42 • Türk İdare Dergisi
Yerel Yönetimlerde Temsil ve Kadın Üyeler • 43

Türk İdare Dergisi, Yıl: 81, Sayı: 463–464, Haziran-Eylül 2009.

[image: image1.emf]Grafik 1: Kadın Üye Oranındaki Gelişme: Genel Ortalama

(1984-2009)

0

1

2

3

4

5

1984 1989 1994 1999 2004 2009

Seçim dönemi

Kadın üye oranı

YEREL YÖNETİMLERDE TEMSİL VE KADIN ÜYELER:

KADIN ADAYLARIN ÖNÜNDEKİ GÖRÜNMEZ ENGELLER

Yard. Doç. Dr. Erbay ARIKBOĞA(
ÖZET

Makalede, yerel yönetim meclislerindeki kadın üye sorunu kurumsal nitelikler ve temsil sistemi bağlamında tartışılmaktadır. Bu bağlamda makalede iki temel soruya cevap aranmaktadır. Birincisi, belediyelerin büyüklüğü ile kadın üye oranları arasın-daki ilişki incelenmektedir. İkinci olarak, büyükşehir ve il genel meclislerindeki temsil siteminin, kadın adaylar üzerindeki etkileri analiz edilmektedir. Bu sorulara kadın meclis üyelerine ilişkin veriler yardımıyla cevap aranmaktadır. Makale, toplumsal cin-siyet rollerine ilişkin kabullerin yanı sıra, belediyelerin nüfus büyüklüğünün ve temsil sistemine yönelik yasal düzenlemelerin de kadın adaylar üzerinde etkili olduğunu iddia etmektedir.

Anahtar Kelimeler: Yerel Yönetim, Ölçek, Temsil, Toplumsal Cinsiyet.

ABSTRACT

Representation in Local Governments and Women Councilors: Invisible Obstacles in Front of Women Candidates.
In this article, the question of women representation in local government councils is discussed within the context of institutional characteristics and the representation system. Within this perspective, two main issues are addressed: First, a study is made on the relation between the size of municipalities and the proportion of women councilors. Secondly, an analysis is made on the effects of the representative system on the women candidates in greater city municipal councils and general provincial councils. These issues are tried to be answered with the use of data on women council members. The article claims that, the population size of municipalities and the legal arrangements on the representative system are effective on women candidates, as well as the adoption of gender roles.

Key Words: Local government, size, representation, gender.

1. GİRİŞ
Türkiye’de belediye, büyükşehir belediyesi ve il genel meclisi üyeleri arasında, kadın üye sayısının azlığı bilinen bir husustur. Buna karşılık gerek ulusal gerekse yerel siyasette, kadınların oranını artırmaya yönelik önemli çabalar da söz konusudur. Bu makalede yerel yönetim meclislerindeki kadın üye sayısının azlığı konusunda yasal/kurumsal düzenlemelerin önemine dik-kat çekilecektir. Makale, kadınların, gerek çalışma yaşamına gerekse siyasal hayata katılmalarının önündeki toplumsal cinsiyete dayalı engellerin varlığını kabul etmektedir. Bununla birlikte makalede farklı bir boyuta dikkat çekil-mekte, yerel yönetim meclislerine ilişkin kurumsal niteliklerin ve temsil sisteminin kadın adaylar üzerindeki etkileri sorgulanmaktadır.

Yerel yönetim meclislerinin temel nitelikleri bağlamında, makalenin iki temel araştırma sorusu vardır? Birincisi, belediyelerin nüfus büyüklüğü ile belediye meclislerindeki kadın üye oranı arasındaki ilişkiyi ortaya koymaktır. İstanbul’daki belediye meclisleri üzerine yapılan bir araştırmada, sınırlı veri-lerden hareketle belediyelerin ölçeği ile toplumsal cinsiyet arasında bir ilişki-nin olabileceği ileri sürülmüştü (Arıkboğa vd. 2007: 72–74). Buradaki amaç, eğer böyle bir ilişki varsa, toplumsal cinsiyet ve hatta kota tartışmaları bağla-mında, dikkatleri ölçek sorunu üzerine çekmektir. Diğer bir ifadeyle böyle bir ilişkinin varlığı, toplumsal cinsiyet temelinde tartışılan siyasal nitelikli sorun-ların çözümü bağlamında, örneğin sadece siyasi partiler üzerinde uygulana-cak baskıların tek başına yeterli bir çözüm sağlayamayacağını göstermek-tedir. Daha açık bir ifadeyle, bu ilişkinin varlığı, toplumsal yapıdan kaynak-lanan ve siyasi partilerin rutin çabalarını aşan bir sorunun varlığına işaret etmektedir.

İkinci araştırma sorusu, büyükşehir belediye (BŞB) meclisleri ve il genel meclislerindeki temsil sistemi ile kadın meclis üyesi arasındaki ilişkiyi incele-mektedir. Bilindiği gibi büyükşehir belediye meclislerindeki temsil sistemi, belediyelerdekinden farklıdır. Yine il genel meclislerindeki temsil sisteminin de kendine özgü yanları vardır. Gerek BŞB meclislerinin oluşum biçimi, ge-rekse il genel meclisindeki temsil sistemi, kadın üyelerin bu meclislere gire-bilmelerinin önünde ilave bir engele dönüşebilmektedir. Makalede bu konuya dikkat çekilmektedir.

Bu iki araştırma sorusu makalede, 2004 yerel seçim sonuçları temel alınarak ve tam örnekleme üzerinden çözümlenmektedir. Bu kapsamda toplam 3.225 belediyeye ait veriler kullanılmaktadır. Bu belediyelerden 3.209’unda meclis üyeleri doğrudan seçildiği için, bu belediyelere ilişkin veriler “belediyeler” başlığı altında analiz edilmektedir. Söz konusu veriler, ileride açıklanacağı gibi, Mahalli İdareler Genel Müdürlüğü’nden elde edilmiş-tir. Geri kalan 16 büyükşehir belediyesine ilişkin veriler ise, belediyelerin web sitelerinden veya kendilerinden alınan bilgilerden derlenmiştir. BŞB üyelerine ilişkin veriler ayrı bir başlık altında incelenmektedir. Makalede il genel mec-lislerine ilişkin detaylı veriler yer almamakta, sadece kadın meclis üyelerinin genel ortalaması bulunmaktadır. Dolayısıyla il genel meclislerine ilişkin kısa analizler, gerek bu nedenle, gerekse kısmen BŞB meclislerinin oluşumuna benzerliği nedeniyle, BŞB meclisleriyle aynı başlık altında anlatılmaktadır.

2. SEÇİMLERE İLİŞKİN GENEL VERİLER VE BUNA YÖNELİK TARTIŞMALAR
2.1. Ulusal ve Yerel Düzeyde Seçilmiş Kadın Üyelerin Genel Görünümü

Türkiye’de kadınlar seçilme hakkını 1934 gibi erken bir dönemde el-de etmiş olsalar da, bu hakkın yaşama geçmesi kolay olmamıştır. Örneğin 1935-2002 döneminde, TBMM’deki kadın milletvekili oranının % 4,5 ila 0,6 arasında gidip gelen dalgalı bir seyir izlediği görülmektedir (ksgm.gov.tr). Bu döneme ilişkin kadın milletvekili ortalaması % 2,15’tir. Belediye meclis-lerindeki kadın üye oranlarına 1984’ten itibaren bakıldığında, oranlar yine düşük düzeyde seyretmekle birlikte, TBMM’deki dalgalı seyrin aksine kadın üye oranında düzenli bir gelişmenin olduğu görülmektedir. Belediye mec-lislerindeki kadın üye oranı 1984’te % 0,6; 1989’da % 0,7; 1994’te % 0,9 (Çitçi, 1996: 9); 1999’da % 1,59 (ksgm.gov.tr) şeklinde gerçekleşmiştir. Yine benzer şekilde 1999 yılı için il genel meclisindeki kadın üye oranı % 1,41, kadın belediye başkanı oranı ise % 0,56’dır (kgsm.gov.tr).

Buradan hareketle, Türkiye’de özellikle son yılarda gerek parlamento se-çimlerinde gerekse yerel seçimlerde, meclislere daha fazla kadın üyenin gir-mesine yönelik ciddi girişimler ve kampanyalar düzenlenmekte ve bu amaçla siyasi partiler üzerinde çeşitli baskılar oluşturulmaya çalışılmaktadır. Bu bağlamda bir önceki genel seçimlerde (2002) parlamentodaki kadın üye oranı % 4,4 iken, son seçimlerde (2007) bu oran % 9,1’e yükselmiştir.

Benzer kampanyalar yerel seçimler için de söz konusudur. Hatta bu tür kampanyaların ötesinde, 2004 yerel seçimleri öncesinde örneğin KA-DER (Kadın Adayları Destekleme ve Eğitme Derneği), yerel siyasette kadını güç-lendirmeye yönelik, önemli bütçeleri de içeren çeşitli projeleri yürütmüştür (ka-der.org.tr; Sancar ve Bulut, 2006: 40). Yine 2009 yerel seçimleri önce-sinde de kadın odaklı benzer kampanyalar yürütülmüştür. Ancak bütün bunlara rağmen, belediye meclislerindeki kadın üye oranı 2004’te % 2,5’un altında kalmış, 2009’da ise % 4,22 olmuş; il genel meclisinde ise bu oran 2004’te % 1,81, 2009’da ise 3,26 (mahalliidareler.gov.tr) olarak gerçekleş-miştir. Halbuki gerek kadınların yerel meclislerde daha kolay yer bulabilecek olması, gerekse belediyelerin yetki ve sorumluluk alanlarının, TBMM’nin iş-levlerine kıyasla kadınların gündelik hayatını daha birebir etkiliyor olması nedeniyle, kadınların ulusal siyasete kıyasla yerel siyasette daha fazla söz sahibi olması beklenebilir bir husustur. Buna rağmen yerel düzeydeki temsilci sayısı, Parlamentodaki düzeye erişememiş gibi görünüyor. Yerel seçimlere ilişkin bu veriler, bu tür girişimleri yürüten kuruluşlar üzerinde hayal kırıklığı da yaratmış olmalıdır.

2.2. Kadınların Siyasal Hayata Katılımına İlişkin Kuramsal Tartışmalar

Genel hatları yukarıda verilen seçimlere ilişkin sonuçlar, kadınların siya-sal hayata katılması
 yönündeki tartışmalara kaynaklık etmektedir. Gerek Parlamentoda gerekse yerel yönetim meclislerinde kadınların yetersiz dü-zeyde temsil edilmekte oluşu, birçok çalışmanın ana gündemini oluşturmakta ve bunu açıklamaya ilişkin çeşitli görüşler ileri sürülmektedir. Genel olarak kadınların siyasal hayattaki rolleri, kadınların iş hayatındaki ve farklı toplum-sal ortamlardaki rollerinden bağımsız değildir. Toksabay Esen ve Memişoğ-lu’nun belirttiği gibi, “kadınların toplumsal ve ekonomik hayata katılımın yetersizliği, siyasal temsil sorununun da en temel ve en önemli yapısal ne-deni” olarak görülmektedir (2007: 8-9). Bu yapısal sorun, bizi görünen soru-nun derinliklerine, yani toplumsal cinsiyet
 tartışmalarına götürür.

Kadınların siyasal hayata katılması meselesine iki şekilde yaklaşılabilir. Birincisi kadınların genel olarak siyasal hayata katılmasına bakılabilir. İkincisi ise kadınların ulusal ve yerel siyasete katılmalarına ayrı ayrı bakılabilir. Bu ikinci durumda, iki siyaset arenası arasındaki farklılığı dikkate almak ve görülen resmi açıklamak gerekir. Aşağıda sırasıyla konuyu iki farklı açıdan ele alan çalışmalardaki temel tartışmalar hakkında bilgi verilecektir.

İlk olarak kadınların siyasal hayata katılmasını genel düzlemde ele alan çalışmalara bakıldığında, kadınların yetersiz düzeyde temsilinin nedenleri olarak birbiriyle bağlantılı iki temel soruna dikkat çekildiği görülmektedir: Ataerkil kültür ve kadın-erkek eşitsizliği.

Kadınların yetersiz temsilini açıklamakta kullanılan birinci ve temel tez ataerkil kültür ve ataerkil aile yapısıdır. Diğer bir ifadeyle toplumsal kültürün ve bu bağlamda siyasetin erkek egemen bir şekilde kurulmuş olmasıdır (Negiz, 2008: 227, Toksabay Esen ve Memişoğlu, 2007: 8, KGM, 2008: 48, Berktay, 2004). Bora ve Üstün, ataerkillik kavramı yerine “cinsiyet rejimi” kavramını önermektedir. Zira ataerkillik temelde, geleneksel toplumu açıkla-makta kullanılan bir kavram olup modern toplum için ancak bir kalıntı olarak görülebilir (2005: 41). Ancak hangi kavram kullanılırsa kullanılsın kastedilen şey hemen hemen ortaktır: Erkek ve kız çocuklar, daha doğumlarından başlayarak farklı şekillerde yetiştirilmekte ve farklı rolleri icra edecek şekilde hazırlanmaktadır. Böylece farklı şekillerde sosyalleşen erkek ve kız çocuklar, büyüdüklerinde de farklı rolleri önceleyen erkek ve kadınlara dönüşmektedir. Bu bağlamda, siyasete; güç, otorite, rekabet, hırs gibi erkeksi bir takım özelliklerin atfedilmesi (Toksabay Esen ve Memişoğlu, 2007: 9) ve “siyasetin erkek işi olarak algılanması” (Negiz, 2008: 227), kadınların siyasal hayata katılmalarının önünde bir engele dönüşebilmektedir.
 Benzer şekilde Aslan da, siyaset bilimindeki elit teorilerinden yola çıkarak, “siyaseti erkeğin egemenlik alanı olarak algılayan” anlayış nedeniyle, kadınların siyasal hayatta daha az yer bulabildiğini söylemektedir (2004: 117). Söz konusu ataerkil kültür, toplumun büyük çoğunluğunda, kurumlarında ve siyasi partilerde kendini gösterebilir.

Yazarlar, sorunun bu boyutuyla başa çıkabilmek için, kadının sosyo eko-nomik konumunun güçlendirilmesi, kız çocuklarının eğitiminin önemsenmesi, toplumun bilinçlendirilmesi ve bu konulara ilişkin siyasal/toplumsal duyar-lılığın artırılması gibi çalışmaların yapılmasını önermektedir (Toksabay Esen ve Memişoğlu, 2007: 17, Toprak, 2004: 56). Benzer şekilde “2008–2013 Toplumsal Cinsiyet Eşitliği Eylem Planında” da, toplumsal duyarlılığın artırıl-ması, farkındalık yaratılması, toplumun bilgi ve bilinç düzeyinin yükseltilme-sine yönelik stratejilere yer verildiği görülmektedir (KGM, 2008: 51). Burada vurgulanması gereken önemli bir husus, toplumsal cinsiyet rolleri, sadece erkekler tarafından değil kadınlar tarafından da benimsenmiş durumdadır. Dolayısıyla yürütülecek bilinçlendirme çalışmalarının, toplumun bütün ke-simlerini kapsaması gerekmektedir.

Kadınların yetersiz temsiline ilişkin gösterilen ikinci temel neden ise, ka-dın erkek eşitliği sorunudur (Negiz, 2008: 228, Berktay 2004: 26 vd., KGM, 2008: 25). Bu sorun, yine kadının toplumsal rolleri ve bu rollerden beslenen gücüyle ilgilidir. Daha açık bir ifadeyle erkeklerle kadınlar, siyaset dışındaki diğer alanlarda eşit konumda değildir. Bu nedenle kadınlar, siyasi mücade-lede erkek rakiplerinin gerisinde kalabilmektedir. Bazı araştırma sonuçlarına bakıldığında, Türkiye’de kadınların siyasal hayata katılması bağlamında ka-dın-erkek eşitliği meselesinin, önemli bir sorun olduğunu göstermektedir. Toprak ve Kalaycıoğlu’nun 2003 yılında Türkiye çapında 1.557 kadın 993 erkekle yüz yüze görüşme yöntemiyle yaptıkları araştırmada sorulan sorulardan biri, “ülkemizde kadınların siyasette daha az yer almasının en önemli nedeni nedir?” şeklindedir. Bu soruya verilen cevaplara bakıldığında, görüşülen kişilerin % 65’i bu soruyu “kadınlara siyasette fırsat tanınmaması” şeklinde cevaplamıştır. Görüşülen kişilerin sadece % 9,5’i “siyasetin kadınlara göre bir iş olmadığını düşünmektedir” (Toprak, 2004: 55). Bu araştırma sonuçları dikkate alındığında, kadınların siyasal hayata katılması konusunda Türkiye ölçeğindeki temel sorunun, toplumsal cinsiyet rollerine ilişkin kabullerden ziyade fırsat eşitliği olduğu söylenebilir. Bununla birlikte fırsat eşitliği sorunu, yukarıda da söz edildiği gibi ataerkil kültürden bağımsız değildir.

Mevcut eşitsizliğin aşılması konusunda öne çıkarılan en önemli çözüm yolu ise, pozitif ayrımcılık ve kota türü yöntemlerdir (Ka-der, 2007, Negiz, 2008, Toprak, 2004, Berktay 2004). Ancak bazı yazarlar geçici bir önlem olan kota yerine, yine toplumsal cinsiyet rollerine odaklanmayı ve sorunu burada çözmeyi önermektedir (Buna ilişkin tartışmalar için bkz. KA-DER, 2007, Toksabay Esen ve Memişoğlu, 2007: 12 vd.)

Kadınların siyasal hayata katılması sorununu, ulusal ve yerel siyaset ayrımı içinde ele alan çalışmalar da söz konusudur. Belirtmek gerekir ki, kadınların temsilini ele alan birçok çalışma, ulusal ve yerel seçim sonuçlarına bakarak kadın temsilci sayılarını vermekte, ancak bu oranların yetersiz oldu-ğunu belirtmekle yetinmektedir. Ulusal ve yerel seçimlerde, yukarıda göste-rildiği gibi, genel ortalamalardaki önemli farklılığı açıklamaya çalışan az sayı-da çalışma söz konusudur. Diğer taraftan ulusal ve yerel düzeyde siyasete katılımın koşulları ve siyasetin ilgi alanı da farklılık arz etmektedir.

Yerel siyasetin gerek çoğulluğu gerekse ilgi alanı dikkate alındığında, kadınların yerel siyasette daha kolay yer bulabilecekleri beklenebilir. Alkan’ın (2004) belirttiği gibi yerel siyaset, iktidardan ziyade hizmetle, dolayısıyla kadınların geleneksel rolleriyle daha kolay ilişkilendirilmektedir. Bu bağlamda Alkan, bazı örnekler de aktarmaktadır. Örneğin Fransa’da 20. yüzyılın ilk ya-rısında kadınlar, belediye yönetiminde görev almak istiyorlar ve şöyle di-yorlardı: “Evi temizlediğimiz gibi, kenti de temizleriz”. Yine benzer şekilde, 1930’da İstanbul Belediye Meclisi üyeliğini kazanan Latife Hanım, “bele-diyecilik, büyütülmüş bir ev idaresidir” demişti. Bu açıdan bakıldığında, kadın-ların yerel siyasete karşı daha ilgili olmasını ve daha yüksek düzeyde temsil edilmelerini beklemek mantıklı gelmektedir. Ancak ulusal ve yerel seçimlere ilişkin genel sonuçlara bakıldığında, bu beklentinin tersi bir durumla karşılaşıl-maktadır. Rakamlar, ulusal düzeydeki kadın temsilci sayısının daha yüksek olduğunu göstermektedir. Bu durum, genel yaklaşımların ötesinde, özel açıklamaların da yapılmasını gerekli kılmaktadır.

Alkan, bir makalesinde bu konuyu odağa almış ve yerel seçimlerdeki göreli düşüklüğünün sebeplerini aramıştır. Alkan, bu farklılığa yol açabilecek çeşitli nedenler ileri sürmektedir. Örneğin yazar, 1980 sonrasında yerel siyasetin bir hizmet alanı olmaktan ziyade bir rant paylaşımı alanı haline geldiği, diğer bir ifadeyle yerel siyasetin dönüştüğü ve bir anlamda daha erkeklere özgü bir niteliğe büründüğüne dikkati çeker. Yine kadın hare-ketlerinin, yakın dönemlere kadar yerel yönetimleri ihmal ettiğini ve daha ziyade ulusal siyasete odaklandığını belirtir. Ayrıca siyasette kadınların “simgeselliği” ve “vitrin oluşturma” rolünün, daha ziyade ulusal siyaset için geçerli olduğunu dile getirir. Diğer bir ifadeyle kadınlar, yerel siyasette vitrin dahi olamamıştır. Alkan bu tür nedenlerle kadınların, ulusal siyasete kıyasla yerel siyasette daha az yer alabildiğini söyler (Alkan, 2004).

Ulusal-yerel ayrımını anlamayı sağlayacak önemli bir katkı da Çitçi’ye aittir. Çitçi, 1984 yerel seçimleri üzerine yaptığı çalışmasında, belediye meclislerindeki kadın temsilci sayılarına bakarken, belediyeleri bir bütün olarak ele almak yerine, farklı nüfus gruplarına ayrı ayrı bakar. Yazar, belediyeleri kır, kasaba ve kent olarak ayırır ve kadın üyelerin, kent olarak tanımladığı 50.000’in üzerindeki belediyelerde daha fazla oranda temsil edildiğini görür (Çitçi, 1989: 20). Çitçi’nin bulgularına değinen Alkan, bu sonuçları ataerkillik tartışmalarıyla birlikte okur ve küçük nüfuslu ya da kırsal nitelik taşıyan belediyelerde bu tür baskıların daha yoğun olabileceğini, bunun da ulusal ve yerel seçim sonuçlarında farklılaşmaya neden olacağını söyler (Alkan, 2004). İlerleyen bölümlerde görüleceği üzere, bu makalenin önemli odaklarından birisi de budur.

Bu makale, kadınların yerel siyasete katılmaları konusunda toplumsal cinsiyete dayalı engellerin varlığını kabul etmektedir. Ancak bunlarla birlikte, yerel yönetim meclislerine ilişkin kurumsal niteliklerin ve temsil sisteminin de kadın adayların önüne ilave engeller çıkarabildiğini iddia etmektedir.

Aşağıdaki bölümlerde açıklanacağı gibi, ulusal seçimlere kıyasla yerel seçimlerde kadın temsil oranındaki göreli düşüklüğün sebebini bulmak için, yerel meclislerin “kurumsal” niteliklerine bakmak gerekmektedir. Söz konusu kurumsal nitelik, belediyelerde, belediyelerin ölçeği olarak ortaya çıkarken, il genel meclisi ve büyükşehirde temsil sistemi olarak ortaya çıkmaktadır. Ör-neğin küçük ölçekli belediye verileri ayıklanarak sonuçlara bakıldığında, 2004 yerel seçimlerinde belediye meclislerine seçilen kadın üye oranının 2002 genel seçim sonuçlarının üzerinde gerçekleştiği ve 2007 genel seçim sonuçla-rına yaklaştığı görülmektedir. Büyükşehir ve il genel meclisi seçiminde ise mevcut temsil sistemi, kadın üyelerin, meclislerde daha az oranda yer alması sonucunu doğurmaktadır. Aşağıdaki bölümlerde 2004 yerel seçimlerine ait ayrıntılı sonuçlar temelinde, ilk olarak belediyelere ait veriler, sonraki bölüm-de de büyükşehir belediyesi ve il özel idaresine ait veriler analiz edilecektir.

3. BELEDİYELERİN BÜYÜKLÜĞÜ, TEMSİLCİ SAYISI VE KADIN ÜYELER
3.1. Belediyelere, Meclis Üyelerine ve Kadın Üyelere İlişkin Verilerin Derlenmesi

Türkiye’de 2004 yerel seçimlerinin yapıldığı tarihte 3.225 belediye bu-lunuyordu. Bunlardan 16’sı büyükşehir belediyesidir ve bu belediyelerin meclisleri doğrudan seçimle gelen üyelerden oluşmamaktadır. Dolayısıyla 2004 yılında toplam 3.209 beldede, meclis üyelerini seçmek için sandık ba-şına gidilmiştir. Hangi belediye meclisine kaç üyenin seçileceği, yerel seçim-leri düzenleyen 2972 sayılı yasada belirtilmektedir. Söz konusu yasa, 1984 tarihlidir ve o yıldan bu yana çeşitli değişiklikler geçirerek uygulanmaktadır. 2972 sayılı yasa, yerel seçimlerde uygulanacak esasları belirlemekte ve temsil sistemine ilişkin kuralları düzenlemektedir. Bu yasa ile yerel seçimlerde nispi temsil siteminin uygulanması öngörülmüştür.

Yerel seçimleri düzenleyen yasa, belediye meclislerine kaç üye seçile-ceğini, belediyenin nüfus büyüklüğünü dikkate alarak belirlemektedir. Yasada belediyeler, tablo 1’de de görüldüğü gibi, yedi gruba ayrılmaktadır. En alt dilimi 10 binden daha az nüfusa sahip belediyeler oluşturmaktadır ve bu belediyelere 9 meclis üyesinin seçilmesi öngörülmüştür. En üst dilimde ise 500 binden daha fazla nüfusa sahip belediyeler bulunmaktadır, bu belediye-lerdeki üye sayısı ise 45’tir (2972/5)
. Tablo 1’de belediye grupları ile her gruptaki belediye meclisine kaçar üyenin seçileceği gösterilmektedir. Diğer taraftan Türkiye’deki belediyelerin nüfus büyüklüklerine ilişkin verilere de sahibiz. Tablo 1’deki belediye sayıları hesaplanırken, belediyelerin, 2000 Genel Nüfus Sayımındaki nüfusları esas alınmıştır. Zira 2004 yerel seçim-lerinde de bu nüfuslar temel alınmıştı. Belediye nüfusları toplu halde, İçişleri Bakanlığının 2007 tarihli bir tebliğinden alınmıştır (RG: 23.2.2007/26443).

Tablo 1. Belediye Nüfus Grupları ve Meclis Üye Sayıları (2004 Dönemi)

	Belediye nüfus grupları
	Meclis üye sayısı
	Belediye sayısı
	Toplam üye sayısı
	Yüzde-üye (%)

	10 bin<
	9
	2.564
	23.076
	66,8

	10–20 bin
	11
	274
	3.014
	8,7

	20–50 bin
	15
	182
	2.730
	7,9

	50–100 bin
	25
	83
	2.075
	6,0

	100–250 bin
	31
	60
	1.860
	5,4

	250–500 bin
	37
	36
	1.332
	3,9

	500 bin>
	45
	10
	450
	1,3

	Toplam
	3.209
	34.537
	100

Tablo 1’e bakıldığında, 3.209 belediye meclisi için toplam 34.537 üyenin seçiminin yapıldığı görülmektedir. Tablodaki önemli bir husus, Türkiye’deki belediyelerin büyük çoğunluğu oldukça küçük nüfusa sahip oldukları için, bu üyelerin üçte ikisi (% 66,8) 10 binden daha az nüfusa sahip belediye meclisleri için seçilmiştir. Yine benzer şekilde, 20 binden daha az nüfuslu belediyelerin meclis üye sayısı, toplam üyelerin % 75’ini oluşturmaktadır. Bu tablo, makaledeki temel tartışma sorularından birisi bağlamında, eğer belediyelerin büyüklüğü ile kadın üye oranı arasında önemli bir ilişki varsa, ölçek sorununu dikkate almadan, kadın üye sayısını artırmaya yönelik girişimlerin etkisinin oldukça sınırlı düzeyde kalacağını göstermektedir.

Belediyelerin büyüklükleri ve meclis üye sayılarını bilmekle birlikte, mec-lislerdeki kadın üye sayılarına ulaşmanın bu kadar kolay olmadığını belirtmek gerekir. Bu konuda öncelikle resmi istatistiklerdeki durumu kısaca ortaya koymak anlamlı olacaktır. Yerel seçimleri düzenleyen 2972 sayılı yasa, seçimlerle ilgili çeşitli verileri tutanağa geçirme görevini ilçe seçim kurullarına bırakmıştır. Ancak ilçe seçim kurullarının bu kapsamdaki görevleri arasında, seçimi kazanan üyelerden kaçının erkek kaçının kadın olduğuna dair bir derleme söz konusu değildir.
 Yine 2972 sayılı yasa, yerel seçim sonuçlarının ilan edilmesi görevini Yüksek Seçim Kuruluna (YSK) vermektedir (m. 26). YSK, ilçelerin kendisine göndermiş olduğu verileri konsolide ederek Resmi Gazetede ilan etmektedir. Kadın ve erkek üye sayıları ile ilgili bilgiler Kurula ulaşmadığı için, Resmi Gazetedeki ilanda böyle bir bilgi bulunmamaktadır (RG: 12.5.2004/25460; ayrıca YSK ile yapılan 16.12.2008 tarihli telefon gö-rüşmesi). Yine 2972 sayılı yasa Türkiye İstatistik Kurumuna, yerel seçimlere ilişkin bilgileri yayımlama görevi vermektedir (m. 27). Bu kapsamda 2004 yerel seçim sonuçlarına ilişkin oldukça ayrıntılı bilgiler içeren bir kitap 2005 yılında yayımlanmıştır (DİE, 2005). Ancak bu yayında da, kadın ve erkek üyelere ilişkin bir bilgi bulunmamaktadır.

Yasa gereği yapılan ilan, yayın ve istatistiklerdeki durum bu olmakla birlikte, 2004 yerel seçimleriyle ilgili olarak, hangi belediye meclisine kaç kadın üyenin seçilmiş olduğunu biliyoruz. İçişleri Bakanlığı, Mahalli İdareler Genel Müdürlüğü bünyesinde 2002 yılında başlatılmış olan projelerden biri, “Yerel Yönetimler Bilgi Tabanı Projesidir”. İnternette www.yerelbilgi.gov.tr web adresi üzerinden de hizmet veren bu proje, belediyelerle ilgili çeşitli verilerin toplanmasını amaçlamaktadır. Bu proje kapsamında, belediye meclis üyeleriyle ilgili bilgiler de toplanmaktadır. Belediyeler bu tür bilgileri, web adresi üzerinden girmektedir. 2004 yerel seçimleriyle ilgili olarak, İçişleri Bakanlığı tarafından gönderilen bir genelgede (29.3.2004 tarih ve B050MAH0650002/ (50-51)-04 sayılı genelge), “28 Mart 2004 Pazar günü yapılan mahalli idareler genel seçimleri sonucunda seçilen; belediye başkanları, belediye meclis üyeleri ve il genel meclisi üyelerine ait veriler”in girilmesi istenmiştir. Belediyeler de bu tür verileri sisteme girmişlerdir. Her ne kadar, söz konusu projenin web sayfasında meclis üyeleriyle ilgili bilgiler yayımlanmıyor olsa da, “yerel bilgi” grubunda bu tür veriler bulunmaktadır. Bu makalede, Mahalli İdareler Genel Müdürlüğünün yerel bilgi projesi kapsamında derlemiş olduğu veriler kullanılacaktır.

Derlenmiş olan ve tarafıma ulaştırılan bu veriler; il, ilçe ve belediye ba-zında, belediye meclislerine seçilmiş olan kadın meclis üyelerinin isimlerinden ibaretti. Bu veriler arasında üyelerin hangi siyasi partiye mensup olduklarıyla ilgili bir bilgi bulunmuyordu. Burada söz konusu verilerin ne kadar sağlıklı olduğu sorusuna da kısaca değinmek gerekir. Yerel bilgi projesi kapsamında elde edilen bilgiler, valilerin koordinasyonunda ilgisine göre belediye, özel idare ve kaymakamlıkların girmiş olduğu bilgilerden oluşmaktadır. Dolayısıyla buradaki bilgiler, bir anlamda beyan edilmiş olan bilgilerdir. Bununla birlikte, bu araştırma kapsamında kullanılan bilgi, meclis üyeleri gibi hataların son derece az olabileceği bir alanla ilgilidir. Dolayısıyla buradaki verilerin oldukça güvenilir olduğu düşünülebilir. Yine burada küçük ölçekli belediyelerin, bu tür verileri internete girecek altyapıya sahip olup olmadıkları, dolayısıyla girilmiş olan bu verilerin eksik olabileceği sorusu da akla gelebilir. Bu soruda haklılık payı olmakla birlikte, bu veriler ilçede kaymakamın ilde valinin eşgüdümü altında yürütülmektedir. Daha açık bir ifadeyle belediyeler, ihtiyaç duymaları halinde gerekli alt yapı desteğini bu kurumlar yoluyla karşılama imkanına sahiptirler. Ayrıca yerel bilgi üzerinde rastgele yapılan kimi sorgulamalarda, küçük ölçekli belediyelerin, proje kapsamında kendilerinden talep edilen ve belli ölçüde detaylar da içeren birçok bilgiyi sisteme girmiş oldukları göz-lenmiştir. Dolayısıyla bu belediyelerin, meclis üyelerinin isimleri gibi çok daha kolay bir bilgiyi sisteme girmiş olduklarını düşünmek için yeterli sebep vardır. Bununla birlikte makalenin yazarı, bütün belediyelerin bu tür bilgileri eksiksiz biçimde girdiklerini söyleyebilecek verilere sahip değildir.

Diğer taraftan, elde edilen veriler üzerinde dikkatli bir inceleme de yapılmıştır. Bu incelemede bazı mükerrerlikler görülmüş ve bu kapsamda 6 adet düzeltme yapılmıştır. Bu mükerrerlik kimi zaman bir üyenin hem ilçede hem de BŞB meclisinde ayrı ayrı kaydedilmiş olmasından kaynaklanmaktadır. Bazen ise kadın üyelerin evlilikle birlikte edindikleri soyadlarından kaynaklan-maktadır. Bu hatalar düzeltilmiştir. Üyeyle ilgili tereddüde düşülmesi duru-munda, ilgili belediyelerin web sayfalarından bu bilgiler kontrol edilmiş, bazı durumlarda ise ilgili belediyenin yazı işleri ve kararlarla ilgili birimlerindeki yetkili kişilerle telefon görüşmeleri yapılmıştır.

Yerel bilgi grubundan tarafıma ulaşan veriler arasında BŞB meclisleriyle ilgili bilgiler yoktu. BŞB meclisi üyeleriyle ilgili bilgiler, belediyelerin web site-lerinden derlenmiştir. Belediyelerin web sitelerinde bilgi bulunmaması ha-linde, BŞB’lerin yazı işleri ve kararlarla ilgili birimlerinden telefonla bu bilgiler elde edilmiştir. Diğer taraftan BŞB üyeleri, aynı zamanda başka bir be-lediyenin asli üyesi oldukları için, elde edilen bilgiler yerel bilgi projesi kap-samında derlenen bilgilerle de karşılaştırılmıştır. Makalede il genel meclisi üyeleriyle ilgili olarak, sadece kadın üyelerin genel ortalamasına ilişkin veri kullanılmıştır.

3.2. Belediye Meclis Üyelerine İlişkin Verilerin Çözümlenmesi

Belediye meclislerindeki kadın üyelerle ilgili verilere bakılarak, ilk olarak bazı özel durumlardan söz etmek gerekirse şunlar söylenebilir: Kadın üye oranının en yüksek düzeyde olduğu iller İstanbul, Diyarbakır ve Bartın’dır (bu illerdeki kadın üye ortalaması % 9’un üzerindedir, bkz. Ek 1). Ekteki tabloda il ortalaması % 5’in üzerinde gerçekleşen toplam 10 il bulunmaktadır. İllerin yarısında ise, kadın üye oranı % 2’nin altındadır. Tablonun sonundaki 5 ilde ise (Adıyaman, Aksaray, Amasya, Bayburt ve Gümüşhane), bütün belediye meclisleri sadece erkek üyelerden oluşmaktadır.

Yine eldeki verilere bakıldığında kadın üyelerin erkeklerden daha fazla sayıda olduğu sadece bir belediye vardır. İstanbul Büyükçekmece sınırları içindeki Bahçeşehir Belediyesinde, meclisteki kadın üye oranı % 54,5’tir.
 Yine kadın üye oranının yüksek düzeyde olduğu belediyeler arasında şu örnekler sayılabilir: İzmir Aliağa (% 33,3), Erzincan Merkez Geçit (% 33,3), Bartın Ulus (% 33,3), Diyarbakır Merkez Bağlar (% 27), Tunceli (% 26,7), Ordu (% 22,6), Eskişehir Tepebaşı (% 22,6). Bu kapsamda yine İstanbul’da Beylikdüzü ve Silivri (% 33,3), Mimarsinan ve Çatalca (% 26,7), Selimpaşa (% 22,2), Bayrampaşa ve Tuzla Belediyeleri (% 19,4) örnek verilebilir. Bu oranlara yakın başka belediyeler de vardır. Bu tür veriler, kadın üyelerin sim-geselliği ya da vitrin oluşturma rolü gibi değerlendirmelerin, genel geçer-liliğinin olmadığını göstermektedir. Bu özel durumları bir kenara bırakarak makalenin temel sorusuna dönüldüğünde, bu soru aşağıdaki tablolar ışığında cevaplanabilir.

3.2.1. Belediye Ölçeği ve Kadın Üyeler

Eldeki verilerden hareketle tablo 2 ve 3’te, nüfus grupları temelinde, kadın üyeler bağlamında belediyelerin durumu gösterilmektedir. Tablo 2 ve 3’teki veriler, makalenin başında belediye meclislerine ilişkin sorulan soruya yeterli ölçüde ve oldukça anlamlı cevaplar sunmaktadır.

Tablo 2. Nüfus Grupları İtibariyle Kadın Üyeye Sahip Belediyelerin Oranı (2004 Dönemi)

	Belediye nüfus grupları
	Toplam belediye sayısı
	Kadın üyesi bulunan belediye sayısı
	Oran

(%)

	10 bin<
	2.564
	143
	5,6

	10–20 bin
	274
	64
	23,4

	20–50 bin
	182
	68
	37,4

	50–100 bin
	83
	65
	78,3

	100–250 bin
	60
	56
	93,3

	250–500 bin
	36
	34
	94,4

	500 bin>
	10
	10
	100

	Toplam
	3209
	440
	-

	Ortalama
	-
	-
	13,7

Tablo 2’den de görüldüğü gibi, belediyelerin sadece yaklaşık % 14’ünde en az bir veya daha fazla sayıda meclis üyesi vardır. Diğer bir ifadeyle, belediyelerin % 86’sı sadece erkek üyelerden oluşan meclislerle karar almak-tadır. Bu oran oldukça düşüktür, ancak tablo 2’deki en çarpıcı bulgu, beledi-yelerin büyüklüğü ile kadın üyeye sahip olup olmama arasındaki yüksek kore-lasyondur. Tablo 2’ye bakıldığında 10 binlik büyüklük birinci kırılma noktası, 50 binlik büyüklük ise ikinci kırılma noktası olarak gözükmektedir. 50 binden daha fazla nüfusa sahip belediyelerin büyük çoğunluğunda en az bir tane kadın meclis üyesi bulunmaktadır. Buna karşılık 20 ila 50 bin arası nüfusa sahip belediyelerin yaklaşık sadece üçte birinde, 10 ila 20 bin arası nüfusa sahip belediyelerin ise yaklaşık sadece dörtte birinde kadın meclis üyesi vardır. 10 binden daha az nüfuslu belediyelerin ise çok büyük çoğunluğunda, kadın üyelerin belediye meclislerinde kendilerine yer bulamadıkları görülmek-tedir. Bu gruptaki belediyelerden sadece % 5,5’inde kadın üyeye rastlanmış-tır. Bununla birlikte, tablo 2’deki veriler, hiçbir nüfus grubundaki belediyelerin kadın üyelere kapalı olmadığını göstermektedir. Örneğin eldeki veriler ışığın-da, meclisinde kadın üye bulunan en düşük nüfuslu belediye, Muğla İli Ula İlçesindeki Gökova Belediyesi’dir. 2000 nüfus sayımı verilerine göre 1.686 nüfusa sahip belediyenin, meclisindeki 9 üyeden biri kadındır.
 Bu tür küçük nüfuslu başka örnekler de vardır. Dolayısıyla böyle bir kapalılıktan söz edile-mez, ancak oranlar yok denecek kadar düşük düzeydedir. En alt dilimdeki belediye sayısının aynı zamanda oldukça yüksek olması, ortalamayı da aşağı-ya çekmektedir.

Tablo 3. Nüfus Grupları İtibariyle Kadın Üyelerin Oranı (2004 Dönemi)

	Belediye nüfus grupları
	Toplam üye sayısı
	Kadın üye sayısı
	Oran

(%)

	10 bin<
	23.076
	164
	0,71

	10–20 bin
	3.014
	89
	2,95

	20–50 bin
	2.730
	97
	3,55

	50–100 bin
	2.075
	142
	6,84

	100–250 bin
	1.860
	177
	9,52

	250–500 bin
	1.332
	107
	8,03

	500 bin>
	450
	41
	9,11

	Toplam
	34.537
	817
	-

	Ortalama
	-
	-
	2,37

Tablo 2 belediyeler temelinde bir resim sunarken, tablo 3, aynı manza-rayı farklı bir açıdan göstermektedir. Belediye meclisine seçilmiş üyelerin sadece % 2,37’si kadındır. Genel durumu ortaya koyan bu oran, Türkiye’de en çok bilinen ve toplumsal cinsiyetle ilgili çalışmalarda sıkça atıf yapılan meşhur rakamdır. Bu oranın virgülden sonraki kısmı, farklı çalışmalarda küçük miktarda değişebilmektedir.
 Ancak tablo 3, bu orandan çok daha faz-lasını vermektedir. Örneğin tablo 3, en alt nüfus grubunda, kadın üye oranı-nın yok denecek kadar az (% 0,71) olduğunu göstermektedir. 10 binlik eşik geçildikten sonra, bu oranın yükselmeye başladığı görülmektedir. Yine tablo 3’te, bir önceki tabloya benzer şekilde 10 binlik eşiğin birinci kırılma noktası, 50 binlik eşiğin ise ikinci kırılma noktası olduğu görülmektedir. 50 binden da-ha fazla nüfusa sahip dört grupta yer alan belediyelerde, toplam 5.742 mec-lis üyesinin % 8,1’ini kadınlar oluşturmaktadır. Bu oranın yeterli olduğu söylenemez. Ancak bu oran, 2002’deki genel seçim sonuçlarındaki oranın yaklaşık 2 katıdır, 2007 genel seçim sonuçlarındaki orana ise yakındır. Bu sonuçlar, kadınların yerel siyasette daha fazla söz sahibi olmasını isteyen girişimlerin etkili olduğuna yönelik bir gösterge olarak da görülebilir.

3.2.2. Belediye Meclislerinde Kadın Üye Oranındaki Gelişme

1984’ten bu yana kadın üye oranındaki gelişme, grafik 1’de de gös-terilmektedir.

Grafik 1. Kadın Üye Oranındaki Gelişme: Genel Ortalama
(1984-2009)
Grafik 1’e bakıldığında, belediye meclislerindeki kadın üye oranında, 1984-2009 döneminde ortalama % 39’luk bir artışın gerçekleştiği görülmek-tedir. Eğrinin eğiminden de görülebileceği gibi, 1999 seçimlerinden itibaren kadın üyelerin temsilindeki artış ivme kazanmıştır. Seçim dönemleri itibariyle en yüksek artış ise 2009 ve 1999’da gerçekleşmiştir (sırasıyla % 78,1 ve % 76,7). Burada grafikteki eğrinin içbükey niteliğine dikkat çekmek gerekir. Gelişme trendinin içbükey nitelikte olması, artış trendinin devam edeceğinin bir göstergesi olarak görülebilir. Eğer içbükey eğri “S” eğrisine dönüşmezse, sonraki yerel seçimlerde de artış trendinin yüksek düzeyde devam ettiği gö-rülecektir.

Tablo 4’te ise, 1984 ile 2004 seçim sonuçları, belediye grupları bazında karşılaştırılmaktadır. 1984 yılına ilişkin veriler Çitçi’nin araştırmasından alın-mıştır.

Tablo 4. Kadın Üye Oranındaki Gelişme: Belediye Grupları

(2004 Dönemi)
	
	1984 Yerel Seçimleri
	2004 Yerel Seçimleri
	

	
	Toplam üye sayısı
	Yüzde

(%)
	Kadın oranı
	Toplam üye sayısı
	Yüzde

(%)
	Kadın oranı
	

	10 bin<
	12.015
	68,5
	0,19
	23.076
	66,8
	0,71
	271

	10–50 bin
	3.168
	18,1
	0,92
	5.744
	16,6
	3,24
	254

	50 bin>
	2.366
	13,5
	2,16
	5.717
	16,6
	8,17
	279

	Toplam
	17.549
	100,0
	-
	34.537
	100,0
	-
	-

	Ortalama
	-
	-
	0,59
	-
	-
	2,37
	302

Kaynak: 1984 yılına ilişkin veriler Çitçi, 1989: 113 ve 120.

Tablo 4’ten de görüldüğü gibi, 1984 ila 2004 arasındaki beş seçim döne-minde, kadın üye oranında 4 katlık bir artış gerçekleşmiştir. Daha da ilginci, belediye grupları bazındaki artış oranları da birbirine oldukça yakındır. Diğer bir ifadeyle, gerek küçük ölçekli belediyelerde gerekse daha büyük ölçekli belediyelerde, kadın üye oranları artmaktadır. Bu artış sevindirici bir şey ol-makla birlikte, artışın aritmetik niteliğine vurgu yapmak gerekir. Örneğin en üst dilimdeki yaklaşık 4 katlık artış, bu gruptaki belediyelerde kadın üye ora-nını % 2,16’dan % 8,17’ye yükseltmiştir. Buna karşılık en alt grupta yer alan belediyelerdeki benzer artış, bu oranı % 0,19’dan ancak % 0,71’e yükselte-bilmiştir.
Tablo 5. İstatistiki Bölgeler İtibariyle Kadın Üye Oranları (2004 Dönemi)

	Bölgeler
	Kadın meclis üyelerinin oranı (%)

	OD
	Düzey 1
	Tüm belediyeler
	10 bin>
	20 bin>
	50 bin>

	R1
	İstanbul
	9,5
	10,3
	9,9
	9,7

	TRC
	Güneydoğu Anadolu
	3,9
	7,9
	8,9
	10,5

	R3
	Ege
	2,2
	6,2
	7,8
	8,6

	R4
	Doğu Marmara
	3,5
	5,8
	6,7
	9,0

	R2
	Batı Marmara
	3,1
	5,8
	5,7
	7,6

	R9
	Doğu Karadeniz
	1,7
	4,4
	6,7
	11,7

	R5
	Batı Anadolu
	1,7
	5,2
	6,0
	7,7

	A
	Kuzeydoğu Anadolu
	2,0
	4,0
	4,7
	6,2

	RB
	Ortadoğu Anadolu
	1,9
	4,5
	3,9
	6,1

	R6
	Akdeniz
	1,4
	4,0
	4,7
	6,0

	R8
	Batı Karadeniz
	1,7
	3,7
	3,9
	4,9

	R7
	Orta Anadolu
	0,8
	2,8
	4,3
	6,4

	Ortalama
	2,4
	5,7
	6,7
	8,1

Diğer taraftan, 2009 seçimlerindeki artış trendi dikkate alındığında, bu seçime ilişkin ayrıntılı sonuçların analiz edilmesi durumunda, 50 bin üstü ölçekteki belediye meclislerinde kadın üye oranının, muhtemelen % 13-14’ün üzerine çıktığı görülecektir. Bu oran, 2007 Parlamento seçimlerindeki % 9,1’lik oranın üzerindedir.

3.2.3. Bölgesel Görünüm

Belediye meclislerindeki kadın üyelerle ilgili verilere bölgeler itibariyle de bakılabilir. Makalede, coğrafi bölgeler değil, Avrupa Birliği’ne uyum çalışma-ları kapsamında Türkiye İstatistik Kurumu’nca (TUİK) geliştirilip Bakanlar Kurulu kararı olarak yayımlanan (RG: 22.9.2002/24884) “İstatistiki Bölge Birimleri” (NUTS) esas alınmıştır. Bu bağlamda Türkiye 12 istatistiki bölgeye ayrılmaktadır. Tablo 5’te, kadın üye oranları bölgeler itibariyle gösterilmek-tedir. Tablo 5’teki ilk sütunda bölge içindeki tüm gruplara ait belediye meclislerindeki kadın üye oranı gösterilmektedir. Diğer sütunlarda ise sırasıyla, sadece 10 bin, 20 bin ve 50 binden daha fazla nüfusa sahip bele-diye meclislerindeki kadın üye oranları gösterilmektedir.

Tablo 5’e bakıldığında belirgin şekilde en fazla kadın üyeye sahip bölge-nin İstanbul olduğu görülmektedir. TR1 kod’lu bu bölge, sadece İstanbul ilini kapsamaktadır.
 Yine tablo 5’ten, tüm belediyeler bağlamında, sırasıyla Gü-neydoğu Anadolu, Doğu Marmara ve Batı Marmara Bölgelerinin, ortalamanın üzerinde kaldığı görülmektedir. 10 binden daha fazla nüfusa sahip belediye-ler baz alındığında, Ege Bölgesinin de görece yüksek oranlı belediyeler ara-sına girdiği görülmektedir. 10 bin ölçeğinde, % 6 ve daha üzeri bir ortala-maya sahip olan ve toplam 5 bölgeyi içeren bu alan, coğrafi olarak, batıda Edirne’den başlayıp Bolu ve Eskişehir’e kadar uzanan ‘Marmara’yı ve Ege Bölgesini kapsamaktadır. Doğuda ise Güneydoğuyu içine almaktadır. Ölçek 20 bine çıkarıldığında, sırasıyla Doğu Karadeniz Bölgesi ile Ankara’nın da için-de yer aldığı Batı Anadolu Bölgesindeki belediyelerin oranları da yükselmek-tedir. Başkentin ortalama değeri yüksek olmasına rağmen, Konya ve Kara-man alt bölgesi, Batı Anadolu’nun ortalamasını aşağıya çekmektedir. Geri kalan beş bölgede ise 50 bin ölçeğinde dahi, kadın üye oranlarının görece düşük düzeyde kaldığı görülmektedir. Bu bölgelerin, coğrafi anlamda, kuzey-den güneye Türkiye’nin orta kuşağını oluşturduğu görülmektedir, yine Doğu Anadolu’nun bir kısmı da buraya dahildir.

3.3. Belediye Meclisleri İçin Kota Bir Çözüm Olabilir mi?

Yukarıdaki tablolar belediye büyüklüğü ile kadın üyelerin belediye mec-lislerinde yer alabilmesi arasında, çok yakın bir ilişkinin olduğunu göster-mektedir. Dahası, toplumsal cinsiyet bağlamında, 50 binlik ölçeğin altındaki belediyelerin daha sorunlu olduğu, 10 binin altındaki belediye meclislerinin ise çok daha sorunlu olduğu görülmektedir.

Belediye meclislerinde kadın üye sayısının az olmasının iki önemli sebe-binden söz edilebilir. Birincisi, teorik bölümde de tartışıldığı gibi, bu sorunun siyasi partileri aşan, toplumsal yapıdan, modernleşmeden ve kadının sosyal hayattaki rolüne yönelik kabullerden kaynaklanan bir boyutu söz konusudur. Küçük nüfuslu belediyelerde bu faktörlerin daha yoğun biçimde etkili olduğu belirtilebilir. Diğer taraftan bölgelere ilişkin ortalamaları gösteren tablo 5’teki oranlar, toplumsal faktörlerin etkisine ilişkin önemli veriler sunmaktadır. Yine eldeki veriler, kadın üyelerin, bazı tatil yörelerindeki küçük ölçekli belediye meclislerinde, diğer bölgelere kıyasla daha kolay yer alabildiklerini göster-mektedir. Buna örnek olarak Muğla’nın Bodrum, Marmaris, Milas, Ula gibi ilçelerindeki belde belediyeleri gösterilebilir.

İkinci husus, daha ziyade küçük ölçekli belediyelerle ilgilidir ve seçim döneminde yürütülen kadın odaklı kampanyaların etkisi açısından önemlidir. Bu bağlamda bazı siyasi partiler, il ve ilçe düzeyindeki belediye meclis üyeliği aday listelerinin belirlenmesinde genel merkezin denetim ve gözetimini şart koşarken, belde belediyelerindeki listelerin hazırlanması işini daha alt dü-zeydeki teşkilatlara bırakmaktadır. Zaten yaklaşık 35 bin kişinin tek bir merkezden belirlenmesi pratik olarak da mümkün değildir. Bu bağlamda, siyasi partilerin genel başkanlarının ve genel merkezinin eğilimi, kadınların yerel meclislere mevcutta olduğundan daha fazla oranda girmesi şeklinde olsa da, bu eğilimin, bütün nüfus gruplarındaki belediyelere yayılamadığı görülmektedir. Dolayısıyla tablo 2 ve 3’te görülen kırılmalar, bir dereceye kadar, toplumsal cinsiyet bağlamında parti genel merkezlerinin etki alanının kırılması olarak da okunabilir.

2004 yerel seçim sonuçlarına ilişkin bu çözümlemeleri, kota tartışmaları ile birlikte okumak mümkündür. Kadınlara meclislerde kota konulmasının hem lehinde hem de aleyhinde oldukça gerçekçi gerekçeler ileri sürülmektedir (buna yönelik tartışmalar için bkz. KA-DER, 2007: 37–40). Bu makalenin yazarı, temelde kota uygulamasına pek sıcak bakmamaktadır. Bu sorunun; (i) gerek kadınların statülerinin yükseltilmesi, onların cesaretlen-dirilmesi ve onlara çeşitli şekillerde destek olunması, (ii) gerek bu konudaki toplumsal duyarlılığın artırılması, (iii) gerekse siyasi partiler üzerinde buna yönelik baskılar uygulanması ile çözümlenmesinin daha yararlı sonuçlar doğurabileceğini düşünmektedir. Bu bağlamda son yıllardaki girişimlerin, önemli etkilerinin olduğu görülmektedir. Bununla birlikte, gerek 50 bin ve 10 bin ölçeğinin altındaki belediyelerdeki sorunun ciddiyeti, gerekse bu alanlara, yukarıda sayılan araçlar vasıtasıyla erişimin görece güçlüğü nedeniyle kotayı tartışmak gerekmektedir. Daha doğru bir ifadeyle, “her makama ve her yere kota” gibi genel bir yaklaşım yerine, daha sorunlu alanlara odaklanarak bu sorunu tartışmak anlamlı olacaktır. Bu bağlamda belirli nüfus eşiklerinin altın-daki belediye meclis üyeliği seçimlerinde kota uygulanabilir. Bu kapsamda basit fakat etkili bir çözüm önerilebilir: Örneğin 2972 sayılı yasada yapılacak bir değişiklikle, parti aday listelerinin 2. ve 5. sırasının kadın adaylara ayrıl-ması zorunluluğu getirilebilir.

Böylesi bir uygulamanın sonuçlarına ilişkin birkaç örnek vermek, yapıla-cak düzenlemenin etkilerini göstermek açısından yararlı olacaktır. Örneğin 9 üyeli bir belediye meclisi seçiminde, meclis üyeliklerin siyasi partiler arasında “5-3-1” şeklinde dağılmış olduğunu varsayalım. Bu durumda meclisteki kadın üye oranı en az % 33,3 olacaktır. (En az % 33,3 olacaktır, zira partiler, kotalı sıraların dışında da kadın aday göstermiş olabilir). Benzer şekilde bu dağılımın, “4-2-2-1”, “4-3-2”, “6-2-1” ve “7-2” olduğu durumlarda da, meclis-teki kadın üye oranı yine en az % 33,3 olacaktır. Dağılımın “5-2-2” şeklinde olması durumunda ise meclisteki kadın üye oranı en az % 44,4 olacaktır. Meclis üyelerinin 5 ve daha fazla parti arasında dağılması durumunda bu oranlar bir miktar düşebilir. Örneğin dağılımın “4-2-1-1-1” şeklinde olması durumunda, kadın üye oranı % 22,2 ye gerileyecektir.

Yine burada 2004 yerel seçim sonuçlarından bir örnek sunmak anlamlı olacaktır. İstanbul’daki yerel seçim sonuçları incelendiğinde, 73 belediye arasında parçalanmanın en yüksek olduğu belediyenin, 28 bin nüfuslu Kıraç Belediyesi olduğu görülmektedir. Belediye meclisindeki 15 üye, 6 parti arasında paylaşılmıştır (6 AKP, 3 SHP, 2 CHP, 2 ANAP, 1 DYP, 1 MHP (DİE, 2005). Eğer “2–5 formülü” uygulanmış olsaydı, Kıraç Belediye Meclisindeki kadın üye sayısı en az % 33,3 olacaktı, (mevcut oran % 0’dır). Buradaki ör-nekler bu basit yöntemin, kadınların temsilinde oldukça etkili sonuçlar doğu-racağını göstermektedir. Burada şu hususu da belirtmek gerekir. Bazı siyasi partiler aday listelerinden birçoğunda zaten 2 kadın üyeye yer vermektedir. “2-5 formülü”, bu kadın adayları listelerin seçilebilecek yerlerine taşımakta-dır. Belirli nüfus eşiklerinin altındaki belediyelerde uygulanacak “2–5 for-mülü”nün, toplumsal cinsiyete ilişkin farkındalığı artırarak diğer belediyeler-deki ortalamaların da yükselmesine neden olacak bir etki doğurması müm-kündür.

Belediye meclisleri için önerilen söz konusu duruma karşılık, örneğin kadın belediye başkanlığı sorununa kotayla bir çözüm aramak pek gerçekçi olmayacaktır. 2004 yerel seçimleri sonrasında 18 belediyede, belediye baş-kanlığını kadınların kazandığı görülmektedir. Bunların partilere dağılımı şu şekildir: 7 DTP, 4 CHP, 3 AKP, 3 SHP, 1 DYP (MİGM; 2006: 144).
 Yüzde 0,56’ya karşılık gelen bu oran oldukça düşük olsa da, bu sorunun kota konu-larak çözülemeyeceği söylenebilir. Zira belediye meclis üyeliği ile belediye başkanlığının işlevleri arasında önemli bir farklılık söz konusudur. Mevcut du-rumdaki işleyişten bağımsız olarak, belediye başkanlığı görevini üstlenebil-menin belirli niteliklere haiz olmayı gerektirdiği ileri sürülebilir. Buna karşılık meclis üyesinin temel işlevi karar almaktır. Belediyelerin yetki ve sorumluluk-ları bağlamında, meclis üyeliği görevinin sıradan kadınlar tarafından yerine getirilemeyeceğini düşünmenin, onların seçme hakkını da gerektiği biçimde kullanamadıklarını söylemekten pek farkı yoktur. Kaldı ki belediyelerin, kadın-ların gündelik yaşamını oldukça yakından ilgilendirecek sorumluluklara sahip olmaları, belediye meclislerinde kadınların bulunması gerektiği tezini güçlen-diren bir gerekçedir. Belirtmek gerekir ki yukarıdaki ifadelerden kasıt, bele-diye meclislerinin yaptığı işi küçümsemek değildir. Ancak belediye meclisleri, deyim yerindeyse, yüksek siyasete ilişkin değil hayatın kendisine dair kararlar almaktadır.

4. BÜYÜKŞEHİR BELEDİYESİ VE İL GENEL MECLİSİNDE TEMSİL SİSTEMİ VE KADIN ÜYELER
Belediyelerle ilgili tartışmayı bu şekilde bitirdikten sonra, makaledeki ikinci araştırma sorusuna geçilebilir. Bu soru, BŞB ve il genel meclisindeki temsil siteminin kadın adaylar üzerindeki etkisiyle ilgilidir. Bu bölümde, mevcut temsil sitemi ve seçim sonucu verileri dikkate alınarak bu soruya cevap aranacaktır.

Büyükşehir belediyelerinin oluşumunda benimsenen temsil sisteminin farklılığı, bu belediyeleri özel olarak incelemeyi gerektirmektedir. Büyükşehir belediye meclisi doğrudan seçimle gelen üyelerden değil, ilçe ya da ilk ka-deme belediyelerine seçilmiş kişilerden oluşmaktadır. 5216 sayılı BŞB yasası, büyükşehir sistemi içinde yer alan ilçe ve ilk kademe belediye başkanlarını BŞB meclisinin doğal üyeleri olarak kabul etmektedir (m. 12). 2972 sayılı yasa ise, BŞB sistemi içindeki ilçe ve ilk kademe belediye meclisi üyelerinin “beşte birinin”, aynı zamanda BŞB meclisi üyesi olmasını öngörmektedir (m. 6).
 Yasanın bir başka maddesinde ise, beşte birlik dilimin belirlenmesinde “üyelerin seçiliş sıralarına göre” hareket edileceğini söylemektedir (m. 24). Türkiye’de uygulanan mevcut seçim sistemi içinde bunun anlamı, parti aday listelerindeki sıralamadır. İl genel meclisindeki temsil sitemi ise, meclis üye-lerinin doğrudan seçimle gelmesi bakımından belediyelerdeki temsil siste-mine benzemektedir. Ancak her bir ilçenin ayrı bir seçim bölgesi olması bakımından, kısmen BŞB’deki sisteme benzemektedir. Kadınların belediye meclislerine girebilmeleri açısından benzer etkilere sahip olan bu iki meclisin durumunu aynı başlık altında incelemek uygun olacaktır.

4.1. Büyükşehir Belediyesi Meclisindeki Temsil Sisteminin Kadın Adaylar Üzerindeki Etkisi

BŞB’deki temsil sistemi, kadın adaylara yönelik görünmez engellerden bir diğeridir. Çünkü mevcut temsil siteminde kadın adayların BŞB meclislerine girebilmesi için, aday listelerinde sadece kendi bölgelerinden seçilebilecek yerlere konulması yeterli olmamaktadır. Aynı zaman kadın adayların, beşte birlik ilk dilime girecek şekilde listenin ön sıralarına konulması gerekmektedir. Daha somut bir ifadeyle bunun anlamı, kadın adayın/ların, örneğin 40 bin nüfuslu bir belediyede, 15 üyeli listede ise en çok 3. sıraya; 200 bin nüfuslu bir ilçede, 31 üyeli listede en çok altıncı sıraya konulması gerektiğidir. Ancak bu sıralama bile, bütün BŞB üyelerini tek partinin kazanması halinde ge-çerlidir. BŞB üyelerinin partiler arasında paylaşılması durumunda, bu sıra daha aşağıya, 2. ve 3. sıralara düşecektir. Bu durumda büyükşehirlerde listenin ilk sıralarında yer almayan kadın aday, ilçe belediyesinde meclis üyesi olabilse bile BŞB meclisine gidemeyecektir.

BŞB’deki temsil sisteminin, kadın adaylar için ilave bir engele dönüştüğü görülmektedir. Diğer taraftan 2004–2009 döneminin bir başka özelliğinden daha bahsetmek gerekir. Bu dönemde BŞB sistemi içinde yer alan ilk kademe belediyelerinin birçoğu oldukça küçük ölçeklere sahipti. Dolayısıyla kadın adayların bu belediyelerden BŞB meclisine girebilmeleri neredeyse aşılmaz bir engel niteliğindeydi. Çünkü sadece listenin birinci sırasında olmaları halin-de büyükşehire gidebilmekte idiler. Dolayısıyla bu dönemde, ilk kademe be-lediyelerinden BŞB’ye girebilen kadın üye sayısı son derece sınırlı kalmıştı.

İlk kademe belediyelerinin 2008 Matında yürürlüğe giren 5747 sayılı yasayla kaldırılmış olması, sadece idari parçalanmışlığı ve etkinlik sorununu değil, kadın adayların durumunu da olumlu etkiledi. Örneğin İstanbul’da 73 belediyenin temsil edildiği BŞB meclisindeki kadın üye oranı % 5,8 idi (bkz. tablo 6). Küçük belediyeler birleştirilerek yapılan Mart 2009 yerel seçimle-rinde ise, İstanbul BŞB meclisine 39 belediyeden toplam 31 kadın üye girdi (ibb.gov.tr ve 14.5.2009 tarihinde İstanbul BŞB Meclis Müdürlüğü ile yapılan telefon görüşmesi). Diğer bir ifadeyle, yasal düzenleme sonrasında, kadın üye oranı yüzde 78’lik bir artışla % 10,3’e yükseldi. Sadece bu örnek bile, kurumsal düzenlemelerin, kadın adaylar üzerinde nasıl etkiler yapabildiğini göstermesi açısından oldukça çarpıcıdır.

Tekrar 2004 seçim sonuçlarına dönülürse, tablo 6, BŞB meclislerine girebilme konusunda, kadın adayların önündeki görünmez engeli çarpıcı biçimde göstermektedir. Tablo 6’da, 2004 yerel seçimleri sonrasında, BŞB meclislerindeki toplam üye sayıları ile kadın üye sayıları ve oranları gösterilmektedir. Aynı zamanda tabloda, BŞB sistemi içinde yer alan ve dolayısıyla BŞB meclisine üye gönderen ilçe ve ilk kademe belediyelerinin kendi meclislerindeki kadın üye oranları da gösterilmektedir. Tablonun sonunda yer alan fark sütununda ise, ilgili BŞB meclisindeki kadın üye oranı ile o BŞB sistemi içinde yer alan belediye meclislerindeki kadın üye oranı arasındaki fark gösterilmektedir.

Tablo 6’daki ortalama satırına bakıldığında, BŞB meclislerindeki kadın üye oranının % 3,6 olduğu görülmektedir. Halbuki BŞB’ye üye gönderen be-lediyelerdeki kadın üye oranı bunun oldukça üzerindedir (% 8,3). İki or-talama arasında 4,7’lik bir fark, diğer bir ifadeyle % 56,6’lık bir azalma söz konusudur. Bu durum, ilçe ya da ilk kademe belediyelerine girebilen kadın üyelerin, aynı oranda BŞB meclisine taşınamadıklarını göstermektedir. Kadın meclis üyelerinden yaklaşık % 57’si, BŞB meclisine giderken yol kazasına uğ-ramıştır. Yine tablo 6’ya bakıldığında toplam 13 BŞB’deki durumun, or-talamayla aynı yönde şekillendiği görülmektedir. Yine benzer nedenle, 5 BŞB
Tablo 6. BŞB Meclislerindeki Kadın Üye Oranı (2004 Dönemi)

	S. no
	Büyükşehir belediyesi
	BŞB meclisindeki
	BŞB’yi oluşturan belediyelerdeki kadın üye oranı
	Aradaki fark

	
	
	Toplam üye sayısı
	Kadın üye sayısı
	Oran

(%)
	
	

	1
	Eskişehir
	21
	4
	19,1
	14,7
	4,3

	2
	Diyarbakır
	32
	3
	9,4
	18,1
	-8,7

	3
	İstanbul
	347
	20
	5,8
	9,5
	-3,7

	4
	Ankara
	131
	6
	4,6
	6,3
	-1,7

	5
	Mersin
	66
	2
	3,0
	4,3
	-1,2

	6
	Kocaeli
	135
	4
	2,9
	5,1
	-2,2

	7
	İzmir
	179
	5
	2,8
	5,0
	-2,2

	8
	Bursa
	83
	2
	2,4
	3,9
	-1,5

	9
	Antalya
	43
	1
	2,3
	3,7
	-1,4

	10
	Adana
	57
	1
	1,8
	0,8
	0,9

	11
	Adapazarı
	59
	1
	1,7
	1,6
	0,1

	12
	Samsun
	47
	0
	0
	3,9
	-3,9

	13
	Erzurum
	31
	0
	0
	6,1
	-6,1

	14
	G.Antep
	29
	0
	0
	1,5
	-1,5

	15
	Kayseri
	66
	0
	0
	3,5
	-3,5

	16
	Konya
	30
	0
	0
	0,7
	-0,7

	Toplam
	1356
	49
	-
	-
	-

	Ortalama
	-
	-
	3,6
	8,3
	-4,7

meclisine hiç kadın üyenin giremediği görülmektedir. Halbuki bu BŞB’leri oluşturan belediye meclislerinde kadın üye bulunmaktadır. Buna karşılık kadın üyeler, örneğin Eskişehir BŞB meclisine ortalamalarından daha fazla oranda girebilmişlerdir. Eskişehir BŞB meclisini oluşturan belediyelerdeki kadın üye ortalaması % 14,7 iken, Eskişehir BŞB Meclisindeki ortalama % 19,1’dir. Bu örnek, BŞB meclisindeki kadın üye oranının, BŞB’yi oluşturan belediye meclislerindeki kadın üye oranının altında kalacağı yönündeki ifa-denin, kesin bir kural olmadığını göstermektedir. Söz konusu ifadedeki du-rum, kadın üyelerin listedeki yerleriyle ilgilidir. Ancak genel durumun, kadın-ların aleyhine şekillendiği görülmektedir.

4.2. İl Genel Meclisindeki Temsil Sisteminin Kadın Adaylar Üzerindeki Etkisi

BŞB meclislerindekine benzer bir engel, il genel meclisleri için de söz konusudur. Yukarıda da değinildiği gibi il genel meclislerindeki temsil sistemi, doğrudan seçilmek bakımında belediye meclislerine benziyor gözükse de, etkileri bakımından BŞB meclislerine benzemektedir. Zira bir belediyenin büyüklüğü ne olursa olsun, o belediye, tek seçim bölgesi olarak düzenlenir-ken, il genel meclislerindeki durum farklıdır. 2972 sayılı yasa, il genel meclis üyelerinin seçiminde, her ilçeyi ayrı bir seçim bölgesi olarak kabul etmektedir (m. 5). Dolayısıyla il genel meclisi üyeleri, 2004 yılı için, 81 değil 923 ayrı idari birimden seçilerek gelmiştir. Ancak seçim bağlamında daha önemli olan husus bölgenin nüfus büyüklüğü değil, temsilci sayısıdır. Örneğin belediye meclis üyeliği seçiminde, seçim bölgesinin en küçük olduğu yer 9 üyelidir, buna karşılık il genel meclisinde bu sayı 2’ye düşmektedir. Diğer bir ifadeyle, il genel meclisi üyeliğinde seçim bölgeleri son derece dar tutulmuştur. 2972 sayılı yasa ilçelerin nüfus büyüklüklerine bağlı olarak, bu bölgelerden il genel meclisine seçilecek üye sayısını 2, 3, 4, 5 şeklinde sıralamaktadır. Nüfusu 100.000’den fazla olan ilçelerde bu sayı biraz daha yükselmektedir (2972/5).
 Örneğin 520 bin nüfuslu bir ilçeden il genel meclisine seçilecek üye sayısı 9’dur. Benzer nüfusa sahip bir belediyede ise bu sayı 45’tir. Seçim sitemleri konusunda önde gelen bilim adamlarından biri olan Lijphart, seçim çevresinin büyüklüğünün, yani bir bölgeden seçilebilecek toplam temsilci sayısının, aslında gizli bir baraj niteliğinde olduğunu söyler. Lijphart, (2006: 153) “seçim çevresinin büyüklüğü ve seçim barajları aynı paranın iki farklı yüzü(dür)” diye yazar ve bunun matematiksel bir formülünü verir.
 Seçim barajları, bilindiği gibi, küçük partilerin önüne konulmuş engeller anlamına gelmektedir. O engele takılan parti, meclise üye gönderememektedir.

İl genel meclisi üyelerinin seçiminde, seçim bölgelerinin darlığı, sadece Lijphart’ın belirttiği anlamda küçük siyasi partiler için bir engel oluşturmaz, bu büyüklük aynı zamanda, kadın adaylar için de gizli bir baraj (görünmez engel) niteliğindedir. Çünkü sadece 2, 3, 4 gibi az sayıda adaydan ibaret listelerde, kadın adayların, listelerin seçilebilecek yerlerine girebilmeleri bir tarafa, listeye hiç girememeleri bile olasıdır. Diğer taraftan, bu az sayıdaki üyenin çeşitli partiler arasında bölüşüleceği düşünüldüğünde, kadın adayların karşısında önemli bir rekabetin olacağı söylenebilir.

2004 yerel seçimlerde, il genel meclisindeki kadın üye oranı % 1,81’dir (kgsm.gov.tr). Bu oran, % 2,37’lik belediye ortalamasının altındadır. İlçe nüfuslarının belediyelere kıyasla daha büyük olmasına rağmen, il genel meclislerindeki kadın üye oranı daha düşük düzeyde gerçekleşmiştir. Çünkü il genel meclisindeki seçim çevresi, belediyelere kıyasla son derece dardır.

Gerek il genel meclisinde, gerekse BŞB meclislerinde kadın üye oranlarının görece daha düşük olması, seçim çevrelerinin darlığı ile ilgilidir.
 Yerel seçimlerle ilgili yasa, her bir ilçenin il genel meclisinde, benzer şekilde her ilçe belediyesinin de BŞB meclisinde temsil edilmesini öncelemiş olmakla birlikte, bu durum, gerek seçim eşiğinin yükselmesi gerekse kadın adayların önüne engel çıkartması gibi başka temsil sorunlarına yol açmaktadır. Bu tür sorunları aşmak için seçim çevreleri genişletilebilir. Bunun pratik yollarından biri, ili ya da BŞB’yi tek bir seçim çevresi olarak düzenlemektedir. (İstanbul, Ankara gibi büyük iller için iki, üç bölgeli özel düzenlemeler de yapılabilir.) İl genel meclisi seçimleri için bunu uygulamak büyük bir güçlüğe yol açmaz. Küçük bir yasal değişiklikle bu yapılabilir. Ancak büyükşehir belediyelerinin durumu biraz daha farklıdır. Başka bir çalışmada da ifade edildiği gibi (Arıkboğa, 2007), BŞB meclisi üyelerinin doğrudan seçilmesi yöntemi tartışıl-malıdır. BŞB sistemi içinde yer alan ilçe belediye başkanlarının BŞB mecli-sindeki üyelikleri korunurken, diğer üyelerin doğrudan seçimi öngörülebilir. Bu durumda seçim çevresi, belediye sınırları değil BŞB sınırı olarak ön-görülebilir. İl genel meclisi ve BŞB meclis üyelerinin seçiminde böyle bir yöntemin benimsenmesi; gerek temsil adaletinin sağlanması, gerekse kadın adayların şansının artması konusunda önemli avantajlar sağlayacaktır.

SONUÇ
Makalede belediye, büyükşehir ve il genel meclislerindeki kadın üye oranları incelenmiştir. Bu inceleme yapılırken, genel ortalamalar gibi çok bili-nen ancak sorunu gerçek anlamda kavramaya pek imkan vermeyen açık-lamalar yerine, derinlemesine bir analiz yapılmaya çalışılmıştır. Yapılan ana-lizler, yerel meclislerdeki kadın üye oranlarının düşük düzeyde kalmasında, yasal/kurumsal niteliklerin de önemli etkilere sahip olduğunu göstermektedir. Yine bu analizler belediye meclislerindeki kadın üye oranlarının sanıldığı kadar düşük olmadığını göstermektedir, ancak bu oranların yeterli olduğu söylenemez.

Makalede belediye, BŞB ve il genel meclislerindeki kadın üye oranlarının düşük düzeyde kalmasının altında yatan sebepler bağlamında kurumsal et-kenlere bakılmıştır. Literatürde, kadınların siyasal hayatta daha az görül-mesine ilişkin belirtilen hususlar, ataerkil kültür, siyasetin erkek egemen bi-çimde kurulması ve kadın-erkek eşitsizliğidir. Bunlar, şüphesiz önemli neden-lerdir. Ancak yasal ve kurumsal düzenlemeler, söz konusu nedenlerin etkisini artırabilir veya azaltabilir. Makale, toplumsal cinsiyete ilişkin kabullerin yanı sıra, belediyelerin nüfus büyüklüğünün ve temsil sistemine yönelik yasal düzenlemelerin de kadın üyeler üzerinde etkili olduğunu ortaya koymaktadır.

Makaledeki temel vurgu noktalarından biri, ölçeğin toplumsal cinsiyet üzerindeki etkisidir. Örneğin belediye meclislerine ilişkin 2004 yerel seçim sonuçlarına bakıldığında, 10 bin nüfusun altındaki belediyelerde kadın üye oranının, genel ortalamanın oldukça altında kaldığı görülmektedir. Yine bele-diye meclislerindeki kadın üye oranı bağlamında, 50 binlik büyüklüğün ikinci kırılma noktası olduğu görülmektedir. 50 binlik ölçek aşıldığında, kadın üye oranı % 8’lere çıkmaktadır. 2009 seçimlerinde ise bu oran % 15’lere dayan-mış olabilir. Makalede bu verilerden hareketle, 50 bin nüfusun altındaki belediye meclis üyeliği seçiminde basit fakat etkili bir kota yöntemi (2–5 formülü) önerilmektedir.

BŞB ve il genel meclislerindeki genel ortalama da düşük düzeydedir. Her iki tür meclisteki ortalamanın göreli düşüklüğü, bu meclislerdeki temsil sistemi ile yakından ilgilidir. BŞB meclisinin oluşumunda BŞB sistemi içinde yer alan belediyeler, il genel meclisinin oluşumunda ise ilçeler seçim bölgesi olarak işlev görmektedir. Yerel seçimleri düzenleyen yasa, her iki meclisin oluşumunda, seçim bölgelerini son derece dar olarak düzenlemiştir. BŞB’de seçim bölgesinin büyüklüğü, yani seçilecek temsilci sayısı, 1 ila 9 arasında değişmektedir. İl genel meclisinde ise bu sayı 2’den başlamakta ve ilçenin nüfusuna göre 3, 4, 5… şeklinde artmaktadır. Makalede mevcut temsil yöne-timinin, kadın adaylar üzerinde görünmez bir engele dönüştüğü vurgulan-maktadır. BŞB meclisi üyelerine ilişkin veriler, BŞB sistemi içinde yer alan belediye meclislerindeki kadın üyelerin % 57’sinin, BŞB meclisine giderken, söz konusu görünmez engele takıldığını göstermektedir. Makalede hem BŞB hem de il genel meclislerindeki temsil adaletsizliğinin ve kadın üyelere ilişkin görünmez engelin kaldırılabilmesi için yeni düzenlemeler önerilmektedir. Bu bağlamda doğal üyeler dışındaki BŞB meclisi üyelerinin, belediye meclislerin-den gelmek yerine doğrudan seçilmesi, ayrıca BŞB ve il genel meclisi üyeliği seçiminde seçim bölgesinin tek bölgeye dönüştürülmesi önerilmektedir.

KAYNAKÇA

Alkan, Ayten (2004). “Yerel Siyaset Kadınlar İçin Neden Önemli?”, Birikim, Sayı: 179, Mart.

Arıkboğa, Erbay (2007). “Büyükşehirlerde Kararları Kim Alıyor? Büyükşehir Belediye Meclislerinde Temsil Sorunu ve Çözüm Önerileri”, Çağdaş Yerel Yönetimler, Cilt 16, Sayı 1, Ocak, s. 31–54.

Arıkboğa, Erbay, Tarkan Oktay ve Nail Yılmaz (2007). Yeniden Yapılanma Sonrasında Belediye Meclisleri: İstanbul Örneği, Beta Yayınları, İstanbul.

Berktay, Fatmagül (2004). Kadınların İnsan Haklarını Gelişimi ve Türkiye, İstanbul Bilgi Üniversitesi, Sivil Toplum ve Demokrasi Konferans Yazıları No. 7, İstanbul.

Bora, Aksu ve İlknur Üstün (2005). Sıcak Aile Ortamı: Demokratikleşme Sürecinde Kadın ve Erkekler, TESEV yayınları, İstanbul.

Çitçi, Oya (1989). Yerel Yönetimlerde Temsil: Belediye Örneği, TODAİE Yayınları, Ankara.

--------- (1996). “Temsil, Katılma ve Yerel Demokrasi”, Çağdaş Yerel Yönetimler, Cilt 5, Sayı 6, Kasım, s. 5–14.

Deren, Mesut, Şebnem Canpolat ve Güler Koçberber (2005). Toplumsal Cinsiyet Göstergeleri Oluşturma Eylem Planı, Başbakanlık Kadının Statüsü Genel Müdürlüğü için Nüfusbilimleri Derneğince hazırlanmış rapor.

DİE (2005). Mahalli İdareler Seçimi, 28.3.2004, Anakara.

KA-DER (2007). Kota El Kitabı, (yayına hazırlayan Aysun Sayın), Yalçın Matbaacılık, Ankara.

KGM (2008). Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı (2008–2013), T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü, Ankara.

------- (2009). Türkiye’de Kadının Durumu, T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü, Ankara.

Lijphart, Arend (2006). Demokrasi Motifleri: Otuz Altı Ülkede Yönetim Biçimleri ve Performansları, (Çev. Güneş Ayas, Utku Umut Bulsun), Salyangoz Yayınları, İstanbul.

MİGM-Mahalli İdareler Genel Müdürlüğü (2006). Büyükşehir, İl, İlçe ve İlk Kademe Belediyeleri, http://www.mahalli-idareler.gov.tr/Mahalli/Istatistik.aspx, erişim tarihi 11.5.2007.

Negiz, Nilüfer (2008). “Türkiye’de Yerel Siyasette Kadının Konumu: Siyasetçi Kadınlar Gözüyle Eleştirel Bir Değerlendirme”, Yerel Siyaset, Okutan yayıncılık, İstanbul.

Sancar, Serpil ve Ayça Bulut (2006). Turkey: Country Gender Profil, Rapor, www.jica.go.jp/global/genwid/report/pdf/e06tur.pdf, erişim tarihi: 17.12.2007.

Toksabay Esen, Aslı ve Oya Memişoğlu (2007). “Siyasetin Cinsiyeti”, http://www. tepav.org.tr/tur/admin/dosyabul/upload/Siyaset%20ve%20kadin%20son%20hali.pdf.

Toprak, Binnaz (2004). “Siyaset, Üst Yönetim ve İş Yaşamına Katılamayan Kadınlar”, Görüş, Sayı: 59, Haziran, s. 52–56.

http://www.ibb.gov.tr/tr/kurumsal/BelediyeMeclisi/Pages/MeclisUyeleriListesi.aspx, erişim tarihi: 14.5.2009.

http://www.ka-der.org.tr.

http://www.ksgm.gov.tr/tcg/7.pdf, erişim tarihi: 7.12.2007.

http://www.ksgm.gov.tr/tcg/8.pdf, erişim tarihi: 7.12.2007.

http://www.mahalliidareler.gov.tr/Home/Dokumanlar/cinsiyetlerine_gore_ secilmis_sayilari. doc, erişim tarihi: 22.0.2009.

http://www.tuik.gov.tr.

http://www.yerelbilgi.gov.tr/YerelBilgi/HtmlIcerik/HazirRapor1.html, erişim tari-hi: 8.2.2008.

Belediye nüfus grupları

Artış

%

(Marmara Üniversitesi.

� Bilindiği gibi farklı siyasal katılım biçimleri söz konusudur, ancak makalenin ilgi alanı bağlamında buradaki siyasal katılımdan kasıt, ulusal ve yerel seçimlerdeki kadın temsilci sayıları ve oranları, dolayısıyla buna ilişkin teorik tartışmalardır. Siyasal katılmanın diğer biçimleri, makalenin kapsamı dışındadır.

� Toplumsal cinsiyet kavramı, İngilizcedeki “gender” kavramının dilimizdeki karşılığı olarak kullanılmaktadır. Toplumsal cinsiyet kavramı, cinsiyetten (sex) farklı olarak, kadınla erkek arasındaki biyolojik farklılıklara değil toplumsal farklılıklara dikkat çeker. Bu bağlamda toplumsal cinsiyet tartışmaları, kadın ve erkeklerin toplumsal ve kültürel olarak kurgulan-mış rollerine ve bunun kadın erkek eşitsizliği üzerindeki etkilerine odaklanır (Sancar ve Bulut, 2006: 69; Deren vd. 2005: 5–7, KGM, 2008: 15).

� Muhtemelen bu nedenle Kader, 2007 seçimleri öncesinde, tanınmış kadınlara takma bıyıklı pozlar verdirerek, “siyasette bize de yer açın” mesajını vermeye çalışmıştı.

� 2972 sayılı yasadaki en üst ve sekizinci basamak, 1 milyondan daha fazla nüfuslu belediyelerdir. Ancak mevcut durumda bu niteliğe karşılık gelen belediye olmadığı için, makalede sekizinci basamağa yer verilmemiştir.

� Söz konusu tebliğin 4. maddesinde “Belediyelerin nüfuslarının tespitinde, Türkiye İstatistik Kurumunun 22 Ekim 2000 Genel Nüfus Sayımı sonuçlarına göre kesinleşmiş nüfusları esas alınmıştır.” ifadesi yer almaktadır.

� 2972 sayılı kanunun 21. maddesinde “İlçe seçim kurulu… a) seçmen sayısını, b) oyunu kullanan seçmen sayısını, c) itiraz edilmiş veya ihtilaflı görülmüş olup da geçerli sayılarak hesaba katılan oy pusulası sayısını, d) geçerli sayılmayan ve hesaba katılmayan oy pusulaları sayısını, e) geçerli sayılan ve hesaba katılan oy pusulaları genel toplamını, f) seçime katılmış olan siyasi partilerden ve bağımsız adaylardan her birinin aldığı geçerli oy miktarını gösteren geçerli oy pusulaları sayısını tutanağa geçirir.” denilmektedir.

� Burada, yerel bilgi projesi biriminde çalışan ve bu proje kapsamında meclis üyeleriyle ilgili derlenen verilere ulaşmamı sağlayan Burcu Hanım’a teşekkürü borç bilirim.

� Ancak kadın üyelerden birinin, 2007 genel seçimlerinde milletvekilliği adaylığı için istifa etmiş olması ve yerine gelen yedek üyenin de erkek olması sebebiyle, mevcut durumda, çoğunluk yine erkek üyelere geçmiştir (17.12.2008 tarihinde Bahçeşehir Belediyesi yazı işleri birimi ile yapılan telefon görüşmesi). Diğer taraftan söz konusu belediye, 5747 sayılı yasa ile yeni kurulan Başakşehir ilçe belediyesine katılmıştır.

� Gökova Belediyesinin 2008 yılı nüfusu ise 2.059’dur (tuik.gov.tr).

� Örneğin Kadının Statüsü Genel Müdürlüğü, yine Mahalli İdareler Genel Müdürlüğü’nün verdiği bilgilerden hareketle bu oranı % 2,42 olarak vermektedir (ksgm.gov.tr); KA-DER ise bir yayınında (2007: 14) bu oranı % 2,32 olarak göstermektedir.

� 2009 yerel seçimlerine ilişkin ayrıntılı sonuçlar üzerinde yapılacak bir çalışma, muhte-melen 50 bin üzerindeki belediyelerdeki kadın üye oranının Parlamentodaki oranın da üze-rine çıktığını ve % 15’lere dayandığını gösterecektir.

� Belirtmek gerekir ki, İstanbul’un, bütün gruplardaki belediyeler sıralamasında en üst dilimde yer alıyor olması, temelde İstanbul’da küçük nüfuslu belediye sayısının azlığı ile ilgili değildir. 2004 yerel seçimleri itibariyle İstanbul’daki belediyelerin yaklaşık 3’te biri, 10 binden daha az nüfusa sahipti. (Ancak 5747 sayılı yasa sonrasında durum değişti). Bu en alt gruptaki belediyelerde kadın üye oranları genelde çok düşük düzeyde kalırken, bu grup-ta İstanbul; Bartın ve Muğla’dan sonra üçüncü sırada yer almaktadır. (En alt dilimde Bar-tın’ın değeri % 9,7; Muğla’nın değeri % 4,5; İstanbul’un değeri ise % 4,2’dir). Dolayısıyla İstanbul’un ortalamasının yüksekliği, aynı zamanda kadın üye oranının yüksek olmasıyla ilgilidir.

� 2009 seçimlerinde bu sayı bir miktar artmış ve kadın belediye başkanı sayısı 27 (% 0,92) olmuştur (mahalli-idareler.gov.tr).

� BŞB meclislerindeki bu temsil sistemi, kadın-erkek eşitliği sorununun ötesinde çok daha önemli bir başka soruna yol açmaktadır. Bu temsil sistemi, aynı BŞB sistemi içinde yer alan belediyeler arasında da bir temsil adaletsizliğine neden olmaktadır. Buna ilişkin bir tartışma için bkz. Arıkboğa, 2007.

� İstanbul BŞB Meclisi örneğinde bu durum daha iyi ortaya konulabilir. 2004-2009 döne-minde İstanbul BŞB Meclisi, 32’si ilçe 41’i ilk kademe olmak üzere toplam 73 belediyeden gelen üyelerden oluşuyordu. 347 üyeli mecliste, kadın üye sayısı 20’ydi. Kadın üyelerin 17’si ilçe belediyelerinden, 3’ü ise ilk kademe belediyelerinden gelmişti. Diğer bir ifadeyle ilk kademe belediyelerinin BŞB meclisi içindeki oranı % 34 iken, kadın üyeler içindeki oranı % 15’te kalmıştı.

� Ancak bir belediyenin nüfusunun ve dolayısıyla üye sayısının fazla olması, kadınlar için tek başına bir garanti oluşturmamaktadır. Buna çarpıcı bir örnek verilebilir. İstanbul Kadıköy Belediyesinden İstanbul BŞB’ye belediye başkanı ile birlikte toplam 10 üye katılmaktadır. Bu üyelerden 9’u CHP’li, 1’i ise AKP’lidir. Ancak söz konusu büyüklüğe rağmen Kadıköyden BŞB meclisine girebilmiş hiçbir kadın üye bulunmamaktadır. Bunun anlamı şudur: CHP’nin aday listesinde ilk 8 sıraya, AKP’nin aday listesinde ise birinci sıraya kadın aday konulmamıştır.

� 2008 nüfus sayımı verileri kullanıldığında (tuik.gov.tr), ilçelerin ortalama büyüklüğünün 74 bin olduğunu görülmektedir (71.517.100/965=74.111). Bu büyüklük 5 meclis üyesine karşılık gelmektedir. Ancak bu ortalama büyüklük, daha ziyade çok büyük nüfuslu ilçelerin varlığından kaynaklanmaktadır. Gerçekte, birçok ilçe son derece küçük nüfuslara sahiptir.

� Lijphart’ın formülü şöyledir (1996: 153):

G=�
√�
%75�
�
�
�
M+1�
�
Bu formülde G, seçim barajını göstermektedir. M ise seçim çevresi büyüklüğünü, yani o se-çim çevresinden seçilebilecek toplam temsilci sayısını göstermektedir. Bu formül kullanıldı-ğında, örneğin 2 il genel meclis üyesinin seçildiği ilçedeki gizli seçim barajı % 25 olmak-tadır. Diğer bir ifadeyle, 2972 sayılı yasada yazılı “onda birlik” (m. 23) açık barajın dışında, söz konusu ilçedeki seçim barajı gerçekte % 25’tir. Benzer şekilde 3 üyenin seçildiği ilçede bu baraj % 18,7; 4 üyeli ilçede % 15; 5 üyeli ilçede ise % 12,5’tur.

� Her ne kadar BŞB meclisi üyeleri dolaylı biçimde seçiliyor olsa da, BŞB meclisinin oluşu-munda her belediye, ayrı bir seçim bölgesi olarak işlev görmektedir. 2004’teki duruma bakıldığında BŞB’ye meclis üyesi gönderen belediyeler arasında, en az üye gönderen belediye 1 üye, en çok üye gönderen belediye ise 9 üye göndermektedir. Diğer bir ifadeyle BŞB meclisinin seçiminde, seçim çevresinin büyüklüğü 1 ila 9 arasında değişmektedir.

