234
TÜRK İDARE DERGİSİ

233
BELEDİYELERDE PERFORMANS YÖNETİMİ

BELEDİYELERDE PERFORMANS YÖNETİMİ

Arş. Gör. Özer KÖSEOĞLU*
GİRİŞ

1970’lerde yaşanan mali krizler nedeniyle yoğun bir biçimde eleştirilen kamu yönetimi, yükselen yeni liberalizmin de etkisiyle değişime uğramıştır. ABD’de Reagan, İngiltere’de ise Thatcher iktidarları ile başlayan değişim özünde devletin küçültülmesi, özelleştirme, deregülasyon ve piyasadan daha fazla yararlanma gibi uygulamaları barındırmaktadır. 1990’larda ise, kamu yönetimlerini yeniden yapılandıran ülkelerde alınan başarılı sonuçlara, ge-lişmekte olan ülkeler kayıtsız kalamamış ve böylece tüm dünyada, farklı bi-çimlerde de olsa kamu yönetiminde bir yeniden yapılanma sürecine giril-miştir.

Elbette, kamu yönetiminde reform, uzun dönemli ve çok çeşitli uygulamaları gerektirmektedir. Yeni kamu yönetimi düşüncesi ile ifade edilen günümüzün kamu yönetimi reformları da, örgütlenme biçiminden personel yönetimine kadar bir çok alanda yeni düzenlemeler önermektedir. Dünyada yaşanan yeniden yapılanmanın bir ifadesi olan yeni kamu yönetimi anlayışının vurguladığı müşteriyi önemseme, katılımcılık, hizmetlerin kaliteli, verimli ve etkin bir biçimde sunulması, girdilerin yerine çıktıların (sonuçların) önem kazanması, piyasanın öneminin artması gibi değerler, performansa yönelmiş bir kamu yönetimini gerekli kılmaktadır.

Yeni kamu yönetimi, devletin küçültülmesi ve küçültülen bu alanda kamu yönetiminin etkin bir biçimde çalışmasını önermektedir. Bu bağlamda yeni kamu yönetimi anlayışı, özel sektör ile kamu sektörü arasındaki farklılıklardan çok, benzerlikleri vurgulamakta ve özel sektörde başarıyla uygulanan değer, yöntem ve tekniklerin kamu sektörüne aktarılmasını savunmaktadır. Bu doğ-rultuda, kamu kurum ve kuruluşlarında müşteri odaklılık, toplam kalite yö-netimi, stratejik yönetim ve performans yönetimi gibi uygulamalara geçilmek-tedir.

Yukarıda kısaca çizilen çerçeve içerisinde ülkemizde de kamu yönetimi sistemi, bir yeniden yapılanma sürecine girmiş bulunmaktadır.
 Kamu yönetiminde yeniden yapılanmanın bir ayağı da yerel yönetimlerin ve özellikle de belediyelerin, yeni yönetim ilke ve teknikleri doğrultusunda yeniden ya-pılandırılmasıdır. Bu bağlamda, ülkemizde de belediyelerin yönetim yapılarını performansa dayandırmaları, faaliyetlerinin ve personelinin performansını ölçmeleri gündeme gelmiştir.

Performans, yönetim biliminde bireysel ve kurumsal olmak üzere iki boyutta ele alınmaktadır. Bireysel bazda performans değerlendirme, bir kurumda çalışanların başarı ölçümünü ilgilendirirken; örgütsel açıdan performans, örgütün yerine getirdiği faaliyetlerin, ürettiği mal ve hizmetlerin tutumluluk, verimlilik ve etkinlik ölçütlerine göre sunulmasını içermektedir. Bireysel ve örgütsel performans, bir kurumda iç içe geçmiş ve birbiriyle bağlantılı olmasına rağmen bireysel performans ölçümü, “personel yönetimi” alanına girmesi nedeniyle, bu çalışmada ayrıntılı olarak incelenmeyecektir. Çalışmada, demokratik birer kurum olmalarının yanında, toplumun yerel ortak ihtiyaçlarını yerine getirmekle görevli olan belediyelerde kurumsal performans yönetiminin uygulanması konusu, bu alanda ülkemizde yaşanan gelişmeler ışığında ele alınmaya çalışılacaktır.

Çalışmada ilk olarak performans yönetimi kavramı, performansın unsurları dikkate alınarak açıklanacaktır. Daha sonra, teknik açıdan performans yönetiminin belediyelerde uygulanma süreci belirtilecektir. Son bölümde ise, Türkiye’de bu alandaki gelişmeler ve yapılan yasal düzenlemeler dahilinde, belediyelerde performans yönetiminin uygulanması sırasında karşılaşılması muhtemel sorunlar ve bu sorunlara ilişkin çözüm önerileri ortaya konulmaya çalışılacaktır.

1. PERFORMANS VE PERFORMANSIN UNSURLARI

Performans yönetiminin açıklanabilmesi için öncelikli olarak performans kavramının ne anlama geldiğinin ve kavramı oluşturan unsurların neler olduğunun ele alınması gerekmektedir.

1.1. Performans Kavramı

Genel anlamda performans, “amaçlı ve planlanmış bir etkinlik sonucunda elde edilenin nicel ya da nitel olarak belirlenmesi”ni ifade eder (Akal, 1998: 1). Bu tanıma paralel olarak belediyeler açısından performans, belediyelerin belirlediği stratejik amaçları gerçekleştirmek üzere giriştikleri faaliyetlerin ve personelin iş ve işlemlerinin sonucunun nicel ya da nitel olarak belirlenmesi, böylece belediyenin genel olarak başarısının tespit edilmesi olarak tanımla-nabilir.
Performansın belirlenebilmesi için, faaliyetlerin sonucunun değerlendiril-mesi gerekmektedir. Performans ölçüldükten sonra kabul edilen değerler, performans göstergelerini oluşturmaktadır (Akal, 1998: 1). O halde bir beledi-yenin, belde sınırları içinde bir yılda 500.000 ton katı atık toplaması nicel bir sonuç iken, belde sınırları içindeki 10 parktan 6 tanesinin aktif olarak kullanılıyor olması nedeniyle, belediyenin bu konudaki başarısının %60 olarak ölçülmesi nitel bir sonuçtur.

1.2. Performansın Unsurları

Performans, çok çeşitli unsurların
 ya da boyutların bir araya gelmesinden oluşan bir olgudur. Performansın bazı boyutları, zaman içerisinde önemini kaybederken bazıları daha önemli hale gelmiş, bazı unsurlar ise yeni ortaya çıkmıştır (Songur, 1995: 8). Mesela yönetimler için, II. Dünya Savaşından sonra mal ve hizmetlere artan talep ve kaynakların kıt olmasının yarattığı ortam nedeniyle tutumluluk ve verimlilik (Akal, 1998: 6), daha sonra etkinlik ve günümüzde de kalite unsurları gelişme göstermiştir.

Diğer yandan performansı oluşturan unsurlar, sunulan mal ve hizmetlerin çeşidine göre de değişebilir (Drucker, 1996: 13). Mesela bir belediyede şikayetleri dinlemek, müşteri tatmini gibi faaliyetlerde, hizmetlerde kalite ön planda iken; hane başına ulaştırılan su hizmeti gibi faaliyetlerde kaliteden çok kantite ön plana çıkmaktadır.

Son olarak performansın unsurları, sunulan mal ve/veya hizmetin kaynağına (kamu kesimi, özel kesim) göre de çeşitlenebilmektedir. Belirtilen faktörler dikkate alındığında, belediyeler açısından performansın öne çıkan unsurları olarak “tutumluluk”, “verimlilik”, “etkinlik”, “kalite” ve “hakkaniyet” tespit edilmiştir. Bu unsurların seçilmesinde genel olarak kamu hizmetlerinin ve özelde de belediyelerin sunduğu hizmetlerin niteliklerinin, özel sektörde üretilen mal ve hizmetlerden faklı olması, ölçüt olarak kullanılmıştır.

1.2.1. Tutumluluk (Economic)

Performans kavramı ve unsurlarında yaşanan değişim sürecinde, değiş-meyen ve önemini kaybetmeyen tek boyut “tutumluluk”tur (dpt.gov.tr, 2000; Akal, 1998: 5; Halis ve Tekinkuş, 2003: 170). Ekonomiklik veya diğer adıyla tutumluluk kısaca, istenilen amacı en düşük maliyetli kaynaklarla ve en uygun zamanda gerçekleştirmek olarak tanımlanabilir (Özer, 1992: 34) O halde tutumlu uygulamaların; maliyetlerin en aza indirildiği, gereğinden fazla harcamaların kısıldığı uygulamalar olduğu söylenebilir.

Daha geniş bir tanımlamaya göre tutumluluk, örgütün amaçları da göz önünde bulundurularak, kaynakların uygun miktar ve kalitede, uygun zamanda ve uygun yerde en az maliyetle elde edilmesi ve kullanılmasını ifade etmektedir (Abid, 1998: 116)
. Bu tanımdan yola çıkarak, amaca ulaşmayan işlerin yapılması, bir işi yaparken gereğinden fazla çaba harcanması ve yöntem kullanılması (Özer, 1992: 35), gereğinden fazla mali kaynak kullanılması tutumlu olmayan faaliyetler arasında gösterilebilir.

Özel kesime göre kamu kesimi açısından, tutumluluk kavramının tanımı ve açıklanması daha zordur. Sadece, alternatifler arasında seçim yapma imkanının olduğu durumlarda tutumluluk sağlanabilir (Falay, 1987: 52). Bu nedenle tutumluluk, zaman zaman tasarruf, ekonomik davranmak, kaynakların israf edilmemesi, dışsallıkların ve üretim ölçeklerinin gözönünde tutulması anlamına gelmektedir (Falay, 1997: 21). Ancak tutumluluk, hiç harcama yapmama ya da çok az harcama yapma olmayıp, amaçların gerçekleştirilmesinde gerekli olandan fazlasını harcamamayı ifade etmektedir (Kubalı, 1999: 37).

Performans kavramının bir unsuru olan tutumluluk, belediyelerin iş, işlem ve faaliyetlerini bu ilkeye uygun olarak koordine etmesini, harcamalarını tutum-lu bir biçimde yapmasını ve bu ilke dairesinde örgütlenmelerini gerektirmekte-dir. Belediyeler açısından tutumluluk, hizmetlerin en düşük maliyetle ve en uygun zamanda, belirlenmiş olan hedefler doğrultusunda gerçekleştirilmesi olarak tanımlanabilir. Belediyelerin, yürütmekle görevli olduğu tüm hizmetleri tek başına karşılamaları çok zordur. Nitekim, belediyeler hizmetlerde maliyet-leri düşürmek amacıyla kendi aralarında işbirliğine gitmenin yanında, özel ke-sime de birtakım teknik hizmetleri (çöp toplama gibi) ihale ederek kaynakların-dan tasarruf sağlamaktadırlar.

Diğer yandan, belediyelerin amaçlarını en etkili şekilde gerçekleştirmesi için insan kaynağından da en ekonomik ve verimli şekilde yararlanmaları gerekmektedir (Abid, 1998: 117). Performans yönetiminin bir ayağı da çalışan-ların performansının ölçülmesidir. Amaçların uygulanmasını gerçekleştiren kişiler olmaları vasfıyla çalışanların başarısı, büyük oranda belediyenin başarı-sını yansıtacaktır.

Performans yönetimi ile, diğer kamu kurumlarında olduğu gibi bele-diyelerin de sadece para harcayan ve kaynak tüketen (Al, 2002: 255) gibi görünmeleri önlenebilecektir.

1.2.2. Verimlilik (Effeciency)

Günlük kullanımda bir şeyin “verimli” olduğunu söylemek, onun “iyi” ve “istenen” düzeyde olduğunu anlatır (Simon ve diğerleri, 1968: 479). Ancak verimliliğin iyilik veya isteniyor olmak çerçevesinde tanımlanması, kavramın kişisel değerlendirmelere açık olmasına yol açmaktadır.

Diğer yandan verimlilik sadece işletmeleri değil, merkezi yönetim kuruluşları, yerel yönetimler, gönüllü kuruluşlar ve diğer sosyal kurumları da ilgilendirmektedir. Bu kurum ve kuruluşların amaçları farklılaştıkça, verimlilik tanımları da farklılaşacaktır (Prokopenko, 1992: 6). Verimlilik kavramı, prodüktivite, etkinlik, tutumluluk, kar ve kalite terimleri ile adeta bütünleşmiştir. Bu nedenle de, verimliliği açıkça tanımlamak güçleşmektedir.

Teknik anlamda verimlilik, bir faaliyet için kullanılan girdiler ile üretilen çıktılar arasındaki ilişkiyi anlatırken (Prokopenko, 1992: 3; Kuyaksil, 1994: 161), matematiksel olarak çıktının girdiye oranı şeklinde ifade edilmektedir:

Çıktı

Verimlilik = ------------

Girdi

Verimlilik, “örgütün hedeflerini göz önünde tutarak, belirli girdilerle en yüksek çıktının elde edilmesini veya sabit değer ve miktardaki çıktının en az girdiyle elde edilmesini” ifade eder (sayistay.gov.tr, 2000). Bu tanıma göre, verimlilik iki biçimde sağlanabilir. Birincisi, aynı girdiler kullanılarak çıktı artırılabilir; ikincisi ise, belirli bir orandaki çıktıya, girdilerin azaltılması ile ulaşılabilir.

İşletmeler açısından büyük bir öneme haiz olan verimlilik, kamu yönetiminin de önemli bir unsurudur. Belediyeler de birer kamu kurumu olarak, verimlilik unsurunu dikkate alarak iş, işlem ve faaliyetlerini sürdürmek durumundadırlar. Belediye hizmetlerinde verimlilik artışı, aynı birim maliyet için daha çok ve/veya daha iyi hizmet ya da daha az birim maliyet ile hizmetlerin aynı miktar ve kalitede sunulması ile sağlanmaktadır (Hayward, 1976: 544).

Bu bağlamda belediyeler açısından verimliliği, en az girdi kullanılarak ya da aynı girdi miktarı ile en fazla yerel hizmetin üretilmesi olarak tanımlayabiliriz. Belediye yönetimlerinde kullanılan girdiler arasında belediye personeli, mali kaynaklar (belediyelerin özgelirleri, merkezi yönetimden aktarılan transferler ve devlet yardımları), bina, araç-gereç (malzeme) ve belediyede kullanılan bilgi teknolojisi sayılabilir. Belediyeler bu girdileri kullanarak, belde halkının talep ettiği yerel ortak mal ve hizmet üretimini (çıktı) gerçekleştirmektedirler.

Belediyelerin sunduğu hizmetlerin maliyetini karşılamak üzere sağlanan mali kaynaklar, nispeten sabit olduğu için verimlilik, belediyeler açısından bir sorun olmaktadır (Skogan, 1976: 279). Yerel yönetimlerin sahip olduğu kıt kaynaklara karşılık, yaşanan yerelleşmenin de etkisiyle kendilerinden beklenen hizmetler giderek artmaktadır. Bu nedenle belediyeler, ellerindeki kaynakları en yüksek verimi elde edecek biçimde kullanmak durumundadırlar (Öztürk ve Coşkun, 1998: 116).

Verimlilik, organizasyona ilişkin ve faaliyetlere ilişkin öğelerden oluşmak-tadır. (Özer, 1992: 35). Belediyelerde örgütlenme yapısı ve iç işleyişinin düzenlenmesi organizasyona ilişkin verimliliği ifade ederken, faaliyetlere ilişkin öğeler açısından verimlilik ise daha çok personelin çalışma biçiminden kay-naklanmaktadır.

Verimlilik, tek başına belediyenin yetki ve sorumluluğundaki hizmetlerin üretimi ve sunulmasında gösterdiği performansı ölçme hususunda yeterli olmayacaktır. Bu nedenle, yerel hizmetler için başkaca ölçütlerin kullanılması da gerekmektedir. Nitekim, bir sonuca en düşük maliyetle ulaşılmış olabilir; ancak bu durum o hizmetin etkin veya kaliteli bir biçimde yerine getirildiği anlamını taşımayabilir.

1.2.3. Etkinlik (Effectiveness)

Etkinlik de verimlilik gibi tanımlanması zor bir kavramdır. Geniş anlamda, amaç ve hedeflerin gerçekleştirilmesini ifade eden etkinlik görüşü; kamusal girişim, program veya projelerin hedeflerinin veya sonuçlarının ölçülebilir olduğu varsayımına dayanır (Abid, 1998: 117). Etkinlik, örgütün amaçlarına vurgu yaparken amaçlara ulaşma derecesini ölçer; verimlilik ise, bir örgütte kullanılan kaynaklarla ulaşılan çıktı arasındaki ilişkiyi ifade eder.

Etkinlik, bir faaliyet için oluşturulan hedefin ne kadar başarıldığı ile ilgili olduğu için, faaliyetin beklenmedik veya olumsuz etkilerinin olduğu durum-larda; etkinlik olumlu ve olumsuz sonuçlara göre yargılanacaktır (Sayıştay, 1997a: 8). İşte bu noktada kişilerin değer yargıları devreye girecektir. Zaten etkinliğin tanımlanmasındaki zorluk da, sübjektif unsurları içeren bir kavram oluşundan kaynaklanmaktadır. Örgütü etkileyen herkes için farklı etkinlik boyutları ve görüşleri olacaktır (Abid, 1998: 118).

Etkinlik
, örgütlerin gerçekleştirdikleri faaliyetlerde, daha önceden belirledikleri tanımlanmış amaçlar ve stratejik hedeflerinin ne kadarına ulaştığını (Akal, 1998: 15; Kubalı, 1999: 39; Özer, 1992: 36) veya başka bir ifadeyle bir faaliyetin planlanan etkisi ile gerçekleşen etkisi arasındaki ilişkiyi (Coşkun, 1998: 89; sayistay.gov.tr, 2000) gösteren bir performans boyutudur.

Belediyeler açısından etkinlik, yerel hizmetleri, belde halkının talep ve beklentileri de göz önünde bulundurularak belirlenen hedefleri gerçekleştirecek doğrultuda sağlamayı ifade etmektedir (Yalçındağ, 1992: 7). Hedeflerini karşılamaya yaklaştıkları oranda belediyelerin, kurumsal etkinliklerinin yüksek olacağı söylenebilir (Skogan, 1976: 278).

Etkinlik, belediyelerde performans yönetiminin önemli unsurlarından birisidir. Çünkü belediyeler iş, işlem ve faaliyetlerinde tutumluluk ve verimliliği sağlamış olabilirler; ancak hedeflerini gerçekleştirip gerçekleştiremedikleri hala bir soru olarak kalacaktır. Örneğin, bir belediyede altyapı harcamaları bir önceki yıla göre azaltılmış olabilir. Ancak yeterli altyapı yatırımı yapılamadığı için, belde sınırlarında sağlıklı bir kentleşme ve sağlıklı bir yaşam gerçekleştirileme-yebilecektir.

1.2.4. Kalite (Quality)

Kalite kavramı, köken itibariyle çok eskilere dayandırılsa
 bile, bugünkü anlamıyla kalite; bilimsel yönetim yaklaşımının kurucularından olan Taylor’dan beri gündemde bulunmaktadır. Nitekim, kalite mühendisliği, 1920’lerden itibaren mal ve hizmet üretiminde üzerinde durulan önemli bir konu olmuştur (Öztemel, 2001: 24).

1980’lerin ortalarına kadar kalite kavramı, daha çok üretilen bir mal veya hizmetin gereklerine uygunluk derecesi olarak tanımlanmaktaydı ve genelde imalat sektöründe kaliteden bahsedilmekteydi (Öztemel, 2001: 25). Ancak özel sektörde üretim alanında başlayan bu kalite anlayışı, zamanla tüm sektörlerde egemen olan bir düşünce ve uygulama haline gelmiştir.

Kamu kurum ve kuruluşlarında da kaliteli hizmet sunmak bağlamında toplam kalite yönetiminin uygulanması 1980’lerden sonra gelişmiştir. Bunun nedenleri arasında, özel sektörde yaşanan değişime kamu yönetiminin kayıtsız kalamaması, vatandaşların kaliteli mal ve hizmet beklemeleri, özelleştirme konusunda kamu yönetimi üzerindeki baskılar sayılabilir.
 Her ne kadar toplam kalite yönetiminin, kamu yönetiminde uygulanıp uygulanamayacağı tartışılsa da; bugün kamu kurum ve kuruluşlarının hizmet kullanıcılarına kaliteli hizmet sunmak gerekliliğinin bulunduğu genel olarak kabul edilmiştir.

Kalitesizliğin maliyetinin
 ortaya konulması, kalitenin içinde verimlilik ve tutumluluk kavramlarının da yer alması gereksinimini ortaya çıkarmıştır. Bu bağlamda kalite, verimliliği de içerecek biçimde, kaynakların verimli kulla-nımını sağlayan, mal ve hizmetlere kullanım uygunluğu kazandıran, kullanıcı ihtiyaçlarına uygun mal ve hizmet sunumunu amaçlayan bir performans boyutu şeklinde tanımlanmaktadır (Akal, 1998: 28).

Kalitenin tanımlanmasındaki zorluk esasen, kavramın sübjektif değerleri içermesinden kaynaklanmaktadır. Nitekim kalite genelde günlük konuşmalarda, kaliteye konu olan ürün ve hizmetin iyi niteliklerinin olduğunu ifade etmektedir (Şimşek, 2001: 5). Ancak bu üstünlük veya iyilik, başta mal ve hizmetin türüne, müşteri grubuna, ülkelere ve yönetim biçimlerine göre olmak üzere pek çok faktörün etkisiyle farklı şekillerde tanımlanacaktır.

Kalitenin tanımlanmasındaki diğer bir güçlük ise, kalitenin uygunluk, güvenilirlik, hizmet görürlük gibi çeşitli boyutlardan oluşan bir kavram olmasından kaynaklanmaktadır (Akal, 1998: 28). Bu nedenle literatürde bir çok kalite tanımı bulunmaktadır. Bunlar arasında kalitenin “mükemmellik”, “kurallara uygunluk”, “kullanım kolaylığı” biçiminde ya da “müşteri bek-lentilerini karşılamak” anlamında tanımlanması örnek verilebilir (Balcı, 2003: 330). Tüm bu tanım kargaşasına rağmen, kalite genel olarak “kullanım amaçlarına uygunluk” anlamında kullanılmaktadır (Şimşek, 2001: 7). Buradaki “kullanım amacı” ifadesi, o mal veya hizmetin kullanıcısının beklentisini ifade etmektedir.

Böylece kalite, standartlara uygunluk şeklindeki klasik tanımından çıkarak günümüzde müşterilerin isteklerine uygunluk olarak düşünülmeye başlanmıştır. Bu açıdan kalite, bir mal veya hizmetin belirlenen veya olabilecek ihtiyaçları karşılama kabiliyetine dayanan özellikler toplamını ifade etmektedir (Bedük ve Alodalı, 2003: 80).

Kalitenin kamu kesiminde de gelişmesiyle birlikte, belediyeler açısından kaliteyi performansın bir unsuru olarak değerlendirip, belediyenin faali-yetlerinin her yönüne nüfuz eden sürekli bir işlev, mal veya hizmetin kulla-nıcının/hemşehrinin beklentilerini karşılamadaki uygunluğu veya müşteri tat-mini olarak tanımlamak mümkündür. (Peker, 1996: 15).

Günümüzde halk, belediyelerden sadece klasik bölgesel kamu hizmetle-rinin (yol, su kanalizasyon vb.) sunulmasını beklememektedir. Bunun da ötesinde, özellikle belediye yöneticileri ve karar organları, halk tarafından, kendilerine kaliteli, ucuz ve güvenilir hizmet sunmaları ve daha yaşanabilir bir kent sağlamaları için seçilmektedirler (Peker, 1996: 16). Belediyeler ancak, hemşehrilerinin isteklerine uygun ve belli standartlarda hizmetler ürettikleri ölçüde onların beklentilerini karşılayıp memnuniyetlerini artırabileceklerdir (Öztürk ve Coşkun, 1998: 115-116).

Rekabet gücünü artırmak için kaliteye yönelmek, işletmeler açısından bir zorunluluk haline gelmiştir (Kavrakoğlu, 1991: 118). Yerel yönetimlerde rekabet zayıf olmasına ve kar temel bir amaç olmamasına rağmen, halka olan sorumlulukları dolayısıyla belediyelerin hizmetten yararlananlara kaliteli hizmet sunma gereksinimi bulunmaktadır.

Rekabetten uzak bir ortamda çalışan ve örgütsel yapıları da zayıf olan belediyeler, kent halkının daha çeşitli ve kaliteli hizmet talepleri ve önceliklerini karşılayamaz duruma gelmiştir (Azaklı, 2000: 413). Kalitenin belediyelerde daha önemli hale gelebilmesi için, rekabetin genel olarak kamu sektöründe ve özelde de yerel yönetimlerde artırılması önerilebilir. Böylece başta belediyeler olmak üzere, tüm kamu örgütlerinin yaptıkları kıyaslamalar sonucu, ürettikleri mal ve hizmetlerin kalitesi daha da artırılabilecektir.

Belediyelerde hizmeti sadece belde halkına sunulan eylemler olarak düşünmemek, belediye içindeki iş, işlem ve faaliyetleri de kalite kavramı içinde değerlendirmek gerekmektedir. Bu bağlamda belediyelerde üretilen hizmetleri iç ve dış hizmetler olarak ayırmak mümkündür (Öztemel, 2001: 28). Genel olarak belediye hizmet birimlerinin ve özelde de belediye personelinin görevlerini yerine getirme biçimi de kalite unsuru içinde değerlendirilmektedir.

Mesela evine su bağlatmak isteyen kişiye verilen bu hizmetin maliyeti, süresi ve kişinin verdiği emek; diğer yandan belediye çalışanlarının iş görürken takındıkları tavır, güler yüzlülük, ses tonları vb. su sağlama hizmetinin kalitesini oluşturur (Peker, 1996: 23).

Belediyelerde kaliteli hizmet sunulmasının bir unsuru da şikayetlerin kabulü ve değerlendirilmesine ilişkin bir sistemin kurulmasıdır. Şikayetlerin belediyede ilgili birimlere ulaştırılması, hızlı bir biçimde sonuçlandırılması, soruşturmanın adil ve güvenilir olması iyi işleyen bir şikayet sisteminin asgari koşullarını oluşturmaktadır (Öztürk ve Coşkun, 1998: 121).

1.2.5. Hakkaniyet (Equity)

Hizmetlerin dağıtımında eşitlik ile ilgilenenler, dördüncü bir ilke olarak “hakkaniyet”i (equity) vurgulamakta ve performans ölçümünün tüm planlarında bu ilkenin kullanılmasını önermektedirler (Flynn, 1997: 173). Hakkaniyet unsurunun tanımlanması zor olmasına rağmen, bir ilke olarak yerel yönetimler için kullanışlı bir araç olabileceği ifade edilmektedir (Lucy ve diğerleri, 1977: 687).

Hakkaniyet ilkesinin analizinde karşılaşılacak olan sınırlılıklar arasında hakkaniyetin tanımlanması sorunu, ölçüm yöntemlerinin zayıflığı, hizmetlerin sosyal işlevlerine göre çeşitlenmesi, hizmetlerin farklı sayıdaki dış faktörce etkilemesi sonucu çeşitlenmesi sayılabilir (Lucy ve diğerleri, 1977: 687). Öte yandan, kamu hizmetlerinin hakkaniyete uygun olarak veya adaletli bir biçimde sunulması “kamu hizmeti”nin niteliğinden kaynaklanmaktadır. Hakkaniyet, performans kavramı içerisinde değerlendirilebilir; ancak kamu hizmetlerini bu ilkeye dayanarak ölçmek çok zor olacaktır.

Yerel hizmetlerin sunulmasında hakkaniyet ilkesi, kent sınırları içindeki farklı yönetim birimlerinin, sorumluluk alanlarındaki nüfusa hizmet sunumlarında nicelik ve nitelik açısından farklılık doğmaması ve varolan farklılıkların azaltılmasını gerektirir (Beler, 1990: 7). Bir beldede kaynakların eşit olarak dağılımını sağlamak çok zor olmasına rağmen, eşitlik ideali doğrultusunda kaynakların adil bir biçimde dağılımı ve hizmetlerin hakkaniyete uygun olarak sunulması mümkündür.

Nitekim, belde sınırlarındaki eşitsizliklerin azaltılması için kaynakların eşit dağılımı her zaman çözüm oluşturmaz; çünkü, önemli olan hizmetlerle ihtiyaçların uyumlu olmasıdır (Beler, 1990: 7). Bu sorun, belediyelerde müşteri odaklı bir anlayışın yerleşmesini gündeme getirmektedir. Müşteri odaklılık yerel hizmetlerin sunulmasında belediyelerin, vatandaş taleplerini dikkate almasını gerektirmektedir.

1.3. Verimlilik, Etkinlik ve Tutumluluk İlişkisi

Performansı oluşturan unsurların tanımlanması, performans yönetiminin anlaşılabilmesi açısından gerekmektedir. Performansın temel unsurları olan verimlilik, etkinlik ve tutumluluk kavramları, kendine özgü özelliklere sahip olmakla birlikte; birbirleriyle yakından ilişkilidirler ve hatta bazen birbirleri yerine kullanılmaktadırlar (Falay, 1987: 48). Kısaca belirtecek olursak, tutumluluk az harcama, verimlilik iyi harcama iken, etkinlik akıllı harcamayı ifade etmektedir (Coşkun, 1998: 89).

Birbirlerine çok yakın anlamda olmalarının yanında, etkinlik ve verimlilik kavramları arasında önemli farklılıklar da bulunmaktadır. İlk olarak, etkinlik sonuç durumuyla (çıktılarla) ilişkili iken, verimlilik bu sonuca nasıl ulaşıldığını gösteren bir araçtır. Diğer bir fark ise, verimliliğin her zaman etkinliği sağlayamayacağı tezinden kaynaklanmaktadır. Nitekim, bir örgütün gerçek-leştirdiği bazı faaliyetler kısa dönemde verimsiz gibi görünebilir; ancak uzun dönemde etkin olabilir (Aldemir, 1983: 125).

Verimlilik, girdiler ve çıktılar arasındaki ilişkiden kaynaklandığı için; verimlilik ve tutumluluk kavramları da birbiriyle bağlantılıdır. Nitekim, kaynakların ekonomik bir biçimde elde edilmesi, kullanılan girdilerin maliyetini en aza indirerek verimliliğe katkıda bulunmaktadır (Sayıştay, 1997b: 5) Ayrıca, son yıllarda verimlilik ve kalite kavramlarının da giderek birbirine yaklaştığı ifade edilmektedir (Prokopenko, 1992: 5).

Neticede, tutumluluk girdiler ile ilgili iken; verimlilik, girdiler ve çıktılarla ilgilidir; etkinlik ise çıktılar, sonuçlar ve hizmetin etkileri ile ilişkilidir (Kester ve diğerleri, 1993: 62):

	GİRDİLER
	
	İŞ VE İŞLEMLER
	
	ÇIKTILAR
	
	SONUÇLAR

	(Kaynaklar)
	
	(Süreçler)
	
	(Üretilen hizmetler)
	
	(Etkiler)

	EKONOMİKLİK

İLİŞKİSİ
	
	
	VERİMLİLİK

İLİŞKİSİ
	
	
	ETKİNLİK

İLİŞKİSİ

2. PERFORMANS YÖNETİMİ SÜRECİ

Bir kurumun başarı seviyesini artırabilmek amacıyla geliştirilen yönetim tekniklerinden biri (Şentürk, 2004: 10) olan performans yönetimini kamu kesimine uyarlayacak olursak, performans yönetimi, “kamu yönetiminde kuruluş amaçları doğrultusunda yetki, görev ve sorumluluk alınan mal ve hizmet üretiminde, iş başarımının sağlanması süreç ve etkinlikleri” (Bilgin, 2004: 20) olarak tanımlanabilir. Performans yönetimi, kaynakların etkin ve verimli kullanımını sağlayarak kaynak kullanım kapasitesini ve hizmetlerin kalite ve etkinliğini artırmayı amaçlayan bir yönetim anlayışı ve bu anlayışın hayata geçirilmesine yardımcı olan teknikler bütünüdür (Ateş ve Çetin, 2004: 255).

Bu tanımlar doğrultusunda belediyelerde performans yönetimini, iyi bir performans seviyesine ulaşabilmek için belediyenin, performans planlamasını ve denetimini de içeren geniş bir anlayış geliştirmesi olarak tanımlayabiliriz (Songur, 1995: 19). Tanımdan da anlaşılacağı üzere performans yönetimi; planlama, performans ölçüm ve denetimi ile sonuçların değerlendirilmesi olmak üzere başlıca üç aşamadan oluşur. Görüldüğü gibi bu ilkeler, aynı zamanda genel olarak yönetimin de temel ilkelerini ifade etmektedir.

2.1. Belediyenin Mevcut Durumunun, Strateji ve Geleceğe Dönük Hedeflerinin Belirlenmesi
Belediyelerde performans yönetimi, belediyenin uzun dönemli (üç veya beş yıllık) amaçları ve yıllık programlarının stratejik planlama yöntemi kullanılarak belirlenmesi ile başlar. Uzun dönemli amaçlar belirlenirken, çevresel etmenler ve iç kaynaklar değerlendirilir (Kubalı, 1999: 47). Belediye yönetimini etkileyen pek çok iç ve dış etmen bulunmaktadır. Ülkedeki genel siyaset, merkezi yönetimle ilişkiler, ekonomik durum, belediye hizmetlerinden yararlananların talep ve beklentileri, farklı çıkar gruplarının istekleri dış etmenler arasında; belediye personeli ve bilgi teknolojileri iç etmenler arasında; belediyeler ile ilgili hukuki düzenlemeler ise hem iç hem de dış etmenler arasında gösterilebilir.

Belediyelerin, misyonu, vizyonu, temel değerleri, politikaları, stratejik hedefleri, performans ölçütleri vb. gibi belediye için stratejik önemi olan konularda oluşturdukları düşünce ve kararlar, “stratejik plan” denilen raporda toplanmaktadır (Öztemel, 2001: 142). Stratejik planı ve performans planlarını hazırlarken belediyeler, ilk olarak belediyenin mevcut durumunu değerlen-dirmelidirler. Mevcut performans düzeyini belirlemek için, genel bir araştırma yapmak gerekmektedir. Bu amaçla, öncelikle çeşitli veri toplama yöntemleri kullanılarak, başta stratejik plan olmak üzere, performans planları ve performans kriterlerini oluşturmak için gerekli bilgiler toplanır. Plan ve programlar, faaliyet raporları, istatistik veriler, iç kayıtlar, konu ile ilgili literatür, basın, örgütün mali bilgileri, personelin, uzmanların ve hizmetten yararlananların görüşleri başlıca kullanılabilecek veri kaynaklarıdır (Kubalı, 1999: 48). Burada dikkat edilmesi gereken husus, veri toplamak için harcanan maliyetin (formlar, zaman vs.), toplanan bilgiden elde edilecek faydayı karşılamasıdır. Bunun için de fayda-maliyet analizi gibi teknikler kullanılabilir.

Stratejik plan çerçevesinde her belediye, öncelikle kendine ait misyon ve vizyonunu ortaya koymalıdır. Misyon, belediye çalışanlarına bir yön vermesi ve anlam kazandırması amacıyla belirlenmiş ve belediyeyi diğerlerinden ayırmaya yarayacak, uzun dönemli bir görev ve ortak bir değer olarak tanımlanabilir (Dinçer, 2003: 10). Mesela, “mutlu kent, mutlu insan” belediye için kullanılacak bir misyon olabilir (Öztemel, 2001: 146-148). Vizyon ise, bir belediyenin misyonuna ulaşmak için nasıl bir yol alması gerektiğini yani, ileride nerede olmak istediğini belirtir (Öztemel, 2001: 149). Mesela bir belediye yönetimi, sunulan hizmetlerde verimlilik ve kalitenin sürekli artırılmasını ya da hizmetlerin zamanında karşılanmasını vizyon olarak belirleyebilir.

Belediye yönetimi, hizmet kullanıcılarını, tercih hakkı bulunan müşteriler olarak görebilmeli ve dolayısıyla bu müşterilerin istek ve ihtiyaçlarına uygun hizmetler için üstün ve zayıf yönlerini belirlemelidir (Torlak ve Uzkurt, 1999: 250). Yine belediyelerin, stratejik planlama içinde temel hedefleri ve standartlarını da ortaya koymaları gerekmektedir. Belediye sınırları içinde kişi başına düşen yeşil alan oranını artırmak ya da bir yıl içinde çöp toplama konusunda gelen şikayetlerin oranını düşürmek, bir belediyenin geleceğe yönelik hedefleri arasında sayılabilir.

Son olarak, stratejik plana dayalı olarak performans planlarının yapılması da gerekmektedir. Performans planları, stratejik plana uygun olarak hazırlanan, belediyedeki her birimi ve her çalışanı kapsayan uygulamaya yönelik planlardır.

Çalışanların da performans yönetim sürecine dahil edilmesi, hedeflerin kabul edilebilirlik ve uygulanabilirlik düzeyini artıracaktır (Ateş ve Çetin, 2004: 258).

2.2. Performans Ölçüm ve Denetim Sisteminin Kurulması ve Performans Ölçümü
Bu aşamada, belediyenin örgüt yapısı, mevcut performans düzeyi ve önceden belirlenen amaç ve hedefler doğrultusunda, belediyenin başarısını ölçmeye uygun olarak belirlenecek performans kriterlerini de içerecek biçimde, bütüncül bir performans ölçüm ve denetim sistemi oluşturulur.

Belediyede hizmetlerin verimlilik, etkinlik ve tutumluluk ilkeleri doğrultusunda sunulup sunulmadığının ya da ne ölçüde sunulduğunun belirlenebilmesi için belediyenin amaç, program ya da faaliyetlerinin önceden belirlenmiş kriterlere dayanılarak ölçülmesi gerekmektedir. Belirtmek gerekir ki, adalet, ulusal savunma, dış politika gibi hizmetler için sayısal performans kriterleri belirlemek zordur.
 Belediye hizmetlerinin çok çeşitli (yol, su, kanalizasyon, toplu taşıma hizmetleri gibi) olması ve teknik özelliği fazla olması dolayısıyla, bu hizmetler için performans kriterleri belirlemek ve ölçüm yapmak merkezden yürütülen kamu hizmetlerine göre, nispeten daha kolay olacaktır.

Performans yönetiminin zorluklarından biri de, performans kriterlerinin belirlenmesidir. Performans kriterlerinin belirlenmesinde karşılaşılan zorluk, temelde her örgüt için kullanılabilecek genel performans ölçütlerinin bulunmamasından kaynaklanmaktadır. Bu nedenle daha çok, faaliyetin ya da programın niteliğine göre belirlenen ölçütler kullanılmaktadır. Yani performans denetiminin temel özellikleri ve metodolojisi değişmezken, kriterler olaydan olaya değişmektedir (Kubalı, 1999: 52). Yerel yönetimlerde performans yönetimi yaklaşımlarının gelişmesi ile birlikte, yerel yönetimlerin de artan bir oranda kendi ürettikleri göstergeleri kullandıkları görülmektedir. Birçok belediye meclisi, girdilerden çok çıktıları ve sonuçları ölçen ve sadece tutumluluğa odaklanmaktan çok kalite ve etkinliği de dikkate alan performans ölçülerini, kendileri geliştirmeye çalışmaktadır (Tichelar, 1998: 29).

Doğru ölçümün yapılabilmesi için, performans kriterlerinin belirli özellikleri olmalıdır. Bu özellikleri şu şekilde belirtebiliriz (Halis ve Tekinkuş, 2003: 176; Ateş ve Çetin, 2004: 260):

· Kriterler basit, kolay anlaşılır ve günlük işlerle ilgili olmalıdır.

· Ölçülmesi istenen amaca ya da kullanıcının ihtiyacına uygun kriterler seçilmelidir.

· Önceden planlanmış ya da bilinçli olmadıkça birbiriyle çakışan veya hesaba alınmayan eksik bırakılan kriter olmamalıdır.

· Üzerinde fikir birliğine varılmış olmalıdır.

· Sayısal kriterler daha kolay anlaşılır olduğu için, kriterler için kullanılan veriler de daha çok sayısal olmalıdır.

· Kriterler değişen ihtiyaçlara uyarlanabilir, yani esnek olmalıdır.

· Sistemde iç faktörlerin olduğu kadar, dış faktörlerin analizine yarayacak kriterlere de yer verilmelidir.

Performans ölçüm ve denetimi, stratejik bir değişimi ifade etmektedir ve genelde karşılaşılan güçlükler, denetimin kuruma yerleştirilmesi ve yürütülmesi sırasında kendini göstermektedir (Bartlett ve diğerleri, 1999). Performans denetimindeki en büyük zorluk olarak, bu tür bir denetime hiç başlamamış olunması gösterilmektedir (Güçlü, 1995: 11). Nitekim, belediyeler de perfor-mans denetimini kendileri uygulayarak zaman içinde deneyim kazanacaklardır.

2.3. Elde Edilen Sonuçların İncelenmesi ve Değerlendirilmesi

Performans seviyesinin belirlenebilmesi için, gerçekleştirilen faaliyetin sonucu ve etkileri, son aşamada değerlendirilir. Değerlendirmeye esas alınan ölçünün anlaşılabilir, anlatılabilir, somut ve objektif olması gerekmektedir. Değerler, ölçüm sisteminin sonucunda belirlenir ve bu değerlerin her biri birer performans göstergesidir (Songur, 1996: 41; dpt.gov.tr, 2000).

Performans yönetiminin bir özelliği de, sürekli devam eden bir olgu olma-sıdır. Bu döngü içinde, belli bir dönemde elde edilen sonuçlara dayanarak gele-cek dönemin performans planlaması yapılır. Bu yüzden, performans sonuçla-rının yorumlanmasına ayrı bir özen gösterilmesi gerekmektedir (Köseoğlu, 2004: 638). Performansı düşük çıkan birim, süreç veya faaliyetlerde, bu duru-mun nedenleri belirlenmeli (Şentürk, 2004: 68) ve gerekli önlemler alınmalıdır.

Bu aşamada, belediye performansının hizmet sunulan halk üzerindeki etkileri de ölçülmelidir. Bu amaçla, belediye hizmetlerinden yararlananların katılacağı bir anket ya da mülakat yapılabilir.

3. PERFORMANS YÖNETİMİ İLE İLGİLİ TÜRKİYE’DEKİ GELİŞMELER

3.1. Yasal Düzenlemelerde Performans Yönetimi

Türk kamu yönetiminde “performans” oldukça yeni bir kavramdır. Etkinlik ve verimlilik eksikliği, Türk kamu yönetimini arayışlara itmiş ve performans yönetimi, etkinliği ve verimliliği artırıcı bir araç olarak görülmüştür (Ateş ve Çetin, 2004: 260). Bu çerçevede, içinde performans yönetimi, açıklık, stratejik yönetim gibi kavramların geçtiği, kamu yönetimini ilgilendiren kanunların sayısı da giderek artmaktadır.

Cumhurbaşkanı tarafından tekrar görüşülmek üzere Meclise geri gönde-rilen 5227 sayılı “Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılan-dırılması Hakkında Kanun”da yerel yönetimlerin, görev, yetki ve sorumluluk alanlarına giren hizmetlerin kendi stratejilerine, amaç ve hedeflerine, per-formans ölçütlerine uygun olarak yürütülmesi (m.8) ve genel olarak kamu yönetiminde performans yönetimi kabul edilmiş; kamu kurum ve kuruluşlarının belirlenmiş amaç ve hedeflere, performans ölçütlerine ve kalite standartlarına göre denetimi benimsenmiştir (m.38). Bu kanunda performans denetimi, yö-netimin bütün kademelerinde gerçekleştirilen faaliyet ve programların plân-lanması, uygulanması ve kontrolü aşamalarında ekonomikliğin, verimliliğin ve etkililiğin denetlenmesi (m.39) olarak tanımlanmıştır. Memurlar ve diğer kamu görevlilerinin, performans ölçütlerine göre değerlendirileceği (m.46) ifade edilmiştir.

10.12.2003 tarihinde kabul edilen 5018 sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu”
, kamu idarelerini performansa dayalı bütçe hazırlamakla sorumlu kılmakta (m.8); kamu kaynaklarını kullanan kişilerin hesap verme sorumluluğunu ortaya koymakta (m.8); kamu idareleri için, misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlamakla görevlendirmektedir (m.9). Yine bu kanun kurum yöneticilerini, idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, kurumun stratejik plan ve performans hedeflerine uygun bir biçimde yönetmek konusunda görevlendirmekte (m.11); Sayıştay’ı da kamu kurum ve kuruluşlarında performans denetimi yapmak üzere sorumlu kılmak-tadır (m.68).

10.7.2004 tarihinde kabul edilen 5216 sayılı “Büyükşehir Belediyesi Kanunu”na
 göre; büyükşehir belediye başkanı, belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi hazırlamak ve uygulamak, belediye faaliyetlerinin ve personelinin performans ölçütlerini belirlemek, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmakla görevlendirilmiştir (m.18).

7.12.2004 tarihinde kabul edilen 5272 sayılı “Belediye Kanunu”nda
 ise belediyelerde performans yönetimine geçilmesi kabul edilmiş ve belediye organlarına bu bağlamda bazı görevler verilmiştir. Buna göre; belediye meclisi, stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmekle görevlendirilirken (m.18); belediye başkanı, belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmakla görevli (m.38) kılınmıştır.

Belediye Kanunu ile belediyelerde denetim; iş ve işlemlerin hukuka uygunluk, malî ve performans denetimini kapsayacak (m.55) biçimde genişletilmiştir.
Sonuç olarak, kamu yönetiminde yeniden yapılanma çerçevesinde kabul edilen kanunlar ile, performansa yönelmiş bir kamu yönetimi sisteminin kurulmaya çalışıldığı görülmektedir. Bu sistem içinde, belediye yönetimlerinin de verimli, etkin ve kaliteli hizmet sunan, hesap verebilir ve stratejik hedeflere ve performans kriterlerine göre yönetilen birimler olmaları öngörülmektedir.

3.2. Uygulamada Performans Yönetimi

Literatür açısından bile oldukça yetersiz olan
 performans yönetiminin, kamu örgütlerinde uygulanması da oldukça yenidir. Bunun yanında yapılan yasal düzenlemeler sonucu, performans yönetiminin belediyelerde uygulanması zorunlu kılınmıştır. Buna göre; belediye yönetimleri, oluşturacakları stratejik plan çerçevesinde yerel hizmetler için hedef ve standartlarını belirleyerek, geliştirdikleri ölçütler doğrultusunda bu hedeflere ne kadar ulaştıklarını ölçe-ceklerdir.

Buradaki sorun belediyelerimizin böyle bir modele ne kadar hazır olduklarının belirlenmesidir. İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü, belediyelerin performansını ölçmek ve aralarında kıyaslama yapmak için, bir performans ölçüm sistemi geliştirme amacı doğrultusunda, 2002 Ağustos ayında BEPER (Belediyelerde Performans Ölçümü) projesine başlamıştır
.

Proje dahilindeki belediyelerin performansı üç temel gösterge (hizmet, altyapı ve mali göstergeler) ve beş tane de “Anahtar Başarı Göstergesi” (sunulan hizmetin büyüklüğü, hizmet maliyetleri, sunulan hizmetin kalitesi, yönetsel etkinlik ve çevre koruma) itibariyle ölçülmüştür. Ancak projenin önemli eksiklikleri bulunmaktadır.

İlk olarak önümüzdeki yıllarda tüm belediyeleri kapsaması düşünülen böyle bir projede, performans ölçütleri yeterli olmayacaktır. Proje kapsamında genelde verimlilik ve tutumluluk ölçütleri kullanılmış; “hakkaniyet/adalet” ilkesine yer verilmezken
, kaliteye ilişkin ölçütler yeterince açık olmamış ve yetersiz kalmıştır. Nitekim, projenin sadece bu göstergelerle bağlı olmadığı da beyan edilmiştir. Yine de anahtar performans alanlarının tespit edilerek ölçülmesi, doğru bir yaklaşım olmuştur.

Türkiye’de belediyeleri üç kategoride inceleyebiliriz: büyükşehir beledi-yeleri, büyükşehir kapsamındaki ilçe ve alt kademe belediyeleri ve diğer belediyeler (il, ilçe ve belde belediyeleri). Büyükşehir belediyelerinin diğer belediyelerde olmayan gelir, görev ve yetkileri bulunmaktadır. Büyükşehire bağlı ilçe ve alt kademe belediyelerinin ise, diğer belediyelerde olan bazı görev ve yetkileri (İtfaiye, defin hizmetleri, hal vb.) yoktur. Belediyeler arası performans karşılaştırması, bu grupların kendi aralarında yapılmalıdır (Şentürk, 2004: 113). Oysa ki, BEPER Projesinde nüfusu sadece 100.000’in üzerindeki belediyeler uygulama alanı olarak seçilmiştir.

Sonuç olarak BEPER Projesi hakkında, performans yönetiminin bele-diyelerde uygulanması için bir rehber olabileceği (Şentürk, 2004: 124); ancak geliştirilmeye ihtiyaç gösterdiği söylenebilir.

3.3. Ülkemizde Belediyelerde Performans Yönetimi Uygulanırken Karşılaşılabilecek Sorun Alanları

Yasal düzenlemelerini hızla devam ettiren Türk kamu yönetiminde, belediyeler için performans yönetimi uygulamalarında birtakım engellerle karşılaşılabilir. Bu engelleri, belediyelerimizin yapı ve işleyişinden kaynaklanan ve Türkiye’de yerel demokrasi ve yerel siyaset açısından kaynaklanabilecek sorun alanları olarak iki başlık altında belirtebiliriz.

3.1. Belediyelerin Yapı ve İşleyişinden Kaynaklanan Sorunlar

İlk olarak performans yönetiminin belediyelerde kurulması ve işletilmesi, önemli bir maliyet ve çabayı gerektirir. Uygun performans standartları geliştirmek, veri toplamak, bu bilgileri işlemek, analiz etmek ve toplanan bilgiyi hazırlanan standartlar içerisine yerleştirmek, ölçüm raporlarını hazırlayıp ilgili yerlere göndermek ve bu raporları okuyup yorumlamak gibi aşamalar bir maliyet gerektirmektedir (Songur, 1996: 43; Halis ve Tekinkuş, 2003: 171-172; Güçlü, 1995: 10). Bu da belediyeler için, ek harcama yaratacaktır. Ancak, Anayasamızda da güvence altına alınmasına rağmen belediyeler, kanunlarla kendilerine verilen hizmetleri yerine getirebilecek yeterli gelir kaynağı edinememişlerdir (Eryılmaz, 1997: 25). Gelişen bilgi teknolojileri ve bunların belediyelerde uygulanması, ortaya çıkabilecek maliyetleri en aza indirmede kullanılacak yöntemlerden birisidir.

Performans yönetiminin belki de en önemli sorun alanı, performans kriterlerinin belirlenmesidir. Belediyelerin nüfus, ölçek, mali yapı, potansiyel imkanlar, mevcut gelişmişlik derecesi gibi alanlarda farklı seviyelerde olmaları; bütün belediyeler için gerekli performans kriterlerinin belirlenmesini engellemektedir (Şentürk, 2004: 110).

Diğer yandan, ülkemizde belediye sayıları ile belediyelerin hizmet sundukları nüfus arasında bir oransızlık olduğu kabul edilmektedir. Nitekim, nüfusu 2000 ile 5000 arasında olan 1.653 belediye, belediye sınırları içindeki toplam nüfusun sadece yaklaşık %10’una hizmet sunarken; nüfusu 100.000 ve üzerindeki 106 belediye, belediye sınırlarında yaşayan toplam nüfusun yaklaşık %71,5’ine hizmet sunmaktadır. Rakamlar, belediyelerimizde ölçek sorununu gündeme getirmektedir. Hizmetlerin ekonomik, verimli, etkili ve kaliteli bir biçimde sunulmasını doğrudan etkileyen bu durum, belediyelerin gelir kaynakları ve harcama oranları arasında da farklılığı ortaya çıkarmaktadır. İşte böyle bir tabloda, belediyelerin performanslarının ölçülmesi zorlaşırken, performans sonuçlarının karşılaştırılması neredeyse imkansız hale gelmektedir. Bu durumu iyileştirmek için 5272 sayılı Belediye Kanununda, belediyelerin kurulması için gerekli olan nüfus ölçütü 2.000’den 5.000’e çıkarılmıştır.

Performans yönetiminin belediyelerde etkin bir biçimde uygulanması belediye yöneticilerinin yanında, belediye personelinin de çalışması, tavır ve davranışlarına bağlıdır. Nitekim, belediye yönetimi istediği kadar halkın talep ettiği hizmetleri yansıtan stratejik planlar yapsın, kararlar alsın; belediyeyi, belediye yönetimini benimsememiş, halka kaliteli (Peker, 1996: 17) ve adil hizmet sunmayı amaçlamayan belediye personeli ile hedeflere ulaşamayacaktır. Mesela belediye başkanının düşünce ve uygulamaları ne olursa olsun, halk için onun performansı ya da başarısı, büyük oranda halkla doğrudan ilişkide olan personelin davranışında biçimlenecektir (Peker, 1996: 21).

Genel olarak belediyelerin örgütsel yapısı, klasik yönetim anlayışı ve “bürokratik yönetim geleneği”ni yansıtır. Bu geleneksel yapı, kamu yönetiminin genelinde olduğu gibi, belediyelerde de gelişen toplumsal koşullara ayak uyduramamayı ve çağdaş yönetim tekniklerine kapalı kalmayı beraberinde getirmiştir (Öztürk ve Coşkun, 1998: 117). Bu tekniklerden biri olan performans yönetimi de içerisinde, bir yönetim kültürünü barındırır. Performans yönetiminin belediye yöneticileri ve personeli tarafından benimsenmesi, uzun bir zaman alacaktır. Bu açıdan, ülkemizde performansa dayalı bir yönetim anlayışına yeni yeni geçiliyor olması, belediye yönetimleri için bir dezavantaj olarak görülebilir. Yine de, performans yönetimine geçilmemiş olması nedeniyle ortaya çıkan maliyet, performans yönetimini uygulamaya başladıktan sonra ortaya çıkacak olan maliyetten çok daha fazladır.

2.3.2. Yerel Demokrasi ve Yerel Siyasetten Kaynaklanan Sorunlar

Belediyelerde performans yönetiminin uygulanmasında karşılaşılan bir diğer sorun da, performans yönetiminin demokrasiyle ilişkisinden kaynak-lanmaktadır. Yerel seçimlerde seçmenlerin sadece oy verme davranışlarının, belediyenin başarısını etkilediğini söylemek zordur. Ülkemizde, özellikle genel siyasetteki gelişmelerin, yerel seçimleri de etkilediği kabul edilmektedir (Şentürk, 2004: 110). Yine de bu genellemeden sapmalar olabilmektedir. Tek tek belediyeler incelendiğinde bazı yerlerde yerel halkın, genel siyasetten etkilenmeyerek sadece belediyenin başarısı nedeniyle, o belediye başkan adayına oy verdiği de görülmektedir. Performans yönetiminin belediyelerde yerleşmesiyle, bu örneklerin sayısının artması beklenebilir.

Belediyelerde her türlü yönetsel açıklığın sağlanmış olması, performans yönetimini destekleyen bir olgudur. Bu doğrultuda, halka, yapılan hizmetler ile, hedefler ve planlar hakkında sürekli ve doğru bilgi verilmelidir (Öztürk ve Coşkun, 1998: 124). Ayrıca belediye hizmetleri ile ilgili bilgiler bütün herkese açık olmalıdır. Böylece vatandaşlar, hizmetten kimin sorumlu olduğuna ve standartların ihtiyaçları karşılayıp karşılamadığına karar verebilmelidirler (Öztürk ve Coşkun, 1998: 125). Yönetsel açıklık, belediyelerde uygulanan performans yönetim sürecinin takibi ve performans sonuçlarının halka duyurulması noktasında, performansa dayalı bir yönetime katkıda bulunmaktadır. Nitekim, ülkemizde 9.10.2003 tarihinde 4982 sayılı “Bilgi Edinme Hakkı Kanunu”nun kabul edilmesiyle birlikte, halkın Kanundaki istisnalar saklı kalmak kaydıyla, resmi bilgi ve belgelere erişme hakkı olduğu kabul edilmiştir.

Belediyelerde siyaset, yerel düzeydeki çeşitli grupların menfaatlerinin birleştirilmesi şeklinde yürütülmektedir. Performans ölçümü kavramı veya ölçüm sisteminin tanıtılma biçimi, yerel otorite içindeki bu gruplardan bazıları tarafından kabul edilmeyebilir (Bartlett ve diğerleri, 1999:109). Örneğin; toplu taşıma hizmetlerinin genişletilmesi ve kalitesinin yükseltilmesi, taksi ve dolmuş işletmecilerinin tepkisiyle karşılaşabilir (Öztürk ve Coşkun, 1998: 123). Bu nedenle belediyeler, performans yönetimi sürecinde, “vatandaş (müşteri) memnuniyetine önem vermek durumundadırlar.

Ülkemizde yerel yönetimleri denetleyen, uygulamalarına tepki gösteren, kendi hak ve yükümlülüklerini bilen, yerel yönetimlere ve yaşadığı yöreye sahip çıkan bilinçli yerel topluluk ve hemşehrilik duyguları yeterince gelişmemiştir (Yalçındağ, 1997: 8). Oysa ki, belediye hizmetlerinden yararlanan halkın bilinçli olması, yani verimli, kaliteli, etkin ve adil hizmeti belediyeden beklemesi ve hesap sorması durumunda, belediyelerde performans yönetimi etkin bir biçimde işleyecektir.

SONUÇ

Bu çalışmada performans yönetiminin üstünlükleri ve belediyelerde uygulanması sırasında karşılaşılabilecek sorunlar, Türkiye’de yürütülen yeniden yapılanma çalışmaları çerçevesinde incelenmiştir.

Kamu yönetiminde, giderek artan bir oranda işletme yönetim ve tekniklerinin kullanıldığı görülmektedir. Bu tekniklerden biri olan performans yönetimi, tüm kamu yönetiminde olduğu gibi, belediyelerin de tutumlu, verimli, etkin ve kaliteli hizmet sunmasını sağlayacak, hesap verebilirlik anlayışının yerleşmesine yardımcı olacak ve halkı da denetime dahil edecek bir yönetim aracıdır.

Kamuda pek çok alanda önemli eksiklikleri giderebilecek yeterliliğe sahip olan performans yönetiminin, etkin bir biçimde uygulanıp uygulanmayacağı, kamu yöneticilerinin ve çalışanlarının elindedir. Bu tür yeniliklerde yasal düzenlemelerden çok, performans yönetiminin kabul edilmesi ve benimsenmesi, yani uygulama aşaması (uygulayıcıların çabası) önemli olmaktadır.
KAYNAKÇA

Abid, Naimatullah (1998), “Performans Denetiminde Pakistan’ın Deneyimi Üzerine Bir Yaklaşım”, Sayıştay Dergisi, Çev: Derya Kubalı, S: 29, Nisan-Haziran, ss.104-127.

Akal, Zühal (1998), İşletmelerde Performans Ölçüm ve Denetimi, Milli Prodüktivite Merkezi Yayınları, Ankara.

Al, Hamza (2002), Bilgi Toplumu ve Kamu Yönetiminde Paradigma Değişimi, Bilimadamı Yayınları, Ankara.

Aldemir, Ceylan (1983), “Örgütsel Etkinlik”, Verimlilik Dergisi, Sayı:4, ss.124-143.

Ateş, Hamza ve Dilek Çetin (2004), “Kamuda Performans Yönetimi ve Performansa Dayalı Bütçe”, Çağdaş Kamu Yönetimi II içinde, (Editörler: Muhittin Acar ve Hüseyin Özgür), Nobel Yayın Dağıtım, Ankara, ss.255-284.

Azaklı, Sedat (2000), “Belediyelerin Hizmet Stratejileri Belirleme Sürecinde Analizci Yaklaşımın Önemi”, Yerel Yönetimler Sempozyum Bildirileri, (Yayına Haz.: B. Ayman Güler ve Ayşegül Sabuktay), Ankara, ss.413-436.

Balcı, Asım (2003), “Toplam Kalite Yönetimi ve Kamu Yönetimi”, Çağdaş Kamu Yönetimi I içinde, (Editörler: Muhittin Acar ve Hüseyin Özgür), Nobel yayın Dağıtım, Ankara.

Bartlett, Dean, P. Corrigan, P. Dibben, S. Franklin, P. Joyce, T. McNult and A. Rose (1999), “Preparing for Best Value”, Local Government Studies, Volume: 25, Number: 2, Spring, ss.102-118.

Bedük, Aykut ve M. F. Bilal Alodalı (2003), “Kamu Yönetiminde Yeniden Yapılanma Aracı Olarak TKY”, Kamu Yönetiminde Kalite 3. Ulusal Kongresi, TODAİE Yayın No: 319, Ankara.
Beler, Feyzan (1990), Yerel Kentsel Hizmetlerin Dağıtımında Ekonomik Verimlilik: Ankara Örnek Alan Çalışması, Türkiye Sosyal Ekonomik Siyasal Araştırmalar Vakfı.

Bilgin, Kamil Ufuk (2004), Kamu Performans Yönetimi, TODAİE Yayın No: 323, Ankara.

Coşkun, Arife (1998), “Denetimde Yeni Yönelişler: Performans Denetimi”, Cumhuriyetin 75. Yılında Kamu Harcamaları ve Denetimi Sempozyumu, 26 Ekim, ss.85-107.

Dinçer, Ömer (2003), Stratejik Yönetim ve İşletme Politikası, 6. Baskı, Beta Basım Yayım, İstanbul.

DPT (2000), Kamu Yönetiminin İyileştirilmesi ve Yeniden Yapılandırılması Özel İhtisas Komisyon Raporu, Ankara, http://ekutup.dpt.gov.tr/kamuyone/, (27.12.2004).

Drucker, Peter F. (1996), “Geleceğin Anahtarı-Verimlilik”, Verimlilik, Cilt: 25, Sayı: 2, ss.7-16.

Eryılmaz, Bilal (1997), Yerel Yönetimlerin Yeniden Yapılanması, Birleşik Yayıncılık, İstanbul.

Falay, Nihat (1987), “Verimlilik-Etkinlik-Tutumluluk”, Çağdaş Sayıştay Denetimi Sempozyumu, 4-5 Haziran, ss.47-55.

________ (1997), “Denetim, Verimlilik/Etkinlik/Tutumluluk (VET) ve Sayıştay”, Sayıştay Dergisi, 135. Kuruluş Yıldönümü Özel Sayısı, Sayı: 25, Nisan-Haziran, ss.18-30.

Flynn, Norman (1997), Public Sector Management, Third Edition, Prentice Hall/Harvester Wheatsheaf.

Güçlü, Ali (1995), “Performans Denetiminin Zorlukları Üzerine Düşünceler”, Sayıştay Dergisi, Sayı: 18, Temmuz-Eylül, ss.8-11.

Halis, Muhsin ve Mehmet Tekinkuş (2003), “Kamuda Performans Yönetimi”, Kamu Yönetiminde Çağdaş Yaklaşımlar, (Editörler: Asım Balcı vd.), Seçkin Yayınları, Ankara, ss.169-201.

Hayward, Nancy S. (1976), “The Productivity Challenge”, Public Administration Review, Volume: 36, Number: 5, September/October, ss.544-550.

İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü, BEPER Projesi, http://www.beper.gov.tr/ (3.1.2005).

Kavrakoğlu, İbrahim (1991), “Kalite ve Verimlilik”, Verimlilik, MPM’nin 25. Yılı Özel Sayısı, ss.111-118.

Kester, Isaac-Henry, Chris Painter and Chris Barnes (1993), Management in the Public Sector: Chalange and Change, Chapman&Hall.

Köseoğlu, Özer (2004), “Performans Ölçümü Yöntemi ve Belediye Yönetimlerinde Uygulanabilirliği”, Yerel Yönetimler Kongresi, 3-4 Aralık, Biga.

Kubalı, Derya (1998), “Toplam Kalite Yönetimi”, Sayıştay Dergisi, Sayı: 28, Ocak-Mart, ss.115-129.

________ (1999), “Performans Denetimi”, Amme İdaresi Dergisi, Cilt: 32, Sayı: 1, Mart, ss.31-62.

Kuyaksil, Ali (1994), “Yönetimin Verimliliği”, Türk İdare Dergisi, Yıl: 66, S: 403, Haziran, ss.161-167.

Lucy, William H. ve D. Gilbert, G. S. Birkhead (1977), “Equity in Local Service Distribution”, Public Administration Review, Volume: 37, Number: 6, November/December, ss.687-697.

Özer, Hüseyin (1992), “Performans Denetimi”, Sayıştay Dergisi, Sayı: 7, Ocak-Mart, ss.30-40.

Öztemel, Ercan (2001), Belediyelerde Toplam Kalite Yönetimi, Değişim Yayınları, Adapazarı.

Öztük, N. Kemal ve Bayram Coşkun (1998), “Yerel Yönetimlerde Toplam Kalite Yönetiminin Uygulanması ve Ortaya Çıkan Sorunlar”, Çağdaş Yerel Yönetimler, C: 7, S: 4, Ekim, ss. 113-125.

Peker, Ömer (1996), “Belediye Yönetimlerinde Kalite Üretimi”, Çağdaş Yerel Yönetimler, Cilt: 5, Sayı: 2, Mart, ss.15-23.

Performans ve Risk Denetim Terimleri (2000), Sayıştay Araştırma/İnceleme/Çeviri Dizisi: 5, http://www.sayistay.gov.tr/yayin/yayinicerik/aras05perriskterim.pdf, (23.6.2004).

Prokopenko, Joseph (1992), Verimlilik Yönetimi, Çev. Olcay Baykal, Nevda Atalay ve Erdemir Fidan, MPM Yayınları No: 476, Ankara.

Simon, H. A., D.W. Smithburg, V. A. Thompson (1968), Kamu Yönetimi, Çev. Cemal Mıhçıoğlu, TODAİE Yayınları, Ankara.

Skogan, G. Wesley, (1976), “Efficiency and Effectiveness In Big City Police Departments”, Public Administration Review, Volume: 36, Number: 3, May-June, ss.278-286.

Songur, H. Mehmet (1995), Mahalli İdarelerde Performans Ölçümü, Mahalli İdareler Genel Müdürlüğü Yayın No: 6, Ankara.

________ (1996), “Mahalli İdarelerde Performans Ölçümü”, Mahalli İdareler Dergisi, Nisan, ss.41-51.

Şentürk, Hulusi (2004), Belediyelerde Performans Yönetimi, İlke Yayıncılık, İstanbul.

Şimşek, Muhittin (2001), Toplam Kalite Yönetimi, Gözden Geçirilmiş 3. Baskı, Alfa Yayınları, İstanbul.

T.C. Sayıştay 135. Kuruluş Yıldönümü Yayınları (1997a), Etkinlik Ölçümünün Denetimi, Raporlanması ve Kullanımı, Çeviri Dizisi Yayın No: 7, Ankara.

________ (1997b), Verimlilik Denetimi: Kanada Sayıştayı Uygulaması, Yayın No: 9, Ankara.

Tichelar, Michael (1998), “Evaluating Performance Indicators: Current Trends in Local Government”, Local government Studies, Volume: 24, Number: 3, Autumn, ss.29-35.

Torlak, Ömer ve Cevahir Uzkurt (1999), “Belediyelerde Hizmet Anlayışı ve Stratejik Yönetime Geçiş”, Kamu Yönetiminde Kalite 2. Ulusal Kongresi, TODAİE Yayını, ss.247-258.

Yalçındağ, Selçuk, (1992), “Çağdaş Belediye”, Çağdaş Yerel Yönetimler, Cilt: 1, Sayı: 1, Ocak, ss.7-14.

________ (1997), “Yerel Yönetimlerde Etkinlik”, Çağdaş Yerel Yönetimler, Cilt: 6, Sayı: 1, Ocak, ss.3-15.

*	T. C. Sakarya Üniversitesi, İ.İ.B.F. Kamu Yönetimi Bölümü. (ozerk@sakarya.edu.tr)

�	Türkiye’de kamu yönetiminin yeniden yapılandırılması çerçevesinde 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu ve 5272 sayılı Belediye Kanunu kabul edilmiş ve yürürlüğe girmiştir; bu açıdan önemli hükümler içeren 5227 sayılı Kamu Yönetiminin Temel İlkeleri ve Yeniden Yapılandırılması Hakkında Kanun ise kabul edilmemiş.

�	Akal (1998:15-42), işletmeler için etkenlik, verim ve girdilerden yararlanma, verimlilik, kalite, yenilik, çalışma yaşamının kalitesi ile karlılık ve bütçeye uygunluk olmak üzere performansın yedi boyutundan bahsetmektedir. Bilgin ise (2004: 25-27), özel sektörde uygulanan performans yönetiminin ilke ve özelliklerinin kamu yönetimine aynen uygula-namayacağını belirttikten sonra, kamu performans yönetiminin unsurlarını performans anlayışının kabulü, kurumsal performansın oluşturulması, bireysel performansın izlenmesi, sayılabilir performans hedefleri, ölçülebilir performans ölçütleri, açıklık, hukukilik ve insanilik ilkesi olarak belirtmiştir.

�	Kaynakların kullanılmasında “uygun miktar”, kaynak ihtiyacının nicel düzeyinin öncelikle belirlenmesini; “uygun zaman”, bir kaynağın ne diğer kaynakları belirlemesini ne de onları beklemesini; “uygun yer”, kaynağın ihtiyaç duyulduğu yeri; “uygun maliyet” ise, bir kaynağın kullanımındaki en düşük maliyeti ifade etmektedir (Abid, 1998: 116).

�	Kamu kesiminde mal ve hizmetlerin üretimine ilişkin verimliliğin ölçülmesinde ortaya çıkan zorluklar nedeniyle, verimlilikten daha geniş olan etkinlik kavramının (Falay, 1987: 51) kamu sektöründe kullanılması daha yaygındır.

�	Şimşek (2001: 15), kaliteyle ilgili ilk kayıtlara M.Ö. 2150 yılında rastlandığını belirtir. Kalitenin en ilkel biçimiyle de olsa ilk örneklerine Hammurabi Kanunlarında rastlandığını ifade etmektedir.

�	Ayrıntılı bilgi için bknz. (Balcı, 2003: 332-334).

�	Günümüzde kalitenin belli bir maliyetinin olduğu kabul edilmekle birlikte, uzun dönemde maliyetleri azalttığı kabul edilmektedir. Buna göre, aslında kalitesizlik yüksek maliyetlere yol açmaktadır (Kubalı, 1998: 115).

�	Performans ölçümünde, her türlü faaliyet veya hizmeti sayısal veriler olarak ölçmek imkansızdır. Özel sektör örgütlerinin kar amacıyla hareket etmesi, amaçlarının nicel verilerle ölçülmesini kolaylaştırır. Ancak kamu hizmetlerinin niteliği nedeniyle, kamu örgütlerinde yapılacak etkinlik ölçümlerinde nicel ve nitel ölçütlerin bir arada kullanılması gerekecektir (Köseoğlu, 2004: 640, Ateş ve Çetin, 2004: 260).

�	24.12.2003 tarihli ve 25326 sayılı Resmi Gazete.

�	23.7.2004 tarihli ve 25531 sayılı Resmi Gazete.

�	24.12.2004 tarihli ve 25680 sayılı Resmi Gazete.

�	Ülkemizde kamu yönetiminde performans uygulamasına yönelik düşünceler, özellikle 1990’lı yılların ikinci yarısında gündemde sıklıkla yer almaya başlamıştır (Şentürk, 2004: 121). Son zamanlarda da, performans yönetiminin kamu yönetimi örgütlerinde uygulanmasını içeren çalışmaların sayısında bir artış göze çarpmaktadır.

�	Ayrıntılı bilgi için bknz: � HYPERLINK "http://www.beper.gov.tr/" ��http://www.beper.gov.tr/�

�	İçeriği tam olarak doldurulamayan hizmetlerin hakkaniyete uygun olarak ya da adaletli bir biçimde sunumu ilkesine, yasal düzenlemelerde de yer verilmemiştir. Ancak bu, kamusal hizmetlerin vatandaşlara adil dağıtılmayacağı anlamına gelmemektedir.

