
© OECD

A
 j

o
in

t
 i

n
it

ia
ti

v
e
 o

f
th

e
 O

E
C

D
 a

n
d

 t
h

e
 E

u
ro

p
e

a
n

 U
n

io
n

,

p
ri

n
c

ip
a
ll

y
 f

in
a

n
c
e
d

 b
y
 t

h
e

 E
U

EUROPEAN

COMMISSION

© OECD

A
 j

o
in

t
 i

n
it

ia
ti

v
e
 o

f
th

e
 O

E
C

D
 a

n
d

 t
h

e
 E

u
ro

p
e

a
n

 U
n

io
n

,

p
ri

n
c

ip
a
ll

y
 f

in
a

n
c
e
d

 b
y
 t

h
e

 E
U

Ankara, 04 – 06 Haziran 2013

Arnavutluk’ta MYK

Reformu

Anila Çili,

MYK/MUB Başkanı

Maliye Bakanlığı

 MYK Reformunun mevcut durumu

 MYK uygulama süreci
◦ Başlangıç noktası (analiz örneği)

◦ Kilit başarı faktörleri

◦ Pilot uygulamalar

 Sorunlar / çıkarılan dersler

 Güçlükler / gelecek faaliyetler

 Arnavutluk, KİMK’nin başlıca unsuru olan modern MYK’nin geliştirilmesi
için ön koşulları hazırlama konusunda yoğun çabalar göstermektedir.

 MYK için yasal çerçevenin oluşturulması (Kanun, Talimatlar ve Rehberler).

 2011’de KİMK kurulu kurulmuştur ve çalışmalarını faal olarak devam
ettirmektedir;

 İç kontrol sistemine ilişkin yıllık beyanlar ve raporlama sisteminin
oluşturulması için Maliye Bakanlığı talimat vermiştir.

 Şu an itibariyle MYK’nin gerekliklerini yerine getirme
aşamasındayız.

 MYK uygulama planı 2011-2015;

 Pilot faaliyetler;

 Farkındalık seminerleri ve Eğitim

 Kamu kurumlarının performansının izlenmesi

 2013-2020 dönemini kapsayan Kamu Maliyesinin Geliştirilmesine Yönelik
Strateji kapsamında MYK için açık ve net hedefler benimsenmiştir

 MYK uygulamasına başlamadan önce, Arnavutluk’taki kamu

kurumlarının mevcut durumunu detaylı bir şekilde analiz
etmek üzere MYK/MUB 2011’de SIGMA’dan destek talebinde
bulundu.

Bu referans analizler neden yapıldı :

 MUB personelinin MYK ve “yönetsel hesap verebilirlik”

kavramlarını daha iyi anlaması için

 Bu analiz sonucunda, MYK/MUB önümüzdeki yıllar için bir
uygulama stratejisinin nasıl oluşturulması gerektiğine daha
iyi karar vermiş oldu

 İzleme sürecinde MUB, o ana kadar görülen ilerlemeyi ve
ileride yapılabilecek iyileştirmeleri tespit etmek için
referans analizler ile kurumların elde ettiği sonuçları
karşılaştırabilir

 Hedefler ve performans göstergeleri yeterli kalitede değildir. Stratejik yönetim grupları
genellikle planlama aşamasında devreye giriyor ancak bütçenin uygulanması
aşamasında bütçe kullanan kurumlar etkili stratejik yönetim araçlarından
faydalanamıyor.

 Yönetim yapıları, program hedeflerini destekler şekilde tanımlanmıyor, hizmetlerin
etkili ve verimli bir şekilde sunulmasına yönelik gereklikler bu yönetim yapılarına
işlenmiyor ve program ve yönetsel birim ile faaliyet yönetimi birbiriyle karıştırılıyor.

 Mali konularda danışmanlık yapması beklenen finans müdürü, bütçe kontrolü
dışındaki konularda çok da etkili değil. Finans müdürlüğü herkes tarafından
aralarında hiçbir eşgüdüm olmayan iki farklı yapı şeklinde görülüyor ve yönetim
tarafından ciddiye alınmıyor.

 Finans müdürleri kendilerine verilen mali yönetim rolünü yürütmelerini sağlayacak
yeterli düzeyde eğitime sahip değil.

 Hazine tarafından yürütülen ve üst yönetimin dikkatine mali bilgiler sunan Mali Bilgi
Sistemi iyi olmakla birlikte bütçe kontrolünü sağlama konusunda sınırlı kalıyor ve
harcamacı birimlerin yöneticilerine yönetsel rapor sunmuyor.

MYK/MUB süreci nasıl görüyor ve kurumlara nasıl sunuyor?

 MYK reformu, Kamu İdaresi Sisteminin bir parçası ve bu

sistem ile yakından ilgili bir reform olarak görülüyor.

 MYK gereklikleri bütçe gereklikleriyle uyumlaştırıldı.

 MYK gereklikleri, her bir kurumdaki mevcut yönetsel sistemin,

yetki devrine vurgu yaparak geliştirilmesi için bir şart olarak
gösteriliyor.

 MUB, Kurum Üst ve orta kademe yöneticilerinin MYK

sisteminin ilave bir gereklilik olmadığını ve tek bir birimle
ilgili olmadığını anlamasına önem veriyor

1. Maliye Bakanlığı Müsteşarlığı, Bütçe Birimi ve Hazine Birimi ile
düzenli iletişim ve yakın işbirliği, bu birimlerde bilinç düzeyinin
arttırılması.

 Bütçe planlama ve bütçe uygulama süreçlerinin yeniden gözden geçirilmesi (2011-

2012). MYK gerekliklerinin yukarıda belirtilen bütün birimlere entegrasyonu.

 Harcamacı bakanlıklarda ve diğer kurumlarda Mali Müdür’ün statüsünün yeniden

düzenlenmesi ihtiyacına yönelik ortak anlayış ve sürecin izlenmesi.

 İyi tanımlanmış yönetim yapıları ve ilgili yönetsel sorumluluklarla yakından ilgili

olan bütçe planlama ve izleme süreçlerinin kalitesinin arttırılması ihtiyacına
yönelik ortak anlayış.

Mevcut Mali Bilgi Sisteminin güncellenerek Mali Yönetim Sistemi haline getirilmesi
ve alternatif yönetim bilgi araçları ile birleştirilmesi. Kurumlarım Mali Bilgi
Sistemine doğrudan erişim sağlamasının yolunun açılması ve aynı zamanda
kurumlara mesleki eğitimler vererek becerilerinin arttırılması.

2. Kamu idaresi reformunun lokomotifi olan Kamu İdaresi Dairesi ile
düzenli iletişim ve yakın işbirliği, bu dairenin bilinç düzeyinin
arttırılması

Mali Dairenin kurum içindeki önemli rolünün ve harcamacı bakanlıklarda ve

diğer kamu kurumlarında görev yapan Mali Müdürlerin statüsünün yeniden
gözden geçirilmesi ihtiyacının herkes tarafından anlaşılması.

Devlet İdaresi Teşkilatı Kanunu (Başlıca MYK gereklikleriyle birlikte Eylül

2012’de onaylandı).

Kurum içinde Mali Müdürlerin rolünün güncellenmesi ve iyileştirilmesi için

ortak izleme.

MYK/MUB 2013-2020 Kamu İdaresi Reformu stratejisinin belirlenmesi

çalışmalarına ve kamu idaresini düzenleyen diğer mevzuat çalışmalarına
aktif katıldı

Kamu İdaresi Eğitim Enstitüsü ile birlikte bütün MYK yöneticilerine risk
yönetimi ve denetim izi eğitimi verildi

3. Risk yönetimi sürecinin getirilmesine yönelik çabalar

 Merkezi kurumlara (Müsteşarlıklar, Mali Müdürlükler, ve bütçe
programlarının yöneticileri) planlama sürecinde riskleri tespit edebilmeleri
ve kendi risk kayıtlarını hazırlayabilmeleri için doğrudan destek :
o Bütçe planlama sürecinde, en alt kademeden en üst yöneticiye kadar risklerin

düzgün bir şekilde tespit edilmesi, değerlendirilmesi ve etkilerinin en aza
indirilmesi, bütçenin uygulanması sürecinde de yukarıdan aşağıya yetki devrini
işlevsel ve etkin kılar.

 Harcama birimlerinin yöneticilerine yönelik seminer ve kısa süreli
eğitimlerin düzenlenmesi.

 Uygulayarak deneme ve deneyimlerden elde edilen derslerin (ve hataların)
değişim için kullanma - Arnavutluk Karayolları İdaresinde pilot çalışmalar;

 Mali Müdürler ve seçilen diğer mali yetkililer arasında bir forum/ağ
oluşturulması .

4. MUB’un izleme rolü ve Yüksek Denetim Kurumu ile işbirliği

 Yönetsel sorumlulukların siyasi seviyeden (bakan) teknik
seviyeye (harcama yetkilisi) devrinin izlenmesi.
◦ Durum: Kurumların tamamında harcama yetkilileri kanundaki

gerekliklere göre atanmıştır.

 Mali Müdürlerin statüsünün ve mesleki altyapılarının
izlenmesi.
 Durum: 1430 kurumun %20’sinde Mali Müdürler olmaları gereken

konumda değiller veya mesleki eğitim kriterlerini karşılamıyorlar.

 Süreç boyunca Yüksek Denetim Kurumu ile iyi işbirliği.

5. Maliye Bakanlığının çeşitli birimleri tarafından çıkarılan raporları
da kullanarak, kamu kurumlarının performansının önceden
belirlenmiş göstergeler ile ölçülmesi için bir izleme
metodolojisinin hazırlanması.

MYK/MUB, Bütçe genel Müdürlüğü, Hazine Genel Müdürlüğü, İç

Denetim MUB ve Bilgi İşlem Dairesi arasında güçlü diyalog ve
işbirliği.

Beklentiler:
 KİMK hakkında iyileştirilmiş yıllık rapor;
 436 kurumun yer aldığı listede, yılın en iyi performans gösteren

10 kurumunun öne çıkarılması.
 Her bir bakanlığın ve 24 yerel idarenin performansının detaylı

analizi.

 AKİ’nin mevcut durumunun değerlendirilmesi ve MYK gerekliklerine
uygunluk sağlamak üzere AKİ kanununda gerekli değişikliklerin
yapılmasına yönelik teklif.

 Bayındırlık ve Ulaştırma Bakanlığı ile AKİ arasındaki Hizmet Düzeyi
Anlaşmasının incelenmesi ve bu kapsamda MYK gerekliklerine uyum için
iyileştirmelerin önerilmesi.

 AKİ yöneticileri ile birlikte iç tüzüklerin ve iş tanımlarının incelenmesi.

 İsveç Ulaştırma Kurumu’ndan gelen uzun dönemli danışmandan AKİ
yöneticilerine günlük faaliyetleri ve risk yönetimi hakkında doğrudan
teknik bilgi.

 Bütçe usulleri, risk yönetimi, ihale ve bakım hizmetlerine ilişkin İsveçli
ortaklarla bilgi paylaşımı seminerleri.

 AKİ’nin mevcut Bilgi Sistemlerinin değerlendirilmesi, bütçe kurumunun
ihtiyaçlarının tespit edilmesi ve yönetime yapılan raporlama için alternatif
çözümlerin geliştirilmesi (mali ve mali olmayan bilgilerin birleştirilmesiyle).

 Hazine ile işbirliği yaparak Bayındırlık ve Ulaştırma Bakanlığı ile AKİ’nin mevcut
Mali Bilgi Sisteminin çevrimiçi kullanıcıları olmasını sağlamak (mali bilgilere
ilişkin becerilerin arttırılmasıyla).

 Mevcut Mali Bilgi Sisteminin bir Mali Yönetim Sistemine dönüştürülmesi için
Bütçe Genel Müdürlüğü ile işbirliği.

 Harcama birimlerinin yöneticileri için 3 aya yayılmış 10 günlük bir eğitimin
tasarlanması.

 AKİ çalışmasından edinilen tecrübe ile kamu kurumlarındaki Mali Görevliler
ve risk koordinatörleri için mesleki eğitim programının hazırlanması.

 Yönetsel hesap verebilirlik, yöneticilerin dürüstlüğü ile
yakından bağlantılıdır (kamu idaresi işe alma, performans
değerlendirme ve kariyer düzenlemeleri). Harcama
birimlerinin yöneticileri, MYK için önerilen iyileştirmeler,
artan raporlama gereklikleri ve hedeflerin sonuçlarını
tanımlama ve raporlama konularında oldukça şüpheci
davrandılar.

 Kültür/deneyim farkı nedeniyle, İsveç Ulaştırma Kurumunun
faydalanıcının yönetim kültürünü ve iç usullerini anlaması
uzun zaman aldı.

 Harcamacı bakanlıklara (veya kendi aralarında ve Maliye
Bakanlığına) teknik danışmanlık yapan uluslararası
kurumların, yasal düzenlemelerin hazırlanması sırasında
koordinasyon eksikliği.

 1: MYK/MUB personelinin diğer ülkelerin teknik desteğinden ve
deneyimlerinden istifade ederek, ayrıca harcama birimlerinin
yöneticileri ile istişare ederek (onların ihtiyaçlarını, çalıştıkları
ortamı ve karşılaştıkları sınırlamaları anlamaya çalışarak)
MYK’nin ve “yönetsel hesap verebilirliğin” ne anlama geldiğini ve
kendi ülkelerinde nasıl uygulanacağını kavraması gerekir.

2: Kurumdaki en üst harcama yetkilisi, Kamu İdaresi Dairesi, Bütçe
ve Hazine Birimleri gibi başlıca paydaşların, reformun
uygulanmasında ve diğer harcamacı bakanlık ve kurumlara
güven duymaya istekli olmada MYK/MUB’a destek vermesi
gerekir (Kontrollerin Maliye Bakanlığından harcamacı bakanlık
ve kurumlara geçmesi için).

3: Yöneticilerin MYK’nin faydalarını anlayabilmesi için

sadece farkındalık seminerleri değil, aynı zamanda
harcama birimlerinin yöneticileri için özel olarak
tasarlanan ve performansa dayalı yönetim, temel mali
bilgilerin kullanılması ve anlaşılması gibi konuların
işlendiği eğitim programları da gereklidir.

4: Hesap verebilir ve istekli bir Harcama Yetkilisi ile

kurumda doğru seviyede konuşlandırılmış yetkin bir Mali
Müdür olmadan, MYK/MUB’un güçlü bir MYK sistemi
kurması zordur.

 MYK’nin yeni “Yönetsel Hesap Verebilirlik”
kavramını merkezine alarak uygulanması zordur
ve zaman ister.

Bunun için:

 “Güven duymaya, yetki devrine ve sürekli
izlemeye istekli olmak gerekir”

 MYK’nin mevcut yönetim süreçlerinin ayrılmaz bir parçası olarak
geliştirilmesine devam etmek (başka pilot kurumlar seçerek ve daha
geniş çaplı iyileştirme çalışmaları yaparak).

 Program hedeflerini desteklemek için tasarlanan kurumsal yönetim
yapılarının iyileştirilmesi için Kamu İdaresi Dairesi, Bütçe Genel
Müdürlüğü ve Harcama Yetkilileri ile sürekli işbirliği yapmak.

 Bütün kurumlarda risk yönetimi süreçlerini oluşturmak ve büyük
kurumları izlemek.

 Mali ve Yönetsel Muhasebeleştirmeyi iyileştirmek.

 Harcama birimlerinin yöneticileri ile harcama yetkililerine yönelik
eğitimler düzenlemek.

 Kurumlardaki İç Denetim birimleri ve Yüksek denetim kurumu ile
işbirliği yapmak.

 Kamu fonlarının tamamının (devlet bütçesi, AB fonları ve diğer donör
kurumlardan verilen fonlar) yönetimi için kurumlar ile uyumlaştırma
çalışmaları yapmak ve benzer düzenlemeler oluşturmak.

