[image: image1.png]* % %

* X %

* ot

* gk

This project is co-financed by the

European Union and the Republic of Turkey.
Strengthening Civil Society Development and Civil Society-Public Sector Dialogue in Turkey Project

26 Nisan tarihinde, Point Barbaros Hotel’de gerçekleştirilen Kamu - Sivil Toplum İşbirliği Uluslararası Konferansı dahilinde "Dünya Kahvesi" çalışması gerçekleştirilmiştir. Yaklaşık 4 saat süren ve 75 kişiyle gerçekleştirilen bu çalışma dahilinde 3 ana çalışma grubu oluşturulmuştur. Bu çalışma grupları; Sosyal Politikaları oluşturma, Yerel düzeyde katılım ve Yasama düzeyinde kanunların yapılış sürecine katılım olarak belirlenmiştir. Her bir gruba, belirlenen çalışma grupları ile ilgili engeller, zorlukların neler olabileceği; bu zorluk ve engellerin üstesinden nasıl gelinebileceği ve işbirliğini sağlayabilecek en iyi mekanizma, stateji ve yaklaşımların neler olabileceğine dair sorular sorulmuştur. Bu çalışma gruplarının çıktıları bu metinde bir araya getirilmiştir.

1. Soru: Sivil Toplum-Kamu İş birliğinin Geliştirilmesi için En İyi Strateji ve Mekanizmalar Neler Olabilir?
MEKANİZMALAR&ARAÇLAR

· Sivil toplum ve kamu kuruluşları arasında diyalogun sürdürülebilirliğini sağlayacak kurumsal bir mekanizma gerekmektedir.

· Politika yapımının eşitlikçi ve katılımcı bir süreçte gerçekleşmesini mümkün kılacak bağımsız bir üst değerlendirme mekanizması gerekmektedir.

· Eş finansman, eş delegasyon ve dönüşümlü temsiliyet barındıran bir mekanizma gerekmektedir. Bu mekanizma oluşturulurken akademinin desteği alınmalıdır.

· Sivil toplumla kamu arasındaki iş birliğini geliştirmek üzere STK’ların seçeceği bir iletişim platformu/üst kurul oluşturulması gerekmektedir.

· Sivil toplumun gelişimi için farklı bakanlıklardan, akademiden ve sivil toplum kuruluşlarından temsilcilerin katılımıyla bir danışma kurulu oluşturulmalıdır.

· Kamu ve STK’ların ortak çalışabilmesi için valilik ve kaymakamlıklarda danışma ve yönlendirme merkezleri oluşturulması devlet politikası haline getirilmelidir.
· Belediye meclislerinde sivil toplum kuruluşlarının görüşünün alınması zorunlu hale getirilmelidir.

· Kent konseylerinin sekretaryaları Belediye’den olmamalı, kurumların kendi içinden olmalıdır.

STRATEJİK YAKLAŞIMLAR

· Elverişli bir ortam yaratılması için bütüncül bir hareket stratejisi oluşturulmalıdır.
· STK’lar ile hükümetin bir arada çalışacağı ulusal bir stratejinin oluşturulması gerekmektedir.
· Kamu alanında nitelikli eğitimli elemanlar yetiştirilmesi için STK’lardan çalışma alanlarına göre eğitim verebilecek eleman desteği alınmalıdır.
2.Soru: Sivil Toplum-Kamu İş birliğinin Geliştirilmesi ve Uygulanmasının Önündeki Engeller ve Zorluklar Nedir?
· Sivil toplum ve kamu kuruluşları arasında karşılıklı güvensizlik ve önyargı mevcuttur.

· Kamu kuruluşlarının yeniliklere açık olmaması, bürokrasinin yavaş işlemesi ve sürekli değişen yasa ve yönetmelik düzenlemeleri STK’ların gelişiminin/kurumsallaşmasının önünde engel teşkil etmektedir.

· Kamunun siyasetten bağımsız politika geliştirememesi ve “toplum devlet için vardır” algısı Kamu-STK diyalogunu olumsuz etkilemektedir.

· STK’ların kendi içlerindeki strateji eksikliği ve STK’ların kendi aralarındaki iletişim kopukluğu kurumların sürdürülebilirliğini olumsuz etkilemektedir.

· Kamunun geri bildirim gelişimi için ortaklığa ve eleştiriye açık olmaması Kamu-STK iş birliğinin önünü kapamaktadır.

· STK’ların kamuyla iş birliğine mesafeli yaklaşması da süreci yavaşlatmaktadır.

Araçsal Sorunlar&Eksiklikler

· Yeterli sayıda şikâyet mekanizması yoktur, mevcut mekanizmalar da iyi işlememektedir.
· STK’ların etkili katılıma dair mevcut kapasiteleri zayıftır.

· STK’ların meclisin yasa yapma dışındaki denetim ve diğer yetki ve görevleri hakkında yeterli bilgisi olmamaktadır.

· Kanun yapma sürecinde STK’lardan danışma alınması yasalar tarafından garanti altına alınmamıştır.

· Kamu personelinin sivil toplumla iş birliği konusunda yeterli kapasitesi/uzmanlığı yoktur.
· Kamu idaresi sivil toplum kuruluşlarına yaklaşımında eşit mesafede davranmamaktadır.

· Sivil toplum kuruluşları faaliyetlerini gerçekleştirirken finansal kaynakların eksikliği nedeniyle sıkıntı yaşamaktadır.

· Aktif vatandaşlık hakkında yeterli bilgilendirme mevcut değildir.

Yaklaşımda Sorunlar

· Yerel yöneticiler görev alanlarını bir nevi erk alanı olarak görmekte ve bunu paylaşmak istememektedir.

· Kamu STK’ların neler yapabileceğini bilmediği için mesafeli davranmaktadır.

· Kamu sivil toplum kuruluşlarıyla birlikte çalışmaya yatkın bir yaklaşımda değildir.

Temel Sorunlar

· Kamu-STK ilişkilerinde iş birliğini kolaylaştıran yasal düzenlemeler bulunmamaktadır.

· Kamunun mevcut çalışma sistematiği ve yasal mevzuat STK’lar ile iş birliğini sınırlamaktadır.

· Sivil toplum algısının yerelde devlet hizmetlerinin uzantısı gibi algılanması ve sivil toplumun karar alma sürecinde yerinin olmadığı düşüncesi STK-kamu iş birliğine engel teşkil etmektedir.
3. Soru: Sivil Toplum-Kamu İş birliğinin önündeki engellerin üstesinden gelebilmek için neler yapılabilir?
SİVİL TOPLUM KURULUŞLARINA ÖNERİLER

· STK’ların izleme-raporlama faaliyetleri artırılmalı ve buna ilişkin kapasite oluşturulmalıdır.

· Sivil toplum alanında aktif bireylere kamu süreçleriyle ilgili (yasama, yürütme ve yargının işleyişine yönelik) eğitim verilmelidir.

Yöntem

· Sivil toplum kuruluşları, Devlet’in politika geliştirme ve sivil toplumla iş birliği geliştirme süreçlerini devamlı olarak izlemeli ve konuya yönelik baskı oluşturmalıdır.

· Sivil toplum kuruluşları, katılım için talep oluşturma ve bunları beyan etme gibi hususlarda birlikte hareket etmelidir.

· Sivil toplum içinde bilinçlendirme, öğrenme, sorgulama eylemleri teşvik edilmelidir.
· Sivil toplum kuruluşu çalışanları kurumu tanıtmak, kuruma üye kazandırmak ve güven oluşturmaya yönelik olarak bireysel ilişkiler kurmalıdır.

· Sivil toplum kuruluşları, lobicilik faaliyetlerini geliştirmelidir. Buna istinaden sivil toplumun hedef kitlesi ile güçlü iletişim kurması ve kamu nezdinde temsiliyet gücünü yükseltmesi gerekmektedir.

· Sivil toplum kuruluşları kamuoyunun ve basının desteğini arkasına almalı ve buna ilişkin olarak baskı grupları oluşturmalıdır.

· Sivil toplum kuruluşları vatandaş, üye ve gönüllüleri ile iletişimi canlı ve sıcak tutmalı, projecilik üstüne çalışan teknik ofis olmaktan kaçınmalıdır.

· Sivil toplum kuruluşları sosyal medya gibi kolay yaygınlaşan iletişim araçlarını iyi kullanmalıdır.

· Sivil toplum kuruluşları yasa yapım sürecine katılımın etkisini ölçecek ve artıracak izleme yolları üzerinde çalışmalıdır.
· Sivil toplum kuruluşları iç işleyişlerinde demokratik yapılanma ve eşit katılım için araçlar geliştirmelidir.

Koordinasyon/İş birliği

· Sivil toplum kuruluşları arasında yatay ilişkiler kurulmalı ve aynı alanda çalışan sivil toplum kuruluşlarının iş birliğinin önemi kavranmalıdır. Buna yönelik olarak sivil toplum kuruluşları tarafından ortak amaç tarifi yapılmalıdır.

· Güncel siyaset ve kamuyla sürdürülebilir ilişki takibi yapılmalıdır.

· Yapılan çalışmalar karşılıklı diyalog ilkesi ekseninde kamuya aktarılmalıdır.

· Sivil toplum kuruluşları tarafından dernek/vakıf mevzuatlarına dair bilinç yükseltme çalışmaları yapılmalıdır.

KAMUYA ÖNERİLER

İlkeler

· Kamu-sivil toplum ilişkisinde eşitlik ilkesi esas alınmalıdır.

· Kamu STK’lara eşit davranmalı ve ideolojik ayrımcılıkta bulunmamalıdır.

· Kamu Görevlileri Etik Sözleşmesi’ne önem verilmelidir.

· Kamu çalışanlarının sivil toplum üyeliği önündeki engeller kaldırılmalı ve sivil topluma katılımları desteklenmelidir.

· Kamu bütçe, harcama vb. bilgilerin harcanması konusunda şeffaf olmalıdır. Topluma karşı şeffaflık ve hesap verilebilirlik ilkeleri gözetilmelidir.

· İç hukuk- evrensel hukuk çatışmasında evrensel hukukun üstünlüğü ilkesi gözetilmelidir.

Kapasite

· Kamunun tüm yerel görevli ve tabakalarına sivil toplumla ilişki, demokrasi, insan hakları ve hukukun üstünlüğü konusunda periyodik eğitimler verilmesi gerekmektedir.

· Kamu, eğitim konusunda sivil toplum kuruluşlarını taşeron olarak kullanmamalıdır.

Yöntem

· Sivil toplumun karar alma süreçlerine katılımının teşvik edilmesi ve bu katılım adımlarının netleştirilmesi sağlanmalıdır.

· Sivil toplumun ve vatandaşların kamudan bilgi edinme haklarını kullanmasına engel olunmamalıdır.
· Denetleme mekanizmaları uluslararası standartlar gözetilerek düzenlenmelidir.

· Politika yapım sürecine vatandaşın aktif katılımı sağlanmalıdır.

Araçlar

· Sivil toplumla iş birliği yasal bir zemine oturtulmalıdır.
· Yasa tasarıları kamu-sivil toplum diyalogu çerçevesinde önerilerin karşılıklı olarak değerlendirildiği, nitelikli bir süreçte hazırlanmalıdır.

· Tasarı sürecinde kamu-sivil toplum istişaresi yasal bir zorunluluk haline getirilmelidir.

· TBMM İnsan Hakları Komisyonu ve TBMM Kadın Erkek Fırsat Eşitliği Komisyonu (KEFEK) tali değil asli komisyonlar olmalıdır.

· Yasama sürecinde sivil toplumun meşru bir paydaş olarak tanınması zorunlu hale getirilmeli; buna ilişkin olarak uluslararası standartlarda sivil toplumun katılımına yönelik yasal düzenlemeler yapılmalı ve strateji belgeleri oluşturulmalıdır. Yine sivil toplumun yasama sürecine katılımını kolaylaştıracak kamu fonları oluşturulmalıdır.

· Devlet’in tüm kurumlarında bu kurumlara yönelik sivil toplum müdürlükleri kurulmalıdır.

· Bakanlıklarda ve Meclis’te STK’larla iş birliği ofisi, kontak kişisi veya kamunun STK’larla iş birliğine yönelik merkezi bir ofisi bulunmalıdır.

· Kamu kurumları görev ve sorumluluk alanlarıyla ilgili bilgi ve faaliyetlerini elektronik ortamda kolay ve erişilebilir şekilde bulundurmalıdır.

· Mevzuata ilişkin bilgiler erişilebilir olmalı, bunlara bağlı olarak etki analizi raporları hazırlanmalı ve paylaşılmalıdır.

· Sivil toplum ihtiyaçlarına göre imar planları yapılmalı ve sivil toplum kuruluşları için kompleksler oluşturulmalıdır.
Diğer

· Kamuda işe alım sürecinde başvuranın bir sivil toplum kuruluşunda çalışmış olması referans olarak kabul edilmelidir.

· Kent Konseyleri’ne sivil toplum kuruluşları tarafından ve bireysel katılım yasal güvence altına alınmalıdır.
· Bakanlıkların yıllık programları internet sitelerinde yayınlanmalıdır.
GENEL ÖNERİLER
· Devlet’in politika önceliklerine demokrasinin temelinin yerelde yattığı bilinci ile yerel sivil oluşumların mali bağımsızlık ve yeterliliğinin ve kapasitelerinin geliştirilmesi eklenmelidir.

· Örgün eğitimde aktif vatandaşlık ve sivil toplum bilinci geliştirilmesi için demokrasi, insan hakları ve hukukun üstünlüğü üzerine müfredat geliştirilmelidir.

· Periyodik ve katılımcı diyalog toplantıları yapılmalı ve buna istinaden STK-Kamu ağı güçlendirilmelidir.

· Kamu ve STK ilişkisinde her iki tarafın iyi örnekleri artırılmalı ve bu örnekler görünür hale getirilmelidir.

· Koalisyonların, tematik ağların ve platformların sayısı artırılmalıdır.

· Karşılıklı denge ve denetleme garanti altına alınmalıdır.

· Sivil toplum ve kamu, bilginin erişilebilirliği ve şeffaflığı için beraber olarak çalışmalı ve buna dayanarak beraber çalışma kültürü geliştirilmelidir.

· Örgütlülük, sivil toplum gibi konularda kamuoyunun bilgilendirilmesi için sivil toplum ve kamu bir arada çalışmalıdır.

· Örgütlenme özgürlüğü ile ilgili olarak çalışmalar yapılmalı ve bunun önündeki yasal, yapısal ve uygulamadaki engeller kaldırılmalıdır.

· Topluma yönelik örgütlenme özgürlüğü, demokratik katılım kültürü ve hak arama konusunda bilgi ve bilinç artırılmalıdır.

· Örgütlenmeye ilişkin korku ve önyargıyı ortadan kaldırmak amacıyla kamu spotu ve benzeri çalışmalar yapılmalıdır.

· STK’ların kurumsal, finansal ve savunuculuk kapasitelerini geliştirecek elverişli koşullar sağlanmalıdır.

· Kamunun ve sivil toplumun iş birliğine yönelik talepleri net ve anlaşılır olmalıdır.
8

