

Dr. Erkan BULGAN | Kahramanmaraş Vali Yardımcısı

Başarılı Bir İdarecinin 10 Altın Kuralı

GİRİŞ

İster kamu sektöründe görev yapsın ister özel sektörde görev yapsın tüm idarecilerin ortak tek bir hedefi vardır; o da başarılı olmaktır. Çünkü başarılı olmak bir yöneticiye yerine göre; güç, itibar, güven, şöret, para, makam ve dua/rıza gibi maddi ve manevi tatmin vasıtaları sunmaktadır. Bunun tersi olan başarısızlık ise yöneticileri; zarar, ziyan, tenzil, tenkil ve beddua/lanet gibi maddi ve manevi olumsuzluklara uğratabilmektedir. İnsanlık tarihi, Mahatma Gandhi, Hz. Ali ve Mustafa Kemal Atatürk'ü başarılı idari, dini, siyasi ve

askeri dehalar/liderler olarak kaydederken Nemrutu, Yezidi ve Hitleri de hayırla anılmayan kişiler olarak kaydetmektedir.

Başarısızlığın kolay, başarının zor elde edilen bir statü olduğu gerçeğinden hareketle başarı ile ilgili akla şu sorular gelmektedir. Başarılı idarecinin özellikleri nelerdir? Başarının kriterleri nelerdir? Bir kesimi mamur eden ancak diğer bir kesimi de mağdur eden idareci başarılı sayılabilir mi? Geç gelen ve de maliyeti yüksek olan başarı ne derece makbuldür? Başarı idarecinin, idare edilenlerin her talebi karşılması mıdır? Vb. gibi... Sayfa sınırlamasından dolayı ayrıntılı olarak ele alma imkânının olmadığı bu soruların cevabı olarak bu makalede başarılı idareci; aşağıda belirtilen özelliklere makul düzeyde sahip olan idareciyi tanımlarken, idare de başarı ise; idare edilenlerin makul çoğunluğunun, makul sayılabilecek taleplerinin, makul sürede ve makul maliyetlerle yerine getirilmiş olması olarak değerlendirilecektir.

Elbette ki, başarılı bir idareci olmak için sahip olunması gereken özellikleri sadece 10 sayısı ile sınırlamak mümkün değildir. Ancak aşağıda kısa kısa başlıklar altında açıklamaya çalışacağımız bu 10 madde, bir idareciyi başarıya ulaştırdığı tecrübelerle sabit ve idari bilimlerle uğraşan akademisyenlerce de tavsiye edilen genel ilkeler olarak kabul etmekteyiz. Söz konusu değerlendirmeler özel sektör yöneticileri için

“Yelpazenin iki ucu olan efendilik ve hizmetkârlık arasında rol biçilmeye çalışılan günümüz kamu idareciliği; yeniden tanımlanmaya ve tanınmaya ihtiyaç göstermektedir. Bu bağlamda kamu idarecilerinin siyaset kurumu ve adliye organlarıyla olan görev/yetki ve işbölümü esaslarının da sağlam bir blokaja oturtulması elzemdir.”

de geçerli olmakla birlikte öncelikli hedef grup kamu yöneticileridir.

1. **Adaletli Olmak:** Herkese hakkının verilmesi/herkesin hukukunun gözetilmesi olarak betimlenebilecek olan adalet çağımız yönetilenlerinin, yöneticilerinden en çok istediği ve an az sahip olabildiği özelliklerden biri olarak karşımıza çıkmaktadır. Adalet; Hz. Ömer'in deyişiyle "mülkün temeli", Hz. Ali'nin deyişiyle de "idarecilerin süsü ve güzelliğidir. O nedendir ki adil olabilmek başarılı bir idareci olabilmenin ön şartlarından biri olmaktadır. Tarihe baktığımızda adil hükümdarların tarihte kalıcı izler bıraktığını, rakipleri tarafından dahi takdir edildiğini ve de halkı tarafından da hayırla anıldığını görmekteyiz (Pers hükümdarı Nuşirevan ve Hz. Ömer gibi)". Adalet yöneten/yönetilen herkese lazım olan bir duygudur. Adaletin olmadığı yerde güven, güvenin olmadığı yerde istikrar, istikrarın olmadığı yerde ekonomik gelişme, ekonomik gelişmenin olmadığı yerde kalkınma, kalkınmanın olmadığı yerde ise zenginlik olamayacağından adalet duygusunun temin ve temadisi idarecilerin, idare edilenlere karşı bir lütfu değil en önemli vazifesi haline gelmektedir/gelmelidir. Adalet; toplumsal hayatı düzenleyen kanunların yasama organınca adil bir şekilde görüşülmesi, yürütme organınca adil bir şekilde uygulanması ve yargı organlarının da adil bir şekilde yorumlanmasıyla tam olarak hayata geçirilebilmektedir.
2. **Hoşgörülü Olmak:** "Yaratılanı severiz, Yaratan dan ötürü" diyen Yunus Emre ve "Ne olursan ol, gel" diyen Mevlana felsefesine; zulümlerden, baskılardan, ötekileştirmelerden bıkan günümüz insanlığı ekmek kadar su kadar muhtaç hale gelmiştir. Hangi sosyal, siyasal, etnik ve dini aidiyetten gelirse gelsin, baştaki idareci hitap ettiği toplumun tümünü kucaklamak, dertleriyle dertlenmek ve sorunlarını çözmek zorundadır. Sadece kendisine oy verenlere veyahut kendisini o makama getirenlere karşı duyarlı ve hoşgörülü olmak ama diğer kesimlere sırtını dönmek, gözünü kapamak ve de kulağını tıkamak üstün idarecilik vasıflarıyla bağdaşamaz. Özellikle de toplumun sayısal olarak azınlık teşkil eden gruplarına hoş görülü ve alçak gönüllü muamele onların sadakat ve bağlılık duygularını güçlendirecektir. Aksi muamele ise "yapmak zor, yıkmak kolaydır; yapmak için bin kişi, yıkmak için bir kişi yeterlidir" düsturu uyarınca onları toplumun genel

durumunu tehdit edebilecek menfi davranışlara sevk edebilme potansiyelini barındırmaktadır. Hoşgörülü idareci çoğu zamanda iyimser bir insandır. Olaylara ve kişilere pozitif yönden yaklaşmayı sever, muhataplarının hata ve kusurlarını mümkünse yüzüne vurmadan, tatlı bir dille anlatarak ikna yoluyla halletmeye çalışır ve bu konuda muhataplarına düşünceleri için gerekli süreyi vermekten de kaçınmaz.

3. **Sabırlı Olmak:** "Vaktinden önce açan gül solar", "sabreden derviş muradına erermiş" demiş atalarımız. Buradan hareketle idareciler için de başarıya ulaşmanın önemli bir sacayağının da sabır olduğu söylenebilir. Aslında insanoğlu fitraten acelecidir. Gerek idareciler olsun gerek idare edilenler olsun arzularına hemen kavuşmayı isterler. Ancak acelecilik birçok riski ve tehlikeyi de içinde barındıran bir durumdur. Öyle ki "tez elde edilen, tez elden gider" deyişi bu durumu veciz bir şekilde açıklamaktadır. Oysaki idarecilikte orijinal ve kalıcı başarı elde etmenin yolu; ele alınan konunun çok yönlü analizi, etraflıca planlanması, sabırla uygulanması ve titizlikle takibinden geçmektedir. Sabırla birçok zorlukların üstesinden geldiği tarihsel bir vaka'dır. Örneğin; Fatih Sultan Mehmet'in İstanbul'u kuşatma altına aldıktan sonra göstermiş olduğu sabır ve dirayet fethe giden yolu açmıştır. Sabrın bir diğer boyutu da yumuşak huylu olmaktır. Bir idareci için öfkelenmek, bağırıp/çağırarak ve karşıdakini aşağılamak uygun olmayan ve muhataplarını ihanete kadar bile varabilecek tutumlara iten davranışlardır. Nitekim 2. Viyana kuşatmasında Kırım Hanının gururunun Merzifonlu Kara Mustafa Paşa tarafından kırılmış olması nedeniyle düşman karşısında gerekli savunmayı yapmaması Osmanlı ordusunun tarihi bozgununa neden olmuştur.
4. **Cesaretli Olmak:** Herkesin cesaretinin kırıldığı ve yahut kimsenin cesaret edemediği yerde idarecinin cesur olması, onu başarılı kılan faktörlerden bir tanesidir. Cesaret yeri geldiğinde; komutan için ölümü, siyasetçi için seçimi, bürokrat için makamı, halk için kral çıplak diyebilmeyi, şirket sahibi için ise parayı kaybetmeyi göze alabilmektir. Cesaretin zıddı olan korkaklık ise idareciye kısa vadede geçici başarılar kazandırsa bile uzun vadede çok şey kaybettirir ve zamanında gösteremediği cesaretin ızdırabını bir ömür boyu çekmeye mahkûm eder. Baştakilerin korkaklığının en önemli etkilerinden

biri de bu duygunun bulaşıcı bir virüs olarak bütün bünyeyi sarmak suretiyle onu felç edebilmesidir. M. Kemal Atatürk, Çanakkale Savaşında geri çekilen askerlerin cephanemiz bitti savunmasına verdiği cevapta “cephaneniz yoksa süngünüz de mi yok, ben size ölmeyi emrediyorum” demek suretiyle onlara cesaret aşılamış ve savaşın kaderini değiştirmiştir. Unutulmamalıdır ki “korkaklar her gün, cesurlar bir gün ölür”. Cesaretli olmak aynı zaman da metanetli olmayı da gerektirmektedir. Yokluklara ve acılara dayanabilme iradesini gösterebilme, kolay kolay pes etmeme de cesur idarecilerin özelliklerinden biridir. Nitekim tarihte birçok savaşta sayıca az olan ordular, kendilerinden sayıca çok olan düşmanlarını cesaret ve metanetleri sayesinde yenebilmişlerdir.

5. Tedbirli Olmak: Modern idarecilikte başarının en önemli kriterlerinden biri de doğan krizleri çözen idareci olmak yerine krizleri doğmadan çözen idareci olabilmektir. Bunun için de idarecinin krizlere yol açabilecek tüm unsurları daha baştan alacağı tedbirlerle yok edebilme öngörü, kabiliyet ve iradesine sahip olması önem arz etmektedir. Aslında önleyici tedbirler, her zaman giderici tedbirlere nazaran daha az maliyetli ve daha çok işlevseldir. Örneğin, gençleri zararlı alışkanlıklardan koruma amacıyla alınacak tedbirler için yapılacak harcamalar; bu alışkanlıklara müptela kişiler için yapılacak sağlık, güvenlik, adalet ve sosyal yardım harcamaları toplamına göre daha az olacaktır. Tedbirli idareciler aynı zamanda vizyon sahibi idarecilerdir. Çağın bilimsel, sosyolojik, kültürel ve ekonomik gelişmelerini yakından takip ederler ve alınması gereken tedbirleri, yapılması gereken yatırımları, izlenmesi gereken yöntemleri baştan belirlemek suretiyle çağı yakalama yerine aşmaya çalışırlar.
6. İşi Ehline Vermek: Günümüzde devlet/toplum ilişkileri oldukça çetrefilleşmiş ve çok yönlü bir hal almıştır. Yaşanan baş döndürücü gelişme ve değişimler karşısında her alanda uzmanlaşma önem kazanmıştır. Bu nedenledir ki baştaki idarecinin-ne kadar kabiliyetli olursa olsun- her konuda uzman olması beklenemeyeceğinden gerek danışman olarak yararlanacağı gerek icrai işlerde görevlendireceği kişilerin ehil olmasına dikkat etmesi büyük önem arz etmektedir. Toplumun her kesiminin sesini yansıtabilecek danışman portföyüne sahip olması ve

bu danışmanların da fikirlerini özgürce ifade edebilmelerine olanak tanınması nihayetinde her türlü iyi niyetli eleştiriye açık olması idareci için başarının altyapısını oluşturmaktadır. Aynı zamanda idareciler için atama, yer değiştirme ve terfilerde liyakat en öncelikli değerlendirme kriteri olmalıdır. Bunun için de somut kıstaslar belirlenmek suretiyle bu tür değerlendirmelerde objektiflik sağlanmalıdır.

7. Sorumluluk Sahibi Olmak: “Kenarı Dicle’de bir kurt aşırsa bir koyunu, gelir de Adl-i ilahi sorar Ömer’den onu”, sorumluluğun zirve noktası sayılabilecek bu sözlerin idarecilere anlattığı çok şeyler bulunmaktadır. Bunlar içerisinde en önemlisi idarecinin, idare ettiklerinin her türlü sorunlarından sorumlu olmasıdır. Ne yazık ki günümüzde başarıyı tek başına üstlenen ancak başarısızlığı astlarına yükleyen birçok idareci bulunmaktadır. Oysaki başarı da, başarısızlık da kolektif sorumluluk gerektirmekle beraber, başarısızlık durumunda baştaki idarecinin değiştirilmesi hakkaniyete, evrensel uygulamalara ve işin tekniğine (yüzlerce, binlerce kişinin değişmesi yerine, bir ya da birkaç kişinin değiştirilmesi) daha uygun düşmektedir. Çünkü zirvede bulunmanın gücü nispetinde maliyeti de ağır olmalıdır. Zaten bu tür bir sorumluluk duygusuna sahip olmayan idarecilerin de etkili ve kalıcı başarı elde etmeleri de pek mümkün görünmemektedir.
8. Eleştiriye Açık Olmak: Günümüzde insanların en çok duymak istemediği şeylerden biri de eleştirilmektir. Hele de idareci pozisyonunda olanların ve dolayısıyla hükmetmeye, emretmeye alışmış kişilerin eleştirileri olgunlukla karşılayabilmesi çok mümkün olmayabilmektedir. Aksine idareciler eleştirilmekten ziyade; hata dahi yapsalar “vardır bir hikmeti”, kusur işleseler “suçlu o değil ki alttakiler”, başarısız olsalar “imkânlar elvermedi” mottolarıyla teselli bulmaktadırlar. Oysaki eleştiriler idarecilerin hata, kusur ve başarısızlıklarını görmeleri, zamanında tedbir alabilmeleri ve daha iyiye doğru hamle yapabilmeleri adına önemli fırsatlardır. O nedenledir ki idarecilerin tıpkı diğer insanlar gibi “hatasız kul olmaz” gerçeğinden hareketle hata yapmasının doğal olduğunu ve hatalardan dönmenin de erdem olduğunu kabul etmesi gerekmektedir. Bilgiçlik taslama, büyükleme ve gurur idarecilerin önündeki en sinsi tuzaklardır. Ziya Paşa bu durumu bir beyitte çok güzel özetlemiştir: En ummadığın keşf eder

esrar-ı derunun, Sen herkesi kör, alemi sersem mi sanırsın?

9. Hedef Odaklı Çalışma: Tohumun ağaç olma ve meyve verme, kuşun uçma ve avlanma hedefi olduğu gibi insanın da kâmil ve başarılı olma hedefi fitraten bulunmaktadır. Başarılı idarecinin altın kurallarından biri de önünde can-ı gönülden gerçekleştirilmeyi hedeflediği makul ve mantıklı plan ve projelerinin olmasıdır. Böyle bir idarecinin gecesi/gündüzü, aklı/fikri bu hedefler ekseninde dönüp durmalıdır. O hedeflerini gerçekleştirmeye o kadar konsantre olmuştur ki bu uğurda yapamayacağı fedakarlık, dayanamayacağı zorluk, katlanamayacağı sıkıntı bulunmamaktadır. Başarılı idareci aynı zamanda bu motivasyonunu ekibine de aşılabilen kişidir. Öyle ki idareci ve ekibi bir makinenin işleyen dişlileri gibi birbirine destek olmakta ve birbirinden kuvvet bulmakta, sağlam bir irade ve azim bir gayretle hedeflerinin tahakkukuna çalışmaktadırlar. Nihayetinde hedefe ulaştığında ise rehavete kapılmadan bir sonraki hedefi için aynı heyecanla yola koyulabilen kişidir, başarılı idareci...

10. Zaman Yönetimi: Kimilerine göre su gibi akıp geçen, kimilerine göre ise geçmek bilmeyen bir kavramdır zaman. Oysaki zaman, satın alınamayan ve de geri getirilemeyen en önemli sermayelerimizden biridir. Bunun en önemli kanıtı, özel sektördeki en zengin ve başarılı idarecilerimizden biri olan merhum Sakıp SABANCI'nın "Ben zaman fakiriyim" cümlesidir. Kanaatimizce başarılı olmak isteyen bir yöneticinin en başta yönetmesi gereken kavramlardan biri de zaman'dır. Çünkü yeri geldiğinde saniyelerin bile önem taşıdığı günümüz teknoloji çağında zamanı isabetli ve verimli değerlendirmek bunun için de zaman yönetimine dayalı uygulamalar yapmak idareciler için kaçınılmaz bir zorunluluk haline gelmiştir. Sonuç olarak geniş ve rahat zamanda alınmayan tedbirler, düşünülmemeyen planlar ve yapılmayan yatırımların yumurtanın kapağına dayandığı dar zamanlarda, işin derinliğine inilmeden alınması başarısızlığı da beraberinde getirmektedir.

SONUÇ

İster siyasi, ister ekonomi, ister bürokrasi isterse de spor vs. gibi alanlarda olsun tüm idarecilerin ortak hedefi başarılı olmak ve hayırla yâd edilmektir. Başarı

özünde soyut bir kavram olmakla birlikte günümüzde belirlenen birtakım somut kriterler (zaman-mekân-maliyet-fayda) sayesinde ölçülebilir bir kavram haline gelmiş bulunmaktadır. Bir idarecinin başarılı olabilmesi -şartlara göre ayrıntıları değişmekle birlikte- yukarıda teorik olarak özetlenen niteliklerin pratiğe aktarılmasından geçmektedir. Çağımız uzmanlaşma çağıdır ve bu nedenledir ki idareciden beklenen en önemli şey alanında (eğitim, sağlık, ulaştırma, tarım vs. gibi) başarılı olmasıdır. Ancak genel idareci (Başbakan, Vali, Belediye Başkanı vs. gibi) pozisyonunda olan kişilerden beklenen ise sorumlu olduğu tüm alanlarda ortalama bir başarı seviyesini yakalamasıdır. Ne var ki genel idarecinin sorumlu olduğu her alanda aynı düzeyde bilgi sahibi olabilmesinin mümkün olamayacağından; nitelikli danışmanlar edinmek ve de eleştiriye açık olmak suretiyle söz konusu eksikliklerini tamamlayabileceği düşüncesindeyiz.

Sonuç olarak güzel dersler tarihten alınan derslerdir düsturundan hareketle başarılı olmak isteyen idarecilerin, tarihte başarılı/başarısız olmuş idarecilerin müspet/menfi örneklerinden istifade etmesinin çok önemli olduğunu vurgulamak gerekmektedir. Her türlü yenilik ve değişimin çok hızlı cereyan ettiği, klasik iletişim araçları yanında sosyal medyanın öneminin her geçen gün arttığı, her ülkenin kaderinin birbirine bir şekilde eklenildiği, ekonomik/sosyal/siyasal/medyasal manipülasyonlarla kitlelerin kolaylıkla harekete geçirilebildiği günümüz dünyasındaki idarecilerin yukarıda bahsedilen nitelikler yanında ileri derecede bir ferasete, basirete, nezakete ve feragate sahip olmaları o toplum için ekstra bir ilahi lütuf olmaktadır.

Son olarak yelpazenin iki ucu olan efendilik ve hizmetkârlık arasında rol biçilmeye çalışılan günümüz kamu idareciliği; yeniden tanımlanmaya ve tanınmaya ihtiyaç göstermektedir. Bu bağlamda kamu idarecilerinin siyaset kurumu ve adliye organlarıyla olan görev/yetki ve işbölümü esaslarının da sağlam bir blokaja oturtulması elzemdir. Böylelikle hem sorunlu alanların oluşması engellenmiş olunacak hem de sorumlu olandan hesap sorulması da kolaylaşacaktır. İdare sisteminin saydamlığı, bürokratik işlemlerin sadeliği ve vatandaşların sahiplenmesi gibi unsurlar da idarecinin başarısını arttıran diğer faktörlerdir. Son söz "başarı, başaracağım" diyebilenlerindir.

