ege, S., (2000). Fabian Society ve İki Yenilikçi Yazar G. Bernard Shaw, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, Cilt:40 Sayı: 3-4.

http://www.ceis.org.tr/

169

Ersöz, H. Y., (2003), Doğuştan Günümüze Sosyal Politika Anlayışı ve Sosyal Politika

Kurumlarının Değişen Rolü, İktisat Fakültesi Mecmuası, 53(2), ss. 119-144.

Esen, B., (2015), Türkiye’de Sosyal Politikanın Dönüşümü, Sayı 14, Haziran 15,

www.lacivertdergi.com /Erişim Tarihi: 12.10.2016.

Feyzullah, Ü., (2011) Tanzimattan Cumhuriyete Türkiye’de Yerel Yönetimlerin Yasal

ve Yapısal Dönüşümü, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı

30: ss. 241-248.

Fischer, J. (2005). “Swedish Budget Rules: Praise from Brussels, Pressure at Home.

ECFIN,Economic analysis from the European Commission’s Directorate

General for Economic and Financial Affairs Country Focus, Volume 2, Issue:

http://ec.europa.eu/economy_finance/publications/publication_summary1467_en

.htm Erişim Tarihi: 07.11.2016.

Gough, Ian. (1987). The Welfare State, in: The New Palgrave Dictionary of Economic

Theoy and Doctrine. London: Macmillan Press Ltd. (Çev. Kamil Güngör):

http://www.canaktan.org/politika/anti_leviathan/anasayfa-leviathan.htm Erişim

tarihi: 08.09.2016.

Gökbayrak, Ş., (2009), Refah Devletinin Dönüşümü ve Bakım Hizmetlerinin Görünmez

Emekçileri Göçmen Kadınlar, Çalışma ve Toplum, Sayı 2: ss. 55-82.

Gökbunar, R. ve Kovancılar, B., (1998), Sosyal Refah Devleti ve Doğuşu, Süleyman

Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı 3: ss. 251-

266.

Güney, A., (2009), İşsizlik, Nedenleri, Sonuçları ve Mücadele Yöntemleri, Kamu- İş,

Cilt 10, Sayı 4: ss. 136-137.

Ersöz, H. Y., (2005), Sosyal Politika-Refah Devleti-Yerel Yönetimler ilişkisi, İktisat

Fakültesi Mecmuası, Cilt 55, Sayı 1: ss. 759-775.

http://www.canaktan.org, Erişim Tarihi: 15.04.2016.

http://sosyalpolitikainfo.http://kisi.deu.edu.tr//asuman.altay/KAVRAMSAL%20AÇIDA

N%20EKONOME%20EKONOMİK%20KALKINMA%20ve%20BÖLÜŞÜM%

İLİŞKİLERİ.pdf, Erişim Tarihi: 25.06.2016.

http://www.Lacivertdergi.Com/ Erişim Tarihi: 12.10.2016.

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.5018.pdf, Erişim Tarihi: 30.12.2016.

http://www.netgazetesi.net/avrupanin-ilk-sosyal-demokratik-belediyesi-kizil-viyana-

risalesi.html, Erişim Tarihi: 15.12.2016.

http://www.sosyaldusunce.com/yerel-yonetimlerin-toplumsal-politikalara-etki-ve-

katkilari, Erişim Tarihi: 16.10.2016.

http://www.sosyalhizmetuzmani.org/sosyalbelediyecilik.htm,Erişim Tarihi: 28.10.2016.

http://www.yapi.hacettepe.edu.tr/dosyalar/stratejik_planlama_klavuzu.pdf, Erişim

Tarihi: 30.12.2016.

http://yeni-anayasa.blogspot.com.tr/2007/09/madde-128-devletletirme-ve

özelletirme.html.

http://www.canaktan.org/
http://sosyalpolitikainfo/
http://kisi.deu.edu.tr/asuman.altay/KAVRAMSAL%20AÇIDAN%20EKONOME%20EKONOMİK%20KALKINMA%20ve%20BÖLÜŞÜM%25İLİŞKİLERİ.pdf
http://kisi.deu.edu.tr/asuman.altay/KAVRAMSAL%20AÇIDAN%20EKONOME%20EKONOMİK%20KALKINMA%20ve%20BÖLÜŞÜM%25İLİŞKİLERİ.pdf
http://kisi.deu.edu.tr/asuman.altay/KAVRAMSAL%20AÇIDAN%20EKONOME%20EKONOMİK%20KALKINMA%20ve%20BÖLÜŞÜM%25İLİŞKİLERİ.pdf
http://www.lacivertdergi.com/
http://www.mevzuat.gov.tr/MevzuatMetin/1.5.5018.pdf
http://www.netgazetesi.net/avrupanin-ilk-sosyal-demokratik-belediyesi-kizil-viyana-risalesi.html
http://www.netgazetesi.net/avrupanin-ilk-sosyal-demokratik-belediyesi-kizil-viyana-risalesi.html
http://www.sosyaldusunce.com/yerel-yonetimlerin-toplumsal-politikalara-etki-ve-katkilari
http://www.sosyaldusunce.com/yerel-yonetimlerin-toplumsal-politikalara-etki-ve-katkilari
http://www.yapi.hacettepe.edu.tr/dosyalar/stratejik_planlama_klavuzu.pdf
http://yeni-anayasa.blogspot.com.tr/2007/09/madde-128-devletletirme-ve%20özelletirme.html
http://yeni-anayasa.blogspot.com.tr/2007/09/madde-128-devletletirme-ve%20özelletirme.html

170

https://www.antalya.bel.tr/ Erişim Tarihi: 21.12.2016.

İzci, F., ve Turan, M., (2013). Türkiye’de Büyükşehir Belediyesi Sistemi ve 6360 Sayılı

Yasa İle Büyükşehir Belediyesi Sisteminde Meydana Gelen Değişimler: Van

Örneği. Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Cilt

18, Sayı 1: ss. 117-152.

Kamalak, İ., (2004), Türk Eğitim Sistemi’nde Fırsat Eşitliği: Karşılaştırmalı Bir Bakış,

Bilim, Eğitim ve Düşünce Dergisi, Cilt 4, Sayı 4: http://www.universite-

toplum.org/), Erişim Tarihi: 17.06.2016.

Özdemir, S., Refah Devleti ve Üstlendiği Temel Görevler Üzerine Bir İnceleme, Sosyal

Siyaset Kürsüsü,http://www.sosyalsiyaset.net/document/refah devleti üstlendiği

gorvlr.htm: Erişim Tarihi: 19.06.2016.

Kantarcı, H. B., (2003), Sosyal Devlet, Sosyal Güvenlik ve Türkiye’de Zorunlu

Askerlik Hizmeti, Balıkesir Üniversitesi Sosyal Bilimler Dergisi, Cilt 6, Sayı 10:

ss. 75-85.

Karaer, T., (1990), Fransa'da Yerel Yönetim Reformu Üzerine. Amme İdare Dergisi

Cilt,23, Sayı 3: ss. 47-67.

Kaya, K., (2007), Tanzimat'tan önce belediye hizmetleri ve voyvodalar. Anadolu

Üniversitesi Dergisi, Cilt 26, Sayı 41: ss. 101-113.

Keleş, R., (1993), İspanya’da Yerinden Yönetim, Çağdaş Yerel Yönetimler, Cilt: 2,

Sayı 4: ss. 11-22.

Kesgin, B., (2012), Kentsel Yoksulluğa Yönelik Yerinden ve Yerel Müdahale: Sosyal

Belediyecilik, SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi, Ağustos,

Sayı 26: ss.169-180.

Koç, M., (2006), Sosyal Güvenlik ve Beveridge Raporu, Mali Çözüm İSMMMO Yayın

Organı, Haziran-Temmuz, Sayı 76: ss. 90-102.

Koçak O., ve Kavi, E., (2014), Sosyal Politika Aktörü Olarak Sosyal Girişimci

Belediyecilik, Hak-İş Uluslararası Emek ve Toplum Dergisi, Cilt: 3, Yıl: 3, Sayı

6: ss. 26-49.

Koçak, S. Y., ve Ekşi, A., (2010), Katılımcılık ve demokrasi perspektifinden Türkiye’de

Yerel Yönetimler, SDÜ Fen Edebiyat Fakültesi Sosyal Bililer Dergisi, Sayı 21:

ss. 295-307.

Koray, M., (2007), Sosyal Politikanın Anlamı ve İşlevini Tartışmak, Çalışma ve

Toplum, Sayı 4: ss. 19-59.

Köksal, O., (2011), Bir Kültürel Liderlik Paradoksu: Paternalizm, Mustafa Kemal

Üniversitesi Sosyal Bilimler Enstitüsü, Cilt 8, Sayı 15: ss. 101-122.

Metin, O., (2011), Sosyal Politika Açısından AKP Dönemi: Sosyal Yardım Alanında

Yaşananlar, Çalışma ve Toplum, Sayı 1: ss. 179-195.

Negiz, N., (2011). Sosyal Yardım ve Sosyal Hizmet Faaliyetleri Açısından Isparta

Belediyesi: Farkındalık, Yararlanma ve Değerlendirme Açısından Bir Araştırma,

Süleyman Demirel Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt

16, Sayı 2: ss. 323-343.

https://www.antalya.bel.tr/%20Erişim%20Tarihi:%2021.12.2016
http://www.universite-toplum.org/
http://www.universite-toplum.org/

171

Özçelik, Ö., ve Tuncer, G., (2007), Atatürk dönemi Ekonomi Politikaları, Afyon

Kocatepe Üniversitesi Sosyal Bilimler Dergisi, Cilt 9, Sayı 1: ss. 255-266.

Öztürk, F., (2003), İsveç'te Yerel Yönetimler, Çağdaş Yerel Yönetimler Vergisi, Cilt 12,

Sayı 3: ss. 68-84.

Öztürk, H., ve Gül, H., (2012), Sosyal Belediyecilik Sosyal Devlete ve Sosyal Haklara

Bir Alternatif mi? IV. Sosyal Haklar Ulusal Sempozyumu, Muğla Sıtkı Koçman

Üniversitesi, ss. 377-392.

Pektaş, E., K., (2010), Türkiye’de Sosyal Belediyecilik Uygulamaları ve Temel

Sorunlar. Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Akademik İncelemeler

Dergisi, Cilt 5, Sayı 1: ss. 5-22.

Pierson, C. (1991), Beyond the Welfare State? The New Political Economy of Welfare.

Pennsylvania: The Pennsylvania State University Press.

SALAR; http://english.skl.se/municipalities_county_councils_and_regions, Erişim

Tarihi: 07.11.2016.

Sallan Gül, S., (2000), Yeni Sağ Sosyal Güvenlik Anlayışının Tarihsel Bağlantıları:

İngiltere ve Türkiye Örnekleri, Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Dergisi, Cilt 40, Sayı (3-4): ss. 51-66.

Seyyar, A., (2004), Sosyal Siyaset Açısından Yoksulluğa Karşı Mücadele, Köprü

Dergisi, http://www.koprudergisi.com/ Erişim Tarihi: 15.06.2016.

Seyyar, A., (2008), Yerel Siyasetin Gelişiminde Sosyal Politikaların Önemi, Yerel

Siyaset Dergisi, Sayı 25: ss. 30-44.

Seyyar, A., (2016), Sosyal Güvenlik Nedir?, Sosyal Siyaset Kürsüsü

http://www.sosyalsiyaset.net/documents/sg.htm, Erişim Tarihi, 21.06.2016).

Soyak, A., (2003), Türkiye’de İktisadi Planlama : Dpt’ye İhtiyaç Var Mı?, Doğuş

Üniversitesi Dergisi, Cilt 4, Sayı 2: ss. 167-182.

Toprak, D., ve Şataf, C., (2009), Türkiye’de Yerel Yönetimler Reformu Çerçevesinde

Sosyal Belediyecilik Yaklaşımı, Sosyal ve Beşeri Bilimler Dergisi, Cilt 1, Sayı

1: ss. 11-24.

Şengül, R., (2012), Fransa’da Yerinden Yönetim Politikalarının Belediye Yönetimine

Etkileri, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt: 9,

Sayı 20: ss. 31-44.

Şenkal, A., ve Sarıipek, D. B., (2007), Avrupa Birliği’nin Karşılaştırmalı Refah

Modelleri ve sosyal politikada devletin değişen rolü, Kocaeli Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, Cilt 14, Sayı 2: ss. 146-175.

Talas, C., (1991), Öğretilerde Sosyal Devlet, İnsan Hakları Yıllığı, Sayı 13: ss. 91-102.

Uçaktürk, T., Uçaktürk, A., vd. (2009), Yerel Yönetimlerde Sosyal Sorumluluk

Bağlamında Sosyal Belediyecilik: Biga Belediyesi Örneği, VI. Uluslararası Sivil

Toplum Kuruluşları Kongresi, Çanakkale: 18 Mart Üniversitesi.

Yıldırım, U., ve Göktürk, İ., (2008), Toplumsal Sorunların Çözümünde Yeni

Belediyecilik Anlayışı: Sosyal Belediyecilik Yaklaşımı, 1. Ulusal Yerel

Yönetimler Sempozyumu, Sakarya Üniversitesi, Sakarya, Ekim, ss. 232-255.

http://www.koprudergisi.com/

172

Urhan, G., (2009), Uluslararası Dostluk Konseyi (CIF) İsveç Mesleki ve Kültürel

Değişim Programı Raporu (17 Nisan-18 Mayıs 2009),

http://www.academia.edu/13880192/İSVEC_SOSYAL_REFAH_SİSTEMİ_ve_

SOSYAL_HİZMETLER-RAPOR Erişim Tarihi: 07.11.2016).

Uslu, K., ve Batuhan, M., (2015), Regülasyon Teorilerinin Finansal Krizler Üzerindeki

Etkileri, Internatıonal Conference On Eurasıan Economıes, Sessıon 2c: Finansal

Krizler: ss. 398-405.

Üzümcü, A., ve Korkat, M., (2014), “Türkiye’de Gelir Dağılımı Adaletsizliği ve

Yoksullukla Mücadelede Sosyal Yardımların Gelişimi (2003-2012)”, Kafkas

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt 5, Sayı 8: ss. 135-

166.

www.metinberber.com/kullanici_dosyalari/file/F.doc Erişim Tarihi: 02.11.2016.

www.mevzuat.com 5216 sayılı Büyükşehir Belediye Kanunu, Erişim Tarihi:

23.10.2016.

www.mevzuat.gov.tr/MevzuatMetin/1.5.5393.pdf 5393 Sayılı Belediye Kanunu, Erişim

Tarihi: 24.10.2016.

www.mevzuat.com. 6360 Sayılı Büyükşehir Belediye Kanunu, Erişim Tarihi:

24.10.2016.

Yay, S., (2014), Tarihsel Süreçte Türkiye’de Sosyal Devlet, 21. Yüzyılda Eğitim ve

Toplum, Cilt 3, Sayı 9: ss. 147-161.

Zengin, E., Öztaş, C., (2010), Yerel Yönetimler ve Spor, Sosyal Siyaset Konferansları

Dergisi, cilt 0, Sayı 55: ss. 49-78.

http://www.Acarindex.Com/Dosyalar/Makale/Acarindex, Erişim Tarihi: 13.12.2016.

Tezler

Akarsu, S., (2014), Sosyal Belediyecilik (Zeytinburnu Belediyesi Örneği), İstanbul

Aydın Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası

İlişkiler Anabilim Dalı Mahalli İdareler ve Yerinden Yönetim Bilim Dalı

Yüksek Lisans Tezi, İstanbul.

Arslan, M., (2013), Mahalli İdareler ve Yerinden Yönetim Yerel Yönetimlerde Sosyal

Belediyecilik Faaliyetleri (Arnavutköy Belediyesi Örneği), İstanbul Aydın

Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslararası İlişkiler

Bölümü Yüksek Lisans Tezi, İstanbul.

Berk, Z., (2010), Kent Yoksulluğu ve Sosyal Belediyecilik Uygulamaları: Kırıkkale

Belediyesi Örneği, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü

Kamu Yönetimi Ana Bilim Dalı Yüksek Lisans Tezi, Isparta.

Efe, H., (2012), Türkiye’de Sosyal Belediyecilik Bayrampaşa Belediye Örneği,

Bahçeşehir, Üniversitesi Fen Bilimleri Enstitüsü Kentsel Sistemler ve Ulaştırma

Yönetimi, İstanbul.

http://www.academia.edu/13880192/İSVEC_SOSYAL_REFAH_SİSTEMİ_ve_SOSYAL_HİZMETLER-RAPOR
http://www.academia.edu/13880192/İSVEC_SOSYAL_REFAH_SİSTEMİ_ve_SOSYAL_HİZMETLER-RAPOR
http://www.acarindex.com/Dosyalar/Makale/Acarindex

173

Erdal, S., (2012), Küreselleşme Sürecinde Refah Devleti Uygulamaları Açısından İsveç

Modelinin Değerlendirilmesi, Doktora Tezi, Dokuz Eylül Üniversitesi Sosyal

Bilimler Enstitüsü Maliye Anabilim Dalı Maliye Programı, İzmir.

Görmez, A. H., (2012), Büyükşehir Belediyelerin Mali Yapıları ve Sorunları: Antalya

Büyükşehir Belediyesi Örneği, Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü Kamu Yönetimi Anabilim Dalı, Yayınlanmamış Yükseklisans Tezi,

Isparta.

Gümüş, İ., (2012), Devlet Müdahalesi ve Piyasalaşma Kıskacında Refah Devleti:

Türkiye’de Sosyal Güvenlik Reformu, Doktora Tezi, Marmara Üniversitesi Sosyal

Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı Çalışma

Ekonomisi Bilim Dalı, İstanbul.

Gündüz, H., (2013), Yerel Yönetimlerin Sosyal Belediyecilik Kapsamında Yardıma

Muhtaç Ailelere Yaptıkları Sosyal Yardımlar: Bağcılar Belediyesi Örneği,

İstanbul Aydın Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi ve Uluslar

Arası İlişkiler Bölümü Mahalli İdareler ve Yerinden Yönetim, İstanbul.

Günege, U., (1984), Kamu İktisadi Teşebbüslerinde Denetim ve Türkiye’deki Kamu

İktisadi Teşebbüslerinin Mali Denetimi, Doktora Tezi, Marmara Üniversitesi

Yayın No: 410, İktisadi ve İdari Bilimler Fakültesi Yayın No: 361, İstanbul.

Kalkışım, H. M., (2015), Türkiye’de Sosyal Belediyecilik Algısı: İstanbul, Adana,

Diyarbakır, Büyükşehir Belediyeleri Örneği, Doktora Tezi, Süleyman Demirel

Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı, Isparta.

Kaya, E., (2009), Yoksullukla Mücadelede Avrupa’nın ve Türkiye’nin Sosyal Yardım

Modeli, Sosyal Yardım Uzmanlık Tezi, T.C. Başbakanlık Sosyal Yardımlaşma

ve Dayanışma Genel Müdürlüğü, Ankara.

Keleş, S., (2008), Türkiye’de Sosyal Belediyecilik Uygulamaları ve Ankara Büyükşehir

Belediyesi Örneği, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü

Kamu Yönetimi Anabilim Dalı Yüksek Lisans Tezi, Afyonkarahisar.

Kesgin, B., (2008), Yoksulluğa Yerel Müdahale “Sosyal Belediyecilik”

Karşılaştırmasında Eminönü ve Beşiktaş Belediyeleri Örnekleri, Marmara

Üniversitesi, Mahalli İdareler ve Kamu Yönetim Bilim Dalı Doktora Tezi,

İstanbul.

Köse, H., (2010), Türkiye’de Sosyal Belediyecilik Üzerine Bir Karşılaştırma: Maltepe

ve Kadıköy İlçe Belediyeleri Örnekleri, İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü Kamu Yönetimi Anabilim Dalı Yüksek Lisans Tezi, İstanbul.

Mermer, B., (2016), Türkiye’ De Sosyal Belediyecilik Uygulamaları: Denizli

Büyükşehir Belediyesi Üzerinde Bir İnceleme, Süleyman Demirel Üniversitesi

Sosyal Bilimler Enstitüsü Maliye Anabilim Dalı (Yayınlanmamış Yüksek Lisans

Tezi), Isparta.

Özcan, G., (2009), Türkiye’de Kamu Harcamalarının Sosyal Refah Devleti Anlayışı

Açısından Değerlendirilmesi, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü Maliye Anabilim Dalı Maliye Programı, İzmir.

174

Pekşen, S. N., (2014), Sosyal Belediyecilik Çerçevesinde Engellilere Sunulan

Hizmetler: Ankara Büyükşehir Belediyesi Örneği, Sakarya Üniversitesi Sosyal

Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı

Yüksek Lisans Tezi, Sakarya.

Selek Ö, C., (2010), Sosyal Belediyecilik Bağlamında Evde Bakım Hizmetleri (İstanbul,

Ankara ve Kocaeli Büyükşehir Belediyeleri Örnekleri), Sakarya Üniversitesi

Sosyal Bilimler Enstitüsü, Çalışma Ekonomisi ve Endüstri İlişkileri, Sakarya.

Sezer, Ö., (2008), Küreselleşme Sürecinde Türkiye’de Yerel Yönetimlerin Yapısal ve

İşlevsel Dönüşümü, Gazi Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi

Anabilim Dalı Doktora Tezi, Ankara.

Sönmez, B., M., (2009), Sosyal Belediyecilik Uygulamaları: Ümraniye Belediyesi

Örneği, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi

Anabilim Dalı Mahalli İdareler ve Yerinden Yönetim Bilim Dalı Doktora Tezi,

İstanbul.

Şahinoğlu, İ., (2014), Avrupa Birliği’ne Uyum Sürecinde Türkiye’de Sosyal

Belediyecilik Anlayışı, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Kamu

Yönetimi Anabilim Dalı Mahalli İdareler ve Yerinden Yönetim Bilim Dalı,

İstanbul.

Uzun, U., (2013), Sosyal Belediyecilik Uygulamaları: Kağıthane Belediyesi Örneği,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı

İstanbul Araştırmaları Bilim Dalı Yüksek Lisans Tezi, İstanbul.

Yay, S., (2014), Sosyal Refah Devletinde Sosyal Yardımlar: Türkiye’de Sosyal

Yardımlaşma ve Dayanışmayı Teşvik Fonu Uygulaması, Yayınlanmamış Yüksek

lisans Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Maliye

Anabilim Dalı Maliye Programı, İzmir.

Yılmaz, F., (2013), OECD Ülkeleri ve Türkiye’de Refah Devleti Bağlamında Kamu

Sosyal Harcamalarının Gelir Dağılımı Üzerine Etkileri, Yüksek Lisans Tezi,

Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi

Anabilim Dalı, Bolu.

Diğer kaynaklar

Antalya Büyükşehir Belediyesi 2007 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2008 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2009 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2010 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2011 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2012 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2013 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2014 Faaliyet Raporu.

175

Antalya Büyükşehir Belediyesi 2015 Faaliyet Raporu.

Antalya Büyükşehir Belediyesi 2007 Performans Programı.

Antalya Büyükşehir Belediyesi 2008 Performans Programı.

Antalya Büyükşehir Belediyesi 2009 Performans Programı.

Antalya Büyükşehir Belediyesi 2010 Performans Programı.

Antalya Büyükşehir Belediyesi 2011 Performans Programı.

Antalya Büyükşehir Belediyesi 2012 Performans Programı.

Antalya Büyükşehir Belediyesi 2013 Performans Programı.

Antalya Büyükşehir Belediyesi 2014 Performans Programı.

Antalya Büyükşehir Belediyesi 2015 Performans Programı.

Antalya Büyükşehir Belediyesi 2007-2011 Stratejik Planı.

Antalya Büyükşehir Belediyesi 2010-2014 Stratejik Planı.

Antalya Büyükşehir Belediyesi 2015-2019 Stratejik Planı.

