

**YAKIN DOĐU ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İNSAN KAYNAKLARI YÖNETİMİ ANABİLİM DALI**

YÜKSEK LİSANS PROJESİ

**KAMU YÖNETİMİ REFORM İHTİYACI VE KUZAY KIBRIS TÜRK
CUMHURİYETİ ÜST DÜZEY KAMU YÖNETİCİLERİ TARAFINDAN
ALGILANMASININ ANALİZİ**

**HAZIRLAYAN
DENİZ HIZAL
960218**

**PROJE DANIŞMANI
Dr. FEHİMAN EMİNER**

**LEFKOŞA
ŞUBAT, 2008**

YAKIN DOĐU ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

İnsan Kaynakları Yönetimi Anabilim Dalı Yüksek lisans Programı
Yüksek Lisans Projesi

Kamu Yönetimi Reform İhtiyacı ve KKTC Üst Düzey Kamu Yöneticileri Tarafından
Algılanmasının Analizi

Hazırlayan : Deniz Hızal

Hazırlanan Projenin İnsan Kaynakları Yönetimi Yüksek Lisans Derecesine Uygun
Olduğunu Onaylarız

Sorumlu İnceleme Komitesi

Doç.Dr. Okan Şafaklı

Jüri Başkanı,
Bankacılık ve Finans Bölümü
Yakın Doğu Üniversitesi

Yrd.Doç.Dr .Şerife Eyübođlu

İşletme Bölümü
Yakın Doğu Üniversitesi

Dr.Fehiman Eminer

Ekonomi Bölümü
Yakın Doğu Üniversitesi(Danışman)

Sosyal Bilimler Estitüsü Onayı

Prof.Dr. Aykut Polatođlu

Müdür

ÖZ**KAMU YÖNETİMİNDE REFORM İHTİYACI ; KUZHEY KIBRIS TÜRK CUMHURİYETİ ÜST DÜZEY YÖNETİCİLERİNİN REFORM İHTİYACINI ALGILAYIŞI****Deniz HIZAL**
Şubat, 2008

Bu çalışmada, genel olarak kamu yönetiminde reform ve reformun gerekliliğiyle Kuzey Kıbrıs Türk Cumhuriyeti'nde(KKTC) kamu reformu konusu incelendi. Çalışmada bu bağlamda öncelikle kamu yönetiminin en geniş anlamıyla ne olduğu üzerinde durarak önemi ele alındı.

Çalışma çerçevesinde öncelikle Yönetim ve Kamu Yönetimine kuramsal bakış ele alındı. Yönetim kavramı üzerinde durularak, planlama, örgütlenme, yöntem ve denetim konuları ele alındı. Bunu, Kamu yönetimi kavramının incelenmesi ve irdelenmesi izledi. Bu irdeleme tarihsel süreç içinde kamu yönetiminin evrimi ve değişimi aktarıldı. Personel yönetimi konusunun incelemeye devam edilerek sürdürülen bu çalışmada, kamu personel sistemi ele alındı.

Kamu reform kavramı üzerinde ayrıca duruldu, bu kavramın tarihsel arka planı incelendi. Minimalist devlet, etkin devlet, güvenilir devlet, kavramları ele alındıktan sonra dünyada kamu yönetimi reformu konusu incelendi.

İnceleme sırasıyla Kamu Reformu Programlarının Ortak Bileşenleri ve Öncü Örnekler; Reform Uygulamasında Farklı Yaklaşımlar; Kamu Reformunda Başarının Ön Koşulları; Avrupa Birliği'nde(AB) Kamu Yönetimi İlkeleri; Türkiye'de Kamu Reform Gündemi ile .Dünya'da Uygulamalara örnek alt başlıklarıyla ele alındı. Dünya örnekleri sırasıyla Danimarka, Fransa, İngiltere yanında kamu reformu konusunda biraz daha farklı bir ülke olan Japonya ele alındı.

Çalışmada daha sonra, hizmetler ve personel sınıflandırılması, üzerinde özetle durulduktan sonra KKTC'de Kamu Yönetimi reformu incelemesi ve değerlendirilmesi yapıldı. Bunu KKTC Kamu Personel Sistemi'nin özetlenmesi izledi. KKTC Kamu Yönetimi'nde sorunlar başlığı altında özetle incelenerek, Kamu Yönetimi'nde reformun gerekliliği konusu ayrıntılı incelendi.

Çalışma, yapılan araştırmada elde edilen ve KKTC Kamu Yönetimi'nde reformu destek veren araştırmaların sonuçları aktarılarak tamamlandı.

**THE NEED OF PUBLIC ADMINISTRATION REFORM;
THE PERCEPTION OF PUBLIC ADMINISTRATION REFORM BY PUBLIC
MANAGERS IN TURKISH REPUBLIC OF NORTHERN CYPRUS**

**Written By
Deniz HIZAL
February 2008**

In this study, the necessity of Public Administration Reform in Turkish Republic Of Northern Cyprus (TRNC) was analyzed. The general information about public administration reform and necessity of the reform were the main titles of the study.

The theory of administration and public administration were the first titles of the study. After analyzing the concept of administration the study focused on planning, organization and auditing. After the explanation of historical process and changes of public administration the public personnel system analyzed also. With the same order in the same section the public administration reform and the historical process of the reform were explained.

In this research the main components of public administration and main examples were the main subjects. The other titles are; Different approaches about PAR, the basic needs for the success of PAR, the public administration principles in EU and the PAR in Turkey. The study also includes public administration reform examples from the world. Denmark, France, UK and Japan were the selected countries.

After making brief explanation about the personnel system, the Public Administration Reform studies in TRNC were analyzed and evaluated. After explaining briefly the problems of public administration in TRNC the necessity of Public Administration Reform analyzed in detail.

The study ended with inquiry about the perception of Public Administration Reform by public managers in TRNC . The method and the results are also discussed in the last section.

İÇİNDEKİLER

	Sayfa No
TÜRKÇE ÖZ.....	iii
İNGİLİZCE ÖZ.....	iv
İÇİNDEKİLER.....	v
TABLolar LİSTESİ.....	vii
KISALTMALAR LİSTESİ.....	viii
GİRİŞ.....	1
BÖLÜM I	
YÖNETİM VE KAMU YÖNETİMİNE KURAMSAL BAKIŞ.....	2
1.1.Yönetim Kavramı.....	2
1.2. Kamu Yönetimi.....	3
1.3. Personel Yönetimi.....	4
1.4.Kamu Personel Sistemi.....	4
BÖLÜM II	
KAMU YÖNETİMİNDE REFORM.....	6
2.1. Kamu Yönetimi Nedir?.....	7
2.1.1 Kamu Reformu Kavramı.....	9
2.1.1.1.Tarihsel Arkapılan.....	9
2.1.1.2.Minimalist Devlet.....	10
2.1.1.3.Etkin Devlet.....	11
2.1.1.4.Güvenilir Devlet.....	12
BÖLÜM III	
DÜNYA'DA KAMU YÖNETİMİ REFORMU.....	13
3.1. Kamu Reformu Programlarının Ortak Bileşenleri ve Öncü Örnekler.....	13

3.2. Reform Uygulamasında Farklı Yaklaşımlar.....	16
3.3. Kamu Reformunda Başarının Ön Koşulları.....	17
3.4. Avrupa Birliği'nde Kamu Yönetimi İlkeleri.....	18
3.5. Türkiye'de Kamu Reform Gündemi.....	20
3.6. Dünya'da Uygulamalara Örnek	24
3.6.1. Danimarka.....	24
3.6.2. Fransa.....	25
3.6.3. İngiltere.....	25
3.6.4. Japonya.....	26
BÖLÜM IV	
KUZEY KIBRIS TÜRK CUMHURİYETİ'NDE KAMU YÖNETİMİ REFORMU.....	28
4.1. Kuzey Kıbrıs Türk Cumhuriyeti Kamu Personel Sistemi.....	29
4.2. KKTC Kamu Yönetiminde Sorunlar.....	29
4.3. KKTC'de Kamu Yönetiminde Reformun Gerekliliği.....	30
BÖLÜM V	
KA MU YÖNETİMİ REFORMUNUN KKTC ÜST DÜZEY YÖNETİCİLER TARAFINDAN ALGILANMASI.....	32
5.1. Yöntem.....	32
5.2. Araştırma Bulguları.....	32
5.3. Sonuç ve Öneriler.....	47
KAYNAKÇA.....	48
ANKET FORMU (EK 1).....
ÖZGEÇMİŞ.....

TABLOLAR LİSTESİ

	Sayfa No
Tablo 1: Katılımcıların Demografik Özellikleri	33
Tablo 2: İfadelerin Ortalama ve Standart Sapmaları.....	34
Tablo 3: Eğitim Durumuna Göre Vatandaşla Çalışma Becerisi	36
Tablo 4: Etik Değerlerin AB Standartlarına Getirilmesi.....	36
Tablo 5: Yolsuzluk ve Rüşvetin Önlenmesi	37
Tablo 6: AB'ye Uygun Kamu Yönetimi Reformunun Motivasyona Etkileri.....	38
Tablo 7: Kamu Çalışanları AB Standartlarıyla İlgileniyor mu?.....	38
Tablo 8: KTC Vatandaşları AB Standartlarıyla Ne Oranda İlgileniyor.....	39
Tablo 9: Kamu Yönetimi Reformu ile Kamu Yönetiminde Etkinlik Sağlanır mı?.....	40
Tablo 10: Eğitim Verilmesi ve Süreklilik Sağlanması İsteniyor mu?.....	41
Tablo 11: Kamu Hizmetinde AB Standardına Ulaşmak için Eğitim Verilmeli.....	41
Tablo 12: Kamuda Yabancı Dil, Bilgisayar ve İnternet Kullanılmasının Sağlanması..	42
Tablo 13: Kamu Kurumlarının Kural ve Standart Koymalı ve Uygulamalı.....	43
Tablo 14: Kamu Yönetimi Reformunun KKTC'deki Yaşam Kalitesine Etkisi.....	43
Tablo 15: Kamu Yönetiminde Reform Açık ve Şeffaf Yönetimi Getirecek.....	44
Tablo 16: Takım Çalışması ve İletişim Becerilerinin Geliştirilmesi.....	45
Tablo 17: Kamu Yönetiminde AB Standartları Toplumun Güvenini Artıracak.....	45
Tablo 18: Kamu Yönetimi Reformu Kamu Çalışanlarını Motive Edecektir.....	46

KISALTMALAR LİSTESİ

AB	: Avrupa Birliđi
ABD	: Amerika Birleşik Devletleri
DPT	: Devlet Planlama Teşkilatı
DPB	: Devlet Personel Bakanlığı
IMF	: Uluslararası Para fonu
KKTC	: Kuzey Kıbrıs Türk Cumhuriyeti
KYR	: Kamu Yönetimi Reformu
OECD	: Ekonomik İşbirliđi ve Gelişme Örgütü
TODAİE	: Orta Dođu Amme İdaresi Enstitüsü
UNDP	: Birleşmiş Milletler Kalkınma Programı

GİRİŞ

Kamu yönetiminde reform, bu çalışmanın temelini oluşturuyor. KKTC’nde kamu sektörünün, çağdaş ve/veya AB normlarına göre büyük, hantal, verimsiz ve siyasallaşmış, siyasilerin istihdamlarla kadrolaştığı bir kamu yönetimi olduğu artık sır değil.

Dünya Bankası raporuna göre bu gerçek karşısında her zaman gündemde olan Kamu Yönetiminde Reform(KYR) söylemine karşın, gerçek anlamda bir reformun bugüne kadar gerçekleştiğini söylemek mümkün değil.

Çalışmada, KKTC’nde 1960 Kıbrıs Cumhuriyeti, onu izleyen geçiş dönemi, 1985 KKTC Anayasası ile oluşturulan kamu personel sistemi ele alınacak.

Bu çalışmanın amacı, KKTC’nde uygulanan kamu personel sistemi olarak ifadelendirilebilecek kamu yönetimi tüm yönleriyle ortaya konularak, sorunlar irdelenecek çözüm önerileri tartışılacak, dünyada ve başka ülkelerdeki uygulamalarla karşılaştırılarak benzer ve farklı yönleri gösterilecek.

Çalışmanın önemi, sorunları olduğu kabul edilen KKTC Kamu yönetimindeki sorunların tespiti, nedenlerinin belirlenmesi, çözüm önerilerinin ortaya çıkarılmasıyla, yani kamu reformu denilen olguyla ilişkisiyle reformun Türkiye ve başka ülkelerde uygulananlarla benzerlik ve farklılıklarının görülmesi olarak özetlenebilir.

Bir ölçüde alan çalışması, anket uygulaması, halen yürürlükteki yasal mevzuatın incelenmesi, dünyadaki farklı uygulamalarla ilgili bilgiyle kamu yönetimine kuramsal bakışı içeren bir yöntem izlenecek bu çalışmada, KKTC KYR’na ihtiyaç vardır varsayımından hareket edildi.

Kamu yönetimine kuramsal bakış, dünyada kamu reformlarının uygulaması analizlerine bağlı olarak alan çalışması ve anket uygulaması kamuda çalışan üst düzey yöneticilerle sınırlandırılacak.

Çalışmanın sınırlılığını oluşturan kamuda çalışan üstü düzey yöneticiler, bu çalışma çerçevesinde özel olarak incelenecektir.

BÖLÜM I

YÖNETİM VE KAMU YÖNETİMİNE KURAMSAL BAKIŞ

Bu bölümde yönetim, kamu yönetim, personel yönetimi, kamu personeli gibi kamu veya daha başka bir deęişle kamu yönetimini oluşturan kavramlar üzerinde durulacak.

1.1. Yönetim Kavramı

Yönetim, en basit anlamıyla birden fazla insanın bilimli bir amaç için bir araya gelerek, amaç doğrultusunda çaba harcamaları olarak tanımlanır. Tanımlamayla birlikte yönetim kavramı içinde bir amacın olması; amacın gerçekleştirilmesini isteyen bireylerin bulunması temel belirleyiciler olarak karşımıza çıkıyor. Bu da bizi yönetim kavramıyla karşı karşıya kalmamız sonucunu doğuruyor. Çünkü yönetim, amacın gerçekleşmesine yönelik bireysel çalışmaların koordinasyonu olarak ortaya çıkmaktadır. Bu bağlamda, yönetim olgusunda her zaman ortak bir çabaya, işbirliği ve eşgüdüme dayalı rasyonel etkinlik vardır. Yönetimi, işbirliğine dayananan rasyonel bir grup etkinliği olarak tanımlamak mümkündür.¹

Buna göre yönetimin, planlama, örgütleme, yönetme ve denetleme olmak üzere dört temel işlevini sıralamakta yarar var.²

Planlama: Belirlenen amaçları gerçekleştirmek için gerekli olan araçların saptanması plan kavramını ortaya çıkarır. Planlar, kısa, orta ve uzun süreli amaçlara göre yapılır.

Örgütlenme: Yönetim, planların uygulanabilmesine yönelik nasıl bir yapı gerektiğini belirlemek zorundadır. Örgütlenme, gerçekleştirilecek amaçlara göre çeşitli biçimlerde ortaya çıkar. İyi örgütlenme, planların başarılı biçimde uygulanmasını sağlar.

¹ Bilal Eryılmaz (1994). Kamu Yönetimi, Üniversite Kitapevi, İzmir, s:251.

² Turgay Ergun-Ayktut Polatođlu (1984). Kamu Yönetimine Giriş, TODAIE Yayın No: 177, Ankara, s:3-4.

Yöntem: Saptanan amaçlar ve planlar doğrultusunda örgütü ve örgüt üyelerini yönetmesi olarak tanımlanır. Aslında, yönetme görevi insan ögesiyle ilgilidir.

Denetim: Birden fazla insanın belirlenen amaçları gerçekleştirmek için bir dizi başarı ölçüsünün belirlenmesi ve bunlara ulaşılmasının kontrolü denetleme olarak tanımlanır. Denetim, sonuçları gerekli düzeltmeler yapılmasını yaratır.

Düzeltilmeler, planların değiştirilmesi sonucunu da doğurabilir. İyi bir yönetim, buraya kadar aktarılan yönetim unsurlarının birini olumlu yönde etkileyerek oluşturulan bir yönetim şeklidir.

Yönetim terimi, özel ve kamu sektörleri için kullanılmaktadır. Bu çalışmada esas olarak kamu kesiminde yönetim ile sınırlı olacaktır. Buraya kadar aktardıklarımız ışığında genel olarak “Yönetim (sevk ve idare), belirli amaçlara ulaşmak için eldeki işgücü ve maddi kaynakları kullanma süreci olarak tanımlanabilir.”³

Tanımdaki insan boyutu bu çalışmanın ana konusunu oluşturmaktadır. Yönetimin insan boyutu bugünlerde İnsan Kaynakları Yönetimi olarak da kavramlaştırılıyor.

1.2. Kamu Yönetimi

Kamu yönetimi olgusu insanların bir araya gelerek bir örgütlenme içerisinde olmalarıyla başladı. İnsanların kendilerini yönetecek birimler oluşturmaya başlamasıyla kamu yönetimi fikrinin ortaya çıktığı söylenebilir. Kamu yönetimi en geniş anlamıyla devletin tarafı olduğu her olanı kapsar. Dar anlamıyla ise kamu yönetimi, sadece yürütme işleviyle sınırlı devlet bürokrasisini anlatmaktadır. Bu anlamda, kamu yönetimi, yönetim bilimi içinde ayrı bir sorun alanı oluşturmaktadır, bu bağlamda kamu yönetimi; devlette ya da ona bağlı kuruluşlarda eylemde bulunan kişilerin ve kümelerin davranışlarıyla ilgili bir alandır.⁴

Kamu yönetiminin faaliyet alanlarının kamu yararı esas alınarak belirlenmesi, kamu gücünden yararlanma, kamu yönetiminin her türlü faaliyetinin yasa ile düzenlenmesi ve bunun dışına çıkılmaması kamu yönetiminin özelliğidir.⁵

³ Ergun-Polatoğlu, Age. s:3.

⁴ Age. s.6

⁵ Prof. Dr. A. Şerif Güzübüyük (1983). Yönetim Hukuku, Sevinç Matbaası, Ankara, s:9.

Günümüzde, kamu yönetiminin çalışma alanının daraltılması ve kamu yönetimine daha işlevsel, daha verimli nitelik kazandırılması çalışmaları devam ediyor, ki bu da kamuda reform olarak isimlendirilmekte ve sadece KKTC ile sınırlı değil, geri kalmış ve/veya bırakılmış ve/veya temsili burjuva demokrasisini bile tam olarak uygulayamamış ve/veya reel sosyalizm deneyimlerinden kurtulan eski sosyalist devlet, toplum, halklar ve/veya AB'nin bizatihi kendi için de söz konusudur. Elbette bu reform şekli, oranı ihtiyacı farklılıklar göstermektedir.

1.3. Personel Yönetimi

Personel yönetimi, yönetimin beşeri yönünü oluşturur, dairelerde hazırlanan plan, emir, program, bütçe ve diğer büro işleri memurlarla ilgili işlerdir. İdarenin başarısı, örgütün ve personelin başarı veya başarısızlığına bağlıdır. Personel yönetimi, personelin bir örgüt içinde işbirliği halinde çalışması ve en iyi biçimde hizmet etmek amacıyla iyi elemanların sağlanması konusunda uğraşır.⁶

Personel yönetiminin uğraş alanının kamu görevlileri kimlerden oluşur, kamu yönetimiyle ilgili her türlü düzenleme, istihdam, sınıflandırma, değerlendirme, yükselme, hizmetiçi eğitim, sosyal güvenlik, emeklilik hakları, ücret, maaş, memurların hakları/menfaatleri, sendikal haklar oluşturur.

Bu kadar geniş bir uğraş alanı olan personel yönetiminin etkin, verimli olabilmesi için, yönetimde insan kaynağının etkili bir biçimde sağlanması, istihdamı, geliştirilmesi ilkelerini, yol ve yöntemlerini araştıran gösteren,⁷ saygın amacı kurum/örgütteki insanların çalışmalarının, ürettiği mal ve hizmetlerin iyileştirilerek, örgütsel performansa katkısıyla elde edilecek yararın artırılmasını hedefleyen ve bu amacın gerçekleşmesine yönelik nitelik kazanan sistem kurulması olarak tanımlanır.⁸

1.4. Kamu Personel Sistemi

Kamu personel yönetim sistemi, devletin üstlendiği görevleri yerine getiren personelin (mamur ve/veya daha güncel popüler söylemle insan kaynağının) bağlı olduğu temel politika, kural, koşul, teknik ve uygulamaların bütünüdür.⁹

⁶ Prof. Dr. Nuri Tortop (1985). Kamu Personel Yönetimi, "S" Yayınları, Ankara, s:2.

⁷ Cahit Tutum (1979). Personel Yönetimi, TODAİE, Ankara, s:1.

⁸ Doğan Canman (1993). Personelin Değerlendirilmesinde Çağdaş Yaklaşımlar ve Türkiye'de Kamu Personelinin Değerlendirilmesi, TODAİE, Ankara, s:95

⁹ Canman Age, s:3.

Kural, teknik, hizmet ve personelin sınıflandırılması, ücret yapısı, hak, ödev, yükümlülük, hizmet koşul, istihdam biçimi, atama, meslek gelişme ve eğitim, performans değerlendirilmesi, yükseltilme, güdüleme konularıdır.¹⁰

¹⁰ Age, s:4

BÖLÜM II

KAMU YÖNETİMİNDE REFORM

“Kamu” ve “kamu yönetimi” kavramları geniş anlamda “devlet” ve “devlet yönetimi” kavramlarıyla örtüşür. Bu bağlamda yasama, yürütme ve yargı işlevleriyle devlet aygıtının tümünü kapsar, Daha dar anlamda ise “kamu yönetimi” devletin yürütme işlevini belirtir ve örgüt olarak, yürütme organının yönlendirdiği kamusal faaliyetleri gerçekleştiren aygıt anlamına gelir. Bu anlamda devletin vergi gelirleriyle finanse edilen faaliyet ve programların örgütlenmesi ve yürütülmesi olarak da tanımlanır.

1980’lerden beri bütün dünyada etkili olan kamu reformu hareketleri ağırlıklı olarak yürütme organının denetimindeki devlet aygıtı üzerinde odaklandı. Bu hareketler değişik ortam ve aşamalarda, belirli nüanslarla “kamu yönetimi reformu”, “yönetimsel ya da idari reform”, “devlet ya da yönetim reformu” gibi çeşitli terimlerle isimlendirilmiştir.

Kamu reformu olayına daha detaylı bakmadan yürütme organının denetimindeki devlet aygıtının başlıca işlevlerini i) Ekonomik ve Toplumsal Politikaları Oluşturma, ii) Kamu Hizmetlerinin Sununu, iii) Kamusal çıkarlar söz konusu olduğu alanlarda piyasa mekanizmasına ve özel faaliyetlere ilişkin düzenleme yapmak, iv) Vergileri ve Öbür Devlet Gelirlerinin toplanması v) Hesap Verme Sorumluluğu Sisteminin Kurulması olarak özetlenebilir.

Buna göre, devlet aygıtı, ekonomik ve toplumsal politikaları oluşturması, siyasal iktidarın kamusal faaliyetleri kendi ekonomik ve toplumsal hedefleri doğrultusunda yönlendirir.

Kamu hizmetlerinin sununu ise, kamu işletmelerinde mal üretimine, birey ve gruplara, kuruluşlara ya da değişik kurumlarına kaynak aktarımına ilişkin icra programlarının oluşturulması ve uygulanması olarak özetlenebilir.

Vergi ve diğer devlet gelirlerinin toplanmasında siyasal iktidar, vergi politikalarının toplumsal ve ekonomik hedeflere ulaşmak için araç olarak kullanılabilir ve kullanır. Devlet aygıtının başlıca işlevleri arasında saydığımız hesap verme sisteminin kurulmasında; kamu kurumlarında kurum için hesap verme yükümlülüğü örneklerinin uygulanması; devlet gelirlerinden yapılan harcamalar ve icra programlarının sonuçları topluma hesap verilmesi; hükümetlerin ve kamu kuruluşlarının çalışmalarını denetlemekle yetkili bağımsız kurumların oluşturulması olarak anlaşılabilir.

Serbest piyasa koşullarında özel sektörün kendiliğinden arz etmesinin mümkün olmadığı ya da ancak yetersiz miktarda arz edebileceği kamu malı olarak adlandırılan hizmetlerin devlet tarafından sunulması gerektiği üzerinde genel bir görüş birliği olduğu söylenebilir. Savunma, dış politika, adalet hizmetleri, kamu düzenini sağlanması, mülkiyet haklarının korunması, temel fiziksel altyapı, temel sağlık hizmetleri bu tür hizmetlere örnektir.

Buna karşılık, ticari nitelikteki mal ve hizmet piyasalarında devletin girişimci olarak yer alıp almayacağı, yer alacaksa hangi sektörlerde ve hangi oranda yer alması gerektiği, ekonomik model ve kalkınma politikası tercihlerine bağlı olarak her zaman tartışılır.

Devletin, özel sektörün faaliyetlerini nasıl düzenleyeceği, piyasadaki eşgüdümün nasıl sağlanacağı, yoksulluğun önlenmesi, sosyal adaletin sağlanması, çevrenin korunması gibi politikaları hangi araç ve yöntemlerle yürüteceği, genel olarak ekonomik ve toplumsal yaşamda ne kadar ağırlıklı bir rol üstleneceği, piyasa ekonomisi modelinin benimsendiği ülkelerde de siyasal tartışmanın odağında yer alan konulardır. Yine de, i) makroekonomik istikrarın sağlanması, ii) piyasa tikezlemelerinin önlenmesi, iii) ekonomik büyümenin kazanımlarının toplumda olabildiğince adil bölüşümünün gözetilmesi, bütün siyasi eğilimlerce devletin temel işlevi olarak kabul edilir.

2.1. Kamu Reformu Nedir?

Günümüzde ortak kabul, kamu reformu hareketlerinin bir bileşeni olarak bütün dünyada devletin işlevini yineden tanımlama yönünde 1980'lerden başlayan arayışın 27 yıllık bir deneyimini sonunda ulaştığı aşamayı yansıtmaktadır. Dünya Bankası'nın 1997 yılında yayımladığı "*Değişen Dünyada Devlet*" isimli dünya

kalkınma raporunda bu arayışın bir bilançosunu ortaya koyan temel beldelerden biridir. Rapor, devletin işlevini, yeterlilik düzeyinin yükseltilmesine koşut olarak daha ileri aşamalara doğru adım atabileceği üç işlevini i)devletin yerine getirebileceği **asgari işlevler**, ii) devletin vazgeçilmez olduğu ancak piyasa ve sivil toplumla düzenleyebileceği **ara işlevler**, iii) piyasaların eşgüdümlemesi ve varlıkların yeniden bölüşümü gibi **aktif işlevler** olarak sıralar.¹¹

Raporda, devletin işlevi; piyasa ekonomisinin toplumun gereksinmelerini karşılayacak verimli kaynak dağılımı gerçekleştirebileceği ya da ancak kısmen gerçekleştirebileceği alanların ile toplumdaki eşitsizliğin düzenlenmesi amacıyla üstlendiği görevler olarak iki kategoride ele alır.

Devletin işlevleri hangi çerçevede tanımlanırsa tanımlansın, modern anlamda bir kamu yönetiminden söz edebilmek için 1) kamusal alan ile özel alanını; 2) kamusal alanda ise siyaset ve yönetim işlevlerinin birbirinden ayrışması gerekir.

Birinci koşul, toplum yaşamında kamu çıkarlarının üstün tutulması gereken bir alan vardır ve bu alanda özel çıkarlar kamu çıkarlarına edememelidir. Kamusal alan kendine özgü hukuksal kurallara göre düzenlenmeli ve bu alanda faaliyette bulunan bütün aktörler bu kurallara tabi olmalıdır.

Raporda, ikinci koşul, kamusal alanda birbirine bağımlı olmakla birlikte nitelikleri, temel mantıkları ve meşruiyet kaynakları farklı iki etkinlik türü bulunduğu temel varsayımına dayanır. Siyasetin meşruiyet kaynağı, halkın serbest seçimlerde ifadesini bulan ve her seçim döneminde geçerliliği sınanan güvenidir. Yöneticilik ise, kamu yönetiminde görev üstlenenlerin öncelikle bu göreve layık olmalarını gerektirir; kamu görevlilerinin mesleki liyakati, yasaların koyduğu kurallar çerçevesinde herkese açık bir yarışma sonucunda sınanmış olmasıdır.

Bunlar, hükümetlerin kamusal işlevleri yerine getirme ve icra politikaları oluşturma, formüle etme ve uygulama kapasitesi olarak belirlendi¹².

OECD Küresel Yönetişim Komisyonu 1995 yılında daha geniş bir algılayışla; “Yönetişim, gerek bireylerin, gerekse kamusal ya da özel kuruluşların ortak konularının yönetim için izlediklerin yolların toplamını belirtir. Yönetişim, çatışan ya da farklı çıkarları uyumlaştırılması ve işbirliğine dayalı adımların atılmasını sağlayabilecek kesintisiz bir süreçtir. Yurttaşlardan itaat talebinde bulunma yetkisine

¹¹ Dünya Bankası , 1997.Değişen Dünyada Devlet Başlıklı Dünya Kalkınma Raporu.s.4

¹² Age s.5

sahip formel kurum ve rejimlerin yanı sıra, halkı ve kurumların üzerinde anlaşmaya vardıkları yada kendi çıkarlarına uygun gördükleri enformel düzenlemeleri de içerir.

2.1.1 Kamu Reformu Kavramı

2.1.1.1. Tarihsel Arkaplan

Dünya genelinde 1980'lerde başlayan kamu reformu hareketleri temelde, devletin üstlendiği işlevlerle yeterlilikleri arasında uyum sağlama zorunluluğundan kaynaklandı

İkinci Dünya Savaşı sonrasında gelişmiş ve gelişmekte olan dünya, devleti, ekonomik ve toplumsal gelişmenin öncüsü olarak kabul eden bir paradigmanın etkisi altına girdi. Savaşın yol açtığı yıkım, yoksulluk, işsizlik koşullarına müdahale etme zorunluluğu, yerli özel girişimin yetersiz kaldığı ekonomilerde yabancı girişimcilerin etkinliğinin artmasından duyulan kaygı ve tekelleşmeye yatkın sektörleri düzenleme gereksinimi bu gelişmede etkili oldu. Bunu, sanayileşmiş ülkelerde *refah devleti/sosyal devlet* uygulamasına geçiş izledi. Bu kamu kesiminin ulusal gelir ve toplam istihdam içindeki payının süratle büyümesine yol açtı. OECD üyesi ülkelerde kamu harcamalarının ulusal gelirdeki ortalama payı birkaç onyıl içinde yüzde 25'den yüzde 45'in üzerine çıktı.

Devletlerin üstlendikleri işlevlerle, harekete geçirebildikleri kaynaklar ve yeterlilikler arasında gitgide derinleşen uyumsuzluk 1970'lerin sonlarında birçok ülkede ağır bütçe ve borç krizleriyle su yüzüne çıktı. Refah devletinin sosyal taahhütlerini yerine getirmeye çalışırken temel kamusal işlevlerini aksattığı yönündeki eleştiriler ve kamunun borç yükü sürekli artarak kamu kesiminin giderek hantallaşması, verimsizleşmesi vergi yükümlülükleri açısından refah devletinin meşruiyetinin yaygın olarak sorgulanması sonucunu yarattı.¹³

Buna, genel olarak kamu işletmelerinin içine düştüğü sıkıntılar; gelişmekte olan ülkelerde devletçi kalkınma politikalarının uğradığı başarısızlıklar; teknolojik gelişmenin hızla yaygınlaşması, uluslararası bilgi akışının olağanüstü hızlanması; mal, hizmet, sermaye ve işgücü piyasalarının küreselleşmesi; demografik baskıların yoğunlaşması; sosyal sorunların ağırlaşması; kamu görevlileri arasında yoksullukları önleme, saydamlığı artırma ve etik standartları yükseltme yönündeki ulusal ve

¹³ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 165

uluslararası baskıların yoğunlaşması; canlı ve güçlü sivil toplumların ortaya çıkması ve demokratikleşme akımlarını eklemekte yarar var. Bunlar da eklenince, devletin işlevleriyle yeterlilikleri arasında yeni bir denge kurma arayışlarını yoğunlaştırdı.

2.1.1.2. Minimalist Devlet

Buraya kadar özetlenen arayış, 1980'lerde, önce radikal bir paradigma kayması ve "minimalist devlet" anlayışına dayalı bir reform dalgasına yol açtı. Devletin, savunma, güvenlik, kolluk, yargı hizmetleri ve temel altyapı gibi işlevlerin örgütlenmesine indirildiği minimalist anlayış, kamusal sayılan öbür işlevlerin piyasa güçlerine bırakılmasını öngörüyordu. *Refah devleti* kavramını ilke olarak reddeden bu anlayışa göre, devlet, varlığın ya da gelirin yeniden bölüşümü ya da kaynağın transfer gibi bir işlev üstlenmemesi, piyasa, üzerinde düzenleyici rol üstlenmeye, son vermeli ve ticari piyasalarda girişimci olarak hiç yer almamasıydı.

Minimalist devlet anlayışında kamu kesiminin istihdamının azaltılması ve bazı hizmetlerin özel sektöre devredilmesi yoluyla devletin *küçültüldüğü*; sosyal programların kısıtlandığı ya da durdurulduğu; önemli kamu girişimlerinin özelleştirildiği ve piyasa regülasyonlarına son verilen reformlar uygulandı.

Bu çerçevede, telekomünikasyon, altyapı, bankacılık ve sigortacılık, enerji gibi sektörler önemli ölçüde deregüle edildi, birçok devlet tekeli ya tümüyle özelleştirildi ya da anonim şirketlere dönüştürerek halka açıldı. İngiltere'de Margaret Thatcher başkanlığındaki Muhafazakar Parti hükümetinin 1980-87 yılları arasında uyguladığı program minimalist reform anlayışına örnektir.¹⁴

Bu çerçevede yapılan ilk reform dalgasında, kamu kesimi istihdamı, makroekonomik bakımdan sürdürülebilir boyutlara indirilmesi; serbest rekabet ve rasyonel kaynak dağılımını engelleyen kamu girişimciliğine son verilmesi; bazı kamu hizmetlerinin üretiminde piyasa araçlarından yararlanılması gibi yaklaşımlar gündeme geldi.

Minimalist reform dalgası, birçok ülkede, çözdüğü sorunlar kadar, hatta yer yer ondan daha da fazla yeni sorunların doğmasına neden oldu. Eğitim, sağlık, altyapı alanlarında çok önemli programlarla feda edildi, yatırım programlarındaki ölçsüz kısıtlamalar yüzünden yatırım verimliliği daha da düştü, özellik gelişmekte olan ülkelerde devletin yaşamsal işlevleri ihmal edildi ve piyasaların gelişmesi için

¹⁴ Cihan Dura, *Düşmanı Çağırdılar Satıldık Uyanın*, İleri Yayınları, İst., 2005, ss. 357-367.

gerekli kurumsal altyapı da büyük ölçüde sarsıldı. Bu ülkelerde devletin etkinliğini neredeyse tümüyle yitirmesi yeni bir kriz etkeni olarak ortaya çıktı.¹⁵

Gelişmeler, devletin işlevleriyle ilgili yeni bir paradigma kaymasına ortam hazırladı. 1990'ların başına gelindiğinde, etkin bir kamu kesiminin özel kesimin başarıyla gelişmesi için bir ön koşul olduğu, rekabet gücünün ve ekonomik performansın en azından kısmen kamu kesiminin performansına bağlı olduğu yönünde geniş bir görüş birliği oluştu. Sermaye piyasasının, bankacılık sisteminin, maliyetlerin uzun dönemde düşüş eğiliminde olduğu, sanayi dallarının devletçe regüle edilmesi, ayrıca çevrenin korunmasına yönelik etkin politikaların izlenmesi gerektiği üzerinde de zamanla bir mutabakat ortaya çıktı.

Küreselleşme süreci derinleştikçe devletlerin birbirine bağımlı aktörlerden oluşan bir sistemin parçaları durumuna gelmeleri, sistemdeki sürekli değişime ayak uydurabilecek dinamik bir yapıya kavuşturulmalarını zorlayan güçlü bir baskı kaynağı oluşturdu.

Sivil toplum ve yurttaş hareketlerinin güçlenmesi de vergileriyle kamu hizmetlerini finanse eden yurttaşlar arasında toplumun gereksinmelerine duyarlı “müşteri odaklı” bir kamu hizmeti talebini yoğunlaştırdı. Yeni teknolojilerin mal ve hizmet üretme ve sunumunda daha geniş kullanıcı tercihlerinin karşılanabilmesine olanak vermesi kamu hizmetlerine yönelik kalite beklentisini daha da güçlendirdi. Tüm bu gelişmeler, tek başına devletin sınırlandırılması ya da küçültülmesinden çok, devletin yeniden yapılandırılması üzerinde odaklanan yeni bir paradigmanın oluşmasını katkıda bulundu.

2.1.1.3. Etkin Devlet

Dünya Bankası'nın “Değişen Dünyada Devlet” başlıklı 1997 Dünya Kalkınma Raporu minimalist devlet anlayışından kopuş yönündeki paradigma değişikliğinin de önemli belgelerinden biridir.¹⁶

Rapora göre, devletin ölçeği tek başına önemli değildir, **yeterlilik düzeyi** daha önemlidir. Devlet ile piyasayı karşı karşıya getiren tartışma temelsizdir. Piyasaların gelişip serpilmesini sağlayacak kurumsal altyapının yaratılması için, daha büyük değil ama, daha **güvenilir ve etkin** bir devlete gereksinim vardır. Bütün

¹⁵ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 166

¹⁶ TÜSİAD. Age.s.168

dünyada yurttaşlar, kamu yönetiminin işleyişinde daha çok **saydamlık ve açıklık** talep etmektedir. Küreselleşmenin yarattığı baskılarla ve 21'inci yüzyılın sonlarıyla başa çıkabilmek için, uluslararası boyun eğmiş zayıf bir devlet yerine, **uluslararası toplulukla uyum içinde çalışan daha kıvrak ve bilgi-yoğun bir devlete** gerek olacaktır

Yeni paradigmanın öngördüğü “etkin ve yeterli devlet” ekonomik ve toplumsal gelişmenin öncüsü veya motoru değil, katalizörü ve partneri olarak işlev görecektir. 1997 Dünya Kalkınma Raporu, kamu yönetiminin sağlıklı bir yapıya kavuşturulması için i) yönetsel tasarrufların etkin kural ve tahditlere bağlanması; ii) kamu aygıtında yarışmacı bir ortamın yaratılması; iii) politika oluşturma sürecinde yurttaşların söz hakkı ve katılımının sağlanması gerekir.¹⁷

2.1.1.4 Güvenilir Devlet

Etkin ve yeterli bir devlet, yurttaşların kamu hizmetinden memnuniyetinin artırmasını sağladığı ölçüde onların daha çok güvenini kazanacaktır. Ama yurttaşları için devletin güvenilirliği bunda daha önce dürüstlük, tarafsızlık ve hukuka uygunluk, saydamlık, etkinlik, uygulamada eşitlik, toplumsal sorumluluk, hakkaniyet gibi temel değerlere kamu yönetiminin ne ölçüde bağlı olduğuyla belirlenir. Devletin güvenilirliğinin temeli etik standartlardır.

Kamu yönetiminde etik standartları korumaya yönelik önlemlerin bütünsel yönetim sisteminin bir parçası haline getirilmesi, önlemler arasında eşgüdümün sağlanması ve önlemlerin etkinliğinin düzenli olarak izlenmesi; yaptırımdan çok önleyici önlemler üzerinde durulması; temel değerler ve davranış standartlarına bağlılığı zayıflayabilecek durumları önceden görebilme yeteneğinin geliştirilmesi; kamu görevlileri ve yurttaşların, kamu yönetiminin temel değerlerine ve etik standartlara aykırı uygulamayı ihbar etmekten çekinmeyeceği biçimde yetkili kılınmalı; genel olarak, yönetimin etik standartlarıyla toplumun gelişimindeki uyumun gözetilmesi öncelikli önem taşır.¹⁸

¹⁷ Dünya Bankası , 1997.Değişen Dünyada Devlet Başlıklı Dünya Kalkınma Raporu s.9

¹⁸ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 169-170

BÖLÜM III

DÜNYA'DA KAMU YÖNETİMİ REFORMU

3.1. Kamu Reformu Programlarının Ortak Bileşenleri ve Öncü Örnekler

Yaklaşık 27 yıllık uluslararası deneyimin tümü dikkate alındığında kamu reform programlarının, ülkelerin ulusal koşullarına ve önceliklerine göre ağırlıkları değişmekle birlikte ortak bileşenler şöyle sıralanabilir.¹⁹

- Kamu istihdamıyla kamu harcamalarının makroekonomik bakımdan sürdürülebilir boyutlara indirilmesi;
- Devletin temel kamusal işlevleri yerine getirme yeteneğinin yükseltilmesi, icra politikalarının oluşturulmasında tutarlılık ve eşgüdümün sağlanması;
- İktisadi rasyonellik ilkesiyle bağdaşmayan alanlarda kamu girişimciliğine son verilmesi, başka bir deyişle özelleştirme;
- Bazı hizmet alanlarının kamunun tekeline çıkarılarak özel sektörün ya da gönüllü sivil toplum örgütlerinin rekabetine açılması, bazı hizmetlerin sözleşmeler yoluyla özel kuruluşlara devredilmesi;
- Regülasyon mekanizmalarının, hükümetlerin politika hedefine etkin biçimde ve daha düşük maliyetlerle ulaşma yeteneğini yükseltecek biçimde yeniden düzenlenmesi;
- Kamunun faaliyetleri üzerindeki denetimin güçlendirilmesi ve hesap verme sorumluluğunun işlenmesini sağlamaya yönelik etkin ve saydam sistem ve süreçlerin oluşturulması, kamu yönetiminin temel değerlerini güvence altına alan mekanizmaların yaratılması;
- Hizmet odaklı kamu yönetiminde geçiş, kamu hizmetlerinin kalite, etkinlik, güvenilirlik, erişilebilirlik ve kullanıcı ihtiyaçlarına duyarlılık bakımından yetkinleştirilmesi;

¹⁹ UNDP, 2001. (Birleşmiş Milletler Kalkınma Programı)

- Liyakate, performans-ödül tutarlılığına, liderlik yeteneklerine ve stratejik yaklaşımlara dayalı insan kaynakları yönetimi;
- Yerelleşme;

KYR devletin ölçeğinden çok etkinliği üzerinde odaklaştıran, tek başına devletin küçültülmesinin devlet etkinleştirme anlamına gelmediğini gösteren ilk örnek Kanada'nın 1989'da uygulamaya başladığı "Public Service 200" programıdır. Amerika Birleşik Devletleri'nde(ABD) Clinton yönetiminin 1993'te başlattığı "Reinventing Government" programı da devletin daha ucuza daha iyi iş görmesi anlamında etkin/verimli devlet anlayışını öne çıkardı.

Hizmet odaklı kamu yönetimi anlayışının uygulamadaki çarpıcı örneklerden biri İngiltere'de 1991'de başlatılan "Yurttaşlık Şartları" programıdır.

Kamu kurumlarının sunduğu hizmetlere ilişkin standartları ilan ederek yurttaşlara karşı bu standartları taahhüt ettiği şartlar bu kurumlar açısından hesap verme sorumluluğunun da temeli olarak kabul edilmiştir. Tony Blair başkanlığındaki İşçi Partisi hükümetinin 1998'de Devleti Modernleştirme girişiminin bir parçası olarak yenilediği bu program çerçevesinde oluşturulan yurttaş şartlarının sayısı halen on bini aşmıştır.

1990'larda sanayileşmiş ülkelerde gelişen ve kamu yönetiminde özel sektöre özgü işletme yönetimi ilkeleri uygulamayı öngören Yeni Kamu Yönetimi akımının da günümüzdeki kamu reformu anlayışının biçimlenmesinde önemli katkısı oldu. Büyük ölçüde Yeni Zelanda'nın öncülük ettiği ve ilk başarılı uygulamalarını gerçekleştirdiği bu akım managerialism, entrepreneurial government gibi terimlerle de anılır.

Yeni Kamu Yönetimi yaklaşımı, kamu kurumlarının yönetiminde iç denetim ve kurallara uygunluktan çok, hizmet kalitesi, etkinlik, verimlilik ve kullanıcıların memnuniyet gibi performans ölçüleri üzerinde odaklanır.

Buna göre, kurum kuruluşlar arasında ve kurum kuruluşlarla özel rakipler arasında yarışmaya olanak vererek, belirli hizmet türlerinde müşterilere tercih olanağı tanıma; kullanıcıların ücret ödeyerek finanse edebileceği hizmetlerle vergi gelirlerinden finanse edilerek herkese ücretsiz sunulması gereken hizmetlerin ayırt edilmesi; kamu yöneticilerinin, uygulamada elde ettikleri sonuçları ve doğru süreçleri yerleştirilmelerini temel alan bir hesap verme sorumluluğu sistemi, kamu

kurumlarına insan kaynakları yönetimi ve ücretlendirme konularında serbestlik tanınması; risk almaktan kaçınma yerine risk yönetimi; kaynak dağılımı ve hizmet sunumuyla ilgili kararların olabildiğince hizmet yerine alınmasına olanak verecek bir yerleşme, kullanıcıları ile diğer sosyal paylaşımlardan geri beslemeye olanak vermek gibi ilkeleri yaygın uygulama alanı buldu.²⁰

İngiltere’de Muhafazakar Parti yönetiminin 1987’den sonra ikinci reform hareketini oluşturan “Next Steps” programı çerçevesinde hizmet sunumu ve regülasyon işlevlerinin executive agency adı verilen tekil icra birimlerine dağıtılması, kaynaklar ve performans hedefleri belirlenmiş kurumların ve yöneticilerinin bu hedeflerden sorumlu tutulduğu yeni düzenlemelerin önemli örneklerinden biridir. 1991 de başlatılan “Competing for Quality” girişimi ise bazı hizmet alımlarının kamu kurumları arasında ve kamu kuruluşlarıyla özel rakipleri arasında rekabete açma yaklaşımını örneklemektedir.²¹

Performansa dayalı hesap verme sorumluluğu ilkesinin ilk başarılı uygulamalarından biri Avustralya’da İşçi Partisi hükümetinin 1993’ten sonra başlattığı reform programıdır. ABD’de Clinton yönetiminin “Reinventing Government” programı da yürütme organıyla bağlı kurumların yöneticileri arasında performans sözleşmeleri yapılmasına dayalı performans yönetimi yaklaşımında önemli bir dönemeçtir. Güney Kore’de 1989’deki büyük mali krizin ardından başlatılan kapsamlı kamu yönetimi reformunda da bu uygulama örnek alınmıştır.

“Yeni Kamu Yönetimi” anlayışının çeşitli bileşenlerinin birçok ülkede başarılı sonuçlar verdi. Ne ki, kamu kurumu yöneticilerine daha geniş emek ve takdir yetkisi tanıyan girdilerden çok çıktılar üzerinde odaklanan bu yaklaşımın başarılı sonuç vermesi için, i) hukukun üstünlüğü, ii) bağımsız yargı, güçlü mülkiyet, iii) liyakat ve kurallara dayalı bir insan kaynakları yönetimi, iv) kamu fonlarının düzgün ve etkin kullanımı, v) sağlam iç denetim mekanizmalarının kurumlaşmasını ihtiyaç duyar.

Bu kurumların yerleşmediği ortamlarda ise yaygın kural ihlalleri ve bütçe kısıtlamalarında sapmaların olumsuz sonuçları görülür.

²⁰ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 173

²¹ OECD, 1998 Raporu s.22

Kamu yönetiminin, temel siyasal ve hukuksal boyutlarının reform politikalarının da başlıca kısıtları oluşturur. Çağdaş demokrasilerde toplumun kamu yönetiminden beklentileri siyasal süreçler aracılığıyla ifadesini bulmakta ve meşru hükümetlerin devletin icra programlarına ilişkin siyasal tercihlerine dönüşür. Kamu yönetiminin hukukun üstünlüğü, idarenin hukuka, yasalara ve usul kurallarına uygunluk, kuralların uygulanmasında eşitlik ilkesine bağlılığı ise meşruiyetinin temelidir. Devletin işlevlerinin tanımlanmasına ilişkin temel tercihlerden, kamu yönetiminin etkin ve yeterli kılınmasına yönelik tekil düzenlemelere kadar bütün aşamalarda bu iki kısıtın belirleyici olması kaçınılmazdır.

3.2. Reform Uygulamasında Farklı Yaklaşımlar

Kamu reformu deneyimlerinden geçen ülkelerin somut koşulları ve öncelikleri farklı reform yaklaşımlarının ortaya çıkmasına yol açtı.

Reform gereksinmesinin öncelikle kamu finansman açıklarının yol açtığı mali krizlerden kaynaklandığı bazı ülkelerde reform girişimini kamu maliyesinin düzeltilmesi ve bunun için özellikle kamu istihdamının sınırlandırılması üzerine odaklanmıştır. Genel olarak devletin işlevlerinin yeniden tanımlanması gündeme alınmasında, bu odaklama çoğu zaman köklü ama tek hedefli bir reform yaklaşımına yol açmaktadır. Doğru zamanlama ne güçlü bir siyasal ve toplumsal destekle birleştiğinde bu yaklaşımın başarılı sonuç verdiği örnekler vardır.

Bazı ülkelerde reform sürecine, aşamalı olarak farklı hedeflere yönelen, ama daha ihtiyatlı bir yaklaşım damgasını vurdu. Bu yaklaşım da genellikle devletin işlevlerinin kapsamlı biçimde yeniden değerlendirilmesini öngörür. Kamunun belli sektörlerden çekilmesi, deregülasyon, bunun etkisinin değerlendirilmesi, özelleştirme, yapısal değişim gibi adımlar koşullar uygun gözüktüğünde gündeme alındı.²²

Kapsamlı bir reform yaklaşımı benimsemeyen ülkelerde ise, devletin işlevlerinin bütünsel olarak gözden geçirilmesi reform sürecinin odağında yer aldı. Öncelikle kamu yararı açısından stratejik önem taşıyan sektörler; sözel sektör ve sivil toplum kuruluşlarıyla karşılaştırmalı olarak devletin görece etkin/verimli olabileceği ve olamayacağı alanlar; devletin kısa erimde sürdürmekle birlikte orta ve uzun

²² Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 192

erimde çekilebileceği hizmetler; şimdiye kadar üstlenmediği ama yakın gelecekte üstlenmek isteyebileceği yeni işlevler olup olmadığı saptamaktır. Bu kapsamda, bütün bütçe kalemleri ve icra programları için belirli ölçütler getirilir.

Değişik reform yaklaşımlarını içeren deneyimlerin ardından günümüzde ağır basan eğilim, devletin işlevlerinin gözden geçirilmesini ve üstlendiği işlevlerde yeterliliğinin yükseltilmesini bir sürekli reform anlayışı içinde ele almaktır.²³

KYR ihtiyaç olarak dayatan bunaya kadar anlatılanlar, yanında evrimsiz, hantal kamu yönetimi nedeniyle yolsuzlukların artması sonucunu yaratmaktadır. Tüm bu olumsuzluklara çere olma amacıyla belirli bir tarihsel süreç ve serüven yaşayarak, kendi uygulamalarından çıkan olumsuzluklarla paradigma değiştirerek farklı uygulamaları hayata geçirmeyi deneyen kamu reformunun başarısının koşulları olduğu unutulmamalıdır.

3.3. Kamu Reformunda Başarının Ön Koşulları

Kamu reformu uygulamalarında bugüne kadar uluslararası deneyimler ışığında kamu reformunun başarıya ulaşabilmesi için, i) yüksek düzeyde siyasi kararlılık, ii) reform hedeflerinin açıklıkla tanımlanmış olması ve hedeflere yönelik gerçekçi stratejilerin oluşturulması, iii) reform programına geniş tabanlı bir toplumsal desteğin elde edilmesi; yalnızca siyasal liderliğin ve üst düzey bürokrasinin değil, kamu personelinin, sivil toplumun ve özel sektörün de programa sahip çıkması, iv) kamu kesimi istihdamının azaltılmasına koşul olarak, kamu çalışanları için alternatif istihdam olanaklarının güvence altına alınması, v) kamu görevlilerinin, katılımcı yönetim kurumları ve süreçlerinin oluşturulmasına katkıda bulunmalarını ve yükümlüklerini tarafsızlıkla yerine getirmelerini destekleyici özendiriciliğin sağlanması, vi) kamu hizmeti kullanıcılarının gereksinimlerine duyarlılık ve kullanıcı odaklı yaklaşım; özellikle özelleştirilecek hizmetler konusunda sosyal paydaşlarla ve kullanıcılarla dayanışma mekanizmalarının oluşturulmasının önkoşul olarak ortaya koşabiliriz.²⁴

Reform ve yeniden yapılanma sürecinden geçen ülkelerde; seçmen, vergi yükümlüsü ve kamu hizmeti kullanıcısı olarak yurttaşların kamu yönetimine ilişkin algılamalar ve yeniden yapılanma tercihlerini belirlemek, kamuoyunun çeşitli reform alanlarına ilişkin önceliklerin saptamak, reform önlemlerinden doğrudan ya da

²³ OECD, 1998 Raporu s.17.

²⁴ UNDP, 1998. Raporu s .5.

dolaylı olarak etkilenecek yurttaş kesimlerinin eğilimlerini öğrenmek, kamu kurumlarının yurttaşların kalite, uygunluk, etkinlik, erişilebilirlik, maliyet vb konulardaki beklentilerine duyarlı kılmak amacıyla alınan önlemlerin sonuçlarını ölçmek, sistemin bileşenlerinin değiştirme yatkınlığı ve hazırlık düzeyini belirlemek gibi değişik yöntemler kullanılabilir.

3.4. Avrupa Birliği'nde Kamu Yönetimi İlkeleri

Kamu yönetimi kavramı tanımı gereği ulusal sınırları içinde egemen bir devletin varlığını gerektirir. O nedenle, AB bütünleşmeye giden egemen devletlerin tümü için ortak bir kamu yönetimi modeli olup olmayacağı her zaman tartışılan bir konu olmuştur. AB'ni kuran 1957 Roma ve 1992 Maastricht anlaşmalarının böyle bir model geliştirmede. Üye devletlerin siyasal rejimlerinin demokratik niteliği temelinde kamu yönetimi konularının düzenlenmesi her birinin takdir alanına bırakılmıştır. Bu nedenle, formal hukuk açısından üye devletler geniş bir idari bağımsızlığa sahiptir.

Ne ki, uygulamada AB ölçeğinde bir uluslararası idare hukukun biçimlendirdiği de gerçeklik olarak ortada duruyor. Birliğin, ortak kamu yönetimi ilkelerinin, herhangi bir sözleşmeyle formelleştirilmemiş bir topluluk müktesebatı olduğu söylenebilir.²⁵

Avrupa Adalet Divanı'nın içtihatları bu ortak ilkelerin biçimlenmesinde en önemli rolü oynamaktadır. Birlik kurumlarının geliştirdiği ayrıntılı mevzuat kamu yönetimi alanında ortak bir maddi hukuk düzenine de kaynaklık etmektedir. Üye ülkelerin kamu görevlileri ve Komisyon yetkilileri arasındaki sürekli ortak çalışma, müktesebatı bütün üye ülkelerde aynı güvenilirlik standartlarında uygulama gereği ve Avrupa ölçeğinde etkili bir idari yargının oluşması ulusal yönetim aygıtlarını birbirine gitgide daha çok yakınlaştırmaktadır. Bu olgu, daha önce kullanıma giren "Avrupa ekonomik alanı", "Avrupa sosyal alanı" terimlerinden esinlenerek "Avrupa Yönetim Alanı" olarak adlandırıldı.

"Avrupa Yönetim Alanı" kavramı AB ülkelerinin kamu yönetimi alanında paylaştığı temel kurumsal düzenleme ve süreçlerle ortak standart ve değerleri belirlemektedir. Ne ki, bunların hemen tümü bakımından ülke, ülkeler arasında daha

²⁵ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335 s. 188-189

önemle düzey farkları vardır. Bu farkların doğurduğu sorunlar Birliğin genişleme sürecinde aday ülkelerde kurumsal yapılanmayı büyük öncelik verilmesinin de başlıca nedenidir.

Aday ülkelerin, kamu yönetimlerini Avrupa Yönetim Alanının güvenilirlik düzeyine yetiştirecek biçimde geliştirmeleri ve ortak ilkeler, usuller ve yapısal düzenlemeler bakımından kabul edilebilir bir eşiği yakalamaları zorunludur. O nedenle yönetim kalitesi aday ülkelerle yürütülen tam üyelik müzakerelerinin kilit unsurlarından biridir. Aday ülkelere, yalnızca kurumların ve yönetim usullerinin mevcut mevzuatla uyum sağlamaları değil, aynı zamanda öngörülebilir bir gelecekteki yeni düzenlemeleri benimseme kapasitesine de sahip olduklarını kanıtlamaları beklenmektedir.

Aday ülkelerin bu süreçte benimsediği hukuki normlarla bunların Avrupa Birliği standartlarına göre uygulama ve yürütme kapasitesi arasından bir mesafe bulunması doğaldır; en gelişmiş sistemlerde bile uygulama hataları ortaya çıkabilir. Önemli olan, “uygulama açığı” adı verilen bu mesafenin genel olarak yönetim kapasitesini zayıflatacak kadar sistematik ve ciddi olmamasıdır.

Kurumsal yapılanmayla ulusal programlar arasında doğru bir ilişki kurulmaması, sürdürülebilir finansmana yeterince önem verilmemesi, kamu personeline istikrar ve profesyonelleşme yönünde etkin çaba harcanmaması, yargı ve mali denetim gibi yatay sistemlerin güçlendirilmemesi halinde uygulama açığı derinleşecektir. Tam üyelik takvimi ve aday ülkelerin AB fonlarından ve yardımlarından yararlanması bundan olumsuz etkilenecek, ayrıca yoksullukları, düşük katman değerli istismarcı yatırımları özendirerek borsa gibi piyasa kurumlarının gelişmesini engelleyecektir.²⁶

Avrupa yönetim alanını tanımlayan ve aday ülkelerin de AB üyeliği için gerekli yönetsel kapasiteye ulaşmasında uygulanacak ölçüleri somutlaştıran temel ilkeleri i) güvenilirlik ve öngörülebilirlik (yasal belirginlik) ii) açıklık ve saydamlık iii) hesap verme sorumluluğu iv) verimlilik ve etkinlik olarak temel ilkeler dört grupta toplanabilir.

Bu temel ilkeler, aday ülkelerin AB aday ülkelerinin kamu yönetimlerinde kabul edilebilir asgari bir düzeyde uygulamaya dönüşmesi, özellikle Birlik müktesebatının fiilen uygulamasına olanak verme anlamında tam üyelik gereklerini

²⁶ OECD. 1998 Raporu s.8

yerine getirmelerinin koşullarından biridir. Bu ilkelerin maddi hukuktaki yansımalarıyla, gerekli kurumlaşmalarla ve bazı hukuki değerlerin kamu yönetiminde yerleşmesiyle günlük yaşamın bir parçası haline gelmeleri gerekir. Buna karşılık, tam üyelik sürecinin kendisi de kamu yönetimi ilkelerinin uygulamaya dönüşmesine, ülkenin ekonomik ve idari kapasitesinin gelişme hızından daha büyük bir hızı kazandırabilir.

3.5. Türkiye’de Kamu Reform Gündemi

Cumhuriyet döneminde kamu yönetiminde reform yönündeki ilk arayışların tarihi 1030'lara değin uzanır. **Bu konudaki ilk kapsamlı çalışma Başbakanlığın istemi üzerine 1949 yılında İstanbul Üniversitesi profesörlerinden Fritz Neumark'ın hazırladığı “Devlet Daireleri ve Müesseselerinin Rasyonel Çalışması “ konulu rapordur.**²⁷

Bundan kısa bir süre sonra 1951’de Dünya Bankası’nın daha katkısıyla James M. Barker’in başkanlığındaki bir kurul, başkanının adıyla anılan kapsamlı bir rapor hazırlamıştır. Bir devlet personeli dairesinin kurulmasının ilk kez öneren Barker rapor daha o tarihte merkeziyetçi sistemi eleştirmesi bakımından da dikkat çekicidir. Aynı Yıl James W Martin ve Frank A Cush adlı iki uzman özellikle Maliye Bakanlığı’nın örgütlenme ve çalışma ilkelerini inceleyen bir rapor sunmuşlardı. Bunu 1958’de Türkiye ve Ortadoğu Amme İdarisi Enstitüsü’nün (TODAİE) hazırladığı “Türkiye’de Devlet Personeli Hakkında Araştırma” isimli rapor izledi.²⁸

1961’tan sonra Devlet Planlama Teşkilatı (DPT), Devlet Personel Bakanlığı (DPB), ve TODAİE’nin kamu yönetiminde reform konusundaki araştırma çalışmaları yoğunlaşmıştı. TODAİE’nin 1961’de hazırladığı bir raporda ilk kez Türkiye’de idareyi geliştirmekle özel olarak ilgilenecek bir mekanizmanın oluşturulması görüşü ortaya atıldı. Bir yıl sonra, DPT ile TODAİE’nin ortak çalışması olan “Merkezi Hükümet Teşkilatı Araştırma Projesi” başlatıldı. 1963’de Başbakanlığına sunulan “Merkezi Hükümet Teşkilatı Araştırma Projesi” raporunun ağırlığını personel rejimine ilişkin değerlendirmeler oluşturmaktaydı.

1963’te yürürlüğe giren Birinci Beş Yıllık Kalkınma Planı’ndan bu yana bütün planlarda kamu reformu konusuna özel bir önem verilmişti, bu konu ayrıca

²⁷ Kayaum.Politics.Ankara.edu.tr/tekinavaner.doc

²⁸ Osman Yılmaz Kamu Yönetimi Reformu: Genel Eğitimler ve Ülke Deneyimleri Şubat 2001 s.3.

yıllık programların tümünde yer almıştır. 1972, 1982 ve 1988 yıllarında kamu yönetiminin bütününe yönelik üç kapsamlı çalışma daha yapıldı.

1972 tarihli çalışma, devlet kesimin yeniden düzenlenmesinin genel yön ve stratejisini tespit etmek üzere oluşturulan bir Danışma Kurulu'nun hazırladığı rapordur. Bu raporun başlıca önerisi, idareyi geliştirme çalışmalarının bütün olarak ele alacak merkezi bir birimin kurulmasıdır. 1982'de ise özellikle kamu kesiminin nitelikli personel temin etme ve bunları görevde tutma konusunda karşılaştığı güçlükleri aşma yollarının araştırılması amacıyla bir personel rejimi komisyonu kuruldu. Bu komisyonun çalışmaları "*eşit işe eşit ücret*" ilkesinin gerçekleştirilmesi üzerine odaklanmıştı.²⁹

1988'de 6'ncı Bey Yıllık Kalkınma Planı'na ışık tutmak amacıyla başlatılan ve TODAİE'nin yürüttüğü Kamu Yönetim Araştırmaları'nın amaçları arasında ilk kez (o dönemdeki adıyla) Avrupa Toplulukları'na katılma kararı almış olan Türkiye'nin toplulukla idari uyumu alanında yapılması gerekli hazırlıkları tespit etmek konusuna yer verilmişti. Kamu Yönetimi Araştırmaları'nın 1991'te tamamlanan genel raporunda *Türkiye kamu yönetiminde halkla ilişkiler uygulamasının belirli bir anlam kazanarak gelişebilmesinin ilk koşulunun, yönetimin kendisini halkın hizmetinde bir araç olarak görmesi* olduğu vurgulanmıştı. Rapor, sistem içi idari tutarlılığın sağlanmasıyla etkin ve verimli bir yönetimi gerçekleştirmeye yönelik önerilere de yer verilmişti.

Sekizinci Beş Yıllık Kalkınma Planı'ye kadar, bütün planların ortak özelliklerinden biri, bir önceki planın kamu yönetiminde *reform* ya da *yeniden düzenleme* konusunda öngördüğü hedeflerin gerçekleştirilememiş olduğu saptamasıdır. Gerçekten de gerek beş yıllık planlarda ve yıllık programlarda siyasal otoritenin, gerekse bilim dünyasının ve kamuoyunun Türkiye'de kamu yönetiminin yeniden düzenlenmesi konusunda bugüne değin benimsemiş olduğu hedeflerin hemen tümü gündemdeki yerini koruyor.

1973-77 yılları arasında uygulanan Üçüncü Beş Yıllık Kalkınma Planı'nda, kamu kesimi reformundan bu terimle söz edilen ilk plandır. Bu planda, Merkezi Hükümet Teşkilatı Araştırma Projesi'yle başlatılan çalışmaların merkezi yönetimin taşra örgütlerini ve yerel yönetimleri konu alan iki araştırmanın tamamlanmasından öteye gidemediği vurgulanmıştır. Ayracı belli sektör ya da hizmetlerin bakanlık

²⁹ Ergun Turgay –Polatoğlu Aykut (1984) Kamu Yönetimine Giriş TODAİE yayın No:177,Ankara

biçiminde örgütlenmesinden yarar umularak Köy İşleri, Enerji ve Tabii Kaynaklar, Kültür gibi yeni bakanlıklar kurulduğu , Devlet Memurları Kanunu'nun uygulamaya konulduğuna, ama bu gelişmelerin hiçbirinden beklenen sonucun alınmadığına dikkat çekilmişti.

Üçüncü plan, kamu kesiminin yeniden düzenlenmesinin ivediliğini, o dönemdeki adıyla Avrupa Ekonomik Topluluğu kastedilerek batı ile entegrasyonun bir kuşak boyu yaklaşmış bulunması ile ilişkilendirilmesi bakımından da bir ilktir. Bu bağlamda, destek hizmetleri ve donatım seviyesiyle personel verimliliğinin Avrupa Ekonomik Topluluğu ülkeleri standartlarına yaklaşacak şekilde planlanıp geliştirilmesi ilkesine yer verilmişti. Plan ayrıca, i) kamu yönetiminin ödevlerini hızlı, nitelikli, verimli, ve tutumlu bir biçimde gerçekleştirebilecek düzeye çıkartılmasının, ii) kamu kesiminin sanayileşerek kalkınma ulusal tercihinin gerektirdiği bilgi ve teknikle donatılarak ekonomiye yük olmaktan çıkarılmasının, kalkınmanın bilinçli bir hızlandırıcısı, sosyal ve kültürel bütünleşmenin önderi durumuna getirilmesinin ve iii) yüksek yetenekli bir yönetici kadrosunun yetiştirilmesinin kamu kesimi reformunun hedefleri arasında vurgulanması dikkat çekicidir.³⁰

2001-2005 yılları arasında uygulanan sekizinci Beş Yıllık Kalkınma Planı'nda *devletin rolünün yeniden tanımlanması* konusuna değinildi. ³¹Bu plan, *kamu yönetiminin iyileştirilmesi ve yeniden yapılanması* konusundaki temel amaçları i) demokratik devlet yönetimini, sosyal adaleti ve gelişmeyi gözetten bir kamu yönetimi yapılmasının ve işleyişinin oluşturulması, ii) kamu yönetimine hızlı bir işleyiş yapısının, kaliteli mal ve hizmet sunumu anlayışının ve buna ilişkin yöntemlerin geliştirilmesi olarak belirlenmişti.

Bu anlamda; kamu hizmetlerinin sunumunda vatandaşın tatmininin esas alınması, hizmet kalitesi ve sonuçlara odaklanması, kamu yönetiminin halk nezdinde güvenilirliğinin geliştirilmesini esas alınması; verimlilik, etkinlik ve tutumluluğun, dolayısıyla da performansın artırılması, çalışanların performansının etkin biçimde ölçen bir sistemin kurulması, yetki devri ve esneklikle beraber hesap verme sorumluluğunun ve yönetsel saydamlığın güçlendirilmesi; kamu yöneticilerinin ve

³⁰ Ergun Turgay –Polatoğlu Aykut (1984) Kamu Yönetimine Giriş TODAIE yayın No:177,Ankara

³¹ Türkiye Sanayicileri ve İşadamları Derneği Aralık 2002 Yayın No. TÜSİAD- T/2002-12/335

çalışanlarının politika ve strateji oluşturma kapasitesinin geliştirilmesi; norm kadrolara ve objektif seçme kriterlerine dayalı bir istihdam politikasının izlenmesi, kariyer ve liyakatin esas alınması; nitelikli kamu hizmeti sunulunu için, performans yönetimi, toplam kalite yönetimi gibi çeşitli çağdaş yönetim tekniklerinden tüm kamu kurumlarında yararlanılması, böylece kamu yönetiminin, yeni yaklaşımlardan da faydalanarak Toplam Yönetim Kalitesinin artırılması; yurttaşların bilgi edinme, hak arama usul ve esaslarıyla idarenin tazmin sorumluluğu ve yasalardaki yönetsel görev, yetki, zamanaşımı, zamanaşımının kesilmesi gibi boşlukların doldurulması gibi ilkelere yer verildi.³²

Bu planda, halkın şikayetleriyle ilgili konularda yönetimi denetleyen ve yönetime bağlı olmayan kamu denetçisi (ombudsman) sisteminin kurulması, sistemin istisnasız tüm idari işlem ve eylemleri kapsamı hedef olarak sunulmuştu.

Türkiye’de bugün de kamu reformuyla ilgili beklentilerini kamu hizmetine girişte ve yükselmede kayırmacılığın yerine liyakat ilkesinin egemen kılınması; kamu kesimindeki fazla istihdamın giderilmesi; kamu istihdamının dağılımında nitelik ve nicelik bakımından dengenin sağlanması; kamu istihdamındaki farklı kategorilerin açıklıkla tanınması; bu kategoriler arasındaki ücret dengesizliğinin giderilmesi noktaları üzerinde odaklanmaktadır.

Dünya ölçeğinde kamu reformu kavramının ve bu adla anılan uygulamaların gelişme doğrultusu, reform gereksinmelerine ve kapsamına sistemik yaklaşımın ağır basması yönünde olmuştur.

Yirmi yedi yıllık uluslar arası deneyimin sonucunda bugün için kamu reformu; ekonomik süreçlerin küreselleşmesi; ülkeler ve devletler arasındaki karşılıklı bağımlılığın derinleşmesi; hızlanan teknolojik değişim; toplumların gereksinim ve beklentilerinin çeşitlenmesi, demokratikleşme akımları, katılımcı kalkınma anlayışının yaygınlaşması ve sivil toplumun ağırlığını artırması gibi süreçler karşısında bir bütün olarak devletin işlevini yeniden tanımlama ve yeteneklerini yükseltme zorunluluğuna çözüm getiren bütünsel bir proje olarak anlaşılmaktadır.

Bu yönüyle kamu reformunu, belirli hedeflere ulaştıktan sonra gündemden kalkacak bir defalık bir proje olarak görmek de doğru değildir. Devletin işlevlerinin

³² Ergun Turgay –Polatoğlu Aykut (1984) Kamu Yönetimine Giriş TODAIE yayın No:177,Ankara

ve yeterliliklerinin sürekli gelişen uluslararası ve ulusal koşullarla uyarlanması gereksinimi sürdükçe reform perspektifinin de korunması gerekecektir.

3.6.Dünya’da Uygulamalara örnek

Kamu yönetimi reformu kapsamında incelenen ülkelerdeki örnekler açısından standart bir durum söz konusu değildir. Çalışma kapsamında inceleyeceğimiz ülkelerin toplumsal, ekonomik ve siyasal durumları; toplumsal muhalefetin gelişkenlik düzeyleri farklılık gösterse de kamu yönetimi reformu uygulamaları açısından benzer yanları bulunmaktadır.

Bu yazının genelinde kamu reformu tartışmasının önemli bir ayağı olan bütçe reformlar ve sistemleri konusuna girilmemiştir. Özellikle, Uluslararası Para Fonu (IMF) aracılığıyla sıkça gündeme getirilen “kamu harcamalarının kısılması vb uygulamalar direkt olarak bütçe düzenlemeleriyle iç içedir.

1995 yılında Dünya Bankası tarafından verilen ve bütçe değişiklikleri koşulunu taşıyan Kamu Maliye Yönetimi Kredisi ile fonksiyonel bütçe hazırlıkları tamamlanmamıştır. Bu gün tartıştığımız kamu reformu ise yeni örnekleme yapılan bütçe sistemiyle birlikte yürütülmektedir. Ülke örnekleri açısından, bütçe sistemi değişiklikleri oluşturulan esnek, fonksiyonel, alternatif, analitik bütçeler ile kamu yönetimi reformları birlikte sürdürülmektedir.³³

3.6.1. Danimarka

Danimarka’da kamu yönetimi reform çalışmaları 1983 yılından günümüze kadar özellikle AB kriterlerinin getirdiği ekonomik ve yasal düzenlemelerle gerçekleştirildi. Kamu ihaleleri arttı, yurttaşların siyasal partilere güveni azaldı, hizmet kalitesini arttırmak için Kalite Ödülleri sistemi getirildi.

1998’de oluşturulan Yerel ve Bölgesel Yönetimler Birliği yapılmışla, idari birim temsilcileri, sermaye temsilcileri, üniversite mensupları ve sivil toplum kuruluşları temsilcileri birlikte Kamu Hizmetleri Kalite Stratejisi isimli bir çalışma yaptılar. Ayrıca Danimarka’da 150’ye yakın çok amaçlı ve farklı hizmetlerin bir yerde verilmesi koşuluna dayalı yerel merkezler oluşturuldu.³⁴

³³ Onur Yılmaz 12 Mayıs 2003 www.Sendika.org.

³⁴ Onur Yılmaz 12 Mayıs 2003 www.Sendika.org.

3.6.2. Fransa

Fransa, 1984'de kamu reformu çalışmalarına başladı. Reformlar konusunda ısrar eden birçok hükümete rağmen, gelişmeler ağır ilerledi. Yasaya bağlı memur statüsünde çalışanların, toplum kamu çalışanlarına oranın yüzde 95 ile en yüksek olduğu ülkelerin başında Fransa yer alıyor. Bu oran İspanya'da yüzde 73, İtalya'da yüzde 30, İsveç yüzde 0 (sadece doktorlar yasaya bağlı çalışıyor)

Avrupa ülkeleri genelinde sözleşmeli istihdamın artışından dolayı sendikalar rahatsız oluyorlar. Sözleşmeli ve performans sistemi ile çalışma koşulları ağırlaşıyordu ve Fransa'da sendikaların yürüttüğü mücadele sonucunda, genel durum tersine çevrildi. Yasaya bağlı memurların sayısında artış sağlandı. Ancak Fransa'nın tarihi açısından en etkili dönem 1980'li yıllarda yerel yönetim politikası değişikliği ile yaşandı. Kamu hizmetlerinin niteliği değişti.³⁵

3.6.3. İngiltere

İngiltere örneği özelleştirmeler, tasarruflar ve verimlilik araştırmaları Margaret Thatcher iktidarı sonrasında gündeme geldi. Çok kararlı yürütülen reform çalışmaları sonucunda verimlilik, hesap verebilirlik ve istihdam konusunda katı kurallar uygulandı. 1988 yılında yerel uygulamacı ajanslar kuruldu, işlevleri tanımlandı. Bağlı oldukları bakanlıklarla anlaşma imzalayan ajanslar bugün itibarıyla binlerce kişi çalıştırıyorlar.

Özel ve kamu alanından gelen adaylar arasında idari personel, belirlenmiş olan genel çalışma ilkeleri içerisinde zaman zaman esnek olabiliyorlar. Ancak katı kurallar açısından bir esneme söz konusu değil, Verilen hizmetin sunumunda kamu birimleri yarıştırmaya, personel sistemini sürekli değiştirerek düzenleme sayılabilecek olumsuz gelişmelerdir.

Bu örnekler dışında, Avrupa ülkeleri genelinde istihdam azalmaları hala devam ediyor. İstihdam azaltma biçimi tek başına işten çıkarma olarak gerçekleşmiyor. Önceleri personel alımını dondurma ile başlayan süreç, 55 yaş üstünde çalışan kalmayınca kadar emeklilik furyası aracılığıyla devam etti. Özellikle, direkt işten çıkarma maliyet açısından AB ülkelerinde hala ağır bir yük getirmektedir.

³⁵ Age,s.2

Danimarka ve Avusturya'da kısmi zamanlı (part-time) çalışma yaygındır ve sendikalar sürece dahildir. Yeni işe alınacaklar açısından her ülkede merkezi sınav uygulanmamaktadır. Belçika, Türkiye ve Yunanistan'da memuriyetenin girişi için merkezi sınav yapılmaktadır.

İspanya, Avusturya, İtalya'da gerçekleşen reformlarla ücret sistemi içinde, bireysel performansın kapsamını ve etkisini artırdı. AB ülkeleri genel olarak sendikaları performans yönetimi konusunda ikna ettiler. Genellikle İskandinav ülkelerinde sendikalar performans değerlendirmelerine katılıyor. Diğer ülkelerde yöneticiler ve çalışanlar arasında yapılıyor.

Kamu reformu girişimleri esnasında AB ülkeleri genelinde bütçenin kısılması ortak özelliktir. Hizmetler ticarileştirilmiş, zorunlu fazla mesai uygulamalarında artış gözlemlendi.³⁶

3.6.4. Japonya

Kamu reformu çalışmaları çerçevesinde Yeni Kamu Yönetim uygulamaları bağlamında, AB ülkeleri ve aday ülkeler dışında Japonya örneğine kısaca bakmakta yarar var.

Kamu yönetiminde 1980'lerde ortaya çıkan paradigmaya bağlı olarak isimlendirilen Yeni Kamu Yönetimi konusuna Japonya tarihsel, sosyal ve ekonomik yapısı nedeniyle önemli farklılıklar göstermiştir.

Yeni Kamu Yönetimi, ilkeleri genel olarak, çıktı kontrolüne vurgu, klasik bürokratik örgütlerin ayrıştırılması, yönetsel otoritenin devri, piyasa ve yarı piyasa odaklı mekanizmaların ve müşteri odaklı hizmetlerin gündemi şeklinde özetlenebilir.

OECD, Dünya Bankası, IMF gibi kuruluşların tüm dünyada dayattığı kamu reformu veya başka bir değişle Yeni Kamu Yönetimi sadece Avustralya, Kanada, Yeni Zelanda, İngiltere, ABD gibi gelişmiş OECD ülkelerin değil, yanı zamanda Hindistan, Jamaika, Tayland gibi gelişmekte olan ülkelere de ilgi görmektedir.

Yeni Kamu Yönetimi ilkelerinin Japonya'da uygulanmasının henüz tam olarak yaygınlaşmamıştır. Ticari geleneklerin sürekli yazılı olmadığı Japonya'da diğer OECD ülkelerindeki gibi Yeni Kamu Yönetimi reformlarının uygulanmasına biraz mesafeli duruyorlar.

³⁶Yılmaz Age,s.2-3

İkinci Dünya Savaşı sonrası dönem boyunca Japonlar, merkezi yönetimlerde üç temel kamu sektörü gerçekleştirdiler. İlki, 1962-1964 yılları arasında Amerika Birleşik Devletleri Hoover Komisyonu'ndan etkilenen Birinci Geçici Yönetim Reformu komisyonu; ikincisi 1981-10-1983 yılları arasında Japonya için orta büyüklükte bir yönetimi hedefleyen ve kamu kuruluşlarını özelleştiren ikinci Geçici Yönetim Komisyonu olmuştur. Üçünü ve sonuncusu ise Başbakan Hashimoto (11 Ocak 1996 ile 30 Temmuz 1998) tarafından sonuçları 2001 Ocağında alınmaya başlayan ve savaş sonrası merkezi yönetimin en büyük yeniden yapılanma projesi olan yönetsel reform çalışmasıdır.³⁷

Japonya'da bu süreç boyunca, örgütlerin birleştirme, kaldırma, verimli ve elverişli hale getirme uygulamaları tercih edilen reformlar oldu. Japonya'da Yeni Kamu Yönetimi ilkelerinin sadece politik değerlendirme ve yerelleşme/ayırışma ilkelerine başvuruldu. Bu iki ilke dışında diğer ilkeleri pek itibar edilmedi.³⁸

³⁷ Michio Muramatsu (2001) Political Analysis of modern Public Administration, Japonya.

³⁸ Johns, Lawrence R., James Guthrie, and Peter Steane (eds.), Learning from International Public Management Reform, Elsevier Science, 2001, Çeviren; M. Akif Özer

BÖLÜM IV

KKTC'DE KAMU YÖNETİMİ REFORMU

Buraya kadar anlatılanlardan da anlaşılacağı gibi, her ülkede çağın gereklerine göre kamu yönetiminde reform yapma gereksinimi doğabilir. Ancak, reform çalışmalarında kamu yönetimi ve özel yönetimin farklı amaç ve özellikleri dikkate alınmalıdır.

Bağımlı siyasal, toplumsal, ekonomik yapısı, siyasal ve ekonomik ambargolar nedeniyle dünyadan şu veya bu oranda soyutlanmış ekonomisiyle KKTC 'nde kamu yönetiminde ciddi sorunları ortaya çıkmıştır ve çıkmaya devam etmektedir. Bu nedenle, reformun KKTC'nin ekonomik, toplumsal ve siyasal yapısıyla kamu yönetiminin ilkeleri dikkate alınarak gerçekleştirilmeli. Yalnızca kamuda personel azaltılmasına dayalı bir reform çalışması, KKTC kamu yönetiminde ciddi tahribata neden olacaktır.

Kamu ve özel sektör arasındaki farkla KKTC'nin kendisine özgü durumu nedeniyle kamu yönetimi reformu, özel şirket yönetimleri için geliştirilmiş dar çerçeveli araç, yaklaşım, çalışma ve yöntemlerle gerçekleştirilemez. Reform süreci, büyük emek isteyen ve toplumun her kesimini isin içine katmayı hedefleyen uzun erimli bir çalışma olmak durumundadır.

KKTC kamu yönetiminde reformun gerekli olduğu, işlemeyen, verimsiz, hantal yapısıyla açıkça ortada duruyor. Bu doğal olarak KKTC'nde kamu reformu yapılmasını zorunlu kılıyor.

Çalışmada, KKTC'ndeki kamu yönetiminin tarihsel sürece ve şekillenışı özetlenecek ve bunun kamu reformunun genel ve temel ilkeleri çerçevesinde nasıl yürütülmesi gerektiği konusu irdelenecek.

KKTC gibi dışa bağımlı siyasal, toplumsal, ekonomik yapısı ve ambargolar nedeniyle kamu reformu çerçevesinde tek başına kamu personelinin azaltılması, ekonomik olarak kazanç değil, zarar da doğurabilir. Azalmanın sonucunun işsizlik

olacağı düşünölmeli, ambargolar altında izole edilmiş bir ekonomide farkı sorunlara neden olacağı iyi hesap edilmelidir.³⁹

4.1 KKTC Kamu Personel Sistemi

KKTC Kamu Personel Sistemi, tarihsel olarak İngiliz hukuk sistemi, Türk hukuk sistemi, 1960 Kıbrıs Cumhuriyeti hukuk sisteminde şu veya bu şekilde etkilenererek oluştu.

KKTC Kamu Personel Sisteminin özü 1985 Anayasası, 1960 Kıbrıs Cumhuriyeti'nin getirdiği bağımsız Kamu Hizmeti Komisyonu, 1979 Kamu Görevlileri yasası, 1 Ocak 2008'de yürürlüğe giren ve bu tarihten sona işe başlayacak herkesi emeklilik hak ve menfaatleri açısından tek çatı altında toplayan Sosyal Güvenlik Yasası oluşturmaktadır.

Bu yaklaşım aslında reform hareketinin sadece kamuda personel azaltılmasıyla sınırlı olarak düşünölmediğinin en açık ifadesi olarak da görölebilir. Çünkü dünya ekonomisinden siyasal, toplamsal ve ekonomik anlamda izole edilen bir ekonominin kendi kuralları içinde var olan sorunlarına bütönsel bir bakışla reform gerekliliği ortadadır.⁴⁰

4.2. KKTC Kamu Yönetiminde Sorunlar

Buraya kadar anlatılan KKTC Kamu Yönetimi'ndeki şekilse disipline karşın, bu çalışmada Kamuda çalışan üst düzey yöneticilere uygulanan anket dahil, yapılan birden çok ankette de belirlendiği gibi KKTC Kamu Yönetimi sorunlarının başında işe alım ve terfilerde uygulanan kriterlerin objektif olmaması, Kamu Hizmeti Komisyonu'nun bu açıdan sorgulamasının değıştirilmesi talebi yer aldı.

KKTC Kamu Yönetimi'nde üçlü kararnamelerle yapılan atamalara karş önemli bir tepki var. Çok sayıda ve yaygın olarak geniş bir alanda üçlü kararnameyle atama yapma hakkı veren mevcut düzenin ivedilikle iyileştirilmesi, üçlü kararname kapsamının daraltılması, tüm siyasal iktidar ve partilerin seçim propagandalarından ortak nokta.

³⁹ Birol Ertan, Kamu Yönetimi Reformu; <http://birolertan.blogcu.com/84488/>

⁴⁰ Birol Ertan, Kamu Yönetimi Reformu; <http://birolertan.blogcu.com/84488/>

Bu gerçeğe karşı ve KKTC Kamu Yönetimi'nde reform yapma kararlılığında iktidara gelen Cumhuriyetçi Türk Partisi/Birleşik Güçlerin ikinci dönem hükümetinde bile bu konuda sadece “çalışma yapılıyor” ifadesinden başka bir şey izlenmedi.

Hükümet'in Dünya Bankası'na yaptırdığı ve KKTC'nde başta kamu yönetimi olmak üzere, tıkanıdığı, hantal, verimsiz olduğu ve sivil toplum örgütleriyle sendikaların işgalinde tespitine karşın bunu ortadan kaldıracak köklü reformları henüz görmüş değiliz.

KKTC'nde çağdaşlaşma, AB üyeliği, çözüm gibi pek çok nedenle aslında pek çok insanın rahatsız olduğu Kamu Yönetimi'nde reform yapılmasına olumlu yaklaşırken, bu konuda ne hükümetin, ne de çalışanların gerçek anlamda istekli olmadıkları söylenebilir.

4.3. KKTC'DE Kamu Yönetiminde Reformun Gerekliliği

Bu çalışmada, da ortaya konduğu gibi KKTC Kamu Yönetiminde uzun bir süredir neredeyse tüm siyasi parti ve hükümet programında KKTC Kamu Yönetimi'nin iyileştirilmesi (Kamu Yönetimi Reformu) projesi bulunmaktadır.

Neredeyse herkesin iyileştirmek istediği ve Kamu Reformu olarak dillendirdiği, propaganda malzemesi olarak kullandığı Kamu Yönetiminde sorunlar:

- a) Aşırı kalabalık
- b) Verimsiz
- c) Politize olmuş bir görüntü

gibi başlıklar halinde ana hatlarıyla sıralanabilir.

KKTC'ndeki kamu yönetiminde şu anki görüntüyü yaratan tespitler uzun yıllar kuramsal ve kurumsal yapıyla personel sistemi üzerinde yıpranma/yıpratılma sonucunda ortaya çıktı. Teorik olarak, KKTC kamu yönetimine işlerlik kazandıran bağımsız ve Anayasa ile güvence altına alınmış merkezi bir kurumdan Kamu Hizmeti Komisyonu; kamu hizmetine giriş, yükselme ve emeklilik aşamalarını açık ve tarafsızlıkla düzelmeyen/düzenlediği varsayılan Kamu Görevlileri Yasası ile diğer bazı yasaların vardır.

Yine KKTC kamu personel sisteminde, bazı küçük istisnalar dışında çağdaş ülkeler seviyesinde hak ve ödevler yasalarca düzenlenmiş, yani kağıt üzerinde keyfilikten söz edilemez.⁴¹

Kamu yönetiminde yaşanan tıkanıklığa veya yıpranmaya, verimsizliğe kısacası buraya kadar anlatılan sorunları irdelerken, şunları gözden uzak tutmamak gerekir.

Bir kere, kamu görevinin gerektirdiği nitelikler ve/veya'larla açılarak istenen nitelikleri taşımayan insanlar istihdam edildi. Şehit çocuklarının, istihdamı buna örnek gösterilebilir.

Tanıdıklık ve partili olma düşüncesi kamu yönetiminde doğru insanların doğru yerlerde çalışmasını engelleyerek, sorunun daha da büyümesine neden oldu. Buna Kamu Görevlileri Yasası'nda otomatik barem içi artış sistemi kamu çalışanlarına güvence olarak verilirken, yükselmenin en önemli kriteri olması gereken liyakat ilkesi göz ardı edildi.

Kamu Görevlileri Yasası "by pass" edilmek, Kamu Hizmeti Komisyonu devre dışı bırakılarak 03 daimi işçi, geçici işçi, sözleşmeli personel, danışman gibi mevkiler ihdas edildi. Buna, bu hükümet döneminde uygulanan sınavlı geçici, sözleşmeli personel alımını da eklemekte yarar var.

Üçlü kararnamelerin çok geniş olan kapsamı, kamu yönetiminde nitelik ve verimlilik ilkeleri yerine siyasi kadrolaşma ve giderek siyasi iktidar-üst kademe yöneticileri arasında karşılıklı birbirini besleyen siyasi çıkar ilişkisini ortaya çıkardı. Buna şu an son verilen erken emeklilikle uygulamalarını da ekleyelim.

Buraya kadar, kamu yönetiminde reform, buna kuramsal bakış, dünyanın farklı ülkelerindeki uygulamalar ve bunun tarihsel süreciyle KKTC Kamu Yönetimi'nin tarihsel gelişimi, yaşanan sorunlarla reformun bu ülkede de gerekliliği ortaya kondu.

⁴¹ Birol Ertan, Kamu Yönetimi Reformu; [http:// birolertan.blogcu.com/84488/](http://birolertan.blogcu.com/84488/)

BÖLÜM V

KAMU YÖNETİMİ REFORMUNUN KKTC ÜST DÜZEY YÖNETİCİLER TARAFINDAN ALGILANMASI

Bu bölümde araştırmada elde edilen bulgular ve bulgulara ilişkin yorumlara yer verilmiştir.

5.1. Yöntem

Çalışmada, anket ve yüz yüze görüşme yöntemi kullanılmıştır.

Anket ve yüz yüze görüşme yöntemleri, çalışmanın sınırlılığı olarak tanımlanan kamuda çalışan üst düzey yöneticilere uygulanmıştır. KYR KKTC'de henüz uygulanmadığı için KYR ile ilgili eğitimlere katılan yöneticilere anket uygulanması doğru bulunmuştur. Kamuda çalışan toplam 142 üst düzey yöneticiden 40 yöneticiye anket uygulanmıştır. Anketler birebir görüşme yöntemiyle doldurulmuştur. Uygulanan anket daha önce Ukrayna'da KYR sürecinin AB ile ilişkilendirilmesinde kullanılan anketten yararlanılarak hazırlanmıştır. Anket likert tipi ölçek kullanılarak değerlendirilmiştir. Cevaplar beş şekildeki ifadelerle ayrılmıştır. Tamamen Katılıyorum(1), Katılıyorum(2), Kısmen Katılıyorum(3), Katılmıyorum(4), Kesinlikle Katılmıyorum(5)

5.2. Araştırma Bulguları

Bu bölümde alan çalışmasında elde edilen veriler sosyal bilimler için geliştirilen SPSS 13.00 istatistik paket programıyla analiz edilmesi sonucu ulaşılan bulgular yer almaktadır. İstatistiksel olarak veriler tanımlayıcı ve çıkarımsal istatistik açısından ele alınmıştır. Analizler yapılırken önce uygulanmış olan anketin güvenilirliği, güvenilirlik testi ile 84% olarak saptanmıştır. Frekans dağılımı yapılarak, kamu yönetiminde reform değerlendirme sistemi kamuda çalışan üst düzey yöneticiler tarafından algılanışı analiz edilmiştir.

Tablo 1’de katılımcıların demografik özelliklerini belirlemek amacıyla demografik değerleri belirlemeye yönelik soruların frekansları ile oransal dağılımları incelenmiştir.

Tablo 1: Katılımcıların Demografik Özellikleri

	n=40	Oransal Dağılım(%)
Cinsiyet:		
Kadın	19	47.5
Erkek	21	52.5
Yaşınız?		
18-25	0	0-
26-35	17	42,5
36-45	13	32.5
46-üzeri	10	25
Medeni Durumunuz?		
Evli	32	80
Bekar	7	17.5
Boşanmış	1	2.5
Hangi Kamu Kuruluşunda Çalışıyorsunuz		
Mal.Bak.	5	12,5
Çal.ve Sos.G.Bk	3	7.5
Tarım Bak.	10	25
İçişleri Bak	6	15
Başbakanlık	3	7.5
Sağlık Bak.	3	7.5
Dışişleri Bak.	8	20
Kaç Yıldır Kamu Per.Olarak Çalışıyorsunuz?		
1-7	10	25
8-15	15	37.5
16-23	7	17,5
24-	8	20
Eğitim Durumunuz?		
Lise	5	12.5
Üniversite	24	60
Yüksek Lisans	11	27.5
Doktora	0	0

Katılımcıların %47.5’i kadın, %52.5’i erkek; %42.5’i 26-35 yaş; %32.5’i 36-45; %25’i ise 46 ve üstü yaşlarda. Araştırmaya katılanların %80’i evli, %17.5’i bekar ve %2.5’i boşanmış olarak dağılmaktadır.

Bu arařtırmaya katılanların %17.5'i Maliye Bakanlıđı; %7.5'i alıřma ve Sosyal Gvenlik Bakanlıđı; %25'i Tarım Bakanlıđı; %15'i İiřleri Bakanlıđı; %7.5'i Bařbakanlık; %7.5 Sađlık Bakanlıđı, %20'si ise Dıřıřleri Bakanlıđı'nda alıřıyor.

Arařtırma kapsamında kendilerine anket uygulananların kamu ynetiminde alıřtıđı yıllara gre dađılımı; 1-7 yıl arası %25, 8-15 yıl arası %37.5, 16-23 yıl arası %17.5, 24 yıl ve st %20 olarak grlmektedir.

Ankete katılanların eđitim durumun gre dađılımı ise Lise %12.5, niversite %60, yksek lisans %27. Buna gre kamu ynetiminde alıřanları anlamlı bir byklđ niversite ve yksek lisans dzeyinde eđitimi.

Tablo 2:İfadelerin Ortalama ve Standart Sapmaları

İfadeler	Ortalama	Std. Sapma
I- Kamu Ynetiminde AB Standartlarının Benimsenmesi nemlidir		
Kamu Ynetiminde AB standartlarının benimsenmesi toplumun gvenini artıracaktır.	1,95	0,90
AB giriř srecine olumlu katkı sađlayacaktır.	2,05	1,01
KKTC'deki yařam kalitesini olumlu ynde etkileyecektir.	2,00	0,93
Daha kaliteli bir kamu ynetimi oluřmasını sađlayacaktır.	1,95	0,90
AB standartları dođrultusunda yapılacak KYR kamu alıřanlarının motivasyonunu artıracaktır.	2,10	1,03
Tecrbelerden aktarılan bir sistemi ierdiđinden sonuları olumlu olacaktır.	2,15	0,98
II- AB Standartlarında Kamu Ynetiminin Benimsenmesi nemli Degildir		
Kamu Ynetiminin AB standartlarına getirilmesi deđil nemli olan KKTC'nin kalkınmasıdır.	2,58	1,11
Kamu alıřanlarının nemli bir blm AB standartlarıyla ilgilenmiyor	2,43	1,06
KKTC vatandařları AB standartlarıyla ilgilenmiyor.	2,93	1,10
KYR KKTC iin ncelikli bir konu deđildir.	3,25	1,28
AB yesi olabilmek iin KYR'mu bir zorunluluk deđildir.	3,30	0,91
III- Kamu Ynetimi Reformu (KYR) bir ihtiyatır.		
KYR'u alıřanları motive edecektir.	1,98	0,95
KYR ile aık ve řeffaf bir ynetim anlayıřı benimsenecektir.	2,13	0,88
AB standartlarında ve AB ile uyumlu bir kamu ynetimi anlayıřına ihtiya duyulmaktadır.	2,95	1,13
AB standarlarını hedeflemekle sonuların ne olacađı nceden biliniyor.	2,10	0,81
AB standartlarını hedeflemekle sonuların ne olacađı nceden biliniyor.	2,68	0,92
KYR'u ile memurlara gerekli eđitim verilerek profesyonelleřme sađlanacaktır.	2,13	0,88
Kamu alıřanlarının genel kabul gren etik deđerleri benimsemeleri bir ihtiyatır.	1,95	0,75
KYR ile kamu ynetiminde etkinlik sađlanabilir.	2,33	0,83
IV- KKTC Kamu Ynetimini AB Standartlarına Getirmek iin Yapılması Gerekenler		
Profesyonelliđi artıracak eđitimlerin verilmesi ve bu eđitimlerin sreklilik gstermesi	1,78	0,77
Kamu hizmetlerinde AB kalitesine ulařmak iin gereken eđitimlerin verilmesi	1,85	0,80
Kamu alıřanlarının yabancı dil, bilgisayar ve internet kullanabilmelerini sađlamak	1,63	0,67
Kamu kurumlarının kural ve standartlar koymaları ve uygulamaları.	1,70	0,65
İřletme ynetimi takım alıřmasıveiletiřim alanlarında bilgi ve beceriningeliřtirilmesi	1,78	0,80
Vatandařla alıřma becerisinin iyileřtirilmesi.	1,75	0,74

Etik değerlerin AB standartlarına getirilmesi	1,98	0,89
Yolsuzluk ve rüşvetin önlenmesiyle ilgili yasal düzenlemelerin AB standartlarına getirilmesi	1,65	0,70
V- Sizce KKTC Kamu Yönetimini AB Standartlarına Getirebilmek için Aşağıdakilerden En Önemli Hangisidir.		
KKTC Yasalarını AB standartlarına Getirmek.		
Demokratik(Açık,şeffaf,ve hesapverebilir) bir Kamu Yönetimi sağlamak.		
Kamu çalışanlarının maaşlarının ve çalışma koşullarının iyileştirilmesi		
Daha profesyonel kamu çalışanları ile daha güvenilir bir görüntü vermek.		
Kamu Yönetimi Reformu uygulayan ülkelerin deneyimlerinden yararlanmak.		

I.“Kamu Yönetiminde AB Stndarlarının Benimsenmesi Önemlidir” başlığı altında sorulan 6 soruya verilen cevaplar genellikle 2’nin altında bir ortalamaya sahip oldukları için katılımcıların “ Katılıyorum” cevabını verdikleri sonucu ve bu seçeneği destekledikleri ortaya çıkmaktadır.

II. “AB Standartlarında Kamu Yönetiminin Benimsenmesi Önemli Değildir” başlığı altında sorulan 5 soruya I. başlıkta sonucun farklı şekilde sorularak destekleyip desteklemediğini ölçmeye amaçlamaktaydı. Verilen cevapların ortalamada 3’ün üzerinde olması önemli olmadığına katılmadıklarını gösteriyor. 1.soruya verilen cevapları destekler nitelikte sonuçlar elde edilmiştir.

III. “KYR Bir İhtiyaçtır” 7 soru ile ölçülmüş ve katılımcıların ihtiyaç olduğunu destekler nitelikte cevaplar verildiği görülmüştür. Sadece bu başlık altındaki “AB standartlarında ve AB ile uyumlu bir kamu yönetimi anlayışına ihtiyaç duyulmaktadır” ile “AB standartlarını hedeflemekle sonuçların ne olacağı önceden biliniyor”sorularına kısmen katılıyorum daha yakın cevaplar verilmiştir.

IV. Bu bölümde 8 soruyla Kamu Yönetimini AB standartlarına getirmek için yapılması gerekenler ölçülmeye çalışılmış ve 8 soruya da katılımcılar olumlu yanıt vermişlerdir.

V.KKTC kamu yönetimini AB standartlarına getirmek için hangisi en önemlidir sorusuna “Demokratik(açık,şeffaf,hesap verebilir)bir Kamu Yönetimi sağlamak”ifadesi en yüksek ortalama ile %37.5 birinci sırada yer almaktadır. Bu ifadeyi %35 ile “KKTC Yasalarını AB standartlarına Getirmek ifadesi”, %17.5 ile “Daha profesyonel kamu çalışanları ile daha güvenilir bir görüntü vermek”, %7.5 ile “Kamu Yönetimi Reformu uygulayan ülkelerin deneyimlerinden yararlanmak” ve en düşük ifade olan“Kamu çalışanlarının maaşlarının ve çalışma koşullarının iyileştirilmesi” de %2.5 ortalamaya sahip olduğu görülmektedir.

Tablo 3: Eğitim Durumuna Göre Vatandaşla Çalışma Becerisi

EĞİTİM	Vatandaşla çalışma becerisinin iyileştirilmesi					
	Tamamen Katılıyorum	Katılıyorum	Kısmen Katılıyorum	Katılmıyorum	Kesinlikle Katılmıyorum	Toplam
LİSE	2 40.0%	2 40.0%	1 20.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	9 37.5%	12 50.0%	2 8.3%	1 4.2%	0 0.0%	24 100%
YÜKSEK LİSANS	5 45.5%	5 45.5%	1 9.1%	0 0.0%	0 0.0%	11 100%
TOPLAM	16 40.0%	19 47.5%	4 10.0%	1 2.2%	0 0.0%	40 100%

Ankete katılanlara yöneltilen “Vatandaşla çalışma becerisinin iyileştirilmesi” sorusuna eğitim düzeyi lise olanların %40’ı tamamen katılıyorum, diğer %40’ı katılıyorum derken, kısmen katılıyorum diyenlerin oranı %20’de kaldı. Üniversite mezunlarının %50’si aynı soruya katılıyorum, %37.5’i tamamen katılıyorum, %8.3’ü kısmen katılıyorum derken, lise eğitim düzeyinden farklı olarak %4.2’i katılmadığını söylüyor. Aynı soruya yüksek lisans düzeyinde eğitim alanların %45’i tamamen katılıyorum, %45’i katılıyorum, %9.1’i kısmen katılıyorum cevabını tercih etmişlerdir.

Katılımcıların tümü aynı soruya verdiği yanıtların dağılımı, %40 tamamen katılıyorum, %47.5 kısmen katılıyorum, %10 kısmen katılıyorum ve %2.5’i katılmıyorum yanıtını vermiştir.

Tablo 4: Etik Değerlerin AB Standartlarına Getirilmesi

EĞİTİM	Etik değerlerin AB standartlarına getirilmesi					
	Tamamen Katılıyorum	Katılıyorum	Kısmen Katılıyorum	Katılmıyorum	Kesinlikle Katılmıyorum	Toplam
LİSE	2 40.0%	2 40.0%	1 20.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	8 33.3%	10 41.7%	3 12.5%	3 12.2%	0 0.0%	24 100%
YÜKSEK LİSANS	3 27.3%	6 54.5%	2 18.2%	0 0.0%	0 0.0%	11 100%
TOPLAM	13 32.5%	18 45.0%	6 15.0%	3 7.5%	0 0.0%	40 100%

Ankete katılan lise mezunlarının %40'ı “etik değerlerin AB standartlarına getirilmesi” sorusuna tamamen katılıyorum, yine %40'ı katılıyorum, geriye kalan %20'i ise kısmen katılıyorum cevabını vermiştir.

Üniversite mezunlarının %41.7'si aynı soruya katılıyorum, %33.3 tamamen katılıyorum, %12,5 kısmen katılıyorum ve aynı şekilde %12.5'i katılmıyorum cevabını tercih etti. Yüksek lisans düzeyinde eğitimi olanları %54.5'i katılıyorum, %27.3 tamamen katılıyorum cevabını tercih ederken, %18.2'si kısmen katılıyorum cevabını verdi. Tüm katılımcıların %32.5'i tamamen katılıyorum, %45'i katılıyorum, %15'i kısmen katılıyorum ve %7.5'i katılmıyorum diyerek tercihlerini belirtmişlerdir.

Tablo 5: Yolsuzluk ve Rüşvetin Önlenmesi

EĞİTİM	Yolsuzluk ve rüşvetin önlenmesiyle ilgili yasal düzenlemelerin AB standartlarına getirilmesi.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
LİSE	3 60.0%	2 40.0%	0 0.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	11 45.8%	10 41.7%	3 12.5%	0 0.0%	0 0.0%	24 100%
YÜKSEK LİSANS	5 45.5%	4 36.4%	2 18.2%	0 0.0%	0 0.0%	11 100%
TOPLAM	19 47.5%	16 40.0%	5 12.5%	0 0.0%	0 0.0%	40 100%

“Yolsuzluk ve rüşvetin önlenmesiyle ilgili yasal düzenlemelerin AB Standartlarına getirilmesi sorusuna ankete katılanların %47'5'i tamamen katılıyorum, %40'ı katılıyorum, %12.5'i ise kısmen katılıyorum cevabını tercih ederken, eğitim düzeyi lise olanların aynı soruya yanıtı %60' tamamen katılıyorum, %40 kısmen katılıyorum olmuştur. Üniversite mezunları ise bu soruya, %45.8 tamamen katılıyorum, %41.7 katılıyorum, %12.5 kısmen katılıyorum; yüksek lisans %45.5 tamamen katılıyorum, %36.4 katılıyorum, %18.2 kısmen katılıyorum şeklinde olmuştur.

Tablo 6: AB'ye Uygun Kamu Yönetimi Reformunun Motivasyona Etkileri

EĞİTİM	AB standartları doğrultusunda yapılacak KYR kamu çalışanlarının motivasyonunu artıracaktır.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
LİSE	2 40.0%	1 20.0%	2 40.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	11 45.8%	6 25.0%	3 12.5%	4 16.7%	0 0.0%	24 100%
YÜKSEK LİSANS	1 9.1%	6 54.5%	3 27.3%	1 9.1%	0 0.0%	11 100%
TOPLAM	14 35.0%	13 32.5%	8 20.0%	5 12.5%	0 0.0%	40 100%

Ankete katılanlara yöneltilen “AB standartları doğrultusunda yapılacak kamu yönetimi reformu kamu çalışanlarının motivasyonunu artıracaktır” değerlendirmesine lise mezunlarının %40’ı tamamen katılıyorum, %20 katılıyorum derken, %40’ı kısmen katılmışlardır.

Üniversite mezunlarının yanı sıra tümceye verdiği cevapların dağılımı; %45 tamamen katılıyorum, %25 katılıyorum, %12.5 kısmen katılıyorum, %16.7 katılmıyorum şeklinde olurken yüksek lisans düzeyinde eğitim yapanların tamamen katılıyorum cevabı %9.1, katılıyorum %54.5, kısmen katılıyorum %27.3 ve katılmıyorum tercihi %9.1 olarak gerçekleşmiştir.

Tüm katılımcıların %35’i tamamen katılıyorum, %32.5’i katılıyorum, %20’si kısmen katılıyorum ve %12.5’i katılmıyorum seçeneğini tercih etmişlerdir.

Tablo 7: Kamu Çalışanları AB Standartlarıyla İlgileniyor mu ?

EĞİTİM	Kamu çalışanlarının önemli bir bölümü AB standartlarıyla ilgileniyor.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
LİSE	0 0.0%	4 80.0%	1 20.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	4 16.7%	11 45.8%	4 16.7%	4 16.7%	1 4.2%	24 100%
YÜKSEK LİSANS	2 18.2%	5 45.5%	2 18.2%	1 9.1%	1 9.1%	11 100%
TOPLAM	6 15.0%	20 50.0%	7 17.5%	5 12.5%	2 5.0%	40 100%

Kamu çalışanlarının AB standartlarıyla ilgili soruya lise düzeyinde eğitim alanların %80'i katılıyorum derken %20'si kısmen katılıyorum; üniversite mezunlarının %16.7'si tamamen katılıyorum, %45.8'i katılıyorum, %16.7 kısmen katılıyorum, %16.7 katılmıyorum, %4.2 katılmıyorum, ; yüksek lisansta ise %54.5 katılıyorum, %18.2 tamamen katılıyorum, %18.2 kısmen katılıyorum, %9.1 katılmıyorum, aynı şekilde %9.1 kesinlikle katılmıyorum cevabını tercih etmişlerdir

Aynı soruya toplamda, %15 tamamen katılıyorum, %50 katılıyorum, %17.5 kısmen katılıyorum, %12.5 katılmıyorum ve %5.0 kesinlikle katılmıyorum şeklinde yanıtlamışlardır.

Tablo 8: KKTC Vatandaşları AB Standartlarıyla Ne Oranda İlgileniyor

EĞİTİM	KKTC vatandaşları AB standartlarıyla ilgilenmiyor.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
LİSE	0 0.0%	2 40.0%	1 20.0%	2 40.0%	0 0.0%	5 100%
ÜNİV.	4 16.7%	3 12.5%	8 33.3%	8 33.3%	1 4.2%	24 100%
YÜKSEK LİSANS	1 9.1%	3 27.3%	5 45.5%	1 9.1%	1 9.1%	11 100%
TOPLAM	5 12.5%	8 20.0%	14 35.0%	11 27.5%	2 5.0%	40 100%

Kuzey Kıbrıs Türk Cumhuriyeti vatandaşlarının AB standartlarıyla ilgilenip ilgilenmemesini araştıran soruya verilen yanıtların eğitim durumuna göre dağılımı; lise %40 katılıyorum, %20 kısmen katılıyorum, %40 katılmıyorum, üniversite %16.7 tamamen katılıyorum, %12.5 katılıyorum, %33.3 kısmen katılıyorum, %33.3 katılmıyorum, %4.2 kesinlikle katılmıyorum; yüksek lisans, %9.1 tamamen katılıyorum, %27.3 katılıyorum, %45.5 kısmen katılıyorum, %9.1 katılmıyorum, %9.1 kesinlikle katılmıyorum şeklinde olmuştur.

Genel toplamda ise katılımcıların tümünün %12.5 tamamen katılıyorum, %20 katılıyorum, %35 kısmen katılıyorum, %27.5 katılmıyorum ve %5 kesinlikle katılmıyorum cevabını tercih etmişlerdir.

Tamamen katılıyorum, katılıyorum ve kısmen katılıyorum seçenekleri topladığında KKTC vatandaşlarının genel anlamda AB standartlarıyla ilgilendiğini söylemek mümkün olacaktır.

Tablo 9: Kamu Yönetimi Reformu ile Kamu Yönetiminde Erkinlik Sağlanır mı?

EĞİTİM	KYR ile kamu yönetiminde etkinlik sağlanabilir.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
LİSE	1 20.0%	2 40.0%	2 40.0%	0 0.0%	0 0.0%	5 100%
ÜNİV.	4 16.7%	12 50.0%	5 20.8%	3 12.5%	0 0.0%	24 100%
YÜKSEK LİSANS	0 0.0%	7 63.6%	3 27.3%	1 9.1%	0 0.0%	11 100%
TOPLAM	5 12.5%	21 52.5%	10 25.0%	4 10.0%	0 0.0%	40 100%

Bu çalışmada eğitim durumuna göre, Kamu Yönetimi Reformu ile kamu yönetiminde etkinliğin sağlanacağına ankete katılanların %52'si katılıyorum, %12.5 katılıyorum %25 kısmen katılıyorum derken aslında kamu yönetimi reformunun kamu yönetiminde etkinliği artıracağını bir şekilde kabul edildiği göstermektedir.

Aynı soruya eğitim durumuna göre yapılan tercihlerin dağılımı ise, Lise; %20 tamamen katılıyorum, %40 katılıyorum, %40 kısmen katılıyorum, üniversite; %16.7 tamamen katılıyorum, %50 katılıyorum, %20.8 kısmen katılıyorum, %12.5 katılmıyorum, yüksek lisans; %63.6 katılıyorum, %27.3 kısmen katılıyorum, %9.1 katılmıyorum yanıtını vermişlerdir.

Tablo 10: Eğitim Verilmesi ve Süreklilik Sağlanması İsteniyor mu?

EĞİTİM	Profesyonelliği artıracak eğitimlerin verilmesi ve bu eğitimlerin süreklilik göstermesi.						
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>	
LİSE	1 20.0%	4 80.0%	0 0.0%	0 0.0%	0 0.0%	5 100%	
ÜNİV.	10 41.7%	13 54.2%	0 0.0%	1 4.2%	0 0.0%	24 100%	
YÜKSEK LİSANS	4 36.4%	4 36.4%	2 18.2%	1 9.1%	0 0.0%	11 100%	
TOPLAM	15 37.5%	21 52.5%	2 5.0%	2 5.0%	0 0.0%	40 100%	

Ankete katılanların “Kamu çalışanların profesyonelliği artıracak eğitim verilmesi ve bunun sürekli kılınması görüşüne toplam katılımcıların %52.5 katılıyorum, %37.5’i tamamen katılıyorum, %5.0 kısmen katılıyorum diyerek bir anlamda %95 gibi bir oranla onay verirken %5.0 katılmamayı tercih etmişlerdir.

Bu değerlendirmeye eğitim durumunu göre verilen cevapların dağılımı; lise, %20 tamamen katılıyorum, %80 katılıyorum; üniversite, %41.7 tamamen katılıyorum, %54.2 katılıyorum, %4.2 katılmıyorum; yüksek lisans %36.4 tamamen katılıyorum, %36.4 katılıyorum, %18.2 kısmen katılıyorum, %9.1 katılmıyorum olmuştur.

Tablo 11: Kamu Hizmetinde AB Standardına Ulaşmak İçin Eğitim Verilmeli

EĞİTİM	Kamu hizmetlerinde AB kalitesine ulaşmak için gereken eğitimlerin verilmesi.						
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>	
LİSE	2 40.0%	1 20.0%	2 40.0%	0 0.0%	0 0.0%	5 100%	
ÜNİV.	8 33.3%	15 62.5%	0 0.0%	1 4.2%	0 0.0%	24 100%	
YÜKSEK LİSANS	4 36.4%	4 36.4%	2 18.2%	1 9.1%	0 0.0%	11 100%	
TOPLAM	14 35.0%	20 50.0%	4 10.0%	2 5.0%	0 0.0%	40 100%	

Ankete katılanlara yöneltilen “Kamu hizmetlerinde AB kalitesine ulaşmak için gereken eğitim verilmeli” görüşüne toplamda %50 katılıyorum, %35 tamamen katılıyorum, %10 kısmen katılıyorum derken sadece %5.0 katılmıyorum olarak ifade etmişlerdir..

Aynı soruya, lise mezunlarının %40’ı tamamen katılıyorum, %20 katılıyorum, %40’ı kısmen katılıyorum; üniversite mezunlarını %33.3’ü tamamen katılıyorum, %62.5’i katılıyorum, %4.2’si katılmıyorum; yüksek lisans yapanların %36.4’ü tamamen katılıyorum, %36.4 katılıyorum, %18.2 kısmen katılıyorum ve %9.1 katılmıyorum olmuştur.

Tablo 12: Kamuda Yabancı Dil, Bilgisayar ve İnternet Kullanması Sağlanmalıdır.

EĞİTİM	Kamu Çalışanlarına yabancı dil, bilgisayar ve internet kullanabilmelerini sağlamak.						Toplam
	Tamamen Katılıyorum	Katılıyorum	Kısmen Katılıyorum	Katılmıyorum	Kesinlikle Katılmıyorum		
LİSE	3 60.0%	1 20.0%	1 20.0%	0 0.0%	0 0.0%	5 100%	
ÜNİV.	12 50.0%	10 41.7%	2 8.3%	0 0.0%	0 0.0%	24 100%	
YÜKSEK LİSANS	4 36.4%	6 54.5%	1 9.1%	0 0.0%	0 0.0%	11 100%	
TOPLAM	19 47.5%	17 42.5%	4 10.0%	0 0.0%	0 0.0%	40 100%	

“Kamu çalışanlarına yabancı dil, bilgisayar ve İnternet kullanımı sağlamak” ifadesine lise mezunlarının %60’ı tamamen katılıyorum, %20’si katılıyorum ve %20’si kısmen katılıyorum; üniversite mezunlarının %50’si tamamen katılıyorum, %41.7’si katılıyorum ve %8.3 kısmen katılıyorum; yüksek lisanı olanların %36.4’ü tamamen katılıyorum, %54.5’i katılıyorum ve %9.1’i kısmen katılıyorum derken tüm katılımcıların dağılımı; tamamen katılıyorum %47.5, katılıyorum %42.5 ve kısmen katılıyorum %10 olmuştur.

Bu soruda eğitim durumu ne olursa olsun yüksek oranda bir katılım varken katılmıyorum cevabının sıfır olması dikkate değer bir durum olarak görülmektedir.

Tablo 13: Kamu Kurumlarının Kural ve Standart Koymalı ve Uygulamalı

EĞİTİM	Kamu kurumlarının kural ve standart koymaları ve uygulamaları.						
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>	
LİSE	1 20.0%	3 60.0%	1 20.0%	0 0.0%	0 0.0%	5 100%	
ÜNİV.	12 50.0%	12 50.0%	0 0.0%	0 0.0%	0 0.0%	24 100%	
YÜKSEK LİSANS	3 27.3%	5 45.5%	3 27.3%	0 0.0%	0 0.0%	11 100%	
TOPLAM	16 40.0%	20 50.0%	4 10.0%	0 0.0%	0 0.0%	40 100%	

Proje çerçevesinde yapılan ankete katılanlara yöneltilen “Kamu kurumlarının kural ve standart koymalı ve uygulamalı” görüşüne lise mezunlarının %20’si tamamen katılıyorum, %60’ı katılıyorum, %20’si kısmen katılıyorum; üniversite mezunlarının %50’si tamamen katılıyorum, geriye kalan %50’si de katılıyorum tercihi yapmışlardır.

Yüksek lisans eğitimi olanlar soruya verdikleri yanıtların dağılımı; %27.3 tamamen katılıyorum, %45.5 katılıyorum, %27.3 kısmen; tüm katılımcıların %40’ı tamamen katılıyorum, %50’si katılıyorum ve %10’u ise kısmen katılıyorum şeklinde olmuştur.

Tablo 14: Kamu Yönetimi Reformunun KKTC’deki Yaşam Kalitesine Etkisi

CİNSİYET	KKTC’deki yaşam kalitesini olumlu yönde etkileyecektir.						
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>	
Kadın	6 31.6%	5 26.3%	7 36.8%	1 5.3%	0 0.0%	19 100%	
Erkek	9 42.9%	7 33.3%	4 19.0%	1 4.8%	0 0.0%	21 100%	
Toplam	15 37.5%	12 30.0%	11 27.5%	2 5.0%	0 0.0%	40 100%	

Kamu yönetimi reformunun Kuzey Kıbrıs Türk Cumhuriyeti'nde yaşam kalitesini olumlu yönde etkileyecek görüşüne araştırmaya kadınların %31.6'sı tamamen katılıyorum, %26.3'ü katılıyorum, %36.8'i kısmen katılıyorum, %5.3'u katılmıyorum; erkeklerin %42.9'u tamamen katılıyorum, %33.3'ü katılıyorum, %19'u kısmen katılıyorum ve %4.8'i katılmıyorum olarak ifade etmişlerdir.

Aynı soruya tüm katılımcıların verdiği cevapların dağılımı; %37.5'i tamamen katılıyorum, %30'u katılıyorum, %27.5'i kısmen katılıyorum ve %5 şeklinde olmuştur.

Tablo 15: Kamu Yönetiminde Reform Açık ve Şeffaf Yönetimi Getirecek

CİNSİYET	KYR ile açık ve şeffaf bir yönetim anlayışı benimsenecek.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
Kadın	3 15.8%	9 47.4%	7 36.8%	0 0.0%	0 0.0%	19 100%
Erkek	6 28.6%	11 52.4%	2 9.5%	1 4.8%	1 4.8%	21 100%
Toplam	9 22.5%	20 50.0%	9 22.5%	1 2.5%	1 2.5%	40 100%

Kamu Yönetimi Reformu ile açık ve şeffaf bir yönetim anlayışı benimsenecektir sorusuna ankete katılanların %22.5'i tamamen katılıyorum, %50'si katılıyorum, %22.5'i kısmen katılıyorum diyerek aslında en genel anlamda katılımı onayladı. Bu soruya tüm katılımcıların %2.5'i katılmıyorum ve %2.5'i kesinlikle katılmıyorum demişlerdir.

Aynı soruya, kadınların %15.8'i tamamen katılıyorum, %47.4'ü katılıyorum, %36.8 kısmen katılıyorum tercihini yaparken erkeklerin %52.4'ü katılıyorum, %22.5'i tamamen katılıyorum, %22.5 kısmen katılıyorum %2.5'i katılmıyorum, %2.5'i kesinlikle katılmıyorum tercihini yapmışlardır.

Tablo 16: Takım Çalışması ve İletişim Becerilerinin Geliştirilmesi

CİNSİYET	İşletme yönetimi takım çalışması ve iletişim alanlarında bilgi ve becerinin geliştirilmesi					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
Kadın	7 36.8%	7 36.8%	5 26.3%	0 0.0%	0 0.0%	19 100%
Erkek	10 47.6%	9 42.9%	1 4.8%	1 4.8%	0 0.0%	21 100%
Toplam	17 42.5%	6 40.0%	6 15.0%	1 2.5%	0 0.0%	40 100%

Ankete katılanlara yöneltilen “İşletme yönetimi takım çalışması ve iletişim alanında bilgi ve beceri geliştirilmesi” gerekliliği değerlendirmesine, kadınların %36.8’ni tamamen katılıyorum, %36.8’i katılıyorum, %26.3’ü kısmen katılıyorum, erkeklerin; %47.6’sı tamamen katılıyorum, %42.9’u katılıyorum derken kısmen katılıyorum %4.8 katılmıyorum %4.8 olarak kaldı. Bu soruya tüm katılımcıların verdiği yanıtların dağılımı; %42.5’i tamamen katılıyorum, %40’ı katılıyorum, %15 kısmen katılıyorum ve %2.5’i katılmıyorum şeklinde olmuştur.

Tablo 17: Kamu Yönetiminde AB Standartları Toplumun Güvenini Artıracak

CİNSİYET	Kamu yönetiminde Abstandartlarının benimsenmesi toplumun güvenini artıracaktır.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
Kadın	4 21.1%	6 31.6%	7 36.8%	2 10.5%	0 0.0%	19 100%
Erkek	11 52.4%	8 38.1%	2 9.5%	0 0.0%	0 0.0%	21 100%
Toplam	15 37.5%	14 35.0%	9 22.5%	2 5.0%	0 0.0%	40 100%

“Kamu yönetiminde AB standartlarının benimsenmesi toplumun güvenini artıracaktır” değerlendirmesine ankete katılanlardan %37.5’i tamamen katılıyorum, %35’i katılıyorum, %22.5 kısmen katılıyorum ve %5’i katılmıyorum derken bunların cinsiyetlere göre dağılımı şöyledir.

Kadınların %21.1'i tamamen katılıyorum, %31.6 katılıyorum, %36.8 kısmen katılıyorum; erkeklerin %52.4'ü tamamen katılıyorum, %38.1 katılıyorum, %9.5 kısmen katılıyorum.

Burada kadınların %10.5 gibi bir kısmı bu görüşe katılmazken, erkeklerin bu değerlendirmeye şu veya bu şekilde katıldığı asla şüphe duymadığını görüyoruz.

Tablo 18: Kamu Yönetimi Reformu Kamu Çalışanlarını Motive Edecektir.

CİNSİYET	KYR kamu çalışanlarını motive edecektir.					
	<i>Tamamen Katılıyorum</i>	<i>Katılıyorum</i>	<i>Kısmen Katılıyorum</i>	<i>Katılmıyorum</i>	<i>Kesinlikle Katılmıyorum</i>	<i>Toplam</i>
Kadın	4 21.1%	13 68.4%	2 10.5%	0 0.0%	0 0.0%	19 100%
Erkek	9 42.9%	6 28.6%	3 14.3%	2 9.5%	1 4.8%	21 100%
Toplam	13 32.5%	19 47.5%	5 12.5%	2 5.0%	1 2.5%	40 100%

Anket çerçevesinde, “Kamu yönetimi reformu’nun kamu çalışanlarını motive edecektir” sorusuna ankete katılanlarının %32.5’i tamamen katılırken, %47.5’i katılıyorum, %12.5’i kısmen katılıyorum, %5.0’i katılmıyorum ve %2.5’i kesinlikle katılmıyorum cevabını verirken kadınların %21.1’i tamamen katılıyorum, %68.4’ü katılıyorum, %10.5’i kısmen katılıyorum olarak ifade etmişlerdir.

Aynı soruya erkeklerin verdiği yanıtın dağılımı; tamamen katılıyorum %42.9, katılıyorum 28.6, kısmen katılıyorum 14.3, katılmıyorum 9.5 ve kesinlikle katılmıyorum %4.8 olmuştur.

5.3. Sonuç ve Öneriler

Araştırmanın teorik kısmında yapılan literatür taraması birçok ülkede KYR'nun uygulamaya konulduğunu göstermiştir. Her ülke farklı nedenlerden dolayı KYR ihtiyacı hissetmiştir. KKTC' de kamunun işlemeyen, verimsiz, hantal yapısı ve bu gibi sorunlardan dolayı KKTC'de kamu yönetimi reformu bir zorunluluktur. AB üyesi olmasa da AB ile iletişim içinde olması, yabancı ziyaretçi ve yatırımcıların ülkeye geliyor olması bu reformun biran önce hayata geçirilmesini gerektirmektedir. AB'ye giren Doğu Avrupa ülkelerinde vatandaşa birtakım anketler uygulanarak KYR'nun AB'ye uyumunun gerekliliği ölçülmüştür. KKTC içinde böyle bir anket uygulamasının toplumun bilgilendirilmesi ve reforma dahil edilmesi açısından önemli bir bitirme projesi olduğu için reformla yakından ilgili 40 üst düzey kamu yöneticisi ile sınırlı tutulmuştur. Elde edilen sonuçlar bu reformun hayata geçirilmesi halinde başarılı olabileceği tezini destekler niteliktedir. Ancak kamunun geneli için bir görüş bildirmek için çalışmanın tüm kamu çalışanlarına uygulanması gerekmektedir.

KAYNAKÇA

Canman Dođan (1993). Personelin Deđerlendirilmesinde Çađdaş Yaklaşım lar ve Türkiye’de Personelin Deđerlendirilmesinde Çađdaş Yaklaşım lar

Canman Dođan (1985). Devlet Memurları Kanunu Gene Görünümü ve Sorunları, Amme İdaresi Dergisi sayı 1, Ankara.

Canman Dođan (1995). Çađdaş Personel Yönetimi, TODAİE Yayını No: 260. Ankara.

Cihan Dura, Düşmanı Çađırdılar Satıldık Uyanın, İleri Yayınları, İst., 2005, ss. 357-367.

Dünya Bankası (1997), Deđişen Dünyada Devlet başlıklı Dünya Kalkınma Rapor.

Ergun Turgay -PolatođluAykut (1984). Kamu Yönetimin Giriş, TODAİE Yayın No: 177, Ankara.

Eryılmaz Bilal (1994). Kamu Yönetimi, Üniversite Kitapevi, İzmir.

International Public Management Reform, Elsevier Science,2001, Çeviren; M.Akif Özer

Johns, Lawrence R., James Guthrie, and Peter Steane(eds.), Learning from

Kayaum.Politics.Ankara.edu.tr/tekinavaner.doc

Prof. Dr. Güzübüyük A. Şerif (1983). Yönetim Hukuku, Sevinç Matbaası, Ankara.

Halkın Sesi Gazetesi (1967). Gnlk Gazete. 29 Aralık 1967 tarih 7059 sayılı gazete. Lefkoşa.

Muramaysu Michio (2001) Political Analysis of Modern Public Administration, Japonya.

Necatigil M. Zaim (1988). KKTC’de Anayasa ve Ynetim Hukuku, avuşođlu Basım ve Yayın Anonim Őirketi, İstanbul.

OECD, (1998) Raporu. (Ekonomik İŐbirliđi ve GeliŐme rgt)

Onur Yılmaz 12 Mayıs 2003 www.Sendika.org.

Osman Yılmaz kamuYnetimi Reformu:Genel Eđitimler ve lke Deneyimleri Őubat 2001

Prof. Dr. Tortop Nuri (1985). Kamu Personel Ynetimi, “S” Yayınları, Ankara.

Tutum Cahit (1979). Personel Ynetimi, TODAİE, Ankara.

Trkiye Sanayicileri ve İŐadamları Derneđi Aralık 2002 Yayın No. TSİAD T/2002-12/335

AB Standartlarında bir kamu yönetimi için KYR

Kamu Yönetimi Reform'unun AB Standartlarıyla uyumunun önemini araştıran bu anket çalışması Yakın Doğu Üniversitesi İnsan Kaynakları Yönetimi Yüksek Lisans programı bitirme projesinde kullanılacaktır. Başka bir amaçla kullanılmayacak ve yayınlanmayacaktır. Zaman ayırdığınız için teşekkürler.

Deniz Hızal

1-Cinsiyet:

Kadın Erkek

2-Yaşınız?

18-25 26-35 36-45 46- ve üzeri

3-Medeni durumunuz?

Evli Bekar Boşanmış

4-Hangi kamu kuruluşunda çalışıyorsunuz?

5.Kaç yıldır kamu personeli olarak görev yapıyorsunuz?

1-7 8-15 16-23 24-

6-Eğitim durumunuz.

Lise Üniversite Yüksek Lisans Doktora

1. Kamu Yönetiminde AB standartlarının benimsenmesi önemlidir.

1)Kamu Yönetiminde AB standartlarının benimsenmesi toplumun güvenini artıracaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

2) AB giriş sürecine olumlu katkı sağlayacaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

3)KKTC'deki yaşam kalitesini olumlu yönde etkileyecektir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

4) Daha kaliteli bir kamu yönetimi oluşmasını sağlayacaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

5) AB standartları doğrultusunda yapılacak Kamu Yönetimi Reformu kamu çalışanlarının motivasyonunu artıracaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

6) Tecrübelerden aktarılan bir sistemi içerdiğinden sonuçları olumlu olacaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

2. AB Standartlarında kamu yönetiminin benimsenmesi önemli değildir.

1) Kamu yönetimi'nin AB standartlarına getirilmesi değil, önemli olan KKTC'nin kalkınmasıdır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

2) Kamu çalışanlarının önemli bir bölümü AB standartlarıyla ilgilenmiyor.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

3) KKTC vatandaşları AB standartlarıyla ilgilenmiyor.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

4) Kamu Yönetimi Reformu KKTC için öncelikli bir konu değildir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

5) AB üyesi olabilmek için KYR 'mu bir zorunluluk değildir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

3. Kamu Yönetimi Reformu (KYR) bir ihtiyaçtır.

1) KYR'u kamu çalışanlarını motive edecektir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

2) KYR ile açık ve şeffaf bir yönetim anlayışı benimsenecektir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

3)AB standartlarında ve AB ile uyumlu bir kamu yönetimi anlayışına ihtiyaç duyulmaktadır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

4)AB standartlarını hedeflemekle sonuçların ne olacağı önceden biliniyor.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

5) KYR'u ile memurlara gerekli eğitim verilerek profesyonelleşme sağlanacaktır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

6)Kamu çalışanlarının genel kabul gören etik değerleri benimsemeleri bir ihtiyaçtır.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

7)KYR ile kamu yönetiminde etkinlik sağlanabilecektir.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

4. KKTC Kamu Yönetimini AB standartlarına getirmek için yapılması gerekenler.

1)Profesyonelliği artıracak eğitimlerin verilmesi ve bu eğitimlerin süreklilik göstermesi.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

2)Kamu hizmetlerinde AB kalitesine ulaşmak için gereken eğitimlerin verilmesi.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

3)Kamu çalışanlarının yabancı dil, bilgisayar ve internet kullanabilmelerini sağlamak.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

4)Kamu kurumlarının kural ve standartlar koymaları ve uygulamaları.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

5)İşletme yönetimi, takım çalışması ve iletişim alanlarında bilgi ve becerinin geliştirilmesi.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

6)Vatandaşla çalışma becerisinin iyileştirilmesi.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

7) Etik değerlerinin AB standartlarına getirilmesi.

Tamamen Katılıyorum Katılıyorum Kısmen Katılıyorum Katılmıyorum Kesinlikle katılmıyorum

8)Yolsuzluk ve rüşvetin önlenmesiyle ilgili yasal düzenlemelerin A.B standartlarına getirilmesi.

()Tamamen Katılıyorum ()Katılıyorum ()Kısmen Katılıyorum ()Katılmıyorum ()Kesinlikle katılmıyorum

5. Sizce KKTC Kamu Yönetimini AB Standartlarına getirmek için aşağıdakilerden hangisi en önemlidir. (Sadece birini işaretleyiniz)

- 1) KKTC yasalarını AB standartların agetirmek.**
- 2) Demokratik (açık, şeffaf,ve hesapverilebilir) bir kamu yönetimi sağlamak.**
- 3)Kamu çalışanlarının maaşlarının ve çalışma koşullarının iyileştirilmesi.**
- 4) Daha profesyonel kamu çalışanları ile ile daha güvenilir bir görüntü vermek.**
- 5) Kamu Yönetimi Reformu uygulayan ülkelerin deneyimlerinden yararlanmak.**

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Deniz Hızal
Doğum Tarihi : 17.06.1977
Doğum Yeri : Lefkoşa
Adres : Yılmazköy / Lefkoşa
E- mail : denizhizal@gmail.com

EĞİTİM DURUMU

2003- Yakın Doğu Üniversitesi
Sosyal Bilimler Enstitüsü
İnsan Kaynakları Yönetimi Yüksek Lisans Programı

1996-2001 Yakın Doğu Üniversitesi
Mimarlık Fakültesi

İŞ DENEYİMİ

2005 Vakıflar İdaresi