12

[image: C:\Users\dbp\Desktop\ça\DBP LOGO SARI YAZILI.png]PARTÎYA HERÊMÊN DEMOKRATÎK
DEMOCRATIC REGIONS PARTY
DEMOKRATİK BÖLGELER PARTİSİ

DEMOCRATIC REGIONS PARTY
[bookmark: _GoBack]REPORT ON WOMEN AND STATE COMMISSIONER IN LOCAL GOVERNMENTS
Updated on: 14/02/2018

[image:]

1. INTRODUCTION:

After 40 years of war, in spite of the intense efforts by Kurdish popular leader Mr. Öcalan to achieve a lasting peace through democratic negotiation methods, AKP government declared war on 30 October 2014, with the scope of their plan called "forced collapse." Against this war, the local people went on to struggle to protect their existence. In this period, many cities and villages –including Şırnak, Cizre, Silopi, Sur, Nusaybin, Yüksekova and İdil– were destroyed by heavy artillery and an estimation of 2360 people, including 368 unarmed residents lost their lives. Over 400,000 people have been displaced during the process.
The insistence of the central state construct to implement war policies for a solution of the Kurdish issue has brought along a further systematic crisis. FETÖ structure, nurtured by the State against socialists and the Kurds for long decades, tried to benefit from this crisis, and a coup mechanism was put into action on July 15th. Within the scope of this mechanism of coup d’état, State of Emergency (OHAL) has been declared on July 19, democratic norms were suspended, the parliament became dysfunctional as the country was to be governed by Decrees with the Power of Law (KHK). The transformation of the system continued with a controversial referendum on April 16th.
When OHAL was declared shortly after the coup attempt on July 15th, the President was granted the right to issue Decrees with the Power of Law, to make legal amendments only with the approval of the Council of Ministers, without the need for any debate in the Parliament. Decree No. 674, dated August 15th, 2016, granted to Governors and District Governors the authority to appoint state commissioners to municipalities, to confiscate movable properties of the municipalities, and to terminate the employment of municipality workers. Based on this KHK, DBP municipalities have been seized, beginning as of September 11, 2016, and co-mayors have been arrested without clear grounds, disregarding basic principles of law.
Women are among the first communities who are most affected by OHAL and the anti-democratic practices it ensues. Women are faced with yet another discrimination policy on a daily basis in social, political, legal and economic spheres. Many achievements earned by women in both local and central administration are today at risk. We also witness that this political process usurps the rights of women including the right to life.
This report has been prepared with the aims to summarize the projects for women, carried out by our DBP municipalities until the appointment of the municipal administrations and to publicize the practices of the municipalities on women's work after their seizure by the central government trustees.

2. WOMEN ORIENTED PROJECTS IN DBP MUNICIPALITIES BEFORE THE ASSIGNMENT OF STATE COMMISSIONERS
[image:]

In 1999, in the elections we participated as HADEP[footnoteRef:1], our experience with local administration has started with 3 women mayors, which became 9 in 2004 and 14 women mayors later in the elections in 2009. As of 2014, the experience of 15 years of local government brought with it a wealth of women's local government knowledge, strong in both quality and quantity. [1: Starting from the 1990s, many parties such from the same political tradition have been established such as HEP, DEP, OZDEP, HADEP, DEHAP, DTP and BDP but these parties have either been closed for some reason or have to be terminated. While participating in the 2014 local elections as a BDP, the following works were conducted under the name DBP.]

-Increased awareness of gender equality in the region, women's freedom perspective, and the need for women to adopt a new model for stronger involvement in decision-making and implementation processes locally.
-With March 30, 2014 local elections, co-presidency system was implemented in which two co-chairs, 1 female and 1 male to be elected and equal representation to be implemented in all levels of local government. Thus, a great success has been achieved in the local elections through the co-chairmanship model in which the understanding of libertarian municipalism will pass through all stages of life, from city councils to neighborhood parliaments to the lives of radical and participatory democracies. First of all, 96 of the 102 municipalities were converted to a co-presidential system. 3 cities, 8 provinces and 85 districts started to implement the co-presidential system.
 Graph 1: Woman mayors (◇ Total Number of Municipalities, □ Number of Woman Mayors)

With the Co-Presidency System, there has also been an increase in the number of women municipal council members. In the 2014 local elections, the number of women municipal council members in DBP increased from 190 to 363.

Graph 2: Women municipal council members (Number of Woman City Councilors)
After the 2014 local elections, "municipal women's councils" were elected and elected to effectively involve women in decision-making processes in the municipal councils, and "women's councils" and "women's councils" were chosen to carry out practical work of the council from within the council. Women and men equality commissions consisting of women and men elected and "women's groups" where women's electors came together and evaluated the agenda before the council works.

DBP municipalities, having gained considerable experience in women's policies, established "women's policies departments" and "women's policies directorates". Women's policies department offices in Van, Diyarbakir and Mardin Metropolitan Municipalities and directorates in provincial and some district municipalities were established and the departments have come to a new stage in women's work by establishing "units for strengthening the women's economy", "developing women's education" and "combating violence".

Within the scope of the combating violence, Women's Shelter Houses were opened in Diyarbakır Metropolitan City, Van Metropolitan City, Bağlar Municipality and Akdeniz Municipality, "First Step Station" and "Violence Hotline" were established in Diyarbakır Metropolitan City. Women's Centers were opened in our 43 municipalities. Some of the works conducted by our Women's Policies Directorates and Women's Centers can be listed as follows;
· In our women's centers, courses were opened according to the demands of the women living in the neighborhoods, including but not limited to carpeting, sewing, child education, handicrafts, hairdressing, computer, entrepreneurship, driving, accounting, musical instruments, chess, and creative drama.
· Thousands of women have been reached in hundreds of neighborhoods and women's centers through educational works on issues such as gender, women's health, breast cancer, uterine cancer, hygiene, birth control methods, reproductive rights, menopause, and forced marriage at early ages.
· Within the scope of the development of the women's economy, production workshops were established and soap, clothes, bags, wallets, belts, jewelry, shawls were produced; onion plant, green plant, tomato paste, pomegranate sour, molasses, jam production. Also, women's ovens and home-cooked dinners were opened. Women's appraisal centers and women's neighborhood markets have also created opportunities for women to produce pajamas.
· The daily lives of women are facilitated by opening laundry, carpet washing areas, kindergartens, meat houses in the direction of the neighborhood. Basketball, volleyball, swimming courses, women's sports complexes were opened and sports facilities for women were created.
[image: C:\Users\acer\Documents\dyb-14-04-17-belediye-calismalari-cinar-manset.jpg] Photos from DBP Municipalities’’ Women’s Projects / Çınar Municipality Jînwar Women’s Center
 [image:]
 Photo: Women’s economy projects in Van Gürpınar Municipality
 [image:] [image:]
 Photo: Projects for awareness against violence by Women’s Centers in Batman and Viranşehir Municipalities

3. PRESENT SITUATION WITH STATE COMMISSIONERS AND WOMEN’S PROJECTS:
Before appointing State Commissioners as a means of usurping our municipalities, AKP government first terrorized our municipal co-presidents through unlawful arrests. 45 female co-mayors have been arrested along with the appointment of State Comissioners. The number of women co-mayor still in prison is 24. The situation of our female co-presidents is indicated in the following table:
Table: The total number of women co-mayors in prison is 24, and 8 of them are sentenced.
	
	Co-mayor
	City/Province
	Date of Arrest
	Prison

	1.
	Dilek Hatipoğlu
	Co-Mayor of Hakkari
	25.08.2015
	Ankara/Sincan Women’s Prison

	2.
	Diba Keskin
	Co-Mayor of Erciş, Van
	15.10.2015
	Ankara /Sincan Women’s Prison

	3.
	Figen Yaşar
	Co-Mayor of Bulanık, Muş
	23.04.2016
	Bayburt M-Type Prison

	4.
	Zeynep Sipçik
	Co-Mayor of Dargeçit, Mardin
	31.03.2016
	Ankara/Sincan Women’s Prison

	5.
	Gültan Kışanak
	Co-Mayor of Diyarbakır Metropolitan Municipality
	31.10.2016
	Kandıra F-Type Prison, Kocaeli

	6.
	Servin Karakoç
	Co-Mayor of Ovakışla, Bitlis
	31.10.2016
	Ankara/Sincan Women’s Prison

	7.
	Sabite Ekinci
	Co-Mayor of Varto, Muş
	10.11.2016
	Muş E-Type Prison

	8.
	Nurhayat Altun
	Co-Mayor of Tunceli
	17.11.2016
	Kocaeli F-Type Prison No:1 Kocaeli

	9.
	Meymune Sönmez
	Co-Mayor of Malazgirt, Muş
	28.11.2016
	Bitlis E-Type Prison

	10.
	Leyla Salman
	Co-Mayor of Kızıltepe, Mardin
	02.12.2016
	Şakran Women’s Prison, İzmir

	11.
	Hilal Duman
	Co-Mayor of Çukurca, Hakkari
	08.12.2016
	Van F-Type Prison

	12.
	Zeynep Han Bingöl
	Co-Mayor of Karayazı, Erzurum
	09.12.2016
	Erzurum E-Type Prison

	13.
	Mukaddes Kubilay
	Co-Mayor of Ağrı
	28.12.2016
	Ankara/Sincan Women’s Prison

	14.
	Sadiye Sür Baran
	Co-Mayor of Kulp, Diyarbakır
	06.01.2017
	Şanlıurfa T-Type Prison

	15.
	Sara Kaya
	Co-Mayor of Nusaybin, Mardin
	26.01.2017
	Van E-Type Prison

	16.
	Delal Tekdemir
	Co-Mayor of Doğubeyazıt, Ağrı
	05.02.2017
	Van E-Type Prison

	17.
	Evin Keve
	Co-Mayor of Çatak, Van
	16.02.2017
	Ankara/Sincan Women’s Prison

	18.
	Belkıza Beştaş Epözdemir

	Co-Mayor of Siirt
	09.05.2017
	Siirt E-Type Prison

	19.
	Rezan Zuğurli
	Co-Mayor of Lice, Diyarbakır
	17.08.2017
	Van T-Type Prison

	20.
	Sevinç Bozan
	Co-Mayor of Artuklu, Mardin
	28.09.2017
	Mardin E-Type Prison

	21.
	Zülfiye Kişmir
	Co-Mayor of Dicle, Diyarbakır
	12.09.2017
	Diyarbakır E-Type Closed Prison

	22.
	İpek Güneş
	Co-Mayor of Ömerli, Mardin
	06.01.2018
	Mardin E- Type Prison

	23.
	Gurbet Tekin
	Co-Mayor of Savur, Mardin
	12.08.2017
	Bayburt Women’s Prison

	24.
	Hazal Aras
	Co- Mayor of Diyadin , Ağrı
	09.02.2018
	Patnos Prison, Ağrı

Table: Female Co-Mayors in the Kurdish Region Sentenced by the Turkish Courts (14-02-2018)
	
	Co-Mayor
	Title
	Province
	Detention
	Sentence
	Date of Verdict

	1
	Ms. Diba Keskin
	Co-Mayor of Ercis
	Van
	15/10/2015
	13 years 9 month imprisonment
	13/03/2017

	2
	Ms. Fatma Şık Barut
	Co-Mayor of Sur
	Diyarbakır
	23/08/2015-
09/03/2016
	11 years 3 month imprisonment
	04/05/2017

	3
	Ms. Dilek Hatipoğlu
	Co-Mayor of Hakkari
	Hakkari
	08/25/2015
	15 years imprisonment
	25/03/2016

	 4
	Ms. Zuhal Tekiner
	Co-Mayor of Silvan
	Hakkari
	Not detained
	1 year 3 months imprisonment (The sentence reversed by the
regional court, the trial will be
repeated)
	12/07/2017

	5
	Ms. Rezan Zuğurli
	Co-Mayor of Lice
	Diyarbakır
	17/08/2017
	4 years (1 year 2 months already gone)
	

	6
	Ms. Petek Çapanoğlu*
	Co- Mayor of Eğil
	Diyarbakır
	Not detained
	7 years 6 months
	02/11/2017

	7
	Ms. Zeynep Han Bingöl
	Co-Mayor of Karayazı
	Erzurum
	09/12/2016
	7 years 6 months imprisonment
	07/11/2017

	8
	Ms. Gurbet Tekin
	Co-Mayor of Savur
	Mardin
	12/08/2017
	3 years 45 days imprisonment
	

With the appointment of state commissioners, attempts have been made to eliminate women's studies which were institutionalized by DBP municipalities. The decision to close women's centers and shelters, the removal of employees from the Women's Policies Directorate or the change of places of duty, is intended to be a direct end to the struggle of women's struggles and their achievements in relation to local governments. In this context, the works in the provinces and districts on combatting violence against women, the awareness and services developed on the axis of women's struggle have become the first targets of the trustees, and they have been terrorized and stopped.
· The decisions that the state commissioners have taken against women in municipalities and the similarities between the policies of the AKP government and the policies implemented by the mind of the AKP government are a common treaty of misogynist policies in the loyalty of the state commissioners to the AKP government. It is possible to list the misogynist and sexist policies of the state commissioners by their activities:

· Dismissal of women employees,
· Locking down women’s institutions,
· Dislocation of women employees,
· Appointments of male officers for the administration of women’s departments
· By abolishing the Women's Centers and the Women's Political Directorates and linking them to the Social Affairs Directorate, ensuring that the Women's Center staff is limited only to projects of social aid,
· By not leaving women employees in municipalities, obstructing women's employment and developing a sexist approach in distribution of duties,
· Changing the names of Women’s Parks,
· Confiscation the files of women applying to Women’s Centers, therefore violating the right to privacy, and thus putting the life of women at risk,
· Closure of kindergartens or the preventing services in the mother tongue, restricting the services with the Turkish language only, and assigning the kindergartens to provincial and district muftis, using kindergartens for Quran courses.
· Deleting retrospective service archive of web sites of municipalities, removing photographs and services of co-mayors, as well as eliminating institutionalization of women, culture and multilingualism in web sites and offering only religion, environment and sanitary services,
· Unfair use of women’s center buildings by AKP Women and Youth branches,
· Transformation of Women’s Centers into marriage offices or Quran courses,
· By submitting the units, headquarters, departments and shelters to provincial directorates affiliated to the Ministry of Family and Social Policies and delivering them to ŞÖNİM (Violence Prevention and Monitoring Center) or allocating them to KADEM[footnoteRef:2], [2: KADEM (Association of Women and Democracy) is an association that is known to be close to AKP, and is founded by President Erdoğan's daughter, Sümeyye Erdoğan, trying to build a submissive model for women for AKP.]

· Conversion of dormitories for university students into hospitals and guesthouses for law enforcement officers by the Trustees,
· Decisions such as expelling women from Women’s Local Markets, and other economic projects
These are common decisions, generally applied by Trustees in 94 DBP municipalities to which they were appointed.
The Women's Centers that have been shut down, halted, or modified in content are listed in the following table:
	PROVINCE
	WOMEN’S CENTRES HALTED BY STATE COMMISSIONERS

	DİYARBAKIR

	-Diyarbakır Metropolitan Municipality- DİKASUM
-Kayapınar Municipality Ekin Ceren Women's Center
-Sur Municipality Amida Women's Center
-Yenişehir Municipality Roza Women's Center
-Çınar Municipality Jînwar Women's Center
-Silvan Municipality Meya Women's Center
-Lice Municipality Nujian Women's Center
-Kulp Municipality Zozan Eren Women's Center
-Hani Municipality Women's Center
-Bismil Municipality Nujin Women's Center

	BATMAN
	-Batman Selis Women's Center
-Hevi Women’s Workshops

	BİTLİS
	-Bitlis Municipality Dilan Women's Center

	MARDİN
	-Mardin Metropolitan Municipality Arin Women's Center
-Kızıltepe Municipality Nuda Women's Center
-Nusaybin Municipality Gûlşilav Women's Center
-Mazıdağ Municipality Rewşen Women's Center
-Dargeçit Municipality Çiçek Women's Center
-Derik Municipality Peljîn Women's Center

	ŞIRNAK
	-Şırnak Municipality Zahide Women's Center
-Cizre Municipality SitiyaZin Women's Center
-Silopi Municipality Viyan Women's Center

	URFA
	-Viranşehir Municipality BerjinAmara Women's Center
-Halfeti Municipality Sara Women's Center

	VAN
	-Van Metropolitan Municipality Rojin Women's Life Center
-İpekyolu Municipality Maya Women's Life Center
-Erçiş Municipality Kadın Support Home
-Bahçesaray Municipality Women's Life Center

	HAKKÂRİ
	-Hakkâri Municipality Binevş Women's Center
-Çukurca Municipality Bervar Women's Center
-Şemdinli Municipality Nujîn Women's Center

	AĞRI
	-Doğubeyazıt Municipality Sema Yüce Women's Center

	SİİRT
	-Siirt Municipality Berfin Women's Center
- Baykan Municipality Arîn Women’s Counselling Center

	MUŞ
	-Varto Municipality Savuşka Women’s Center

	DERSİM
	-Dersim Municipality Life and Women’s Center

	MERSİN
	-Akdeniz Municipality İştar Women’s Center

4. EXAMPLES OF POLICIES BY STATE COMMISSIONERS ON WOMEN’S PROJECTS
	PROVINCE
	ATTACKS BY STATE COMMISSIONERS ON WOMEN’S PROJECTS

	DİYARBAKIR

	· The Chair of Department of Women Policies, affiliated to Diyarbakır Metropolitan Municipality, was taken from her position and all projects were suspended. All women's projects were attached to the Department of Family and Social Affairs, by appointing a male assistant instead of the Vice-chair of the Women's Department. Violence Hotline and First Step Station services were discontinued and DİKASUM, our first women's center in local administrations, and the employees affiliated with Women's Department were dismissed from the positions.[footnoteRef:3] [3: http://www.tigrishaber.com/kayyum-46-kadinin-isine-son-verdi-41791h.htm]

· The 227-bed all-female student dormitory, built by the Metropolitan Municipality for female students, was evacuated by the state commissioner and the dormitory building is allocated as a guesthouse to the relatives of patients.
· State Commissioner of Diyarbakir Bismil Municipality converted Nujin Women's Center to a Marriage office.
· 10 women’s centers active in Diyarbakır have been halted.

	BATMAN
	· By linking the Directorate of Women Policies to the Social Affairs Directorate, the trustee of Batman Municipality closed down the Hevi Women's Workshop and Selis Women's Center and their employees were dismissed.
· The women's sports complex, opened by Batman municipality exclusively for women, was taken away from the women, by a transformation into a mixed-gender sports center by the trustee.

	MARDİN
	· A male officer has been appointed as chairman to the Women's Department of Mardin Metropolitan Municipality.
· Mardin Nusaybin Municipality Gulşilav Women's Center has been closed down by the state commissioner. The women’s labor project "Jiyana Be Sinor", to employ 70 women, was halted by the trustee.
· Local Governor Ahmet Odabaşı, who was appointed to Kızıltepe Municipality as a state commissioner, decided to convert the Ubeydullah Eren Healthy Life Area, opened in 2015 for giving sports and fitness training to women, into a Quran school. The state commissioner had also transformed the Nuda Women’s Institution founded by the achievements of women, into “Lady Bugs”. The state commissioner also distributes religious books and propaganda material on July 15th to minor children.[footnoteRef:4] [4: http://gazetekarinca.com/2017/07/bir-kayyum-icraati-kadin-yasam-merkezi-kuran-kursuna-donusturuluyor/]

	ŞIRNAK
	· State commissioner of Şırnak Cizre Municipality, abolished the Women’s Policy Directorate, dismissing all employees. Also, Sitiya Zin Women’s Center was locked down, confiscating confidential information and files of the women who had applied for counselling. Now the center is being used exclusively by AKP Women’s branch as a cultural center.
· State commissioner of Şırnak Municipality locked down Zahide Women’s Center and Cudi Cultural Center.

	VAN
	· State commissioner of Van Metropolitan municipality has abolished the Directorate of Women’s Policies and has also closed the Women's Shelter, which provides support and services for women who are victimized by violence. Dozens of women whose lives were in danger stayed in the shelter. Also, women who were employed as public bus drivers as a part of the project named "Violet Cranes", have been dismissed by the sexist discourse and practices by the state commissioner. The State Commissioner outspokenly said that women “are not capable of” being drivers.
· The name of the Rojin Women's Life Center was changed as "Women's Life Center", and the center has been turned into a Quran school for minors. The Rojin Women's Life Center, opened by the DBP municipality as a space exclusively for women, has been altered to include men. The state commissioner brought in an original idea and started using the women’s center for Ottoman military band training. In addition, the interior walls of the Rojin Women's Life Center, previously colored with pictures of women, have been redesigned with pictures of July 15th although it is still a "Women's Life Center"[footnoteRef:5] [5: https://www.artigercek.com/kayyum-kadin-merkezinden-rojin-adini-kaldirdi
]

· State commissioner of Van Edremit municipality has brought down the nameplate of Women’s Policies Directorate, transformed the building into a service unit and appointed a male director. Words such as “women” or “peace” were erased from the park names by the State Commissionerof Edremit.
· State Commissioner of Van Erciş Municipality has closed down a major women’s project, “Buke Barane Workshops”. 60 women suffered when the women’s economy and employment project was halted. Helin Şen Kindergarten, attached to the municipality, was also closed down by the State Commissioner.
· State commissioner of Van Gürpınar Municipality transferred the women’s life center to KADEM. The state commissioner also appointed his wife as the director of a kindergarten.
· In Van İpekyolu municipality, the telephone belonging to the anti-violence unit was confiscated by the State Commissioner, preventing any anti-violence services.
· A 202-bed Higher Education Female Students’ Dorm project, which was prepared in order to solve the problem of housing for female university students in Van, was stopped by the State Commissioner.

	AĞRI
	· Sema Yüce Women's Center, Ayşenur Zarokolu Medical Center, Kindergarten and Laundry attached to Ağrı Doğubeyazıt Municipality were closed by the State Commissioner.

	MERSİN
	· State Commissioner of Mersin Akdeniz Municipality has closed down İştar Women’s Center and transferred the Women’s Center to the Family and Social Policies Directorate without any council decision.
· Also, the Women’s Shelter of the municipality has been transformed into a picnic area.

5. CONCLUSION:
The appointment of state commissioners is the usurpation of local democracy and the people’s will. In DBP municipalities confiscated through trustees, the first targets were women's projects. Many achievements of the women's movements in Turkey, especially Kurdish women's movement, have been disabled by state commissioners. DBP municipalities, one of the most important mechanisms for promoting women's socialization in politics and social life, have been transformed into areas of practice for sexist and nationalist policies. In this respect, the closure of institutions such as women's shelters and counseling centers have led to the desolation of women against violence. The immediate abandonment by the Government of Turkey of this OHAL-KHK process and State Commissioner policies is an urgent requirement for everyone, but especially for women. Implementation of basic principles of democracy and the European Charter for Local Equality in Local Life, the European Local Authorities Convention, CEDAW, the Istanbul Convention is a requirement, as Turkey needs to fulfill its democratic responsibilities.
Toplam Belediye Sayısı	102

1999	2004	2009	2014	37	57	99	106	Kadın Belediye Başkanı Sayısı	
1999	2004	2009	2014	3	9	15	96	

Kadın Belediye Meclis Üyesi Sayısı	
2009	2014	190	363	

Contact: Diclekent Villaları 250. Sokak No: 23 Kayapınar-Diyarbakır / Tel-Phone: (+90) 412 527 57 34 / Fax: (+90) 412 257 57 13
twitter: _DBPGenelMerkez / facebook: Demokratik Bölgeler Partisi DBP / e-mail: diplo.dbp@gmail.com / web: www.dbp.org.tr

image3.jpeg

image4.png

image5.jpg

image6.png

image1.jpg

image2.png

image7.png

