
- i -

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ YASAMA YILI

24 3

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

TUTANAK DERGİSİ

22 Kasım 2012 Perşembe

- ii -

KADIN ERKEK FIRSAT EŞİTLİĞİ ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

22 Kasım 2012 Perşembe

----0----

K O N U

 Sayfa

Dünyada cinsiyete duyarlı bütçe uygulamaları hakkında 1:28

İ Ç İ N D E K İ L E R

 Sayfa

BİRİNCİ OTURUM 1:28

Mustafa ŞAHİN (Komisyon Uzmanı) 1:5, 22:24, 27:28

Pınar ÖZEL (Kalkınma Bakanlığı Planlama

Uzmanı)

 5:13, 25:26

Mehmet Kerim YILDIZ (Ağrı) 7, 14:15, 20, 22, 27

Taşkın BABAOĞLAN (Kalkınma Bakanlığı

Planlama Uzmanı)

 7, 13:14, 24:25, 27

Nurdan ŞANLI (Ankara) 11, 20, 22:23

Sebahat TUNCEL (İstanbul) 11:12, 13, 14, 19:21

Nurgül AKSOY (Aile ve Sosyal Politikalar

Bakanlığı Aile ve Sosyal Politikalar Uzmanı)

 15:19

Gönül BEKİN ŞAHKULUBEY (Mardin) 21, 26:27

Hülya GÜVEN (İzmir) 21:22

Açılma Saati: 14.12

Kapanma Saati: 15.54

- 1 -

22 Kasım 2012 Perşembe

BİRİNCİ OTURUM

Açılma Saati: 14.12

BAŞKAN: Alev DEDEGİL (İstanbul)

_______0________

BAŞKAN – Komisyonumuzun değerli üyeleri, değerli bürokratlarımız, Komisyonumuzun

çalışanları, KEFEK komisyonunda kurulan toplumsal cinsiyete duyarlı bütçeleme komisyonunun

üçüncü toplantısına hoş geldiniz. Toplantıyı açıyorum ve bir önceki toplantıda aldığımız karar vardı.

Biliyorsunuz bugün öncelikle bürokrat arkadaşlarımızı dinleyerek başlayacağız. Gündeme geçmeden

önce ilave etmek istediğiniz bir şey varsa ya da bir teklifiniz, sayın üyeler alabilirim.

Bugünkü gündeme dair mutabakatımız sürüyor galiba, o zaman zaman kaybetmeyelim,

Genel Kurul da çalışmalarını sürdürdüğü için bir an önce oraya dönmemiz gerektiğinden. Ben

bürokratlarımıza söz vereceğim, onlar zannediyorum aralarında bir çalışma yaptılar, bir sunum insicamı

oluşturdular. Önce kim konuşacak, ne konuşacak şeklinde. O zaman biz bunun da sıralamasını Türkiye

Büyük Millet Meclisi uzmanımızdan, Mustafa Şahin Bey’den rica edelim. Sizinle mi başlayacağız?

KOMİSYON UZMANI MUSTAFA ŞAHİN – Evet.

BAŞKAN - Buyurun söz sizde.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Teşekkür ederim Sayın Başkanım.

Sayın milletvekillerim, öncelikle konuyla ilgimi kısaca paylaşmak isterim: Yaklaşık on bir

yıldır yasama uzmanı olarak Parlamento bünyesinde çalışıyorum, ilk sekiz yılı Plan ve Bütçe

Komisyonunda, son üç yıldır da Kanunlar Kararlar Başkanlığında. Yüksek lisans tezim bütçe

üzerineydi, keza mesleki uzmanlık tezim bütçe üzerineydi ve son olarak cinsiyete duyarlı bütçe ve

Türkiye üzerine de bir doktora tezi tamamladım. Bu bağlamda Kadın Erkek Fırsat Eşitliği Komisyonu

Başkanımızın daveti üzerine, Sayın Meclis Başkanımızın da görevlendirmesi üzerine huzurlarınızdayım.

Hepinizi saygıyla selamlıyorum.

Şimdi, literatürün gelişimine baktığımız zaman özellikle yayınların iki alanda yoğunlaştığını

görüyoruz. Birinci hatta, bizatihi bütçeden kaynaklanan eşitsizliklerin tanılanması, bulgulanması, ortaya

konması çerçevesinde bir gelişim var. Bu bütçeden kaynaklı eşitsizlikler, gerek kamu hizmetlerinin

sunumunda gerek kamu harcamalarının dağılımında gerekse kamu gelirlerinin etkilerinden

izlenebilmekte. Bu çerçevede en tipik, özellikle cinsiyet bazında istatistiklerin daha kolaylıkla

üretilebildiği bir alan olarak sosyal koruma alanını, sosyal güvenlik alanını düşünebiliriz. Kendi

ülkemizin merkezî yönetim bütçe kapsamında da bugün itibarıyla yaklaşık bütçe toplamının âdeta yüzde

- 2 -

20’sinin aktarıldığı bir kaynağın, sosyal güvenlik sistemine aktarılan kaynağın, cinsiyet bazında

dağılımına baktığımız zaman gerek bizim bunu izleyebileceğimiz göstergeler söz gelimi, aktif pasif

sigortalılığın cinsiyet kompozisyonu olacaktır. Buna baktığımız zaman ortalama olarak -ben detaylı

rakamlar istenirse paylaşırım- bu kaynakların sadece yüzde 20’sine kadınların bizatihi, doğrudan, özne

olarak erişebildiğini, yararlanabildiğini görüyoruz.

Baktığımız zaman pasif sigortalılar içinde, özellikle yaşlılık aylığı alanların cinsiyet

kompozisyonuna gerek diğer sosyal sigorta kollarındaki dağılıma, ciddi bir eşitsizlik kendini

göstermekte. Sosyal koruma alanında özellikle kadınların erkeklere göre daha fazla yararlandıkları alan,

“primsiz rejim” adını verdiğimiz, sosyal yardım ve sosyal hizmetlerde kendini gösteriyor. Dolayısıyla

bizim 2012-2013 yılı bütçesi bağlamında, bütçe toplamının yaklaşık yüzde 20’sine yakın bir bölümün

aktarıldığı bir hizmet alanında eşitsizliği çok açık bir biçimde görmek mümkün. Keza bir kamu personel

sistemini düşünebiliriz. Bugün yine bütçemizin yaklaşık yüzde 20-25’ inin aktarıldığı bir harcama alanı

olarak düşünelim, personel giderleri, sosyal güvenlik primleriyle birlikte düşünelim. Oradaki

kompozisyon da yüzde 30’a yüzde 70 şeklindedir, sayısal olarak.

Hiyerarşinin üst basamaklarına baktığımız zaman erkeklerin yoğunlaşması, keza personel

ödeneklerinin de kadın ve erkekler arasında eşitsizce dağıldığı noktasında bize bir izlenim vermektedir.

Bu örnekleri çoğaltmamız mümkün, kamu gelirleri alanında keza birçok literatürdeki tartışmayı

aktarmak mümkün. Bunların başında, Sayın Başkanımızın bir önceki toplantıda da paylaştığı, dolaylı

vergi, dolaysız vergi ayrımı, kamu hizmetlerinin fiyatlandırılması, ücretlendirilmesi ayrımı vesaire. Bir

dizi hizmet, harcama ve kamu gelir alanlarında cinsiyet eşitsizliğine yol açma potansiyeli taşıyan bir

işleyiş, bugün dünyada ve ülkemizde mevcut.

Tabii, bu, bizatihi literatürün tespit aşaması yani eşitsizliklerin bulgulanması, bütçeden

kaynaklı toplumsal cinsiyet eşitsizliklerinin, hangi politika öncelikleriyle etkileşim içinde olduğunun

gelişimi olarak kavranabilir. Diğer, cinsiyete duyarlı bütçe literatürünün gelişim ekseni ise

Komisyonumuzun da daha çok ağırlık vereceği, bütçe sürecine toplumsal cinsiyet perspektifinin dâhil

edilebilirliği arayışı. Yani bugün dünyanın çeşitli ülkelerinde -diğer konuşmacı arkadaşlarımın biraz

sonra paylaşacağı üzere- çeşitli inisiyatifler gelişmekte ve bütçe sürecine, toplumsal cinsiyet

perspektifinin dâhil edilebilirliğine yönelik arayışlar gündeme gelmekte. Burada kritik zemin, bütçe

süreci.

Bütçe sürecinin eğer aşamaları, bu bütçe sürecinin aşamalarındaki aktörler, söz gelimi

Maliye Bakanlığı, Kalkınma Bakanlığı, Hazine ve bizatihi kamu idarelerinin kendileri, bakanlıklar

vesaire ve o aşamanın içerdiği norm ve standartların bilgisine ne kadar nüfuz edilirse… Çünkü

perspektifin dâhil edileceği, entegre olacağı zemin bütçe süreci. Dolayısıyla bütçe sürecinin bilgisinin

tam, yetkin, eksiksiz olarak ortaya konulması, beraberinde cinsiyet eşitliği perspektifinin dâhil

edilebilirliği noktasında ciddi bir ön koşul özelliği göstermektedir.

- 3 -

Şimdi, izninizle ben bu bütçe sürecinin aşamalarında kritik olan bazı tartışmaları özetlemek

isterim ve ardından zaten dünya… Kalkınma Bakanlığından Pınar Hanım olsun, Nurgün Hanım olsun

Türkiye ayağındaki gelişmelere dair, tamamlayıcı bilgiler sunacaklardır. Tabii şimdi, bu literatürün

birinci gelişim ekseninde bazı tespitlerin, bazı literatürde ortaya konan sonuçların üzerinde, ülkemiz

açısından son dönemdeki bazı politika önceliklerinin de cinsiyete duyarlı bütçe açısından bir araştırma

gündemi oluşturabileceği kanısındayım ki bu noktada ciddi, literatürde birikim var. Biz sadece sahadan

bu bulguları çekmek suretiyle bazı politika önceliklerinin cinsiyet eşitliği, cinsiyet ilişkileri üzerindeki

etkilerini ortaya koyabileceğiz.

Söz gelimi bunlardan biri ücretsiz kitap dağıtımı. Şimdi, öğrencilere yönelik ücretsiz kitap

dağıtımını, biz literatürde evrensel hizmete erişim yani sadece vatandaş olmasından kaynaklı, o statüde

bulunan tüm farklılıkların üzerinde, bir genel, evrensel hizmet sunumlarından cinsiyet eşitliğini

güçlendirici, eşitsizlikleri azaltıcı sonuçların doğduğunu literatürden gözlemleyebiliyoruz. Bu bağlamda,

ücretsiz kitap dağıtımı tipik bir örnek olması bakımından benim için anlamlı görünüyor. Keza bu sene

gündeme giren, söz gelimi harçların kaldırılması, keza erkeklere göre kız çocuklarının, kadınların çok

daha fazla yararlandığı, eşitlikçi yönde etkiler barındıran tercihler. Yani ben bir dizi örneği, burada

politika önceliğini çoğaltmak mümkün. Bununla birlikte ben size özellikle bütçe sürecimizin, kendi

2003 yılında 5018 sayılı Kamu Mali Yönetim ve Kontrol Kanunu süreci kapsamında, bütçe sürecinin

içerdiği aşamalardaki cinsiyet perspektifi ile kimi eksenleri, kimi kesişim, etkileşim noktalarını

paylaşmak isterim. Süre açısından da hızlı olmaya gayret edeceğim.

Şimdi, efendim bizim bütçe sürecimizde bütçe modelimizde bir plan, program bütçe

yaklaşımı egemendir. Yani bizim bütçelerimizin dayandığı ana belge kalkınma planıdır. Şu an 2006-

2013 dönemini kapsayan kalkınma planımız, bizim bütçelerimizin dayandığı, önceliklerin uzun vadeli,

orta vadeli belirlendiği temel belgedir. Şimdi, bu noktada kalkınma planlarına ilişkin, cinsiyet ve

kalkınma literatürü önemli bir düzeye geldi bugün dünyada. Bizim, önümüzdeki dönem, özel ihtisas

komisyonları kalkınma planı çalışmalarını yürütmekte, 2013’ ten sonra yeni bir kalkınma planı

Parlamentoya sunulacak. Bizim cinsiyete duyarlı bütçe noktasında, önümüzdeki dönem adımlar

atmamız açısından kalkınma planımızın cinsiyete duyarlılaştırılması, cinsiyete duyarlı bütçe yaklaşımı

açısından son derece önemli bir arka plan oluşturacaktır. Nedeni şudur: Kalkınma planımızda

Türkiye’nin vizyonu, misyonu, temel ilkeler bildirimi ve gelişme eksenleri çatılmaktadır. Bu gelişme

eksenleri her yıl orta vadeli programda gözden geçirilmekte, benimsenmekte ve orta vadeli mali plan ve

bütçede geliştirilen politika öncelikleri, o önceliklere dayanmaktadır. Dolayısıyla biz, plan, program,

bütçe arasında politika önceliklerinin entegrasyonunu, bir kere sistem olarak benimsemişiz. Dolayısıyla,

kalkınma planı, orta vadeli program, orta vadeli mali plan, merkezî yönetim bütçesinin öncelikleri

açısından son derece önemli belgelerdir. Ben bu noktada kalkınma ve toplumsal cinsiyet literatürünün

Kalkınma Bakanlığınca veya Parlamento tarafından literatürüne bir yakınlaşmanın, önümüzdeki dönem

kalkınma planına o duyarlılıklarının yansıtılmasının önemli bir kazanım olacağını düşünüyorum.

- 4 -

Diğer önemli bir husus, orta vadeli program. Orta vadeli programda, gerek gelişme

eksenlerinin cinsiyet duyarlılaştırılmasıyla gerekse makroekonomik dengenin çatılması açısından, orta

vadeli program, son derece önemli diğer bir belgemiz. Orta vadeli programımızda özellikle

makroekonomik denge… Çünkü şöyle arz edeyim: Bütçe bir makroekonomik dengeye dayanır yani

kamu kesimi içinde hacim olarak en önemli kalem bütçe olmakla birlikte, bütçede önceliklendirme,

politika önceliklendirmesi yapılırken aynı zamanda ekonominin genelinin dinamikleri, değişkenlerinin,

birbiriyle etkileşimine dikkat edilir. Dolayısıyla, orta vadeli programın içerdiği, makroekonomik

senaryolar, makroekonomik dengelere, cinsiyet duyarlı yaklaşımların kazandırılması keza bütçe

öncelikleri açısından adım atmamız gereken farklı bir alan olarak kendini göstermektedir.

Dolayısıyla, kalkınma planı, keza orta vadeli programda yer alan makroekonomik denge,

bizim cinsiyet duyarlılaştırması beklentimizin hayata geçeceği zeminler olarak görülebilir. Keza makro

düzeyde çatılacak önceliklerle birlikte, bakanlıklar ve her kamu idaresi kendi bütçelerini yaparlar, kendi

bütçelerini yaptıkları noktada her kamu idaresi stratejik plan, performans programı hazırlamakla

mükelleftir. Zaten bizim bütçe dediğimiz kavram, ilgili kamu idaresinin gelecek mali yıl için, politika

önceliklerinin yani amaç ve hedeflerini ortaya koyması, bu amaç ve hedeflerin kaynak harcama yapısı

içinde, bir program, bir hizmet programı, bir performans programı içinde Parlamentoya arz edilmesidir.

Dolayısıyla, kendi stratejik planı ve performans programına cinsiyet perspektifi kazandırdığı noktada,

Parlamentodaki müzakereler de o duyarlılığı kazanmış belgeler üzerinden tezahür edecektir.

Dolayısıyla, hazırlık aşaması bu bütçe sürecinin bütünü içinde son derece anahtar öneme sahip. Bununla

birlikte, Parlamento aşamasında iki fonksiyon yerine geliyor yani bizim “bütçe süreci” adını verdiğimiz

dört aşama var, hazırlık, kanunlaşma, uygulanma ve denetim. Kanunlaşma ve denetim aşamaları

Parlamentoda cereyan ediyor büyük ölçüde ve kanunlaşma aşamasına dair benim kendi tezimde de

önerdiğim… Bizim şu anki Parlamento sürecinde komisyon aşamasında sadece Plan ve Bütçe

Komisyonu uhdesinde bütçe müzakere edilmekte ve bugün Plan ve Bütçe komisyonunda sanırım kadın

milletvekili sayımız çok sınırlı; bir veya yok. Son kompozisyonu bilmiyorum. Benim, bu komisyon

aşamasını mutlaka Kadın Erkek Fırsat Eşitliği Komisyonunun rolünü güçlendirici ve diğer ihtisas

komisyonlarının da bütçe sürecinde politika amaçları, politika öncelikleri konusunda müzakere

değerlendirme içinde olacakları bir biçimde gerek İç Tüzük gerek mevzuatta değişiklik yapılması son

derece önemli. Uygulanma aşamasında olsun, efendim, hazırlık aşamasında olsun bu sürecin sadece

Hükûmet bürokrasisi tekelinde değil, kadın örgütlerinin de bu sürece etkin katıldığı, tüm tarafların

kolektif akıl yürütme süreçlerinde katkılarının açığa çıktığı şekilde zaten organize edilmesi, tasarlanması

cinsiyet literatürünün hemen her zeminde sıklıkla vurguladığı diğer bir husus.

Kanunlaşma aşamasında, gerek komisyonlar aşaması gerek Genel Kurul aşamasına dair

söyleyeceklerimiz saklı. Zamanı hızlı bir şekilde ben… Uygulanma aşaması, keza bizim sistemimizde

mali işlem süreci ve iç kontrol sistemi olmak üzere ikiye ayrılmakta. O uygulanma aşamasına ilişkin

cinsiyet duyarlı önceliklerin sisteme kazandırılmasına ilişkin önerilerimiz var. Denetim aşamasında

- 5 -

Sayıştayın yapacağı performans denetimlerinin cinsiyet duyarlı göstergelerle güçlendirilerek

Parlamentoya sunulacak raporlarda gerçekleşmelerin Sayıştayın bulgularıyla, tespitleriyle cinsiyet

eşitliği noktasında raporlaştıracağı, belki bu noktada Aile ve Sosyal Politikalar Bakanlığının da

uygulama aşamasında, denetim aşamasında yürütme ekseninde daha aktif rol alacağı çeşitli önceliklerin

geliştirilmesi olanaklı. Tabii, ben soru-cevap kısmında belik ihtiyaç duyulan hususlarda bazı tartışmaları

genişletebilirim. Bu noktada bununla yetineyim.

Teşekkür ederim.

BAŞKAN – Ben Mustafa Şahin Bey’e çok teşekkür ediyorum verdiği çok değerli bilgiler

için. Özellikle bütçenin hazırlanma süreciyle ilgili söylediklerinize ben de katılıyorum. Bu hazırlık

sürecinde eşitlik, ayrımcılıkla mücadele bakış açısını bütçeye yansıtabildiğimiz noktada zaten uygulama

ve denetim aşamaları arkasından geliyor ve bize çok önemli analiz alanları da açıyor. Bu analizleri de

yaptıktan sonra bu bir döngü gibi bu sefer bir sonraki bütçeyi, yani bir önceki bütçenin uygulamalarının

analizini de doğru yaptığınız zaman bir sonraki bütçede de toplumsal cinsiyete duyarlılık derecenizi

yeniden ayarlamanız, bazı şeyleri telafi etmek de mümkün oluyor diye düşünüyorum.

Ben sözü değerli komisyon üyesi arkadaşlarıma bırakayım, soru sormak isteyen veya bir

katkı -sıcağı sıcağına belki dedim hani- sağlamak isteyen olursa… Ya da hepsi bitince mi yapalım? O

zaman, sonunda mı hepimiz soralım? Peki.

Bundan sonra hangi uzmanımızı dinliyoruz? Kalkınma Bakanlığından Uzman Pınar Özel’ i

dinliyoruz.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Kalkınma

Bakanlığından Pınar Özel ve arkadaşım Taşkın Babaoğlan bütçe biriminden.

Mustafa Bey’ in belirttiği gibi, öncelikle ben dünyada cinsiyete duyarlı bütçe uygulamalarına

değineceğim ancak söylediği gibi, 10’uncu Kalkınma Planı çalışmaları şu anda yürütülüyor ve biz,

kadınla ilgili olarak, Toplumsal Cinsiyet Eşitliği Özel İhtisas Komisyonu çalışmalarını yürüttük,

toplantılarını yaptık. Bu toplantılar sırasında da cinsiyete duyarlı bütçelemenin planda mutlaka yer

alması gerektiği komisyon katılımcılarıyla ortak mutabakata varılan bir konu oldu. Onun 10’uncu

Plan’da yer alması için biz kadın sektörü olarak elimizden geleni yapacağız, sizden de bu konuda

desteklerinizi beklediğimizi iletmek isterim.

Ben dünyada cinsiyete duyarlı bütçe uygulamalarını anlatacağım, yalnız şunu da söylemek

gerekir: Kalkınma Bakanlığı olarak biz cinsiyete duyarlı bütçeleme konusunda bugüne kadar çok böyle

derinlemesine bir çalışma yapmış değiliz. Ancak bu konuyu önemsiyoruz ve elimizden gelen desteği

vermek üzere burada bulunuyoruz.

Sunum içeriğinde zaman kısıtı dikkate alınarak ben beş tane ülke örneğine yer verdim.

Ancak bu sunumun devamında çok sayıda ülke örneği göreceksiniz, bunu da bilgisayarda sizinle

paylaştık. Diğer ülke örneklerine de zaman kalmadığı için burada değinemiyorum ama Avrupa Birliği

olsun, diğer ülkeler olsun, sunumun devamında görebilirsiniz. Dünyadaki uygulamalar incelendiğinde,

- 6 -

cinsiyete duyarlı bütçe analizleri uygulamalarını gerçekleştirmesi konusunda, ancak yukarıdan siyasi bir

sahiplenme olduğu takdirde özellikle bu uygulamaların ülkelerde farkındalık yarattığını ve uygulamaya

geçebildiğini görüyoruz. Bu nedenle, dünyada cinsiyete duyarlı bütçeleme deneyimlerinin tek bir

modeli veya yaklaşımı olmadığı görülmekte. Bu uygulamalar en geniş açıdan devlet bütçesinin

tamamını kapsarken dar açılı projelerin duyarlılık analizini kapsayacak şekilde gerçekleşebiliyor. Ancak

bir ülkenin bu bütçeyi hangi açılardan ele alacağı, ülkenin cinsiyete duyarlı bütçelemeye ilişkin

taahhütlerine, yeterli kaynak ve uzman personeli olup olmadığına ve ülke üzerindeki ulusal ve

uluslararası baskılara bağlı olmaktadır. Ulusal baskılar özellikle STK’ ların hükûmetler üzerinde

yarattığı baskılar, uluslararası baskılar da uluslararası sözleşmeler oluyor.

Dünyada cinsiyete duyarlı bütçeleme uygulamalarının arzu edilen seviyede olmadığı

söylenebilir. Bunun nedenleri, gereken siyasi iradenin henüz oluşmamış olması ve aynı zamanda bu

analizleri takip etmek üzere ihtiyaç duyulan cinsiyet temelli verilerin eksikliği olarak belirtiliyor. Ayrıca

literatürde maliyet unsuru da çeşitli kaynaklarda gerekçe olarak belirtiliyor çünkü bu analizler için

ayrıca bir bütçe ayrılması gerekebilir. Bütçelerin ülkelere özgü biçimde hazırlanması ve her ülkenin

kendine özel koşullarda öncelikler belirlemesi nedeniyle tüm ülkeler için uygulanabilecek standart bir

modelden bahsedemiyoruz ancak dünya örneklerinden faydalanarak ülke özelinde bir uygulama daha

verimli sonuçlar alınmasını sağlayacaktır.

Şimdi, dünyadaki uygulamaların seyrine bakarsak; ilk olarak cinsiyete duyarlı bütçeleme

1984’ te Avustralya’da başlıyor. Güney Afrika bunu ikinci olarak uygulayan ülke. Parlamento

komisyonları ve sivil toplum kuruluşlarının birlikteliğiyle uyguluyor 1995’ te. Analizler üzerine

çalışmaya başlıyorlar. Bazı Avrupa ülkeleri, örneğin İrlanda, Avrupa yapısal fonlarıyla birlikte bu

alanda tecrübe edinmeye başlıyor, diğer Avrupa ülkeleri Avustralya ve Güney Afrika’daki uygulamaları

esas alarak onların çalışmalarından etkileniyorlar ve birçok diğer ülkede uygulanıyor. Şu anda kırktan

fazla ülkede uygulandığı literatürde geçiyor.

Ülke örneklerinde ilk olarak Avusturya örneğine bakarsak: Avusturya Anayasası’nın 51’ inci

maddesinde özellikle bu konuda bir hüküm var. “Federasyonun bütçe yönetiminde sonuç odaklılık

prensibinin temel ilkelerinin, özellikle de kadın ve erkek eşitliğinin etkin bir şekilde sağlanmasının

gözetilmesi gerekmektedir.” hükmü yer alıyor ve bu hükümle ülkede kararlı bir şekilde uygulanmasına

cinsiyete duyarlı bütçelemenin olanak sağlıyor. 2001 yılında ülkede başlatılan ilk uygulama ile bu

konuda farkındalık yaratmak, hükûmet organlarıyla STK’ ların bu konuda bilgilendirilmesini sağlamak

amacıyla faaliyetler yürütülüyor. Bu konuda bir uzmanlar grubu kuruluyor. Bu konunun uluslararası

alandaki gelişimi ve Avusturya ulusal bütçesinin toplumsal cinsiyet eşitliğine etkilerini bu uzmanlar

grubu araştırıyorlar. Cinsiyete duyarlı bütçeleme konusunda pek çok konferans düzenleniyor,

çalışmaların sonuçları bir kitapçıkta bir araya getiriliyor.

- 7 -

Bu çalışmalar bölgesel ve yerel düzeydeki uygulamaları içerecek şekilde yaygınlaştırılıyor,

2004 yılında yayınlanıyor. 2002 yılında Avusturya Maliye Bakanlığı, ülkede gelir vergisinin cinsiyet

ayrıştırmalı analizini yaparak, bu konuda önemli bir adım atıyor.

MEHMET KERİM YILDIZ (Ağrı) – Burada ülke Avusturya mı, Avustralya mı?

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Avusturya.

MEHMET KERİM YILDIZ (Ağrı) – Federal mi?

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Pardon, “Avustralya”

mı dedim?

MEHMET KERİM YILDIZ (Ağrı) – Avustralya olması gerekir diye düşündüm.

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN – Avusturya

federal efendim.

MEHMET KERİM YILDIZ (Ağrı) – “Federal” deyince Avustralya’da federasyon var mı ki,

federal devlet?

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Öyle geçiyor,

bilemiyorum.

MEHMET KERİM YILDIZ (Ağrı) – Avusturya da federasyoncu bir devlet değil, değil mi?

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN – Yok,

federal anayasa. Yani Anayasa metnine sabah bakmıştık; federal efendim, federal yönetim.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Ben devam edeyim

isterseniz.

2004 yılında Avusturya Federal Hükûmeti cinsiyete duyarlı bütçelemeye geçmeye karar

veriyor. Bu konudaki uygulamalardan bir tanesi Sağlık ve Kadın İşleri Bakanlığının bir çalışma grubu

oluşturup ilaç harcamalarının cinsiyete dayalı etki analizini yapması. 2005 yılı Bütçe Kanunu cinsiyete

duyarlı bütçelemeyi toplumsal cinsiyet eşitliğinin ana politikalara yerleştirilmesi stratejisinin bir aracı

olarak tanımlıyor. Bugün Avusturya’da bakanlıklar bütçelerini hazırlarken ve performans göstergelerini

belirlerlerken cinsiyet konusunu dikkate alıyorlar. Her bir bütçe bölümü için beşer tane sonuç, hedef

belirlemek durumundalar ve bu beş hedeften bir tanesi cinsiyet eşitliğini gözetir bir hedef olmak

zorunda her bir bakanlık için. Ayrıca bölgesel düzeyde de cinsiyete duyarlı bütçeleme analizi

başlatılmış, bu analiz ile eğitim, sağlık ve spor alanında yapılan kamu harcamaları incelenmiştir. Yerel

düzeyde de çeşitli projeler yürütülüyor.

Avustralya, biraz önce değindiğim gibi, 1984 yılında ilk bu konuda çalışmalara başlayan

ülke. İlk pilot çalışma Kadınların Bütçe Programı kapsamında başlatılıyor. Bu program, devletin bütçe

uygulamalarının kadınlar üzerine etkileri konusunda bir fikir elde edebilmesi için düzenleniyor. 80 ve

90’ lı yıllarda Avustralya’da altı eyalet ve iki özel bölgenin her birinde bu tür uygulamalar yürürlüğe

konuluyor. Ancak 90’ lı yıllarda hükûmetin değişmesi ve bu girişime hükûmet nezdinde daha az ilgi

gösterilmeye başlanmasıyla bir gerileme görüyoruz. 97 yılından itibaren sadece dört eyalette, daha sonra

- 8 -

da bu sayı ikiye düşüyor, iki eyalette bu cinsiyete duyarlı bütçeleme konusunda çalışmalar yapılıyor.

Sonuçta sadece bir bölge kalıyor, Kuzey Özerk Bölgesi. Fakat bu bölgenin hazırladığı rapor da temel

faaliyetlerden ziyade Kadınların Politika Ofisinin faaliyetlerini içeriyor. Dolayısıyla, şu anda mesela

Kadının Statüsü Genel Müdürlüğüne sadece yönelik böyle bir çalışma yapılması gibi bir şey. Zaten

Kadının Statüsü Genel Müdürlüğü yaptı projeleri, kadınlara yönelik yapan bir kurum.

Buradaki, peki, “Yaşanan sıkıntının nedeni nedir?” diye baktığımız zaman, özellikle kamu

personelinin -yani literatürde bu şekilde geçiyor- kurumların uyguladığı programların cinsiyete göre ne

tür sonuçlar doğurduğu konusundaki çalışmalarda arzulanan çabayı göstermemesi, bir direnç

göstermesi. Başlangıçta özellikle ekonomik faaliyet yürüten kurumlar uyguladıkları programların tüm

ekonomiye yönelik olmasından dolayı erkek ve kadınlara aynı etkileri yapacağına inanıyorlar. Aslında

bu sadece Avustralya’ya özgü bir şey değil, Avrupa Birliği ülkelerinde ve diğer ülkelerde de aynı durum

söz konusu. Örneğin, 85 yılında Sanayi, Teknoloji ve Ticaret Kurumu uyguladığı programın tüm

ekonomiyi kapsadığı ve dolayısıyla özellikle kadınların statüsünün arttırılmasına yönelik bir amaçlarının

bulunmadığını açıklıyor.

Güney Afrika, Avustralya’dan sonra bu anlayışa yönelik çalışmaları başlatan ikinci ülke. Bu

anlayışın yerleştirilmesine yönelik çalışmalar toplumsal eşitlik üzerine daha fazla vurgu yapan anayasa

değişikliğinin akabinde başlıyor. Bunu özellikle belirtme sebebimiz de biliyorsunuz önümüzde bir

anayasa değişikliği söz konusu, dolayısıyla bu konunun bu kapsamda ele alınmasının önemini ülke

politikalarına yansıtılması açısından bu örnekte de görebiliyoruz bu durumu. 95 yılında hükûmetin

öncülüğünde kamu idarelerinin katılımlarıyla amacı bakanlık bütçelerinin kadınlar üzerindeki etkilerini

araştırmak olan ortak bir proje geliştirilmiş, böylece cinsiyete duyarlı bütçeleme anlayışına yönelik adım

atılmıştır. Ayrıca cinsiyete duyarlı bütçeleme anlayışına dayalı bütçe örnekleri oluşturulmuş, gelir ve

giderlere ilişkin çalışmalar yapılmış, toplumsal cinsiyete dayalı harcama ile ilgili hedefler belirlenmiştir.

Güney Afrika’daki örneğin bir farklılığı özellikle gelirlere yönelik bir çalışma yapılması. Genelde

harcamalara yönelik ve verilen hizmetlere yörelik çalışma yapılıyor ancak Güney Afrika’da gelirlerin,

bu bütçe eşitliğini, toplumsal cinsiyet eşitliğini sağlamaya yönelik kullanılacak gelirlerin toplanması

konusu özellikle irdelenen bir konu. Buradaki STK’ lar tarafından yapılan çalışmalar zaman boyutunda

değerlendirilirse ilk iki yıl kamu sektörü istihdamı ve vergiler üzerinde sınırlı sayıda analiz yapılmış,

ancak bunlar da bir farkındalık oluşturmasına neden olmuştur. Üçüncü yılın sonunda bütçenin toplumsal

cinsiyete ilişkin 26 farklı programı analiz edilmiş, dördüncü yıl mahalli idarelerin faaliyet alanlarından 5

bölüm analiz edilmiş, beşinci yılda ise gelirler ile sağlık hizmetlerinin sunumuna yönelik harcamalara

ilişkin ayrıntılı analizler yapılmıştır. Araştırma sonuçları kitap hâline getirilerek basılmış ve bu özetler

seri hâlinde her yıl yayımlanmıştır.

Güney Afrika’da da tüm bu çalışmalara rağmen cinsiyete duyarlı bütçeleme anlayışının

kurumsallaşamadığını görüyoruz. Bunun nedeni, kamu sektörünün bu anlayışın uygulanmasına yönelik

iradesinin yıldan yıla azalmasıdır. Bütçenin belirlenmiş harcama alanlarında kadın-erkek ayrımına

- 9 -

dayalı bir sınıflandırmanın olduğu kabul edilmemektedir. Ancak kamu hizmetlerinde ve harcamalarında

bu konunun önemine dikkat çekildiği görülmektedir.

İsveç örneğine baktığımızda, İsveç Hükûmetinin toplumsal cinsiyet eşitliğinin tüm plan ve

politikalara yerleştirilmesi stratejisini temel bir ilke olarak benimsediğini ve 2002 yılı sonunda bu

konuyla ilgili üst düzey bir yürütme komitesi oluşturduğunu görüyoruz. Hükûmet organlarında bu

çalışmaların başlatılması için yürütme komitesi tarafından “Eşit Paylaşım” adında bir proje başlatılıyor.

Proje, yöntem geliştirme, eğitim ihtiyaçlarının belirlenmesi, bütçeleme çalışmalarına toplumsal cinsiyet

perspektifinin başarılı bir biçimde yerleştirilmesini sağlamak için gereken bilgilerin toplanması

konularına odaklanıyor. Projeyi gerçekleştirenler toplumsal cinsiyet eşitliği bölümü ile Maliye

Bakanlığı bütçe departmanı. Bu kapsamda dikkat çekici bir uygulama operasyonel bölümler tarafından

bölgesel kalkınma, sosyal hizmetler ve ulaşım alanında toplumsal cinsiyet analizinin yapıldığı bir pilot

uygulama olmuştur. Çünkü genelde bu tip analizler sosyal hizmetler alanında yapılıyor ama burada

mesela bölgesel kalkınma ve ulaşım alanlarında da cinsiyete dayalı bir analiz gerçekleştirilmiş. Bu pilot

proje yoluyla bütçenin çok daha geniş bir alanına toplumsal cinsiyet perspektifinin yerleştirilmesi için

zemin hazırlanmıştır. Haziran 2003’ te Parlamentoya sunulan Toplumsal Cinsiyet Eşitliği Eylem Planı

ile hükûmet, cinsiyete duyarlı bütçelemeye geçişin ilk aşaması olarak toplumsal cinsiyet eşitliği için

gereken hedefleri ve sonuçları belirlemek amacıyla tüm politika alanlarında toplumsal cinsiyet eşitliği

analizi yapma görevini üstlenmiştir. Böylece, devlet bütçesinde farklı politika alanları için ayrılan

kaynakların ne kadarının ve hangi türlerinin kadınlar ve erkekler, kız çocukları ve erkek çocukları

arasında paylaşıldığı ortaya koyulmuş olmaktadır. Ayrıca yürütme komitesinin çalışmaları ve Eşit

Paylaşım Projesinin sonucunda hükûmet 2004-2009 yılları arasında uygulanacak, hükûmet organlarında

toplumsal cinsiyet eşitliği bakış açısının yerleştirilmesi ve özelikle cinsiyete duyarlı bütçeleme

süreçlerine ağırlık verilmesini gerektiren bir planı kabul etmiştir. Plan, yıllık olarak izlenecek ve iki

yılda bir de kalitatif değerlendirmeye tabi tutulacaktır. Bu plan çerçevesinde uygulamanın ölçülebilmesi

için somut birtakım tedbirler alınmıştır. Bakanlıklara toplumsal cinsiyet eşitliği koordinatörlerinin

atanması, bakanlıklarda koordinasyon için bir yapı kurulması, toplumsal cinsiyet eşitliği birimleri ve

koordinatörler için yoğunlaştırılmış eğitim programlarının yürütülmesi, amaç ve göstergelerin

oluşturulması ve toplumsal cinsiyet eşitliği çalışmalarında görevli tüm yetkililer için sürekli destek ve

eğitim sağlanması ve her bir politika alanının performans sonuçlarının Parlamentoya sunulması

amaçlanmıştır bu program kapsamında.

Hükûmet tüm bu hedeflere ulaşabilmek amacıyla görev ve yerleri stratejik olarak

belirlenmiş koordinatörler atamış, her bakanlıkta toplumsal cinsiyet eşitliği birimleri oluşturulmuştur.

2004-2005 yıllarında bu birimlerin görevi toplumsal cinsiyet analizi yapılması sürecini kontrol etmek ve

kendi bakanlıklarının görev alanı doğrultusunda toplumsal cinsiyet eşitliği hedeflerini belirlemek

olmuştur. Bu süreçte görev alacak bakanlık çalışanları ve uzmanların eğitim ihtiyaçları doğrultusunda

eğitim programları düzenlenmiştir. İsveç Hükûmeti son yıllarda önemli bir başarı kaydederek devlet

- 10 -

bütçesinin ekinde yer alan ve ekonomik kaynakların kadınlar ve erkekler arasında dağılımını gösteren

bir belge hazırlamaktadır.

Son olarak, Türkiye’ye biraz daha yakın olabileceğini düşünerek Fas örneğine değinmek

istiyorum. Fas‘ taki cinsiyete duyarlı bütçeleme girişiminin başında Maliye Bakanlığı bulunmaktadır. Şu

anda Fas‘ ın benimsemiş olduğu Ulusal İnsani Kalkınma Stratejisi fakirliğin azaltılması konusunu

kadınlara öncelik vererek ele almaktadır. 2002‘den bu yana sistemli olarak süregelen kapasite geliştirme

ve cinsiyete duyarlı bütçeleme yaklaşımını sahiplenme çabaları somut değişikliklerin yolunu açmıştır.

İlgili Bakanlıklar performans bütçeleme göstergeleri arasına toplumsal cinsiyetle ilgili göstergeleri

katmakla yükümlü olmuşlar ve toplumsal cinsiyet göstergelerini, performansı denetlemeye yönelik

harcama kontrol mekanizmalarının bir parçası olarak değerlendirmişlerdir. Yani bizim ülkemizdeki

bütçe uygulamalarına yakın bir uygulamaya toplumsal cinsiyet göstergelerini entegre ediyorlar.

Cinsiyete duyarlı bütçeleme yaklaşımını performans odaklı bütçeleme sürecine dâhil eden Fas, bir yıl

kalkınma hedeflerinin tutturulması için toplumsal cinsiyet eşitliğini esas alan bir stratejinin

kullanılmasının örneği olarak karşımıza çıkmaktadır. Programlara göre düzenlenmiş bir bütçede

cinsiyete duyarlı bütçeleme ile performansa odaklanan yaklaşımın nasıl bir araya getirildiğini Fas

örneğinde görmek mümkündür. Bu uygulamada, stratejik amaç ve hedeflerin açıkça belirlenmesi önemli

bir başlangıç noktasıdır. Bu stratejik amaçlara göre, belirli eylem programları faaliyetler şeklinde

tanımlanmakta ve ulaşılmak istenen sonuçlar olarak değerlendirilmektedir. Bu özellikteki bir sistemde

politika performansının ayrıntılı olarak denetlenmesi mümkün olmaktadır.

Teşekkür ediyorum.

Ben burada Türkiye uygulamalarını anlatmak üzere sözü Nurgül Hanım’a bırakıyorum.

BAŞKAN – Evet, Kalkınma Bakanlığından Planlama Uzmanı Pınar Özel’e teşekkür

ediyorum. Özellikle benim dikkatimi çeken bir yer var onu soracağım, belki bir bakarsınız. Avrupa

yapısal fonlarıyla desteklenen ülkeden bahsettiniz, yanılmıyorsam İrlanda’ydı herhâlde. O da enteresan

olabilir. Onu belki de bizim biraz açıp üzerinde çalışmamız, bu toplantı veya bir dahaki toplantı

gerekebilir.

Nurdan Hanım, buyurun.

NURDAN ŞANLI (Ankara) – Şimdi, ülkelerden bahsettiniz, ülkelerden bahsederken ben

tam yani karşılaştırma yapamadım açıkçası. O anlamda soruyorum: Şimdi, her ülkede bu toplumsal

cinsiyete dayalı bütçelemeye bakarken başlangıcında ve uygulamalarında her ülke kendine göre bir

prensip mi belirliyor yoksa temel bir prensip üzerine her ülke kendi şartlarına göre mi oluşturuyor; onu

çok fark edemedim açıkçası.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Aslında dünya

örneklerine baktığımızda gerçekten çok standart bir uygulama olmadığını görüyoruz. Yani bazı ülkeler

devlet bütçesinin her aşamasına entegre etmeye çalışırken bazı ülkeler sadece… Mesela “Haydi Kızlar

Okula” kampanyasının o kız çocuklarının üzerine etkisini analiz etmek gibi bir yöntem seçmişler.

- 11 -

Aslında ilk aşamada bir farkındalık yaratma var, sonraki aşamada cinsiyete duyarlı bütçelemenin nasıl

uygulanabileceğine dair onu anlamaya yönelik bir çaba var, sonraki aşamada birtakım uygulamalar var.

Dediğim gibi, bu uygulamalar genel de olabiliyor -İsveç örneğinde daha genel ya da Avusturya

örneğinde- bazı ülkelerde de sadece bir vergi politikasının kadınlar üzerine etkisini araştırma olabilir.

NURDAN ŞANLI (Ankara) – Yani ilk başlangıçta yaklaşım olarak her birisi kendi ülkesine

uygun olarak başlıyor, yoksa tek bir temel üzerine farklı farklı oturtmuyorlar yani.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Yok, yani hepsi

kendine özgü bir model geliştiriyor. Mesela Türkiye için de daha tartışacağız herhâlde ama yani bunu

böyle çok genel bir uygulama olarak almak mı yoksa küçük küçük gene o şekilde basamak basamak

ilerlemek mi, o dirençle çok fazla karşılaşmadan öyle bir strateji izlemek mi daha uygun ona bakmak

lazım ama sorunuzun cevabı, çok standart bir uygulama olmadığı.

NURDAN ŞANLI (Ankara) – Teşekkür ediyorum.

BAŞKAN – Sebahat Hanım, buyurun.

SEBAHAT TUNCEL (İstanbul) – Bir bu sunumu alabilecek miyiz?

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Tabii, ben yükledim

buraya.

SEBAHAT TUNCEL (İstanbul) – İkincisi, teşekkür ediyorum ben. Gerçekten önemli bir

sunum ama anladığım kadarıyla, siz de ifade ettiniz, Kalkınma Bakanlığında henüz böyle bir çalışma

yok, siz de yani biz de yeni çalışıyoruz bu meseleyi, öyle görünüyor.

Tabii, yıllardır aslında kadın örgütleri bu konuda çok mücadele verdiler her bütçe öncesi,

hatta bütçe görüşmeleri sırasında biz -önce Meclisteki işleyişi bilmediğimiz için- her zaman bütçe

görüşmeleri olduğunda gelip bu Meclisin kapısında “Toplumsal cinsiyete duyarlı bütçe istiyoruz.” diye

kavga ediyorduk, şimdi öğrendik -kadın örgütleriyle çalışıyoruz- hazırlık aşamasında -arkadaşımızın

söylediği şey çok önemli- yapmak lazım çünkü Genel Kurula geldiğinde çok şey olmuyor. Ama ben

bunun bir farkındalık yarattığını Türkiye’de düşünüyorum yani bu alanda akademik çalışma yapanlar da

var artık, o konuda bir şey var. Tabii, deneyimler önemli. Benim aklıma takılan bir şey, siz mesela

Avusturya örneğini verirken -sanırım o kapsamlı bir örnek- şeyi ifade ettiniz “Beş hedefleri var; bu

hedeflerinden birisi toplumsal cinsiyet.” Doğrusu diğerlerini merak ettim hani nedir diye; bilginiz var

mı, bilmiyorum.

İkincisi: Avustralya’da şöyle bir şey hani verdiğinizde, gittikçe negatife dönen bir şey var

gibi hissettim yani başta daha şey ama sonra, işte, bölgeler değişiyor, en son bundan vazgeçiliyor gibi.

Bunun nedenleri konusunda bir analiz var mı yoksa yani sadece sistemden mi bahsetmek gerekir?

Üçüncü sorum: Kadın örgütlerinin bu konuda çok önemli rol oynadığını görüyoruz, sivil

toplum örgütleri, kadın örgütlerinin bunu gündemleştirme, bu konuda şey yapma konusunda. Bu

önemli, belki hani Türkiye meselesinde tartışmak gerekir. Gerçekten, siz de ifade ettiniz, genel bir

tartışma mı yoksa bölgesel uygulama mı? Sanki bölgesel uygulama çok şey olmayacak gibi geliyor bana

- 12 -

ama sizin düşünceniz ne? Hani genel bir politik… Mesela Anayasa’da düzenlemiş hem İsveç, 2003’ te

Parlamentoya sunmuş, 51’ inci maddesinden bahsettiniz Avusturya’nın, anayasa meselesine öneri

sundunuz; çok doğru. Demek ki aslında genel bir politik hat çizmek bölgesel uygulama… Hani,

analizler yapılabilir, bunun uygulanabilirliğini falan tartışabiliriz ama sanki böyle bir irade göstermek

bütçeleme açısından, toplumsal cinsiyete duyarlı bütçeleme açısından daha etkin yoksa hani bölgesel

olarak sadece bir “yasak savma” derler bizde, hani yaptık, işte kamuoyuna “Biz de böyle çalışma

yaptık.” gibi bir şey oluyor. Bu konudaki görüşünüzü de alabilir miyim?

Teşekkür ederim.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – İsterseniz sondan

başlayarak şunu söyleyebiliriz: Yani ben sunumumda da onu vurgulamaya çalıştım, mesela Avustralya

örneğinde de o yani siyasi sahiplenme çok çok önemli. Yani Avustralya’daki aslında uygulamanın bir

anlamda o şekilde sonuçlanması hükûmetin değişmesi ve o sahiplenmenin ortadan kalkmasıyla

gerçekleşiyor. Dolayısıyla dediğiniz gibi Anayasa’da buna yer verilmesi, onun akabinde, işte, kalkınma

planlarında yer verilmesi, yıllık programlarda yer verilmesi yani hükûmetin sahipliği burada çok çok

kritik. Ama onun dışında uygulamaya geçildiği zaman tabii insanların değişime karşı bir direnç

gösterdiğini biliyoruz, bir de ne olduğunu çok iyi anlatmak gerekiyor. Genelde ülkeler birtakım pilot

uygulamalarla başlıyorlar. O pilot uygulamalarda sonuçları gördükten sonra, insanlar faydasına inandığı

bir şeyi daha rahat içselleştirip uygulayabiliyor. Ama ben çok optimist bir şey de çizmek istemiyorum

açıkçası. Yani dünyada da gördüğümüz genel olarak hani ekonomik faaliyetlerde özellikle, hizmetlerde

çok şey yok, mesela eğitim olsun, sağlık hizmetleri olsun, o konularda çalışmalar yapıyorlar ama bir

ekonomik faaliyette o alanı çok nötr görüyorlar yani “Kadınla erkek zaten eşit faydalanıyor bu işten, biz

bu analizi niye yapalım?” gibi bir yaklaşım var. Dediğim gibi bu tüm ülkelerde var aslında sadece…

Yani Türkiye’de de olası bir durum bu yani bakanlıklara yapılması karara bağlandıktan sonra da böyle

bir dirençle karşılaşacağını hani ben kişisel olarak düşünüyorum ki bu sadece Türkiye’ye özgü de bir

şey olmayacak ama yani dünyanın genelinde zaten böyle bir direnç olduğunu görüyoruz.

Avusturya’nın Maliye Bakanlığının yaptığı bir çalışmadan almıştım ben onu. Yani burada

özellikle cinsiyete duyarlı bütçelemeden bahsettiği için özellikle bir tanesinin, bu beş tane hedefin bir

tanesinin “gender” la ilgili olması, cinsiyetle ilgili olması gerektiğini söylüyor. Diğerlerinin ne olduğunu

şu anda bilemiyorum ama öğrenip size önümüzdeki toplantıda aktarabilirim.

SEBAHAT TUNCEL (İstanbul) – Yaparsa… Merak ettim yani.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Yani o ayrı bir şey.

Tabii burada cinsiyete duyarlı bütçelemeye odaklandığı için özellikle onu ön plana çıkarmış, diğerlerine

bakabiliriz.

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN – Kısa bir

bilgi yani sadece kestirim yapmak istiyorum bir bütçe uzmanı olarak.

- 13 -

Tabii, biz de performans esaslı bir bütçeleme sistemine sahibiz. Kuruluşların bütçeleriyle

performans programlarının birbiriyle ilintili olması gerekiyor ve her bir kuruluş –bizde sayı sınırlaması

yok, ama ortalama 10’un üzerinde- bir sonraki bütçe uygulamalarını değerlendirdikleri faaliyet

raporlarında o performans hedeflerine ulaşma düzeylerini raporluyorlar. Muhtemeldir ki Avusturya

Hükûmetinin altında yer alan bakanlıkların belirledikleri normatif hedeflerin içerisinde birisi de

cinsiyetten kaynaklanan eşitsizlikleri gidermeye yönelik bir performans hedefi olmalıdır diye

düşünüyorum.

Bizde yani kaba bir örnek vermek iktiza ederse, örneğin KOSGEB kuruluşumuzun yaptığı

destekler içerisinde kadına yönelik destekler de var. Açıp baktığımız zaman -açık kaynaklı

kuruluşlarımız aynı zamanda bu faaliyet raporlarını ve performans raporlarını kamuyla paylaşmak

durumundalar- böyle 4-5 tane performans göstergesinin olduğunu görürüz. Yani farklılaştırılmış bir

sübvansiyon sistemi vardır. Direkt kadın müteşebbisi hedef alır. İşte, faiz oranları biraz daha düşüktür.

Oraya bir normatif hedef koyar, der ki: “Şu kadar kaynağımın tamamını kadınlara kullandıracağım şu

koşullarda.” veya işte “Şu kadar sayıdaki işletmeyi destekleyeceğim.” der. O tarz bir şey olduğunu

düşünüyorum ben de Avusturya için. Bizde de kısmen var bu.

Sizin sorunuza ilaveten iki cümle de etmek isterim. Fas örneğini vermiştik. Fas örneği yani

binyıl kalkınma hedeflerini temel eksenine koymuş. Onları gidermeye, orada mesafe almaya, o

göstergelerini iyileştirmeye yönelik bir ekonomik program, kalkınma programı koymuş. Tabiatıyla

binyıl hedeflerine baktığımız zaman o sekiz temel hedefin önemli bir ölçüde, cinsiyete dayalı

eşitsizlikten kaynaklandığını görüyoruz. Mesela, çocuk ölüm oranlarının düşürülmesi, anne ölümlerinin

azaltılması, birtakım salgın hastalıklarla mücadele, ilköğretimde herkesi eğitim sistemi içerisine alma

gibi kaygıları olan bir ülkede cinsiyete dayalı, cinsiyetten kaynaklı eşitsizlikleri gidermeye duyarlı bir

bütçeleme yapılması hayati bir önem arz ediyor. Bu, bence önemli bir tespit çünkü eşitsizliklerin

giderilmeye çalışılması gibi bir amacımız varsa koyacağımız stratejiler ve eylem planları da öncelikle

eşitsiz olan kesimlerin biraz daha yukarıya taşınmasıyla ilgili stratejiler olacaktır. Bu da bir doğal

sonuçtur. Bazı Batı Avrupa ülkelerinde ve gelişmiş ülkelerde trendin biraz soğurmasının, biraz

yavaşlamasının en önemli etkisi de ekonomik darboğazlardır. Çok ciddi şekilde hükûmetler bütçelerinde

bir mali konsolidasyon çabası içerisindeler, pek çok sosyal programı kesmek durumundalar.

Özetlemem gerekirse düşen trendde en önemli etkenin ekonomik gelişmeler olduğunu

düşünüyorum. Cinsiyete duyarlı bütçelerin yoğunlaşacağı, yoğunlaştığı, daha böyle popüler olduğu

ülkelerin, eşitsizliklerin yoğun yaşandığı ülkeler olduğu gibi bir değerlendirme yapılabilir ilk aşamada.

Performans göstergeleriyle ilgili soru da herhangi bir kurumun faaliyet alanıyla ilgili set ettiği

performans göstergelerinden en az birinin cinsiyetten kaynaklanan eşitsizlikleri gidermeye yönelik

parametrelere dayanması da bizdeki örneğe benzer bir şey olduğunu düşünüyoruz.

BAŞKAN – Teşekkür ediyorum.

Yeterli mi Sebahat Hanım sizin için?

- 14 -

SEBAHAT TUNCEL (İstanbul) – Tamam.

BAŞKAN – Ben şöyle anlıyorum Pınar Hanım’ ın sunumundan da: Galiba biz bakanlıkların

kendi bütçeleri içinde yani o bütçelere bakarak da acaba toplumsal cinsiyete duyarlı bütçelemenin

örnekleri var mı, yok mu, aslında anlayabiliriz. Bu anlamda belki sadece bir oturumu Aile ve Sosyal

Politikalar Bakanlığının bütçe uzmanını bu defa ya da bakan yardımcımızı buraya rica ederek onların

bütçeleri hakkında, geçen de sunuldu ya ilk bütçe olarak Plan Bütçeye sunuldu, belki o bütçe üzerinde

burada bir fikir edinebilirsek çünkü biz şartlı nakit transferi, sığınma evleri için ayrılan bütçe ya da işte

Çalışma Bakanlığının kadın istihdamını artırmaya yönelik teşviklerde işveren payını “Beş yıl ben

ödeyeceğim.” demesi o bir kaynak ayrılması. Belki bütün bunlar aslında bütün her bir bakanlığın bütçesi

içerisinde belki hiç farkında olmadan toplumsal cinsiyete duyarlı bütçelemeyle ilgili bir çalışma

yapıldığını bize gösterir. Bu da bizi nereye götürür? Biz bu raporumuzu yazarken bu örnekler üzerinden,

bunların çoğaltılması ve önümüzdeki bütçe yıllarında yapılması gerekenleri yazabiliriz.

SEBAHAT TUNCEL (İstanbul) – Mustafa Bey’ in sunumunda önemli üç başlık söyledi bu

konuda size ek olarak söylüyorum. Bir, aslında kalkınma planını hazırlarken cinsiyete duyarlı hâle

getirmesi; ikincisi, makro ölçekli ekonomi diye orta vadeli programların buna göre düzenlenmesi ve

üçüncüsü, sizin ifade ettiğiniz şey. Belki bu üç, dinleyeceksek hani bu kalkınma planlarının da nasıl

yapıldığına dair yine orta vadeli…

BAŞKAN – Orta vadeli planda olması lazım zaten.

SEBAHAT TUNCEL (İstanbul) – Bu üçünü dinleyebiliriz belki ek olarak, sadece

bakanlıkları değil. Bu üç başlık nasıl planlanıyor? Çünkü bu hazırlık süreci yanılmıyorsam önemli

olduğunu söyledi. En azından biz de görmüş oluruz nasıl hazırlanıyorlar.

BAŞKAN – Teşekkür ederim.

MEHMET KERİM YILDIZ (Ağrı) – Bir iki söz söylemek istiyorum.

BAŞKAN – Tabii, buyurun.

MEHMET KERİM YILDIZ (Ağrı) – Doğrusu hani bu işe giriştiğimizde, bu alt komisyonu

kurduğumuzda bu işe biraz yabancıydık ama şimdi bilgiler bir araya gelince birçok bakanlıkta aslında

buna yönelik çalışmaları ve uygulamaları olduğunu görüyoruz. Az önce bir kısmını saydınız. Mesela,

SGK’da sıfır yaştan on sekiz yaşa kadar ülkede yaşayan her insanın SGK’ya bağlı olması ve

güvencesinin olması bu konuda eşitliğin sağlandığını gösteriyor.

Bunun yanında az önce okul kitaplarının dağıtımı, şartlı nakit transferinden bahsettiniz,

KOSGEB çalışmaları, Tarım Bakanlığında kırsal kalkınma kooperatifleriyle ilgili bakanlığın kadınlara

yönelik pozitif ayrımcılık ve onlara özgü bazı şeylerin çalışmaları. Hemen hemen her bakanlıkta

neredeyse belli çalışmalar var. Bunların hepsini toplamak lazım doğrusu, bir araya getirmek lazım.

Gerekirse ilgili bu aklımıza gelen bütün bakanlıklardaki bütçeyle ilgili uzmanların görüşünü veya

düşüncelerini almak lazım. En azından bilgi sahibi olmak gerekir diye düşünüyorum.

BAŞKAN – Çok teşekkür ediyorum.

- 15 -

Ben de bunu çok önemsiyorum. İsterseniz hatta bugün bu toplantıyı kapatırken önümüzdeki

toplantının gündemini yine birlikte saptayalım. Hani bir akış yapmıştık ya “Uzmanlar, akademisyenler,

sivil toplum kuruluşları ve en son siyasiler şeklinde bir dinleme insicamı oluşturalım.” demiştik. Bence

ikinci toplantıda yine biz bu bakanlıklardan uzmanlarla yola devam edersek herhâlde mesele dediğiniz

gibi biraz daha yerine oturmaya başlayacak.

Ben, şimdi, sözü Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel

Müdürlüğünden daha önce cinsiyete duyarlı bütçeleme konusunda yapılan yayında çalışmış olan

arkadaşımıza veriyorum. Şimdi onu dinleyeceğiz.

Buyurun.

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI AİLE VE SOSYAL POLİTİKALAR

UZMANI NURGÜL AKSOY – Efendim, ben de çok teşekkür ediyorum. Zamanı etkin kullanmak adına

ben de bunu toplumsal cinsiyete duyarlı bütçeleme konusunda uluslararası arka planda bize bunu

zorlayan nedenlerle ülkemizde neler yapılıyor? En kolay benim oldu gerçi sunum, ülkemizdeki bu

alanda yapılan çalışmaların azlığı nedeniyle.

Şimdi, uluslararası arka plana baktığımız zaman Kadınlara Karşı Her Türlü Ayrımcılığın

Önlenmesi Sözleşmesi biliyorsunuz ki 1986 yılından beri taraf olduğumuz bir sözleşme. Özünde

toplumsal yaşamın her alanında kadın-erkek eşitliğini sağlamak amacıyla kalıplaşmış kadın-erkek

rollerine dayalı ön yargıların yanı sıra geleneksel ve benzer tüm ayrımcılık içeren uygulamaların ortadan

kaldırılmasını hedeflemektedir. CEDAW sözleşmesinin 18’ inci maddesi kapsamında ülkeler her dört

yılda bir ülke raporlarını sundukları vakit komitenin nihai yorumlarını almaktayız. Bu rapor sunum

görevi bizim Genel Müdürlüğümüz tarafından gerçekleştiriliyor ve 6’ncı ülke raporunun birleşik olarak

sunmuş olduğumuz 4’üncü ve 5’ inci ülke raporlarına ilişkin olarak CEDAW komitesinin nihai

yorumlarında şu ifade yer almıştır: Cinsiyet perspektifinin ülkemiz ekonomik planlamasına dâhiline

ilişkin bilgi bulunmamasını eleştirmektedir. Bununla birlikte 6’ncı ülke raporuna yorumlarına

baktığımızda da taraf devletlere kadınların yeterince temsil edilmediği veya dezavantajlı durumda

olduğu alanlarda geçici özel önlemler uygulanması ve kadınların ilerlemesini sağlamak için gerekli olan

yeterli ek kaynak ayrılması tavsiyesinde bulunulmaktadır.

Birleşmiş Milletler Kadının Statüsü Komisyonunun 2008 yılında gerçekleştirdiği 52’nci

oturumun ana başlığı “Cinsiyet Eşitliğinin Finansmanı ve Kadının Güçlendirilmesi” olmuştur. Bununla

ilgili de bir dizi kararlar çıkmıştır. Ben bu kararları da bilinen şeyler olmakla birlikte sizinle paylaşmak

için yanımda getirdim.

Uluslararası arka plana yine baktığımızda Avrupa Birliğinin Avrupa Akdeniz Ortaklığı

faaliyeti olarak 2006 yılında İstanbul'da gerçekleştirdiği Bakanlar Konferansında alınan kararlarda da bu

hususa yer verilmiştir. Bununla ilgili olarak 11/g maddesinde toplumsal cinsiyete duyarlı bütçeleme

girişimlerini izlemek ve hem ulusal hem yerel seviyede yoksulluğu azaltıcı daha etkili stratejiler

sağlamak düzenlemesi olmuştur.

- 16 -

Geçen bir önceki toplantıda sizin de bahsettiğiniz gibi Avrupa Komisyonunun 2005 yılında

yayımlanan toplumsal cinsiyete duyarlı bütçeleme politikalarının değerlendirildiği raporunda Türkiye'de

sınırlı bir uygulama olduğu belirtilerek değinilen tek örnek şartlı nakit transferi uygulamasıdır. Buradan

ulusal arka planda ülkemizde neler olup bittiğine baktığımız zaman ülkemizde devlet bütçesi henüz

toplumsal cinsiyet duyarlılığı ile ele alınmamakla birlikte son yıllarda düzenlenen politika belgelerinde

toplumsal cinsiyete duyarlı bütçeleme konusuna vurgu yapılarak bu alanda politika oluşturulma süreci

başlamış bulunmaktadır. Bu kapsamda baktığımızda ilk çalışma olarak Kalkınma Bakanlığının

Sekizinci Beş Yıllık Kalkınma Planı, toplumda kadın katılımı özel ihtisas komisyonu raporunda

konunun irdelendiğini görüyoruz. Ardından 2006/17 sayılı Başbakanlık genelgesinin B bölümünün

“Hizmet Kurumları” başlığı altındaki –bu genelge kadınlara ve kız çocuklarına yönelik şiddetle alakalı

Meclis komisyon raporuna dayalı çıkan genelgeden bahsediyorum efendim- "Devlet kadınlara yönelik

her türlü şiddet eyleminin önlenmesini bir devlet politikası olarak kabul etmelidir. Bu alana yönelik

bütçe oluşturularak toplumsal cinsiyet rolleri açısından bütçelerin etki ve sonuçlarını görünür kılınarak,

toplumsal cinsiyete duyarlı bütçe analizleri yapmalıdır." hükmü yer almıştır.

Genel Müdürlüğümüzce tüm tarafların katılımıyla kamu politikalarına temel teşkil etmek

üzere hazırlanan Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı’nın, 2008 ve 2013 yıllarını kapsayan

eylem planında "Ülkemizde toplumsal cinsiyete duyarlı bütçeleme uygulaması için gerekli çalışmaların

başlatılması." olarak bir strateji, hedef belirlenmiştir.

Yine, Genel Müdürlüğümüz tarafından tüm tarafların katılımı ile hazırlanan Kadına Yönelik

Aile İçi Şiddetle Mücadele Ulusal Eylem Planı. Bunun süresi 2007-2010’du. Bu eylem planı

güncellenerek yenilenmiş durumda 2012 ve 2015 yıllarını kapsayacak şekilde. "Toplumsal cinsiyete

duyarlı bütçeleme konusunda ilgili kamu kurum ve kuruluşlarına yönelik bilgilendirme çalışmalarının

yapılması" stratejisi yer almıştır.

Yine, toplumsal cinsiyet eşitliği anlayışının tüm ana plan ve programlara yansıtılmasında

toplumsal cinsiyete duyarlı bütçeleme önemli bir araç olmakla birlikte toplumsal cinsiyet eşitliği

bilincinin yükseltilmesi ile de yakından bağlantılıdır. Bu bilincin oluşmasında Genel Müdürlüğümüz

temel role sahip bulunmaktadır. Bu nedenle Genel Müdürlüğün 2008-2012 stratejik planında

"Toplumsal cinsiyet eşitliğine dayalı bütçe oluşturulmasında bilinç yükseltici çalışmalar yapılacaktır."

stratejisi yer almıştır.

Bu kapsamda Genel Müdürlük tarafından yapılan çalışmalardan söz etmek istiyorum. Son

dört yıldır toplumsal cinsiyet eşitliği perspektifinin kazandırılmasına yönelik eğitimler verilerek bilinç

oluşturulmaya çalışılmaktadır. Bunlar kamu politikalarını yapıcılar ve uygulayıcılara yönelik olarak

düzenlenmektedir.

Toplumsal cinsiyete duyarlı bütçeleme konusunu ülke gündemine taşımak ve ülkemizde

uygulanma olanaklarını değerlendirmek üzere 2008 yılında bir toplantı gerçekleştirilmiştir. Bu

- 17 -

toplantının kapanış oturumunda neler yapılabileceği üzerine durulmuş ve ön plana çıkan hususlar

sıralanmıştır. Bunu da sizlerle paylaşmam mümkün efendim.

Mülga Kadının Statüsü Genel Müdürlüğünün teşkilat yapısında var olan Kadının Statüsü

Danışma Kurulunun 5’ inci toplantısında bir pilot uygulama yapılması kararı alınmıştır. Bu konuda

gerek Kalkınma Bakanlığı uzmanları gerek Maliye Bakanlığı ve Genel Müdürlüğümüz uzmanlarıyla bir

çalışma başlatılmış olmakla birlikte sonuç alınamamıştır.

Yine, Genel Müdürlükçe destek verilen bazı projelerden bahsetmek istiyorum. Birleşmiş

Milletler Kadınların İnsan Haklarının Korunması ve Geliştirilmesi Ortak Programı kapsamında; Eylül

2012 ve Eylül 2015 arasında UN Women, UNDP ve Sabancı Üniversitesinin ortak uygulayıcı olarak

gerçekleştirilecek bir proje başlamıştır. Bakanlığımız bu projede uygulayıcı olmamakla birlikte

destekleyici taraftadır ve projede öngörülen çıktılardan birisi de toplumsal cinsiyete duyarlı bütçeleme

sistemleri oluşturulmasına yönelik yerel çalışmalar yapılması ve bu çalışmalar sonucunda yerel

yönetimlerin bütçelerinin toplumsal cinsiyet eşitliğine uygun bir hâle gelmesidir. Projenin bir önceki

uygulama döneminde Şanlıurfa Yerel Eşitlik Birimi Güçlendirme ve Toplumsal Cinsiyet Eşitliğinin

Sağlanması Projesi kapsamında belediye meclis üyeleri ile il genel meclis üyelerine yönelik 2010

yılında iki günlük bir eğitim semineri verilmiştir.

Şimdi, önümüzdeki dönemde destekleyeceğimiz bir projeden söz etmek istiyorum.

Merkezî kamu kurumlarında, üst düzey bürokratlarda toplumsal cinsiyete duyarlı bütçeleme

konusunda farkındalık oluşturulması ve bir pilot uygulama gerçekleştirilmesi amacıyla TEPAV

tarafından geliştirilen projenin Bakanlığımız tarafından destekleneceğine dair taahhütte bulunulmuştur.

Proje Dünya Bankasına sunulmuş ve eğer ki gerekli kaynak temin edilirse uygulamaya konulacaktır iş

birliği içerisinde. Buradaki bunun önemi bir pilot uygulama yapılmasına yönelik bir hedefinin olması

önemli görülmektedir.

Diğer taraftan, yerel yönetim bütçelerinde toplumsal cinsiyete duyarlı bütçeleme modeli

oluşturmak ve bilinç oluşturma kapsamında farklı kesimlerce de çeşitli çalışmalar ve projeler

yürütülmektedir. Bunlara örnek olarak, sizin bir önceki toplantıda bahsetmiş olduğunuz 1999 yılında

Çankaya Belediyesinde bir analiz yapmak üzere bir çalışma başlatılmış ama sonuç alınamamıştır. Türk

Demokrasi Vakfı ve İstanbul Kadın Araştırmaları Merkezi tarafından yürütülen ve Marmara Boğazları

ve Belediyeler Birliğinin iştirakçisi olduğu Yerel Yönetimlerde Cinsiyete Duyarlı Bütçeleme-Marmara

Modeli Eğitim Projesi gerçekleştirilmiştir.

Yine, Kadın Emeğini Değerlendirme Vakfı tarafından yürütülen ve İstanbul Beyoğlu İlçe

Belediyesinin iştirakçi kuruluşu olduğu proje ile yerel yönetimler açısından konu ele alınmıştır. Türkiye

Ekonomik ve Sosyal Etüdler Vakfı (TESEV) tarafından Yerelde Cinsiyete Duyarlı Bütçeleme Kılavuzu

yayımlanmış. Ben bu kılavuzu önemli bir çalışma olarak değerlendirmekteyim. Yakın zamanda Haklı

Kadın Platformu tarafından Eşitlikçi Bütçe Çalıştayı gerçekleştirilmiştir.

- 18 -

Yapılan bu çalışmaları söylememdeki maksat esasen bu çalışmaları daha uzun listeler hâline

getirmek mümkün ama bu çalışmalar ülkemizde konunun konuşulması, tartışılması zeminini

oluşturması açısından önemlidir. Çünkü burada bilinç oluşmasının önemi çok büyük. Gerçekten

toplumsal cinsiyete duyarlı bütçelemenin ne anlama geldiğine dair bir bilinç oluşması gerekiyor. Bu

çalışmalar belki istenilen düzeyde amaçlarına ulaşamamış olabilirler ama konunun konuşulması,

tartışılması zeminini oluşturması açısından önemlidir.

Bunlardan sonra sonuç olarak şöyle söylemek istiyorum: Ülkemizde toplumsal cinsiyete

duyarlı bütçe oluşturulmamış olmakla birlikte toplumsal cinsiyet eşitliğinin sağlanmasına yönelik

önemli çalışmalar gerçekleştirilmekte ve bunun için bir kaynak kullanımı söz konusu olmaktadır. Ancak

bu çalışmalar daha çok doğrudan kadınları hedef alan program ve projeler olarak hayat bulmaktadır.

Bunları biraz önce sizlerin de örneklediği şekilde sıralamamız mümkün: Şartlı nakit transferi, istihdam

paketinden yapılan beş yıla yayılan ödemeler, valiliklerce yürütülen mikro krediler, kadınlara verilen

kredi desteklerinin fazla olması. Bunları çoğaltabiliriz. Bu programlarda toplumsal cinsiyete duyarlı bir

yaklaşımı görmekteyiz ama oysa daha genel anlamda bütçelerin toplumsal cinsiyete duyarlı bütçeleme

anlayışı ile ele alınması ve bütçeleme sürecinin tüm aşamalarında toplumsal cinsiyet eşitliği bakış

açısının yerleştirilmesine yönelik olarak temel paydaşlarla iş birliği içinde çalışılması gerekmektedir.

Performans esaslı bütçeleme 5018 sayılı Yasa’yla gelen performans esaslı bütçelemenin

bize sağladığı açılımları Mustafa Bey çok güzel izah etti. Bununla ilgili biraz olası engellerimizden

bahsetmek istiyorum.

Toplumsal cinsiyet eşitliği konusunun önemsiz bir konu olarak görülmesi ve buna bağlı

olarak inanç, kararlılık ve sahiplenmenin olmaması engel. Alışkanlıkların kolay bırakılamaması

nedeniyle katı bir dirençle karşılaşılması. Toplumsal cinsiyet eşitliği analizlerini gerçekleştirmeye dair

yeterli veri setlerine ulaşamamak.

Ben de öneriler olarak bu alanda yer alan temel kurumlar arasında sıkı bir koordinasyonun

sağlanmasını, çalışma ve izleme grubu oluşturulması, ulusal ve uluslararası alanda yapılan çalışmaların

yaygınlaştırılması, programlama ve projeleme aşamalarında önceden toplumsal cinsiyet etki

değerlendirmelerinin yapılmasını, bütçenin ekinde bütçenin toplumsal cinsiyet eşitliğine dair

taahhüdünü gerçekleştirilen bir rapora yer verilmesine dair bir önerim olacak.

Esasen benim de en çok önemsediğim bu bütçeleme sürecinin bütün evrelerinde toplumsal

cinsiyet eşitliği bakış açısını yerleştirebilmek.

Sunumumu burada bitiriyorum efendim.

BAŞKAN – Teşekkür ediyorum.

Şimdi, şöyle bir şey ortaya çıkıyor. Kerim Bey’ in de demin yaptığı açıklamadan yola

çıkarak biz acaba bakanlıklardan, ilgili olduğunu düşündüğümüz bakanlıkları seçip içinden Bakanlar

Kurulunun onların bütçe uzmanlarını mı çağırmalıyız, yoksa eğer mesele bir farkındalık oluşturup bir

ortam oluşturmaksa bütün bakanlıkları da mı çağırmalıyız? Yani bütçe hazırlama sürecinde böyle bir

- 19 -

bakış açıları var mı? Böyle bir şey olduğunu biliyorlar mı? Yoksa, hepsi değil de sadece “ İlgilileri.” mi

demek durumundayız?

Buyurun.

SEBAHAT TUNCEL (İstanbul) – Ben bütün arkadaşlara sunumlarından dolayı teşekkür

ediyorum.

Arkadaşlar da ifade etti, bizim açımızdan belki, kadın örgütleri açısından yeni bir konu

değil. Biraz önce de söyledik. Yıllardır bu konuyu talep ediyoruz filan ama genel olarak farkındalık

yaratma meselesi sıkıntılı yani. Ekonomi meselesi aslında çoğu zaman iktidarın da söylemlerinden

istihdama yaklaşımda da bile hani istihdam alanını genişletiyoruz, daha çok ekonomiyi büyütmek için

ama bu ekonominin toplumsal yaşamda etkilerini, “Kadının yaşamını nasıl etkiliyor?” filan meseleleri

genelde geri planda bıraktırılıyor. Dolayısıyla “nötr bir durum” diye bir arkadaş kullandı. Çok önemli

bir tespit bence.

Dolayısıyla bence şöyle bir şey yapabiliriz: Öncelikle bir şeyi dinleyip elimizden bir veriyle

yani bu toplumsal cinsiyete duyarlı bütçeleme nasıl oluyor, örnekleri ne, bunun handikapları ne bizim

ülkemizde? Evet, uluslararası bir baskı durumu var, yerelde şey var. Bence böyle bir raporlama durumu

çıkardıktan sonra, benim önerim, sadece şeyleri de dinleyebiliriz. Tabii, bakanlıkların bu bütçeleme

konusunda hani buna dikkat ediyorlar mı, etmiyorlar mı? Aile ve Sosyal Politikalar Bakanlığını bir

kenara bıraksak çünkü o daha çok sosyal politikalar ve kadın üzerinde çalışıyor. Dolayısıyla Fatma

Hanım’ ın kadın meselesi üzerinde bir duyarlılığı var zaten. Hani onu dışında tutarsak diğer

bakanlıkların bütçelemelerini nasıl ele alıyorlar, bu konu gündemlerinde var mı, yok mu, öğrenebiliriz.

Ama ben başka bir öneri daha sunuyorum: Aslında, bütün bu çalışma bittikten sonra bakanlara bu

konuda hani biz bir tartışmayı birlikte yürütme. Çünkü asıl olan şey arkadaşımızın söylediği, Pınar

Hanım’ ın sanırım, çok önemli siyasi bir irade göstermek yani bu konuda hem partilerin hem… Çünkü

bu mesele sadece iktidarın da meselesi değil, muhalefet partilerinin de bu konuda bir siyasi irade

göstermesi, “Evet, toplumsal cinsiyete duyarlı bütçeleme önemlidir, şarttır.” demesi gerekiyor. Yani

bunu mesela sadece iktidarın üzerine atamayız, öyle bir şey yok. BDP olarak biz burada yapılan

tartışmaları kendi partimize götürüp o konuda açıklamalar yaptırıp… Farkındalık nasıl yaratılacak?

Herkes kendi potansiyeliyle yaratacak şeyler yapmak lazım.

Dediğim gibi ikili ele alabiliriz. Bir, “Nasıl hazırlıyorlar?” ı yapmak hani, bir öğrenmek,

ikincisi burada çıkacak sonucu birlikte bir tartışma yürütmek gibi. Yani nasıl o konu olabilir ya da

raporlarımızı bakanlara ulaştırmak. En azından “Böyle bir çalışma yaptık, bunun sonucunda böyle bir

durum çıktı.” gibi. Belki bir araya toplamak çok zor, o konuda birlikte tartışmak çok zor ama bu raporu

sunmak gibi ikili bir şey yapabiliriz.

NURDAN ŞANLI (Ankara) – Zaten bütün bakanlıklara sunulacak.

BAŞKAN – Sunulacak. Burada bir de şu var: Mesela, belediyeler kadın sağlığı merkezleri

açıyor veya direkt kadına yönelik birtakım yerel hizmetler yapıyorlar. Acaba bunlar toplumsal cinsiyete

- 20 -

duyarlı bütçeleme kavramı içerisinde mikro ölçekte de olsa örnek olarak alınabilir mi? Yani şunu demek

istiyorum: Acaba Türkiye’de merkezî ya da yerel hizmetler yapılırken aslında bu bütçe anlayışı mikro

ölçekte de olsa hizmet alanıyla sınırlı da olsa uygulanıyor da bizler bunu literatüre mi geçiremedik.

Bunu da arayıp bulmakta fayda var diye düşünüyorum. Bence birçok bakanlık şunu şu anda yapıyor.

Benim bildiğim Kalkınma Bakanlığının örneğin orta vadeli planında kadının güçlendirilmesiyle ilgili

birçok hedef var. Buna birçok bakanlık da koyuyor. Bununla ilgili kaynak da ayırıyor.

MEHMET KERİM YILDIZ (Ağrı) – Ama farkında değil.

BAŞKAN – Tabii, mesela Maliye Bakanımızın şöyle bir açıklaması olmuştu. Sığınma

evlerinin sayısının artırılması konusunda bütçede yapılan artırım ve ayrılan özel bir kaynak. O zaman bu

toplumsal cinsiyete duyarlı bütçelemenin aslında bir farkındalığının bazı bakanlıklarda ya da

belediyelerde zaten var olduğunu, belki de onların eline doğru bir yol haritası, bir şekil, bir format, bir

konsept, bilmiyorum nedir o, hep birlikte bulacağız.

SEBAHAT TUNCEL (İstanbul) – Ama öyle olmuyor işte. Şöyle bir sorun var: Bunu nasıl

yaptığıyla alakalı. Çünkü şu an mesela yerel yönetimlerde ya da kadın meselesinde kadını dezavantajlı

grup içerisinde görüyor. Bu dezavantajını ilerletmek ya da şey. Mesele, yani o açıdan bence toplumsal

cinsiyete duyarlı bütçeleme olmuyor, kadın üzerinden bazı işler yapmak filan. Bu bir siyasi iradeyle

alakalı. Yani evet, biz toplumsal cinsiyete duyarlı bütçeleme yapmak durumundayız bütün

kurumlarımızla, bütün şeyle. Yani o yüzden dedim sadece iktidarın meselesi değil bütün partiler.

Mesela, biz bu konuda şey yapmaya çalışıyoruz. Bütün bu bir merkezî karar olarak, bir irade olarak

yansıyıp yapılması toplumsal cinsiyete duyarlı bütçeleme olur. Yoksa kadın politikalarını geliştirmiş, o

konuda bunu sorun hâline getirmiş kadın örgütleri baskı yapmış, bu işi yapıyor. Biz ona mesela çok öyle

politik olarak cinsiyete duyarlı bütçeleme diyemeyiz.

BAŞKAN – Türkiye bu konuda sivil toplumuyla, kamusuyla, yereliyle ve siyasileriyle

hakikaten kadının güçlendirilmesi konusunda bir defa mutabık. Bunda hiçbir tartışma yok çok şükür bu

ülkede. Hani, geldiğimiz yer açısından. Artık dezavantajlı gruplar içinde anmıyoruz. O dili değiştirdik

biliyorsunuz. Ne yapıyoruz? Anayasa’nın 10’uncu maddesindeki pozitif ayrımcılık ilkesini referans

alarak bazı hizmetlerde öncelik ve ayrıcalıklar tanıyoruz. Çünkü bu alanlarda hakikaten bir geri

kalmışlık ya da özel ilgi gerektiren alanlar oluyor kadınlara ve kız çocuklarına karşı, onların hayatlarını

düzeltmeye karşı. O anlamda bir çal ışma yapıyoruz.

Gönül Hanım, buyurun.

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Teşekkür ediyorum.

Ben de sizin gibi düşünüyorum. Esasında birçok bakanlık bi lmeden, belki adı

konmadan bir şeyler yapıyor. Bence bütün bakanlıkları bir görmek gerekiyor geldiğimiz

noktada. Tabii bu işe başladığımızda bayağı bir bu konunun yabancısıydık ama baktığımızda,

böyle taşları bir yerlere yerleşti rmeye çalıştığımızda birçok bakanlığın bir şeyler yaptığını ama

bunun bir sisteme bağlanması esasında bizim hedefimiz. Bunun siyasi i rade deği l, öyle bir

- 21 -

sistem oturtulmalı ki Türkiye’ de, siyasi iradenin bu konuda duyarlıl ığı olup olmamasından çok

sistem oturacak ve bu şekilde bundan sonraki bütçeler hep öyle devam edecek.

Bunu görmemiz lazım ama durumumuzu görmemiz açısından da bütün bakanlıkların

durumlarının ne olduğunu görmemiz gerektiğini düşünüyorum.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum.

Belki öncelikle Sayıştayı, Maliye Bakanlığını ve TÜİK’ i hemen bir dinleyip bundan

sonraki toplantıda…

Hülya Güven Hocam, buyurun.

HÜLYA GÜVEN (İzmir) – Şimdi, bakanlıklarda, ben biraz daha bu konuda

çekimserim. Belki TÜİK’ i, Mal iye Bakanlığını dinlemek uygun olabi l ir ama asl ında bütün

bakanlıkları i lgi lendiriyor. Her bir bakanlığın bir kadın bütçesi, kadına ayrılmış bir bütçenin

olması gerekir. Ama söylediğiniz gibi, aslında şu anda mevcut ama dağınık. İçişleri Bakanlığını

örnek olarak alırsak, belediyelerde sığınma evleri var, kadın danışma merkezleri var ama bunları

nasıl uygulandığını bi lmiyoruz. Kimi belediyelerde de yetersiz, açamıyorlar bi le bütçe

yetersizl iği nedeniyle. Onların uygulama şekil leri nasıl, hizmet alanları yeterl i mi, değil mi?

Ama bir öncelikle bence bu sivi l toplum kuruluşlarını, üniversi teleri , yurt dışı örnekleri iyice

oluşturduktan sonra, kafamızda tamamen “Nasıl olmalı?” sorusuna cevabı bulduktan sonra

bakanlıklara yönelsek daha iyi olur gibi geliyor bana.

Teşekkür ederim.

BAŞKAN – Ben teşekkür ediyorum.

Bu da gerçekten anlamlı olan bir tekli f. Bunu da bence bugün kapatmadan bir tartışıp

karara bağlayalım.

Kerim Bey, buyurun.

MEHMET KERİM YILDIZ (Ağrı) – Biz Türkiye’ de bir i lk çal ışma yapıyoruz bu

konuda. Bu ses de getirecek, farkındalık da oluşturacak. Hedeflerimiz olmalı. Söylendiği gibi

aslında bütün bakanlıkları i lgi lendiriyor. Bu seneki bütçeyi biz kaçırdık, etki l i olma imkânımız

yok, ama önümüzdeki yıl her bakanlığın bütçesi gerek Plan Bütçe Komisyonunda gerek Genel

Kurulda konuşulduğu zaman, bu konunun gündeme gelmesi ve somut icraatların da oluşmasını

sağlayabil i rsek başarılı olmuş olacağız. Bu hedefi gözeterek i lerlememiz gerekli diye

düşünüyorum.

Teşekkür ediyorum.

BAŞKAN – Ben teşekkür ediyorum.

Ben de bunu çok önemsiyorum. Önümüzdeki bütçe döneminde bu duyarlıl ığı

oluşturabilmek al t komisyonun bence temel hedefi olmalı.

Nurdan Hanım, buyurun.

- 22 -

NURDAN ŞANLI (Ankara) – Şimdi, ben, Mustafa Şahin Bey’ e bir şey sormak

istiyorum yani bu iş üzerinde ya da bu konu üzerinde çal ışmış birisi olarak. Bu “ toplumsal

cinsiyete duyarlı bütçe” bi l incinin oluşturulmasıyla i lgi l i bir çalışmaya başladık. Doğru

başlamamız, doğru i lerlememiz anlamına geli r diye düşünüyorum. Onun için doğru

başlamamızla i lgi l i , siz bu işi bi len birisi olarak, i lk etapta neler yapabil i riz, nereden

başlayabil i riz; bunu bir de sizden alabi l ir miyiz?

KOMİSYON UZMANI MUSTAFA ŞAHİN – Teşekkür ederim Sayın Mi l letveki l im.

Şimdi, izninizle, doğru başlamak adına, gel inen noktada bu kadın hareketi,

l i teratürün gelişmesi açısından gel inen noktada şöyle bir hassasiyet var, öncelikle onu

paylaşmak isterim: Kadınların lehine atılan adımlar cinsiyet duyarlı bütçe kapsamında sadece

bir boyuttur. Yani şöyle arz edeyim: “ Sosyal pol itika” başlığı al tında toplanacak kadınlara

yönelik çeşi tl i hizmet alanlarındaki destekler daha çok ikinci kuşak l i teratürün bu 80’ lere

gelinceye kadar kadınların daha çok eşi tsizl iğe maruz kaldığı, çeşitl i hizmet alanlarından

dışlandığı vesaire bir telafi yaklaşımıyla, kompanse etme yaklaşımıyla. O l i teratürde bugün de

içeri l iyor ama, o perspekti f kesinl ikle bırakılmaz ancak bir önceki dönemin öne çıkan vurgusu,

bu dönemde o alanı bırakmadan tüm alanlara… Yani, bugün bizim nötr, tarafsız olarak

gördüğümüz alanlarda dahi cinsiyet etki leri bulunduğunu öncelikle. Yani genell ikle bugüne

kadar “ sosyal politika” başlığı adında çocuklar, gençler, kadınlar değil, yani bunu kaybetmeden,

tabi i ki buradaki lehte, kaynak önceliklerini lehte, mevzuat adımlarını, çok önemli, çok kritik

ancak bugüne kadar kadınlarla birl ikte düşünmediğimiz hizmet alanlarını, poli tika alanları, işte

yani akla gelecek enerj i , ulaşım, savunma, kamu düzeni ve güvenlik. Yani l i teratürün cinsiyete

duyarlı bütçe bağlamında önemli bir katkısı kadınlar için ayrı bir bütçe değil , bizatihi bütçenin

bütün kalemlerine cinsiyet perspekti f inden bakmak. Yoksa, söz gel imi spesi fik olarak kadınların

lehine bir kaynak, yüzde 5-10 öyle bir perspekti f değil. Bugün söz gel imi bizim “ fonksiyonel

sınıflandırma” çerçevesinde on kamu hizmeti alanımız var. Bizatihi odaklanacağımız bu on

kamu hizmeti alanı. Kuşkusuz doğası gereği bazı hizmet alanlarının cinsiyeti etki ler

barındırmayacağını da kabul edebil iriz o rezervle. Ama iddia o en azından l i teratürde.

Diğer bir iddia şu: Doğru, başta sayın mil letvekil imizin… Sadece bir eşitsizl ik

sorunu değil bu sorun, aynı zamanda bir etkinl ik sorunu, verimli l ik sorunu. Yani bugün

cinsiyete duyarl ı perspekti ften sahadan elde ettiğimiz bilgi lerle çok daha etkin bu kaynakları

kul lanabil iyoruz. Yani bir etkinl ik, veriml i l ik sorunu. Amaç ve hedeflere çok daha düşük

kaynaklarla ulaşabil iyoruz sadece cinsiyet perspekti fini o pol itika sahasına entegre ettiğimiz

ölçüde.

Dolayısıyla sadece bir eşi tsizl ik, ayrımcılık konusu deği l, aynı zamanda büyüme,

ekonomi, etkinl ik, veriml i l ik açısından da cinsiyet duyarlı perspekti ften piyasaya, ekonominin

gelişmelerine veya hizmet alanlarındaki kaynak kullanımlarına bakarken kazancımız bu.

- 23 -

Efendim, şunu arz edeyim daha somut bir şekilde: Li teratürde de başarı koşulları,

cinsiyete duyarl ı bütçenin başarı koşullarının başında Pınar Hanım’ ın aktardığı siyasi

sahiplenme son derece önemli.

Diğer önemli bir husus, tarafların, başta kadın örgütleri olmak üzere taraflarla

mutlaka müzakere kanallarının, i letişim, birl ikte iş yapma, o tarz bir kültürel olarak bir iş yapma

kodlarının artık egemen olması. Yani daha yatay i l işki lerin, daha tarafları arası…

NURDAN ŞANLI (Ankara) – Sürekli mi olmalı?

KOMİSYON UZMANI MUSTAFA ŞAHİN – Efendim, hem tasarım aşamasında yani

bir poli tikanın tasarlanması aşamasında ve bizatihi uygulanma aşamasında kadın örgütlerinin

sahada olmasının çok ciddi katkıları oluyor. Yani bürokrasi, sadece bürokrasinin kadınla

karşılaşmalarında hizmetin işlerl iği açısından görülmeyen pek çok nokta kadın örgütlerinin

tecrübesinden, hafızasından kaynaklanan sorun çözme yetenekleriyle, uygulama, hizmetin

sunumu aşamasında da kadın örgütlerinin bir biçimde devletin yanında veya devletle etki leşim

içinde, süreç içinde akti f rol alması son derece kritik.

Tabi i, ben, efendim, şunu son olarak belki… Yani daha önce siyasi sahiplenme,

katıl ımcıl ık, daha teknik, ayrıntıda çok şey söylenebi l ir ama bu çal ışmaların başında olduğumuz

için prensip düzeyinde konuşmak istiyorum.

Bir de efendim, cinsiyetin sadece cinsiyet kiml iği deği l, diğer aidiyetlerle birl ikte

düşünülmesi son derece ana hatta öneme sahip. Yani şu gel ir-servet düzeyi, ondan sonra inanç,

mezhep, aidiyet. Çünkü “ cinsiyet” dediğiniz şey diğer aidiyetlerle birl ikte etki leşim içinde

eşitsizl ik tecrübesini yaşıyor. Yani kadınlar bir kadın olduğu için, bir de yoksul olduğu için.

Yani orada sınıfsal aidiyeti yoksulluğa dair tecrübeyi cinsiyetle birl ikte anal ize sokmaz isek o

şey veya bir inanç grubunu veya başka aidiyetlerle birl ikte cinsiyeti buna da l i teratürde

“ kesişimsel l ik” deniyor. Bu farklı aidiyetlerden kaynaklı eşitsizl ikler etki leşime girdikçe

tahribat daha fazla oluyor. Onun telafisi yönündeki politika tasarımlarında da bu duyarl ıl ığın

perspekti f i içinde barınması kritik öneme sahip.

BAŞKAN – Teşekkür ediyorum.

Biz son konuşmacıyı dinleyel im, gene Kalkınma Bakanlığımızdan Planlama

Uzmanımız Taşkın Babaoğlan sunumunu yapsın…

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN –

Efendim, ben ayrıca bir sunum yapmayacağım ama…

BAŞKAN – İlave etmek istediğiniz, bütün bu şeylerden sonra… Mesela bizim bir

orta vadeli planla i lgi l i bir beklentimiz var. Onun içinde böyle şeyler geçtiğini düşünüyoruz.

Oradan dinlemek istiyoruz. Bize ne önereceksiniz bu konularda?

- 24 -

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN – Pınar

Hanım kadın sektörüyle i lgi l i o konuya daha yetkin cevap verecektir. Yani orta vadeli

programda kadınla i lgi l i bel irlenen pol itikalarla i lgi l i .

Efendim, zaten, bizim, Mustafa Bey de kısmen bahsetti, bizim 2004’ ten itibaren

uygulamaya başladığımız sonuç odaklı, sonuçları değerlendirebileceğimiz bir bütçe döngüsü

oturtmaya çalışıyoruz.

BAŞKAN – Performans değerlendirmesi…

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN –

“Performans esasl ı bütçeleme” tabir ediyoruz. Bu da Pınar Hanım’ ın sunumunda değindiği

modern bütçe tekniklerini uygulayan ülkelerde de, mesela Avusturya örneğinde o vardı,

performans göstergeleriyle biz sonuçları görebi l iyoruz.

Tabi i, bu, biraz evvelki soruya cevap olarak verdiğim basit örneği teyi t etmek

açısından baktım KOSGEB’ e. 46 adet performans göstergesi bel irlemiş kurum kendisi için,

2011 yılı faal iyetleri için. Bunların 6 tanesi doğrudan kadınla i lgi l i . Kadın girişimci sayısını

artırma veya kul lanılan kaynaklar. Doğrudan kadınla i lgi l i . Diğerleri de, Mustafa Bey’ in

bahsettiği gibi, nötr uygulamalar. Yani eğitimler. Oralarda da kurum değerlendirmelerini

yaparken…

BAŞKAN – Ama bu 6 taneyi yazdırmanız lazım. Yani 6 noktada dediniz ya, onun

mutlaka tutanaklara geçmesini istiyorum ben. Çok önemli bir şey çünkü. Performans

değerlemedeki 6 konu. Yani performans değerlemede bel l i olan kriterler içerisinde kaç tanesi

doğrudan kadınla alakalı diyorsak, bunu bir bi lgi olarak mutlaka yayınımıza da alalım diye

düşünüyorum.

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN –

KOSGEB’ in 2011 yılı faaliyet programında belirlenen 46 performans göstergesinin 6 tanesi

doğrudan kadınla i lgi l i . Bizim bütçe sürecimiz bunları süzmeye çok mümkün hâle getiriyor

fakat genel olarak bütçe mimarisinde, bizim ortaya koymaya çal ıştığımız performans esaslı

bütçelemede sistemin geneliyle i lgi l i aksayan yönlerimiz var. Siz değerl i parlamenterlerimiz de

bahsetmiştiniz, Afyon’da yapılan bir çalışma Hol landa hükûmetiyle birl ikte MATRA Projesi

kapsamında parlamentonun bütçe sürecindeki rolünün artırılması gündeme gel iyor. Burada

performans esasl ı bütçelemenin sağlıklı i lerleyebilmesinin ön koşulu hem parlamentonun hem

kamuoyunun bell i sivi l toplum örgütleri ve vatandaşın sürece dâhil olma ölçüsüyle bel irleniyor.

Biz kamu idarelerimizden tutun da yerel yönetim birimlerine kadar -çünkü onlar da

performans esaslı bütçeleme yapmak durumundalar- faaliyetlerinin stratejik planları, yıllık faaliyet

performans programları çerçevesinde yürütecekler ve bunları belli performans göstergelerine dayalı

olarak yürütecekler. Buradaki güçlendirilmesi gereken en önemli unsur kamuoyu denetimi. Pek tabii

kadın örgütleri, daha duyarlı diğer sivil toplum örgütleri de sürece dâhil olduğu ölçüde hem üretilen

- 25 -

sonuçların değerlendirilmesi mümkün olacak hem de ortaya koyduğumuz göstergelerin kalitesi

değerlendirilecek. Sözü fazla uzatmadan KOSGEB için belirlenen 46 performans göstergesi daha

modern bir yapı için çok fazla. Biz bu sayıyı 3’e, 4’e indirmeliyiz ki daha kolay sonucunu ölçebilelim.

Benim bu konuyla ilgili arz edeceğim husus bunlar.

BAŞKAN - Teşekkür ederim.

Pınar Hanım, buyurun.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Efendim, bu kadar

konuştuktan sonra herhangi bir yanlış anlamaya mahal vermemek için ben literatürden bir örnek vermek

istiyorum. Bu Avustralya’da yapılan çalışmayla ilgili, iktisatçı Rhonda Sharp bu ilk çalışmaları başlatan

kişi. Şimdi, Rhonda Sharp, bu devletteki bütçe uygulamalarında, cinsiyete duyarlı bütçeleme analizine

bakarken, bunun üç aşamadan oluştuğunu düşünmek gerektiğini belirtiyor. Bunlardan bir tanesi direkt

kadınlara yönelik -kadınların bütçesi diye tanımlamış bunu hatta- toplumsal cinsiyeti yönelik yapılan

çalışmalar. Yani biraz önce söylediğimiz KOSGEB’ in verdiği teşvikler olabilir, işte çeşitli kampanyalar

olabilir. İstihdamla ilgili mesela kadınlara yönelik birtakım projeler var.

İkincisi, kamu sektöründe cinsiyet eşitliğine yönelik harcamalar. Bunlar da özellikle kamu

sektöründe istihdam edilen erkek ve kadınları dikkate alarak onlara yönelik yapılan harcamaları dikkate

alıyor.

Üçüncüsü de ana akım harcamalar. Yani zaten bakanlıklarla görüşmeler sırasında bu

kadınlar için yapılan faaliyetlere yönelik harcamalar ortaya çıkacaktır ancak bir de genel birtakım

harcamalar var. Bunların cinsiyete duyarlı bütçeleme çerçevesinde incelenmesi, bu politikaların, bu

yatırımların, projelerin kadınları nasıl etkilediğine bakmayı gerektiriyor. Bu tabii biraz daha zor bir

süreç, biraz daha meşakkatli bir süreç ama bu çalışma yapılırken bu aşamalardan oluştuğunu dikkate

almak gerekir diye ben komisyonu bilgilendirmek istedim. O sizin takdirlerinize sunulan bir durum.

Kalkınma planlarıyla ilgili olarak da, tabii kalkınma planında kadınla ilgili bir bölüm var

yalnız bunun çok sınırlı olduğunu söylemek gerekir. Aynı zamanda bizim özellikle bu 10’uncu

Kalkınma Planı sırasında özel ihtisas komisyonu çalışmalarında özellikle yapmaya çalıştığımız şey

planın tamamının toplumsal cinsiyet eşitliği perspektifiyle bakılarak hazırlanması. Onda ne kadar

başarılı oluruz, onu şu aşamada bilemiyorum ama biz kadın sektörüne yönelik ÖİK’da özellikle hani

kadına yönelik politikaları, 10’uncu Kalkınma Planı’nın komisyon görüşlerinin -çünkü STK’ lar var,

kamu kurumları var, akademisyenler var- mümkün olduğunca yansıtmaya çalışılmasına çalışacağız aynı

zamanda sektör olarak da.

BAŞKAN – Teşekkür ediyorum.

İlave etmek istediğiniz, sormak istediğiniz bir şey var mı?

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Bu 10’uncu Kalkınma Planı’nın hazırlığı ne

zaman bitecek?

- 26 -

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – 31 Aralıkta komisyon

raporları bize gelecek. Ondan sonra tabii plan çalışmaları yapıldıktan sonra en son Parlamentoya

sunuluyor biliyorsunuz.

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Biz geç kalmayalım.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – Yok, geç kalınmış

değil. Şu anda komisyon çalışmalarını…

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Yani süreci bilelim de.

KALKINMA BAKANLIĞI PLANLAMA UZMANI PINAR ÖZEL – 31 Aralıkta komisyon

çalışmaları geliyor, sonra plan oluşturuluyor.

BAŞKAN – Şunu mu öneriyorsunuz: Oradan taleplerimizi iletelim hazır bu süreç devam

ediyorken anlamında?

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – İşte, yani biz geç kalmayalım.

BAŞKAN – Kerim Bey, buyurun.

MEHMET KERİM YILDIZ (Ağrı) – Komisyona gelmeden önce yani illa raporumuzu

yayınlamamıza gerek yok. O sıra edindiğimiz kanaatlerimiz ne ise onlar da bildirilebilir komisyona.

BAŞKAN – Tamam, o zaman bunu notumuza alalım. Bu süreçte orada toplantı

kararlaştırılmadan biz buradan görüş verelim.

KALKINMA BAKANLIĞI PLANLAMA UZMANI TAŞKIN BABAOĞLAN –

2013’ün yaz aylarında dahi müdahale etmek mümkün.

BAŞKAN – O süreci ayrıca alırız.

Ben şunu teklif ediyorum. Önümüzdeki toplantının gündemini de yine birlikte belirleyelim

isterseniz. Bütün bu konuşmalar çerçevesinde de Maliye Bakanlığından önce birini dinleyelim mi? Yani

nasıl yapıyorlar? Sonra tekrar bir kere daha almak mümkün olabilir. Bu Afyon’da yapılan toplantılarda

orada bir Maliye Bakanlığından -ben tutanaklardan çıkarırım da siz hatırlıyor musunuz- uzman vardı.

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Maliye yalnız, yoksa Hazine de mi var bu işin

içinde?

BAŞKAN – Onlar için de gönderirler. Maliye Bakanlığına bir yazı yazıp. O zaman Maliye,

Hazine önümüzdeki toplantıda iki mi bırakalım, yoksa TÜİK’ i de alalım mı? Bir de şey tabii önemli:

Şimdi, Türkiye Büyük Millet Meclisinden “gender budgeting” le ilgili sağ olsun Mustafa Bey bizimle

birlikte olacak, edecek ama bu bütçeyi hazırlayan, yani gender budgeting değil de genelde Parlamento

bütçesini hazırlayan bütçe uzmanını, o departmandan birini çağırıp Parlamentonun bütçesinde bu bakış

açışı var mı, ne kadar yer aldı? Yani en son Plan Bütçeye sunulan bütçemiz var ya…

GÖNÜL BEKİN ŞAHKULUBEY (Mardin) – Bir de her bakanlığın…

BAŞKAN – Tabii. Biz Parlamentonunkine de bence önce bakmamız gerekiyor, değil mi

Mustafa Bey? Siz ne yaptınız, bakalım? Teorisi iyi de işin bir de uygulamasını mı dinlemek faydalı

- 27 -

olur? Çünkü iki hafta önce buraya sunulan bir bütçesi var Parlamentomuzun, Türkiye Büyük Millet

Meclisinin. Orada acaba böyle bir bakış açısı var mı? Onu öğrenmemiz lazım.

Buyurun.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Şimdi, efendim, şöyle arz edeyim: Yani

Meclis özelinde değil de merkezî yönetim kapsamında bütçelerin hazırlık sürecinde ana hizmet birimleri

ile strateji geliştirme birimleri, yani bizim eski 5018 öncesindeki ilişki değişti 2003 yılında, şu an

bütçelerin hazırlanma sürecinde bizatihi o hizmeti yürüten icracı birimler önce çıktı. Strateji geliştirme

birimleri tamamen koordinatör rolünü üstlenmekte. Söz gelimi, bir Millî Eğitim Bakanlığı bünyesinde

İlköğretim Genel Müdürlüğünü düşünebiliriz. İlköğretim Genel Müdürlüğünün bütçesi hazırlanırken

bizatihi damgasını vuran birim, İlköğretim Genel Müdürlüğü. Strateji Geliştirme veya bizim “Mali

Hizmetler Birimi” adını verdiğimiz birim, diğer icracı hizmet birimleri arasında koordinasyon sağlıyor

ve bütçenin oluşturulması noktasında teknik gözden geçirme yapıyor. Dolayısıyla 2003 öncesine göre

büyük ölçüde o iş bölümü değişti. Yani…

BAŞKAN – O zaman kimi çağıralım mı? Genel Sekreter mi?

KOMİSYON UZMANI MUSTAFA ŞAHİN – Meclis özelinde mi efendim?

BAŞKAN – Meclis.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Meclis özelinde strateji geliştirme…

BAŞKAN – Meclis Başkanlığından talepte bulunalım, bakalım bütçeyi nasıl yapmışlar.

Teşekkür ederim.

KOMİSYON UZMANI MUSTAFA ŞAHİN – Sağ olun efendim.

BAŞKAN – İlave etmek istediğiniz bir şey var mı?

Önümüzdeki toplantı -tekrar soruyorum- iki mi, üç mü konuşmacı dinlensin?

Peki, iki iki devam edelim.

Önümüzdeki salı günü saat 15.15’ te toplanmak üzere ben katılımcılara, değerli

bürokratlarımıza çok teşekkür ediyorum, Komisyonumuzun değerli üyelerine çok teşekkür ediyorum.

Görüşmek üzere.

Kapanma Saati: 15.54

