
KAMUDA
İYİ YÖNETİŞİM

No: 1 | 2015

www.argudenacademy.org

Kâr amacı gütmeyen Argüden Yönetişim Akademisi faaliyetlerini Boğaziçi Üniversitesi Vakfı bünyesinde yürütmektedir.

DESTEKÇILERIMIZ

KAM
UDA İYİ YÖ

NETİŞİM
No: 1 | 2015

iyi yönetişim
kaliteli yaşam

iyi yönetişim
kaliteli yaşam

KAMUDA
İYİ YÖNETİŞİM

Argüden Yönetişim Akademisi Yayınları
No: 1

Yazan ve Derleyen
Dr. Yılmaz ARGÜDEN
Gizem ARGÜDEN

ARGÜDEN YÖNETIŞIM AKADEMISI

Her hakkı saklıdır. Bu kitabın hiçbir kısmı
yayıncısının izni olmaksızın elektronik veya
mekanik, fotokopi, kayıt ya da herhangi bir bilgi
saklama, erişim sistemi de dâhil olmak üzere
herhangi bir şekilde çoğaltılamaz.

ISBN: 978-605-88992-3-0
2. BASIM Mart 2016

ARGÜDEN YÖNETİŞİM AKADEMİSİ

Akasya Caddesi No: 2 Göztepe Mah.,
Göksu Anadolu Hisarı, 34815 İstanbul, Türkiye
Telefon: +90 (216) 280 51 14

www.argudenacademy.org

05

Kamu Yönetiminde Karar Kalitesi
Dr. Yılmaz ARGÜDEN

13
OECD Konseyi'nin Düzenleyici Politikalar ve İyi Yönetişim Önerileri
Çeviren: Gizem ARGÜDEN

IÇINDEKILER

KAMUDA İYİ YÖNETİŞİM

5

KAMU YÖNETİMİNDE
KARAR KALİTESİ

İnsanoğlu, özlemlerini gerçekleştirebilmek,
yaşam ile ilgili risklerini yönetebilmek
üzere topluluklar halinde yaşamaya
başladığından bu yana, ortaklaşa karar
alma ve uygulamada, çıkarlarını dile
getirmede, yükümlülüklerini karşılamada
ve çatışma noktalarının çözümünde etkin
çalışan mekanizmalar, süreçler ve kurumlar
kurmaya çalışıyor.

Dünyadaki ülkelere bakıldığında, kamu
sektörü ekonominin en az %30’unu
oluşturuyor. Ekonominin geri kalanının
üzerinde de düzenleyici rolü nedeniyle
önemli etkisi var. Böylesine belirleyici rolü
olan bu yapının verimli işleyişi, toplum
yaşam açısından büyük önem taşıyor.
Dolayısıyla, kamu sektörünün yönetişim
kalitesi, yaşam kalitemizi önemli ölçüde
etkiliyor.

Kamu sektörü yaptığı harcamalarla, vergi
toplama yöntemleriyle ve koyduğu kanun,
kural ve düzenlemelerle yaşamı önemli
ölçüde etkiliyor. Bu kararlar alınırken
kullanılan yöntemler ise karar kalitesini ve
uygulama yaygınlığını etkiliyor.

Devletin kanun, kural ve düzenleme
belirleme süreci “regülasyon” süreci olarak
adlandırılıyor.

Kamu yönetiminde karar kalitesini sürekli
iyileştirmeyi ve geliştirmeyi güvence altına
alabilmek, yaşam kalitemizi geliştirebilmenin
önemli bir adımı. Kamu sektöründe
yönetişim kalitesini artırmak için devletin
düzenleme ve denetleme faaliyetlerinde
katılımcı bir anlayışı benimsemesi, hizmet
sunduğu alanlarda rekabetçi piyasa
yapısından faydalanması ve önceliklerin
tespitinde vatandaşın sesini dinleyici
mekanizmalar oluşturması gerekiyor.

“Daha iyi yaşam için daha iyi politikalar”
anlayışıyla çalışan OECD, üye devletlerin
yönetim kalitesini geliştirmesi için,
regülasyon süreçlerinde gözetilmesi gereken
ilkeler üzerinde çalışmaktadır. OECD, 2012
yılında kamu düzenlemeleri ve yönetişim
etkinliğini artıracak önerilerini yayınlamıştır.
Bu rapordaki önerilere sahip çıkılması ve
ülkemizde de etkin olarak uygulanmasının
takip edilmesi, yaşam kalitemizi artırmak
için önem taşıyor.

Dr. Yılmaz ARGÜDEN

KAMUDA İYİ YÖNETİŞİM

6

1 3

Devletin regülasyon sürecinin kalitesini
bütünsel bir yaklaşımla artırmayı
hedeflemesi gerektiği.

Her karar bir maliyet içerir. Bu nedenle, her
bir karar alınmadan önce neyi hedeflediği;
nasıl uygulanacağı; ekonomik, sosyal,
çevresel ve dağıtımsal (farklı kesimler
arasındaki dengeleri nasıl değiştireceği)
etkilerinin, uygulama maliyetlerinin ve
daha önce alınan kararlarla etkileşiminin
değerlendirilmesi gerekir.

Bu nedenle, devletin karar alma süreçlerinde
hedef belirleme aşamasından tercih edilen
politikalara kadar, hem karar öncesi olası etki
analizlerinin, hem de karar uygulandıktan
bir süre sonra düzenleyici etki analizlerinin,
düzenli ve düzgün bir şekilde yapılması,
sonuçlarının ise yaygın olarak paylaşılması
öneriliyor. Mevcut düzenlemelerin periyodik
olarak değerlendirmeye alınarak, geçerliliğini
yitirenlerin, yetersiz olanların veya etkin
olmayanların kaldırılması veya düzeltilmesi
sürecinin de disiplinle ele alınması
gerekiyor. Bu yaklaşım, kamu sektöründe
yönetişim kalitesini artırmanın bir aracı
olarak öneriliyor.

2

Devletin karar alma süreçlerinin şeffaf ve
katılımcı olmasına özen gösterilmesi.

Kamu sektöründe karar alma sürecine
vatandaşların ve sivil toplum
kuruluşlarının katılımı özendirilmeli
ve kolaylaştırılmalı. Bu nedenle, karar
taslaklarının sonuçlandırılmadan önce açık
bir şekilde paylaşılması, farklı kesimlerden
görüş ve önerilerin alınması, paylaşım
dilinin vatandaşların anlayacağı yalınlıkta
olması, gerek olası etkilerinin, gerekse
uygulama güçlüklerinin değerlendirilmesi
ve uygulamada adaletsizlik yaratılmaması
için alınacak tedbirlerin baştan
belirlenmesi önem taşıyor.

Karar kalitesini artırmak için karar
alma süreçlerinin düzenli olarak
denetlenmesini sağlayacak yapıların
kurulması.

Denetlenmeyen süreçler zaman içerisinde
raydan çıkabiliyor ve etkinliğini artırmak
güçleşiyor. Bu nedenle, devletin, karar
alma süreçlerini denetleyici yapılar
kurması önem taşıyor. Burada bahsedilen
denetim, yolsuzluk denetimi değil, etkinlik
denetimi. Örneğin, karar alma süreçlerinde
olası etkilerin önceden belirlenmesi için
bilimsel çalışmaların yapılıp yapılmadığı;
yapılan çalışmaların kalitesinin yeterli
mi, yoksa göstermelik mi olduğu; alınan
kararların etkinliğinin bir süre sonra
değerlendirilip, değerlendirilmediği;
karar sonrası yapılan düzenleyici
etki analizlerinden öğrenilenlerin bir
sonraki karar süreçlerini geliştirmek için
kullanılıp, kullanılmadığı ve öğretilerin
yaygınlaşması için kamu sektöründe
karar verici durumunda olanların düzenli
olarak eğitimle geliştirilip, geliştirilmediği
hususlarının takip edilmesi önem taşıyor.
Bu denetimi yapacak yetkilerle donatılan
üst düzey makamların da düzenli olarak
dış denetime tâbi tutulması, konunun
ciddi olarak ele alınıyor olmasını
ve başka ülkelerin deneyimleriyle
kıyaslama yöntemiyle öğrenme sürecinin
hızlandırılmasını sağlıyor.

4

Düzenleyici etki analizlerinin kamu karar
mekanizmalarının bütünleşik bir parçası
haline getirilmesi.

Kamunun yönetim kararlarının sonuçlarının
analiz edilebilmesi için en doğru yol,
düzenleyici etki analizleridir. Çünkü
ölçülmeyen performans geliştirilemez.
Bu nedenle, benimsenen politikalar ile
ilgili olarak dönemsel etki analizlerinin

KAMUDA İYİ YÖNETİŞİM

7

yapılması ve sonuçlarının kamuoyu ile
paylaşılması önem taşımaktadır.

Düzenleyici etki analizi, tasarı halindeki
veya yürürlükteki düzenlemelerin olumlu
ve olumsuz etkilerinin sistematik bir
şekilde değerlendirilmesidir. Devletin
düzenleyici ve denetleyici yetkisi
çerçevesinde, alınan kararların piyasada
nasıl bir sonuç yarattığı önemlidir.
Evrensel uygulamaya bakıldığında çeşitli
ölçeklerde düzenleyici etki analizleri
yapıldığı gözlemlenmektedir. Bazı
ülkelerde düzenleyici etki analizinin
kalitesini denetleyen ve bundan daha
önemlisi, etki analizi için kılavuz ilkeleri
belirleyen kurumlar bulunmaktadır. Bu
kurumlar aynı zamanda danışmanlık ve
teknik destek sağlamakta, etki analizinin
kalitesini denetlemekte ve etki analizine
ne ölçüde uyulduğuna dair rapor
hazırlamaktadır. Ayrıca, bu analizlerden
elde edilen öğretilerin yaygınlaşması için
eğitim programları düzenleyerek öğrenme
döngüsünün tamamlanmasına da özen
gösteriliyor.

Kamu kararlarının kalitesini artırmanın
en temel yöntemlerinden birisi de kamu
politikaları konusunda karar alıcıların
bilimsel yöntemlere yönelmelerini
sağlamaktır. Bu nedenle, toplum adına
alınan kamu politikası kararlarının
kalitesini geliştirmek için onların
olası ve gerçekleşen etkilerini ölçmek,
bu ölçümlerden ders almak ve kamu
sektöründe sürekli öğrenme kültürünü
geçerli kılmak önem taşıyor.

Kamu politikaları konusundaki kararlar
verilirken farklı yöntemler kullanılıyor:

(i) Uzmanların karar vermesi,

(ii) ilgili aktörlerin uzlaşısı,

(iii) siyasilerin karar vermesi,

(iv) diğer ülkelerden en iyi uygulamaların
alınması,

(v) daha önceki kararlardan elde edilen
sonuçlardan faydalanılması. Kamu

politikası kararlarının sonuçlarının çok
boyutlu olması, farklı kesimleri farklı
şekilde etkilemesi, verimlilik ve etkinlik
ölçümlerinin güç olması nedeniyle
düzenleyici etki analizleri hem önemli,
hem güçtür. Ancak, düzenleyici etki
analizleri kamu kararlarının

(i) fayda-maliyet dengesinin anlaşılması,

(ii) çeşitli kamu politikası kararları
arasındaki etkileşimin ve koordinasyonun
yönetilmesi,

(iii) halkın ve özellikle bilgiyle donatılmış
STK’ların karar süreçlerine katılımının
artırılması,

(iv) hesap verilebilirliğin geliştirilmesi
açısından önemli fayda sağlarlar.

Kamu politika kararlarının alınmasında şu
aşamaların kullanılması fayda sağlıyor:

(i) Sorunun tanımlanması ve kamuoyu ile
paylaşılması,

(ii) politika hedeflerinin belirlenmesi,

(iii) politikadan etkilenmesi muhtemel
kesimlerin belirlenmesi,

(iv) alternatif politikaların belirlenmesi,

(v) alternatif politikaların olası etki
analizlerinin gerçekleştirilmesi,

(vi) etki analizleri sonuçlarının ilgili
kesimlerle paylaşılması ve geri bildirim
alınması,

(vii) politika seçiminin yapılması,
nasıl uygulanacağının ve yaptırımların
belirlenmesi,

(viii) uygulamanın izlenmesi için
etkilerinin nasıl ölçüleceğine ilişkin
göstergelerin belirlenmesi ve ölçülmesi,

(ix) politikanın gerçekleşen etkilerinin
değerlendirilmesi ve gerekirse yeni politika
düzenlemelerine gidilmesi.

Kamu politikası karar süreçlerine katılanlar
şu sorular üzerinde odaklanıyorlar:

(i) Sorun doğru tanımlanmış mı?

KAMUDA İYİ YÖNETİŞİM

8

(ii) Sorunun çözümü için devlet
müdahalesi gerekli mi?

(iii) En etkili müdahale yöntemi yeni bir
kural veya regülasyon koymak mı?

(iv) Bu konuda karar alıcı makamın
hukuki yetkisi var mı?

(v) Düzenlemenin ve uygulamanın
izlenmesinin maliyet-getiri dengesi makul
düzeyde mi?

(vi) Düzenlemenin etkileri toplumun ilgili
kesimleri tarafından anlaşılmış mı?

(vii) İlgili kesimlerin görüş ve önerileri
değerlendirilmiş mi?

(viii) Düzenlemeye herkesin uyumunun
sağlanmasında adalet nasıl sağlanacak?

Genel bir yönetim kuralı olan “ölçülmeyen
performans geliştirilemez” ilkesi, kamu
politikaları için de geçerlidir. Bu nedenle,
kamu politika kararlarının kalitesini
artırmak, katılımcı demokrasiyi hayata
geçirmek ve sürekli gelişim ve öğrenme
sağlayabilmek için, düzenleyici etki
analizleri faydalı ve gerekli bir yönetim
aracı olarak öneriliyor.

KAMUDA İYİ YÖNETİŞİM

9

KAMUDA KARAR
KALİTESİ İLKELERİ

Düzenleme Kalitesi
Devlet, regülasyon
sürecinin kalitesini

bütünsel bir yaklaşımla
artırmayı hedeflemelidir.

İletişim, İstişare, Katılım
Devletin karar alma

süreçlerinin şeffaf ve
katılımcı olmasına

özen gösterilmelidir.

Düzenleme Denetimi
Karar kalitesini

artırmak için karar alma
süreçlerinin düzenli olarak
denetlenmesini sağlayacak

yapılar kurulmalıdır.

Düzenleyici Etki Analizi
Düzenleyici etki

analizleri kamu karar
mekanizmalarının

bütünleşik bir parçası
haline getirilmelidir.

Değerlendirme
Kararların güncelliği,
tutarlılığı, yalınlığı,

getiri-maliyet dengesi ve
yaygınlığı denetlenmelidir.

Düzenleme Etkinliği
Regülasyonların etkinliği

ile ilgili değerlendirilmeler
kamuoyu ile yaygın olarak

paylaşılmalıdır.

Düzenleyici Kurumlar
Düzenleme yetkisi

verilen tüm kurumların
objektif, tarafsız, tutarlı
karar verme yetkinliği
değerlendirilmelidir.

Adalet Sistemi
Kamu kararlarının etkinliği
için hızlı ve etkin çalışan
bir adalet sistemine tâbi

olmaları gerekir.

Risk Yönetimi
Regülasyonların getireceği
risklerin değerlendirilmesi,

yönetilmesi ve iletişimin
sağlanması gerekir.

Tutarlılık
Regülasyonların merkezi
ve yerel uygulamalarının

tutarlı olması
sağlanmalıdır.

Yerel Kapasite
Regülasyonların
uygulanması ve

denetlenmesi yerel seviyede
sağlandığı için yerel

kapasite artırılmalıdır.

Uluslararası İş Birliği
Devletlerin taraf

oldukları uluslararası
anlaşmalarla üstlendikleri

yükümlülükler tüm
kararlarda gözetilmelidir.

1

4

7

10

2

5

8

11

3

6

9

12

KAMUDA İYİ YÖNETİŞİM

10

75

Mevcut kanun, karar ve düzenlemelerin
belli bir dönem boyunca
değerlendirmesinin yapılarak güncelliğinin,
tutarlılığının, getiri-maliyet dengesinin,
yalınlaştırılmasının, uygulamaların
eşitsizlik yaratmayacak şekilde
düzenlenmiş olduğu ve yaygınlığının
denetlenmesi.

Zaman içerisinde etkinliğini yitiren
kuralların ayıklanmaması, regülasyonlar
arasında tutarsızlıklara, ekonomiye yük
olmalarına ve hatta kamu çalışanlarının göz
yumma eğilimine girmelerine, dolayısıyla
da uygulama etkinliğinin azalmasına,
eşitsizliklere ve hatta yolsuzluklara neden
olabilmektedir. Bazı ülkeler, her yeni kanun
veya kural için daha önceden konmuş ve
geçerliliğini yitirmekte olan bir başkasının
kaldırılması şartını koyarak toplum
üzerindeki regülasyon yükünü en azından
artırmama yönünde kendilerini kısıtlamayı
dahi seçmekteler.

6

Kamu sektörünün regülasyonların etkinliği
ile ilgili değerlendirmeleri kamuoyu ile
yaygın olarak paylaşması.

Kamu sektörünün düzenleyici etki
analizlerini nasıl yaptığı/yaptırdığı,
katılım süreçlerini nasıl yönettiği, eski
regülasyonları nasıl değerlendirdiği ile ilgili
çalışmaları vatandaşlar ve sivil toplum
kuruluşlarıyla paylaşması ve bu süreçlerini
dış denetime açması kamu politikalarının
etkinliğinin sürekli gelişmesine katkı
sağlıyor.

Kamu adına kanun, kural ve düzenleme
yapma yetkisi verilen tüm kurumların
objektif, tarafsız, tutarlı karar verme
yetkinliğinin düzenli olarak üçüncü
partilerce denetlenmesi.

Bu kamu kurumlarının birbirleriyle
çelişmeyecek kararlar verebilmesini
temin etmek üzere görev ve yetki sınırları
net olarak tanımlanmalı, paydaşlarıyla
şeffaf bir etkileşim içerisinde olmaları
sağlanmalı, performansları başta
konulan hedeflerle karşılaştırmalı olarak
değerlendirilmeli ve üçüncü partilerce
denetlenmelidir.

8

Kamu sektörünün kararlarının etkinliği
için hızlı ve etkin çalışan bir adalet
sistemine tâbi olmaları, vatandaşlar ile
paydaş kurumların hızlı ve ekonomik
bir şekilde bağımsız bir adalet sistemine
başvurabilmeleri ve hızlı çalışan etkin bir
hukuk altyapısına işlerlik kazandırılması
gereklidir.

9

Regülasyonların getireceği risklerin
değerlendirilmesi, yönetilmesi ve
iletişiminin sağlanması.

Kararlaştırılan regülasyonların
uygulanabilmesi açısından uygulamanın
nasıl takip edileceği, temin edileceği ve
uymayanlara uygulanacak cezalara nasıl
işlerlik kazandırılacağı net bir şekilde
planlanmalıdır.

KAMUDA İYİ YÖNETİŞİM

11

11

Regülasyonların uygulanması ve
denetlenmesi yerel seviyede sağlandığı
için yerel kapasitenin artırılması,
tutarlılığı sağlayacak denetimlerin
yapılması, regülasyonların yeni gelir
kaynakları yaratmak için değil, minimum
toplumsal maliyetle sonuç almayı
teşvik edecek şekilde düzenlenmesi ve
gözetilmesi hem uygulama etkinliği, hem
de adil olunması açısından önemlidir.

Devletlerin taraf oldukları uluslararası
anlaşmalarla üstlendikleri
yükümlülüklerin tüm kararlarda
gözetilmesi.

Kıyaslama yöntemiyle öğrenmenin
hızlandırılması, çeşitli seviyelerdeki
regülasyonların birbirleriyle çelişmemesi
ve uluslararası standartların oluşmasına
katkı yapılması önem taşır.

Bir ülkenin yönetişim kalitesini etkileyen
en önemli unsurlardan biri de ürettiği
politikaların niteliği ve uygulamanın
etkinliğidir. Politika üretme ve uygulama
sürecinde bu ilkelerden faydalanmak,
ülkemizdeki yönetim kalitesini ve
dolayısıyla yaşam kalitesini artıracaktır.

12

1	 Dr. Yılmaz ARGÜDEN, ARGE Danışmanlık’ın ve Rothschild Yatırım Bankası’nın Türkiye Yönetim
Kurulu Başkanı’dır. Yurt içinde ve dışında çeşitli kuruluşların yönetim kurullarında da görev almakta
ve deneyimlerini Boğaziçi Üniversitesi’nde, Koç Üniversitesi’nde ve Harp Akademileri’nde strateji
dersleri vererek, kitapları ve köşe yazılarıyla paylaşmaktadır. Dünya Bankası tarafından kurulan
Küresel Yönetişim Forumu Yüksek Danışma Kurulu üyesi ve OECD Özel Sektör Danışma Kurulu’nun
Yönetişim Komitesi Başkan Yardımcısı’dır. UN Global Compact Ulusal Ağlar Dünya Başkanlığını da
yürütmektedir. Yaşam kalitesini yükseltme konusundaki çalışmaları nedeniyle, Dünya Ekonomik
Forumu tarafından Geleceğin 100 Global Lideri arasına seçilmiştir. www.arguden.net

2	 Bu makale, ilk olarak Görüş Dergisi Mayıs 2012 sayısında yayınlanmıştır.

10

Regülasyonların merkezi ve yerel
uygulamalarının tutarlı olmasının
sağlanması.

Mükerrer regülasyonlardan ve
değişik seviyelerde alınan kararların
tutarsızlığından kaçınabilmek üzere
devletin çeşitli kesimleriyle koordinasyon
mekanizmaları kurulması, başarılı
örneklerin paylaşımının teşvik edilmesi,
bilgi paylaşımının şeffaf bir şekilde
sağlanması önem taşır.

OECD KONSEYI'NIN
DÜZENLEYICI POLITIKALAR
VE İYI YÖNETIŞIM ÖNERILERI

2012

KAMUDA İYİ YÖNETİŞİM

14

OECD KAMU SEKTÖRÜ YÖNETIŞIM KOMITESI
Ekonomik İşbirliği ve Kalkınma Örgütü (OECD)

Kamu Sektörü Yönetişim Komitesi’nin
hedefi, üye ve üye olmayan ülkelerin
düzenleyici kalite ve reform kapasitelerini
geliştirmeleri ve güçlendirmelerine
destek olmaktır. Kamu Sektörü Yönetişim
Komitesi’ne, OECD’nin Kamu Yönetişimi
ve Bölgesel Kalkınma Direktörlüğü’nün
Kamuda Düzenleyici Politikalar Birimi
personeli destek vermektedir.

OECD Kamu Yönetişimi ve Bölgesel
Kalkınma Direktörlüğü, kurumsal
tasarım ve politika uygulamalarına
odaklanarak, karşılıklı öğrenmeyi ve iyi
uygulama örneklerinin farklı toplum

ve piyasa şartlarında yaygınlaşmasını
desteklemektedir. Burada amaç, hem
ulusal, hem de bölgesel seviyede
sürdürülebilir, ekonomik ve sosyal
kalkınma sağlayacak daha iyi idari
sistemler kurmak ve politikalar uygulamak
konusunda ülkelere destek sağlamaktır.

Düzenleyici politikalar ve iyi yönetişim
ile ilgili daha ayrıntılı bilgi için www.
oecd.org/ regreform internet sitesini
ziyaret edebilir Nikolai Malyshev (nikolai.
malyshev@oecd.org) veya Gregory
Bounds (gregory.bounds@oecd.org) ile
irtibata geçebilirsiniz.

Bu yayının orijinal nüshası OECD tarafından, İngilizce ve Fransızca dillerinde aşağıdaki başlıklarla
yayınlanmıştır:

Recommendation of the Council on Regulatory Policy and Governance:

http://www.oecd.org/gov/regulatory-policy/49990817.pdf

Recommandation du Conseil concernant la politique et la gouvernance réglementaires:

http://www.oecd.org/fr/gov/politique-reglementaire/Recommendation%20with%20cover%20FR.pdf

Bu yayın resmi bir OECD çevirisi değildir ve Türkçe çevirisi OECD tarafından yapılmamıştır. Türkçe
tercümenin kalitesinden ve orijinal metinle tutarlılığından OECD sorumlu değildir.

KAMUDA İYİ YÖNETİŞİM

15

Küresel finansal ve ekonomik krizler,
yönetişim ve yasal düzenleme
alanlarındaki önemli eksiklikleri
gün ışığına çıkarmış ve gerek kamu,
gerekse özel sektör işletmelerine güveni
zayıflatmıştır. Süregelen ekonomik
belirsizlik ortamında, güvenin yeniden
oluşturulması ve büyümenin devamlılığı
için, daha şeffaf ve verimli piyasaların
işleyişini sağlayacak ulusal düzenleyici bir
yapının kurulması gerekmektedir.

OECD Konseyi’nin Düzenleyici Politikalar
ve İyi Yönetişim Önerileri, düzenleyici
politikalar üzerinde yayımlanan ilk
kapsamlı uluslararası rapordur. Bu öneriler,
hükümetlere:

•	Düzenleyici çerçevelerin en yüksek
standartlarda tasarlanması, uygulanması
ve değerlendirilmesi için gerekli prensip,
mekanizma ve kurumlar ile ilgili açık ve
zamanlı yönlendirmeler sunmakta,

•	Politika ve düzenlemeleri kullanarak
daha iyi sosyal, çevresel ve ekonomik
sonuçlar elde edebilme konusunda
danışmanlık sağlamakta,

•	Düzenleyici reforma yönelik, sektör
ve ekonomi piyasalarının karşılıklı

bağlılığından ortaya çıkan zorluklarla
mücadele etmeleri için, danışma,
koordinasyon, iletişim ve iş birliğinin
önemini vurgulayan bir bütünsel devlet
yaklaşımı getirmektedir.

Bu rehber, üye ve ortak ülkelere kamuda
karar alma süreçlerinin kalitesini geliştirme
kapasitesi oluşturma ve güçlendirme
konusunda destek veren OECD Kamu
Sektörü Yönetişim Komitesi tarafından
hazırlanmıştır. Rehber, OECD ülkelerinde,
sistematik düzenleyici reformların
hayata geçirilmesine ilişkin on yılı aşkın
süre içerisinde elde edilen birikiminin
değerlendirilmesi ile oluşturulmuştur.
Bu öneri, 12 aylık bir süre zarfında,
sivil toplum, BIAC’ın, TUAC’ın, OECD
Komiteleri’nin ve OECD Sekreterliği’nin
kapsamlı katılımı ile oluşturulmuştur.

Bu yeni OECD Önerisi, üye ülkelerin daha
etkin düzenleyici politikalar ile yaşam
kalitesini artırma hedeflerini, beyanlarını ve
siyasal iradelerini yansıtmaktadır. Üyelerin
bu önerileri, etkin bir devlet yönetimi
oluşturmak ve refah seviyesi daha yüksek,
katılımcı ve çevreci toplumlar oluşturmak
için aktif olarak değerlendirmelerini ve
uygulamalarını temenni ederim.

Angel Gurría, OECD Genel Sekreteri

KAMUDA İYİ YÖNETİŞİM

16

Küresel mali krizin gölgesinde, kamuda
sağlam düzenleyici çerçevelerin
oluşturulması her zamankinden daha çok
önem kazanmıştır. Piyasa ekonomilerinin
etkin şekilde işlemesi ile sosyal ve
çevresel hedeflerin gerçekleştirilmesi için,
iyi düzenlemelerin gerekliliği yadsınamaz.
Ancak, iyi düzenlemelerin oluşturulması
zorlayıcı ve sürekli emek gerektiren bir
görevdir.

Konsey’in Düzenleyici Politikalar ve
İyi Yönetişim Önerisi, OECD Kamu
Sektörü Yönetişim Komitesi’nin
geçtiğimiz on yılda gerçekleştirdiği
ülke değerlendirmelerinin sonucunda
ortaya çıkmıştır. Öneriler, bu karmaşık
politik ortamda düşünce yapılarının
olgunlaştırılmasını ve deneyimlerden
ders alınmasını sağlayacaktır. Öneriler,
düzenleme kalitesinin sürekli
iyileştirilmesini sağlayacak sistematik bir
yönetişim çerçevesini ortaya koymaktadır.
Hükümetlere, kurumların geliştirilmesine
ve kamuda düzenleyici yönetişim
araçlarının hayata geçirilmesine ilişkin
tavsiyeler vermektedir. Aynı zamanda,
ülkelerin kaliteli yasal düzenlemeler
geliştirme ve hayata geçirme kapasitelerini

değerlendirebilmeleri için uygulanabilir
tedbirler veya ölçütler (kıyaslama fırsatları)
sunmaktadır.

Ekim 2010’da gerçekleştirilen OECD
“Kamuda İyi Yönetişim: Yeni Politika
Gündemine Doğru” konferansı
katılımcıları, ülkelerin karşı karşıya olduğu
zorlukların aşılmasında iyi bir düzenleme
sürecinin öneminin farkına varmışlar ve
düzenleyici politikaların oluşturulmasına
rehberlik edecek yeni ilkelerin gerekliliğini
belirtmişlerdir. Konsey’in Düzenleyici
Politikalar ve İyi Yönetişim Önerileri,
bu toplantıyı takip eden aylarda Kamu
Sektörü Yönetişim Komitesi üyeleri
tarafından hazırlanmıştır. Komite üyeleri
arasındaki görüşmelere ek olarak, öneri
taslakları kamuoyu danışma süreçleri ile
desteklenmiştir. Bu öneriler, iyi uygulama
örneklerinin geliştirilmesine katkıda
bulunacak ve düzenleyici yönetişim
kapasitesinin düşük olduğu ülkelerde,
karar kalitesinin artırılması için gerekli
uygulamaların çerçevesini oluşturacaktır.

Kamu Sektörü Yönetişim Komitesi’nin
yeni başkanı olarak, bu öneriyi destekleme
ve sunma fırsatına sahip olmaktan onur
duymaktayım.

Gary Banks AO
OECD Kamu Sektörü Yönetişim Komitesi Başkanı,
Avustralya Verimlilik Komitesi Yönetim Kurulu Başkanı

KAMUDA İYİ YÖNETİŞİM

17

KONSEY'İN DÜZENLEYİCİ POLİTİKA
VE İYİ YÖNETİŞİM ÖNERİLERİ

KONSEY;

14 Aralık 1960 tarihli Ekonomik
İşbirliği ve Kalkınma Organizasyonu
Sözleşmesi’nin 1, 2a, 3 ve 5b maddelerini
GÖZÖNÜNE ALARAK;

OECD Konseyi’nin Hükümetlerin
Düzenleyici Politikalarının Kalitesini
Artırma Önerileri [C(95)21/FINAL],
ve öneriler kapsamındaki OECD
Düzenleyici Karar Alma Referans Listesi’ni
GÖZÖNÜNE ALARAK;

OECD’nin Düzenleyici Reform Raporu
(1997) [C/MIN(97)10 (özet) ve C/
MIN(97)10/ADD], Düzenleme Kalitesi
ve Performansına ilişkin Kılavuz (2005)
[C(2005)52 ve CORR1], APEC-OECD
Düzenleyici Reform Entegre Kontrol Listesi
[SG/SGR(2005)4], ve Konseyin Rekabet
Değerlendirmesine ilişkin Önerisi’ni
[C(2009)130]; GÖZÖNÜNE ALARAK;

Üye ve üye olmayan ülkelerin düzenleme
kalitesini iyileştirmeye ve veri-bazlı
karar alma araçlarını ve kurumlarını
geliştirmeye yönelik ilerlemelerini
KAYDEDEREK;

Hükümetlerin günümüzde ve öngörülen
gelecekte karşılaşabilecekleri zorlukların,

OECD’nin geçmiş karar, öneri ve ilkeleri
ile sistematik olarak değerlendirilmemiş
düzenleyici bir boyutunun olduğunu
KAYDEDEREK;

Demokrasinin ve hukukun üstünlüğünün
sağlam düzenleyici sistemlerine bağlı
olduğu ve bu sistemleri güçlendirdiğini
KABUL EDEREK;

Hükümetlerin ekonomik refahı artırmak
ve kamu yararını gözetmek için
kullandığı başlıca araçlardan birinin
kamu düzenlemeleri olduğunu KABUL
EDEREK;

İyi tasarlanmış kamu politikası ve
düzenlemelerin, düzenleme maliyetlerine
kıyasla daha büyük sosyal ve ekonomik
fayda sağladığı ve sosyal refahı artırdığını
KABUL EDEREK;

Düzenlemelerin nasıl yapılacağı,
değerlendirildiği ve güncellendiğini
belirleyen düzenleyici çerçeveyi kapsayan
düzenleyici politikaların, devletin en
yüksek makamlarında Başbakanlık veya
Cumhurbaşkanlığı tarafından yürütülmesi
gerektiği ve iyi yönetişim ilkelerinin
devletin tüm kurum ve kademelerinde
uygulanması gerektiğini KAYDEDEREK;

KAMUDA İYİ YÖNETİŞİM

18

Mali kriz ve ekonomik döngülerin,
inovasyon, sosyal dönüşüm, çevresel
zorluklar ve yeni büyüme kaynakları
arayışının, iyi işleyen piyasa ve
toplumlar için düzenleyici çerçevelerin
oluşturulması gerekliliğini vurguladığını
ve sektör ve piyasaların karşılıklı
etkileşimini yönetmek için düzenleyici
politika ve kurumların gerekliliğini
KAYDEDEREK;

OECD’nin uluslararası platformda
düzenleyici reform ve etkin düzenleyici
uygulamaların bütünsel devlet yaklaşımı
ile hayata geçirilmesinde öncü bir rol
oynadığını KAYDEDEREK;

Kamu Sektörü Yönetişim Komitesi’nin
2009 yılında üye ve üye olmayan
devletlerin düzenleyici kalite ve reform
kapasitelerinin geliştirilmesine ve
güçlendirilmesine katkıda bulunmak
amacıyla kurulduğunu KAYDEDEREK;

Kamu Sektörü Yönetişim Komitesi’nin
teklifi üzerine:

A. Üye devletlere ÖNERİLER:

1. Düzenleyici kalitenin artırılacağı,
devletin en üst makamları tarafından
oluşturulacak bütünsel bir devlet
politikası ile açıkça taahhüt edilmelidir.
Oluşturulan politikanın hedef ve
uygulama çerçevesi açıkça ortaya
koyularak, düzenlemelerin kullanıldığı
durumlarda, ekonomik, sosyal ve çevresel
fayda-maliyet dengesinin gözetilmesi,
düzenlemelerden etkilenen taraflar
üzerindeki etkilerin değerlendirilmesi ve
net yararların azami seviyeye çıkarılması
sağlanmalıdır.

2. Düzenlemelerin kamu yararına
hizmet etmesi ve düzenlemelerden
etkilenen tarafların meşru ihtiyaçlarının
karşılanması amacıyla, şeffaf ve katılımcı
karar süreçlerini kapsayan açık devlet
prensiplerine uyulmalıdır. Bu kapsamda,
kamuoyunun düzenleme taslaklarının
hazırlanması ve destekleyici analizlerin
kalitesinin artırılmasına yönelik

süreçlere iştirak etmelerini sağlayacak
fırsatlar yaratılması gerekir. Hükümetler,
düzenlemelerin açık ve anlaşılır
olmasını sağlayarak, paydaşların hak ve
yükümlüklerini kolayca anlamalarını
sağlamalıdır.

3. Karar alma süreçlerinin hedef, uygulama
ve etkinliğinin denetlenmesi ile düzenleme
kalitesinin artırılması amacına yönelik
denetleyici süreç, yapı ve kurumlar
oluşturulmalıdır.

4. Düzenleyici Etki Analizi, politika
oluşturma süreçlerinin ilk evrelerine
entegre edilerek, yeni düzenleme
önerileri geliştirilmesinde kullanılmalıdır.
Politika hedefleri açıkça belirlenmeli,
düzenlemenin gerekliliği değerlendirilmeli
ve hedeflere ulaşmak için en etkin
ve verimli yöntemler belirlenmelidir.
Hedeflere ulaşmak için düzenleme
dışındaki araçlar değerlendirilmeli, farklı
yaklaşımlar karşılaştırılarak en uygun
yöntem belirlenmelidir.

5. Düzenlemeler sistematik olarak açıkça
belirlenen politika hedeflerini, maliyetlerini
ve faydalarını kapsayacak şekilde
değerlendirilmeli, düzenlemelerin güncel,
maliyet-etkin, tutarlı ve hedeflere ulaşacak
nitelikte olması sağlanmalıdır.

6. Düzenleme politikaları, reform
programları ve düzenlemeleri uygulayan
makamların performansına ilişkin
raporlar düzenli olarak yayınlanmalıdır.
Değerlendirme raporları, düzenleyici etki
analizi, kamuoyu katılım uygulamaları
ve mevcut düzenlemelerin uygulama
değerlendirmeleri gibi araçlar ile ilgili
bilgi içermelidir.

7. Düzenleme kararlarının adil, tarafsız ve
tutarlı olduğuna dair güvenin artırılması
için düzenleyici kurumların işleyiş ve
sorumluluklarını kapsayan tutarlı bir
düzenleyici politika geliştirilmelidir.

8. Düzenlemelerin ve düzenleyici
kurumlar tarafından alınan kararların
hukuka uygunluğunu ve tarafsızlığını

KAMUDA İYİ YÖNETİŞİM

19

değerlendirecek sistemlerin etkinliği
sağlanmalıdır. Vatandaş ve özel sektör
çalışanlarının değerlendirme sistemlerine
makul maliyetle ve zamanında erişimi
sağlanmalıdır.

9. Düzenlemelerin hedefe yönelik ve
etkin olmasını sağlamak için, düzenleme
tasarı ve uygulama süreçlerinde uygun
risk değerlendirme, risk yönetim ve
bilgilendirme stratejileri kullanılmalıdır.
Düzenleyiciler, düzenlemelerin nasıl etkili
hale getirilebileceğini değerlendirmeli,
etkili ve adil uygulama ve yaptırım
stratejileri geliştirmelidir.

10. Uluslararası, ulusal ve yerel
yönetimler arasında koordinasyon
mekanizmaları kullanılarak
düzenlemelerin tutarlılığı sağlanmalıdır.
Tüm seviyeleri etkileyen ortak düzenleme
alanları belirlenerek, düzenleme
yaklaşımlarının tutarlılığı sağlanmalı,
mükerrer ve çatışan düzenlemelerden
kaçınılmalıdır.

11. Yerel yönetimlerde karar uygulama
kapasitesi ve performans gelişimi
desteklenmelidir.

12. Düzenlemelerin hazırlanmasında, ilgili
tüm uluslararası standart ve çerçeveler
değerlendirilmeli ve düzenlemelerin
uluslararası paydaşlar üzerindeki etkileri
göz önünde bulundurulmalıdır.

B. Üyelerin, yüksek standartları
uygulaması ve düzenleme süreçlerini
iyileştirmesi; düzenlemeleri, ekonomik,
sosyal ve çevresel politikalar için
kullanması ve bu Öneri’de belirtilen ve
önemli bir bölümünü oluşturan Ekler
bölümünde yeniden sözü geçen ilkeleri
değerlendirmeye alması için gerekli
adımları atması ÖNERİLMEKTEDİR.

C. Üyeleri ve Genel Sekreteri, bu Öneri’yi
yaygınlaştırmaya DAVET ETMEKTEDİR.

D. Üye olmayanları, bu Öneri’yi dikkate
almaya ve önerilere sadık kalmaya DAVET
ETMEKTEDİR.

E. Kamu Sektörü Yönetişim Komitesi’ne
bu Öneri’nin uygulanmasını izleme
ve uygulamayı takip eden (en geç)
3 yıl içinde ve sonrasında düzenli
aralıklarla, diğer OECD Komitelerine de
danışarak Konsey’e raporlama TALİMATI
VERMEKTEDİR.

OECD Konseyi’nin Düzenleyici Politikalar
ve İyi Yönetişim Önerileri 22 Mart 2012
tarihinde kabul edilmiştir.

KAMUDA İYİ YÖNETİŞİM

20

DÜZENLEYİCİ POLİTİKALAR VE
İYİ YÖNETİŞİM ÖNERİLERİ

1. Düzenleyici kalitenin
artırılacağı, devletin en
üst makamları tarafından
oluşturulacak bütünsel bir
devlet politikası ile açıkça
taahhüt edilmelidir. Oluşturulan
politikanın hedef ve uygulama
çerçevesi açıkça ortaya
koyularak, düzenlemelerin
kullanıldığı durumlarda,
ekonomik, sosyal ve çevresel
fayda-maliyet dengesinin
gözetilmesi, düzenlemelerden
etkilenen taraflar üzerindeki
etkilerin değerlendirilmesi ve
net yararların azami seviyeye
çıkarılması sağlanmalıdır.

1.1 Düzenleyici politika, hükümetlerin
politika hedeflerini belirlerken,
düzenlemeleri bir politika aracı olarak
kullanıp kullanmayacağına karar verdiği
ve veri-bazlı karar verme yöntemleri
ile düzenleme tasarladığı ve uyguladığı
süreci tanımlar. Düzenleme ve düzenleyici
çerçevelerin kamu yararına hizmet
etmesini sağlayacak açık bir politika ile
hükümetlerin:

- Politika hedeflerinin belirlenmesini,
düzenlemelerin tasarlanmasını ve
değerlendirilmesini kapsayan bir politika
döngüsü ile düzenleyici karar verme
sürecini oluşturmaları,

• Konseyin Düzenleme Kalitesini Artırma
Önerisini [C(95)21/FINAL] uygulayarak,
uygun olduğu yerlerde politika hedeflerine
ulaşmak için düzenlemeleri kullanmaları,

• Veri-bazlı karar verme süreçlerinin
parçası olan ex ante (uygulama öncesi)
muhtemel etki değerlendirmesi ve ex
post (uygulama sonrası) gerçekleşen

KAMUDA İYİ YÖNETİŞİM

21

etki değerlendirmesini kapsayan
bir düzenleyici yönetişim sistemi
oluşturmaları,

• Düzenleyici politika hedef, strateji ve
faydalarını açıkça ortaya koymaları,

• Mevcut düzenlemeleri, belirli aralıklarla
değerlendirip, güncelliğini ve etkisini
yitirmiş olan veya artık yetersiz kalan
düzenlemeleri ortadan kaldırmaları veya
değiştirmeleri,

• Düzenleyici politika oluşturma sürecinin
kalite hedeflerine, sürekli destek sağlamak
üzere bir iletişim stratejisi geliştirmeleri,
uygulamaları ve değerlendirmeleri
gerekmektedir.

1.2 Sonuç alabilmek için hükümetlerin:

• Devletin tüm kademelerinde ve sektörler
genelinde, politikaları, kurumları ve
araçları bir bütün olarak ele alan ve
yasama organının kanunların kalitesini
sağlama görevini de kapsayan bütünsel bir
yaklaşım uygulaması;

• Etki analizi ve idari yükün azaltılması
gibi konuların önemli bileşenler olduğu,
ancak kapsamlı bir programın yerini
tutmayacağını kavraması,

• Düzenlemenin, rekabetçilik ve ekonomik
büyüme üzerindeki etkilerini göz önünde
bulundurması;

• Sektörel politikalar çerçevesinde
düzenlemeleri hazırlarken, düzenleme
politikaları ilkelerine bağlı kalması
ve diğer taraftan düzenlemelerin,
ticaret, rekabet ve inovasyonun
yaygınlaştırılmasında kamu yararına
hizmet etmesini sağlarken riskleri kabul
edilebilir düzeyde tutmayı güvence altına
alması;

• Düzenlemelerin etkilerinin ve
düzenleyici süreçlerin takip edilmesi

• Düzenlemelerin idari ve uyum
maliyetlerini azaltırken, yasal düzenleme
hedeflerinden ödün vermemesi
gerekmektedir.

1.3 Düzenleyici politikaların amacına
uygun, etkili, ortaya çıkabilecek zorluklara
çözüm üretebilir nitelikte olması
için, hükümetlerin gereken stratejik
kapasiteyi geliştirmesi gerekmektedir.
Hükümetlerin temel görevlerinden biri,
düzenleyici müdahalelerin gerekliliğini ve
etkisini belirleyen stratejik kapasitelerin
geliştirilmesi ile, halkın güvenliğini
sağlamaktır.

1.4 Hükümetlerin, düzenleyici reformu
destekleyen ve içerisinde düzenleyici
politika araç ve süreçlerinin kullanımına
ilişkin bir rehber bulunduran, resmi
ve bağlayıcı bir politika oluşturması
gerekmektedir. Düzenleyici politikaların
hayata geçirilmesi için, düzenleme ile
ilgili yaptırımları da içeren kurumsal
çerçeve ve gerekli kaynakların tasarımı,
yeterlilik ve düzenleme eksikleri açısından
değerlendirilmelidir.

1.5 Düzenleyici politika, performans
bazlı düzenlemeleri tercih edecek şekilde
oluşturulmalı ve sermaye piyasalarının
etkin işlemesini sağlamalıdır.

1.6 Düzenleyici politika, kendi alanlarında
uygulayacakları düzenleyici politikalara
ilişkin bakanların sorumlulukları
açıkça tanımlamalıdır. Buna ek olarak,
hükümetler, düzenleyici kalitenin
sağlanması ve artırılmasına ilişkin bütünsel
devlet politikasının siyasal sorumluluğu
ve düzenleyici yönetişim sürecine liderlik
etmesi ve süreci denetlemesi için bir
bakanı yetkilendirmeyi değerlendirmelidir.
Söz konusu bakanın rolleri:

• Tüm alanlar genelinde düzenleyici
reform faaliyetlerinin denetimi ve
raporlanmasını,

• Düzenleyici yönetişim sisteminin
istenilen sonuçları gerçekleştirme
performansının raporlanmasını,

• Düzenleyici politika tasarılarının ve
düzenleyici yönetişim uygulamalarının
sistem genelinde iyileştirilmesine yönelik
fırsatların belirlenmesini kapsamalıdır.

KAMUDA İYİ YÖNETİŞİM

22

2. Düzenlemelerin kamu
yararına hizmet etmesi ve
düzenlemelerden etkilenen
tarafların meşru ihtiyaçlarının
karşılanması amacıyla, şeffaf
ve katılımcı karar süreçlerini
kapsayan açık devlet
prensiplerine uyulmalıdır.
Bu kapsamda, kamuoyunun
düzenleme taslaklarının
hazırlanması ve destekleyici
analizlerin kalitesinin
artırılmasına yönelik süreçlere
iştirak etmelerini sağlayacak
fırsatlar yaratılması gerekir.
Hükümetler, düzenlemelerin
açık ve anlaşılır olmasını
sağlayarak, paydaşların hak
ve yükümlüklerini kolayca
anlamalarını sağlamalıdır.
2.1 Hükümetler, yürürlüğe girecek
düzenlemelerin hazırlanmasında
kamuoyunun katkısının ne kadar açık
ve dengeli olacağını ortaya koyan net bir
politika oluşturmalıdır.

2.2 Hükümetlerin, mevcut ve
geliştirilmekte olan yeni düzenlemeleri
değerlendirirken paydaşlarla iş birliği
yapması gerekmektedir. Bu iş birliği
kapsamında:

• Düzenleme hazırlık süreçlerinde
ilgili tüm paydaşların etkin katılımı
sağlanmalı ve toplanan bilginin
kalitesinin ve etkisinin en yüksek seviyeye
ulaştırılmasını sağlayacak danışma
süreçleri tasarlanmalı,

• Etki değerlendirme analizinin tüm
evrelerinde paydaşlara danışılması
ve kullanılması (örneğin etki

değerlendirmesinin danışma sürecinin bir
parçası olarak kullanılması)

• Düzenleyici analizler, ilgili veriler ve
düzenleyici karar gerekçelerini de kapsayan
tüm düzenleme dosyaları, mümkün olduğu
seviyede, kamuoyuna açılmalı,

• Düzenleme değerlendirmeleri,
düzenlemelerden etkilenen tarafların
ihtiyaçları doğrultusunda yapılandırılmalı
ve düzenlemelerin önceliklendirilmesini,
değerlendirilmesini ve sadeleştirme
taslaklarının oluşturulmasını kapsayan
değerlendirmeler, ilgili tarafların katılımı
ile yapılmalı,

• Düzenlemelerin pazardaki çeşitli
paydaşlar üzerindeki rekabet etkileri
değerlendirilmelidir.

2.3 Düzenlemelerin ve düzenleyici
sistemlerin performansı, düzenlemelerin
ilgili taraflar üzerindeki etkileri ve bu
etkilerin paydaşlar tarafından nasıl
algılandığını içerecek şekilde, düzenli
aralıklarla değerlendirilmelidir. Bu
değerlendirmelerin sonuçları kamuoyu ile
paylaşılmalıdır.

2.4 Denetleme ve yaptırımlara ilişkin
kural ve uygulamaların, yaptırıma tâbi
kişilerin yasal haklarına saygı göstermesi,
kamuoyuna sağladığı net faydaları
maksimize edecek şekilde tasarlanması
ve denetime tâbi taraflara gereksiz yük
yaratmaması sağlanmalıdır.

2.5 Tüm düzenlemeler kamuoyunun
erişimine açık olmalıdır. Kullanıma elverişli
ve arama yapılabilen, eksiksiz ve güncel
olan, yasaları ve düzenlemeleri içeren veri
tabanı, kamuoyuna ücretsiz olarak açık
olmalıdır.

2.6 Hükümetler, düzenlemeye ilişkin
metinlerin sade bir dille yazılmasını
gerektiren bir politika oluşturmalıdır.
Ayrıca, düzenlemelere uyum ile ilgili açık
bir rehber oluşturarak, ilgili tarafların hak
ve yükümlülüklerini kolayca anlamalarını
sağlamalıdır.

KAMUDA İYİ YÖNETİŞİM

23

3. Karar alma süreçlerinin
hedef, uygulama ve etkinliğinin
denetlenerek düzenleme
kalitesinin artırılması amacıyla
denetleyici süreçler, yapılar ve
kurumlar oluşturulmalıdır.
3.1 Düzenlemelerin bütünsel devlet
politikasına hizmet etmesini sağlamakla
yetkilendirilmiş, hükümet merkezine
yakın bir düzenleyici denetim birimi
oluşturulmalıdır. Farklı yönetişim
sistemlerine özgül kurumsal çözümler,
sistem gereksinimlerine uyarlanmalıdır.

3.2 Düzenleyici denetim biriminin
yetkileri, mevzuat veya yürütme kararı
ile resmi olarak tanımlanmalıdır. Bu
denetleyici birim, etki analizlerinin
kalitesini değerlendirmek ve danışmanlık
sağlamak gibi teknik görevlerini yerine
getirirken, siyasi açıdan bağımsız olmalıdır.

3.3 Düzenleyici denetim birimi, kaliteli
verileri baz alan karar sistemini teşvik
etmek için çeşitli görev ve işleyişler ile
görevlendirilmelidir. Bu görevler:

• Etki değerlendirmelerinin kalitesinin
denetimi ve etki değerlendirmelerinin
yetersiz olduğu yasa tasarılarının iadesini,

• Düzenlemelerin daha etkili olma
potansiyelinin incelenmesi ve
düzenlemenin gerekli olabileceği
alanlarda düzenleyici tedbir alınmasının
değerlendirilmesini,

• Düzenleyici politikaların
uygulanmasında sistematik
iyileştirmelerine katkıda bulunmayı,

• Ex post (uygulama sonrası) politika
revizyonlarının koordinasyonu ve ex
ante (uygulama öncesi) yöntemlerin
iyileştirilmesini,

• Etki analizine ve düzenleyici performansı
artırma stratejilerine yönelik eğitim ve
rehberlik sunmayı kapsamaktadır.

3.4 Denetleyici birimin performansı ve
gerçekleştirdiği etki değerlendirmeleri,
düzenli aralıklarla değerlendirilmelidir.

4. Düzenleyici Etki Analizi,
politika oluşturma süreçlerinin
ilk evrelerine entegre edilerek,
yeni düzenleme önerileri
geliştirilmesinde kullanılmalıdır.
Politika hedefleri açıkça
belirlenmeli, düzenlemenin
gerekliliği değerlendirilmeli
ve hedeflere ulaşmak için en
etkin ve verimli yöntemler
belirlenmelidir. Hedeflere
ulaşmak için düzenleme dışındaki
araçlar değerlendirilmeli, farklı
yaklaşımlar karşılaştırılarak en
uygun yöntem belirlenmelidir.
4.1 Ex ante (uygulama öncesi) etki
değerlendirme yöntemleri, düzenlemenin
yaratacağı etkinin büyüklüğüne
orantılı olarak gerçekleştirilmelidir. Bu
yöntemler, düzenlemelerin ekonomik,
sosyal ve çevresel etkilerinin fayda
-maliyet analizini, zaman içinde yayılım
etkilerini ve düzenlemelerden etkilenen
tarafların tanımlanmasını içermelidir.

4.2 Ex ante değerlendirme politikaları,
belirli bir politika ihtiyacının
tanımlanmasını ve piyasa aksaklıklarının
giderilmesi veya vatandaş haklarının
korunması gibi düzenleme gerektiren
hedeflerin ortaya konulmasını
gerektirmelidir.

4.3 Ex ante değerlendirme
politikaları, politika hedeflerine
ulaşmak için düzenleyici politika
dışında alternatif yöntemlerin
değerlendirilmesi ile en uygun
aracın belirlenmesini kapsamalıdır.
Politika hedeflerine ulaşmak için,

KAMUDA İYİ YÖNETİŞİM

24

hiçbir eylemde bulunmama olasılığı
da değerlendirilmelidir. Ex ante
değerlendirmeler, düzenlemeleri,
eğitimleri ve gönüllü standartları içeren
tamamlayıcı yaklaşımların kullanılması
ile topluma en yüksek faydayı
sağlayacak yöntemi belirlemelidir.

4.4 Düzenleme tekliflerinin büyük bir
etki yaratabileceği durumlarda, ex ante
maliyet, fayda ve risk değerlendirmeleri
mümkün olduğunca sayısal sonuçlara
dayanmalıdır. Analizler, düzenlemelerin
özel sektör, vatandaş veya kamu
kurumları üzerinde yaratacağı doğrudan
(idari, finansal ve yatırım maliyetleri)
ve dolaylı maliyetleri (fırsat maliyetleri)
içermelidir. Ölçümlemenin yapılamadığı
durumlarda, ex ante değerlendirmeler
etkilerin eşitlik, adalet ve dağılım etkileri
gibi kalitatif açıklamalarını içermelidir.

4.5 Düzenleyici Etki Analizi, düzenleme
tasarılarıyla beraber, mümkün olduğunca
kamuoyuna açık olmalıdır. Analizler,
paydaşların karar alma süreçlerine
katkı sağlamasına uygun şekilde ve
zamanda hazırlanmalıdır. Düzenleyici
Etki Analizi, istişare sürecinin bir parçası
olmalıdır.

4.6. Ex ante değerlendirme politikaları,
düzenlemelerin rekabeti ve tüketici
refahını iyileştirmeyi amaçladığını
ve kamuoyu yararına yapılan
düzenlemelerin rekabet sürecini
olumsuz şekilde etkilediği durumlarda
uygulamadan doğacak olumsuz
etkilerin azaltılması ve varsayılan
faydaların dikkatlice değerlendirilmesi
için gerekli önlemlerin alınacağını
vurgulamalıdır. Bu yaklaşım, düzenleme
hedeflerine ulaşmak için daha az
kısıtlayıcı yöntemler kullanılmasının
değerlendirilmesini de kapsamalıdır.

4.7 Değerlendirme çalışmaları sırasında,
yetkililer:

• Olası uzun ve kısa vadeli etkileri
dikkate alarak ekonomik, sosyal ve

çevresel etkileri (sayısal veya finansal
olarak) değerlendirmeli;

• Yayın, uluslararası araçlar kullanılarak
belirlenen politika hedeflerine verimli
şekilde ulaşmanın mümkün olup
olmadığını değerlendirerek, ulusal
ve uluslararası piyasaların işleyişini
aksatmadan küresel tutarlılığın
sağlanmasını teşvik etmeli;

• Küçük ve orta ölçekli işletmelere
olan etkileri değerlendirmeli ve
düzenlemelerin bu kurumlar üzerinde
yaratacağı idari ve uyum kaynaklı
maliyetlerinin nasıl azaltılabileceğini
değerlendirmelidir.

4.8 Düzenleme Etki Analizi, açık
politikalar, eğitim programları ve
veri toplama ve kullanımında kaliteli
denetim ve kontrol mekanizmaları ile
desteklenmelidir. Bu analizler, politika
geliştirme süreçlerinin ilk evrelerinde
sürece entegre edilmeli, devletin
merkezi yapısı ve kurumları tarafından
desteklenmelidir.

5. Düzenlemeler sistematik
olarak açıkça belirlenen politika
hedeflerini maliyetlerini ve
faydalarını kapsayacak şekilde
değerlendirilmeli, düzenlemelerin
güncel, etkin maliyetli, tutarlı
ve hedeflere ulaşacak nitelikte
olması sağlanmalıdır.
5.1 Düzenleyici Etki Analizi yöntemleri,
mevcut düzenlemelere yönelik incelenme
ve iyileştirme çalışmalarına da entegre
edilmelidir. Bu çalışmalar, düzenleyici
araçların daha iyi tasarlanması ve
verimliliği artırma politikasının bir
parçası olarak, vatandaşlar ve işletmeler
için düzenlenmelerden kaynaklanan
maliyetlerin azaltılmasını içeren, daha
etkin ve verimli düzenlemeler oluşturmayı
hedeflemelidir.

KAMUDA İYİ YÖNETİŞİM

25

5.2 Analizler, tüm düzenlemelerin
zaman içinde sistematik olarak
değerlendirilmesini, düzenlemelerin
tutarlılığını artırmayı, gerekli olmayan
düzenleme yükünün azaltılmasını ve
düzenlemelerin uygulanmasında ortaya
çıkabilecek beklenmeyen sonuçların
belirlenmesini kapsamalıdır. Etkin
olmayan ve ekonomik etkileri ve risk
yönetimi açısından etkileri önemli olan
düzenlemeler önceliklendirilmelidir.
Daimi değerlendirme mekanizmalarının
yasal süreçlere dâhil edilmesinde,
mevzuata değerlendirme maddelerinin
eklenmesi veya alt düzenlemelerin
yürürlükten kaldırılması gibi yöntemler
değerlendirilmelidir.

5.3 Değerlendirme süreçleri, ekonomik,
sosyal ve çevresel politikalarda
tutarlılığın sağlanmasına yönelik gelişimi
kapsamalıdır.

5.4 İdari sadeleştirme programları,
düzenlemelerin yarattığı tüm yükün
ölçümü ve vatandaşların ve işletmelerin
idari yükünü azaltmaya yönelik açık
hedeflerin kullanılmasını kapsamaktadır.
Hedefe yönelik çalışmaların iyileştirilmesi
için, kalitatif metotların kantitatif
metotları tamamlar nitelikte olması
gerekmektedir.

5.5 Hizmetlerin daha düzenli ve kullanıcı
odaklı hale getirilebilmesi amacıyla
ruhsat, izin ve diğer prosedürlerin
gereksinimlerini karşılamada bilgi
teknolojileri ve tek noktada çözüm
imkânlarından faydalanılmalıdır.

5.6 Düzenleme gereksinimlerini
karşılamak ve işlem maliyetlerini azaltmak
için vatandaş ve işletmelerin, devlet ile
iştirak yöntemleri değerlendirilmelidir.

6. Düzenleme politikalarını,
reform programlarını ve
düzenlemeleri uygulayan
makamların performansına
ilişkin raporlar düzenli olarak
yayınlanmalıdır. Değerlendirme
raporları, düzenleyici etki analizi,
kamuoyu katılım uygulamaları ve
mevcut düzenlemelerin uygulama
değerlendirmeleri gibi araçlar ile
ilgili bilgi içermelidir.
6.1 Düzenlemelerin belirlenmiş olan
kamu hedeflerini etkin ve etkili bir şekilde
gerçekleştirebilmesini güvence altına
almak için, düzenlemenin hazırlanmasını
sağlayacak programların verimlilikleri
gözden geçirilmelidir.

6.2 Raporların hazırlanması için gereken
yüksek kaliteli bilgilerin kullanılabilir
hale getirilmesi amacıyla, veri toplama ve
bilgi yönetimi stratejilerinin oluşturulması
ve değerlendirilmesi; bu sırada gereksiz
idari yüklerin de önlenmesi sağlanmalıdır.

6.3 Paydaşların ve sivil toplum
kuruluşlarının düzenlemeleri
incelemelerini teşvik eden bir sistem
kurulmalıdır. Düzenleyici denetim birimi
tarafından gerçekleştirilen Düzenleyici
Etki Analizlerinin denetimi bağımsız
olan 3. kurum (örneğin Ulusal Denetim
Müdürlüğü) tarafından düzenli aralıklarla
yapılmalıdır.

6.4 Reform programları, yarattıkları
kamusal değer ve kullanılacak kaynaklar
baz alınarak değerlendirilmelidir.
Değerlendirme, azaltılan idari yüklerin
miktarına değil, öncelikli olarak toplum
açısından ortaya çıkan sonuçlara ve
etkilere odaklanmalıdır.

KAMUDA İYİ YÖNETİŞİM

26

7. Düzenleme kararlarının adil,
tarafsız ve tutarlı olduğuna
dair güvenin artırılması için,
düzenleyici kurumların işleyiş
ve sorumluluklarını kapsayan
tutarlı bir düzenleyici politika
geliştirilmelidir.
7.1 Bir kuruma düzenleme yapma yetkisi
veren mevzuatta, yapılacak düzenlemenin
hedefleri ve düzenleyici kurumun yetkileri
açıkça belirtilmelidir.

7.2 Düzenleyici kurumların, entegre
şekilde çalışması için, devletin düzenleme
yetkisine sahip olan tüm kurumları için
sicil oluşturması, bu sicili düzenli olarak
takip etmesi ve kayıtları güncel tutması
gerekmektedir. Bu sicil, düzenleyici
kurumlarının her birinin yasal hedeflerini
ve uyguladığı düzenleme araçlarının bir
listesini de içermelidir.

7.3 Bağımsız düzenleyici kurumlar şu
durumlarda oluşturulur:

• Düzenleyici kurum, kamunun
güvenini sağlamak için bağımsız olması
gerektiğinde,

• Hem devlet, hem de özel kuruluşların
aynı düzenleme çerçevesine tâbi olması
ve rekabet tarafsızlığının sağlanması
gerektiğinde,

• Düzenleyici kurumların kararları,
düzenlemeye tâbi taraflar üzerinde
önemli ekonomik etkilere sebep olduğu
durumlarda, düzenleyici kurumun
tarafsızlığının sağlanması gerektiğinde.

7.4 Düzenleyici kurumların görevlerini
yerine getirmeleri için gerekli uzmanlık,
bütünlük, dürüstlük, tarafsızlık, kamu
hesap verebilirlik mekanizmaları ile açıkça
tanımlanmalıdır.

7.5 Düzenleyici kurumların, yasa tasarıları
ve bu ana tasarıları destekleyen alt
düzenlemeleri hazırlarken, paydaşlarla

diyalog kurulması ve Düzenleyici Etki
Analizi değerlendirmesinin yapılması
da dâhil olmak üzere, düzenleme
politikalarını izlemeleri gerekmektedir.

7.6 Kurum performansı düzenli dış
denetime tâbi olmalıdır.

8. Düzenlemelerin ve düzenleyici
kurumlar tarafından alınan
kararların, hukuka uygunluğunu
ve tarafsızlığını değerlendirecek
sistemlerin etkinliği sağlanmalıdır.
Vatandaş ve özel sektör
çalışanlarının değerlendirme
sistemlerine makul maliyet ve
zamanında erişimi sağlanmalıdır.
8.1 Kamu makamlarının kararlarına
tâbi olan vatandaşların ve işletmelerin,
yetkililerin uygulamalarını sorgulayacak
sistemlere erişimi olmalıdır. Bu
yaklaşım özellikle yaptırımlar içeren
düzenlemelerin uygulanması için önem
taşımaktadır.

8.2 Kurulan mekanizmalar içinde
kamunun düzenlemelere karşı dava
açma hakkı da bulunmalıdır. Hukuki
itirazların kapsamı düzenleme hazırlama
prosedürlerinin ve süreçlerinin adilliği
ile de ilgili olabilmelidir. Aynı zamanda
düzenleyicilerin kararlarının temelini
oluşturan herhangi bir yasa hükmünün,
benzer şekilde hiyerarşik yasal normların
(anayasal normlar dâhil) mahkeme
aracılığı ile sorgulanmasını kapsamalıdır.

8.3 Prensipte, hukuki başvurular
düzenlemeyi yapan kurum tarafından
değil, ayrı bir makam tarafından
değerlendirilmelidir.

8.4 Hükümetler, mümkün olan
durumlarda, başvuru sahiplerinin idari
kararı bekleyecekleri standart zaman
aralıklarını belirlemelidir.

KAMUDA İYİ YÖNETİŞİM

27

9. Düzenlemelerin hedefe
yönelik ve etkin olmasını
sağlamak için, düzenleme
tasarı ve uygulama süreçlerinde
uygun risk değerlendirmesi,
risk yönetimi ve bilgilendirme
stratejileri kullanılmalıdır.
Düzenleyiciler, düzenlemelerin
nasıl etkili hale getirilebileceğini
değerlendirmeli, etkili ve adil
uygulama ve yaptırım stratejileri
geliştirmelidir.
9.1 Devletler, düzenlemeler ile
ilgili reform çalışmalarında risk ve
düzenlemeye ilişkin stratejilerini
açıklamalıdır. Kamu ve çevre
güvenliğinin sağlanması için
düzenlemelerin uygulamalarına ilişkin
risk değerlendirmesi, risk yönetimi ve
risk iletişim yöntemleri ile ilgili rehberler
hazırlamaları ve düzenli aralıklarla
güncellemeleri gerekmektedir.

9.2 Düzenleyiciler, önemli ve yeni
bilimsel yaklaşımları içeren tasarılara
yönelik risk değerlendirmelerinin gözden
geçirilmesini sağlayacak, hesap vermeye
imkân yaratacak, uzman incelemesi gibi
bir sistem kurmalıdır.

9.3 Risk stratejilerinin, önemli veya
sistemik riskleri engellemek, “risk-risk”
değişimlerini ve beklenmeyen sonuçları
en alt düzeye indirmek konusundaki
etkinlikleri değerlendirilmelidir. Risk
sistemlerinin, başarısızlıklar ve hedefe
ulaşmak üzereyken başarısız olan
süreçler gibi geçmiş olaylardan alınan
dersleri de içermesi gerekmektedir.

9.4 Devletler, uyum hedeflerinin
gerçekleştirilmesi ve vatandaşlar ile iş
dünyası üzerindeki gereksiz maliyetlerin
minimize edilmesi için düzenleme uyum
stratejilerinin tasarım ve yaptırımlarının

belirlenmesinde risk bazlı yaklaşımları
kullanmalıdır.

9.5 Düzenleyicilerin, risk kriterlerini göz
önünde tutarak; yapılan düzenlemelere
uyum için stratejiler hazırlaması,
uygulamaya alması ve gözden geçirmesi
gerekmektedir.

9.6 Tedbirlerin uygulamaya alındığı
durumlarda, bilimsel verilerin oluşması
ile düzenleyici kurumların, hesap
vermeye yönelik düzenlemeleri gözden
geçirdikleri bir sistem kurulmalıdır.

10. Uluslararası, ulusal ve yerel
yönetimler arasında koordinasyon
mekanizmaları kullanılarak
düzenlemelerin tutarlığı
sağlanmalıdır. Tüm seviyeleri
etkileyen ortak düzenleme
alanları belirlenerek, düzenleme
yaklaşımlarının tutarlılığı
sağlanmalı, mükerrer ve çatışan
düzenlemelerden kaçınılmalıdır.
10.1 Devletin tüm kademelerinde
düzenleme politikaları ve uygulamaları
geliştirmek amacıyla, mümkün olması
halinde uyumu sağlamak için uygulamaya
konulacak tedbirler ya da karşılıklı
tanıma mekanizmalarını da içerecek
uygun koordinasyon mekanizmaları
geliştirilmelidir.

10.2 Devletin çeşitli kademeleri arasında
birbiri ile ilişkili ve aynı konuda
düzenleme yapan düzenlemeleri (uluslar
üstü organizasyonlar dâhil) tespit edecek
araçlar geliştirilmelidir.

10.3 Düzenlemelerin hazırlanması
aşamasında, yerel yönetimlerin halka ve iş
dünyasına yakınlıklarından faydalanılmalı
ve düzenleme politikasına ilişkin yerel
ihtiyaçları daha iyi anlamak için etkili
istişare süreçleri geliştirilmelidir.

KAMUDA İYİ YÖNETİŞİM

28

10.4 Bilgi farklılıklarının önlenmesi ve
düzenlemeler arasındaki tamamlayıcılığın
geliştirilmesi için devletin kademeleri
arasında bilgi paylaşımı ve şeffaflık
mekanizmaları kurulmalıdır.

10.5 Yerel yönetimler tarafından yapılan
yenilikçi düzenleme uygulamaları
yaygınlaştırılmalı, farklı ülkelerde yapılan
benzer uygulamalar ile karşılaştırılmalıdır.

10.6 Ülkelerin kabulü koşuluyla,
düzenlemelere yaklaşımlardaki yerel
farklılıkların ve deneyimlerin paylaşılması
konusunda aracı olunmalıdır.

10.7 Düzenleme yapma yetkisine sahip
olan uluslar üstü makamların, bu önerileri
dikkate almaları ve uygulamaları teşvik
edilmelidir.

11. Yerel yönetimlerde
karar uygulama kapasitesi
ve performans gelişimi
desteklenmelidir.
11.1 Devletler, uyum maliyetlerini
ve sınırlamaları azaltmak amacıyla,
yerel yönetimleri düzenlemeleri yerel
ve bölgesel seviyede uygulamaları
konusunda teşvik etmelidir.

11.2 Yerel seviyede, düzenlemelere
uyum maliyetlerini belirlemek ve
azaltmak için programların uygulanması
desteklenmelidir.

11.3 Yerel seviyede, yasal boşluklardan,
tutarsızlıklardan, tekrarlardan ve
kesişen düzenlemelerden kaçınmak
için, düzenlemelerin ve sadeleştirmenin
gerekli olduğu alanların tespit edilmesi
önceliklendirilmelidir.

11.4 Düzenlemelerdeki temel amaç; ilave
kaynak yaratmak yerine, düzenlemeler
sonrası ortaya çıkan maliyetleri
karşılamak olarak belirlenmeli ve verimli
bir yönetim hedeflenmelidir.

11.5 Yerel seviyede düzenlemelerin
yönetim kapasitesinin geliştirilmesi,

uygun olan yerlerde e-devlet, iyileştirme
ve insan kaynakları politikaları yoluyla
desteklenmelidir.

11.6 Devletler, yeni ve değişen
düzenlemelerin etkilerini belirlemek
için yerel yönetimleri Düzenleyici Etki
Analizlerini kullanmaya teşvik etmeli, bu
yolla yeni ve gelişmekte olan piyasaların
kesintisiz işlemesinin önündeki
engellerin belirlenmesi ve kaldırılmasını
desteklemelidir.

11.7 Ülkeler arasında, koordinasyonu
arttıracak mekanizmalar geliştirilerek, iç
piyasaların işleyişinde sorun yaratacak ve
mevcut durumu kötüleştirecek uygulama
risklerinin sınırlandırılması, yerel
yönetimler arasındaki uyuşmazlıkların
çözülmesi kolaylaştırılmalıdır.

11.8 Yerel yönetimlerin düzenleyici ve
hizmet sağlayıcı rollerinin net şekilde
ayrılması yoluyla menfaat çatışmaları
önlenmelidir.

12. Düzenlemelerin
hazırlanmasında, ilgili tüm
uluslararası standartlar ve
çerçeveler değerlendirilmeli
ve düzenlemelerin uluslararası
paydaşlar üzerindeki etkileri göz
önünde bulundurulmalıdır.
12.1 Giderek küreselleşen bir ekonomide,
düzenlemeler konusunda uluslararası iş
birliği, sistemik risk yönetiminin ve uzun
vadeli politika planlamalarının ayrılmaz
parçası haline gelmelidir.

12.2 Devletler, küresel düzeyde uyumu
arttırmak için düzenleme politikaları
oluştururken ilgili uluslararası
düzenlemeleri dikkate almalıdır.

12.3 Devletler, uluslararası antlaşma
yükümlülüklerine uygun hareket
etmelidir (örneğin, yabancı ürün ve
hizmetlere yönelik düzenlemelerin, yerli
ürün ve hizmetlerle aynı uygulamalara

KAMUDA İYİ YÖNETİŞİM

29

tâbi olmasını gerektiren ILO, BM ve WTO/
GATT Antlaşmalarını dikkate almalıdır).

12.4 Devletler, düzenleme politikalarında
ve yönetişimde doğru uygulamaların ve
yenilikçi değişikliklerin yapılması ve
yaygınlaştırılması için diğer ülkelerle
iş birliği yapmalıdır.

12.5 Devletler, düzenlemeler konusunda
iş birliğini geliştirmek amacıyla
oluşturulmuş olan özel veya kamu–
özel ortaklı uluslararası forumların
kurulmasını desteklemelidir.

12.6 Mevcut düzenlemelerin ve
standartların, daha düşük veya aynı
maliyetlerle beklenen faydayı yaratması
durumunda devletler yeniden düzenleme
yapmamalıdır.

12.7 Düzenleme değerlendirme süreçleri
yerli ve yabancı taraflardan fikir almaya
açık olmalıdır.

KAMUDA İYİ YÖNETİŞİM

30

Bu bölüm, Konsey’in Düzenleyici
Politikalar ve İyi Yönetişim Önerilerinin
geliştirilmesine yönelik arka plan
çalışmalarını içermektedir. Okuyucunun
önerilerin içerdiği unsurları anlamasına
yardımcı olmak için, yalnızca bilgi
vermek amacıyla hazırlanmış olup, öneri
bölümüne dâhil değildir.

Giriş
Konsey’in Düzenleyici Politikalar ve
İyi Yönetişim Önerileri, OECD’nin
düzenleyici reform ve yönetim üzerinde
1995 yılından beri ortaya koyduğu
araçların geliştirilerek, düzenleyici
politikaların oluşturulmasında karşılaşılan
zorluklara güncel çözümler sunmaktadır.
Öneriler, düzenleyici politika, yönetim
ve iyi yönetişim kapsamında bir bütünsel
devlet aracı olarak geliştirilmiştir.
Bakanlıklar, düzenleyici kurumlar
ve rekabet kurumları tarafından
uygulanmalıdır.

Mali kriz, doğru teşvik mekanizmaları
ile çalışan, şeffaf ve etkin piyasalar için
iyi işleyen bir düzenleyici çerçevenin
oluşturulma ihtiyacını ve önemini
tekrar ortaya koymuştur. Toplumlar,
sektör ve piyasaların artan etkileşimini
yönetebilmek için düzenleyici politikalar
ve kurumlara ihtiyaç duymaktadır.

KONSEY'İN DÜZENLEYİCİ
POLİTİKALAR VE İYİ YÖNETİŞİM
ÖNERİLERİNE EK NOTLAR

APPENDIX 1

Tarafsız, şeffaf ve açık düzenleyici
çerçevelerin oluşturulması, aynı zamanda
toplumların karşılaştığı çevresel ve eşitlik
sorunlarına etkin çözümler üretmenin en
temel koşuludur.

Geçmiş
OECD Bakanları, 1995 yılında OECD’nin
üye ülkelerdeki düzenleyici reformların
önem, yönelim ve yöntemlerinin
incelenmesini talep etmiştir. OECD
Konseyi’nin, Hükümetlerin Düzenleyici
Politikalarının Kalitesini Artırma
Önerileri, tüm üyeleri kapsayan ilk
uluslararası ilkeler raporudur. OECD, bu
raporu 1997 yılında piyasaların şeffaflığı,
açıklığı, rekabet politikası ve mikro
ekonomik prensiplerin çok yönlü bir
çerçevede değerlendirilmesini kapsayacak
şekilde genişleterek, Düzenleyici
Reform Raporu’nu yayımlamıştır.
Bu raporda yayınlanan öneriler, üye
devletlere, düzenleyici politikaların
ve araçların iyileştirilmesi, serbest
piyasaları ve rekabeti güçlendirmeleri
ve düzenlemelerden kaynaklanan yükü
azaltmaları açısından yol gösterici
olmuştur. Buna ek olarak, geliştirilen
öneriler, OECD’nin üye devletlerde
sektörel ve politika alanında yürüttüğü
ülke değerlendirmelerinin temelini
oluşturmuştur.

KAMUDA İYİ YÖNETİŞİM

31

OECD’nin 1997’de yayınlanan rapor ve
2004 yılına kadar gerçekleştirilen ülke
incelemelerinin çıktılarını temel alan
Düzenleyici Kalite Performansı’na İlişkin
Yol Gösterici İlkeler Raporu, o güne kadar
düzenleyici politikaların gelişimindeki
son durumu yansıtmaktadır. İlkeler,
düzenleyici reformun etkinliği için siyasi
kararlılığın önemini, iyi düzenlemelerin
niteliklerini, ticaret ve sanayinin
gelişmesinde engel teşkil eden unsurların
ortadan kaldırılması ile rekabet arasındaki
ilişkiyi ortaya koymaktadır. Yüksek kaliteli
düzenlemelerin oluşturulmasında etkin
ve mütemadi düzenleme yönetiminin
gerekliliğini vurgulayan ilkeler, APEC
OECD Entegre Düzenleyici Reform Listesi
ile de desteklenmiştir.

Rekabet Komitesi, düzenlemelerin rekabet
etkilerine göre değerlendirilmesini
öneren 2005 ilkelerine ek olarak, rekabet
değerlendirmelerinde iyi uygulama
metodolojisini geliştirmek amacıyla 2007
yılında Rekabet Değerlendirme Aracı’nı
oluşturmuştur. Komite, birçok devletin bir
çeşit rekabet değerlendirmesi yaptığını
göz önüne alarak, 2008 yılında Rekabet
Değerlendirme Önerileri’ni geliştirmiş
ve bu öneriler 2009 yılında Konsey
tarafından kabul edilmiştir. Bu öneriler,
rekabeti yersizce kısıtlayan politikaların
belirlenmesi ve rekabete daha az
zarar vererek aynı hedeflere ulaşan
alternatif politikaların geliştirilmesini
amaçlamaktadır.

1995 Önerisi ve 2005 İlkeleri geçerliliğini
koruduğu halde, OECD Kamu’da
Düzenleyici Politikalar Konferansı’nda
(28-29 Ekim 2010) Kamu Sektörü
Yönetişim Komitesi’ni yetkilendirilerek,
yakın geçmişteki deneyimler ve ilave
değerlendirmelerin ışığı altında ilkelerin
kapsamlarının genişletilmesi gerektiği
ifade edilmiştir. Aynı şekilde, OECD’nin
düzenleme reformuna ilişkin 10 senelik
çalışmasını sentezleyen Düzenleyici
Politika ve Yönetişim: Ekonomik
Kalkınmanın Desteklenmesi ve Kamu

Yararına Hizmet raporu da (OECD
- 2011), düzenleyici politika ve iyi
yönetişim konularını birlikte ele almayı
önermiştir.

OECD açısından, düzenlemeler geniş
anlamıyla devletlerin iş dünyasından
ve vatandaşlardan beklentilerini ortaya
koyan araçlardır. Düzenlemeler; yasalar,
devletin farklı kademelerinin yayınladığı
resmi ve içtihat kaynaklı kurallar ile
devlet tarafından düzenleme yapmak
konusunda yetkilendirilmiş olan kamu
veya özerk yapıların yayınladığı kuralları
kapsamaktadır. Etkin düzenleyici
yönetişim, düzenleyici politikaların
ekonomi ve toplum üzerinde olumlu
etkisini en üst düzeye taşımakta ve
altında yatan kamu politikası hedeflerinin
gerçekleşmesine yardımcı olmaktadır.
OECD, düzenlemelere uyumu sağlamanın
yanında, düzenlemelerin tasarımı ve
uygulanması ile de ilgilenmektedir.
OECD, düzenleyici politikalarının,
araçlarının ve kurumlarının uygulamaya
alınmasına yönelik bütünsel bir yaklaşım
sergilemektedir.

Öneri, Düzenleyici Politikalar ve İyi
Yönetişim’i, düzenleme tasarımı,
yaptırımlar, inceleme ve değerlendirme
politika döngüsüne entegre edilmiş ve
uygun kurumlarla desteklenen, “bütünsel
devlet” faaliyeti olarak sunmaktadır.
Koordinasyonun, kapsamlı istişarenin,
iletişimin ve iş birliğinin politika döngüsü
boyunca önemini belirtmektedir.

Önceki OECD araçlarına kıyasla
devletin farklı kademelerindeki
risk değerlendirme ve düzenleme
koordinasyonu ihtiyacına ve düzenleyici
kurumların organizasyonuna daha fazla
odaklanmaktadır. Öneri’de belirtilen
ilkeler, sosyal, çevresel ve ekonomik
hedefleri gerçekleştirmede düzenlemelerin
etkin ve etkili kullanımının önemini
vurgulayan politika, araç ve kurumların
performans değerlendirmelerinin temelini
oluşturmaktadır.

KAMUDA İYİ YÖNETİŞİM

32

Öneriler, Kamu Sektörü Yönetişim
Komitesi tarafından, 2011 yılında
kamunun ve komitenin geniş kapsamlı
ortak çalışmaları ile geliştirilmiştir.
Önerinin ilk taslağı Nisan 2011’de Kamu
Sektörü Yönetişim Komitesi tarafından
görüşülmüştür. Ardından, Komite’nin
görüşlerini yansıtan istişare dokümanı
yayınlanmış ve 2011’in Haziran –
Temmuz döneminde kamunun görüşleri
alınmıştır. Bu süreci takiben, düzeltilmiş
yeni hali diğer OECD Komiteleri ve
OECD Genel Sekreterliğine görüşleri
alınmak üzere iletilmiştir. Taslak öneri,
memnuniyetle karşılanmış ve OECD ile
dış kaynaklardan, özellikle akademik
dünyadan, BIAC ve TUAC’tan, Rekabet
Komitesi’nden ve Kamu Yönetişimi
Komitesi’nden görüşler alınmıştır.
Şeffaflığa destek olmak amacıyla,
öneri sahiplerinin onayı da alınarak,
OECD’nin internet sitesinin düzenleme
politikası bölümünde kamu önerileri
yayınlanmıştır. Bu istişare süreci
boyunca alınan tavsiyeler, Kasım 2011’de
gerçekleştirilen Kamu Sektörü Yönetişim
Komitesi toplantısında yeniden
görüşülerek taslak genişletilmiştir.
Komite üyeleri tarafından yapılan son
revizyonların ardından 16 Ocak 2012
tarihinde, Konsey’e sunulmak üzere
Kamu Sektörü Yönetişim Komitesi
tarafından onaylanmıştır.

ÖNERILEN İLKELER ILE İLGILI
GÖRÜŞLER

1. Düzenleme Kalitesine İlişkin
Detay Politika
Devletler, resmi güçlerini vergi ve
harcamaların yanı sıra, düzenlemeler
ile uygulamaktadır. Düzenleyici Kamu
Politikaları; doğru uygulanması halinde,
tüm politikaların şekillenmesinde
ve uygulanmasında tamamlayıcı rol
oynamaktadır. Bu politikalar ekonomide
ve toplumun refahını şekillendirmede

önemli rol oynayan temel politikalar
olarak da kabul edilebilir. Düzenleyici
Kamu Politikaları’nın rolü, düzenleme
kaldıracının etkin şekilde işlemesini ve
böylece düzenlemelerin ve düzenleme
çerçevelerinin kamu yararına olmasını
sağlamaktır.

Düzenlemelerle ilgili yapılan
değerlendirmeler, bütünsel devlet
politikasını benimsemenin önemini
vurgulamıştır. Bu politika, düzenleme
süreçlerine katılan kurumların
etkileşiminden doğan dinamik bakış
açısının değerlendirilmesini ve geleneksel
fonksiyonel çalışma düzeninden
kaynaklanan zorlukların aşılmasını
sağlamıştır. Bütünsel devlet politikasının
benimsenmesi, belirlenen politika
hedeflerine ulaşmak için gerekli
iş birliği mekanizmalarının oluşturulması
için kapasitenin geliştirilmesini de
kapsamaktadır.

“Bütünsel Devlet” bakış açısı,
merkezi yönetimin doğru işlemesi ve
düzenlemelerin kalitesinin artması için
gerekli olan etkileşimlerin oluşmasını
sağlarken; düzenleyici kalite kültürünün
desteklenmesi de reform sonuçlarına
yönelik sorumluluk bilincinin yayılmasını
sağlayacaktır. Birçok ülkede, yönetimler
düzenleyici kalite ihtiyacını politika
süreçlerine bütünsel olarak entegre
edememiştir.

Düzenleyici sistemlerinin kalitesini
sağlamak, hükümetlerin ve
parlamentoların daimi görevleri
arasındadır. Hükümetlerin önceliği,
düzenleyici kalite ile ilgili aksaklıkları
gidermek değil, kaliteli düzenlemeleri
uygulamak olmalıdır. Gelişmiş ülkelerde,
söz konusu yaklaşım yeni düzenleme
tasarımının mevcut düzenlemelerin
gelişim süreçleri ile ilişkilendirilmesine
dayanmakta ve düzenleyici yönetişime
dönüşmektedir. Düzenleyici yönetişim,
demokratik yönetişimin ilkelerinden
kaynaklanmakta ve yönetimin,

KAMUDA İYİ YÖNETİŞİM

33

yasama, yargı, yerel ve ulusalar
üstü kademelerindeki geniş paydaş
kitlesini ve özel sektörün de dahil
olduğu uluslararası standart belirleme
kurumlarını kapsamaktadır. Düzenleme
politikaları, araçları ve kurumları,
OECD’nin düzenleyici yönetişime ilişkin
başarılı yaklaşım için desteklediği
analitik çerçevenin unsurlarını
oluşturmaktadır.

Ülke araştırmaları, düzenleyici kalite
üzerine açık bir politikayı destekleyen
en önemli faktörlerden birinin kamuda
düzenleyici reform konusunda siyasi
kararlılık olduğunu vurgulamıştır. Devletin
en üst makamları, etkin bir düzenleyici
politika benimsemeli ve düzenleme
kalitesinin önemini tüm seviyelere
açıkça iletmelidir. Siyasi kararlılık,
birçok farklı şekilde gösterilebilir.
Düzenleme kalitesinin artırılmasından
sorumlu merkezi bir denetim organının
oluşturulması, hükümetin düzenleme
süreçlerinde rol alan paydaşların
farkındalığını artırmaya yönelik siyasi
kararlılığını ortaya koyacaktır. Bu
güçlü liderlik çağrısı, tek taraflı veya
tepeden inme bir reform yaklaşımı
olarak algılanmamalıdır. Başarılı liderlik
çoğunlukla uyumun sağlanması ile değil,
tüm paydaşların uzlaşması ile sağlanır.

Başarılı bir düzenleme kalitesi yönetim
sisteminin ana bileşenlerinden biri,
düzenleyici reform ilkelerine açık siyasi
bağlılıktır. Hükümetler, düzenleyici
yönetim süreçlerinin etkin bir şekilde
yönetilmesini ve denetlenmesini
sağlamalıdır. Düzenleyici reform
programlarının başarı faktörlerinden biri
de, düzenleme yönetimi ve reformunun
tüm boyutları ile ilgili sorumlulukların net
bir şekilde belirlenmesi ve açık bir hesap
verebilirlik çerçevesinin oluşturulmasıdır.

Düzenleyici politika sorumluluğunun
bakanlıklara verilmesi, düzenleyici
politika hedeflerine siyasi bağlılığı
sağlayacaktır. Ancak düzenleme yönetimi

sistemi içindeki program sorumlulukları
devletin farklı birimleri tarafından yerine
getirilmektedir. Bunlardan bazıları
(Düzenleyici Etki Analizi veya belirli
politika alanlarında geliştirilecek kamu
düzenlemelerine ilişkin iyileştirme
çalışmaları gibi) kamu düzenleme
kalitesini geliştirmeye yönelik tedbirlerin
uygulanmasını sağlayan sektöre
yönelik sorumluluklardır. Bölümsel
sorumlulukların yanı sıra, devlet
genelinde, düzenleme reformuna ilişkin
politikaların başarısını takip etme ve
destekleme sorumluluklarını belirleme
ihtiyacı da mevcuttur.

Hesap verebilirlik çerçevesi bakanların
sorumluluklarını belirleyerek, düzenleme
yönetim sisteminin tüm kurallarının
uygulanmasını ve düzenleme politikası
ve yönetişimi sorumluluklarının sistem
genelinde belirlenmesini sağlayacaktır.
Sistemin tamamındaki sorumluluklar:
düzenleyici yönetişim sürecine liderlik
etmek, denetimini sağlamak, düzenleme
reformu faaliyetlerini koordine etmek ve
raporlama görevi kabinede bir Bakanlığa
verilmelidir. Bu sorumluluk, düzenleme
yönetim sisteminin performansına ilişkin
raporun hazırlanmasını ve kamuda
düzenleyici politika yapılarının ve
düzenleme yönetimi uygulamalarının
sistem genelinde iyileştirilmesine yönelik
fırsatların belirlenmesini kapsamaktadır.

Düzenleme yönetiminin bazı
bölümlerinde, bu sistemik rolün,
düzenleme yönetim sistemlerinin
etkin şekilde işlemesinde tamamlayıcı
rol oynayan diğer bakanlara da
paylaştırılması gerekebilir. Bunlar
arasında; düzenlemelerin yasal kalitesini
sağlamaktan ve yasal veri tabanından
sorumlu olan Adalet Bakanı; devlet
genelinde ekonomik politikaların
desteklenmesinden sorumlu Maliye
Bakanı sayılabilir. Bunun yanında bir
bakanlığa Kamu Düzenleme Yönetimi
liderliğini vermekte fayda vardır.

KAMUDA İYİ YÖNETİŞİM

34

Bu uygulama, OECD genelinde
uygulanmaktadır. 2008 yılında 24 ülke,
devletlerinin düzenleme reformunun
desteklenmesi için sorumluluğu tek bir
Bakanlığa verdiklerini beyan etmişlerdir.

2. İletişim, İstişare ve Katılım
Düzenleyici politika, düzenlemelerden
sağlanacak faydaların yanında
düzenlemenin getireceği yükümlülükleri
de dikkate almalıdır. Düzenlemelerden
etkilenen taraflar: vatandaşlar, kurumlar,
tüketiciler, çalışanlar (temsilci örgütler
ve birlikler), kamu sektörü, sivil toplum
örgütleri, uluslararası ticaret ortaklıkları ve
diğer paydaşlardır. Kamu yararını, münferit
paydaşların faydalarının toplamı olarak
açıklamak her zaman mümkün değildir;
ancak hükümetler, düzenleme tasarıları,
uygulamaları ve iyileştirme fırsatlarını
belirlerken, kamuoyu-odaklı bir bakış açısı
benimsemelidir. Açık devlet prensiplerinin
benimsenmesi, şeffaflık ve katılımcı
demokrasiyi artırarak, düzenlemelerden
etkilenen paydaşlardan geri bildirim
alınması, yolsuzlukların engellenmesi ve
kamuya güvenin artırılmasını sağlar. Tüm
vatandaşların hukuk altında eşitliğini
destekleyerek, ayrımcılığın ortadan
kalkmasını sağlar.

Kamuoyu düzenlemelere ek bir maliyete
katlanmadan erişebilmelidir. Bu durum,
düzenlemelerde şeffaflığı arttırırken, kamu
görevlilerinin görevleri sırasında takdir
hakkının kötüye kullanarak ayrımcılık ve
yolsuzluk yapmasını engeller.

Paydaşların düzenleme tasarı ve iyileştirme
süreçlerine katılımını sağlayan iletişim,
danışma ve katılım süreçleri, hükümetlerin
vatandaşın ihtiyaçlarını anlamasına ve
kamu kurumlarına güvenin artmasına
destek olur. Buna ek olarak, devletin
daha fazla bilgi ve kaynak toplamasını,
düzenlemelere uyumu artırmasını ve bilgi
eksikliğinden kaynaklanan itirazların
azalmasını sağlar. İlgili tarafların, tâbi
oldukları düzenlemelerin olası etkilerine

ilişkin ayrıntılı bilgilere erişebilmesi,
şeffaflığı ve hesap verebilirliği de arttırabilir.

Ülke içindeki farklı paydaşların bir
araya getirilmesinde istişare araçları
kullanılmalıdır. Konsültasyon
yöntemlerindeki, farklı tarafların fikirlerini
devlete ulaştırabilmek için aynı kaynak ve
fırsatlara sahip olmadığı dikkate alınmalı
ve bu sebeple farklı iletişim kanalları
kurulmalıdır. Paydaşlara, düzenleme
tasarılarını incelemek ve düzenleme
hazırlama sürecine katılma fırsatı verecek
kadar zaman tanınmalıdır.

Kamuoyunun algısı da dahil olmak üzere,
düzenlemenin kamu üzerindeki etkisine
ilişkin bilgilerin toplanması devletlere;
politikalarını sorunlara göre yapılandırma,
reformları ve düzenlemelerin uygulanmasını
güvence altına alma, düzenlemenin
gereksiz yük getireceği noktaları bulma ve
bu alanlara odaklanarak önceliklendirme
yapmasına yardımcı olmaktadır.

Gereksiz düzenleme yüklerinin azaltılması
ve güçlü düzenlemelerin geliştirilmesi,
ekonomik büyüme, inovasyon ve
rekabetin geliştirmesine yardımcı olacak,
ayrıca devlete karşı kamu güveninin
oluşmasını sağlayacaktır. Düzenlemelerin
geliştirilmesinde devletlerin, düzenleme
maliyetlerinin kurumlar ve vatandaşlar ve
küçük ve orta ölçekli işletmeler üzerindeki
etkisinin farkında olması gerekmektedir.

3. Düzenlemelerin Denetimi
Düzenleyicilerin halkın belirli bir
kesimini temsil ettiği göz önünde
bulundurulduğunda, düzenleme denetim
organlarının düzenleyici kurumların
siyasi hesap verebilirliğini sağlaması
gerektiği ortaya çıkmaktadır. Aynı şekilde,
düzenleme denetim organlarının da,
Başbakan, bakanlar, yasalar veya kamu
tarafından denetlenmesi gerekmektedir.

Düzenleyici denetim organlarına verilen
yetki, büyük oranda bu organlara verilen
yetkilerin kaynağına bağlıdır. Örneğin;

KAMUDA İYİ YÖNETİŞİM

35

yasalar ile sağlanan yetkiler, gelecekteki
yasaların incelenmesinde daha geniş
uygulamaya sahip olacakken; benzer
şekilde Başbakan veya Cumhurbaşkanı
tarafından tanınan yetkiler, yürütme
organı dahilindeki ikincil düzenlemenin
denetimine daha fazla odaklanacaktır.

Düzenleyici denetim organlarının devlet
yapısı içindeki konumu, farklı koşullara
bağlı olabilir. Denetim organları, devletin
merkezinde ve Başbakan tarafından
denetlenmektedir. Özellikle devletin
merkezi birimlerinin düzenleme
denetimini gerçekleştirecek kurumsal
kapasite ve kaynaklara sahip olmadığı
durumlarda, düzenleme denetim organı
maliye veya ekonomi odaklı bir bakanlık
altında konumlandırılabilir. Denetim
sorumluluklarının, devletin farklı
kademelerindeki birimlerden oluşan
bir ağ ile yönetildiği denetim modelleri
de uygulanabilir. İş dünyasını temsil
eden danışma gruplarının kamu reform
çalışmalarını takip ederek ilerlemeleri
raporlaması gibi çalışmalar ile, dış denetim
de kamu denetimlerinde tamamlayıcı bir
rol oynayabilir.

Düzenleme denetimi, düzenleme
tasarılarını, opsiyonlarını ve etkilerini
değerlendirmek için gerekli birikime
sahip profesyonel kişiler tarafından,
uzmanlığa dayalı yapılmalıdır. Teknik
bilgi, düzenlemenin yaratacağı önemli
etkileri, fayda-maliyet dengelerini ve
düzenleme alternatiflerini ortaya koyarak,
politikacılar, karar alanlar ve kamuoyunun
düzenlemelerin etkileri ile ilgili gerekli
bilgiye ulaşmasını sağlayacaktır.

4. Entegre Düzenleyici Etki Analizi
Düzenleyici Etki Analizi, karar
alıcıların, kamu politikası hedeflerini
gerçekleştirebilmek için düzenleme
yapılıp yapılmamasını ve ihtiyaç
görüldüğü taktirde düzenlemelerin nasıl
yapılması gerektiğine dair bilgilendirici
bir karar süreci ve aracıdır.

Yeni düzenlemelere ex ante (uygulama
öncesi - tahmini) düzenleme etki analizi
uygulayarak hazırlanan düzenlemeye
yönelik veri bazlı iyileştirmeler yapmak
imkânı sunan devletlerin en önemli
düzenleme araçlarından biridir.
Buradaki amaç, politika belirleyicilerin
karar almadan önce düzenleme dışı
alternatifleri de değerlendirmesine ve
en etkili düzenleme yaklaşımlarını
belirlemesine yardımcı olarak
düzenlemelerin tasarımını geliştirmektir.
Bunu yapmanın bir yolu da düzenlemenin
faydalarının ve maliyetlerinin, politika
hedeflerinin gerçekleştirebilecek alternatif
araçların analiz edilmesi ve kamuya en
yüksek yararı sağlayacak yaklaşımın
belirlenmesidir.

İyi tasarlanmış bir Düzenleyici Etki
Analizi, düzenleme tasarılarındaki
kayıp ve kazançları şeffaflaştırarak;
düzenlemenin yayılım etkilerinden
ve ortaya çıkacak maliyetlerden
kimlerin etkileneceğini ve devletin
politikasının bir alanındaki risklerin
azaltılması sonucunda diğer alanlarda
çıkabilecek riskleri belirleyerek
politika tutarlılığının sağlanmasına
yardımcı olmaktadır. Kapsamlı bir
düzenleme, ekonomik, sosyal ve
çevresel etkilerin değerlendirmelerini
bir araya toplamaktadır. Düzenleyici
Etki Analizi politika geliştirmede veri
kullanımını iyileştirebilir, belirlenen
bir soruna uygun bir çözüm getirebilir
ve gerekli bir durum olmaması halinde
düzenleme yapılmasından ya da ihtiyaç
varken düzenleme yapılamamasından
kaynaklanan sıkıntıları azaltabilir.

Bunun yanında, Düzenleyici Etki
Analizinin etkin bir şekilde uygulanması
kaynak ve uzmanlık gerektirmekte ve
çoğunlukla kötü uygulamalardan veya
politik ve bürokratik direnç dolayısıyla
engellenmektedir. Düzenleyici
Etki Analizi politika geliştirmenin
muadili olarak görülmektedir, oysa ki
düzenlemelere olan ihtiyacı ve olası

KAMUDA İYİ YÖNETİŞİM

36

etkileri değerlendirerek politika sürecini
kolaylaştırmayı ve güçlendirmeyi
amaçlamakta ve düzenlemelerin
başarılı olup olmayacağını ortaya
koymaktadır. Düzenleyici Etki Analizi,
doğru konumlandırma ile yöntemsel bir
uygulama olmaktan çıkarılıp politika
geliştirme sürecine dahil edilebilir.
OECD’nin deneyimleri, iyi yapılandırılmış
bir denetim fonksiyonunun desteğinin,
etki değerlendirme çalışmalarının politika
ve kanun hazırlama sürecine entegre
edilmesine ve değerlendirme kalitesinin
arttırılmasına yardımcı olduğunu ortaya
koymaktadır. Bu organlar, düzenlemelerin
analizine yönelik eğitim ve destek
sağlamalı ve etki değerlendirmelerinin
kalitesini incelemelidir.

Düzenleyici Etki Analizleri, örneğin
yol haritaları oluşturulması, olası
düzenleme inisiyatiflerinin önceden
belirlenmesi, fikir alış verişi ve
değerlendirme çalışmaları veya fikir
alış verişi aşamasında Düzenleyici Etki
Analizleri yapılarak, yeni düzenlemelerin
hazırlanmasında gerçekleştirilen süreç ile
bağlanmalıdır. İstişare sürecinin sonuçları,
şeffaflığın arttırılması ve düzenleme
risklerinin azaltılması için bağımsız
katkılar da dahil edilecek şekilde kamuya
açık hale getirilmelidir (mümkün olması
halinde internet üzerinden).

Geleneksel “komuta ve kontrol”
düzenlemelerine getirilecek ortak
düzenleme gibi alternatif yaklaşımlar,
politika hedeflerinin gerçekleştirilebilmesi
için en etkili ve etkin yaklaşımların
kullanılmasını sağlamaktadır. Deneyimler,
devletlerin eylemsizliğin üstesinden
gelmek, riskleri önlemek ve “önce
düzenle sonra sorgula” kültürünü ortadan
kaldırmak için güçlü liderlik sergilemesi
gerektiğini göstermiştir. Aynı zamanda, öz
düzenleme gibi yumuşak yaklaşımların
kullanılmasına karar verirken, kamu
politikası hedeflerinin gerçekleştiğinden
emin olunmasına özen gösterilmelidir.

5. Düzenlemelerin
Uygulama Sonrası (ex post)
Değerlendirilmesi
Mevcut politikaların, ex post (uygulama
sonrası) etki analizleri yoluyla
değerlendirilmesi, düzenlemelerin etkili
ve etkin olmasını sağlamak açısından
oldukça önemlidir. Bazı durumlarda,
resmi ex post (Uygulama Sonrası) etki
analizi süreçleri, sürmekte olan politika
görüşmelerine bilgi sağlama konusunda
ex ante (Uygulama Öncesi - Tahmini)
analizlerden çok daha etkilidir. Özellikle
uygulama sonrası değerlendirmenin
faydalı olduğu durumlara örnek olarak,
düzenlemelerin hızlı sonuç almak üzere
baskı altında geliştirildiği durumlar
sayılabilir. Ex post (Uygulama Sonrası)
değerlendirme performans kriterleri,
düzenlemenin hedeflerinin net olması,
performans ölçümünde kullanılacak
veriler ve kurumsal kaynakların dağılımı
gibi konuları da içerecek şekilde politika
döngüsünün erken aşamalarında
ele alınmalıdır. Sınırlı olan politik
kaynakların mevcut düzenlemeleri
gözden geçirmeye ayrılması zor olmakla
birlikte, ex post (Uygulama Sonrası)
değerlendirmelerin uygulanması için
sistematik olarak programlanması
gerekmektedir. Bu konuda uygulanan
yöntemlerden bazıları; düzenli aralıklarla
gerçekleştirilen zorunlu incelemelerde
yürürlükten kaldırma hükümlerinin ya da
gereksinimlerinin belirlenmesi, planlanan
inceleme programları ve kamuoyunun
mevcut düzenlemeyi iyileştirmek
üzere önerilerde bulunabileceği
mekanizmalardır.

Gözden geçirmelerden anlamlı
sonuçlar elde edebilmek için
prosedürlerin oluşturulmasına ve
organizasyona gereken dikkat ve önem
verilmelidir. Önemli düzenlemelerde,
gözden geçirmeler, düzenlemeyi
yürüten kurumlardan bağımsız

KAMUDA İYİ YÖNETİŞİM

37

gerçekleştirilmelidir. Düzenlemeler
genellikle diğer düzenlemeler ve idari
prosedürlerle birlikte çalıştığından,
gözden geçirmeye ilişkin süreçlerin
düzenlenmesi politika hedeflerini
gerçekleştirebilme etkililiğini
dikkate almalı, ancak kademeli veya
mikro düzeyde detaycı bir yaklaşım
benimsememelidir. Tamamlayıcı
yaklaşımlar arasında, sanayi veya
inovasyonu destekleyici fırsatlara
odaklanılması sayılabilir.

Yenileme sürecinin eksikliğinde,
bürokratik işlemler zaman içinde
artmaktadır. Bu durum, vatandaşların
günlük hayatını karmaşık hale getirmekte
ve iş dünyasının verimli şekilde
çalışmasını engellemektedir. Bürokratik
işlemler, özellikle küçük ve orta
ölçekli işletmeler açısından yük teşkil
etmektedir, çünkü bu kurumlarda idari
fonksiyonlara ayrılan kaynak maliyeti
büyük şirketlerinkinden oransal olarak
daha fazladır. Bürokrasi, kamu sektörü
açısından da bir yüktür ve verimliliği
düşürmektedir. Devlet düzenlemeleri
vatandaşlar, iş dünyası ve kamu sektörü
üzerindeki idari yükünün azaltmalı,
hükümetin ekonomik performansı ve
verimliliği için yürüteceği stratejinin
bir parçası olmalıdır. Diğer taraftan,
düzenleme yüklerinin azaltılması da aynı
öneme sahiptir

Bilgi ve iletişim teknolojilerindeki
hızlı gelişmeler, devletlerin
vatandaş ve işletmelerle etkileşime
girme yöntemlerini sağlayan ve
devleti daha verimli hale getirecek
yeni yollar yaratmaktadır. Yeni
teknolojilerin sağladığı fırsatların
nasıl kullanılabileceğini düzenli ve
sistematik olarak ele almak hükümetler
açısından gereklidir; bu sayede devletle
ilgili işlem maliyetlerinin azaltılması
için ağ etkilerini kullanmak ve devlet
hizmetlerinin vatandaşların bakış açısı
kullanılarak iyileştirilmesi mümkündür.

6. Düzenleme Reformu
Programlarının ve Düzenleme
Politikalarının Performansının
Değerlendirilmesi
Düzenleyici reform programlarına
ilişkin bilgiler, düzenleyici
politikaların etkin şekilde uygulanıp
uygulanmadığını veya reformların
beklenen etkiyi yaratıp yaratmadığını
belirlemek ve değerlendirmek
açısından gereklidir. Düzenleme
performansı ölçümleri aynı zamanda
kurumların düzenleyici politikalarının
gerekliliklerine uyumunu iyileştirmeyi
amaçlayan bir karşılaştırma fırsatı
sunmaktadır; etki değerlendirmesinin,
fikir alış verişinin, sadeleştirme
tedbirlerinin ve diğer uygulamaların
etkin kullanımına ilişkin raporlama,
gibi konular buna örneklerdir.

Bilginin etkililiğini sağlama
konusunda, şeffaflık önemli bir
konudur. Dış paydaşların gözden
geçirme ve performans bilgilerine
ulaşımının sağlanması, bu bilgiler
ışığında yorumlar yapmalarına ve
kurumları uygulamalarını iyileştirmeye
teşvik etmektedir.

Devlet içindeki düzenleme, devletin
kendi idarecilerine ve kamu
hizmeti sağlayıcılarına uyguladığı
düzenlemeleri kapsamaktadır (örneğin,
devlet kurumları veya yerel hizmet
sağlayıcıları). Kaynakların kısıtlı
olduğu bir ortamda, düzenlemelerin
ve yönetim dahilindeki ve kamu
hizmeti sağlayıcılarının kullandığı
uygulamaların etkisinin ve etkinliğinin
iyileştirilmesi gerekmektedir. Devlet
içindeki düzenleme yükünün
azaltılması, iç düzenlemelerin etkinliğini
ve kalitesini arttıracak, maliyetlerin
azalacak ve daha iyi kamu hizmeti
sunmak için gereken kaynakların açığa
çıkmasını sağlayacaktır.

KAMUDA İYİ YÖNETİŞİM

38

7. Düzenleyici Kurumlarının
Organizasyonu
Belirli bir organa düzenleme yetkisi
veren yasalar, bu düzenleme ile
hedeflenen konunun ne olduğunu
açıkça ortaya koymalıdır. Düzenleme,
özelikle hedefleri gerçekleştirmek
için yürütülecek süreçleri değil
gerçekleştirmeyi planladığı
politika hedeflerini belirtmelidir.
Düzenlemelerdeki sunulan yöntemler
veya detay seviyesi yoruma bağladır. İlke
bazlı düzenlemeler, karmaşık ve hızla
değişen politik ortamlarında, politika
hedeflerini gerçekleştirmenin en uygun
yöntemi olarak görülür. Ancak bu durum,
düzenleme makamının, düzenlemeden
kaynaklanan sorumluluklarını yerine
getirmesi için gereken sektörel uzmanlığa
ve kapasiteye bağlıdır. Bunun yanında,
düzenleme makamı tarafından çözülmesi
gereken iletişim zorluklarını beraberinde
getireceği de unutulmamalıdır.

Düzenleyici kurumunun gerçekleştireceği
yönetişim düzenlemelerinin, kamu
güvenini nasıl etkileyeceği göz önünde
bulundurulması gereken bir husustur.
Devletten ve düzenlemeye tâbi
taraflardan bağımsız bir düzenleyici
kurumun kurulması, alınan kararların
adil ve tarafsız olduğuna dair bir güven
sağlayacaktır. Bu durum, düzenleyici
kurumunun alacağı kararların önemli
finansal ve piyasalar ile ilgili sonuçlar
doğurması halinde veya yatırımların
düzenlemeye ilişkin risklerini azaltmak
için politik süreç ile mesafesini koruması
gerektiğinde oldukça önemlidir. Buna
bağlı olarak, ayrı bir düzenleyici işlevi
kurulduğunda, düzenleyici kurumunun
bakanlık dışında mı (devlete hesap
verme şartıyla) yoksa bakanlık içinde bir
idari birim olarak mı kurulacağına karar
verilmesi gerekmektedir. Düzenlemeler
ayrıca kurumun düzenlemeler
konusunda bağımsız olması konusuna da
odaklanmalıdır.

Düzenleyici kurumunun varoluş
sebebi, devletin kamu yararı için
belirlediği hedefleri gerçekleştirmektir.
Yasaların verdiği yetkiler dâhilinde
çalışmalar gerçekleştirmektedir. Bu
yüzden, hesap verme sistematiğinin
yasanın verdiği görevlerin gerçekleşme
performansını göz önünde tutması
gerekir. Düzenleyici kurumları, belirli
aralıklarla – politika alanındaki yasama
organına veya sorumlu bakanlığa –
hedeflerini gerçekleştirme ve işlevlerini
yerine getirme hususlarında rapor
vermelidir; bunu da ilgili performans
göstergeleri yoluyla yapmalıdır.
Uyum, yaptırım ve kararların gözden
geçirilmesi gibi hususları ele alan
ana operasyonel politikalar ve diğer
rehberlik eden dokümanlar kamuya
açık olmalıdır. Düzenleyici kurumlar,
önemli kararlarla ilgili gözden geçirme
süreçleri oluşturmalı ve yaptığı tespitleri
yayınlamalıdır.

Benzer şekilde, düzenleyici kurumların,
özellikle düzenlemelere tâbi olan taraflar
üzerinde önemli ekonomik etkileri olan
düzenlemeler için tarafsız incelemeler
yaptırmaları gerekmektedir.

Düzenleme faaliyetlerinin etkin şekilde
koordine edilmesi önemli idari faydalar
sağlayacaktır. Bir düzenleyici kurumunun
faaliyetlerinin diğer düzenleyici kurum
ile çakışması ya da diğerini etkilemesi
mümkündür; bunun sebebi düzenlediği
konuların benzer tabiatta olması
(örneğin tüketicinin korunmasına ilişkin
düzenlemeler) ya da aynı işletmeler
hakkında olmasıdır. Düzenleyicilerin,
kendilerini entegre düzenleme sisteminin
bir parçası olarak görmeye ve birlikte
çalışarak birbirlerinden yenilikler
öğrenmeye teşvik edilmesi gerekmektedir.
İlk adım, düzenleme kurumlarının,
işlevlerini ve sorumluluklarını da içeren
bir sicil listesinin oluşturulması yoluyla
düzenleme sistemindeki karmaşıklığa
ilişkin farkındalığın arttırılmasıdır.

KAMUDA İYİ YÖNETİŞİM

39

8. İdari ve Yasal Değerlendirme
Düzenleyici makamların, yetkilerini
yalnızca yasaların izin verdiği
ölçüde kullanması, benzer vakalara
benzer yaklaşımlar getirmesi, normal
uygulamaların dışına çıkmaları için
haklı nedenlerinin olması gerekmektedir.
Hukuki ilkelerin uygulanması ve etkili
yargı süreçleri sağlanması, yetkilerin keyfi
kullanılmasını önleyecek ve düzenleme
sisteminin dürüstlüğünü koruyacaktır.

Yasal süreçlere erişimin, yüksek yasal
maliyet yükünden arınmış, kolay ve
anlaşılır olmasını sağlamak önemlidir.
Diğer yandan, düzenlemeye tâbi olanların
daha iyi sonuç alabilmek için başka
bir makam seçebilmesi gibi imkânların
olmaması, düzenleyicilerin kaynaklarını ve
düzenlemelerin kesinliğini koruyacaktır.

Bilgi ve iletişim teknolojilerindeki
hızlı gelişmeler, devletlerin vatandaş
ve işletmelerle ekonomik faaliyetlerin
desteklenmesi ve ticari güvenin sağlanması
için iş kurmak için gereken tüm başvuru
süreçlerinin hızla çözülmesi ve hak
ihlali süreçlerinin belirlenen sürelerde
çözümlenmesi gerekmektedir. Yetkili
makamların, kararını açıklaması için
sabit zaman aralıklarının belirlenmesi,
cevap vermemesinin onaylama olarak
kabul edilmesi düzenleyici kurumların
karar almalarını hızlandıracak,
standart vakalarda sorunları hızla
çözebilecek mekanizmalardır. Özel
ve karmaşık durumlarda standart
sürelerin dışında sürelerde karar
verilmesi gereği de değerlendirilmelidir.
Ancak, iyi uygulamalar, istisnaların
uygulanacağı alanları belirleyen listeyi
sınırlamalıdır. Böyle vakalarda, başvuru
sahiplerinin süreçler ve işleyiş hakkında
bilgilendirilmesi gereklidir.

9. Risk ve Düzenleme
Düzenlemeler çoğunlukla öngörülen
risklere tedbir olarak geliştirilmektedir.

Böyle durumlarda, düzenlemeler
hedeflediği risk ile ilgili
değerlendirmelerini baz almalıdır.
Devletler, risklerin belirlenmesine ilişkin
bilimsel sistemler kullanmalıdır. Mümkün
olan durumlarda, politika önerilerinin
potansiyel risk-risk geçişlerine göre
incelenmesi, gerekmektedir; bir alandaki
riskin azaltılmasının başka bir alandaki
riski tetiklemesi ortaya çıkabilmektedir.

Risk değerlendirmesi, risk yönetimi ve
risk iletişimi, düzenlemeler döngüsünün
parçalarıdır. Risk değerlendirmesi, olası
zararın kapsamının belirlenmesi ve
değerlendirilmesi ve bireyler, varlıklar
ve çevre açısından olumsuz sonuçların
gerçekleşme olasılığını belirlemek
amacıyla kullanılacak temel analitik
araçtır. Risk yönetimi, riskleri ve olası
çözümleri belirleyen, en uygun yöntemi
veya yöntemler zincirini seçerek çözümü
hedefleyen aksiyonların tasarlanması ve
uygulanmasıdır. Risk iletişimi, kamuyu
riskler ve risk geçişleri konularında
bilgilendirmeyi ve eğitmeyi amaçlar; bu
nedenle risk politikası döngüsünün kritik
bir bileşenidir. Risklerin doğasının ve risk
yönetim tedbirlerinin kamu tarafından
daha iyi anlaşılmasını sağlamak, yönetim
ile azaltılması mümkün olmayan risk
unsurlarının kamu tarafından kabul
edilmesine yardımcı olmaktadır.

Uluslararası mali krizde görüldüğü üzere,
düzenleyicilerin risk değerlendirme ve
yönetim sistemlerinin, sistemik riskleri ve
nadir görülen yıkıcı etkilere sahip olayları
dikkate alacak şekilde tasarlanması
gerekmektedir. Bu karmaşık bir çalışma
olmakla birlikte geçmiş krizden alınan
derslerle şekillendirilen sistemlerin
oluşturulmasını sağlayacaktır.

Düzenleyici kurumların bu sebeple,
kaynaklarını en kritik riskler için
kullanmalarını sağlayacak uyum ve
yaptırım stratejilerini belirlemeleri
gerekmektedir.

KAMUDA İYİ YÖNETİŞİM

40

10. Devletin Kademeleri
Arasındaki Düzenleme Tutarlılığı
Federal ve üniter ülkeler arasındaki
farklar, tüm ülkelerin bir ölçüde
yerelleştirildiği kurumsal yapıları
içermemektedir. Tutarlı olan, devletin
kademeleri arasında yerleşmeden
kaynaklanan ilişkilerin karakteristik
özelliğinin karşılıklı bağlılık olmasıdır.
Bunun sebebi bu kademelerdeki politika
sorumluluklarının ve sonuçlarının
birbirinden tam olarak ayrılamamasıdır.
Bunun karmaşık, devletin farklı
kademeleri arasında dikey ve aynı kademe
dâhilinde yatay ve birbirine bağlı bir ilişki
olması gerekmektedir.

Düzenleme yetkisinin devletin farklı
kademelerindeki uygulamaları, prensipte,
ulusal ekonomik ve sosyal politika
hedeflerini (ortak piyasaların kurulması,
vatandaşların ve çevrenin eşit şekilde
korunması gibi) gerçekleştirmeyi
amaçlamaktadır. Ancak, bu ilişkilerin
karmaşık yapısı, devletin etkili şekilde
ve uyum içinde işlemesini engelleyen
yatay ve dikey boşluklar oluşmasına sebep
olmaktadır. Bu boşluklara örnek olarak;
devletlerin yükümlülüklerini yerine
getirmek için gereken mali kapasiteye
sahip olmaması, devletin farklı seviyeleri
arasındaki bilgi farklılıkları, idari olarak
farklı hesap verme yükümlükleriyle idari
sınırların yerel seviyede işlevsel ekonomik
ve sosyal alanlara uyum sağlayamaması,
politika tasarımındaki eksikler,
bakanlıkların ortak tasarım veya yerel
seviyede uygulama gerektiren ve çoğu
zaman hizmetleri gerçekleştirebilmek için
gereken kişilere veya altyapı kaynaklarına
sahip olmayan çapraz sektörel
düzenlemelere karşı yalnızca dikey
yaklaşımlar kullanması sayılabilir.

Üye ve üye olmayan ülkeler, bu boşlukları
giderebilmek ve çok seviyeli düzenleme
politikası geliştirmedeki uyumu sağlamak
için birçok mekanizma geliştirmekte

ve kullanmaktadır. Bu mekanizmalar,
bağlayıcı yasal mekanizmalar olabildiği
gibi destekleyici tartışma platformları
ile de oluşturulabilir. Ayrıca bu
mekanizmaların bölgesel politikalara fırsat
tanıyacak esneklikte olması gerekmektedir.
Yerel yönetimlerin düzenleme hazırlamaya
katılması zaman alacak olmakla birlikte,
orta-uzun vadeli faydaları, koordinasyon
maliyetlerinin üzerinde olacaktır.
Düzenleyici reforma bu şekilde başarıyla
yaklaşan ülkeler, ekonomi genelinde,
düzenleme süreçlerinin yeniden
tasarlanmasını, düzenleme yüklerinin
azaltılmasını ve daha koordine faaliyetlerle
verimlilik alanlarındaki faydaların
meyvelerini toplayacaktır.

11. Yerel Seviyede Düzenleme
Yönetimi Kapasitesi
Devletin kademeleri arasındaki
koordinasyon, yerel seviyede düzenleme
yönetimi kapasitesi geliştirme çalışmaları
ile desteklenmelidir. Devletlerin rolü,
düzenleme yönetimine yönelik yerel
kapasitenin geliştirilmesine destek
vermektir. Bunu da uygun yönetişim, mali
düzenekler ve teşvikler, aynı zamanda da
yetkililere tavsiye ve eğitim sağlayarak
gerçekleştireceklerdir.

Kapasitedeki boşluklar, yerel yönetimlerin
yalnızca ulusal düzenlemeleri hayata
geçirmesi ile değil aynı zamanda kendi
düzenleme yönetimi stratejilerini, bu
kapsamda düzenleme etkisini ve gerekli
reformları belirlemesi yoluyla giderilebilir.
Düzenleyici yönetişim talebi daha stratejik
hale geldikçe, yerel seviyenin kapasitesi
çoğunlukla yetersiz kalmakta veya yerel
aktörler arasında önemli fikir ayrılıkları
ortaya çıkmaktadır (özellikle kırsal ve
kentsel alanlar arasında). Ayrıca, yerel
seviyede mevcut olan bilgilerin sınırlılığı
(vatandaşlarla ve işletmelerle yakın
ilişkiler yoluyla elde edilen) ve tarafsızlık
riski veya kamu yararına ilişkin dar
görüşlülük geçişleri olabilmektedir.

KAMUDA İYİ YÖNETİŞİM

41

Sınırlı kapasite, hem düzenlemelerin
uygulanmasını hem de devletin
kademeleri arasındaki tasarımını
etkilemektedir. Devletin kademeleri
arasındaki karşılıklı bağlılık, kamu
politikasında hem yerel hem de küresel
sonuçlar doğurmaktadır. Yeşil büyüme
ve altyapıdaki yatırımların çoğu yerel/
bölgesel seviyede gerçekleşmektedir.
Enerji politikasında şehirler, dünyanın
enerjiye kaynaklı sera gazlarının %76’sını
gerçekleştirmektedir. Etkili olunabilmesi
için, merkezi hükümetler tarafından
verilen taahhütlerin yerel seviyede uygun
şekilde uygulanması gerekmektedir.

12. Düzenlemeler Alanında
Uluslararası İş Birliği
Giderek küreselleşen ekonomide,
uluslararası düzenleme iş birliği, risk
yönetiminin ve uzun vadeli politika
planlamalarının vazgeçilmezi olmakta,
vatandaşlar ve iş dünyası açısından
şeffaflığın arttırılmasını da kapsamaktadır.

Uluslararası düzenleme iş birliğine
yönelik resmi yönetişim düzenlemeleri
ve uygulama sonuçları tam olarak
anlaşılamamaktadır. 2008 krizi, finans
sektöründeki yasal boşlukları ortaya
çıkartmıştır; diğer taraftan enerji, sağlık,
çevre, taşımacılık ve tüketiciyi koruma
alanlarındaki düzenlemelere ilişkin
iş birliği ile ilgili sorunlar devam
etmektedir. Küreselleşme değişimin, bir
ülkenin yerel düzenleme gündemine
ilişkin değerlendirmelerindeki rekabetçilik
sorunlarını ortaya çıkaran kilit etkeni
olmuştur ve olmaya devam edecektir.
İç düzenleme politikası gündemi, sınır
ötesi risklere ilişkin sorunları dikkate
almalı ve ülke açısından olumsuz
sonuçlar doğurabilecek uluslararası
sistemik problemleri engellemeye destek
vermelidir. Devletlerin, düzenlemelerin
mal ve hizmet ticaretine engel teşkil
etmesini önleme hedefi ile düzenleme
sistemlerinin kamu politikası hedeflerini
gerçekleştirme ve düzenleme sisteminin

kapasitesindeki güveni destekleme
hedefini dengelemesi şarttır.

Zorluklar öncelikle, hem yurtdışındaki hem
de yurtiçindeki paydaşları ve yetkilileri
içine alan bir yönetişim konusuyla
ilgilidir. Düzenleme iş birliği kurum
seviyesinde veya hükümet genelinde
gerçekleştirilebilir; mevcut düzenlemeler
ve yeni düzenleme çalışmaları ile ilgili
bilgilerin paylaşılmasını veya aksiyon
almadan önce, diğer ülkelerdeki denk
kurumlarla görüşülmesini kapsayabileceği
gibi, ele alınacak düzenleme sorunlarının
ve düzenleme gündeminin ortaklaşa
belirlenmesini de kapsayabilir. İkinci
durumda, aksiyon alınacak sorunların
çözüme ulaştırılması ve düzenleme
metinlerinin ortaklaşa geliştirilmesi
için farklı teknik ve politik analizlerin
gerçekleştirilmesinde iş birliği
gerekmektedir.

Hükümetlerin en azından, kanun yapma
sistemlerinin, ulusun sınırları dışındaki
taraflar üzerindeki potansiyel etkilerini
dikkate alması ve düzenlemelerin
geliştirilmesinde yabancı ortaklarla
fikir alış verişi fırsatları sunması
gerekmektedir. Uluslararası forumlarda
belirlenecek kuralların, doğru etki
analizleri ile değerlendirilmesi ve yasal
düzenleme hedeflerini gerçekleştirebilmek
için ihtiyaç duyulandan daha kısıtlayıcı
olmaması gerekmektedir.

Devletlerin, düzenleme yaklaşımlarında
ilgili uluslararası standartları baz
almaları ve genellemek gerekirse,
uluslararası anlaşmalardan kaynaklanan
yükümlülüklerini dikkate almaları
gerekmektedir; örneğin WTO/GATT
Anlaşmalarında olduğu gibi. Bilhassa
devletlerin, yabancı ürün ve hizmetlere
yönelik düzenlemelerinin, yerli veya
başka bir ülke menşeili ürün ve
hizmetlerle aynı uygulamalara tâbi
olmasını sağlamalıdır.

KAMUDA İYİ YÖNETİŞİM

42

KAYNAKÇA
OECD (1995), Recommendation of the
Council of the OECD on Improving
the Quality of Government Regulation,
including the OECD Reference Checklist
for Regulatory Decision Making, 9 Mart
1995, OECD/GD(95)95, OECD, Paris.

OECD (1997), The OECD Report on
Regulatory Reform, OECD, Paris.

OECD (2005), APEC-OECD Integrated
Checklist for Regulatory Reform, OECD,
Paris.

OECD (2005), Guiding Principles for
Regulatory Quality and Performance,
OECD, Paris.

OECD (2009a), OECD Reviews of
Regulatory Reform, Regulatory Impact
Analysis: A Tool for Policy Coherence,
OECD Publishing, Paris.

OECD (2009b), “Bridging the Gaps
between levels of government”, Policy
Brief, OECD, Paris.

OECD (2009c), Recommendation of the
Council on Competition Assessment,
C(2009)130, OECD, Paris, 22 Ekim.

OECD (2009d), Indicators of Regulatory
Management Systems, 2009 Report,
OECD, Paris, Aralık.

OECD (2010a), Better Regulation in
Europe, 15 ülkenin değerlendirmeleri için:
www.oecd.org/gov/regref/eu15.

OECD (2010b), OECD Reviews of
Regulatory Reform, Risk and Regulatory
Policy: Improving the Governance of Risk,
OECD Publishing, Paris.

OECD (2010c), OECD Reviews of
Regulatory Reform, Australia, Towards
a Seamless National Economy, OECD
Publishing, Paris.

OECD (2011b), Making the Most of Public
Investment in a Tight Fiscal Environment
– Multi-Level Governance Lessons from
the Crisis, OECD Publishing, OECD, Paris.

OECD (2011c), Competition Assessment
Toolkit: Principles, OECD, Paris, www.
oecd.org/competition/toolkit.

OECD (2011d), Competition Assessment
Toolkit: Guidance, OECD, Paris, www.
oecd.org/competition/toolkit.

OECD (2011e), Regulatory Policy and
Governance: Supporting Economic
Growth and Serving the Public Interest,
OECD Publishing, Paris.

KAMUDA İYİ YÖNETİŞİM

44

KAMUDA İYİ YÖNETİŞİM
POLİTİKALAR VE UYGULAMALAR KONFERANSI

KAMUDA İYİ YÖNETİŞİM
SERTİFİKA PROGRAMI

 26 MAYIS 2015

2015 - 2016

Orijinali İngilizce ve Fransızca olarak yayınlanan “OECD 2012 – Recommendation of
the Council on Regulatory Policy and Governance” Rehberi’nin Türkçe çevirisi olan

bu yayın, Akademimizin Danışma Kurulu Üyesi ve OECD Düzenleyici Politikalar
Bölümü Başkanı olan Nick Malyshev’in özel bir panel ile konuk edildiği “Kamuda İyi

Yönetişim – Politikalar ve Uygulamalar” Konferansı’nda, okuyucularla buluşmak üzere
dilimize kazandırılmıştır.

Konferans’ın diğer konuşmacıları Argüden Yönetişim Akademisi Direktörü Barış Dinçer,
Dünya Bankası Kıdemli Ekonomisti Mediha Ağar ve Argüden Yönetişim Akademisi

Kamu Yönetişimi Danışmanı Fikret Toksöz’dür.

Boğaziçi Üniversitesi Yaşam Boyu Eğitim Merkezi iş birliğiyle sunulan Kamuda
İyi Yönetişim Sertifika Programı, kamu sektöründe görev alan yönetici ve yönetici

adaylarının, “yönetişim ve sürdürülebilirlik” konularında bilinç ve bilgi düzeylerini
arttırmayı hedeflemektedir.

Program, topluma fayda sağlayacak kamu politikaları üretme ve uygulamalarına katkıda
bulunmayı, bu politikaların oluşturulmasında ve uygulanmasında katılımcı demokrasiyi
arttırmayı ve yenilikçi yöntemler ile kamu işletmelerinde hizmet kalitesini yükseltmeyi

amaçlamaktadır.

Program, “Kamuda İyi Yönetişim“, “Düzenleyici Reform ve Kamu Politikalarında
Bilimsel Metotlar“, “Katılımcı Demokrasi ve Açık Devlet“, “Kamu Hizmetlerinde

Etkinlik ve İnovasyon“ olmak üzere toplam 4 modül şeklinde planlanmıştır.

KAMUDA İYİ YÖNETİŞİM

45

ARGÜDEN YÖNETİŞİM AKADEMİSİ
Argüden Yönetişim Akademisi, daha kaliteli bir yaşam ve sürdürülebilir bir
gelecek için, “yönetişim” konusundaki küresel bilgi ve deneyimin, bütünsel bir
anlayışla toplumun tüm kesimlerine aktarılmasını hedeflemektedir.

Faaliyetlerini Boğaziçi Üniversitesi Vakfı bünyesinde yürüten ve kâr amacı
gütmeyen Argüden Yönetişim Akademisi kamu, sivil toplum ve özel sektör
kuruluşları için düzenlediği eğitim, araştırma ve iletişim çalışmaları ile:

•	Yaşam kalitesinin geliştirilmesi için iyi yönetişim uygulamaları ile kurumlara
duyulan güvenin artırılması gerekliliğinin yaygın olarak benimsenmesini,

•	İyi yönetişim uygulamalarının özendirilerek yaygınlaştırılmasını,

•	Yeni nesil liderlerin iyi yönetişim ilkelerini özümsemiş bireyler olarak
yetiştirilmesini desteklemeyi ve

•	İyi yönetişim konusunda bilgi ve deneyim paylaşımı için ilk başvuru merkezi
haline gelmeyi amaçlamaktadır.

NOTLAR

NOTLAR

NOTLAR

iyi yönetişim
kaliteli yaşam

iyi yönetişim
kaliteli yaşam

KAMUDA
İYİ YÖNETİŞİM

No: 1 | 2015

www.argudenacademy.org

Kâr amacı gütmeyen Argüden Yönetişim Akademisi faaliyetlerini Boğaziçi Üniversitesi Vakfı bünyesinde yürütmektedir.

DESTEKÇILERIMIZ

KAM
UDA İYİ YÖ

NETİŞİM
No: 1 | 2015

