


Aslan AVŞARBEY / Mülkiye Başmüfettişi

Yönetimde Değişime Direnmek Yerine Hazırlanmak Gerekir

Toplu halde yaşamının gerektirdiği bir üst otoritenin, yani devletin, dolayısı ile kamu yönetimi kavramının ortaya çıkışından bu yana yönetim ile ilgili sürekli fikirler üretilmiş ve toplumlar için en iyi yönetim usullerinin neler olduğu üzerine çalışmalar yapılmıştır. Bugün herkesin kabul ettiği ortak nokta her topluma yüzde yüz uyan tek bir yönetim sisteminin olmadığıdır. Tek kişinin mutlak hakimiyetine bağlı baskıcı, merkezi yönetimlerden, neredeyse herkesin sadece kendini yönettiği, bireyselliğin merkeze alındığı özgürlükçü yönetim anlayışlarına ve anarşizme kadar bir çok düşünce ve uygulama varlığını sürdürmektedir. Bu iki uç örnek arasında onlarca çeşit yönetim tarzı bulunmaktadır. Ülkemiz açısından da durum değerlendirildiğinde, gün geçtikçe

insan merkezli ve hak ve özgürlükleri esas alan bir yönetim tarzına doğru evrildiğimizi görmekteyiz.

Mensubu olduğumuz mülki idare amirliğinin bu yönetim anlayışları bakımından durumu eskisine göre daha çok tartışılır olmuştur. Burada hemen belirtmek gerekir ki, ülkemizin mevcut şartları ve yönetim kültürümüz dikkate alındığında mülki idareye uzun yıllar önemli görevler düşecektir. Ancak yine belirtmek gerekir ki, mülki idare sisteminde ve uygulamasında, gerek ülkemizdeki gerekse uluslararası gelişmeler ışığında değişim kaçınılmaz görünmektedir.

Bu sebeple; mülki idarenin kapalı muhafazakar bir düşünce kalıbı ile mevcudu korumaya çalışmak yerine, açık ve vizyoner bir bakışla kendini geleceğe hazırlaması ge-

“ Mülki idare amirlerinin önemli fonksiyonlarından biri de kamu hizmeti sunumunun yol ve yöntemlerini gözden geçirerek bürokrasi ve kırtasiyeciliği, idari yükleri azaltacak, kamunun ve vatandaşın yükünü hafifletecek değerlendirmeleri, sahadaki uygulamaları da izleyerek, yapabilecek ve çözüm önerileri sunabilecek olmalarıdır. ”


“Mülki idarenin kapalı muhafazakar bir düşünce kalıbı ile mevcudu korumaya çalışmak yerine, açık ve vizyoner bir bakışla kendini geleceğe hazırlaması gereklidir.”

reklidir. Mesleğimizle ilgili olarak öncelikle mülki idare amirlerinin kendilerinin düşünce ve vizyon geliştirmeleri gereklidir. Mesleğe neden ihtiyaç olduğunu önce kendimize, sonra da kamuoyuna ve karar alıcılara ikna edecek şekilde anlatmamız gereklidir.

Yönetim alanındaki değişim eğilimleri dikkate alındığında, kanaatimizce mülki idareyi yakından ilgilendiren bazı alanlardaki gelişmelere değinmek faydalı olacaktır.

Bugün artık herkesin kullandığı “yönetişim” kavramı, geleneksel yönetim tarzındaki yöneten-yönetilen ayrımını değiştirerek yönetilenlerin de yönetime dahil edilmesini ifade eden, birlikte yönetim anlayışını getiren bir kavramdır. Yönetime katılmada ise kamunun yanında, özel sektör, “üçüncü “sektör” denen sivil toplum kuruluşlarının ve vatandaşların dahil olduğu bir yapı ortaya çıkmaktadır. Mülki idare bakımından bu anlayışa sadece hazır olmak değil, bu tarz yönetimi hayta geçirmek çok önem arz etmektedir. Yönetişim teorik olarak uygulanabilir görünmekle beraber gerçekte zorlukla hayata geçirilen bir anlayıştır. Çünkü klasik bürokrasinin ve statükonun yetki paylaşımı ve karar alma mekanizmalarını kamu dışındakilere açma hususundaki isteksizliği bilinen bir gerçektir. İşte bu sebeple, özellikle taşrada

yönetişim anlayışının can bulması mülki idare ile mümkün olacaktır. Tarafların bir araya gelmesi, fikirlerini açıklayabilmeleri, kararlara katılabilmeleri ancak sağlanacak uygun ortamla mümkün olacaktır. İşte mülki idare taşrada bu işi yapabilecek yegane güçtür. Mülki idareye yeni bir görev olarak “yönetişimi yönetme” görevi düşmektedir.

Bu durumun meslektaşlarımızı mecbur kıldığı bir husus ise kamu yönetimi-yönetişim alanında dünyadaki gelişmeleri zamanında ve aktif olarak takip etme zorunluluğudur. Esas olan bu kavramların icat edildiği ortamlara katılmaktır. Ancak bu mümkün olmadığında gecikerek ülkemize gelen anlayışlara yetişmek için çaba sarf etmekte, bunlarla uğraşırken de daha yeni gelişmeleri ihmal etmekteyiz.


Yeni kamu yönetimi anlayışının önemli özelliklerinden birisi, kamu-özel sektör iş birliğiydi. Bu 3P ile “Public-Private-Partnership” şeklinde ifade ediliyordu. Ama şimdi, özellikle vatandaş katılımı, sivil toplumların katılımından sonra bir “People” da eklendi ve 4P oldu. Kamu, özel sektör ve vatandaş katılımı ortaklığı şeklinde. Yönetim artık buna doğru gitmektedir. Mülki idarenin bunlardan haberdar olması ve buna hazırlıklı olması lazımdır.

Bu cümleden olarak, katılım alanındaki yeni uygulamalardan biri de sivil toplum ve vatandaşların ortak çalışmaları ile kamuyu harekete geçirmeleridir. Politika yapma sürecine aktif katılım amacıyla, sürecin her bir aşamasının başına “co-” ibaresi ekleyerek ortaklığı öne çıkarmaktadırlar. Hangi hizmet veya politikalara ihtiyaçları olduğunu (co-design), bunların nasıl hayata geçeceğini (co-formulation), hangi kararların alınacağını (co-decision making), uygulamanın nasıl yapılacağını (co-implementation) ve uygulama sonuçlarının nasıl değerlendirileceğini (co-evaluation) birlikte belirlemeyi istemektedirler. Demokrasi kültürü ile doğrudan bağlı buna benzer çabalarda da mülki idare, sanılanın aksine merkezi baskın idarenin değil demokratik yönetim tarzının kritik unsuru olacaktır.

Öte yandan, elektronik kamu hizmeti sunumu konusu merkezi olarak planlanacak bir husus olmakla beraber, özellikle mevcut sistemlerin etkin çalıştırılması ve kamu görevlisi ve vatandaşlarca kullanılması için taşrada koordinasyon ve eğitim görevleri mülki idarenin etkin katılımı ile halledilebilecektir. Bunun için öncelikle e-devlet uygulamaları ve bilgi teknolojileri hususunda bilgi sahibi olmak kaçınılmaz bir zorunluluktur.

Bilgi teknolojilerinin yanında, internet ve iletişim (özellikle sosyal medya kullanımı) konuları ayrı bir önemi haizdir. Mülki idare iletişim alanındaki yenilikleri en yakından izlemeli ve uygulamalıdır. Burada sosyal medya bakımından kaliteli bir kullanımın olduğunu söylemek güçtür. Bulunulan görevin hassasiyet ve beklentisine uygun bir iletişim tarzı gereklidir. İnternetin özellikle kamu hizmeti sunumu ba-


kimından vatandaş memnuniyetini ölçme ve kamuoyunu doğru bilgilendirme aracı olarak kullanılması son derece önemlidir. Klasik devletin, modern devletin, hatta elektronik devletin dönemini tamamladığı, artık “akıllı devletin” (smart government) olduğu bir dönemde mülki idarenin bu teknolojik ve zihinsel değişime hem uyması hem de bu süreci hızlandırması gereklidir. Modern devlet vatandaşın mevcut ihtiyaçlarını karşılamaya çalışırken, akıllı devlet gelecekte neye ihtiyaç olacağı ile ilgilenmektedir. Bunu da taşra yönetimi bakımından en etkin değerlendirecek yapı mülki idaredir.

Mülki idare amirlerinin önemli fonksiyonlarından biri de kamu hizmeti sunumunun yol ve yöntemlerini gözden geçirerek bürokrasi ve kırtasiyeciliği, idari yükleri azaltacak, kamunun ve vatandaşın yükünü azaltacak değerlendirmeleri, sahadaki uygulamaları izleyerek değerlendirebilecek ve çözüm önerileri sunabilecek olmalarıdır. Ancak meslektaşların bu konuda

yeterince aktif olduğunu söylemek de güçtür. Sorumluluk üstlenerek, uygulamalarla ilgili değerlendirmeleri yapmak ve ilgili birimler nezdinde temasa geçmek kamunun daha iyi çalışmasına yardım edecektir.

Gittikçe güç kazana anlayışlardan biri de açık yönetim anlayışıdır. Bunun temel unsurları şeffaflık, işbirliği ve katılımdır. Günümüzde moda kavram olan şeffaflıkla ilgili ve açık yönetim bakımından öncelikle kamuda ihtiyaç duyulan zihniyet ve uygulama değişikliğinde mülki idare aktif rol oynayacaktır. Belki de mülki idare açık yönetim anlayışını en kolay benimseyip uygulayan meslek grubudur. Kamu yararı kavramı ekseninde yapılan her işin şeffaf olması idareyi güçlendirecektir.

Özetle, değişim kavramı kendisini değişik sebeplerle empoze eden ve sürekli gündemde kalmayı başaran bir kavramdır. Dünyadaki ekonomik, siyasi, teknolojik ya da beşeri gelişmeler herkesi ve her kurumu yeni konumlar almaya zorlamaktadır. Mülki idare bakımından de-

“Günümüzde moda kavram olan şeffaflıkla ilgili ve açık yönetim bakımından öncelikle kamuda ihtiyaç duyulan zihniyet ve uygulama değişikliğinde mülki idare aktif rol oynayacaktır. Belki de mülki idare açık yönetim anlayışını en kolay benimseyip uygulayan meslek grubudur.”

ğişim kavramı biraz daha olumsuz değerlendirilmektedir. Bazı uygulamalar yetki kaybı olarak değerlendirilmektedir. Oysa kamu hizmeti bakımından işe bakmak lazımdır. Yerelleşme, yerel yönetimlere sadece yetki ve kaynak aktarma ile olabilecek bir şey değildir. Bunun sistem olarak bütün halinde oluşturulması gereklidir. Burada bile mülki idareye önemli görevler düşmektedir. Yerel yönetimler bakımından ileri seviyede bir ülke olan Hollanda’da il seviyesindeki yönetimlerin kaldırılması tartışmaları, bu birimlerin belediyeler ve belli hizmetleri il düzeyinde koordine etme bakımlarından önemli oldukları tespitiyle sonuçlanmış, güçlü şekilde varlıklarını sürdürmektedirler. Aynı şekilde, Fransa’da da yerelleşme ile ilgili özellikle koordinasyon sebebiyle valiler daha güçlendirilmişlerdir. Bu sebeplerle, ülkemizdeki tartışmalarda da değişim kavramı ön plandadır ve bu yönetimler arasında yeni değerlendirmelerle sonuçlanacaktır. Önemli olan bu değişimi yönetmektir.