

Ocak - Şubat - Mart 2015

kentli

dergisi

• ABANA • ADALAR • ALTINOVA • AMASRA • ANTALYA • AVANOS • AYDIN • BAÇOVA • BANDIRMA • BAYINDIR • BURDUR • BURSA • ÇANKAYA • DENİZLİ • DİDİM • GEBZE • GÖLCÜK • HATAY • ISPARTA • İSTANBUL • İZMİR • KADIKÖY • KADIRLI • KAHRAMANMARAŞ • KARŞIYAKA • KIRIKKALE • KIRŞEHİR • KOCAELİ • MENTEŞE • MERSİN • MUDANYA • MUĞLA • NİLÜFER • ODUNPAZARI • ORDU • ORTAHİSAR • OSMANCIK • OSMANGAZİ • PAMUKKALE • PENDİK • SERDİVAN • TARSUS • TEPEBAŞI • TOROSLAR • TRABZON • URLA • ÜRGÜP • YALOVA • YENİPAZAR

Engellilik ve Kentsel Yaşam

2. Yeşil Şehirler Zirvesi Bursa'da Yapıldı

"2. Yeşil Şehirler Zirvesi", Bursa'da Merinos Atatürk Kongre ve Kültür Merkezi'nde gerçekleştirildi.

"Tüm projelerimizin odağında insan var"

Amasra Belediye Başkanı Mehmet Emin Timur, turizme hizmet verebilmek için çalıştıklarını söyledi.

"Marka bir kent olmayı hedefliyoruz"

Kadirli Belediye Başkanı Ömer Tarhan, "Yaşanabilir, erişilebilir, sağlıklı bir marka kent olmayı hedefliyoruz"

"Amacımız bambaşka bir Toroslar oluşturmak"

Toroslar Belediye Başkanı Hamit Tuna, sürdürülebilir bir kent vizyonu ile hizmet ettiklerini ifade etti.

SAĞLIKLI BİR ŞEHİR, herkese eşit eğitim imkanı sağlar.

2005

Şehirlere sağlıklı dokunuş

www.skb.org.tr

Recep ALTEPE

Türkiye Sağlıklı Kentler Birliği Başkanı
Bursa Büyükşehir Belediye Başkanı

Engelsiz bir yaşam için...

Değerli okurlar,

Dünya Sağlık Örgütü Avrupa Sağlıklı Şehirler Ağı üyesi olarak bir yılı daha geride bıraktık. Öncelikle yeni yılın herkese sağlık, esenlik ve mutluluklar getirmesini temenni ederim. İnaniyorum ki geçtiğimiz yıllarda Sağlıklı Kentler Birliği ile üretilen projeler rehberliğinde kent sağlığı için yapılan uygulamalar bizi bu yeni yılda bir adım daha öne taşıyacaktır. Kuruluşundan bu yana Sağlıklı Kentler Birliği olarak birçok çalışma ortaya koymuş ve sergilenen örnek işbirliği ile başarılı çalışmalara imza atılan verimli bir dönem geçirmiş olduk. Üye belediyelerimizin desteğiyle de birlikte kent sağlığımızla ilgili farklı konulardaki çalışmalarımız yeni yılda da hız kesmeden devam edecektir.

Hedefimiz insanlarımıza sağlıklı bir yaşam sağlamak olduğundan bağımlılıkla mücadeleye yeni yılda da yerel yönetimler olarak aralıksız devam etmeliyiz. Sağlıklı bir gelecek için madde bağımlılığı ile mücadelede tedavi edici çalışmalar kadar, önleyici hizmetler hakkında da konuşulması gerektiği kanısındayım. Toplumumuzu özellikle gençlerimizi, çocuklarımızı ölüme kadar sürükleyen uyuşturucudan insanlarımızı uzak tutmak için yapılan önleyici ve koruyucu çalışmalara hız katmalıyız. Toplumumuzun sağlıklı bir şekilde yaşamasını sağlayacak ortamlar oluşturmak, madde bağımlılığıyla ilgili farkındalık oluşturmak, madde bağımlılığını daha baştan önlemek adına çok önem taşımaktadır. Bu doğrultuda özellikle madde bağımlılığı ve sentetik uyuşturucu kullanımında ebeveynleri bilinçlendirmek adına Sağlıklı Kentler Birliği olarak kamu spotları hazırladık. Aynı zamanda şehrimizin belirli alanlarında madde bağımlılığıyla ilgili hazırlanan billboard tasarımlarını yayınlayıp toplumumuzun her kesimine ulaşmaya çalışarak bu konuda bilinçlendirmeye yönelik çalışmalara imza atmaktayız. Birlik olarak Ankara'da düzenlenen 1. Uyuşturucuyla Mücadele Çalıştay'ına ve Bursa Valisi önderliğinde düzenlenen Uyuşturucuyla Mücadele İl Koordinasyon Kurulu toplantılarına katıldık. Madde bağımlılığıyla ilgili gerek uzman kişilerden öneriler almak gerekse insanlarımızda konuyla ilgili farkındalık oluşturmak adına bazı kurum ve kuruluşlarla birlikte ortak düzenlenen konferanslara katılarak sentetik uyuşturucu ve madde bağımlılığı konusundaki çalışmalarımızı Sağlıklı Kentler Birliği olarak devam ettirmekteyiz.

Sağlıklı Kentler Birliği'nin kuruluş amacına uygun olarak farklı kentsel konuları işlediğimiz Kentli Dergisi'nin bu sayısında, "Engelliler ve Kentsel Yaşam" başlığını ele aldık. Başta engelli vatandaşlarımız olmak üzere herkesin ihtiyaçlarını karşılayan, sürdürülebilir ve sağlıklı yaşamı destekleyen kentler oluşturulması gerektiğinin bilincindeyiz. Dahası herkes birer "engelli birey" aday olduğunun bilinciyle yaşamağımızdır. Bu açıdan, toplumda "engellilere ayrılmış yer" yerine, her yer "engellilerin yaşayacağı yer" düşüncesiyle kentlerimiz planlanmalı ve yapılmalıdır. Kentlerimizi bu sistem dahilinde planlayabilmek için konunun uzmanlarından bilgi ve öneriler almaya çalıştık.

Sağlıklı yeni bir yıl dileğiyle...

İmtiyaz Sahibi

Türkiye Sağlık Kentler Birliği adına,
Bursa Büyükşehir Belediye Başkanı ve SKB Başkanı
Recep ALTEPE

Yayın Direktörü (Sorumlu)

Murat AR

Genel Yayın Yönetmeni

Gonca YERLİYURT

Yayına Hazırlayanlar

Ercüment YILMAZ, M. Furkan YURTSEVEN,
Yunus İhsan ŞAHİN, Mustafa SEVİM

Katkıda Bulunanlar

Antalya Büyükşehir Belediyesi, Bursa Büyükşehir Belediyesi,
Denizli Büyükşehir Belediyesi, İstanbul Büyükşehir Belediyesi,
İzmir Büyükşehir Belediyesi, Kocaeli Büyükşehir Belediyesi,
Mersin Büyükşehir Belediyesi, Ordu Büyükşehir Belediyesi,
Trabzon Büyükşehir Belediyesi, Amasra Belediyesi,
Kırıkkale Belediyesi, Yalova Belediyesi, Abana Belediyesi,
Bandırma Belediyesi, Çankaya Belediyesi, Gebze Belediyesi,
Gölcük Belediyesi, Kadıköy Belediyesi, Kadiri Belediyesi,
Karşıyaka Belediyesi, Nilüfer Belediyesi, Odunpazarı Belediyesi,
Osmancık Belediyesi, Osmangazi Belediyesi, Pendik Belediyesi,
Tepebaşı Belediyesi, Toroslar Belediyesi

Editör

Nagihan GÖRKEN

Grafik Tasarım

Talha BIYIK

Danışma Kurulu

Erdem SAKER, Prof. Dr. Handan TÜRKÖĞLU,
Prof. Dr. Nilüfer AKINCITÜRK, Prof. Dr. Barış MATER,
Prof. Dr. Cengiz GİRİTLİOĞLU, Prof. Dr. Hasan ERTÜRK,
Prof. Dr. Feza KARAER, Prof. Dr. Ünal ALTINBAŞ,
Prof. Dr. Nadir SUĞUR, Prof. Dr. Cengiz TÜRE, Doç. Dr. Emel İRGİL,
Doç. Dr. Alpaslan TÜRKKAN, Araş. Gör. Mukaddes SÜRER

Yapım

Bursa Kiraz Halkla İlişkiler Ltd. Şti.
Kükürtlü Mah. Cevizli Sok. No: 1/6 Osmangazi / Bursa
Tel: 0224 232 20 40 - www.kiraziletisim.com

Baskı

Akmat A.Ş.
Organize Sanayi Bölgesi AOS Bulvarı
2. Sok. No: 11 Nilüfer/Bursa

Türkiye Sağlık Kentler Birliği

Tayakadın Mah. Doyuran Sok. No: 13 Osmangazi/Bursa
0224 235 23 99
www.skb.org.tr • skb@skb.org.tr

Yıl 5 • Sayı 18 • Ocak - Şubat - Mart 2015

Yerel, süreli yayın.

ISSN 2146-0566

Türkiye Sağlık Kentler Birliği resmi yayın organı olan
Kentli Dergisi basın meslek ilkelerine uymayı taahhüt eder.
Dergimizde yer alan yazı ve makaleler kaynak gösterilerek
yayınlanabilir. Makalelerin sorumluluğu yazarına aittir.
Türkiye Sağlık Kentler Birliği'nin ücretsiz yayınıdır.
Üç ayda bir yayınlanır.

YENİDEN KULLANILIM, GERİ DÖNÜŞTÜRELİM

Çevreye yapabileceğiniz en kolay katkı, okunmuş dergi ve
gazetelerin geri dönüştürülmesidir. Sağlık Kentler Birliği,
Kentli Dergisi okurlarını ağaç kesimlerini azaltmak için kendi
yakın çevrelerinde de geri dönüşümü teşvik etmeye çağırıyor.

Bursa'nın sağlık profili hazırlandı

Bursa Büyükşehir Belediyesi'nin Sağlık Kentler Projesi kapsamında hazırladığı Şehir Sağlık Profili'ne göre Bursa'nın nüfus yoğunluğu Türkiye ortalamasının 2,6 kat üzerinde çıktı.

46

Büyükşehir, atıkları enerjiye dönüştürüyor

Yenilenebilir enerji kaynaklarına büyük önem veren Denizli Büyükşehir Belediyesi, iki ayrı tesisinde elektrik enerjisi üretmeyi sürdürüyor.

48

10 yılda 6 milyon 288 bin ağaç

Kocaeli Büyükşehir Belediyesi, 2004 yılından itibaren yaptığı çalışmalar ile kişi başına bir metrekare olan yeşil alan miktarını 2014 yılına kadar kişi başı 10 metrekareye çıkarttı.

49

İstanbul'un tüm tıbbi atıkları kontrol altında

İstanbul Büyükşehir Belediyesi, yeni yıl ile birlikte il genelindeki yaklaşık 9 bin sağlık kuruluşunun tıbbi atıklarını çevre ve insan sağlığına zarar vermeden bertaraf edecek.

50

ESHOT'ta "enerji" devrimi

İzmir Büyükşehir Belediyesi ESHOT Genel Müdürlüğü, atölyeler ve duraklarda kullanacağı enerjiyi kendisi üretecek.

51

Türkiye'nin en büyük hayvan bakım merkezi olacak

Türkiye'nin en büyük sokak hayvanları bakım merkezi ve doğal yaşam alanı Trabzon'da yapılıyor.

52

Bu sayıda

Dünyada ve ülkemizde engelliler	6
2. Yeşil Şehirler Zirvesi Bursa'da gerçekleştirildi	8
1. Uyuşturucu ile Mücadele Şûrası Ankara'da gerçekleşti	10
AB Hibe Projeleri Eğitimi yapıldı	11
Türkiye Sağlık Kentler Birliği toplantısı Gebze'de yapılacak	12
İTÜ'den bizi ziyaret	13
Uyuşturucu ile mücadele çalışmaları	13
Sağlık 2020: Günümüz Avrupa'sında Sağlık ve Kalkınmayı Başarmak	14
Abana ağaçlandırılıyor	18
Sağlık taramaları sürüyor	18
Minik eller mevsimlik çiçek dikti	18
'Herkes için Ulaşılabilir Trabzon' projesi En iyi 3. Proje seçildi	19
6 ayda 4 bin 290 ton ambalaj atığı toplandı	19
Atık yönetimi için işbirliği	19
Ulaşım engel kalmayacak	20
Sokak kedileri sahihsiz değil	20
Akülü araç yardımına devam	20
"Engelsiz Ulaşım için" bir adım daha	21
Engelsiz Yaşam Merkezi'nde 5 yeni kurs başladı	21
Engelliler için önemli adımlar	21
Atıksu projesinde önemli adım	22
Öğrencilere ambalaj atığı eğitimi	22
Osmangazi çevre projesine imza attı	22
Gençlere obezite taraması	23
Siz kitaba gidemezseniz kitap size gelir	23
Engelli Danışma Merkezi hizmete girdi	23
Şimdi harekete geçiyoruz	24
Engelli Sevilay Güler'in yüzü güldü	24
Nilüfer'e geri dönüşüm ödülü	24
Hayatı kolaylaştırmak için engel yok	25
Bir sıcak yuva da kedilere	25
"Sağlıklı Toplum Sosyal Belediye"	25
Yaşam için "engel" yok!	26
"Tüm projelerimizin odağında insan var"	32
"Marka bir kent olmayı hedefliyoruz"	36
"Amacımız bambaşka bir Toroslar"	40
Bursa 'Avrupa Yeşil Başkenti' adayı	47
Çankaya'da engeller aşıyor	53
"41 Genç 41 Gelecek"	54
Projesi'nde eğitim zamanı	54
Çocuklara "Engelsiz Park"	55
Görme engellilere	55
özel kartvizit	55
Engelsiz kent Nilüfer	56
Kaldırımlar düzenleniyor	57
Eğitime çevre düzenlemesi desteği	57
İnsan odaklı kentsel tasarım yaklaşımı	58

Murat AR

Türkiye Sağlıklı Kentler Birliği
Müdürü

Dünyada ve ülkemizde engelliler

Yeni yılın ilk sayısı ile tekrar sizlerle beraberiz. Genel olarak engelsiz yaşama taleplerinin artması ve toplumun giderek bilinçlenmesiyle birlikte engelli bireylerin toplum hayatına katılmalarını kolaylaştıracak çalışmalar çoğalmaktadır. Konuyla bağlantılı olarak engelli, engelli hakları, engellilik çeşitleri, Dünya Sağlık Örgütü ve Engellilik, ülkemizde engelliler hakkında bazı istatistiksel veriler gibi konuları ele alacak olursak; "Engelli" kavramı, günlük yaşama dair temel planlamalar yapılırken, herkesin göz önüne alınmaması sonucu engellilerin mağdur duruma düşürülmesini ifade eder. Bir başka ifadeyle, herkesin toplum içinde kolayca yararlandığı haklardan yararlanamama durumunda sakatlığa değil, engelleyene dikkat çekmek için "engelli" kavramı ortaya çıkmıştır. Bu açıdan, genel geçer bir tanımla; engelli, doğuştan veya sonradan meydana gelen hastalıklar, sakatlıklar sonucu toplumsal yaşamın birçok alanında kısıtlanan, engellerle karşılaşan kişi demektir.

Engelli hakları kavramı engelli kişilerin yaşam kalitesini artırmayı amaçlar. Gelişmiş ülkelerde engellilikle ilgili gündemde artık engellilerin bakımının mali boyutu değil, onların toplum hayatının her boyutuna katılıp katkıda bulunabilmesine olanak sağlama konusu vardır. Engelliliğin çeşitli şekilleri olabilir. Bunlar arasında fiziksel engellilik, öğrenme engelliliği, gelişimsel engellilik, zihinsel engellilik, görünmeyen engellilik, gıda alerjisi sayılabilir. Dünya Sağlık Örgütü, hastalık ve sakatlığın sonuçlarını

sınıflandırmak için 2001 yılında İşlevsellik, Sakatlık ve Sağlığın Uluslararası Sınıflandırması "International Classification of Functioning, Disability and Health" ile bu konuda standart bir dil oluşturup sağlık sorunlarını hem bireysel hem toplumsal düzeyde sınıflandırmaya başlamıştır.

Engelliliğin 10-16 Mayıs Engelliler Haftası, 3 Aralık Dünya Engelliler Günü gibi tarihlerde gündeme gelmesinden ziyade, her zaman gündemde kalması gerekmektedir. Engelliliğin ülkemizdeki durumuna göz atacak olursak, araştırmalar sonucunda ortaya çıkan tablo hiç de azımsanacak seviyelerde değildir. 1990 nüfus sayımına göre ülkemizdeki engelli bireylerin oranı % 14'tür. Bu rakam bizlere engelli bireylerimiz için ne kadar çalışmamız gerektiği hakkında bilgi vermektedir. Ülkemizdeki engelli bireylerimizin çoğunluğunu % 3.5 oranıyla konuşma engelli bireylerimiz oluşturmaktadır. Konuşma engellileri sırasıyla % 2 ile üstün zekâlılar, % 2.03 ile zihinsel engelliler, % 1.4 ile ortopedik engelliler, % 0.06 ile işitme engelliler, % 0.02 ile görme engelliler takip etmektedir. Ayrıca her insanın bir engelli adayı olduğunu düşünürsek yapılacak çalışmaları çok daha fazla önemsemek gerekir.

Biz de Sağlıklı Kentler Birliği olarak bu tür çalışmalara katkıda bulunabilmek amacıyla dergimizin bu sayısını engelsiz bir yaşam konusuna ayırdık. Yeni yılın sağlık ve mutluluk dolu bir yıl olması dilekleriyle...

Gelecek sayımızda görüşmek üzere sağlıklı kalın...

Sağlıklı şehir, sağlıklı insan gibidir

Mutludur	Hevesi vardır
Huzurludur	Gücü vardır
Planları vardır	Bilinci vardır
Güvencedir	Heyecanları vardır
Sever	Bakımlıdır
Sevildiğini hissedebilir	Temizdir
Sorumluluklarını bilir	Güler yüzlüdür
Haklarını bilir	Saygılıdır
Çalışır	Koşar
Üretir	Yürür
Paylaşır	Fark yaratır
Katılımcıdır	Ruhunu ve bedenini besler
Yürekli	Değer bilir
Geçmişine sahip çıkar	Değeri bilinsin ister
Geleceğini kurgular	Sevgiyle beslenir
Hedefi vardır	Saygıyla büyür

Bursa'nın ev sahipliğinde 2. Yeşil Şehirler Zirvesi

Çevre ve Şehircilik Bakanlığı öncülüğünde Sağlık Kentler Birliği, Bursa Büyükşehir Belediyesi, Bursa Valiliği ve İtibar Yönetimi Enstitüsü tarafından düzenlenen "2. Yeşil Şehirler Zirvesi", Bursa'da Merinos Atatürk Kongre ve Kültür Merkezi'nde 11 - 12 Aralık 2014 tarihlerinde gerçekleştirildi.

Yurtiçi ve yurtdışından çok sayıda uzman konuşmacının yer aldığı zirvede "Yeşil Belediyecilik, Yeşil Ekonomi ve E-dönüşüm, Yeşil Binalar, Yeşil Teknolojiler, Yeşil Enerji, Yeşil Sorumluluk, Kentsel Dönüşüm, Atık Yönetimi, Sürdürülebilir Şehircilik ve İtibarlı Şehirler" konuları ele alındı.

Zirvenin açılış konuşmasını yapan İtibar Yönetimi Enstitüsü Başkanı

Orhan Samast, birincisi geçen yıl Ankara'da yapılan zirvenin bu yıl Bursa'da yapıldığını belirterek, "Yeni Büyükşehir Yasası, şehirleşme kavramını ortaya çıkardı. Dünyadaki 600 şehir dünya ekonomisinin yarısını oluşturuyor. Şehirlerin önemini arttığı günümüzde temiz ve yeşil çevre daha da değer kazanıyor" dedi.

Samast, programın farklı şehirlerde gerçekleştirilmesinin, toplumun yeşil çevre hakkında bilinçlenmesini sağlayacağını da vurguladı.

Amaç, yerel yönetimlerin gündemine sağlığı yerleştirmek

Türkiye Sağlık Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, yoğun göç alan bir şehir

olmasına rağmen göç vermeyen Bursa'nın vatandaşların yaşamaktan keyif duyduğu bir kent olduğunu söyledi. Başkan Altepe, şöyle devam etti:

"Temel amacımız, yerel yönetimlerin gündemine sağlığı yerleştirmek ve çevre sağlığını, insan sağlığı ve esenliğini geliştirecek çalışmalar gerçekleştirmektir. Sağlık ve sağlık hizmetleri denince akla öncelikle hastaneler, doktorlar gelebiliyor fakat insan sağlığı en başta yaşadığı ortam ile ilgili. Bu kapsamda da en başta bireyin yaşadığı çevre, sosyo-ekonomik koşulları, kentsel donatı, hizmetler ve yaşam tarzları insan sağlığı üzerindeki temel belirleyiciler arasında sayılabilir."

İmkanlarımızı seferber ettik

Yerel yönetimlerin insan ve kent sağlığının geliştirilmesi ve korunması konusundaki sorumluluğunun çok büyük olduğunu belirten Başkan Altepe, "Sağlıklı Kentler Birliği olarak hem ulusal hem de uluslararası mecrada ortaklıklar oluşturarak insan ve kent sağlığı konularında çalışmalara devam ediyoruz. Büyükşehir Belediyesi olarak da Bursa'nın sağlıklı bir kent olması için tüm imkanlarımızı seferber ettik. Fabrikalarda denetimlerimizi sıkı bir şekilde sürdürüyoruz. Ulaşım da çevreye duyarlı faaliyetlere imza atıyoruz. Dereler temiz aksın, Bursa temiz bir kent olsun ki bizler de vatandaşların yüzüne rahatça bakabilelim" diye konuştu.

"Artık kentler yarışıyor, Bursa'nın sağlıklı bir çevreye kavuşması için gereken tüm çalışmaları yapıyoruz" diyen Başkan Altepe, çevreye duyarlı faaliyetlerin desteklediğine de dikkati çekerek, günün ihtiyaçlarını karşılarken gelecek nesillerin ihtiyaçlarını karşılama yeteneklerine zarar vermeyecek çalışmaların yapıldığını da dile getirdi.

Bursa Vali Yardımcısı İbrahim Avcı da insan odaklı kentsel tasarımın önemine işaret ederek, şehirlerin daha yeşil ve daha sağlıklı olması adına gereken çabanın herkes tarafından gösterilmesi gerektiğine işaret etti.

Sunumlar

Zirvenin ana konuşmacısı olarak ilk sunumu 'Marka Şehir' kitabının yazarı Muhterem İlgüner yaptı. Marka kent olgusunu detaylarıyla anlatarak

dünya ülkelerinden de örnekler veren İlgüner, bir kentin marka şehir olması için kamu, özel, sivil ve akademik işbirliklerinin önemini vurguladı. İlgüner, şehirlerin sıradanlıktan kurtarılması için de güncel gelişmelerin takip edilip, değerlendirilmesi ve tüm değerlerinin öne çıkarılabilmesi gerektiğini belirtti.

Yeşil Belediyecilik ve Sağlık Kentler konulu ilk oturumda Nilüfer Belediye Başkanı Mustafa Bozbey, BUSKİ Genel Müdür Yardımcısı Güngör Gülenç, Bursa Büyükşehir Belediyesi Ulaşım Dairesi Başkanı Hakan Koyunlular ve Osmangazi Belediyesi Sağlık Şehirler Koordinatörü Esin Karahan çalışmalarını hakkında sunumlar yaptı.

Zirvede, Green Dot Ödüllü tasarımcı Dr. Hakan Gürsu, Anadolu Üniversitesi Ekoloji Ana Bilim Dalı Başkanı ve Sağlık Kentler Birliği Danışma Kurulu Üyesi Prof. Dr. Cengiz Türe, ODTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümünden Doç. Dr. Osman Balaban, İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümünden Prof. Dr. Azime Tezer, Türkkep'den Yüksel Samast, Türkinternet.com'dan Füsün Sarp Nebil, Tecnia Akıllı ve Sürdürülebilir Şehirler ve Binalar Araştırma Direktörü Francisco Rodriguez Perez Curiel,

Bursa Büyükşehir Belediyesi Çevre Koruma ve Kontrol Dairesi Başkanı ve Sağlık Şehirler Koordinatörü Nalan Fidan, SOYAK Holding Kurumsal İletişim Koordinatörü Fatma Çelenk, Altensis Kurucu Ortağı Emre İlcı, Uluslararası Sürdürülebilir Yapılı Çevre İnisiyatifi Baş Direktörü Nils Larsson, İletişim Danışmanı Tolga Yücel, Bursa Halkla İlişkiler Derneği Başkanı Serdar Ömeroğulları, Kurumsal Sosyal Sorumluluk Derneğinden Dr. Ali Ercan Özgür, ÇEDBİK'ten Tolga Özdemir, TÜKÇEV'den Mahmut Bacacı ve Uludağ Üniversitesi Sosyal Bilimler Meslek Yüksek Okulu Müdür Yardımcısı Şaban Uyar da sunumlarıyla katkı yaptılar. Zirvenin kapanış oturumunda Uludağ Üniversitesi Mimarlık Fakültesi öğrencilerinin sunumlarına yer verildi. Mimarlık Fakültesi öğrencileri Seyhan Ağın, Egemen Kaymaz ve Elif Arslan'ın yaptıkları sunumlarla zirve tamamlandı.

Nilüfer Belediye Başkanı Mustafa Bozbey

İtibar Yönetimi Enstitüsü Başkanı Orhan Samast

Bursa Büyükşehir Belediye ve SKB Başkanı Recep Altepe

1. Uyuşturucu ile Mücadele Şûrası

1.Uyuşturucu ile Mücadele Şûrası Ankara'da ATO Congressium'da yapıldı. Bakanlar Kurulu kararı ile alınan Uyuşturucuyla Mücadele Eylem Planı'nın masaya yatırıldığı Şûra'nın açılışına Başbakan Ahmet Davutoğlu'nun yanı sıra Başbakan Yardımcısı Bülent Arınç ile Aile ve Sosyal Politikalar Bakanı Ayşenur İslam, Sağlık Bakanı Mehmet Müezzinoğlu, İçişleri Bakanı Efan Ala, Çalışma ve Sosyal Güvenlik Bakanı Faruk Çelik, Gümrük ve Ticaret Bakanı Nurettin Canikli, Gençlik ve Spor Bakanı Akif Çağatay Kılıç katıldı.

Çeşitli üniversitelerden toplam 57 akademisyen, Sağlıklı Kentler Birliği'nin de aralarında bulunduğu 461 kamu ve 30 sivil toplum kuruluşunun temsilcilerinin yer aldığı çalıştaylarda, Ankara, İstanbul, İzmir, Bursa, Adana, Antalya, Mersin, Konya,

Diyarbakır, Samsun ve Erzurum'u içeren 11 pilot ilden belediye başkanları, rehber öğretmen, okul aile birliği başkanları, uyuşturucu ile ilgili sorun yaşayan ve yaşamış aileler ve gençler, çeşitli sendikalar, mahalle muhtarları, okul müdürleri, okul servisleri, okul kantin işletmecileri ayrıca 55 spor federasyonu temsilcisi de hazır bulundu.

Mücadele için çok kapsamlı program

Şûra'nın açılışında konuşan Başbakan Davutoğlu, mekan aşan, belli bir alanla sınırlanamayan ve birçok nesli ilgilendiren sorunlarla mücadele için çok kapsamlı bir program gerekeceğine, uyuşturucunun da böyle bir sorun olduğuna dikkat çekti.

Başbakan Davutoğlu, uyuşturucu ile

mücadele konusunu koruma, önleme, tedavi, rehabilitasyon olmak üzere dört bölüme ayırdıklarını, her bölüm için farklı kurum ve kuruluşların birbirleriyle koordineli bir şekilde görevlendirileceğini ve özel bir yapılanmaya gidileceğini, 2015 itibarıyla 24 saat hizmet verebilecek uyuşturucu ile mücadele hattı kurulacağını, işin emniyet ayağında ise motorize ekip olarak görevlendirilecek Narkotim ekipleri kurulacağını söyledi.

Açılış konuşmalarının ardından Şûra'da 15 ayrı çalıştay ile konu ele alındı. Her çalıştay grubundan çıkan kararları kapsayan Sonuç Bildirgesi, TBMM Sağlık, Aile, Çalışma ve Sosyal İşler Komisyon Başkanı Necdet Ünüvar tarafından, Başbakan Yardımcısı Bülent Arınç'ın başkanlığında yürütülen üst kurula verilecek.

AB Hibe Projeleri Eğitimi

Sağlıklı Kentler Birliği Proje Koordinatörleri toplantısı ve AB Hibe Projeleri Eğitimi Bursa'da düzenlendi. Sağlıklı Kentler Birliği'ne üye 36 belediyeden 45 katılımıyla gerçekleştirilen eğitim, Avrupa Birliği Bakanlığı Proje Uygulama Başkanlığı AB İşleri Uzman Yardımcıları Aysel Tolunay ve Ceyhan Çiçek tarafından gerçekleştirildi.

Toplantının açılış konuşmasını Sağlıklı Kentler Birliği Müdürü Murat Ar yaptı. Konuşmasında eğitimin amaçları ve programın içeriği hakkında bilgi veren Ar, Birlik ve Dünya Sağlık Örgütü 6. Faz çalışmaları hakkında güncel bilgileri katılımcılarla paylaştı.

Programın ilk gününde sabah oturumunda "AB Metodolojisine Göre Proje Hazırlama Tekniğine Giriş" konu başlığı altında çalıştaylar gerçekleştirildi. Programın öğleden sonraki otu-

rumunda ise, "Proje Kurgusunun Oluşturulması" konusu ele alındı. Çeşitli uygulamaların da gerçekleştirildiği ilk gün oturumları akşam yemeği organizasyonu ve Sağlıklı Kentler Birliği binasının ziyaret edilmesiyle birlikte tamamlandı.

Eğitimin ikinci gününde sabah oturumlarında, "Mantıksal Çerçeve

Tablosu ve Proje Bütçesi ile Faaliyet Planı" konuları örnek uygulamalarla birlikte yapıldı. Öğleden sonraki oturumlarda da "Hibe Başvuru Formunun Doldurulması ve Projelerin Değerlendirilme Süreci" konuları ele alındı. Son olarak genel bir tekrar çalıştayı yapılmasının ardından kapanış konuşması ile birlikte eğitim sona erdi.

Türkiye Sağlıklı Kentler Birliği mayısta Gebze'de toplanacak

Türkiye Sağlıklı Kentler Birliği, 2015 yılı toplantılarının ilkinin Gebze'de gerçekleştirecek. Sağlıklı Kentler Birliği tarafından 6-7-8 Mayıs 2015 tarihlerinde yapılacak toplantının konusu "Yerel Yönetimlerin Gençlik Politikaları ve Uyuşturucu Madde ile Mücadele" olacak.

Türkiye'nin değişik bölgelerinden 49 üye belediyenin büyükşehir ve ilçe başkanlarının, üst düzey yöneticilerin, konusunda uzman kişilerin ve akademisyenlerin katılımıyla düzenlenecek olan toplantıda sağlıklı kent bilinci sunumlarla ele alınacak.

Gebze, Marmara Bölgesi'nde Kocaeli'ne bağlı, İzmit Körfezi'nin kuzeybatısında yer alan zengin bir tarihi geçmişe sahip, ekonomisi büyük oranda sanayiye dayalı, Türkiye'nin

hızla gelişen ve büyüyen bir ilçesidir. Doğusunda Dilovası, batısında Darıca, Çayırova ve Tuzla, güneyinde İzmit Körfezi, kuzeyinde ise Şile yer almaktadır. Yüzölçümü 438,65 kilometrekare olan Gebze, nüfusuyla, turizm potansiyeliyle, sanayisiyle, ekonomik kapasitesiyle, İstanbul ve Kocaeli gibi iki metropoliten şehrin arasında yer alan, her tür ulaşım kolaylığına sahip (kara, deniz, hava ve demiryolları) oldukça stratejik öneme haiz, sürekli göç alan Anadolu'nun birçok ilinden daha büyük bir metropol ilçedir.

Gebze'nin de içinde bulunduğu, eski Yunanlılar'ın ve Romalıların Bitinya (Bithynie) dedikleri coğrafi bölgenin bilinen en eski tarihi, M.Ö. XII yüzyıla kadar dayanır. Bölge, özellikle Kocaeli Yarımadası, coğrafi konumunun öneminden dolayı, tarihin hemen hemen

bütün dönemlerinde, birçok ulusa yurt olmuştur.

Gebze, ekonomisi, tarım, hayvancılık ve sanayiye dayalı Türkiye'nin hızla gelişen ve büyüyen bir ilçesidir. Marmara bölgesinin en büyük ikinci ilçesi olup Türkiye sanayisinin yüzde 15'ini barındıran Gebze, ana ulaşım yolları üzerindeki konumu nedeni ile uzun yıllar Anadolu'dan İstanbul'a göç eden Anadolu halkının, İstanbul'dan önce uğradığı bir ayak olmuştur. İstanbul nüfusunun 10 milyonu aşması kentin sorunlarını artırmış, sanayi tesislerinin İstanbul dışında yerleşmesine gereksinim duyulmuştur. Yeni yerleşim yeri arayışlarının bir sonucu olarak, sanayi tesislerinin büyük çoğunluğu İstanbul'a en yakın konumda olan Gebze'ye akın etmiştir.

İlçe sınırları içinde, göl, dağ, akarsu bulunmama ile beraber, yaklaşık 650 metre yüksekliği geçmeyen tepelerin ve sırtların varlığından söz edilebilmektedir. Bu tepelerin en yükseği Gaziler Tepesi'dir. Ancak akarsu yerine dereler ve derecikler mevcuttur.

Gebze'nin Körfez şeridi üzerindeki yerleşim yerlerinde, tabiatın oluşturduğu birbirinden güzel koyları ve tabii plajları ile çekici düzeydedir. Yörenin ekilebilir topraklarında tarım, meyvecilik, sebzeçilik ileri bir durumdadır. Marmara kıyısında ilçe toprakları genellikle ovalıktır.

Yoğun sanayi yapılanması ile dikkat çeken Gebze, her ne kadar idari olarak Kocaeli'ye bağlıysa da, İstanbul'a daha yakın olduğu için, bu ille hem ticari hem de sosyal ilişkileri gelişmiştir.

İTÜ'den birliğimize ziyaret

İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlaması Bölüm Başkanı ve Sağlıklı Kentler Birliği Danışma Kurulu Üyesi Prof. Dr. Handan Türkoğlu ile birlikte Erasmus programıyla ABD, Almanya ve Polonya'dan ülkemize gelen misafir öğrenciler Birliğimizi ziyaret ettiler.

Toplantıda Prof. Dr. Handan Türkoğlu tarafından 1/100.000 ölçekli Bursa Çevre Düzeni Planı'nda hazırlanan sektörel ve tematik analizler kapsamında Bursa'da olası bir depremde riskli ve riski az olan bölgeler, çarpık kentleşmenin ve düzenli şehirleşmenin olduğu bölgeler, çarpık ve dü-

zenli kentleşmenin sosyo-ekonomik yönleri ile ilgili bilgiler sunuldu. Ayrıca toplantıda çarpık kentleşmeyle nasıl mücadele edilebilir, imar planlarında yapılan genel hatalar ve Bursa'ya en uygun imar planlarının nasıl olabileceği gibi konular ele alındı.

Uyuşturucu ile mücadele çalışmalarları

İçinde bulunduğumuz dönemde ülkemizin ortak bir sorunu haline gelen uyuşturucu madde özellikle sentetik uyuşturucu madde kullanım oranı bir hayli artış göstermiştir. Toplumumuzda özellikle de çocuklar ve gençlerimizde büyük bir tehdit olan sentetik uyuşturucu madde ile mücadele konusunda Birlik olarak farkındalık yaratmak amacıyla kamu spotları ve billboard tasarımları hazırlanmıştır.

Kamu spotları Birliğin sosyal medya sayfaları üzerinden paylaşılmış olup yerel ve ulusal kanallarda yayınlanması amacıyla gerekli izinlerin alınması için başvurular yapıldı. İki farklı slogan ile hazırlanan billboard çalışmaları da Bursa Büyükşehir Belediyesi'nin katkılarıyla şehrin yoğun olduğu otobüs, metro duraklarında ve reklam panolarında yayınlandı. Farkındalık yaratmak amacıyla uzman kişiler yardımıyla öğrencileri ve ebeveynleri bilinçlendirme eği-

timleri düzenlenerek uyuşturucu madde ile mücadele çalışmaları devam edecektir.

Sağlık 2020: Günümüz Avrupa'sında Sağlık ve Kalkınmayı Başarmak

Zsuzsanna Jakab
WHO Avrupa Bölge Direktörü

Agis D. Tsouros
DSÖ Avrupa Bölge Ofisi Sağlık ve
Esenlik Politikaları ve Yönetim
Bölümü Direktörü Direktörü

Sağlık ve esenlik evrensel beşeri amaçlardır ve günümüzde hayatı öneme sahip insan hakları, hakkaniyetli insani, ekonomik ve sosyal kalkınmanın ana bileşenleri ve günlük yaşam için bir kaynak olarak görülmektedir. Sağlık sadece finanse edilmesi gereken tüketim ögesi olarak değil; geliştirilmesi ve adaletli bir şekilde iyileştirilmesi gereken bir kaynaktır. Sağlık bugün gündemde daha önce hiç olmadığı kadar yer bulmaktadır. Buna iki örnek küreselleşme ve bulaşıcı hastalıkların hızla yayılabilirliği olmaktadır.

Her ne kadar sağlık sektörü ve sağlık sistemleri çok önemli bir role sahip olsa da sağlığın geniş kapsamlı belirleyicileri, sağlığın sadece sağlık sektörünün sorumluluğunda olmayacağını göstermektedir. Diğer sektörlerle, ortak önceliklere dayanan birlikte çalışma modellerine ihtiyaç vardır. Zira hastalıkların günümüzde meydana getirdiği sorunların altında yatan faktörler çok karmaşık ve birbiriyle ilişkilidir. 21. yüzyılda yeni bir sağlık yönetim türüne ihtiyaç bulunmaktadır. Bu yeni yönetim yöntemi şunlara dayanmalıdır: Sağlığın sosyal belirleyicileri, eşitlik ve sürdürülebilirlik, küresel ve sosyal hedeflerin birbirine bağlı resmi ve gayri resmi yeni yönetim türleri ile elde edilmesi, farklı sektörler ile kurulacak yeni stratejik ilişkiler ve tüm bunlarda

insanların seslerini güçlü bir şekilde duyurabilmesi ve müdahil olabilmeleri.

Sağlık 2020

Avrupa bölgesindeki 53 devlet, kültür, tarih, kalkınma, refah ve kaynaklar açısından çok sayıda farklılığa sahiptir. Bu farklılıklara rağmen Avrupa bölgesindeki devletler, 2012 yılının Eylül ayında düzenlenen Bölge Komitesi'nin yıllık toplantısında Avrupa'nın yeni sağlık politikası çerçevesi "Sağlık 2020"yi onaylamak ve uygulanmasını taahhüt etmek için bir araya gelmiştir.

Sağlık genel anlamda tüm üye ülkelerde gelişmekte olsa da sağlık alanındaki eşitsizlikler ciddiyetini sürdürmektedir. Şekil 1'de Avrupa ülkelerinde beş katmanda yaşam beklentileri gösterilmektedir. Ülkeler birbirinden çok farklıdır ve bu fark özellikle de doğu ve batı aksında görülmektedir. Bilgiler, Bağımsız Devletler Topluluğu'nda doğan bir çocuğun, beş yaşından önce ölme ihtimalinin bir AB ülkesinde doğan bir çocuğa kıyasla üç kat daha fazla olduğunu göstermektedir; anne ölümleri ise bölgedeki bazı ülkelerde diğer ülkelere kıyasla 43 kat daha fazladır.

Tabii ki sağlık hizmetlerinin kalitesi ve sağlık hizmetlerine erişim bu ülkeler arasında farklılıklar göstermektedir. Buna karşın sahip olduğumuz tüm kanıtlar bu farklılıkların farklı sosyal

ve ekonomik koşullar altında ortaya çıktığını göstermektedir. Bu farklılıklar ayrıca tütün, alkol kullanımı ve beslenme dahil olmak üzere sağlıkla ilişkili davranışlar, beslenme ve fiziksel aktivite, ruh sağlığı sorunları ile ilişkilidir. Sonuç itibarıyla farklılıklar sosyal belirleyicilerden kaynaklanmakta olup insanların yaşamına stres ve dezavantaj olarak yansımaktadır.

Sağlık 2020 bu sorunlara bir cevaptır ve temel amacı "İnsanların sağlık ve esenliğini önemli ölçüde artırmak, sağlık eşitsizliklerini azaltmak, halk sağlığını güçlendirmek ve insan-merkezli sağlık sistemlerinin evrensel, eşitlikçi, sürdürülebilir ve yüksek kalitede olmasını sağlamaktır." DSÖ Tüzüğü'nde yer alan değerlere dayanmaktadır: "Her insanın temel hakkı, etnik köken, cinsiyet, yaş, sosyal statü ve ödeme gücünden bağımsız olarak ulaşabileceği en yüksek sağlık standardına erişmektir." Ayrıca hakkaniyet, sürdürülebilirlik, kalite, şeffaflık, hesap verilebilirlik, karar verme sürecine katılma hakkı ve itibar da önemli prensipleri arasındadır.

Sağlık 2020'nin değerleri ve temaları

Bulaşıcı olmayan hastalıklar ve ruh sağlığı problemleri günümüzün en önemli sağlık sorunlarından ve insanların sosyal ve ekonomik koşulları ve yine sosyal olarak belirlenen yaşam şekillerine bağlı olarak ortaya çıkmaktadır. Bu hastalıklar insanların tüm yaşamları boyunca sağlığın tüm belirleyicileri ile ilişkili olarak ortaya çıkan etkileşimlerinden kaynaklanmaktadır. Güçlü kanıtlar çocukluğun ilk yıllarında fırsatlara eşit ve adil erişimin, iyi eğitim, istihdam, uygun barınma koşulları ve yeterli gelirin sağlığı desteklediğini göstermektedir.

Pek çok ülkede devletlerin bütçele-

rinden sağlığa ayırdıkları pay oldukça büyüktür ve sağlık ile ilişkili harcamalar ulusal gelirlerden daha hızlı bir şekilde artmıştır. Sağlık harcamalarının büyük kısmı, yeni tedavi ve teknolojiler gibi tedarik hizmetlerine gitmekte ayrıca insanların artan bir şekilde sağlık risklerinden korunma ve yüksek kaliteli sağlık hizmetleri beklentilerinden kaynaklanmaktadır. Diğer sektörlerle benzer olarak sağlık sistemlerinin de koşullara adapte olması ve değişmesi gerekmektedir, bu değişim birinci basamak sağlık hizmetlerine, sağlığın geliştirilmesine ve hastalıkların önlenmesine odaklanmalı ve insan odaklı ve örnek olarak birinci ve ikinci basamak sağlık hizmetleri ile sosyal hizmetler arasında entegrasyon sağlayan sağlık hizmetlerine daha fazla önem vermelidir.

Buna karşın OECD, DSÖ Avrupa bölgesindeki ülkelerin sağlık bütçelerinin ortalama olarak sadece % 3'ünü sağlığın geliştirilmesi ve hastalıkların önlenmesi için harcadıklarını tahmin etmektedir.

Sağlık 2020'nin ana stratejik hedefleri, amaçları ve içeriği

Sağlık 2020'nin birbirine bağlı iki amacı mevcuttur:

- Herkesin sağlığını iyileştirmek ve sağlık alanındaki eşitsizlikleri azaltmak
- Sağlık amaçlı liderlik ve katılımcı yönetimi iyileştirmek

Bu iki hedefe ilave olarak Sağlık 2020 politika çerçevesi, birbiriyle bağlantılı olan, birbirine bağımlı olan ve karşılıklı olarak birbirini destekleyen dört politik eylem önceliğine dayanmaktadır:

- Yaşamın tamamına odaklanan bir yaklaşımla sağlığa yatırım yapmak ve insanları güçlü kılmak
- Bölgenin bulaşıcı olan

- ve olmayan büyük sağlık sorunlarıyla mücadele etmek
- İnsan odaklı sağlık sistemlerini, halk sağlığı kapasitesini, acil durumlara hazırlık, izleme ve cevap verme imkanlarını güçlendirmek
- Dayanıklı (resilient) topluluklar ve destekleyici çevreler oluşturmak

Dört önceliğin her birinde çalışmalar yapmak için birbiriyle bağlantılı bir dizi konu üzerinde eylemlerde bulunulması gerekmektedir.

Devletler politikalarını, yatırımlarını ve hizmetlerini birbiriyle ilişkilendirdiklerinde ve eşitsizlikleri azaltmaya odaklandıklarında sağlık konusunda daha yüksek bir etki elde etmektedir. Planlamayı da içerisine alan ve yaşam döngüsü, sağlık sistemlerinin, halk sağlığının, insanların güçlendirilmesi konusundaki zorluklara ilişkin hedef ve amaçları gözetilen sektörler arası ulusal stratejiler geliştirme konusunda belirgin bir sorumluluğa sahiptirler.

Uzun dönemli stres ve engelliliğin ana sebepleri arasında yer alan ruh sağlığı sorunlarını özellikle vurgulamak gerekir. Avrupa bölgesindeki insanların dörtte biri tüm yaşamları boyunca bir ruh sağlığı sorunu yaşamaktadır. Araştırmalar ruh sağlığı ile sosyal marjinalleşme, işsizlik, evsizlik, alkol ve diğer madde bağımlılıkları arasında zararlı sebepler olan ilişkinin daha iyi anlaşılmasını sağlamaktadır. Önemli bir konu depresyonu erken teşhis etmeyi ve toplum tabanlı müdahale programlarını devreye sokarak intiharların önlenmesini desteklemektir. Bu, örnek olarak intiharların Yunanistan'da % 17 ve İrlanda'da % 13 artış göstermiş olduğu ekonomik kriz döneminde özellikle önemli hale gelmiştir. Sahip olunan kanıtlar, ekonomik krizin sağlık üzerindeki diğer

Kaynakça

1. Stuckler D. et al. (2011) *The Lancet* Vol378 pp124-125."

2. *Health 2020 targets, indicators and monitoring framework*. Copenhagen, WHO Regional Office for Europe, 2013 (EUR/RC63/8).

3. *Health 2020: a European policy framework and strategy for the 21st century*. Copenhagen, WHO Regional Office for Europe, 2013.

Şekil 1
DSÖ Avrupa bölgesinde beşli gruplar halinde ömür beklentisi, 2010 (veya en son mevcut veri)
Kaynak: DSÖ Avrupa herkes için sağlık veritabanı.

negatif etkilerine benzer bir şekilde, bu konudaki kötüleşmelerin de doğru hedeflere sahip sosyal koruma ve aktif istihdam pazarı politikaları ile önemli derecede azaltılabildiğini göstermektedir.

Sağlık 2020, DSÖ'nün Genel İstihdam Programı ve diğer uluslararası gelişme ve enstrümanlarla tamamen uyumludur. Bulaşıcı olmayan hastalıkların kontrolüne yönelik Birleşmiş Milletler 2011 Bulaşıcı Olmayan Hastalıklar Politik Deklarasyonu, Tütün Kontrolü Hakkında DSÖ Çerçeve Sözleşmesi, Beslenme, Fiziksel Aktivite ve Sağlık Küresel Stratejisi gibi küresel olarak artan çabaları desteklemektedir. Bulaşıcı hastalıklarla mücadele etmek için daha güçlü çabalara ihtiyaç vardır ve bunun için Uluslararası Sağlık Mevzuatı'nın tam olarak uygulanması, bilgi paylaşımının, izleme ve hastalık kontrolüne yönelik ortak çalışmaların iyileştirilmesi gerekmektedir.

21. yüzyılda sağlık sistemlerinin bir temel taşı olan sağlık hizmetlerine herkesin erişimi, temel sağlık hizmetleri taahhüdünün yanı sıra hem küresel olarak DSÖ'nün hem de Sağlık

2020'nin taahhüdü altındadır.

Dayanıklılığın (resilience) artırılması, hem bireysel hem de toplumsal seviyede sağlık ve esenliği koruma ve geliştirmedeki anahtar öneme sahip faktörler arasındadır. Dayanıklı toplumlar yeni veya zorlu durumlara aktif olarak cevap verebilecek imkanlara sahiptir veya bu tür imkanları oluşturabilmektedir. Aynı zamanda ekonomik, sosyal ve çevresel değişimlere hazırlık yapabilmekte, kriz ve zorlu durumlara iyi bir şekilde mücadele edebilmektedir.

Çevre alanındaki tehlikeler sağlığın önemli belirleyicileri arasındadır ve pek çok sağlık konusu hava kalitesi ve iklim değişikliğinin etkisi ile bağlantılıdır.

Uygulama süreci ve ülkeleri bekleyenler

Devletler, sağlığı geliştirme çalışmalarında Sağlık 2020'ye farklı şartlar ve farklı imkanlarla yaklaşacaktır. Fakat farklı başlangıç noktalarına rağmen politik çerçevelerin birbiriyle uyumlu olması amaçlanmaktadır. Spesifik hedefler arasında; sağlık konusunda güçlü politik destek elde etmek ve sağlığı politik gündem içerisinde

yüksek seviyelere yerleştirmek, tüm politikalarda sağlık yaklaşımını benimsemek, sağlık ve belirleyicileri konusunda politik diyalogu güçlendirmek ve sağlık alanındaki sonuçlar için hesap verilebilirliği geliştirmek yer almaktadır.

Sağlık 2020 tüm bu konularda kanıtlara dayanan çözümler sağlamaktadır. DSÖ Avrupa Bölge Ofisi, devletlerle yürüteceği çalışmaları kolaylaştırmak ve Sağlık 2020'yi desteklemek için, Sağlık 2020'nin temel yatay stratejik hedeflerinde devletlerin sistematik bir şekilde çalışmasına yardımcı olacak bir hizmet ve araç paketi geliştirmektedir. (Şekil 2'de paketin dokuz bileşeni gösterilmektedir.) Buna ilave olarak politik çerçeveye ilişkin daha detaylı bilgi sunabilecek program niteliğinde bağlantılar ve başlangıç noktaları da geliştirilmektedir.

Devletlerin başlangıç noktası, sağlam bir ihtiyaç analizine dayanan, destekleyici strateji ve planlara sahip bir ulusal sağlık politikasının geliştirilmesidir.

Sağlık etki değerlendirmesi ve ekonomik değerlendirme de politikaların potansiyel etkisinin değerlendirilmesi açısından değerli araçlardır ve politikaların eşitliği nasıl etkileyeceğini belirlemek için kullanılabilir. Politikaların sağlığı nasıl etkileyeceğini değerlendirmek için hem nitel hem de nicel verilerden yararlanılabilir.

Sağlık 2020'nin uygulanması için Avrupa'da sağlığın geliştirilmesi ve halk sağlığı konularıyla ilgilenen birçok kurumun ve organizasyonun aktif olarak destek vermesi gerekmektedir. AB ile çalışmak güçlü bir altyapı, önemli fırsatlar ve ilave yararlar sağlayacaktır. Çok sayıdaki organizasyon ve ağlar da benzer bir şekilde işin içerisinde olacaktır. Özel sektöre yönelik yaklaşım farklılıklar gösterse

de özel sektörün etik değerlerle işin içerisinde olması Sağlık 2020'nin başarılmasında güçlü bir katkı sunabilir.

DSÖ Avrupa Sağlıklı Şehirler Ağı, Sağlık 2020'nin uygulanmasını kolaylaştırmak için pek çok şey yapabilecek ağlara önemli bir örnektir. Avrupa bölgesindeki insanların % 69 kadarı kentsel çevrelerde yaşamaktadır ve kentsel alanlar bireylerin ve ailelerin refah içerisinde yaşaması için önemli fırsatlar sunabilmektedir. Şehirler, ekonomik refahın lokomotiflerine dönüşme ve hizmetlere, kültür ve rekreasyona daha iyi erişim sunarak sağlığı destekleme imkanlarına sahiptir. Buna karşın fakirlik ve kötü sağlık da şehirlerde yoğunlaşabilmektedir. Şehirler ve yönetimleri insanların sağlık ve esenliklerini çeşitli politikalar ve müdahalelerle etkileyebilmektedir; bunlara sosyal dışlanma ve destek konusunda yapılacak çalışmalar, sağlıklı ve aktif yaşam, güvenlik ve çevre konuları, çalışma koşulları, iklim değişiklikleri ile mücadele etmek için hazır olma, tehlikelere ve sorunlara maruz kalma, sağlıklı kent planlaması ve tasarım, vatandaşlara yönelik katılım ve içermeci yaklaşımlar dahildir.

Hesap verilebilirlik ve hedefler

Bu sürece politik destek küresel, bölgesel, ulusal ve ulusaltı seviyede hayati öneme sahiptir. DSÖ Avrupa Bölge Komitesi'nin 2013 yılındaki oturumunda ülkeler aşağıdaki genel veya ana hedefleri kabul etmiştir.

1. Avrupa'da 2020'ye kadar erken ölümleri azaltmak
2. Avrupa'da ömür beklentisini artırmak
3. Avrupa'da eşitsizlikleri azaltmak (sağlık hedefleriyle ilişkili sosyal belirleyiciler)
4. Avrupa toplumunun esenliğini artırmak
5. Evrensel kapsam ve "sağlık hakkı"

6. Ulusal hedefler veya üye devletler tarafından belirlenen hedefler

Sonuç

Günümüzde sağlığın geliştirilmesi, sağlığın geniş ve karmaşık belirleyicilerini, bunların etkilerini, ayrıca politik müdahalelerin çok sektörlü ve çok yönlü doğasını yansıtmalıdır. Sağlık 2020 bunu yansıtmaktadır ve sağlığın sosyal belirleyicilerinin önceliklerinde, yapılan yatırımlarda, sağlığın geliştirilmesi ve hastalıkların önlenmesinde değişim yaratmayı hedeflemektedir. Devletin toplumun tüm katmanlarına yönelik politikalarının, günümüzün karmaşık ve yatay ağlara sahip, bilgi tabanlı toplumlarında sağlığın belirleyicilerinin karmaşıklığını yansıtacak şekilde oluşturulması gerekmektedir.

Sağlığı iyileştirmek ve eşitsizlikleri azaltmak için bilgi yeterlidir. DSÖ'nün ulaşmak istediği dünya, sağlıkta elde edilen sonuçlar arasındaki denge-sizliklerin azaldığı, sağlık hizmetlerine evrensel erişimin sağlandığı, devletlerin güçlü sağlık sistemlerine sahip olduğu, birinci basamak sağlık

hizmetlerinin temel oluşturduğu, insanların beklenti ve ihtiyaçlarının karşılandığı, uluslararası düzeyde kabul edilen sağlık hedeflerine ulaşıldığı, bulaşıcı olmayan hastalıkların kontrol altına alındığı ve devletlerin salgınlar ve doğal afetlerle mücadele edebildiği bir dünyadır.

DSÖ Genel Direktörü'nün Sağlık 2020 yayınının önsözünde belirttiği gibi: "Bu çerçeve, sağlığın rolü hakkında son yıllarda öğrendiklerimizi belirginleştirmektedir. Sağlığı, yaşamın tüm aşamalarında en üst seviyeye taşımak, sadece az sayıda insanın ayrıcalığı değil herkesin temel bir hakkıdır. İyi sağlık bir servet, ekonomik ve sosyal istikrarın kaynağıdır. Yoksunluğun azaltılması için anahtar önemdedir ve aynı zamanda hem sürdürülebilir kalkınmaya katkı sunmakta hem de sürdürülebilir kalkınmadan fayda elde etmektedir." Kısaca, Sağlık 2020, sağlık ve esenliğin günümüzdeki ve gelecekteki nesiller için iyileştirilmesine yönelik yeni fırsatlardan yararlanılması hedefiyle DSÖ Avrupa bölgesinin tamamında birlikte çalışma için güçlü bir araçtır.

Şekil 2

Abana ağaçlandırılıyor

Abana Belediyesi tarafından hazırlanan, Kastamonu Orman Bölge Müdürlüğü'nün işbirliğiyle gerçekleştirilen "Bir İnsan Bir Ağaç Projesi" kapsamında bin 400 ağaç fidanı toprakla buluşuyor.

Bu kapsamda erguvan, topakasya, kestane, ihlamur, karaağaç gibi 10 çeşit fidan, Abana genelinde, Harmaşon ve liman mevkileri ile park ve bahçelerde hayat bulacak.

Ağaçlandırma çalışmalarına Abana Belediye Başkan Yardımcısı Ramazan Akçınar, Mali Hizmetler Müdürü Şengül Yaşar, Fen İşleri Müdürü Tansel Korkut ve belediye personeli katılırken, ilçenin güzelliğine güzellik katmak amacıyla hazırlanan proje ile fidanların kısa sürede tamamının toprakla buluşturulması böylece yemşeyil bir Abana yaratılması hedefleniyor.

Minik eller mevsimlik çiçek dikti

İlçe genelinde yeşil alan çalışmalarıyla öne çıkan Toroslar Belediyesi'nin konukları bu kez anaokulu öğrencileri oldu. Park ve Bahçeler Müdürlüğü bünyesindeki fidanlığa öğretmenleriyle gelerek mevsimlik çiçek ekimini öğrenen minik öğrenciler, kendi elleriyle fidanları toprakla buluşturdu. Toroslar Belediye Başkanı Hamit Tuna amaçlarının çocukların ağaç sevgisini ve çevreye olan duyarlılıklarını geliştirmek, onların toprakla ve yeşille buluşmalarını sağlamak olduğunu belirterek, ilçe genelindeki okullarda bu konuda eğitici çalışmalar da yaptıklarını söyledi. Başkan Tuna, "Öncelikle okullarımızın değerli eğitimcilerine böyle bir projede yer aldıkları için teşekkür ediyoruz. Bu yaşlardaki çocuklarımızın eğitimlerindeki en önemli unsur olarak öğrenmeleridir. Doğa ve ağaç sevgisi de ancak bununla sağlanabilir. Toroslar Belediyesi olarak ilçemizdeki eğitim kurumlarıyla birlikte yaptığımız ağaçlandırma çalışmalarına destek olmaktan ve bu tarz projelerde yer almaktan büyük mutluluk duymaktayız" dedi.

Sağlık taramaları sürüyor

Tepebaşı Belediyesi'nin düzenlediği sağlık taramaları devam ediyor. Belediyenin asli görevlerinin yanı sıra gerek sosyal gerekse sağlık alanında çalışmalarını aralıksız sürdüren Tepebaşı Belediyesi, Sağlık İşleri Müdürlüğü ekipleriyle vatandaşların sağlık kontrollerini gerçekleştiriyor. Son olarak bir mahallede yapılan sağlık taramala-

rında, 50 yaş ve üstü vatandaşların, tansiyon, şeker, kolesterol, nabız değerleri kontrol edildi. Yetkililer, vatandaşlardan gelen soruları da yanıtlayarak sağlık önerilerinde bulundular. Ayrıca yatalak olan vatandaşların evlerine gidilerek, sağlık kontrolleri gerçekleştiriliyor. İsteyen vatandaşlar da grip aşısı olurken, gerekli durumlarda

hastanelerin ilgili bölümlerine yönlendiriliyorlar.

6 ayda 4 bin 290 ton ambalaj atığı toplandı

Odunpazarı Belediyesi'nin "Dönüşüm seninle başlar" sloganı ile hayata geçirdiği geri kazanım projesi, ulaştığı rakamlarla geleceğini çöpe atmayan Eskişehirliilerin göğsünü kabartıyor.

Kısa sürede kent içerisinde çığ gibi büyüyen geri kazanım bilinci, projenin önemli bir başarı elde etmesini sağladı.

Projenin başarısının altında yatan gerçeğin Eskişehir halkının projeye olan inancı ve desteği olduğunu ifade eden Odunpazarı Belediye Başkanı Kazım Kurt, proje kapsamında 6 aylık dönemde toplamda 4 bin 290 ton ambalaj atığının geri dönüştürüldüğünü kaydetti.

Atık yönetimi için işbirliği

Ordu Büyükşehir Belediyesi Çevre Koruma ve Kontrol Dairesi Başkanlığının koordinasyonunda, atık yönetimi, çevre koruma ve denetleme hizmetleri konularında bilgilendirme ve koordinasyon toplantısı yapıldı. 19 ilçe belediyesi, Çevre ve Şehircilik İl Müdürlüğü, Ordu, Fatsa ve Ünye OSB idarelerinin ile ticaret ve sanayi odaları temsilcilerinin katıldığı toplantıda ayrıca, ambalaj atıklarının yönetimi konusunda, Çevre ve Şehircilik Bakanlığınca yetkilendirilmiş Tüketici ve Çevre Eğitim Vakfı (TÜKÇEV) yetkilileri tarafından bilgiler de verildi.

Çevre Koruma ve Kontrol Dairesi Başkanı Selahattin Aydın yaptığı konuşmada, ekonomik değer taşıyan atıklar konusunda, başta okullar olmak üzere geniş kapsamlı bir eğitim kampanyası başlatılacağını söyledi. Aydın, "Yaşanılabilir bir Ordu için çevre sorunlarını halletmiş ve sürdürülebilir atık yönetimini başarmış bir şehir olmak için birlikte hareket etmemiz ve tükettiğimiz her şeyin sonrasında kalan kısmının bir ekonomik değer oluşturduğunu bilmemiz gerekiyor" dedi.

'Herkes için Ulaşılabilir Trabzon' projesi En iyi 3. Proje seçildi

Trabzon Büyükşehir Belediyesi'nin engellilerin hayatlarını kolaylaştırmak amacıyla hazırladığı, 'Herkes için Ulaşılabilir Trabzon' projesi, 472 proje arasında en iyi üçüncü proje oldu.

Aile ve Sosyal Politikalar Bakanlığı tarafından engellilerin toplumsal yaşama tam ve eşit olarak katılabilmeleri ve çevrenin engelsiz hale getirilmesi amacıyla örnek uygulamalarla erişilebilirliğin pilot alan çalışması yapılarak kentin tamamına ve diğer kentlere yaygın-

laştırılmasına katkıda bulunmak üzere hazırlanan, 'Ulaşılabilirlik Destek Projesi' (UDEP) 2013 yılında uygulanmak üzere haziran- temmuz aylarında tekliflere açılmıştı. Teklif çağrısına Belediyeler, İl Özel İdareleri, Kaymakamlıklar ve muhtarlıklar 472 proje ile başvurdu. Bu projeler arasında 12 proje uygulanmaya değer bulunurken, Trabzon Büyükşehir Belediyesi'nin hazırlanmış olduğu 'Herkes için Ulaşılabilir Trabzon' projesi, en iyi üçüncü proje oldu.

Sokak kedileri sahipsiz değil

Antalya Büyükşehir Belediyesi, şehrin çeşitli noktalarına yerleştirdiği kedi evleriyle sokak kedilerine sahip çıkıyor. Kedilerin yerleştirildiği yerlerden biri olan Düden Şelalesi'ne mini bir hayvanat bahçesi kurulması için de çalışmalar başladı.

Kedi evlerinde yardıma muhtaç sahipsiz sokak kedilerinin, Büyükşehir Belediyesi veterinerleri tarafından periyodik olarak aşıları ve mu-

yeneleri yapılıyor. Düden Şelalesi'ndeki kedi evine ziyaretçiler de yoğun ilgi gösteriyor.

Düden Şelalesi çalışanları, "Kediler yeni evlerine çok alıştı, biz de onları çok sevdi. Belediyemizin sahipsiz hayvanları himayesi altına almış olmasından dolayı vatandaşlarımız da çok memnun" dedi.

Öte yandan Büyükşehir Belediyesi ekipleri, Düden Şelalesi'ne

100 metrekare büyüklüğünde mini bir hayvanat bahçesi yapılıyor. Hayvanat bahçesinde tavus kuşu, tavuk, keklik, sülün, güvercin ve tavşan olacak.

Ulaşımında engel kalmayacak

2015 yılı itibarıyla İzmir Büyükşehir Belediyesi ESHOT filosundaki 1453 otobüsün tamamı engelli erişimine uygun olacak.

İzmir Büyükşehir Belediyesi, ulaşımında engelleri kaldırmak için yeni bir çalışmaya başladı. Daha önce yaptığı alımlarla filosundaki 1453 otobüsün 1018'ini engelli erişimine uygun hale getiren İzmir Büyükşehir Belediyesi ESHOT Genel Müdürlüğü, geriye kalan 435 otobüse de AB standartlarına uygun "lift" sistemi kurmaya başladı. Uzaktan kumandayla çalışan sistem sayesinde engelliler otobüs-

lere rahatlıkla binebilecek. Engellilerin otobüslere rahatlıkla binmesinin yanı sıra, güvenle yolculuk edebilmeleri için de otobüslerin içinde özel bölümler oluşturuluyor. Yine proje kapsamında, otobüslerin ön kapılarındaki merdiven yükseklikleri de yaşlıların ve engellilerin rahatlıkla kullanabilmesi için 36 santimetreden 26 santimetreye indiriliyor. Ayrıca ön kapı merdivenlerine entegre edilen amortisör sistemi sayesinde, farklı yükseklikteki yollarda engelli ve yaşlılar otobüslere rahatlıkla binebilecek. Ocak 2015'ten itibaren ESHOT'un filosundaki otobüslerin tamamı engelli erişimine uygun hale getirilecek. Dijital ortamda depolanan Kentkart biniş istatistiklerine göre, 2006 yılında günde 31 bin 410 engelli yolcunun toplu ulaşım araçlarıyla seyahat ettiği İzmir'de, 2014 yılı Eylül ayı itibarıyla engellilerin günlük seyahat ortalaması 77 bin 703'e ulaştı. Yüzde 140 oranındaki bu artışı sağlayan en önemli etkense, İzmir Büyükşehir Belediyesi tarafından satın alınan engelli rampalı ve alçak tabanlı otobüslerin hizmete girmesi oldu.

Akülü araç yardımına devam

Bandırma Belediyesi ihtiyaç sahibi olan ve ekonomik açıdan araç alamayacak her engelliye ihtiyacına göre akülü araç ya da tekerlekli sandalye olarak engelli vatandaşları hayatın içine katmaya çalışıyor.

Engelli vatandaşların evlerinde kapalı kalmamaları ve sosyal hayatlarına devam edebilmelerine destek vermeyi amaçlayan Bandırma Belediyesi, engelli vatandaşlara akülü araç yardımında bulunmaya devam ediyor.

"Engelsiz Ulaşım için" bir adım daha

İstanbul Büyükşehir Belediyesi engelli vatandaşların gündelik hayata entegre olabilmeleri için yeni bir uygulamaya daha imza attı. İstanbul Ulaşım AŞ tarafından yapılan yeni çalışma ile engelli erişiminde kolaylık sağlaması için metro istasyonlarına 'akü şarj üniteleri' yerleştirildi.

Hayata geçirilen bu uygulama ile metro araçlarına binmek için akülü araçlarıyla istasyona gelen engelli yolcular şarj cihazı bulunan alana giderek rahatlıkla aküsünü şarj edip

yolculuğuna devam edebilecek. Engelli vatandaşların ücretsiz olarak kullanabilecekleri 'Akü Şarj Üniteleri'; M1 hattında Aksaray, Yenibosna, Kocatepe, M2 hattında Yenikapı, Gayrettepe, Levent, Şişli, M3 hattında Kirazlı, M4 hattında Kadıköy, Ayrılıkçeşmesi, Bostancı olmak üzere toplam 11 istasyonda hizmet veriyor.

Akülü araçlar kullanıcının istediği kadar veya

- 26 – 33 Amper kapasiteye sahip araçlar: 1 saat,

- 40 – 50 Amper kapasiteye sahip araçlar: 1 saat 20 dakika,
- 50 Amper üzeri kapasiteye sahip araçlar: 1 saat 30 dakika sürede şarj edilebiliyor.

Engelsiz Yaşam Merkezi'nde 5 yeni kurs başladı

Gölcük Belediyesi Engelsiz Yaşam Merkezi'nde, Gölcük Belediyesi, Gölcük Halk Eğitim Merkezi ve Gölcük Engelliler Derneği işbirliği ile takı- tasarım, okuma-yazma, bilgisayar, Kur'an-ı Kerim ve işaret dili kursları faaliyetlerine başladı.

Törende kurslar hakkında bilgi veren Gölcük Engelliler Derneği Başkanı Hasan Bat, bu sezon 5 kursun faaliyete başladığını belirterek, Gölcük'te yaşayan engellilerin farklı olduğunu çünkü her zaman kendilerine destek veren kurum ve kuruluşlar bulundu-

ğunu bu nedenle de engellilerin yüzünün güldüğünü kaydetti.

Gölcük Belediye Başkanı Mehmet Ellibeş ise açılan kursların kendileri için çok değerli olduğuna işaret ederek, yapılan olumlu çalışmalardan mutlu olduklarını dile getirdi. Üzerlerine düşen ne varsa yapmaya hazır olduklarını ifade eden Başkan Ellibeş, kurum ve kuruluşlar arasındaki birlik, beraberlik ve uyum içindeki dayanışmanın devam etmesinin başarıyı da kendiliğinden getireceğini söyledi.

Engelliler için önemli adımlar

Yalova Belediyesi, iki önemli projeye imza atıyor. Yalova Rotary Kulübü'yle ortak hazırlanan Cafe Engel(siz) Projesi ve Yalova Fotoğraf Atölyesi Derneği ile beraber gerçekleştirdiği "Farklı Objektifler" projeleriyle engelli bireylerin topluma ve istihdama katılması amaçlanıyor. Yalova Belediye Başkanı Vefa Salman, "Bizim görevimiz engelli dostlarımızın, kardeşlerimizin yaşamını kolaylaştırmak, yaşam kalitelerini arttırmak, yaşama olan bağlılıklarını çok daha üst seviyeye taşımaktır. Engelli kardeşlerimiz, fotoğraf gibi bir sanatı en güzel şekilde öğrenecekler. Cafe Engel(siz) ile hem eğitim görececek hem de ekonomik hayatın içinde yer alacaklar" dedi.

Atıksu projesinde önemli adım

Kadirli Belediyesi tarafından yer teslimi yapılan atıksu arıtma tesisinin inşaatına başlandı.

Belediye Başkanı Ömer Tarhan, 12 dev projeden birisi olan arıtma tesisinin kurulmasına yönelik önemli adımlardan birinin yer teslimi olduğunu, bunun sağlanmasının ardından kısa sürede tesisin inşaatına başlandığını söyledi.

İller Bankası ile Japonya Uluslararası İşbirliği Ajansı (JICA) arasında geçen yıl başlatılan belediyelere ait kanalizasyon, atıksu ve arıtma tesislerinin geliştirilmesi projesi kapsamında anlaşma imzaladıklarını belirten Başkan

Tarhan, Kadirli için büyük projelerden biri olan arıtma tesisinin yapımına başlanmasının kendilerini mutlu ettiğini kaydetti. Tarhan, "Kadirli'nin en büyük ihtiyaçlarından birisi olan arıtma tesisine çok şükür başladık. Japonya Uluslararası İşbirliği Ajansı

(JICA) tarafından 7 yıl ödemesiz ve 25 yıl vadeli olarak kullanılacak kredi kapsamında arıtma tesisini Kadirli'ye kazandıracamız. JICA, ülkemizle yoğun işbirliği içerisinde olan ciddi bir kuruluştur. Projemiz Kadirli'ye hayırlı olsun" dedi.

Öğrencilere ambalaj atığı eğitimi

Çevre ve Şehircilik Bakanlığı'nın onayladığı Ambalaj Atığı Yönetimi Uygulama Planı doğrultusunda Kırıkkale Belediyesi Temizlik İşleri Müdürlüğü, Katı Atık Birliği Yönetimi, TÜKÇEV (Tüketici ve Çevre Eğitim Vakfı) ve Optimet tarafından ilkokul öğrencilerine çevre sağlığının korunması konusunda seminer verildi.

Öğrencilere ambalaj atıkları ve kaynağında geri dönüşümün önemi hakkında bilgilerin verildiği seminere, Kırıkkale Belediyesi Temizlik İşleri Müdürü Yalçın Yılmaz, TÜKÇEV Kurumsal İletişim Eğitim Müdürü Nazlı Pınar Aygündüz, Katı Atık Birliği personelinin yanı sıra okul müdürü, öğretmenler de katıldı. Seminerin sonunda öğrencilere ambalaj atıkları yönetiminin önemini anlatan dergi hediye edildi.

Osmangazi çevre projesine imza attı

Osmangazi Belediyesi, Türkiye'nin elektrik ve elektronik atık toplama konusunda Çevre ve Şehircilik Bakanlığı tarafından yetkilendirilmiş ilk kuruluşu olan ELDAY ile Türkiye'de elektrik ve elektronik atıkların toplanması konusunda protokol imzalayan ilk belediye oldu. ELDAY (Elektrik ve Elektronik Geri Dönüşüm ve Atık Yönetimi Derneği İktisadi İşletmesi) ile E-Atık protokolüne imza atan Osmangazi Belediye Başkanı Mustafa Dündar, "Elektronik atıkların toplanması ile ilgili olarak Osmangazi Belediyesi öncü bir belediye. Başarılı bir belediye. 2008 yılından bugüne, Türkiye'de elektronik atık toplayan, eğitim yapan, hem öğrenci hem velileri bilinçlendiren ve bu konuda ciddi çalışmaları olan bir belediye. Geçen 6 yıllık dönemde, Osmangazi'de oluşturduğumuz 98 adet elektronik atık toplama noktasında, 46 bin 535 kilogram elektronik atık topladık" dedi.

"Siz Kitaba Gidemezseniz Kitap Size Gelir"

"Siz kitaba gidemezseniz kitap size gelir" anlayışıyla harekete geçen Kadıköy Belediyesi'ne bağlı Muhtar Özkaya Halk Kütüphanesi eve bağımlı hasta, yaşlı ve engellilerin evlerine ödünç kitap veriyor.

Kadıköy'ün her yerine kitap tesliminin yapılabildiği uygulamada tek koşul, okuyucunun eve bağımlı hasta, yaşlı ya da engelli olması. Kütüphaneden yararlanmak isteyen okurlar telefon, internet veya aileleri aracılığıyla kütüphaneye üye olup istedikleri kitapları kütüphane listesinden seçebiliyorlar. İstenilen kitap Kadıköy Belediyesi görevlileri tarafından adrese bırakılıyor. Okuyucu kitabı bitirdiğinde yine kütüphaneye haber veriyor ve kitap teslim alınıyor.

Engelli Danışma Merkezi hizmete girdi

Mersin Büyükşehir Belediye Başkanı Burhanettin Kocamaz, göreve 'Engelsiz Mersin' sloganıyla geldiklerini ve 6 ay içerisinde başta Engelliler Daire Başkanlığı'nı kurmak üzere, engelli vatandaşlar için birçok projeyi hayata geçirdiklerini belirterek, hizmete giren Engelli Danışma Merkezi ile bu konudaki projelerinin devam ettiğini söyledi.

Engelli Danışma Merkezi'nde konusunda uzman görevlilerin, engelli vatandaşların sorunlarına çare arayacaklarını kaydeden Başkan Kocamaz, "Personelimiz, engelli vatandaşlarımızın her konuda kafasına takılan sorulara cevap arayacaklar. Yine personelimiz, engellilerin emeklilik şartlarından tutun da engellilere verilecek sağlık kurulu raporu, engelli kimlik kartlarının çıkarılması konularında ne yapılması gerektiği bunun yanı sıra yönlendirici ve istihdama yönelik danışmanlık hizmetinde bulunacaklar. Ayrıca engelli vatandaşlarımıza psikolojik destek programlarının da uygulanacağı merkezimizde verilecek bu hizmetler tamamen ücretsiz olacaktır" diye konuştu.

Gençlere obezite taraması

Son yıllarda hareketsizlik ve yanlış beslenme sonucu gelişme çağındaki gençlerde giderek yaygınlaşan obeziteye ve beraberinde getirdiği sorunlara karşı mücadele başlatan Pendik Belediyesi, öğrenciler için Sağlıklı Yaşam Merkezi kurdu. İstanbul Kalkınma Ajansı'ndan hibe alan ve geçtiğimiz günlerde uygulamaya geçen proje kapsamında ilçedeki liselerde eğitim gören 14-18 yaş

arasındaki bütün öğrencilerin beden kitle ölçümleri yapılmaya başlandı. İl Halk Sağlığı Müdürlüğü desteği ile yapılan tarama sonucunda destek alması gerekenler, Pendik Sağlıklı Yaşam Merkezi'ne yönlendiriliyor. Merkezde gençlere sağlıklı beslenme, fiziksel aktivite ve psikolojik danışmanlık hizmeti verilirken, ailelerin de katılacağı seminerlerle bilinç düzeyi arttırılacak.

“Şimdi Harekete Geçiyoruz”

Muğla Büyükşehir Belediyesi Turizm, Gençlik ve Spor Daire Başkanlığı, “Şimdi Harekete Geçiyoruz” (Now We Move) etkinliğine çeşitli spor faaliyetleriyle destek verdi.

Now We Move etkinliği, ISCA (International Sport and Culture Association) tarafından ECF Avrupa Bisikletçiler Federasyonu işbirliğiyle yürütülen AB Erasmus Sport kapsamında bir proje olup, 2012-2020 yılları arasında uygulanacak.

ISCA ile ECF Avrupa Bisikletçiler Federasyonu işbirliğinde, AB Erasmus Sport projesi kapsamında Hareket Haftası nedeniyle Bodrum'da etkinlik

düzenlendi. Etkinliğe Muğla Büyükşehir Belediyesi Turizm ve Spor Dairesi Başkanlığı eğitmenleri ve yaklaşık 50 sporcu katıldı. Muğla Büyükşehir Belediyesi Turizm, Gençlik ve Spor Daire Başkanı Ali İnan, Avrupa'da fiziksel aktivite eksikliği nedeni ile yılda 600 bin ölümün gerçekleştiğini, yılda yaklaşık 100 milyar avro da fiziksel aktivite eksikliği nedeni ile direkt ya da dolaylı olarak sağlık harcaması yapıldığını söyledi. İnan, “Fiziksel aktivite ve sporun yararları konusunda vatandaşlarımızı bilinçlendiriyoruz. Hareketsizlik sonucu oluşabilecek diyabet, kanser, sağlıksız diyet gibi

hastalıklar için bireysel tedbirler alınabileceği gibi fiziksel aktiviteler ve spor etkinliklerine katılımı daha genişleterek çocuk, kadın, yaşlı her yaş grubundan katılımıya ulaşmayı hedefliyoruz” dedi.

Engelli Sevilay Güler'in yüzü güldü

Didim Belediye Başkanı Deniz Atabay rutin ziyaretleri sırasında kendisinden engelli aracı için yardımcı aparat isteyen Akbük'te yaşayan Sevilay Güler'e verdiği sözü tuttu. İhtiyacı olan aparatı Başkanın talimatı ile temin eden Didim Belediyesi, Sevilay Güler'i Başkanlık makamında ağırlayarak aparatını teslim etti.

Belediye Başkanı Atabay, yardımcı aparatı kendi elleri ile araca takıp Sevilay Güler'i uğurladı.

Nilüfer'e geri dönüşüm ödülü

Geri dönüşüm ve ayrıştırma tesisleriyle Türkiye'nin örnek kurumu haline gelen Nilüfer Belediyesi, geri kazanım toplama sisteminin 20. yılında Çevre Koruma ve Ambalaj Atıklarını Değerlendirme Vakfı (ÇEVKO) tarafından ödüllendirildi. Nilüfer Belediyesi Başkanlık makamında gerçekleştirilen ödül töreninde Nilüfer Belediye Başkan Vekili Beril Tanaçan Ünler, 1995 yılında gönüllülerle başlayan geri kazanım projesine katılımın her geçen gün arttığını belirterek projenin hayata geçirilmesinden bu yana 54 milyon 103 bin 500 kilogram geri kazanım sağlandığını kaydetti. 20 yılda toplanan yaklaşık 55 milyon tonaj ile 643 bin 831 adet yetişkin ağacın kurtarıldığının altını çizen Ünler, bu rakamın 150 adet kent ormanına bedel olduğunu söyledi. ÇEVKO Genel Müdürü Yaşar Nadir Atilla da Nilüfer Belediyesi'nin çevre ve geri kazanım projesini titizlikle uyguladığını ifade etti.

Bir sıcak yuva da kedilere

Isparta Belediyesi, sokak kedileri için 'Kedi Evi Projesi'ni bu yıl da sürdürüyor. Isparta Belediyesi Park ve Bahçeler Müdürlüğü'nce imalatı yapılan, Veteriner İşleri Müdürlüğü tarafından şehrin çeşitli noktalarına bırakılan ve takibi yapılan kedi evleri sayesinde kış aylarında sokak kedilerinin daha korunaklı bir alanda olması hedefleniyor. Proje kapsamında bu yıl da ilk etapta imalatı yapılan 50 kedi evi, şehrin 20 mahallesine konuldu. Şehirdeki mahalle araları ve parklara konulan kedi evlerinin vatandaşlarca da korunmasını isteyen Isparta Belediye Başkanı Günaydın, kedilerin soğuk ve yağışlı havalarda ciddi sıkıntılar yaşadığını söyledi. Başkan Günaydın, bunu bir nebze olsun azaltmak amacıyla bu projenin başlatıldığını belirterek, “Bu yıl da yeni kedi evleriyle projeye devam ediyoruz. Kedi evlerinin bakımları da belediye tarafından belli aralıklarla yapılacak. Kedi evlerinin çoğaltılmasını amaçlıyoruz. Bu projemizi geliştirerek, önümüzdeki süreçte daha da artıracamız” dedi.

“Sağlıklı Toplum Sosyal Belediye”

Menteşe Belediyesi ile Kanser Erken Teşhis, Tarama ve Eğitim Merkezi (KETEM) işbirliğince “Sağlıklı toplum, sosyal belediye” projesi hayata geçti. Proje kapsamında kırsalda yaşayan kadınların meme, rahim ve bağırsak kanseri taramaları yapılıyor. Proje hakkında bilgi veren Mentеше Belediye Başkanı Bahattin Gümüş, “Menteşe Belediyesi olarak kırsalda yaşayan kadınlarımızın beden ve ruh sağlıklarına yönelik olarak bu projemizi hayata geçirdik. Proje kapsamında Belediyemizden ve KETEM'den oluşan bir heyet, kırsaldaki kadınlarımıza ulaşarak meme, rahim ve bağırsak kanseri hakkında bilgilendirme yapıyorlar. Bu bilgiler ışığında kırsalda yaşayan kadınlarımız, Belediyemiz tarafından servis araçlarımız ile alınıp, kadınlarımızın sağlık merkezlerinde sıra beklemeden sağlık taramaları yapılıyor. Aynı zamanda Belediyemiz bünyesinde bir psikoloğumuz ile danışmanlık hizmeti veriyoruz. Tüm bu hizmetleri ücretsiz gerçekleştiriyoruz” diye konuştu.

Hayatı kolaylaştırmak için engel yok

Kahramanmaraş Büyükşehir Belediyesi engelli vatandaşların günlük yaşamlarını kolaylaştırmak için tekerlekli sandalye dağıtımını sürdürüyor. Büyükşehir Belediyesi, sosyal güvenlik kurumlarının karşılamadığı durumda olan engelli vatandaşların tekerlekli sandalye ihtiyaçlarını gidermeye devam ediyor. Yardımlar Büyükşehir Belediyesi Kültür ve Sosyal İşler Daire Başkanlığına bağlı

Sosyal Yardım İşleri Şube Müdürlüğü tarafından yürütülüyor. Yapılan hizmet ile bugüne kadar çok sayıda engelli vatandaşa akülü engelli aracı ile tekerlekli sandalye yardımı bulmuştu.

Son olarak Büyükşehir Belediyesi'nin sağladığı akülü engelli aracı ve tekerlekli sandalye yardımlarıyla 3 engelli vatandaşın daha hayatı kolaylaştı.

2002 yılında yapılan Türkiye Özürlüler Araştırması'na göre ise ülkemizde engellilerin toplam nüfus içindeki oranı yüzde 12.29 olarak belirtilmiştir. Erkeklerde engellilik oranı yüzde 11.10 iken kadınlarda oran yüzde 13.45'tir.

Yaşam için “engel” yok!

Bir milyardan fazla insanın engelli olduğu dünyamızda onların yaşama katılmaları için önlerindeki engelleri kaldırmak bugün tüm toplumların temel görevi. Engelsiz bir hayat, mutlu bireyler mutlu yarınlar demek...

Toplumların yıllardır görmezden geldiği bu nedenle de yaşamdan kopardığı engelli bireyler, günümüzün 'insan' odaklı, herkese eşit hak ve hizmet anlayışıyla ve ulusal, uluslararası yasal düzenlemelerle artık sanattan spora kadar hayatın her alanında kendilerine yer bulmaya başladı.

Herkesin potansiyel birer 'engelli' adayı olduğu unutulmadan, "ulaşılabilirlik" anlamında atılan adımlar henüz istenilen seviyelerde olmasa da gelecek için umutlu olmak adına önemli...

Engellilik genel anlamda doğuştan ya da savaş, doğal afet, hastalık, trafik

kazası gibi çeşitli sebeplerle meydana gelen olumsuzlarla bireylerin özel ve toplumsal hayatın gereklerini yerine getirememesine neden olan yeti kaybı olarak ifade edilebilir.

Engellilik görme, işitme, zihinsel, dil ve konuşma, ortopedik, süregen hastalıklar şeklinde sınıflandırılır.

Dünyada...

Dünyada bir milyardan fazla kişi engelli. Bu da dünya nüfusunun yaklaşık yüzde 15'ini oluşturuyor.

Engelli insanların sayısı artmaktadır. Bunun nedenleri nüfusların yaşlanıyor olması - yaşlı insanlarda engellilik riski daha yüksektir- ve diyabet, kalp ve damar hastalıkları ve akıl hastalığı gibi engellilik ile ilgili kronik sağlık sorunlarının dünya çapında artıyor olmasıdır.

Düşük gelirli ve orta gelirli ülkelerde, engellilikle geçen toplam yılların yüzde 66,5'ini kronik hastalıkların oluşturduğu tahmin edilmektedir.¹

Türkiye'de...

2002 yılında yapılan Türkiye Özürlüler Araştırması'na göre ise ülkemizde engellilerin toplam nüfus içindeki oranı yüzde 12,29 olarak belirtilmiştir. Er-

keklerde engellilik oranı yüzde 11,10 iken kadınlarda oran yüzde 13,45'tir.

Özürlülerin Sorun ve Beklentileri Araştırması 2010'da Özürlüler İdaresi Başkanlığı tarafından oluşturulan Ulusal Özürlüler Veri Tabanı çerçeve olarak kullanılmıştır.

Veri tabanına kayıtlı engellilerin yüzde 58,6'sı erkek, yüzde 41,4'ü kadın olarak belirtilmiştir. Engelli grupları açısından bakıldığında yüzde 29,2'si zihinsel, yüzde 25,6'sı süreğen hastalığı olanlar, yüzde 8,8'i ortopedik, yüzde 8,4'ü görme, yüzde 5,9'u işitme, yüzde 3,9'u ruhsal ve duygusal, yüzde 0,2'si dil ve konuşma ve yüzde 18'i birden fazla engeli olanlar şeklinde bir tablo ortaya çıkmıştır.

Hastalık birinci sırada

Bireylerde engelliliğin ortaya çıkış nedenleri arasında hastalık yüzde

56,8'lik oran ile birinci sırada yer alırken ikinci sırada yüzde 15,9 ile genetik veya kalıtsal bozukluk bulunuyor. Diğer nedenleri yüzde 9,6 ile kaza ve yüzde 3 ile gebelikte ya da doğum sırasında yaşanan problemler takip ediyor.

Araştırmaya göre engelli bireylerin yüzde 66,9'u kaldırımların, yaya yollarının ve yaya geçitlerinin engelli bireyin kullanımına uygun olmadığını düşünüyor. Fiziksel çevre ile ilgili olarak ayrıca engelli bireylerin yüzde 66,3'ü oturdukları binanın, yüzde 59,5'i dükkan, market, mağaza ve lokantaların, yüzde 58,4'ü kamu binalarının, yüzde 55,4'ü postane ve banka gibi yerlerin kendileri açısından kullanıma uygun olmadığını ifade etmiş.

Çalışma hakkı

Özürlülerin Sorun ve Beklentileri Araştırması 2010'da istihdama yö-

nelik olarak engelli bireylerin yüzde 55,7'si ağır fiziksel iş ve güç gerektirmeyen işlerde çalışmayı istediğini ifade ederken, engelli bireylerin çalıştığı/çalışabileceği işte ihtiyaç duyduğu düzenlemeler veya çalışma koşullarına bakıldığında, yüzde 33,3'ü sağlık problemleri nedeniyle çalışma zamanı içinde daha fazla kısa molalar kullanmayı, yüzde 27,6'sı ise yarı zamanlı işte çalışmayı istediğini belirtmiş.

Sosyal yardımlar

Ulusal Özürlüler Veri Tabanı'na kayıtlı engelli bireylerin yüzde 38,4'ü sosyal yardımlardan düzenli olarak yararlanıyor. Yüzde 27'sinin özürlü aylığından, yüzde 11,2'sinin ise Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü'nün aynı ve nakdi yardımlarından düzenli olarak yararlandıkları belirtilirken, engelli bireylerin yüzde 85,7'si sosyal yardım ve desteklerin artırılmasını istiyor.

Öte yandan engelli bireylerin diğer beklentileri arasında sağlık hizmetlerinin, bakım hizmetlerinin iyileştirilmesi ve yaygınlaştırılması, iş bulma, eğitim olanaklarının artırılması, fiziksel çevre ve ulaşım imkanları konusunda kamu kurum ve kuruluşlarının düzenlemeler yapması yer alıyor.

Yasal düzenlemeler

2006 yılında Birleşmiş Milletler Genel Kurulu'nda kabul edilen Birleşmiş Milletler Engellilerin Haklarına İlişkin Sözleşme (CRPD), 2007'de ülke temsilcilerinin imzasına açılmış ve Türkiye, Sözleşme'ye imza atan ilk ülkeler arasında yer almıştır. Sözleşme, Bakanlar Kurulu kararı ile 2009 yılında onaylanarak, Türkiye'nin hukuk sisteminin bir parçası olmuştur.

Sözleşme ile engellilerin insan temel hak ve özgürlüklerinden eşit olarak

yararlanması amaç olarak belirtilmiştir. Sözleşmenin 3. ve 9. maddeleri ise "ulaşılabilirlik" konusunu düzenlemektedir.

Hedef "Ulaşılabilirlik"

Türkiye'de engellilerin ulaşılabilirliğini sağlamak üzere yapılan ilk yasal düzenleme (572 sayılı Kanun Hükmünde Kararname) tarihi 1997'dir. Bu kararname ile 3194 sayılı İmar Kanunu'na ulaşılabilirlikle ilgili bir madde eklenmesi de dahil birçok kanunda engellilerle ilgili düzenleme yapılmıştır.

7 Temmuz 2005 tarihinde yürürlüğe giren 5378 sayılı Özürlüler Kanunu'nun geçici 2'nci maddesi ise tüm kamu kurum ve kuruluşlarına çok açık yükümlülükler getiren bir

Bireylerde engelliliğin ortaya çıkış nedenleri arasında hastalık yüzde 56,8'lik oran ile birinci sırada yer alırken ikinci sırada yüzde 15,9 ile genetik veya kalıtsal bozukluk bulunuyor. Diğer nedenleri yüzde 9,6 ile kaza ve yüzde 3 ile gebelikte ya da doğum sırasında yaşanan problemler takip ediyor.

düzenlemedir. Bu maddede “Kamu kurum ve kuruluşlarına ait mevcut resmi yapılar, mevcut tüm yol, kaldırım, yaya geçidi, açık ve yeşil alanlar, spor alanları ve benzeri sosyal ve kültürel altyapı alanları ile gerçek ve tüzel kişiler tarafından yapılmış ve umuma açık hizmet veren her türlü yapılar bu Kanunun yürürlüğe girdiği tarihten itibaren yedi yıl içinde özür- lülerin erişebilirliğine uygun duruma getirilir.” hükmü yer almaktadır.

Toplu taşımacılık hizmetlerinin ele alındığı Kanunun geçici 3’ncü mad- desinde ise; “Büyükşehir belediyeleri

ve belediyeler, şehir içinde kendile- rince sunulan ya da denetimlerinde olan toplu taşıma hizmetlerinin özür- lülerin erişebilirliğine uygun olması için gereken tedbirleri alır. Mevcut özel ve kamu toplu taşıma araçları, bu Kanun’un yürürlüğe girdiği tarihten itibaren yedi yıl içinde özür- lüler için erişilebilir duruma getirilir.” hükmü ile 2012 yılına kadar büyükşehir be- lediyeleri ve belediyelerin denetim görevleri olan sistemler dahil olmak üzere, toplu taşıma taşıtlarında ve sistemlerinde özür- lüler için ulaşıl-abilirlik önlemlerini tamamlamaları öngörülmüştür.

Engellilere yönelik hizmet modelleri

Aile ve Sosyal Politikalar Bakanlığı Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü bünyesinde oluşturulan Bakım Hizmetleri Dairesi Başkanlığı, engelli bireylere sunulan bakım hiz- metlerini oluşturmak, geliştirmek ve uygulamakla yükümlüdür.

Bu çerçevede, engelli bireylerin saptanması, korunması, bakım ve rehabilitasyonu ile toplum içinde bağımsız olarak yaşamasını sağlayıcı hizmetleri planlamak, bu hiz- metlerden yararlanamayacak durumda olan engellilere sürekli bakım sağla- yacak hizmetleri yürütmek, kuruluş açmak ve hizmeti yönlendirmek so- rumluluğu ile hareket etmektedir.

Engelli bireylere sunulan bakım hizmetlerinin temel hedefi, engelli bireyin ailesi yanında bakımını sağ- lamaktır. Ancak ailesi yanında bakımı mümkün olmayan engelli bireyler için alternatif olarak kuruluş bakımı seçenekleri ile farklı hizmet mo- delleri sunulmaktadır. Bunlar evde bakım hizmeti, yatılı bakım ve reha- bilitasyon merkezleri, engelsiz yaşam

merkezi projesi, Umut Evi Projesi, ge- çici ve misafir olarak bakım hizmeti, aile danışma ve rehabilitasyon mer- kezleri (resmi- gündüzlü kuruluşlar), evde bakıma destek hizmeti ve özel bakım merkezleridir.

Ülkemizde çevremize baktığımızda bırakın engelli bireyleri özrü olmayan kişilerin bile hareketlerini sınırlandıran birçok ‘engel’ bulunuyor. Bu engel- leri tekerlekli sandalyeli kişiler için küçük kot farkları, görme engelliler açısından yürüyüş güzergâhlarında çarpmalarına neden olacak ağaç, levha, direk gibi unsurlar, standart- lara uygun biçimde inşa edilmeyen

bu nedenle yapılış amacına hizmet etmeyen rampalar, konutlarda dahil her türlü binaların girişlerini örnek olarak sıralayabiliriz.

Engelli bireylerin yaşamını kolay- laştırmak, hayata katılmalarını ve ulaşılabilirliği sağlamak amacıyla çevremizde standartlara uygun ram- palar, görme engelliler için yürüyüş güzergahlarına yönlendirici kaplama donatılarının yapılması, ulaşım ara- çlarında, bina girişlerinde ve içinde kot farkını aşmayı sağlayacak uygula- malar ile yine tuvalet ve banyo gibi yerlerin engelli bireylerin kullanacağı şekilde düzenlemek etkili olacaktır.

Kaynak

1. Dünya Sağlık Raporu, Yönetici Özeti, s. 2
2. Sağlık Bakanlığı Türkiye Halk Sağlığı Kurumu Başkanlığı, Sağlık Kurumlarında Özür- lü Bireyler için Ulaşılabilirlik Temel Bilgiler Rehberi, s. 11, 12
3. <http://www.tkhk.gov.tr/Dosyalar/8b9be1a57d364452b8f2f9b03b1de8de.pdf>
4. http://www.megep.meb.gov.tr/mte_program_modul/moduller_pdf/Engelli%20Bireylere%20Destek%20Veren%20Kurum%20Ve%20Kurulu%C5%9Flar.pdf
5. <http://www.tuik.gov.tr/HbPrint.do?id=15843>
6. http://www.tuik.gov.tr/PreTablo.do?alt_id=1017
7. <http://siteresources.worldbank.org/TURKEYINTURKISHEXTN/Resources/455687-1328710754698/Yonetic Ozeti.pdf>
8. Engelli Bakım Hizmetleri Dairesi Bilgi Notu, Kasım 2014

Amasra Belediye Başkanı Mehmet Emin Timur:

“Tüm projelerimizin odağında insan var”

Timur, ilçenin turizmde tercih edilen bir merkez olduğunu belirterek, “Kente gelenlerin mutlu olarak ayrılması ve sağlıklı bir kentte turizme hizmet verebilmek için çalışmalarımızı sürdürüyoruz. Tüm projelerimizin odağında insan var” dedi.

Üç bin yıllık tarihi dokusu ve doğal yapısıyla turizm sektörünün ön plana çıktığı Amasra, Sağlıklı Kentler Birliği üyeliği ile sağlıklı kent olma yolunda da adımlar atıyor.

Amasra Belediye Başkanı Mehmet Emin Timur, bu konuda ilçe halkından da destek gördüklerini belirterek turistik bir kent olmalarının halkın gelişime açık olmasında önemli bir etken olduğunun da altını çiziyor.

■ Sizi kısaca tanıyabilir miyiz?

1963'te Bartın'da doğdum. İlk ve ortaöğrenimimi Amasra'da, liseyi İstanbul Kabataş Erkek Lisesi'nde, yükseköğrenimimi de 1986 yılında İstanbul Üniversitesi İktisat Fakültesi'nde tamamladım. Ekonometri Anabilim dalında yüksek lisans yaptım. Doktoramı tez aşamasında bıraktım. Yüksek lisans ve doktora çalışmalarım sırasında kamu iktisadi teşebbüsleri ve özelleş-

tirme, Türkiye'de inşaat sektörü ve konut, fiyat istatistikleri, yatırım projelerinin yönetimi, 24 Ocak kararları ile ilgili seminer çalışmalarının yanı sıra taşkömüründe verimlilik üzerine çalışmalarda bulundum. Özel sektörde denetim uzmanlığı, Amasra'da spor kulüplerinde ve sivil toplum örgütlerinde çeşitli görevler yaptım. 2004 seçimlerinde Amasra Belediye Meclis Üyesi oldum. 29 Mart 2009 ve 30 Mart 2014 yerel seçimlerinde Belediye Başkanı olarak seçildim. Evli ve 2 çocuk babasıyım.

■ Amasra'yı genel hatlarıyla bize anlatabilir misiniz?

Fatih Sultan Mehmet'in Bakacak Tepesi'nden bakıp “Lala Lala Çeşm-i Cihan bu mu ola” dediği Amasra'mızı ilk olarak Hititler'in veya Gasgaslar'ın MÖ 12. yüzyılda kurdukları söyleniyor. Daha sonra kent, Pers İmparatorluğu etkisine girmiş. Persli prenses Amastris, kendi adına yeni bir şehir kurmuş, bağımsız kraliçelik yapmış. Daha sonraları kent Pontuslar'ın, Romalılar'ın ve Cenovalılar'ın eline geçmiş. 1200'lerde kale ve kiliseleriyle ünlenmiş. 1460 yılında Fatih Sultan Mehmet Amasra'yı fethetmiş. Amasra üç bin yılı aşkın tarihi olan ve bu tarihi dönemlere ait birçok eserin bulunduğu bir kent.

■ Sizden “sağlıklı kent” tanımı istesek, neler söylersiniz?

Sağlıklı şehir çevresini geliştirebilen, kaynaklarını genişletebilen bir şehirdir. Güzel, tarihi mekanların korunması, yeşilin korunması, planlanmış bir şehirleşmenin olması, düzenli yolların, dinlenme yerlerinin olması, sağlıklı parkların, rekreasyon alanlarının olması ve en önemlisi mutlu, gülen insanların olması; bunların hepsi sağlıklı şehir kapsamına girer. Sağlıklı şehir, hiçbir ayırım yapmadan içerisinde yaşayan bütün hemşerile-

rine, bütün bireylere bedensel, ruhsal ve sosyal bakımlardan tam bir iyilik halinde olma olanağını sağlayan ve bu olanakları en iyi biçimde kullanan şehirlerdir. Şehirde yaşayanların hepsinin hiçbir ayırım gözetmeksizin temel ihtiyaçlarının karşılandığı, herkes tarafından ulaşılabilen ve yeterli düzeyde yüksek sağlık hizmetinin sunulduğu şehirlerdir.

■ Günümüz şartlarında kentleri tehdit eden unsurları sıralamanızı istesek, ilk 5'te neleri sayarsınız?

- 1) Hava kirliliği
- 2) Su kirliliği
- 3) Toprak kirliliği
- 4) Çarpık kentleşme
- 5) Doğal kaynakların bilinçsiz tüketimi

■ Sağlıklı kent olma yolunda Amasra'nın sahip olduğu potansiyel nedir?

Eşsiz doğal yapısı ve 3000 yıllık ta-

“Halkımızın Amasra'da yaşamaktan dolayı mutlu olması bizim için çok önemli. Bu nedenle biz tüm projelerimizin odağına insanımızı koyduk ve halkımıza en iyi hizmeti sunmayı amaçladık”

rihi dokusu, geçmiş yıllardan beri Amasra'yı turizmde tercih edilen bir merkez haline getirmiştir. Bizler de Amasra Belediyesi olarak kentimizin turizm yönünün daha çok geliştirilmesi, kentimize gelen konuklarımızın memnun ve mutlu olarak ayrılması için ve tabii ki en başta hemşerilerimizin sağlıklı bir kentte turizme

“Sağlıklı şehir, hiçbir ayırım yapmadan içerisinde yaşayan bütün hemşerilerine, bütün bireylere bedensel, ruhsal ve sosyal bakımlardan tam bir iyilik halinde olma olanağını sağlayan ve bu olanakları en iyi biçimde kullanan şehirlerdir”

hizmet verebilmeleri için çalışmalarımızı sürdürüyoruz. Bu konuda halkımızın da büyük desteğini görüyoruz. Kentimizin turistik bir kent olması, halkımızın gelişime açık olmasında önemli bir etken.

■ **Sağlıklı Kentler Birliği’ne ne zaman ve ne amaçla üye oldunuz?**

Amasra Belediyesi, Sağlıklı Kentler Birliği’ne, ilçemizin sağlık profilini yükseltmek, fiziki olarak daha iyi mekanlarda ve sağlıklı ortamlarda yaşamak, Amasra’mızın sağlıklı bir kente dönüşümünü sağlamak amaçları ile 2007 yılında üye olmuştur.

■ **Sağlıklı Kentler Birliği’nin çalışmaları hakkında neler söylersiniz?**

Sağlıklı Kentler Birliği, üyesi olan kentlerin aktif olarak deneyimlerini paylaşmalarını, sorunlarını aktarmalarını, işbirliği yaparak ortak projeler geliştirmelerini sağlayarak sağlıklı kentler oluşturulması ayrıca kentlilik bilincinin artırılması gibi konularda önemli çalışmalar yapıyor. Bu nedenle üyesi olan kentlerin sağlıklı bir şekilde gelişimine katkı sağlıyor.

■ **Amasra Belediyesi, bu çalışmaların neresinde yer alıyor size göre?**

İlçemizdeki tarihi alanların korunması, yeşilin korunması ve halkımızın koruma bilincinin artırılması, planlanmış bir şehirleşmenin olması, sağlıklı park, bahçe ve rekreasyon alanlarının düzenlenmesi konusunda çalışmalarımız devam ediyor. Bu çalışmalarımız sırasında Sağlıklı Kentler Birliği’nin düzenlemiş olduğu seminer ve toplantılarda Sağlıklı Kentler Birliği’ne üye diğer belediyeler ile her türlü deneyimlerimizi paylaşma imkanı buluyoruz.

■ **Amasra, sağlıklı kent olma yolunda nasıl ilerliyor?**

Sağlıklı Kentler Birliği üyesi olan Amasra’mız sağlıklı bir kent olma yolunda hızlı ve emin adımlarla ilerlemekte. Belediyemizin 6 yıllık süre zarfında yapmış olduğu çalışmalardan da bu görülmekte. Bizler halkımızın ve özellikle de gençlerimizin sosyal ve kültürel yönden desteklenmesi, sağlıklı rekreasyon alanlarının yaratılması ve halkımızın hizmetine sunulması yönünde çalışmalarımızı devam ettirmekteyiz.

■ **İnsan odaklı projelerinizi anlatır mısınız?**

Hayata geçirdiğimiz ve geçirmeyi planladığımız tüm projelerimizin odağında insan ve insanımıza daha iyi nasıl hizmet verebiliriz düşüncesi yatmaktadır. Tarihi alanların korunması, yeşilin korunması, planlı bir şehirleşmenin olması, düzenli yolların, dinlenme yerlerinin olması, sağlıklı parkların, bahçelerin, rekreasyon alanlarının olması ve en önemlisi halkımızın Amasra’da yaşamaktan

dolayı mutlu olması bizim için çok önemli. Bu nedenle biz tüm projelerimizin odağına insanımızı koyduk ve halkımıza en iyi hizmeti sunmayı amaçladık.

■ **Kapak konumuz “Engelliler ve Kentsel Yaşam”. Engellilerin kentle bütünleşmesi adına ne gibi çalışmalar yaptınız, yapıyorsunuz.**

Kente fiziki olarak engellilerin erişimini kolaylaştırmak amacıyla çalış-

malar başlattık ve bu çalışmalarımız halen devam etmekte. Öncelikle engellilerin kamu kurum ve kuruluşlarına erişimlerini kolayca sağlayabilecek şekilde kamu binalarının fiziki olarak iyileştirilmesi sağlanmış, sosyal hayata katılabilmeleri konusunda Belediyemiz park alanlarına erişimlerinin sağlanabilmesi için de ilçemizin cadde ve sokakları yeniden düzenlenmiştir. Bu yönde çalışmalarımız sürüyor.

Kadirli Belediye Başkanı Ömer Tarhan:

“Marka bir kent olmayı hedefliyoruz”

Kadirli Belediye Başkanı Ömer Tarhan, ilçenin doğal dokusunu bozmadan çağdaş, yaşanabilir, erişilebilir, sağlıklı, kültürlü ve sosyal yaşam alanlarıyla marka bir kent olmayı hedeflediklerini belirtti.

Tarihinde değişik medeniyetlere ev sahipliği yapan, ekonomisi tarıma dayanan, doğal ve kültürel zenginliği ile Kadirli, sağlıklı bir kent olabilmek için de projelerini hayata geçiriyor.

Kadirli Belediye Başkanı Ömer Tarhan, Sağlıklı Kentler Birliği üyeliği ve çalışmalarıyla ilgili derгимizin sorularını yanıtladı.

■ Sizi kısaca tanıyabilir miyiz?

1959 yılında Kadirli’de doğdum. İlk ve orta öğrenimimi Kadirli, liseyi Adana Motor Teknik Lisesi’nde bitirdim. 1978 yılında Kayseri Devlet Mimarlık ve Mühendislik Akademisi Elektronik Mühendisliğini kazandım. 2 yıl bu bölümde okuduktan sonra idealim olan hekimlik mesleğini yapmak için üniversite sınavına girerek, Erciyes Üniversitesi Tıp Fakültesi’ni kazandım. 1987 yılında Kayseri Erciyes Üniversitesi Tıp Fakültesi’nden mezun oldum. Hekim olarak ilk tayinim Rize’nin Çayeli ilçesi Yamaçlı Sağlık

Ocağı’na çıktı, 3 yıl burada hizmet ettim. 1990 yılında Kadirli 1 Nolu Sağlık Ocağı’na tayinim çıkarak doğup büyüdüğüm ilçede hizmete başladım. 1992 yılında Kadirli’de Türk Sağlık Sen’in kurucu başkanı olarak 2008 yılına kadar Türk Sağlık Sen’in şube başkanlığını yaptım. 57. Hükümet döneminde 3 yıl Sağlık Grup Başkanlığı görevini yürüttüm. 2002 yılında Sağlık Grup Başkanlığı görevinden ayrılarak Kadirli 3 Nolu Sağlık Ocağı’nda hekim olarak görevlendirildim. 2009 yılından bu yana Kadirli Belediye Başkanlığı görevini yapmaktayım. Evli ve 3 çocuk babasıyım.

■ Kadirli hakkında bize bilgi verebilir misiniz?

Zaman içerisinde değişik medeniyetlere ev sahipliği yapan Kadirli 87 bin nüfuslu, ekonomisi tarıma dayalı, eğitim oranı yüksek şirin bir ilçedir. Kadirli’nin başlıca tarihi, kültürel ve doğal güzelliklerinin başında; Türkiye’nin 2. Milli Parkı olan Karatepe Aslantaş Milli Parkı’na, Karatepe As-

“Yolları ve kaldırımları engellilere uygun şekilde düzenlerken, belirli merkezi noktalara engelli araç şarj istasyonları kurmak için çalışmalara başladık”

lantaş Açık hava Müzesi’ni, Kastabala ören yerini, tarihi Romalılar dönemine ait Alacami’yi, Osmanlı dönemine ait olan Hamidiye Cami’yi, Kurtuluş Savaşı döneminde yapılan Kendirli Konağı’na, Hasan Dede Türbesi’ni, bölgenin en ünlü şifa merkezlerinden biri olan Kokar Kaplıcası’na ve yaylalarını sayabiliriz. Bunun yanı sıra Toros Dağları’nın yüksek yerlerinde yetişen andız ağacının meyvelerinin çekirdeklerinden Kadirli’li ustaların yaptığı andız tespihi, tamamen doğal yünden, kök boyadan ve geleneksel tezgahlarda Anadolu motiflerinin dokunduğu Karatepe kilimleri, ağaç oymacılığı, poşet heykeltıraşçılığı ilçemizin öne çıkan diğer unsurları. Ayrıca Türkiye’de yüzde 70’i Kadirli’de yetişen ve sağlık konusunda çok fay-

dalı olan turpumuz var. Turpumuzu dünya çapında tanıtmaya ve marka şehir olma yolunda ilerliyoruz.

■ Sağlıklı Kentler Birliği’ne zaman katıldınız?

2010 yılında katıldık. Sağlıklı Kentler Birliği, yerel yönetimlere yol gösteren bir oluşum. Biz de yerel yönetimler olarak kentler arasındaki projelerin kaynaklarının, bilgilerinin ve tecrübelerinin paylaşılması gerektiğini düşünüyoruz.

■ Sağlıklı Kentler Birliği’nin faaliyetleriyle ilgili neler düşünüyorsunuz? Bu birliğe üye olmak Kadirli’ye ne gibi katkı sağlıyor?

Sağlıklı Kentler Birliği, belediyeler arasında köprü görevi üstlenerek

birçok belediyenin projelerini daha yakından görme ve detaylı inceleme fırsatı sağlıyor. Biz de diğer belediyelerin projelerindeki tecrübelerinden faydalanıyoruz.

■ Tarih kokan ve ekonomisi tarıma dayanan bir yer Kadirli. Bu özelliğini korumaya devam edecek mi? Nasıl bir yol haritası belirlediniz bu konuda?

Kadirli olarak doğal dokumuzu bozmadan tarımını devam ettiren, çağdaş, demokrat yaşam anlayışını sürdüren, kadın ve çocuk dostu, temiz, yaşanabilir, engelliler için erişilebilir, enerji dostu, çevreye duyarlı, sağlıklı, kültürlü ve sosyal yaşam alanlarıyla marka bir kent olmayı hedefliyoruz.

■ **Sağlıklı kent olma yolunda ne gibi projeleri hayata geçirdiniz? Bu konuda Birliğe üye diğer kentlere de örnek olabilecek “vizyon” bir projeniz var mı?**

Yaşlılar, bakıma muhtaçlar, engelliler, gençler ve çocuklar için birçok projemiz var. Örneğin; sosyal sorumluluk projesi kapsamına girebilecek Evde Yaşlı Bakım Hizmeti projemizle, kimsesiz, bakıma muhtaç yaşlılarımıza evlerinde sağlık, psikolojik destek, kişisel temizlik ve ev temizliği konularında hizmet veriyoruz. Bu proje ile yaşlılarımıza bir nebze daha yaklaşımdan ve onlara hizmet etmekten gurur duyuyoruz. İlçemizde yeni doğan bebeklerimiz için bebek seti çantaları hediye ediyoruz. Tüm yaş gruplarını kapsayan birçok dalda kurslarımız var; bağlama, gitar, halk oyunları, diksiyon, muhasebe, bilgisayar, kuran-ı kerim, kuaförlük ve cilt bakımı, kurdele nakışı gibi, bunları daha da çeşitlendirmek için çalışmalarımız sürüyor. Yıl boyunca her hafta mahallelerde belediye personellerimizle beraber temizlik kampanyası düzenliyoruz.

■ **Siz kentlerin sağlığını bozan unsurların neler olduğunu düşünüyorsunuz? Kadirli için bu açıdan neler söylersiniz? Kadirli bu unsurlardan etkilenir mi?**

Şüphesiz çevre kirliliği. Çevre kirliliğinin nedenleri ise imarsız çarpık yapılaşma, nüfus artışı, plansız sanayileşme, doğal kaynakların israf edilmesidir. Kadirli’de göreve başladığımız günden bu yana marka şehir olma hedefi ile imar planına uygun yapılar yapılması için mücadele veriyoruz. Osmaniye’ye yapılacak katı atık bertaraf tesisi için Kadirli’de bir ara transfer istasyonu kurarak düzenli bir şekilde toplanan evsel atıkların tahliyesini sağlamayı planlıyoruz. Aralık 2014 yılında inşaatına başladığımız atıksu arıtma tesisi hızlı bir şekilde ilerlemekte ve tamamlandığında kentin sağlığını etkileyen önemli bir sorun ortadan kalkacak.

■ **Kapak konumuz “Engelliler ve Kentsel Yaşam.” Engellilere yönelik yaptığınız çalışmalar hakkında bilgi verir misiniz?**

Engellilere yönelik olarak her yıl düzenli olarak 3 Aralık Dünya Engelliler Günü’nde engellilerimizi

Engellilere yönelik olarak her yıl düzenli olarak 3 Aralık Dünya Engelliler Günü’nde engellilerimizi unutmuyoruz; engelli yürüyüşümüzü gerçekleştiriyoruz ve engelliler için programlar düzenliyoruz.

unutmuyoruz; engelli yürüyüşümüzü gerçekleştiriyoruz ve engelliler için eğlence programları düzenliyoruz. Her yıl birçok engelliye tekerlekli sandalye yardımı yapıyor. Yollar ve kaldırımlar engellilere uygun şekilde düzenleniyor. Yine engelliler için belirli merkezi noktalara ‘engelli araç şarj istasyonları’ kurmak için çalışmalarımıza başladık. Engellilerimiz bu istasyonlardan ücretsiz olarak fayda-

lanabilecekler. Kadirli’deki tüm engellilerimizin bir arada hoşça vakit geçirebilecekleri Engelli Koordinasyon Merkezi’ni de hayata geçireceğiz.

■ **İnsan odaklı diğer projeleriniz nelerdir?**

2015- 2019 yılında yaşlı şefkat evi, kadın konuk evi, mahalle konakları, sağlık merkezleri, gezici sağlık otobüsü, kariyer merkezi, psikolojik danışma

merkezi, gündüz çocuk bakım evleri ile bilim ve teknoloji merkezi gibi projelerimizi hayata geçirmeyi hedefliyoruz.

■ **Son olarak eklemek istedikleriniz?**

Projeler anlamında bize yol gösteren Sağlıklı Kentler Birliği’ne, Başkanımız Recep Altepe’ye ve Sağlıklı Kentler Birliği çalışanlarına teşekkür ediyorum.

Toroslar Belediye Başkanı Hamit Tuna:

“Amacımız bambaşka bir Toroslar”

Vatandaşların yaşamaktan memnuniyet duyacağı, yaşam kalitesi yüksek, sürdürülebilir bir kent vizyonu ile bambaşka bir ilçe oluşturmak için çalıştıklarını belirten Toroslar Belediye Başkanı Hamit Tuna, sağlıklı kent olma yolunda da aynı vizyona sahip olduklarını söyledi.

Görev süresi içerisinde çeşitli kurum ve kuruluşlardan 8 kez yılın en başarılı belediye başkanı ödülüne ve 5 kez de ‘Yılın Spor Adamı’ ödülüne layık görülen Toroslar Belediye Başkanı Hamit Tuna ile Toroslar ve Toroslar’ın sağlıklı kent olma yolundaki adımlarını konuştuk.

■ Röportajımıza sizi kısaca tanıyarak başlayalım...

1961 yılında Mersin Yalınayak Köyü’nde doğdum. İlköğrenimimi Mersin’e bağlı Yalınayak Köyü’nde, liseyi Mersin Endüstri Meslek Lisesi’nde tamamladım. 1982 yılında Gazi Üniversitesi Teknik Eğitim Fakültesi elektrik bölümünden mezun oldum. 1982-1984 yılları arasında Isparta Endüstri Meslek Lisesi ve Isparta Meslek Yüksekokulu elektrik bölümünde öğretmenlik yaptım. 1983 yılından 1985 yılına kadar Gazi Üniversitesi İşletme Fakültesi işletme bölümünde ön lisans okudum. 1985 yılında başlamış olduğum ticari hayatımı devam ettirirken L. Avrupa Üniversitesi Elektrik Mühendisliği bölümünü bitirdim, elektrik mühendisi oldum. Aktif siyasi hayatıma MHP merkez ilçe kongresi ile başladım. 1995 yılında MHP İl Yönetim Kurulu Üyesi seçildim. Aralıksız 5 yıl il yönetim kurulu üyeliği ve il başkan yardımcılığının ardından 2 yıl il başkanlığı görevinde bulundum.

2002 genel seçimlerinde 4. sıradan MHP Mersin milletvekili adayı oldum. 28 Mart 2004 yerel seçimlerinde Toroslar’da Belediye Başkanı seçildim ve 3 dönemdir milletimin artarak devam eden teveccühü ile Belediye Başkanlığı görevini yürütmekteyim. Evli ve iki çocuk babasıyım.

■ Bize Toroslar’ı anlatabilir misiniz?

Toroslar, Mersin merkezde bulunan bir ilçe belediyesidir. Adını Toros Dağları’ndan alan ilçemiz 107 bin hektar alan üzerine kurulmuş olup 277 bin 658 nüfusa sahiptir. Yoğun göç nedeniyle nüfus artışı Türkiye ortalamasının üzerinde seyreden Toroslar’da nüfusa paralel olarak, işsizlik oranında da büyük artış gözlenmiş, geçmişte yapılan yanlış sınırların tespiti ve hatalı planlamalar sonucu tamamen konut bölgesi konumuna itilmiş olan kentimiz adeta bir otel kent görünümüne almışken, göreve geldiğimizde ilk olarak Toroslar’ın bu makus talihini yenmek ve Mersin’in parlayan yıldızı yapmak için çalışmalarımıza başladık. Öncelikle yatırımcıları bölgemize çekmek için projeler üretip, Toroslar’ın gelişmesi yönündeki ilk adımımızı atmış olduk. 11 yıllık görev süremiz içerisinde ortaya koyduğumuz hizmetler, planlı ve programlı çalışmalarımızla birlikte Toroslar’ın çehresi her geçen gün değişmeye ve yatırımcılar için adeta bir cazibe merkezi haline gelmeye başladı. Üreten belediyeçilik anlayışıyla çalışarak yaptığımız tüm tesisleri kendi işçilerimiz ve ekipmanlarımızla inşa ederek, israfçı değil, insafli belediyeçiliğin örneklerini sergiledik. Böylelikle dar bütçemize rağmen sayısız tesis inşa etmemize imkan sağlayarak Toroslar’ı tesis zengini yaptık. İlçemizde bugün 11 bankanın şube açmasına ve ticari hacmin artmasına olanak sağladık. Bu insanlarımıza

da istihdam olanakları sağladı. Artık Toroslar’da cadde ve bulvar üzerinde arsa bulmak zorlaştı. Bu, ilçemizdeki emlak değerlerinin artmasını sağladı. Düne kadar müstakil evlerin yoğunlukta olduğu ilçemizde bugün yüksek katlı, güvenliği olan, sosyal donatı alanlarıyla bütünleştirilmiş sitelerin artmasına vesile oldu. Büyükşehir’e otogar yapımı için 85 bin metrekare arsa tahsis yapılarak otogarın bölgeye gelmesi sağlandı, 2. El Oto Galeriler Sitesi için 235 bin met-

“Çalışma yol haritamızda üç önemli unsuru öne çıkarttık; sağlık, eğitim ve gençlik”

rekare alan tahsis yapılarak 1. etap olan 2004 işyeri tamamlandı, açık oto pazarı da 45 bin metrekare alanda yanına konuşlandırıldı. Kısacası Toroslar kabuğunu yırttı ve Mersin'de yatırım yapılacak en revaçta ilçelerden biri haline geldi.

■ “Sağlıklı kent” kavramı sizin için neyi ifade ediyor?

Sağlık, insan için hasta olmama durumu, vücut esenlik ve afiyetini ifade ederken, kent için de kentin bütününen esenliğini ifade eder. Nasıl ki vücutta bir hücrede meydana gelen sorun tüm vücuda etki ediyorsa kentin en küçük parçasındaki bir sorun tüm kenti etkiler düşüncesindeyiz. Bu düşünceden hareketle sağlıklı kent kavramı; belediyecilik hizmetlerinin en üst düzeyde yerine getirilmesinin yanı sıra, 7'den 70'e her ferdine ulaşılabilen ve her ferдинin içinde yaşamaktan keyif aldığı kenti ifade ediyor.

■ Günümüz şartlarında kentleri tehdit eden unsurlar sizce neler?

Çarpık kentleşme, ulaşım, istihdam, çevre kirliliği ve güvenlik günümüz şartlarında kentlerin karşı karşıya kal-

dığı önemli tehdit unsurlarıdır. Belediyeler, çoğunluğu asli görevleri olan bu unsurları doğru tespit edip zamanında müdahale ederek çözümsüzlük noktasına ulaşmadan üstesinden gelebilecek projeler üretebilmelidirler.

■ Sağlıklı Kentler Birliği'ne ne zaman ve ne amaçla üye oldunuz?

Bir belediyenin kentine en iyi hizmeti götürebilmesi çağı yakalayabilmesiyle doğru orantılıdır. Çağı yakalayabilmek için yerel yönetimler ülkedeki ve ülke dışındaki diğer kentlerle diyalog halinde olabilmeli, deneyimlerini paylaşabilmeli, sorunlarını aktarabilmeli, ortak projeler geliştirebilmelidir. İşte tam da bu noktada, yaşanabilir ve sağlıklı kentler için sağlık ve sağlığı ilgilendiren tüm kentsel ve çevresel konularda eşitsizlikleri azaltmak, üye belediyeler arasında işbirliği ve deneyim alışverişini arttırmak suretiyle güçbirliği oluşturarak kentlerimizin gelişimine önemli katkılar sunacağı inancıyla Eylül 2014'te Sağlıklı Kentler Birliği'nin en yeni üyesi olarak yerimizi almış bulunmaktayız.

■ Sağlıklı Kentler Birliği'nin çalışmaları hakkında neler söylersiniz?

Hızla değişen dünyamızda, değişim gelişmeyi getirdiği gibi kaynakların yanlış kullanımını da getirmekte ve bu noktada “Sürdürülebilir Kent” kavramı önem kazanmaktadır. SKB, sürdürülebilir kentler yaratmak konusunda bizlere adeta bir yol haritası sunuyor. Bu sebeple Birliğin çalışmalarını çok önemli bulmaktayız.

■ Toroslar Belediyesi'nin sağlıklı kent olma yolunda vizyonu nedir? Nasıl bir hedef belirlediniz bu konuda?

Belediye başkanı olarak göreve başlarken önemli bir amacımız vardı; “Bambaşka bir Toroslar oluşturmak.” İşte bu amaca ulaşabilmek adına bizim vizyonumuz bütün vatandaşlarımızın yaşamaktan memnuniyet duyacağı, yaşam kalitesi yüksek, sürdürülebilir kent olan Toroslar olmuştur. Sağlıklı kent olma yolunda da ulaşmaya çalışacağımız vizyonumuz da aynı olacaktır.

Çalışma yol haritamızda üç önemli unsuru öne çıkarttık; sağlık, eğitim ve gençlik. Sağlıkta; sağlık polikliniği, ağız diş sağlığı hastanesine arsa tahsisi, kadın doğum ve çocuk hastanesine arsa ilavesi ve 1253 yataklı şehir hastanesine 232 bin metrekare arsa

tahsisi yaparak Toroslar'ı sağlık hizmeti noktasında en çok tahsisin olduğu merkez konumuna getirdik ve bu yoldaki hizmetlerimizi arttırarak devam ettirme hedefindeyiz.

Eğitim anlamında 22 okul arsası üreterek Milli Eğitime tahsis ettik ve okulların yapımı gerçekleşti. 118 okul ile okullaşma oranını bölgemizde en üst seviyelere getirdik.

Gençlik her zaman vazgeçilmezimiz olmuştur. Bu anlamda 10 futbol sahası ve spor kompleksi ile basketbol sahaları yaptık. Büyük projelerimizden biri olan Gençlik Merkezimizin 45 bin metrekarelik alanda yapımına devam etmekteyiz.

■ Sağlıklı kent olma yolunda Toroslar ne gibi adımlar attı, atıyor?

Sağlıklı kentler ancak insan odaklı hizmetlerle oluşturulabilir. Bu doğrultuda Toroslar'da kentin nefes alma noktaları olan yeşil alan miktarını 106 bin metrekareden bir milyon metrekareye ulaştırdık, park sayısını 56'dan 134'e çıkardık. Sosyal belediyecilik ve sosyal sorumluluk bilinciyle hareket eden belediyemiz AB Bakanlığı'na hazırladığı 10 proje ve toplamda aldığı 1 milyon 300 bin euro hibe ile Mersin'de birinci sırada yer aldı. 2006 yılının Ekim ayında 5 branş ile eğitimlerine başlayan TORTEK'te bugün itibarıyla, 67 mahallesi bulunan Toroslar Belediyesi'nin 54 eğitim merkezinde 26 branşta eğitim verilmekte olup, bugüne kadar toplamda 14 bin 500 kişiye mesleki eğitim verilmiştir. 11 yılda 400 bin ton asfalt çalışması, 500 bin metre kaldırım, 13 kilometrelik yürüyüş yolu, 12 kilometre uzunluğunda 24 adet projeli yol ve bisiklet yolları yapılmıştır. Çarpık kentleşme ve kaçak yapılaşmaya kalıcı çözüm anlamında kentsel dönüşüm projesi kapsamında TOKİ ile yaptığımız gö-

“Hızla değişen dünyamızda, değişim gelişmeyi getirdiği gibi kaynakların yanlış kullanımını da getirmekte ve bu noktada “Sürdürülebilir Kent” kavramı önem kazanmaktadır. SKB, sürdürülebilir kentler yaratmak konusunda bizlere adeta bir yol haritası sunuyor”

rüşme sonucu başlatılan 612 dairenin inşaatı tamamlanarak hak sahiplerine teslim edilmiştir. Güneş enerjisini elektrik enerjisine çevirmek için 60 dönümlük bir arazi bir şirkete yoğunlaştırılmış güneş enerjisi santrali kurulmak üzere tahsis edilmiştir. Yenilenebilir enerji konusunda bu girişimlerimizle, dünyada yoğunlaştırılmış güneş enerjisinden elektrik enerjisi üreten 4'üncü merkez, Türkiye'de ilk olarak 5 MW olarak Toroslar'da kurul-

muştur. Mersin Devlet Hastanesi ile işbirliği yaparak yılda ortalama 150 bin insanımızın sağlık hizmeti aldığı Toroslar Semt Polikliniği hizmete sunulmuştur. Ayrıca İl Sağlık Müdürlüğü'ne arsa tahsis ederek Ağız ve Diş Sağlığı Hastanesi'nin yapılmasına katkı sağlanmıştır. Sağlık Bakanlığı'na 1250 yataklı Mersin Entegre Sağlık Tesisi yapılmak üzere 232 dönüm arsa tahsis edilmiştir. 10 yılda tam teşekküllü spor kompleksleri, 11 semt futbol sahası ve 11 semt basketbol sahası yapılmıştır. 10 modern semt pazarı ve 1 üretici pazarı inşa edilmiştir. Kişi ve kurumların sergi, kermes ve diğer etkinliklerini yapabileceği Kültür Sanat Kaldırımı hizmete sunulmuştur. 22 bin metrekare alan üzerine Mersin'in en büyük Cumhuriyet Meydanı'nı inşa ettik. En az 70 bin kişilik bir alanda yapılan düzenlemeyle başlatılan çalışmalar sona ererken, Cumhuriyet Meydanı'nda açık hava konserleri ve diğer etkinlikler yapılabilecek. Ayrıca geri dönüşüm projelerine de ağırlık veriyoruz. Plastik şişelerden saksılar yaparak doğada uzun süre yok olmayan bu malzemeleri kentimizin daha estetik görünmesi için kullanıyoruz. Yine eskimiş araç lastiklerinden hayvan figürü verilmiş saksılar yaparak bunları ilçemizde cadde ve bulvar boylarına yerleştirdik. 5 litre

“Toroslar’da kentin nefes alma noktaları olan yeşil alan miktarını 106 bin metrekareden bir milyon metrekareye ulaştırdık, park sayısını 56’dan 134’e çıkardık”

atık yağ getirene 1 litre zeytinyağı verme kampanyası başlatarak vatandaşlarımızda atık yağların zararları konusunda farkındalık yarattık. Ekmeklerin israf edilmemesi için kentimizin muhtelif yerlerine bayat ekme kulları koyarak buradan topladığımız bayat ekmekleri hayvan barınaklarına gönderiyoruz. Yine doğada uzun süre yok olmayan pillerin toplanmasıyla ilgili olarak ilçemizde bulunan okullarımıza, alışveriş merkezlerine atık

pil toplama cihazı yerleştirdik. Burada vatandaşlarımız evlerindeki bitmiş pilleri bu cihazlarımıza attıktan sonra karşılığında cihazdan şeker alarak çocuklarını sevindirebiliyorlar. Bunlar da bizim için önemli projelerdir.

■ **Kapak konumuz “Engelliler ve Kentsel Yaşam”. Engellilerin kente bütünleşmesi adına ne gibi çalışmalar yaptınız, yapıyorsunuz?**

Görevde bulunduğumuz 11 yılda görme ve ortopedik engelli vatandaşlarımıza 1000 tekerlekli sandalye, 600 beyaz baston dağıttık. Toroslar Belediyesi Spor Kulübü bünyesinde fiziksel engelli basketbol takımını kurduk. Kaldırım çalışmalarında yaptığımız düşük banket uygulaması ile engelli vatandaşlarımızın kaldırımlardan en iyi şekilde yararlanmasına vesile olduk. Görme Engelliler Derneği Mersin Şubesi ile birlikte Görme Engellilerin Toplumla Entegrasyonu ve Engelsiz Yaşam Projesi’ni hayata geçirdik. Bu proje ile kentimizde yaşayan 80 görme engelli kişinin toplumsal hayata entegrasyonunu sağlamak adına, bağımsız hareket eğitimi ile onların yardımsız olarak yön bulma ve bağımsız hareket edebilme kabiliyetlerinin geliştirilmesi, bilgisayar eğitimleri ile bilgi ve haber kaynaklarına ulaşma ve yeteneklerinin geliştirilmesi, santral operatörlüğü ve masörlük eğitimleri ile mesleki beceriler kazandırılarak ekonomik bağımsızlıklarının geliştirilmesi üzerine faydalı eğitim çalışmaları yaptık.

Ayrıca Engelliler Akademisi kurarak yine engelli vatandaşlarımızın meslek sahibi olmaları yönünde adımlar attık. Türkiye’nin sayılı örneklerinden biri olan engelli oyun grubunu kendi atölyelerimizde imal ederek engelli çocuklarımızın kullanımına sunduk.

En son projemiz kentimizde yaşayan dezavantajlı bireylerle ilgilidir. Türkiye’de dezavantajlı bireyler özellikle de engelli kişiler, eski mahkûm ve hükümlüler, roman vatandaşlar, şiddete maruz kalan kadınlar ve gecekondu bölgelerinde yaşayan yoksul insanlar ekonomik ve sosyal hayattan dışlanmaktadır. Bu grupların her birinin sorunları farklılık göstermekle birlikte bütün gruplar için ortak sorun işgücü piyasasına, eğitim, sağlık ve sosyal güvenlik gibi kamusal hizmetlere sınırlı erişimdir. Bu bağlamda, Avrupa Birliği ve Türkiye Cumhuriyeti’nin eş finansmanı ile Türkiye Belediyeler Birliği (TBB) tarafından “Dezavantajlı Bireylerin Entegrasyonuna Yönelik İstihdam ve Sosyal Destek Hizmetleri Koordinasyon ve Uygulama Modeli Operasyonu Teknik Desteği” başlıklı

proje geliştirilmiş olup projenin uygulanmasına başlanmıştır.

■ **Son olarak eklemek istedikleriniz...**

Bizlere bu imkanı vermenizden dolayı sizlere teşekkür ediyoruz. 18 bin metrekare alanda olimpiik yüzme havuzumuzu bitirmek üzereyiz. Bunun yanı sıra 4000 kişilik amfi tiyatromuzu bitirme noktasındayız. 11 yıl önce devraldığımız Toroslar ile ge-

linen noktadaki Toroslar arasındaki fark herkes tarafından bilinmekte ve görülmektedir. 3.dönemimize 41 proje taahhüdü ile başladık. Bugüne kadar ne söz verdiyse yerine getirdik. Yapamayacaklarımızın sözünü ise hiç vermedik. Bu dönemde de ortaya koyduğumuz 41 proje hedefine ulaşacak ve Toroslarımızı yaşam standardının daha üst seviyelerde olduğu bir ilçe statüsüne kavuşturacağız.

Bursa'nın sağlık profili hazır

Bursa Büyükşehir Belediyesi'nin Sağlıklı Kentler Projesi kapsamında hazırladığı Şehir Sağlık Profili'ne göre Bursa'nın nüfus yoğunluğu Türkiye ortalamasının 2,6 kat üzerinde çıktı.

Bursa Büyükşehir Belediyesi Sağlıklı Kentler Projesi kapsamında kentin sağlık alanında fotoğrafının çekildiği, insan sağlığını etkileyen tüm alanların niteliksel ve niceliksel olarak analiz edildiği Şehir Sağlık Profili'ni hazırladı. Başta İl Sağlık Müdürlüğü ve İTÜ Şehir ve Bölge Planlaması Bölümü Öğretim Üyesi Prof. Dr. Handan Türkoğlu olmak üzere yerel paydaşların desteğiyle hazırlanan Şehir Sağlık Profili, ulaşımdan çevreye, sosyal hizmetlerden eğitime kadar birçok konuda Bursa'yla ilgili verileri ve ilçeler arası farklılıkları ortaya koydu.

Merinos AKKM'de kamu kurumlarının, ilçe belediyelerinin, üniversitelerin ve sivil toplum kuruluşlarının temsilcilerinin katılımıyla düzenlenen

toplantıda konuşan Bursa Sağlıklı Şehirler Projesi Koordinatörü ve Bursa Büyükşehir Belediyesi Çevre Koruma ve Kontrol Dairesi Başkanı Nalan Fidan, Bursa'ya ait birçok göstergenin ilçe bazlı haritalarla ifade edildiği Şehir Sağlık Profili'nin Türkiye Sağlıklı Kentler Birliği tarafından hazırlanan il bazlı Türkiye Sağlık Profili'nin ardından aynı bakış açısıyla kent ölçeğinde hazırlanan ilk profil olduğunu, yerel paydaşlar için profilde yer alan ilçe bazlı verilerin yol gösterici olacağını ifade etti.

Türkiye ortalamasının üstünde

Şehir Sağlık Profili'nin hazırlanması sürecinde destek veren İTÜ Şehir ve Bölge Planlaması Bölümü Öğretim Üyesi Prof. Dr. Handan Türkoğlu

ise Şehir Sağlık Profili kapsamında Bursa'nın nüfus, konut, sosyal hizmetler, güvenlik, çevre, ekonomi ve ulaşım konularında yapılan tespitler hakkında bilgi vererek saptanan veriler ışığında Bursa ölçeğinde geliştirilen stratejileri katılımcılarla paylaştı. Bursa'nın şehirleşme oranının yüzde 89 ile Türkiye ortalamasının üzerinde olduğunu dile getiren Türkoğlu, bu durumun sanayileşmeden kaynaklandığını vurguladı. Birim alanda yaşayan kişi sayısı olarak ifade edilen nüfus yoğunluğu açısından Bursa'nın 258 değeriyle 98 olan Türkiye ortalamasının 2,6 kat üzerinde olduğunu hatırlatan Türkoğlu, "Konuttan memnuniyet oranı açısından ilçeler arası farklılıklar tespit ettik. Kent merkezinde yer alan ilçelerin memnuniyet oranlarının Büyükşehir Belediyesi Çevre Koruma ve Kontrol Dairesi Başkanı Nalan Fidan, Bursa'ya ait birçok göstergenin ilçe bazlı haritalarla ifade edildiği Şehir Sağlık Profili'nin Türkiye Sağlıklı Kentler Birliği tarafından hazırlanan il bazlı Türkiye Sağlık Profili'nin ardından aynı bakış açısıyla kent ölçeğinde hazırlanan ilk profil olduğunu, yerel paydaşlar için profilde yer alan ilçe bazlı verilerin yol gösterici olacağını ifade etti.

Toplantı sonunda konuşan Büyükşehir Belediyesi Genel Sekreter Yardımcısı Bayram Vardar da Şehir Sağlık Profili'nin hazırlanmasına katkı sağlayan tüm kişi ve kurumlara teşekkür ederken, daha sağlıklı bir Bursa olma yolunda elde edilen verilerin yapılacak çalışmalara ışık tutacağını dile getirdi.

Avrupa Yeşil Başkent 2017 adayları

- Bursa (Türkiye)
- İstanbul (Türkiye)
- Cascais (Portekiz)
- Lizbon (Portekiz)
- Porto (Portekiz)
- Cork (İrlanda)
- Essen (Almanya)
- 'S-Hertogenbosch (Hollanda)
- Nijmegen (Hollanda)
- Lahti (Finlandiya)
- Pécş (Macaristan)
- Umeå (İsveç)

Bursa 'Avrupa Yeşil Başkenti' adayı

Bursa Büyükşehir Belediyesi'nin girişimleriyle 'Tarih Başkenti' olan Bursa, şimdi de '2017 Avrupa Yeşil Başkenti' ödülüne aday oldu.

Avrupa Komisyonu'nun 2010 yılından beri her yıl çevre dostu şehir yaşamını teşvik etmek üzere düzenlediği ve bugüne kadar Avrupa ülkelerinden 7 şehrin kazandığı Avrupa Yeşil Başkenti Yarışması'nın 2017 yılı hazırlıkları sürüyor. 'Yeşil Başkent' unvanı, diğer Avrupa şehirlerine örnek olmanın yanı sıra turizm, iş ve yaşam merkezi olarak da kentlerin itibarını pekiştirirken, 2017 yarışmasına Türkiye, Portekiz, İrlanda, Almanya, Hollanda, Finlandiya, Portekiz, Macaristan ve İsveç'ten 12 kent aday oldu. Türkiye'den Bursa ve İstanbul'un adaylık dosyaları konsey tarafından kabul edildi.

Kent yaşamı bütünüyle ele alınıyor

Yarışma kapsamında aday şehirlerin, kent yaşamını her yönüyle kapsayan

12 gösterge alanında hazırlanan eylem planları değerlendirmeye alınıyor. Yüksek çevresel standartlara ulaşma, çevresel iyileştirme ve sürdürülebilir kalkınma, iklim değişikliğini azaltım ve uyum sağlama, yerel ulaşım, sürdürülebilir arazi kullanımını içeren yeşil kent alanları, dış ortam hava kalitesi, akustik çevrenin kalitesi, atık üretimi ve yönetimi, atıksu arıtımı, enerji performansı, doğa ve biyo çeşitlilik, atık yönetimi, su yönetimi gibi konularda bütünlük çevre yönetimini sağlayan kentler ödüle layık görülüyor.

Hedef yaşam kalitesini yükseltmek

Bursa Büyükşehir Belediye Başkanı Recep Altepe, kentteki yaşam kalitesini en üst seviyelere çıkarmayı hedeflediklerini, bu doğrultuda yoğun çaba harcadıklarını söyledi. Kişi başına düşen düzenlenmiş yeşil alan düzenlemesi kapsamında son 5,5 yılda Bursa'ya yaklaşık 2 milyon

metrekare yeşil alan kazandırdıklarını ifade eden Başkan Altepe, "Bunun yanında daha sağlıklı bir çevre için gerek derelerin ıslahı gerekse sanayi atıklarının kontrolüne yönelik çalışmalarımız hızla sürüyor. Bizim hedefimiz 7'den 70'e herkesin sağlık ve huzur içinde yaşamasını tesis etmek. Bu doğrultuda bugüne kadar yaptığımız çalışmalarla Avrupa'da da şehrimizi ön plana çıkarmak istiyoruz. Avrupa Yeşil Başkenti Yarışması için hazırladığımız adaylık dosyası kabul edildi. Nasıl tarihi miras çalışmalarımız sonucu UNESCO Dünya Mirası Listesi'ne girdiysek, çevre alanında yaptığımız çalışmalarla da Avrupa'nın Yeşil Başkenti unvanını da kazanmak istiyoruz" diye konuştu.

Aday kentlerin başvuruları tamamlanırken, Kasım 2014 - Mart 2015 arasında tüm başvurular uzmanlar tarafından değerlendirmeye alınacak. Haziran 2015'te de 2017 yılı Avrupa Yeşil Başkenti ödülünü kazanan kent jüri tarafından açıklanacak.

Büyükşehir atıkları enerjiye dönüştürüyor

Yenilenebilir enerji kaynaklarına büyük önem veren Denizli Büyükşehir Belediyesi, iki ayrı tesisinde elektrik enerjisi üretmeyi sürdürüyor. Tesislerde yılın ilk 8 ayında 5 milyon kwh elektrik enerjisi üretilerek, ekonomiye büyük katkı sağlandı.

Denizli Büyükşehir Belediyesi Merkez Atıksu Arıtma Tesisi ve Katı Atık Depolama Tesisi'nin 2014 yılının ilk 8 ayında ürettiği elektrik enerjisi rakamları açıklandı. Denizli Büyükşehir Belediyesi, Merkez Atıksu Arıtma Tesisi'nde bulunan evsel ve endüstriyel atıklardan elde ettiği 1,6 milyon metreküp biyogazdan aylık ortalama 342 bin kwh olmak üzere toplam 2,75 milyon kwh elektrik enerjisi üretti. Büyükşehir Belediyesi, Katı Atık Depolama Tesisi'nde bulunan katı atıklardan elde edilen 1,5 milyon metreküp metan gazından ise aylık ortalama 280 bin kwh olmak üzere toplam 2,25 milyon kwh elektrik enerjisi elde etti. Buna göre Denizli

Büyükşehir Belediyesi, Merkez Atıksu Arıtma Tesisi ve Katı Atık Depolama olmak üzere her iki tesiste 2014 yılının ilk 8 ayında toplam 5 milyon kwh elektrik enerjisi üreterek, ekonomiye büyük katkı sağladı. Açıklanan rakamlara göre Denizli Büyükşehir Belediyesi Atıksu Arıtma Tesisi'nde üretilen elektrik enerjisi ile tesisin yüzde 67 elektrik ihtiyacı da karşılanmış oldu.

Ekonomiye dev katkı

Denizli Büyükşehir Belediye Başkanı Osman Zolan, her iki tesiste kurulan elektrik üretim merkezleri ile büyük bir tasarruf sağlandığını söyledi. Denizli Büyükşehir Belediyesi'nin yenilenebilir enerji kaynaklarına önem verdiğini vurgulayan Başkan Zolan, "Bir zamanlar vahşi çöp depolama sahaları metan gazı patlamalarıyla anılırken bugün biz düzenli çöp sahamızdan hem elektrik enerjisi üretiliyoruz hem de çevreyi koruyoruz.

Çöplerin etrafa koku yaymasını, diğer canlı türleriyle çevreye mikropların saçılmasını engellediğimiz gibi ekonomiye de katkı sağlamayı amaçlıyoruz" diye konuştu.

Başkan Zolan, Denizli Büyükşehir Belediyesi'nin Türkiye'nin en modern atıksu arıtma tesislerinden birine sahip olduğuna dikkati çekerek, "Türkiye'de parmakla gösterilen bu tesis sayesinde Denizli'nin suyu güvence altına alınırken, buradan elde edilen biyogaz da elektrik enerjisine çevriliyor. Tesisin elektrik ihtiyacının yüzde 67'si burada biyogazdan üretiliyor" dedi.

Büyükşehir Belediyesi'nin hem çöpten hem de kanalizasyon atıklarından elektrik ürettiğini vurgulayan Başkan Zolan, "Bu hem çevresel hem de ekonomik bir kazançtır" diyerek, Büyükşehir Belediyesi'nin çevre hassasiyetine dikkat çekti.

10 yılda 6 milyon 288 bin ağaç

Kocaeli Büyükşehir Belediyesi, 2004 yılından itibaren yaptığı çalışmalar ile kişi başına bir metrekare olan yeşil alan miktarını 2014 yılına kadar kişi başı 10 metrekareye çıkarttı. Dikilen ağaç sayısının 6 milyon 288 bin olduğu Kocaeli, bu sayı ile dünya standartlarının üzerine çıktı.

Kocaeli Büyükşehir Belediyesi, kentin her köşesinde yaptığı yeşillendirme çalışmalarını kavşaklara ve yol kenarlarına taşıdı. Kavşaklara ve yol kenarlarına yapılan peyzaj çalışmaları sürücülere ve yolculara görsel şölen yaşıyor. Büyükşehir Belediyesi 2004 yılından bu yana kent genelinde 36 kavşakta düzenleme yaptı. Büyükşehir ayrıca D-130 Karayolu kenarlarını da ağaçlandırıyor.

Yanan orman alanları ağaçlandırıldı

Kocaeli'de yangın nedeniyle yok olan ormanlık alanlar da Kocaeli Büyükşehir Belediyesi tarafından yeniden ağaçlandırıldı. Derince'de Mersincik ve Çınarlıdere sirtlarında çıkan orman

yangınında kül olan ağaçların yerine Büyükşehir Belediyesi 156 metrekare alana 52 bin fidan dikti.

Yeşil alanların bakımı

Kocaeli sınırları içerisinde yeşil alanların, parkların, cadde ve yolların, sahillerin, mesire alanlarının temizliği ve bakımı için Park ve Yeşil Alanlar Dairesi hummalı bir çalışma yürütüyor. Alanlarda, budama, ağaç dikimi, çim biçimi, ağaçların çanak açmaları mevsimine göre yapılıyor.

Yeşil ve mavinin buluştuğu Seka Park

Kentin nefes alma yeri olan Seka Park'ta Kocaelililer, kentin boğucu ve yorucu atmosferinden uzaklaşıyor. 600 dönüm üzerine 2 etaptan oluşan Seka Park'ta yürüyüş parkurları, bisiklet yolları, oyun alanları ve yeşil alanlarda Kocaelililer, şehrin stresini spor yaparak, yeşil alanlarda oturarak, balık tutarak ve spor yaparak atıyor.

Mesire ve tracking alanları

Birkaç yıl öncesinde dinlenecek yeşil alan bulamayan Kocaelililer, her ilçede Büyükşehir tarafından yaptırılan mesire alanlarında artık yeşilden ve dinlenceden mahrum kalmıyor. Büyükşehir, bugüne kadar 21 mesire alanını hizmete açtı. Ayrıca doğa tutkunlarını da düşünen Büyükşehir Belediyesi Yuvacık, Akçat, Avcıköy, Karamürsel, Gölcük, Paşasuyu, Çenesuyu, Eşme ve daha onlarcasının bulunduğu toplam uzunluğu 1000 kilometreyi aşan 102 tracking parkuru da kurdu.

İstanbul'un tüm tıbbi atıkları kontrol altında

İstanbul Büyükşehir Belediyesi mevcut durumda yaklaşık 260 sağlık kuruluşunun tıbbi atıklarını toplarken, Ocak 2015 itibariyle sayıca yaklaşık 9 bin olan İstanbul genelindeki tüm sağlık kuruluşlarının tıbbi atıklarını yerinden alacak, bertaraf tesislerine taşıyacak ve Türkiye'nin ilk yakma tesisi ile dünyanın en büyük kapasiteli sterilizasyon tesisinde çevre ve insan sağlığına zarar vermeden bertaraf edecek.

İstanbul Büyükşehir Belediyesi, şehir

genelindeki 260 büyük sağlık kuruluşunun tıbbi atıklarını donanımlı araç ve personeliyle toplayarak, Odayeri/ Kemerburgaz'da bulunan dünyanın en büyük kapasiteli sterilizasyon tesisinde çevre ve insan sağlığına zarar vermeden bertaraf ediyor.

İstanbul İl Mahalli Çevre Kurulu'nun (İMÇK) nisan ayında aldığı karar doğrultusunda, daha önce ilçe belediyelerine devredilen 20 yataktan az ve yataksız sağlık kuruluşlarının tıbbi atıklarının toplanması işini de 1 Ocak

2015'ten itibaren İstanbul Büyükşehir Belediyesi üstlenecek.

İstanbul Büyükşehir Belediyesi, tıbbi atıkları Dünya Sağlık Örgütü kriterlerine uygun, lisanslı araçlarla ve konusunda uzman personeliyle topluyor ve Odayeri / Kemerburgaz'da 2013 yılında faaliyete geçen dünyanın en büyük sterilizasyon tesisinde ve Türkiye'nin ilk tıbbi atık yakma tesisinde dünya kalite standartlarına uygun şekilde bertaraf ediyor.

ESHOT'ta "enerji" devrimi

İzmir Büyükşehir Belediyesi ESHOT Genel Müdürlüğü, atölyeler ve duraklarda kullanacağı enerjisi kendisi üretecek. Akülü engelli araçları için aktarma merkezlerine kurulacak şarj istasyonları da enerjisini güneşten sağlayacak.

İzmir Büyükşehir Belediyesi ESHOT Genel Müdürlüğü, çevreci ve ekonomik enerji elde etmek üzere başlattığı fizibilite çalışmalarını tamamladı. Kurum, faaliyet gösterdiği hemen her alanda güneş enerjisinden yararlanarak, hem tasarruf etmeyi hem de yenilenebilir enerjiyle karbondioksit salınımını azaltmayı hedefliyor. 3 adımda hayata geçecek büyük dönüşüm projesiyle atölyeler ve duraklar kendi enerjisini üretecek. Aktarma merkezlerinde akülü engelli araçları için kurulacak şarj istasyonları da enerjisini güneşten sağlayacak. Proje çalışmalarına başlanan yatırımların 2016 yılına kadar hayata geçirilmesi planlanıyor.

1. Adım: Atölye çatılarına güneş panelleri kurulacak

ESHOT Genel Müdürlüğü Gediz Ağır Bakım Atölyesi'nin bulunduğu yerleşkede çatıların üzerine kurulacak güneş panelleriyle elektrik enerjisi üretilen.

Şebekeye paralel olarak çalışacak "Fotovoltaik Güneş Enerji Sistemi" ile yıllık 1230 MWh enerji elde edilecek. Böylece Gediz Ağır Bakım Atölyesi'ndeki yıllık yaklaşık 2.250 MWh olan enerji tüketiminin önemli bir bölümü güneşten sağlanmış olacak. Kendini yaklaşık olarak 6-7 senede amorti etmesi öngörülen sistemin sonraki her yıl için 380 bin TL'ye kadar tasarruf sağlayacağı hesaplanıyor.

Toplam 9250 metrekare alana kurulacak sistemin en önemli avantajı ise yıllık 670 ton karbondioksit salınımını engelleyerek hava kirliliğini önlemesi olacak.

2. Adım: Otobüs durakları kendi enerjisini üretecek

ESHOT'un hayata geçireceği bir önemli proje de akıllı durakların ve durak aydınlatmalarının ihtiyaç duyduğu enerjiyi karşılayacak güneş panellerinin kurulması. ESHOT Genel Müdürlüğü, yolcu memnuniyeti odaklı, ekonomik, sürekli ve güvenilir toplu taşımacılık hizmetini gerçekleştirme misyonu çerçevesinde, otobüs duraklarından da enerji elde edecek. Proje ilk etapta elektrik enerjisi olmayan köy ve çevre yollarındaki duraklarda hayata geçirilecek.

3. Adım: Akülü engelli araçları için şarj istasyonları kurulacak

ESHOT Genel Müdürlüğü, engelli yolcuların yoğun olarak kullandığı 10 aktarma merkezine akülü engelli araçları için şarj istasyonu kuracak. Enerjisi güneşten sağlayacak proje sayesinde engelliler yolda akü şarjının bitmesi endişesi yaşamayacak. Şarj istasyonları, 24 saat hizmet verecek.

Türkiye'nin en büyük hayvan bakım merkezi

Türkiye'nin en büyük ve en modern Doğal Yaşam Alanı ve Sokak Hayvanları Bakım Merkezi'nin yapımına başlandı. Trabzon Büyükşehir Belediyesi tarafından Çağlayan'da bulunan 84 dönümlük alan üzerine inşa edilmekte olan merkezin yapımına Orman ve Su İşleri Bakanlığı da katkı sağlıyor. 4 milyon 240 bin TL'ye mal olacak merkezin yapımının tamamlanması ile birlikte Çukurçayır Mahallesi'ndeki barınakta bulunan ve geçtiğimiz aylarda meydana gelen heyelan sonucu tahliye edilerek Delikitaş'ta oluşturulan geçici bakımevinde bakımı sürdürülen hayvanlar, merkeze aktararak doğal yaşam alanına kavuşmuş olacak.

Çalışmaların Aralık 2015 tarihine kadar tamamlanması planlanırken, Merkez'de barınaklarla birlikte sokak hayvanlarının tedavilerinin yapılacağı bölümler ve ameliyathanelerin yanı

sıra kedi evi de yer alacak. Gelen ziyaretçiler için de dinlenme yerleri inşa edilecek.

Trabzon Büyükşehir Belediye Başkanı Orhan Fevzi Gümrükçüoğlu, Türkiye'nin en modern ve en büyük Doğal Yaşam Alanı ve Sokak Hayvanları Bakım Merkezi'ni kente kazandıracaklarını belirterek, "Yapımı devam

eden Merkez ile her canlının bizim için ne kadar önemli olduğunu göstermiş oluyoruz. Yeni hayvan bakımevi ve doğal yaşam alanı ile birlikte Çukurçayır bölgesinde bulunan ve sınırlı kapasitesi olan hayvan barınağı yerine çok daha modern ve çağdaş bir hayvan bakımevi yaparak hizmete sunacağız" dedi.

Çankaya'da engeller aşıyor

Çankaya Belediyesi, "yeni nesil belediyecilik" programı ile Çankaya'da uzun yıllardır süren ve kent ölçeğinde eşitsizliklerin giderilmesini temel alan politikalara bu dönem de özel bir önem ve öncelik veriyor.

Çankaya Belediyesi son dönemde yaptığı uygulamalarla kenti insan, canlı ve doğa merkezli bir dönüşüme tabi tutarak ve "Tek Çankaya" yaratarak her bölgeye, her insana eşit hizmet götürüyor. Dünya Sağlık Örgütü'nün belirlediği "sağlıkta eşitlik" politikasının, Çankaya Sağlıklı Kent Projesi'nin temel ilkeleri ile hayata geçirilmesi yönünde çalışmaların yoğun bir şekilde sürdüğünü belirten Çankaya Belediye Başkanı Alper Taşdelen, sağlık ve sosyal hizmet uygulamaları alanında, kent bütününde hizmet üretmeyi temel bir yaklaşım olarak benimsediklerini söyledi. Taşdelen, "Belediyemizin yaptığı çalışmalar ve belediyemize gelen bildirimler, toplumun dezavantajlı kesimlerinin kent imkânlarından yeterince yararlanmadığını gösteriyordu. Yani engellilerimiz, yaşlılarımız, kronik hastalıklara sahip yurttaşlarımız yaşama, kent hayatına katılma konusunda çok ciddi bir istek ortaya koyuyor ve bunu bizden talep ediyordu. Belediyemize düşen bunun gereğini yapmak ve talepleri karşılamaktı. 2014 Mart'ından bugüne çok farklı etkinliklerle toplumun dezavantajlı kesimlerini sahiplendik ve aralıksız bir etkinlik takvimi ile kent yaşamına katılmalarını teşvik ettik" dedi.

Bu konuda farkındalık yaratmak adına ilk olarak Ankara'nın en merkezi yerleri olan Kızılay, Yüksel Caddesi, Konur ve Karanfil sokaklarında düzenledikleri Engelsiz Çankaya Şenliği'nde "1 Dakika Yaşa Anlarsın" empati oyununu

hayata geçirdiklerini ifade eden Başkan Taşdelen, bu oyunla birçok insanı, gözleri bağlı yürütülerek ya da tekerlekli sandalye kullanılarak, kısa bir süreli olsa da engelli insanların yaşadığı sorunlarla yüzleşmelerini sağladıklarını dile getirdi. Taşdelen şöyle devam etti: "Yaptığımız her etkinliğe engelli kurumları kattık, onlarla birlikte ortak dayanışma ile farklı eylem ve çözümler için çalıştık. Down Sendromu Derneği ile 'Down Sendromu Dostluk Yürüyüşü'nü gerçekleştirdik. 'Yurttaşım Sorumluluklarının Farkındayım' projesini Engelsiz ve Mutlu Yaşam Derneği ile birlikte organize ettik. Engelli gençlerimizi ve refakatçilerini Ayvalık'ta kampa yolladık ve kampta; engellilerin başarı öyküleri, birlikte yaşama kültürü, öfke kontrolü gibi seminerlerin yanı sıra yüzme, fotoğrafçılık, yürüyüş gibi etkinliklerle yaşamak istedikleri ve hakları olan yaşama onları katmaya çalıştık."

Türkiye'de 8,5 milyon engelli bulunduğunu, onların yaşamın her alanında yer alabilmesi için çalıştıklarını kaydeden Taşdelen, "1 milyon 850

bin çalışabilir engelliden 200 bini bile istihdam edilmiş değil. Bu sorunu aşmak zorundayız. Belediyemizin Görme Engelliler Spor Kulübü, İŞKUR ve 11 Milli Eğitim Müdürlüğü ile ortak yürütülen çalışma kapsamında, 12 görme engelli kursiyer, iki İŞKUR eğitimciden ders aldılar. Çankaya Ahşap Çocuk Oyuncakları Atölyesi'nde 15 engelli birey, hem oyuncak üretiyorlar hem de elde ettikleri gelirle hayatlarını idame ettiriyorlar. Engellilere Destek Haftası çerçevesinde buldukları ülkelerde engellilerin toplumsal hayata katılımını sağlayan projelerle ortaklık yapan uluslararası bir otel, Türkiye'de destek vermek için Çankaya Belediyesi'nin ödüllü projesi ÇAÇOY'u seçti. Bu kapsamda elde edilen gelir de engelli yurttaşlarımıza sunuldu. Yeni nesil belediyecilik; kentte dezavantajlı kesimleri öncelleyen bir yaklaşımla bundan sonra çok daha fazla ve örnek çalışma üretmek yoluna kararlı bir biçimde devam edecektir. Akılla, tutkuyla, aşkla yepyeni bir modeli Türkiye'ye ve dünyaya kazandıracamız" diye konuştu.

“41 Genç 41 Gelecek” Projesi’nde eğitim zamanı

5 ay boyunca İstanbul ve Gebze’de devam edecek olan yoğun bir eğitim programına tabi olacak 41 gencimiz; sosyoloji, tarih, edebiyat, uluslararası ilişkiler diğer farklı disiplinlerle donatılacak. Kendisinin farkında, tarihini ve toplumunu bilen, çevre bilinci olan, Gebze’yi, Kocaeli’yi, Türkiye’yi ve dünyayı bilen, geleceğin liderlerini yetiştirmek amacıyla sizlerin desteğiyle başlangıcını yapacağımız 41 Genç 41 Gelecek Projemiz daha nice 41 gencimizle devam ederek uzun soluklu bir eğitim hizmetine dönüşecek” diye konuştu.

Gebze Belediye Başkanı Adnan Köşker’in Gebzeli gençlere yönelik “41 Genç 41 Gelecek” liderlik projesine katılan öğrenciler aileleriyle birlikte katıldıkları yemekte ilçe protokolüyle buluştu.

Gebze Belediyesi tarafından gençlere yönelik hazırlanan ‘41 Genç 41 Gelecek’ projesinin ilk ayağına katılacak 41 öğrenci aileleriyle birlikte düzenlenen yemekte ağırlandı.

Yemekte misafirlerini ağırlayan ve projenin fikir babası Gebze Belediye

Başkanı Adnan Köşker, ülkenin geleceği olan gençleri önemsediklerini belirterek, “Genel belediye hizmetlerimizde önemli mesafeler kaydettik. Sosyal belediyecilik çalışmaları kapsamında önceliğimizi yarınlarımız olan gençlerimize vermek istedik. Gençler bizim geleceğimiz. Geleceğimiz olan evlatlarımızı yarınlarımıza hazırlamak adına İstanbul Şehir Üniversitesi işbirliğinde Kaymakamlığımızın ve Milli Eğitim Müdürlüğümüzün destekleriyle 41 Genç 41 Gelecek Liderlik Eğitimi Programımızı başlatmış bulunuyoruz.

Sertifika alacaklar

Başkan Köşker, film çözümleri, kitap tahlilleri, sosyal paylaşım ve sorumluluk projeleriyle teorik eğitimlere katkı sunulacağını ifade ederek, “Proje kapsamında ayrıca siz değerli ailelerimize sosyolog ve psikologların da yer alacağı bir ekip tarafından aile danışma hizmetleri de verilecek. Gençlerimizin hem öğrenecekleri hem de öğrendiklerini uygulayacakları bir atölye çalışması olan projemiz sonunda evlatlarımız sertifikalarına da kavuşmuş olacak” dedi.

Çocuklara “Engelsiz Park”

Engelsiz bir Karşıyaka yaratmak isteyen Karşıyaka Belediyesi, her mahallede en az bir parkı “engelsiz” hale getirmek için engelli çocukların rahatlıkla kullanabileceği oyun gruplarını parklara yerleştirmeye başladı.

Çalışmalar sonucunda Karşıyaka’daki 27 mahallenin tamamı birer ‘engelli dostu’ oyun parkına kavuşmuş olacak. Belirlenen parklara, 3- 8 yaş grubu engelli çocukların kullanımına yönelik, özel olarak tasarlanmış, güvenli salıncak ve

kaydıraklar yerleştirilecek. Parkların giriş ve çıkışlarında da engelli vatandaşlar için gerekli düzenlemeler yapılacak.

Engelli vatandaşların fiziki ve sosyal engellere takılmadan, huzurlu ve mutlu yaşadığı bir kent yaratmak için çalıştıklarını belirten Karşıyaka Belediye Başkanı Hüseyin Mutlu Akpınar, “Engelsiz Karşıyaka hayalimizi gerçekleştirmek için çalışıyoruz. Sokaklarımızı, kaldırımlarımızı engelli yurttaşlarımız için düzenlerken, çocuk oyun parklarımızı da engelsiz hale getiriyoruz. Engelsiz parklarımızın sayısını artıracacağız. Tüm çocuklarımız, gönüllerince oyunlar oynayacak ve eğlenecek” dedi.

Görme engellilere özel kartvizit

Karşıyaka Belediye Başkanı Hüseyin Mutlu Akpınar, ‘Engelsiz Karşıyaka’ yaratma hedefiyle örnek hizmetlere imza atarak, görme engellilere özel kartvizit hazırlattı. Kabartma yazı ve harflerin kullanıldığı kartvizit sayesinde görme engelli vatandaşlar Başkan Akpınar’a kolaylıkla ulaşabilecek.

Karşıyaka’da yaşayan engelli vatandaşların hayatlarını kolaylaştıracak projeleri ile dikkat çeken Belediye Başkanı Hüseyin Mutlu Akpınar, özel kartvizit hizmetiyle görme engellileri sevindirdi. Akpınar’ın kişisel iletişim bilgilerinin yer aldığı kartvizitlerde, görme engellilerin dokunarak okuyabildiği kabartma Braille alfabesi kullanıldı. Görme engelliler, bu kart-

ları hem belediye binasından hem de Karşıyaka’daki engellilere yönelik sivil toplum kuruluşu merkezlerinden edinebilecek. Başkan Hüseyin Mutlu Akpınar, “Engelsiz bir Karşıyaka yaratmak için çalışıyoruz. Engelli vatandaşlarımızın kent içinde rahatça hareket edebilmesi için gerekli tüm fiziki koşulları sağlıyoruz. Bana, belediyemize ulaşmak, iletişim kurmak istediklerinde de engellerle karşılaşmalarını diye görme engellilerimize özel kartvizit bastırdık. Belediye olarak ‘Küçük dokunuşlar, büyük mutluluklar getirir’ parolasıyla hizmet üretiyoruz. Bu hizmetimiz de sağlayacağı faydalar itibarıyla büyük mutluluklar getirecektir. Bizim girişimimizin iyi bir örnek teşkil etmesini umuyorum” dedi.

Başkan Akpınar’ın Karşıyaka Çarşı’ya yaptığı ziyaret sırasında kartını verdiği bir görme engelli vatandaş da bu hizmetten büyük memnuniyet duyduğunu belirterek, “Bu görme engelliler için çok önemli bir uygulama. Belediyemizin bizim için yaptığı hissedilebilir yürüyüş yolları da hayatımızı oldukça kolaylaştırıyor” diye konuştu.

Engelsiz kent Nilüfer

Nilüfer'in fiziki yapısını engellilerin, hareket kısıtlılığı olan vatandaşların ve bisikletlilerin ulaşımını kolaylaştıracak şekilde düzenlemek için çalışmalar yürüten Nilüfer Belediyesi, yeni yapılan yolların planlamasını veya mevcut yolların düzenlemesini evrensel tasarım ilkelerine uygun olarak gerçekleştiriyor. Nilüfer'de kaldırımlar görme engelliler için kabartmalı görme engelli taban takip taşları ile döşenirken, tekerlekli sandalyeli vatandaşlar için de kaldırımlara eğimli taşlar yerleştiriliyor. Nilüfer Belediyesi'nin hizmet binalarında da asansör ve tuvaletler engellilere göre düzenlenirken, kentli hakkı çerçevesinde kentin kullanımını ortopedik engelli bireylere yönelik daha da kolaylaştırmak amacıyla da ilçedeki yoğunluklu bölgelere akülü araç şarj dolmuş istasyonları yerleştiriliyor.

Belediyenin düzenlemiş olduğu tüm kurslar ve etkinlikler, fitness salonları, belirli günlerde yüzme havuzları engelli bireyler için ücretsiz olurken, yatalak durumda olan bireylerin evlerinde kişisel bakım hizmetleri ve evlerinin temizliği gerçekleştiriliyor. Ayrıca Nilüfer Belediyesi tarafından hazırlanan Engelsiz İşyeri Kılavuzu ruhsat başvurusu yapanlara veriler; işyerlerini engelli bireylerin, insan onuruna yakışır şekilde yardımsız ve rahat girip çıkmasını, mekanları herkes gibi kullanmalarını sağlayacak düzenlemelere uygun planlamaları belirtiliyor.

Sosyal projeler konusunda örnek kent Nilüfer'in Nisan 2011'de kurmuş olduğu Bizim Ev Engelliler Sosyal Yaşam Destek Merkezi, yurttaşlara insan hakları ve diğer yasal haklarla ilgili bilgilendirme, sosyal yaşam içinde

aktif olma, sosyal ve psikolojik destek, toplumsal farkındalık, özel kullanım malzemeleri desteği gibi birçok çalışmalarda bulunuyor.

Psikologlar tarafından Nilüfer'de ikamet eden engelli bireylere ve ailelerine psikolojik destek hizmeti veriliyor. Hareket kısıtlılığı olan vatandaşlar için ücretsiz olarak servis ve ulaşım desteği sağlanıyor. Toplumsal farkındalığı artırma çalışmaları doğrultusunda okullar, sivil toplum kuruluşları, mahalle komiteleri gibi birçok kamusal alanda seminerler ve eğitimler düzenleniyor.

Bursa'nın ilk görme engelliler kütüphanesi de Nilüfer'de Akkılıç Kütüphanesi bünyesinde hizmet veriyor. Kütüphanede sesli veya kabartma yazı tekniğiyle oluşturulan kiplara ulaşılıyor.

Kaldırımlar düzenleniyor

Osmancık Belediyesi'nin kaldırım yenileme çalışmaları devam ediyor. İlçedeki yaya yolları engellilerin geçişine uygun olarak düzenleniyor. Osmancık Belediye Başkanı Hamza Karataş, ilçedeki altyapı çalışmalarının ardından sıcak asfaltın da tamamlandığını söyledi. Kaldırımların yayaların daha rahat kullanabileceği standartlarda düzenleneceğini ifade eden Karataş, "İlçemizde altyapı çalışmaları ve sıcak asfalt çalışmalarını tamamlamış bulunuyoruz. Sıcak asfaltın ardından yoğunluğumuzu çevre düzenlemelerine verdik. Bu kapsamda ilçe merkezinde kaldırımları tamamen yenileyerek yayaların daha rahat kullanabileceği standartlara getiriyoruz. Böylelikle kaldırımlar hem daha kulla-

nışlı hale geliyor hem de şehrin dokusuna uyan modern bir görünüme kavuşuyor" dedi.

Başkan Karataş, kaldırım çalışmaları yapılırken engelliler için hayatı kolaylaştıracak standartlara da dikkat ettiklerine işaret ederek, "Yaya yollarının en önemli standardı da herkesin kul-

lanabileceği şekilde tasarlanmasıdır. Bu nedenle engelli vatandaşlarımızı da düşünerek kaldırım çalışmalarını standartlara uygun şekilde yapıyoruz. Görme engelli vatandaşlarımız için kabartma sarı şeritler ve tekerlekli sandalye için kaldırım çıkış yollarına özen gösteriyoruz" diye konuştu.

Eğitime çevre düzenlemesi desteği

Osmancık Belediyesi tarafından eğitime destek faaliyetleri kapsamında engelli çocuklara yönelik eğitim veren Nenehatun Özel Eğitim İş Uygulama Merkezi'nin çevre düzenlemesi tamamlandı.

Belediye Başkanı Hamza Karataş,

engelli çocuklara eğitim vermesi nedeniyle Nenehatun Özel Eğitim İş Uygulama Merkezi'nin ilçe için ayrı bir öneme sahip olduğunu söyledi.

Okulun çevre düzenlemesinin Osmancık Belediyesi tarafından yapıldığını kaydeden Başkan Karataş "En-

gelli çocuklarımızın eğitim gördüğü Nenehatun Özel Eğitim İş Uygulama Merkezi'nin çevre düzenlemesi tamamlandı. Belediyemiz tarafından okulun toprak olan bahçesine parke taşı döşendi. Bahçe duvarları boyanarak çevre düzenlemesi yapıldı. Nenehatun Özel Eğitim İş Uygulama Merkezi engelli çocuklarımızın yuvası olarak ilçemiz için öneme sahip bir eğitim kurumu. Verilen hizmetin öneminden dolayı burada eğitim gören çocuklarımıza katkı sağlamak adına Osmancık Belediyesi olarak okulun çevre düzenlemesi ve bakımını üstlendik. Eğitime destek olmaya devam edeceğiz" dedi.

İnsan odaklı kentsel tasarım yaklaşımları

Doğaya ve insana saygı duyarak hayatı kolaylaştıran çözümler üreten sağlıklı şehir anlayışı; küçük dokunuşlarla fark yaratıyor. İnsan odaklı kentsel tasarım uygulamalarıyla şehirler daha güzel, daha eğlenceli ve keyifli yaşam alanlarına dönüşüyor.

Amsterdam Görsel Sanatlar Merkezi Tasarım Bürosu tarafından Dordrecht şehrine yapılan "enerji atıklarınca" dönebilen ve enerji üreten halatlı oyun paneli farklı yaş gruplarına eğlence ve spor imkanı sağlıyor. Uzun boylu büyük çocuklar uçlardaki kısa halatlara tutunurken, küçük çocukları ağırlayacak ipler orta bölümlerde yer alıyor. Çocukların ağırlığı ve hızı ile oluşan kinetik enerji sayesinde parlaklığı ve rengi değişen ışıklar; üretilen enerjinin de göstergesi oluyor.

Vizyoner mimar Buckminster Fuller tarafından tasarlanan Montreal Biyosfer Çevre Müzesi çağdaş mimarlık tarihinde önemli bir yer tutar. Küre; 1995 yılından bu yana, biyosfer çevre eylemleri ve eğitime adanmış bir yapıdır. Biyosfer'de; hava, su, biyolojik çeşitlilik, iklim değişikliği, sürdürülebilir kalkınma ve daha fazlası gibi önemli çevre sorunlarına duyarlılığı artırmayı hedefleyen interaktif ve eğitici sergiler düzenlenmektedir. Biyosfer'in belki de en muhteşem bölümü yetmiş altı metre çapındaki kürenin göğe doğru şaşırtıcı bir şekilde uzanmasıdır. Kürenin içi çeşitli programatik unsurlar içeren yedi katlı sergi binası sığacak kadar geniştir.

Dünyada 130 kentte, 7 milyondan fazla insana "dokunmuş" Karanlıkta Diyalog Sergisi İstanbul'da. 1988 yılında Almanya'da Prof. Dr. Andreas Heinecke tarafından oluşturulup hayata geçirilen sergi; Karanlıkta Diyalog, dünyada çığır açan, eşsiz ve daha önce hiç "görülmemiş" bir deneyim olarak biliniyor. Sergi; ziyaretçilerini şehre özgü koku, ses, sıcaklık, doku ve ortam ile tasarlanmış İstanbul'un kentsel deneyimlerini tamamen karanlıkta yaşıyor. Üstelik bunu yaşarken size yol gösterecek rehberleriniz de görme engelliler. Sergiye gidenler, görme engelli rehberlerin yol göstericiliğinde, sadece ellerinde

klasik beyaz bastonla İstanbul'u görmeksizin "görüyor" ve önemli mekanları ziyaret ediyor. Hiçbir şey görmeden, gitmek istediğiniz yere size götüreceği gümbür gümbür gelen bir metroya bindiğinizi ya da Taksim Meydanı'nda istediğiniz yere gitmek üzere yoldan karşıya geçmeye çalıştığınızı bir hayal edin!

Karanlıkta Diyalog az görmenin ya da hiç görmemenin ne demek olduğu konusunda tüm algılarınızı ve farkındalığınızı sonsuza dek değiştiriyor. Gayrettepe Metro İstasyonu içinde açılan Karanlıkta Diyalog Sergisi, engellileri anlamak ve empati kurmak için çok iyi fırsat.

Museo Soumaya; Mexico City'de iki müze binası ile kar amacı gütmeyen özel bir kültür kurumu. Kurumun dikkat çekici binası olan Plaza Carso Soumaya Müzesi Nuevo Polanco kentsel dönüşüm alanında yer alıyor. Müzenin Plaza Carso Binası Kolombiyalı yazar Gabriel García Márquez ve sanatçıların katılımıyla, Devlet Başkanı Felipe Calderon tarafından 29 Mart 2011 tarihinde açıldı. Müze binası; Rodin heykellerini anımsatan yumuşak şekiller, parlak gümüş asimetrik yapıdan oluşan modern bir tasarıma sahip. 46 metre yüksekliğinde ve hiçbir görünür açıklığı olmayan bina; 16 binden fazla altıgen alüminyum plaka ile kaplı. Bu panellerin birbirlerine zeminde dokunmaması, binanın etrafında yürüyor izlenimini veriyor. Meksikalı mimar Fernando Romero tarafından tasarlanan bina asansörler ve dış spiral rampa ile birbirine bağlı 6 kattan oluşuyor. Ziyaretin ücretsiz olduğu Museo Soumaya; 15. ve 20. yüzyıl Avrupa eserleri, Meksika sanatı, dini emanetler ve İspanyol ve sömürge dönemi sikkeleri ayrıca Rodin heykelleri ve geçici sergilerle her zaman canlı ve aktif. Sanat galerilerinin yanı sıra bünyesinde; kütüphane, restoran, oditoryum olan Museo Soumaya; dünyanın en çok ziyaret edilen müzelerinden biri.

Dr. Emel İRGİL

Halk Sağlığı Uzmanı
Türkiye Sağlıkli Kentler Birliği
Danışma Kurulu Üyesi

Engellilik: Dünyada ve Türkiye’de durum

Engellilik; sadece bireyi ve ailesini değil toplumun tümünü etkileyen, tıbbi olduğu kadar sosyal ve ekonomik bir durumdur. Engellilik, günümüzde topluma artan orandaki etkisi ile dünyada olduğu gibi Türkiye’de de en önemli toplumsal sorunlardan biri olmuş, bu soruna kapsamlı çözümler üretilmeye çalışılmaktadır.

Birleşmiş Milletler Genel Kurulu’nun İnsan Hakları Evrensel Beyanname’sine ek 3447 No’lu ve 9 Aralık 1975 tarihli Sakat Kişinin Hakları Bildirgesi’nin 1. maddesinde sakat; normal bir kişinin kişisel ya da sosyal yaşantısında kendi kendisine yapması gereken işleri, bedensel ya da ruhsal yeteneklerindeki kalıtsal ya da sonradan olma bir noksanlık sonucu yapamayan kişi olarak tanımlanır. Günümüze kadar çeşitli adlandırmalar yapılmış, 1980 yılında engelliliğin çeşitli düzeyleri için yetersizlik, özrürlük, engellilik tanımlamaları kabul edilmiş ancak bu terimlerin çoğu günlük konuşma ve yazışmada geniş anlamları ile sıklıkla birbirini yerine kullanılmıştır. Bu nedenle, Dünya Sağlık Örgütü (DSÖ) ortak bir tanım kullanılması gerektiği üzerinde durarak İşlevsellik, Sakatlık ve Sağlığın Uluslararası Sınıflandırılması’nın (International Classification of Functioning, Disability and Health (ICF)) 2001 yılında yayınlanan versiyonunda, engellilik (disability) teriminin beden, birey ve sosyal seviyelerin her 3’ü için bir şemsiye oluşturması

önerilmiştir.

Gelişmekte olan ülkelerde yapılan çalışmalarda; bireyde körlük, sağırılık, felç olup olmaması vb. gibi yeti kaybının olup olmadığının sorulması ya da sadece gözle görülebilir engellerin dikkate alınması tarzında daha dar çerçeveli araştırma teknikleri kullanılırken, gelişmiş ülkelerde bireysel bakım, transfer, iş yapabilme kapasitesi vb. içeren günlük yaşam aktiviteleri, enstrümantal yaşam aktiviteleri gibi fonksiyonel aktivite kısıtlılığını değerlendiren daha geniş çerçeveli araştırma teknikleri kullanılmaktadır. Bu nedenle çalışmalarda tarama için kullanılan yöntemlerin ve yapılan tanımların farklı olması engellilik prevalansını büyük ölçüde etkilemektedir. Ancak bu konuda tek bir doğru yöntem yoktur. DSÖ özrürlük oranını gelişmiş ülkeler için %10,0 geliştirmekte olan ülkeler için %12,0 olarak kabul etmektedir.

- Dünyada 1 milyardan fazla insan “engelli” durumunda yaşamaktadır.
- Düşük gelirli ülkelerde, yüksek gelirli ülkelere göre engellilik daha yüksek oranlarda görülmektedir.
- Engellilik, kadınlarda, yaşlılarda, çocuklarda ve yoksul erişkinlerde daha fazla görülür.
- Dünyanın her yerinde engelli bireyler sağlık hizmetlerine daha zor ulaşırlar.
- Engelli çocuklar eğitim hizmetlerine daha zor ulaşırlar. Özellikle yoksul ülkelerde engelli

bireylerin eğitimlerini tamamlama olasılıkları daha düşüktür.

- Engelli bireylerin çalışma yaşamına girmeleri daha zordur. OECD ülkelerinde engelli bireylerin % 44’ü çalışmaktadırlar.
- Engelli bireyler daha zor yaşam koşullarına sahiptirler. Yetersiz gıda, uygun olmayan barınma koşulları, sağlıklı içme suyuna erişimde düşük oranlar engelli bireylerin baş etmesi gereken durumlardır.
- Engelli bireyler daha yoksuldurlar.
- Rehabilitasyon, vücut fonksiyonlarını geliştirir ve kişiyi özgürleştirir. Ancak pek çok ülkede rehabilitasyon hizmetlerinin dağılımı eşitsizdir. Genellikle gereksinim duyulan hizmet ve gereçlerin yarısından azına ulaşılabilir.
- Zengin ülkelerde bile engellilerin

% 20-40’i günlük aktiviteleri için destek bulamamaktadırlar.

Oysa engelli bireyler de aile ve sosyal desteklerle sosyal yaşamın içinde olabilirler.

Türkiye’de Durum

Türkiye Özrürlüler İdaresi Başkanlığı ve Devlet İstatistik Enstitüsü işbirliği ile 2002 yılında gerçekleştirilen Türkiye Özrürlüler Araştırması’nın sonuçlarına göre, ülkemizde nüfusun %12,29’unu özrürlüler oluşturmaktadır. Özrürlülük oranı erkeklerde %11,10, kadınlarda %13,45’dir. 2011 yılında yapılan Türkiye Nüfus ve Konut Araştırması’na göre ise Türkiye’de engelli kişi sayısı 4 882 841, engelli oranı % 6,55 olarak bulunmuştur. Dünyada bu oran % 15 olarak tahmin edilmektedir. Bu araştırmada görme, duyma, konuşma (konuşma bozukluğu, tutukluk, kekemelik gibi nedenlerden dolayı),

yürüme, merdiven çıkma ya da inme, bir şey taşıma ya da tutma ve yaşitlarına göre öğrenme, basit dört işlem yapma, hatırlama ya da dikkatini toplama fonksiyonlarından en az birinde çok zorlandığını ya da hiç yapamadığını beyan eden kişiler “engelli” olarak değerlendirilmişlerdir.

Bu araştırmaya göre hazırlanan ve Türkiye Kent Sağlık Göstergeleri kitabında yer alan Engelli Oranları haritasına göre, ülkemizdeki en düşük engelli oranı % 4,01 ile Muş’ta, en yüksek engelli oranı ise % 13,02 ile Giresun’da bulunmuştur. Engelli oranları Giresun dışında Bartın, Burdur, Çankırı, Çorum, Erzincan, Kırşehir, Sinop, Tokat ve Tunceli’de de % 10’un üzerinde bulunmuştur.

Türkiye Nüfus ve Konut Araştırması 2011’e göre, görmeye zorluk yaşadığını (gözlük ya da lens kullandıkları

1. Disability <http://who.int/topics/disabilities/en/> 10.01.2015’te erişilebilir.
2. Disability and Health <http://who.int/mediacentre/factsheets/fs352/en/> 10.01.2015’te erişilebilir.
3. 10 Facts on Disability <http://who.int/features/factfiles/disability/facts/en/> 10.01.2015’te erişilebilir.
4. International Classification of Functioning, Disability and Health (ICF) http://www.who.int/classifications/icf/icf_more/en/ 10.01.2015’te erişilebilir.
5. Kent Sağlık Göstergeleri - sayfa 131-132.
6. <http://www.skb.org.tr/wp-content/uploads/2013/12/skb-100-246-2.pdf> 10.01.2015’te erişilebilir.
7. Özrürlülerin Sorun ve Beklentileri Araştırması, 2010
8. <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=6370> 10.01.2015’te erişilebilir.
9. Türkiye Nüfus ve Konut Araştırması 2011 <http://www.tuik.gov.tr/HbPrint.do?id=15843> 10.01.2015’te erişilebilir.

Engellilik Türü	Oran %
Görmede zorluk yaşayanlar	1,4
Duymada zorluk yaşayanlar	1,1
Konuşmada zorluk yaşayanlar	0,7
Yürümede, merdiven çıkmada veya inmede zorluk yaşayanlar	3,3
Birşeyler taşımada veya tutmada zorluk yaşayanlar	4,1
Yaşitlarına göre öğrenmede, basit dört işlem yapmada, hatırlama veya dikkatini toplamada zorluk yaşayanlar	2,0
Bir kişinin birden fazla engeli olabilir.	

halde zorluk çekenler dâhil) beyan edenlerin oranı %1,4'tür.

Duymada zorluk çeken (işitme cihazı/implant kullandıkları halde zorluk çekenler dâhil) nüfusun oranı ise %1,1'dir. 3 ve üzeri yaştaki kişilerin % 0,7'si konuşma zorluğu; % 3,3'ü yürüme, merdiven çıkma ve inmede; % 2'si yaşitlarına göre öğrenmede, basit dört işlem yapmada, hatırlama veya dikkatini toplamada, % 4,1'i ise bir şeyler taşıma veya tutmada zorluk çektiklerini beyan etmişlerdir.

Duymada zorluk çektiğini belirtenlerin oranının en yüksek olduğu il Tunceli (%2,7) en düşük olduğu il ise Muş (%0,5)'tur. Konuşma zorluğu çektiğini belirten 3 ve üzeri yaştaki kişilerin oranının en yüksek olduğu il Tunceli (%1,8), en düşük olduğu il ise Ankara (%0,5)'dir. Yürüme, merdiven çıkma ve inmede zorluk çektiğini belirtenlerin oranının en yüksek olduğu il Tunceli (%6,2), en düşük olduğu il ise Muş (%2)'tur. Yaşitlarına göre öğrenmede, basit dört işlem yapmada, hatırlama

ve dikkatini toplamada zorluk yaşadığını belirtenlerin oranının en yüksek olduğu il Giresun (%5,5), en düşük olduğu il ise Kocaeli (%1,1)'dir. Bir şeyler taşıma veya tutmada zorlandığını beyan edenlerin oranının en yüksek olduğu il Giresun (%9), en düşük olduğu il ise Muş (%2,5)'tur.

Başbakanlık Özürlüler İdaresi Başkanlığı (31.12.2011 tarihi itibarıyla kurum kapatılarak işleri Aile ve Sosyal Politikalar Bakanlığı bünyesinde kurulan Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü'ne devredilmiştir) tarafından yaptırılan ve veri tabanına kayıtlı engellilerin katıldığı, Özürlülerin Sorun ve Beklentileri Araştırması, 2010'a göre kayıtlı engelli bireylerin % 56,8'inin engeli, hastalık sonucu ortaya çıkmıştır. Kayıtlı olan engelli bireylerin % 66,9'u kaldırımların, yaya yollarının ve yaya geçitlerinin engelli bireyin kullanımına uygun olmadığını düşünmektedir. Kayıtlı olan engelli bireylerin % 38,4'ü sosyal yardımlardan düzenli olarak yararlanmaktadırlar. Tablo 2'de engelli bireylerin kamu kurum ve ku-

ruşlarından beklentilerinin engel türüne göre dağılımı görülmektedir.

Birleşmiş Milletler'e üye ve vatandaşının esenliğini düşünen tüm ülkeler engelli vatandaşlarının önceliklerini düşünmekte ve pozitif ayrımcılık yapmaktadırlar. DSÖ'nün önerileri de buna ışık tutmaktadır. DSÖ'ye göre; hükümetler ve belediyeler, engelli vatandaşları için,

- Ulusal bir strateji oluşturmalı ve hemen uygulamaya koymalıdır.
- Hizmetlerin geliştirilmesi için bilimsel programlar oluşturulmalıdır.
- Yeterli parasal kaynak ayırılmalıdır.
- Halkın duyarlılığını ve farkındalığını arttırıcı çalışmalar yapılmalıdır.
- Sürekli veri toplama ve değerlendirme çalışmaları yapılmalıdır.

Ülkemizde engelli vatandaşlarımıza göre yasal düzenlemeler yapılmış ve toplumun duyarlılığı sağlanmıştır. Eğitim ve sağlık hizmetlerine erişimde karşılaşılan aksaklıklar giderilmeye çalışılmaktadır. Belediyeler mekânsal düzenlemelerini engelli vatandaşlarımıza göre yapmakta, hizmetlerinden engelli vatandaşlarımızın en üst düzeyde yararlanmaları için çaba göstermektedirler.

Herkes birer "engelli birey" aday olduğunun bilinciyle yaşamalıdır. Yaşanılan tüm yerlerde "engellilere ayrılmış yer" yerine, her yer "engellilerin yaşayacağı yer" olarak planlanmalı ve yapılmalıdır. Bu bilinçle, sivil ya da kamu, tüm kurumlar, çevrelerini engelli vatandaşların yaşamın içinde olabilecekleri şekilde düzenlemelidirler. Daha yapacak çok şey olmasına karşın geçirdiğimiz süreci düşündüğümüzde geleceğe umutla bakıyoruz. Engelli vatandaşlarımızın evlerinden çıkıp eğitim, iş ve sosyal yaşamın daha çok içinde olmaları amacıyla hepimizin üzerine düşen çok görev bulunmaktadır.

Kamu kurum ve kuruluşlarından beklentiler	Toplam	Görme Özürlü	İşitme Özürlü	Dil ve Konuşma Özürlü	Ortopedik Özürlü	Zihinsel Özürlü	Ruhsal ve duygusal özürlü	Süreğen hastalık	Çoklu Özürlülük
Sosyal yardım ve desteklerin artırılması	85,7	85,1	83,3	74,1	84,4	85,0	84,9	86,7	87,00
Sağlık hizmetlerinin iyileştirilmesi	77,0	74,4	73,5	66,3	73,8	74,1	75,0	82,0	79,2
Bakım hizmetlerinin iyileştirilmesi ve yaygınlaştırılması	40,4	33,8	25,4	23,4	38,0	35,4	41,4	48,0	47,0
İş bulma olanaklarının artırılması	28,7	45,5	43,5	31,0	40,5	21,9	28,7	27,0	23,5
Eğitim olanaklarının artırılması	25,6	17,4	33,3	54,4	17,4	43,0	17,6	13,4	21,4
Fiziksel çevre ve ulaşım imkanları konusunda düzenlemelerin yapılması	17,7	23,0	15,1	13,2	23,0	12,3	14,3	19,6	20,4
Hiçbir beklentisi olmayanlar	2,2	1,8	2,5	4,3	2,0	2,6	5,0	1,8	1,9
Diğer	8,6	7,0	8,5	16,0	8,0	11,6	10,4	6,1	7,7

Bir kişi birden fazla seçeneğe işaretleyebildiği için, toplam 100'ü vermemektedir.

Erişilebilirlik: Engelli Bireyler Açısından Bir Değerlendirme

Dünya genelinde ve ülkemizde yerelleşme ve yerinden hizmetin önemi gittikçe artmaktadır. Bu artışın en önemli göstergesi ise kentlerde yaşayan nüfusun kırsal alanda yaşayan nüfusu katlayarak geçmesi olarak görülebilir. Kentlerde yaşayan nüfusun artması ile birlikte kentsel hizmetlerin şekli değişmiş, kentsel hizmetler ve kent ortamındaki üretim süreçleri çeşitlenmiştir. Böylece sadece kent nüfusu artmakla kalmamış, kent olarak tanımlanan yerleşim alanlarının sayısı da artmıştır.

Türkiye'de sorunlu bir yapıya sahip olan ve bir dizi sağlıksız süreci de içinde barındıran "kentleşme" olgusu, ülkemiz açısından sosyal ve ekonomik politikaların en önemli unsuru haline gelmiştir. Bugün, kentleşme ya da sağlıksız/çarpık kentleşme olarak adlandırılan süreçlerin bir yansıması olarak, plansız fiziki düzenlemeler, altyapı yetersizlikleri gibi teknik alanlarda yaşanan sorunlar yanında sosyal politikalar alanında da kent ortamında eşitsizliklerin yeniden üretildiği bir dönem ile karşı karşıyayız.

Bu durum, engelliler alanındaki sosyal politikaları da doğrudan etkilemektedir.

Türkiye'de mevcut kamu yönetimi sisteminde, kurumsal örgütlenmede engelliler alanında politikaların belirlenmesinden, uygulanmasından ve denetlenmesinden sorumlu pek çok kurum ve kuruluş bulunmaktadır. Bu kuruluşlar arasında, belediyeler halka doğrudan ve yerinde hizmet götüren yerel örgüt olarak ayrı bir önem taşımaktadır.

Bu noktada, yasal düzenlemelere ve buradan hareketle var olan yükümlülük/sorumluluklara bakıldığında bir dizi yetki

karışması ile karşılaşmak olasıdır. Ancak, en genel anlamda, ülkemizde "5216 Sayılı Büyükşehir Belediyesi Kanunu" ve "5393 Sayılı Belediyeler Kanunu", "5302 Sayılı İl Özel İdaresi Kanunu" ve "5378 Sayılı Özürlüler Kanunu ve Bazı Kanun ve Kanun Hükmünde Kararnamelerle Birlikte Değişiklik Yapılması Hakkında Kanun" gibi pek çok yasal düzenlemede yerel yönetimlere, engellilere yönelik sosyal hizmet uygulamaları konusunda birçok yetki ve görev verilmiştir.

Belediyelerin, sağlıklı kent ortamını oluşturmada, engellilerin normal toplumsal yaşama katılmalarını sağlayacak, fazla maliyeti olmayan ve onların yaşamı paylaşmalarına fırsat verecek düzenlemelere yer vermeleri Dünya Sağlık Örgütü'nün de politika olarak destek verdiği bir yaklaşımdır. (DSÖ, ilk olarak 1976 yılında engelliler alanında Toplum Temelli Rehabilitasyon (TTR) Programı'na başlamıştır.)

Yerel yönetimler yaptıkları sosyal ve teknik altyapı yatırımlarıyla kent mekânının şekillenmesinde önemli bir role sahiptirler. Yerel yönetimlerin yetki ve sorumlulukları çoğunlukla günlük yaşamın düzenlenmesine ilişkin karar ve hizmet alanındadır. Bu nedenle, yerel yönetimler düzeyinde katılımın gerçekleştirilmesi ile günlük yaşama ilişkin faaliyetlerin toplum için erişilebilir kılınması, engelli bireylerin toplumsal yaşama katılmasında önemli bir aşama olacaktır.

Yerel yönetimlerin engellilik alanında gerçekleştireceği çalışmalardan biri de; kent/belde sınırlarında yaşayan ve kent/belde ortamını kullanan engelli ve engelli yakınlarının yaşamaktan

Dr. Nilay OĞULTÜRK

Sosyal Hizmet Uzmanı,
Çankaya Belediyesi Sosyal
Yardım İşleri Müdür Yrd.,
Hacettepe Üniversitesi İktisadi ve
İdari Bilimler Fakültesi Sosyal Hizmet
Bölümü Misafir Öğretim Üyesi

mutluluk duyacakları erişilebilir ve kaliteli bir yaşam sağlamak için; sağlık, ulaşım, planlama, çevre, altyapı, eğitim gibi sorunlara kalıcı çözümler getiren uygulamaları sürdürmek, geliştirmek, yaygınlaştırmak ve projeler geliştirmek olmalıdır.

Erişilebilirlik ve Erişilebilirliğin Önemi

Erişilebilirlik kentte yaşayan bütün bireylerin, kentin sunduğu kamusal hizmetlerin tümüne ulaşabilmesi demektir. Bu, kenti paylaşan her bireyin en doğal hakkıdır. Kentleşmenin, kente ait kararlara katılabilmenin ve o yere aidiyet duyabilmenin vazgeçilmez bileşenidir.

Ülkemizde engelli bireylerin erişilebilirliği ile ilgili pek çok yasal ve idari düzenlemeler yapılmışsa da geline son duruma bakıldığında; engelli bireyler açısından erişilebilirliğin, hala ciddi bir sorun olma durumunu koruduğu görülmektedir. Erişilebilirliğin sağlanması, engelli birey ve ailenin özgürleşmesi yönünden vazgeçilemez gerekliliktir.

Bireyin, toplumsal yaşamın insanlara sunduğu hizmetler ve olanaklardan yararlanabilmesi ve kendi hizmetini sunabilmesi, yani toplumsal yaşama tam katılabilmesi, ancak söz konusu faaliyetlerin gerçekleştiği mekânlara bağımsız olarak erişebilmesi ve bu mekânları kullanabilmesi ile mümkündür.

Ulaşılamayan ve kullanılmayan mekânlar, engelli bireyleri toplumsal yaşamın dışına itmekte ve engellemektedir. "Bireyin toplumsal faaliyetleri yerine getirmesinde sınırlama oluşturmayan engeli, erişilebilirliği ve kullanılabilirliği kısıtlı mekânlar nedeni ile engel haline gelmektedir."

Konutunda dahi yaşamakta zorlanan engelli bireyler, çeşitli fiziksel engeller nedeniyle erişilebilirliği sağlayamadığı için eğitim, sağlık, istihdam ve diğer birçok hizmetten yoksun bırakılarak, ekonomik özgürlüğünü elde edemekte ve toplumda tüketici konumunda kalmaktadır.

Gelişmiş ülke örneklerinde eşitlik kavramının etkisiyle, engelli bireylerin yaşam koşullarının ve sosyal yaşamlarının geliştirilmesine yönelik hizmetler su-

nulmakla birlikte ülkemizde bu konuda büyük sorunlar yaşanmaktadır.

Erişilebilirlik engelli bireylerin;

- Bağımsız yaşayabilmelerinin,
- Yaşamın tüm alanlarına tam ve etkin katılımlarının,
- Engelli olmayan bireylerle eşit koşullarda fiziki çevreye, ulaşım, bilgi ve iletişim olanaklarına, hem kırsal hem de kentsel alanlarda halka açık diğer tesislere ve hizmetlere, evrensel tasarım ilkesiyle ulaşmalarının sağlanmasıdır.

Engelsiz Bir Kent Ortamına Doğru

Ülkemiz kentleri bir dizi sosyal sorunla ve teknik altyapı yetersizlikleri ile boğuşmaktadır. Bu arada, kent yönetimlerinin "yerindelik" ilkesinin gereğini yerine getirmek yerine daha çok günlük işlerle uğraşmaları da sorunların kökleşmesine neden olmaktadır. Yerel ölçekte süren çalışmaların yetersizliği, bir anlamda genel politik yaklaşımların da engelli alanındaki sorunları çözüme kavuşturmadan uzak olmakla ilişkilendirilebilir.

Kenti tasarlayan, kenti yapılandıran teknik meslek gruplarının temsilcilerinin;

- Engelli bireylerin ve ailelerinin değerli olduklarını hissetmelerini
- Toplumda engelli bireylerin aciz, işe yaramaz, güçsüz bireyler olmadığı bilincinin yaratılması
- Sosyal işlevselliklerinin artırılması
- Toplumsal yaşama tam katılımlarının sağlanması için erişilebilirlik konusunda duyarlı davranmaları önem kazanmaktadır.

Bugün, engelsiz bir kent ortamının yaratılabilmesi için, sorunun öznesi olan kişi ve onların temsilcisi olan örgütlerle birlikte çalışmaların yapılması, öncelikle kafalarda olan engellerin aşılması sorunların hemen çözümü için olmasa bile bu yolda atılmış büyük bir adım olarak görülebilir.

Kaynakça

1. Birinci Sosyal Hizmetler Şurası Ön Komisyon Raporları ve Bireysel Çalışmalar, T.C. Başbakanlık Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Ankara, Nisan 2004.
2. Boyraz, Ş., Sürmen, Ş., Şehirsel Ulaşım Sistemlerinde Yeni Erişilebilirlik Kavrayışları ve Modern Şehre Yönelişler, Tebliğ
3. ERKAN G., "Özürlerle Sosyal Hizmet Uygulamaları" Cumhuriyet Üniversitesi Tıp Fakültesi Dergisi, S:25,4,Sivas,2003.
4. Sakatları Koruma Milli Koordinasyon Kurulu, Sakatlara Yönelik Hizmetler Raporu. Ankara, 1990.
5. T.C. Başbakanlık Özürler İdaresi Başkanlığı. 1. Özürler Şurası. Çağdaş Toplum, Yaşam ve Özürler Komisyon Raporları, Genel Kurul Görüşmeleri. Ankara, 29 Kasım-02 Aralık 1999.
6. II. Özürler Şurası Yerel Yönetimler ve Özürler Ön Rapor Hazırlama Komisyonları Taslak Raporları ve Kararları, Başbakanlık Özürler İdaresi Başkanlığı, Ankara, 30 Mayıs-02 Haziran 2005.
7. II. Özürler Şurası, Yerel Yönetimler ve Özürler, Şura Kararları, 26-28 Eylül 2005, Ankara, TC Başbakanlık Özürler İdaresi Başkanlığı
8. Oğultürk N., "Zihinsel Engelli Bireylerin İstihdamı ve Sosyal Rehabilitasyonunda Yerel Yönetimlerin Sorumlulukları" Ulusal Yerel Yönetimlerde Sağlık Hizmetleri Kongresi, Sağlık Yöneticiler Derneği, 23-26 Kasım 2006, Antalya
9. Oğultürk N., "Zihinsel Engelli Bireylerin İstihdamı ve Sosyal Rehabilitasyonunda Yerel Yönetimlerin Sorumlulukları, Çankaya Belediyesi Çengel Cafe Modeli", Türkiye Sağlık Kentler Birliği Konferansı (Ekonomik Zorluklar ve Sosyal Dışlanma) ,7-8 Eylül 2007 İzmir.
10. Oğultürk N., Torunoğlu E., "Çankaya Belediyesi Engelsiz Oyun Parkı Proje ve Uygulaması/Çankaya Municipality Unobstructed Children Playground", Dünya Sağlık Örgütü (DSÖ) / WHO Avrupa Sağlık Kentler Zirve Konferansı, "Sağlıklı Kentler Hareketi'nin 20. Yılında Sağlık Alanında Liderlik ve Sürdürülebilir Kalkınma, 15-18 Ekim 2008, Zagreb - Hırvatistan.
11. Wendel, S., 1996, The Rejected Body, Routledge, London
12. ÇağlayanGümüüş,D.,www.mimarlarodasi.org.tr/mimarlikdergisi/index.cfm?sayfa=mimarlik&DergiSayi=361&ReclD=2065 ((2014)
13. www.mimarlarodasi.org.tr/mimarlikdergisi/index.cfm?sayfa=mimarlik&DergiSayi=361&ReclD=2065
14. www.ozurlulervakfi.org.tr/docs/RAF-Dergisi-Ocak2011.pdf
15. Topal, A. Kadir., KTÜ Kavramsal Olarak Kent Nedir ve Türkiye'de Kent Neresidir, www.sbe.deu.edu.tr/Yayinlar/dergi/dergi/2004sayi1/topal.pdf

Engellilerin haklarına ilişkin sözleşme ve kentlerimiz

Birleşmiş Milletler Genel Kurulu'nda 2006'da kabul edilen ve 2008'de yürürlüğe giren Engellilerin Haklarına İlişkin Sözleşme'ye Türkiye 2009'da taraf olmuştur. Böylece Anayasa'mızın 90. maddesi uyarınca bu Sözleşme kanun gücünü kazanmıştır. Üstelik bu Sözleşme, temel hak ve özgürlüklere ilişkin bir uluslararası antlaşma olduğundan kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda bu Sözleşme'nin hükümlerinin esas alınması gerekmektedir.

Engelli kavramı Sözleşme'nin 1. maddesinde tanımlanmış ve diğer bireylerle eşit koşullar altında topluma tam ve etkin bir şekilde katılımlarının önünde engel teşkil eden uzun süreli fiziksel, zihinsel, düşünsel ya da algısal bozukluğu bulunan kişileri kapsadığı belirtilmiştir. Bu Sözleşme'nin amacı, engellilerin tüm insan hak ve temel özgürlüklerinden tam ve eşit şekilde yararlanmasını teşvik ve temin etmek ve insanlık onurlarına saygıyı güçlendirmektir. Sözleşmenin amacı gerçekleştirilirken uyulması gereken ilkeler de 3. maddede kendi seçimlerini yapma özgürlükleri ve bağımsızlıklarını da kapsayacak şekilde, kişilerin insanlık onuru ve bireysel özerkliklerine saygı gösterilmesi; ayrımcılık yapılmaması; engellilerin topluma tam ve etkin katılımlarının sağlan-

Mukaddes KORKMAZ SÜRER

Anadolu Üniversitesi
Hukuk Fakültesi Araştırma Görevlisi
Türkiye Sağlıkli Kentler Birliği Danışma Kurulu Üyesi

ması; farklılıklara saygı gösterilmesi ve engellilerin insan çeşitliliğinin ve insanlığın bir parçası olarak kabul edilmesi; fırsat eşitliği; erişilebilirlik; kadın-erkek eşitliği; engelli çocukların gelişim kapasitesine ve kendi kimliklerini koruyabilme haklarına saygı duyulması olarak sıralanmıştır.

Taraf Devletler engelliliğe dayalı herhangi bir ayrımcılığa izin vermeksizin tüm engellilerin insan hak ve temel özgürlüklerinin eksiksiz olarak yaşama geçirilmesini sağlamak ve engellilerin hak ve özgürlüklerini güçlendirmekle yükümlüdür. Taraf Devletler bu yükümlülüklerini yerine getirirken gerekli tüm yasal, idari ve diğer tedbirleri almayı; bu Sözleşme'yle bağdaşmayan eylemler veya uygulamalardan kaçınmayı ve kamu kurum ve kuruluşlarının bu Sözleşme'ye uygun davranmalarını sağlamayı; engellilere yeni teknolojiler dâhil hareket kolaylaştırıcı araçlara, yardımcı teknolojilere ve bunların beraberindeki diğer yardımcı ve destekleyici hizmetler ile tesislere ilişkin erişim bilgilerinin sağlanmasını ve engellilerle çalışan kişilerin bu Sözleşme'de tanınan haklara ilişkin eğitiminin geliştirilmesi ve böylece bu haklarla güvence altına alınan destek ve hizmetlerin iyileştirilmesini taahhüt etmişlerdir.

Sözleşme'de ayrıca engelliliğe dayalı her türlü ayrımcılık yasaklanmış ve

engellilerin herhangi bir nedene dayalı ayrımcılığa karşı eşit ve etkin bir şekilde korunmasını taraflara yüklemiştir. Engelli kadınlara özel olarak yer verilen Sözleşme’de, kadınların çok yönlü ayrımcılığa maruz kalmakta oldukları belirtilerek, Taraf Devletlerin kadınların tam gelişimi, ilerlemesi ve güçlenmesi ve bu Sözleşme’de belirtilen insan hak ve temel özgürlüklerini kullanmalarını sağlamak için gerekli tüm tedbirleri almaları istenmiştir. Engelli çocukların ise diğer çocuklarla eşit bir şekilde tüm insan hak ve özgürlüklerinden tam olarak yararlanmasını sağlamak için gerekli tüm tedbirleri Taraf Devletlerin alması gerekmektedir.

Belediyelerimizi de yakından ilgilendiren erişilebilirlikle ilgili madde de ise Taraf Devletlerin engellilerin diğer bireylerle eşit koşullarda fiziki çevreye, ulaşım, bilgi ve iletişim teknolojileri ve sistemleri dâhil olacak şekilde bilgi ve iletişim olanaklarına, hem kırsal hem de kentsel alanlarda halka açık diğer tesislere ve hizmetlere erişimini sağlamak için uygun tedbirleri almaları istenmektedir. Buna göre binalar, yollar, ulaşım araçları ve okullar, evler, sağlık tesisleri ve işyerleri dâhil diğer kapalı ve açık tesisler ile bilgi ve iletişim araçları ile diğer hizmetlere erişim önündeki engellerin tespiti ve ortadan kaldırılması beklenmektedir. Ayrıca 9. maddeye göre Taraf Devletler aşağıdakileri gerçekleştirmek için de uygun tedbirleri alacaklardır:

a) (a) Kamuya açık veya kamu hizmetine sunulan tesis ve hizmetlere erişime ilişkin asgari standart ve rehber ilkelerin geliştirilmesi, duyurulması ve bunlara ilişkin uygulamaların izlenmesi;

- b)** (b) Kamuya açık tesisleri işleten veya kamuya hizmet sunan özel girişimlerin engellilerin ulaşılabilirliğini her açıdan dikkate almalarının sağlanması;
- c)** (c) İlgili kişilerin engellilerin karşılaştığı ulaşılabilirlik sorunlarıyla ilgili olarak eğitilmesi;
- d)** (d) Kamuya açık binalar ve diğer tesislerde Braille alfabesi ve anlaşılması kolay nitelik taşıyan işaretlemelerin sağlanması;
- e)** (e) Kamuya açık binalara ve tesislere erişimi kolaylaştırmak için rehberler, okuyucular ve profesyonel işaret dili tercümanları dâhil çeşitli canlı yardımların ve araçların sağlanması;
- f)** (f) Engellilerin bilgiye erişimini sağlamak için onlara uygun yollarla yardım ve destek sunulmasının teşvik edilmesi;
- g)** (g) Engellilerin internet dâhil yeni bilgi ve iletişim teknolojilerine ve sistemlerine erişiminin teşvik edilmesi;
- h)** (h) Erişilebilir bilgi ve iletişim teknolojileri ve sistemlerinin tasarım, geliştirme ve dağıtım çalışmalarının ilk aşamadan başlayarak teşvik edilmesi ve böylece bu teknoloji ve sistemlere engelliler tarafından asgari maliyetle erişilebilmesinin sağlanması.

“Evrensel tasarım” olarak adlandırılan kavramla ürünlerin, çevrenin, programların ve hizmetlerin özel bir ek tasarıma veya düzenlemeye gerek duyulmaksızın, mümkün olduğunca herkes tarafından kullanılabilir şekilde tasarlanması da Sözleşme’nin hedefleri arasındadır.

Sözleşmeye göre Taraf Devletler engellilerin diğer bireylerle eşit koşullar altında çalışma hakkına sahip olduğunu kabul eder. Taraf Devletler istihdama ilişkin her hususta, engelliğe dayalı ayrımcılığı yasaklar ve engellilerin çalıştığı işyerlerinde makul düzenlemelerin yapılmasını sağlar; engellileri kamu sektöründe istihdam eder. Sözleşmede ayrıca adalet, eğitim, ulaşım ve sağlık hizmetlerine erişim, kültürel ve sportif faaliyetlere katılım gibi toplumsal hayatın hemen her alanında engelli bireylerin karşı karşıya kaldığı ayrımcılığın kaldırılması gerektiğini belirtmektedir. Bunların dışında Sözleşme’de engellilerin yaşama hakkı, kişi özgürlüğü ve güvenliği, işkence, sömürü, şiddet veya istismara maruz kalmama, seyahat özgürlüğü ve uyrukluk, düşünce ve ifade özgürlüğü gibi hakları da ayrıntılı biçimde düzenlenmiştir.

Sözleşme’yle bir de Engelli Hakları Komitesi kurulmuş ve Taraf Devletlerin, Komite’ye Sözleşme’nin gereklerinin yerine getirilmesi için alınan önlemler ve kaydedilen gelişmeler hakkında kapsamlı bir rapor sunması istenmiştir. Türkiye’nin de yakında taraf olacağı Ek İhtiyari Protokol’e göre ise haklarının ihlal edildiğini düşünen engellilerin, iç hukuk yolları tüketildikten sonra, Engelli Hakları Komitesi’ne başvuru yolu açılacaktır.

Türkiye’nin Engellilerin Haklarına İlişkin Sözleşme ve Ek İhtiyari Protokolü’ne taraf olması sevindirici bir gelişmedir. Umarız bundan sonra Sözleşme’nin gereklerini en iyi biçimde yerine getirir ve engelleri birer birer kaldırırız...

Türkiye Sağlıklı Kentler Birliği Üyeleri

Abana Belediyesi / Kastamonu Tel: 0366 564 11 65 Web: www.abana-bld.gov.tr	Hatay Büyükşehir Belediyesi Tel: 0326 214 91 90 Web: www.hatay.bel.tr	Ordu Büyükşehir Belediyesi Tel: 0452 225 01 04 Web: www.ordu.bel.tr
Adalar Belediyesi / İstanbul Tel: 0216 382 78 50 Web: www.adalar.bel.tr	Isparta Belediyesi Tel: 0246 211 61 61 Web: www.isparta.bel.tr	Ortahisar Belediyesi Tel: 0462 224 40 71 Web: www.trabzon.bel.tr
Altınova Belediyesi / Yalova Tel: 0226 461 29 40 Web: www.altinova.bel.tr	İstanbul Büyükşehir Belediyesi Tel: 0212 455 14 00 – 01 Web: www.ibb.gov.tr	Osmancık Belediyesi / Çorum Tel: 0364 611 43 23 Web: www.osmancik.bel.tr
Amasra Belediyesi / Bartın Tel: 0378 315 10 81 Web: www.amasra.bel.tr	İzmir Büyükşehir Belediyesi Tel: 0232 482 11 70 Web: www.izmir.bel.tr	Osmangazi Belediyesi / Bursa Tel: 0224 270 70 70 Web: www.osmangazi.bel.tr
Antalya Büyükşehir Belediyesi Tel: 0242 249 50 00 Web: www.antalya.bel.tr	Kadıköy Belediyesi / İstanbul Tel: 0216 542 50 55 Web: www.kadikoy.bel.tr	Pamukkale Belediyesi / Denizli Tel: 0258 213 76 67 Web: www.pamukkale.bel.tr
Avanos Belediyesi / Nevşehir Tel: 0384 511 40 64 Web: www.avanos.bel.tr	Kadirli Belediyesi / Osmaniye Tel: 0328 718 10 39 Web: www.kadirli.bel.tr	Pendik Belediyesi / İstanbul Tel: 444 81 80 Web: www.pendik.bel.tr
Aydın Büyükşehir Belediyesi Tel: 0256 226 63 52 Web: www.aydin-bld.gov.tr	K. Maraş Büyükşehir Belediyesi Tel: 0344 223 50 72 Web: www.kahramanmaras.bel.tr	Serdivan Belediyesi / Sakarya Tel: 0264 211 1050 Web: www.serdivan.bel.tr
Balçova Belediyesi / İzmir Tel: 0232 455 20 00 Web: www.balcova.bel.tr	Karşıyaka Belediyesi / İzmir Tel: 0232 399 43 03 Web: www.karsiyaka.bel.tr	Tarsus Belediyesi / Mersin Tel: 0324 616 25 15 Web: www.tarsus.bel.tr
Bandırma Belediyesi / Balıkesir Tel: 0266 711 11 11 Web: www.bandirma-bld.gov.tr	Kırıkkale Belediyesi Tel: 0318 224 27 61 Web: www.kirikkale-bld.gov.tr	Tepebaşı Belediyesi / Eskişehir Tel: 0222 320 54 54 Web: www.tepebasi.bel.tr
Bayındır Belediyesi / İzmir Tel: 0232 581 50 00 Web: www.bayindir.bel.tr	Kırşehir Belediyesi Tel: 0386 213 44 85 Web: www.kirsehir.bel.tr	Toroslar Belediyesi / Mersin Tel: 0324 322 72 00 Web: www.toroslar-bld.gov.tr
Burdur Belediyesi Tel: 0248 233 53 90 Web: www.burdur-bld.gov.tr	Kocaeli Büyükşehir Belediyesi Tel: 0262 318 10 10 Web: www.kocaeli.bel.tr	Trabzon Büyükşehir Belediyesi Tel: 0462 322 46 01 Web: www.trabzon.bel.tr
Bursa Büyükşehir Belediyesi Tel: 0224 234 00 87 Web: www.bursa.bel.tr	Menteşe Belediyesi / Muğla Tel: 0252 214 48 80 Web: www.mentese.bel.tr	Urla Belediyesi / İzmir Tel: 0232 754 10 88 Web: www.urla.bel.tr
Çankaya Belediyesi / Ankara Tel: 0312 488 88 00 Web: www.cankaya.bel.tr	Mersin Büyükşehir Belediyesi Tel: 0324 231 88 80 Web: www.mersin.bel.tr	Ürgüp Belediyesi / Nevşehir Tel: 0384 341 70 76 Web: www.urgup.bel.tr
Denizli Büyükşehir Belediyesi Tel: 0258 265 21 37 Web: www.denizli.bel.tr	Mudanya Belediyesi / Bursa Tel: 0224 544 16 50 Web: www.mudanya.bel.tr	Yalova Belediyesi Tel: 0226 813 98 46 Web: www.yalova.bel.tr
Didim Belediyesi / Aydın Tel: 0256 811 26 60 Web: www.didim.bel.tr	Muğla Büyükşehir Belediyesi Tel: 0252 214 18 46 Web: www.mugla.bel.tr	Yenipazar Belediyesi / Aydın Tel: 0256 361 30 04 Web: www.yenipazar.bel.tr
Gebze Belediyesi / Kocaeli Tel: 0262 642 04 30 Web: www.gebze.bel.tr	Nilüfer Belediyesi / Bursa Tel: 0224 441 16 03 Web: www.nilufer.bel.tr	
Gölcük Belediyesi / Kocaeli Tel: 0262 412 10 12 Web: www.golcuk.bel.tr	Odunpazarı Belediyesi / Eskişehir Tel: 0222 217 30 30 Web: www.odunpazarı.bel.tr	

Türkiye Sağlıklı Kentler Birliği
Kent Sağlık Göstergeleri
Yerel Yönetimlere Işık Tutuyor

THE UNIVERSITY OF CHICAGO