PARTICIPATORY LOCAL DEVELOPMENT THROUGH
LOCAL AGENDA 21 IN TURKEY

-abstract-

The presentation focuses on a specific program to facilitate local development and service delivery in a participatory and transparent manner, based on the Agenda 21, the document that was produced by the United Nations Conference on Environment and Development, held in Rio de Janeiro in 1992. The first phase of the program, entitled Promotion and Development of Local Agenda 21 in Turkey, was launched in 1997. The second phase, started in January 2000, was called Implementation LA 21 in Turkey and aimed at mobilizing local government and local stakeholders to seek control of the future of their settlements for sustainable development, and improved service delivery.
Although relatively new, LA 21 program has developed into an effective tool for stakeholders’ collaboration and an important instrument of improved service delivery and democratization. Furthermore, community groups have been empowered to express their needs and participate in making decisions to address those needs.

Facilitate Local Development

The strength of the LA 21 program is its methodology and approach in getting stakeholders to collaborate to improve service delivery and increase democratization. Here is how LA 21 achieves those goals:

· The program encourages the building of a consensus on a “sustainable community” vision in partner cities, encompassing long-term, mid-term, and short-term goals, and the subsequent preparation of local action plans;
· It encourages decentralization by getting local networks to communicate and work together, with the support of national and international partners, as equal partners instead of being managed from a central office;

· It is well coordinated by various institutions and mechanisms at the national level;
· The program is being supported by a number of regional unions of municipalities in the country; and

· LA 21 processes are launched through awareness-raising meetings (during these meetings, the participants are presented with the global aspect of the program, its goals and outputs, and the experiences of several partner cities).

The LA 21 program – based on community participation, involvement of local stakeholders, establishment of local partnerships, and decentralization of local decision-making processes – has provided a unique opportunity for the enhancement of local democracy and for practical implementations of the concept of good governance in Turkey.

Local stakeholders have built the structures and mechanisms suitable for this collective undertaking. Various active local stakeholder groups, including professional chambers and NGOs that had been networking among themselves in a rather closed circuit, have found the opportunity for collaboration and dialogue with the “other side”.

Women’s organizations have joined forces through platforms and councils, which has helped raise awareness of gender issues. This collaboration has also had a significant impact on getting increasing numbers of women to actively participate, particularly disadvantaged women.
The program has also had a visible impact on the youth. The international dimension and central government support provided a framework for youth activities, particularly in the partner cities located in less-developed regions of the country as well as in cities affected by the 1999 earthquake. The establishment of youth councils and youth centers in partner cities has encouraged the launching of new youth programs in the Southeast Anatolia region.

LA 21 program has paved the way for the development of a new local governance model in Turkey, whereby public institutions, local authorities, and civil society organizations are forming the triangle of local decision-making processes. The emerging model of city councils and other participatory platforms has already started to influence local and municipal policies and decisions.

The impact of the program has begun to be reflected at the national level. In September 2000, during the National Habitat Forum organized in Ankara, general evaluations pertaining to Istanbul + 5 acknowledged that the LA 21 program has been the outstanding achievement at the country level since the Habitat II conference in relation to localizing global UN agendas in Turkey.
The LA 21 program in Turkey is emerging not only as a municipal movement but also and essentially as a civil society movement that coincides with the expectations and needs of the people. It is gradually gaining ground in penetrating the concept of sustainable development in the everyday lives of local communities and had demonstrated its potential to trigger societal transformation that accelerates the decentralization and democratization process in the country, as well as the process of integration.
Prof. Dr. Korel Göymen

Sabancı University

Istanbul – Turkey

Tel: +90 216 483 9112

Fax: + 90 216 483 9114

E-mail: goymen@sabanciuniv.edu
