

TOPLUMUN
KAMU YÖNETİMİNE,
KAMU HİZMETLERİNE
ve
REFORMA BAKIŞI

FİKRET ADAMAN

ALİ ÇARKOĞLU

BURHAN ŞENATALAR

FİKRET ADAMAN

Lisans ve yüksek lisans derecelerini Boğaziçi Üniversitesi'nden, doktora derecesini ise Manchester Üniversitesi'nden aldı. 1993 yılından bu yana Boğaziçi Üniversitesi Ekonomi Bölümü'nde öğretim üyeliği yapmaktadır. Çevre iktisadı, iktisadi metodoloji ve ekonomi politik üzerine yurtiçinde ve yurtdışında yayınlanmış eserleri bulunmaktadır.

ALİ ÇARKOĞLU

Lisans derecesini Boğaziçi Üniversitesi'nden, yüksek lisans derecesini Rutgers Üniversitesi'nden ve doktora derecesini SUNY Binghamton Üniversitesi'nden aldı. 1994-2002 yılları arasında Boğaziçi Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler Bölümü'nde öğretim üyeliği görevini yürüttü. 2002 sonbaharından bu yana Sabancı Üniversitesi Sanat ve Sosyal Bilimler Fakültesinde öğretim üyesidir. Oyverme davranışı, siyasi partiler ve ekonomi politik üzerine yurtiçinde ve dışında yayınlanmış eserleri bulunmaktadır.

BURHAN ŞENATALAR

1968 yılında İstanbul Üniversitesi İktisat Fakültesi'ni bitirdi. 1969-1981 yılları arasında aynı fakültenin Maliye Bölümü'nde, 1981-2000 yılları arasında da İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü'nde görev yaptı. Halen İstanbul Bilgi Üniversitesi İktisat Bölümü öğretim üyesidir. Çeşitli tarihlerde Almanya, İngiltere ve ABD'de konuk araştırmacı olarak bulundu. Çalışmaları vergi politikası, kamu harcamalarında etkinlik ve sosyal devlet gibi konulardır.

**FİKRET ADAMAN
ALİ ÇARKOĞLU
BURHAN ŞENATALAR**

TOPLUMUN KAMU YÖNETİMİNE, KAMU HİZMETLERİNE VE REFORMA BAKIŞI

TESEV YAYINLARI

TASARIM DANIŞMANLIĞI
DIACAN GRAFİK

KİTAP TASARIMI
VOLKAN DÜVENÇİOĞLU

BASIM YERİ
TAVASLI MATBAACILIK

Bu yayının tüm hakları saklıdır.

Yayının hiçbir bölümü Türkiye Ekonomik ve Sosyal

Etütler Vakfı'nın (TESEV) izni olmadan,

hiçbir elektronik formatta ve araçla

(fotokopi, kayıt, bilgi depolama, vd.) çoğaltılamaz.

Copyright © KASIM 2005 TESEV

TESEV

Bankalar Cad. Minerva Han

No: 2 Kat: 3

Karaköy 34425, İstanbul

Tel: +90 212 292 89 03 PBX

Faks: +90 212 292 90 46

info@tesev.org.tr

www.tesev.org.tr

Bu kitapta yer alan görüşler yazarlara aittir ve
bir kurum olarak TESEV'in görüşleriyle
bire bir örtüşmeyebilir.

ISBN: 975- 8112-67-8

**TOPLUMUN
KAMU YÖNETİMİNE,
KAMU HİZMETLERİNE
ve
REFORMA BAKIŞI**

**FİKRET ADAMAN
ALİ ÇARKOĞLU
BURHAN ŞENATALAR**

TEŞEKKÜR

Yazarlar, bu çalışmanın gerçekleşmesinde verdiği destekten ötürü TESEV'e; proje asistanı Ali Emre Hatipođlu'na; çalışmanın saha taramasını titizlikle gerçekleştiren, başta Çađlayan Işık olmak üzere, Frekans Araştırma Şirketi çalışanlarına teşekkürlerini sunarlar. Doğal olarak, çalışmadaki görüşlerden sadece yazarlar sorumludurlar.

İÇİNDEKİLER

Önsöz	9
Giriş.....	17
Çalışmanın Metodolojisi, Örneklem Seçimi ve Örneklemin Temel Özellikleri	18
Toplumun Kamu Yönetimine, Kamu Hizmetlerine ve Reforma Bakışı	22
Çözümleme	76
Sonuçlar	87
Genel Bir Değerlendirme	96

ÖNSÖZ

TESEV'in üç program alanından biri olan "İyi Yönetişim" altında yürütülen Türkiye'de yolsuzluk algılamaları çalışmalarının üçüncü ayağını sizlerle paylaşmaktan onur duyuyoruz. TESEV 2001 ve 2003 yıllarında iş aleminin ve hanehalkı düzeyinde yolsuzluk algılaması konularında çalışmalar yapmış ve bu çalışmaların sonuçlarını kamuoyu ile paylaşmıştı. Aradan geçen süre içinde bu algılamalarda ne gibi değişiklikler olduğunu hem ekonomi hem de siyaset sahnesinde yaşanan gelişmeler ışığında değerlendirmek bir bakıma bizim için bir gereklilik haline almıştı.

Bunun yanında bu süreç zarfında yaşadığımız önemli diğer bir gelişme de kamu hizmetlerine ulaşmakta vatandaşların memnuniyet düzeyi konusunun giderek daha fazla gündeme gelmesi oldu. Özellikle 2003 genel seçimleri sonrası işbaşına gelen siyasi iktidarın kamu yönetiminde reform ve yerelleşme söylemi karşısında bu konunun üzerinde özellikle durulması ve araştırılması gerektiğini düşündük.

Sonuç olarak elinizde tuttuğunuz bu çalışma sadece vatandaşların hem merkezi hem de yerel düzeyde yolsuzluk algılamasını değil, hizmetlerden memnuniyet derecesini ve kamu yönetimi reformuna bakış açısını da ölçmeye yöneldi. 2004 yılında yapılan bu çalışma vatandaşın yukarıda bahsedilen üç konuda meydana gelen gelişmeleri nasıl değerlendirdiğini ve bu değerlendirmenin temelinde yatan nedenleri kapsamlı bir şekilde incelemeyi amaçlamaktadır.

TESEV olarak saydamlık, hesap verebilirlik gibi iyi yönetim ilkelerinin hayata geçirilmesine katkıda bulunmak amacıyla benzer çalışmalar yapmayı ve bu açıdan ulaştığımız bulguları kamuoyu ile paylaşmayı sürdüreceğiz. Bu çabalarımızın bir parçası olan elinizdeki çalışmayı sizlerle paylaşmaktan onur duyduğumuzu tekrar belirtir ve çalışmanın yazarları Prof. Dr. Burhan Şenatarlar, Prof. Dr. Fikret Adaman ve Doç. Dr. Ali Çarkoğlu'na teşekkürü borç biliriz. Ayrıca araştırmanın gerçekleşmesine destek veren Açık Toplum Enstitüsü Türkiye, Hollanda Dışişleri Bakanlığı MATRA Programı ve IULA-EMME'ye teşekkür ederiz.

Dr. Can Pakar

TESEV Yönetim Kurulu Başkanı

SUMMARY

In the wake of attempts to reshape the public administration system in Turkey this study aims to provide an overall performance evaluation of the central and local municipality administrations. A total of 1220 face-to-face interviews representative of urban voting-age population were carried out in February-March 2004. The study was designed to reveal comparative evaluations with the two previous studies conducted in 1999 and 2000. Following points emerge as the main findings of the study:

Economic problems continue to dominate the agenda in the eyes of urban voters. While the importance of inflation and corruption has dropped, unemployment seems to have replaced the former as the most important problem in Turkey. Likewise, economic instability and crisis stand out as an important problem that has been addressed by many. 78% of the respondents think that at least one of these economic problems is the most important problem of the country. On the other hand, there is a significant decline in the number of people who identify democracy as the first and foremost problem of the country. This suggests a positive attitudinal public response towards the democratization reforms that have been undertaken in recent years.

Trust in public institutions and satisfaction with the services provided by them have improved compared to the results obtained in previous studies. Institutions of the central government top the list; the armed forces being the most trusted institution with a remarkable margin. It is followed by educational institutions, governors, and the judicial system. Interestingly, civil society actors (i.e. newspapers, TV channels and labor unions) are among the least trusted institutions.

The trust levels for the central government and the parliament have upsurged considerably. Such an increase when trust towards the political parties and politicians in general still occupy the bottom two seats in the list hints at the incumbent party's operational success both in the government and the parliament as well as the high level of support (40% of the respondents supported Justice and Development Party [*Adalet ve Kalkınma Partisi-AKP*] in the survey) it enjoys in the public. In other words, one can say that the optimism in the political sphere experienced after the 2002 elections reflected on the findings as a general increase in the level of trust towards institutions in general, and the AKP government and the parliament it

dominates in particular. However, it is important to note that those who had direct experience with some of these institutions tend to trust them less than those who did not have such a direct contact.

A similar pattern is observed with the satisfaction levels from the services of the public institutions. The general satisfaction level from central government services more than doubled from a dismal average of 2.8 (out of 10) to 5.8 in four years, while the satisfaction level for the local governments continued to hover slightly above five. Again, there is a general overall increase in satisfaction from the services of the specific institutions of the central administration that may be attributed to the optimism that the new one-party government brought. This general optimism is especially evident when specific quality measures of the services are inquired into. When the perceived enthusiasm, equality, efficiency and the tendency to protect citizens rights in the services rendered is compared with the 2000 study, a serious increase in the perceived quality of the central government's services is observed. The increase in perceived quality of local government services has been relatively smaller. Nonetheless, the scores for satisfaction as well as trust at both levels are quite mediocre and are not at satisfactory levels. Finally, respondents who became involved with an institution's services tend to declare lower satisfaction levels.

A significant portion of the urban voters (approximately 20%) still finds no one as representative for resolving their local problems. Mayors and local headmen (*muhtars*) are seen as the principle representatives in resolving local problems. Besides being educated, close to local constituencies and their problems and having good connections with the central government authorities to resolve local problems, other more parochial characteristics such as being male, religious and from the same region of the respondents are seen as important characteristics that shape voting decisions for mayors and muhtars. This shows that experiencing an impersonalized, merit-based competition in Turkish politics is not likely in the near future.

A similar problem has been encountered when patronage relationships in Turkey was inquired into. Despite the serious decrease observed from the 2000 study, the majority of the people still believe that personal favoring precedes over merit in recruitment processes of both the municipalities and state-owned firms as well as the private sector. This may very well act as a warning sign for the Turkish industry, which claims to suffer from global competitive pressures.

The perceived level of patronage in central and local government exhibits similar patterns to those seen in trust and satisfaction levels. While there is a significant decrease in the level of patronage perceived in central government, a smaller decline is observed in local government. The level of patronage perceived in economic policies, education investments, police conduct, audits against tax evaders and state tenders has significantly dropped from the 1999 figures. The 2004 figures of municipal tenders, patrol services and building permit services also concentrate around similar figures of the central government, yet the 1999 figures were far better compared to the central government. Also, there is an increase in the perceived level of patronage in garbage collection services. As a result, the level of perceived patronage is still quite high for both levels of government.

A significant group of respondents are seen as open to patronage-based political mobilization. However, compared to 1999, respondents are found to rely less heavily on parochial ties and patronage-based policymaking at both central and local administrative levels. An overwhelming majority believe that the best way to get things done in central and local government offices is to give all the necessary information to the responsible officer (about 65%). Yet, there is also a notable segment that believes in finding a friend or a relative in the office is the best way to get things done (about 20%); another group believes that the best way is through bribery (about 10%).

The levels of corruption perceived in different institutions have generally dropped from their levels at 2000. However, no significant change in the ordering of institutions with regard to their relative level of perceived corruption has been observed. At the central government level, traffic police and the primary education institutions are still perceived as the most (7.6 out of 10 on average) and the least corrupt (4.6 out of 10 on average), respectively. The level of corruption perceived at customs, tax offices, land registration offices and other branches of the police are also quite high. State hospitals and the judiciary system, on the other hand, scored relatively low on these figures. The municipality services in general also are perceived to be relatively corrupt. The municipal tenders and construct permit works are especially perceived to be corrupt services (6.4 and 6.3 out of 10 on average).

Willingness to refrain from undertaking corrupt action in hypothetical

situations has also increased compared to four years ago. When faced with three different hypothetical situations of bribing a police officer, a civil servant at the land registration office and another at municipality construction permit office, 61% chose not to give a bribe in either situation. Yet, the change is not very substantial (7 points), and what the figures rather tell is that almost 40% of the respondents do consider giving bribes to get the job done.

This study also yields interesting results when the perceived corruption is broken down into bribing to expedite a service that the law permits and bribing to get a job done that is explicitly against the law legitimate. The results illegitimate show that there is a shift from “legitimate” towards “illegitimate” corruption. This trend is especially evident in local government services. It, in turn, raises the suspicion that the local administration reform currently being undertaken by the government may exacerbate the problem of corruption.

Increased state audit is seen as the most popular measure to be taken against corruption in central government services. The increased support in this measure compared to the 2000 figures again hint at the increased level of trust towards Ankara. The support for resource and capacity increase of the institution is on par with support for state audit as a measure of preventing corruption for the municipality services; this measure has also significant support for preventing corruption in state hospitals and schools. This support for structural reform suggests a possible public inclination towards a decentralization scheme; however, we are unable to back this assertion with other findings of this study. Public accountability and increase in civil servant salaries emerge as other popular measures against preventing corruption in public services.

Support for reform initiatives for the social order in general is lower than the level observed previously. While swift and radical reform demand is lower than the level observed in 2000, support for slower and gradual reform is higher. 16% of the respondents compared to 12% in 2000 support the maintenance of the status quo against all change. At a more specific level, support for reforming the administrative system at the central and local government levels has also declined significantly compared to 1999. While the level of support at the central government dropped from 91% to 69%, a far smaller decline in support for reform is being seen at the local level, namely from 80% to 73%. A possible explanation for the shift from radical to gradual reform is that the stability that the one-party government

has brought and the resulting improvements in the economy may have persuaded the public that gradual change is sufficient to keep things in order. One can also assert that the 2002 elections have provisioned for some of the desire formerly manifested for change. Nevertheless a clear majority of the respondents still support reforming the administrative system at both levels.

The prospect for a public opinion conducive to delegation and devolution of traditional responsibilities of the central government seems unlikely. Respondents see provision of electricity, water and environmental regulations as primarily local governments' duty, whereas health, education, justice and police services are seen as the responsibility of the central government. When it comes to safe construction regulations, respondents see a need for responsibility sharing between two levels of government. There is no clear support for elected governors, or provision of a prerogative for imposing new taxes by the local governments. However, respondents support amplification of the authority of muhtars compared to 1999.

In short, improved economic conditions in the country compared to four or five years ago seem to have rendered the evaluations of the respondents more optimistic and less critical of the different levels of administrations in the country. Nevertheless, a clear majority still expects improved service delivery mechanism at both levels of government. Economic concerns constitute the most important issue in the eyes of the urban electorate. Despite the remarkable recovery in the last four years, trust, satisfaction, patronage and corruption levels of the central government remain well below satisfactory levels. While people are inclined to see their muhtars and mayors as the most instrumental figures in handling their problems, the question of interest representation in problem resolution persists for a significant portion of the urban population. Furthermore, the fact that being acquainted with the individual, being religious and being male stand out as important qualities sought for muhtars and mayors points out to the exclusionary and patronage-based character in Turkish politics. The level of patronage perceived in employee recruitment processes also point in the same direction. Despite an increasing belief in following the legitimate path, there remains a significant portion of society favoring illegitimate means to deal with problems experienced in public institutions. The most popular measure put forward against corruption in public institutions is to increase state audit. This alone may be taken to be a reflection of public expectations for a significant responsibility expected to be taken on by the central government and thus as a reflection of a cautious attitude that needs to be balanced in the process of administrative reform that aims at increased local powers in public policy-making.

GİRİŞ

Çalışmanın Amacı

Çalışmamızın amacı, Türkiye kamu yönetiminin yeniden şekillendirilmesi çabalarının gündemde olduğu bugünlerde bu çabalara girdi sağlamak düşüncesiyle merkezi ve yerel yönetimlerin kent yaşayanları gözünden karşılaştırmalı performans değerlendirmelerini sunmaktır. Yerel yönetimlerin halkın temsilinde ne ölçüde ve nasıl bir rol oynadıkları ve bunların seçiminde dikkate alınan özelliklerin neler olduğu saptanmaya çalışılacaktır. Merkezi ve yerel yönetim düzeylerinde işlerin yapılışında kayırmacılığın (patronajın) ne derece yaygın olduğu ve bunun halkın algılamasına göre nasıl çalıştığı konusu da işlenecektir. Yine iki yönetim düzeyinde rüşvetin yaygınlığı ve halkın rüşvete yatkınlığı saptanmaya çalışılacaktır. Son olarak kamu yönetiminde reform konusu işlenecektir. Halkın reforma olan genel yatkınlığı, bu yatkınlığın merkezi ve yerel yönetim reformuna yansımaları, bu iki düzey arasında nasıl bir yetki paylaşımına sıcak bakıldığı sorgulanacaktır. Gündemde olmamakla birlikte, seçilmiş vali ve yerel yönetimlerin vergi koyma yetkisine ait politika seçeneklerine de halkın bakış açısı yansıtılmaya çalışılacaktır. Yine benzer bir şekilde, muhtarlara verilen yetkilerde kamuoyunun nasıl bir değişikliğe yatkın olduğu sorgulanacak ve rüşvet ve yolsuzluğun önüne geçilmesi için değişik politika seçeneklerine değişik kurumlar temelinde nasıl yaklaşıldığı incelenecektir.

Sonuç olarak, araştırmamız TESEV bünyesinde 1999 ve 2000 yıllarında yapılan iki benzer çalışmanın bulgularının 2004 yerel seçimleri öncesinde nasıl bir değişime uğradığını saptamayı amaçlamaktadır. Bu bağlamda, işlenen her konunun zaman içinde kamuoyu gözünde nasıl geliştiği ve bu gelişmelerin olası nedenleri üzerinde durulacaktır.

ÇALIŞMANIN METODOLOJİSİ, ÖRNEKLEM SEÇİMİ VE ÖRNEKLEMİN TEMEL ÖZELLİKLERİ

Araştırma kapsamında, 17 Şubat-3 Mart 2004 tarihleri arasında, kent nüfusunu temsil eden 18 yaş ve üstü 1220 kişiyle görüşme yapılmıştır.¹ Araştırmanın yüz-yüze yürütülen görüşmeleri Frekans Araştırma Şirketi tarafından gerçekleştirilmiştir. Soru formu tasarlanırken, yolsuzluk üzerine TESEV bünyesinde araştırma ekibinin daha önce 1999 ve 2000 yıllarında hanehalkı odaklı yürüttüğü iki çalışmada kullanılan sorgulama yöntemleri temel alınmış, bu soru formlarının yeni araştırma amaçlarına ve ülke gündemine uyarlanmasına çalışılmıştır.² Hazırlanan soru formu yaklaşık 40 kişilik bir gruba test edilmiş ve bu test neticesinde kimi ifade düzeltmeleri yapılmıştır. Anketin uygulanması esnasında sahada herhangi bir sorunla karşılaşılmamıştır.

Çalışma, daha önce gerçekleştirilmiş olan iki çalışmamızda olduğu gibi, Türkiye’de kentlileri temsil edecek bir gruba ulaşmayı hedeflemekteydi. Araştırmanın evrenini 18 yaşını doldurmuş, kentsel yerleşim bölgelerinde oturan hanehalkı oluşturmaktadır. Cezaevi, hastane, öğrenci yurdu gibi toplu ikamet yerleri araştırma evreni dışında bırakılmıştır. Birincil örneklem birimi (“primary sampling unit”) olarak iller alınmıştır ve çalışma toplam 20 ilin kentsel yerleşim birimlerinde gerçekleştirilmiştir. Örneklem seçimi başlıca şu aşamalardan oluşmuştur:

DİE tarafından kısa bir zaman önce belirlenmiş olan istatistiki bölge birimleri sınıflandırması çalışmanın örneklem seçiminde temel olarak alınmıştır.

Bu sınıflandırmada 81 il üç düzeyde bir araya getirilmiştir. Bu sınıflandırmanın ayrıntıları aşağıda Tablo 1’de sunulmuştur. Birinci düzey sınıflandırmada 12 il grubu oluşturulmuştur. İstanbul’un tek başına bir bölge olarak sunulduğu bu birinci düzeydeki dağılımda alışılmış coğrafi bölgelerden farklı bir yapı vardır. Örneğin, 1. Düzeyde Batı Anadolu olarak belirlenen 2. il grubunda Ankara’nın yanı sıra Konya ve Karaman yer almaktadır. 1. Düzeyde Kuzeydoğu Anadolu olarak adlandırılan 12. il grubunda

¹ Kent nüfusunun toplamın yaklaşık %65’ine karşılık geldiğini anımsayalım.

² 1999 yılında gerçekleştirilmiş olan çalışma: Adaman, F. ve Çarçoğlu, A. (2000), *Türkiye’de Yerel ve Merkezi Yönetimlerde Hizmetlerden Tatmin, Patronaj İlişkileri ve Reform*, İstanbul: TESEV Yayınları; 2000 yılında gerçekleştirilmiş olan çalışma: Adaman, F. Çarçoğlu, A. ve Şenatalar, B. (2001), *Hanehalkı Gözünden Türkiye’de Yolsuzluğun Nedenleri ve Önlenmesine İlişkin Öneriler*, İstanbul: TESEV Yayınları.

Tablo 1. İstatistikî Bölge Birimleri Sınıflandırması

Sıra No	Düzyey 1	Düzyey 2	Düzyey 3
1	Istanbul	Istanbul Alt Bölgesi	Istanbul
2	Batı Anadolu	Ankara Alt Bölgesi	Ankara
		Konya Alt Bölgesi	Konya, Karaman
3	Doğu Marmara	Bursa Alt Bölgesi	Bursa, Eskişehir, Bilecik
		Kocaeli Alt Bölgesi	Kocaeli, Sakarya, Düzce, Bolu, Yalova
4	Ege	Izmir Alt Bölgesi	Izmir
		Aydın Alt Bölgesi	Aydın, Denizli, Muğla
		Manisa Alt Bölgesi	Manisa, Afyon, Kütahya, Uşak
5	Batı Marmara	Tekirdağ Alt Bölgesi	Tekirdağ, Edirne, Kırklareli
		Balıkesir Alt Bölgesi	Balıkesir, Çanakkale
6	Akdeniz	Antalya Alt Bölgesi	Antalya, Isparta, Burdur
		Adana Alt Bölgesi	Adana, Mersin
		Hatay Alt Bölgesi	Hatay, Kahramanmaraş, Osmaniye
7	Batı Karadeniz	Zonguldak Alt Bölgesi	Zonguldak, Karabük, Bartın
		Kastamonu Alt Bölgesi	Kastamonu, Çankırı, Sinop
		Samsun Alt Bölgesi	Samsun, Tokat, Çorum, Amasya
8	Orta Anadolu	Kırıkkale Alt Bölgesi	Kırıkkale, Aksaray, Niğde, Nevşehir, Kırşehir
		Kayseri Alt Bölgesi	Kayseri, Sivas, Yozgat
9	Doğu Karadeniz	Trabzon Alt Bölgesi	Trabzon, Ordu, Giresun, Rize, Artvin, Gümüşhane
10	Güneydoğu Anadolu	Gaziantep Alt Bölgesi	Gaziantep, Adıyaman, Kilis
		Şanlıurfa Alt Bölgesi	Şanlıurfa, Diyarbakır
		Mardin Alt Bölgesi	Mardin, Batman, Şırnak, Siirt
11	Ortadoğu Anadolu	Malatya Alt Bölgesi	Malatya, Elazığ, Bingöl, Tunceli
		Van Alt Bölgesi	Van, Muş, Bitlis, Hakkari
12	Kuzeydoğu Anadolu	Erzurum Alt Bölgesi	Erzurum, Erzincan, Bayburt
		Ağrı Alt Bölgesi	Ağrı, Kars, Iğdır, Ardahan

Harita 1. İstatistikî Bölge Birimleri

Erzurum, Erzincan, Bayburt, Ağrı, Kars, Iğdır ve Ardahan'dan oluşan yedi il yer almaktadır. Harita 1'de bu 12 il grubu gösterilmektedir (bkz. Harita 1). Buradan da görüleceği gibi, bu sınıflandırmada alışılmış coğrafi bölgeler kendi içlerinde hem coğrafi, hem de sosyo-ekonomik gelişmişlik düzeyi farklarına göre yeni bir gruplandırmaya tabi tutulmuştur.

1. Düzey'deki 12 bölge, 2. Düzey'de 26 alt bölgeye ayrılmıştır. Çalışmamızda bu 2. Düzey bölgelerini kullandık ve toplam görüşme sayısını böl-

gelerin nüfuslarına orantılı olarak dağıttık. Gaziantep ve Mardin, Zonguldak ve Kastamonu, Kayseri ve Kırıkkale, Van ve Malatya, Balıkesir ve Tekirdağ ile Erzurum ve Ağrı alt bölgeleri tek tek alındıklarında, her bir alt bölgede az sayıda görüşme yapmak için maliyetlerde büyük artışlara katlanmak gerekmektedir. Bu yüzden bu bölgeler belirtilen ikililer olarak birleştirilmiş ve toplam 20 alt bölge elde edilmiştir. Her alt bölgeden nüfusa ağırlıklı olarak birer il seçilmiştir. Harita 2’de seçilen iller ve bunlara düşen görüşme sayıları verilmiştir.

Harita 2. Görüşme Sayıları

İlçe seçiminde temel prensip olarak her ilden merkez ilçe ve merkez dışında “kentsel nüfus büyüklüğüne orantılı olasılık ilkesi” temelinde bir ilçe seçilmiştir. İstanbul’da tüm ilçeler arasından aynı prensip çerçevesinde 6 ilçe seçilmiştir. Belediye sınırları içinde bulunan yerleşim bölgeleri olarak alınan kentlerde mahalleler seçmen nüfusuna ağırlıklı olarak rastlantısal olarak belirlenmiştir. Her mahallede altışar görüşme hesabıyla bir ilçeye düşen toplam görüşme sayısından, her ilçede kaç mahalleye gereksinim olduğu saptanmıştır. Her mahalleden 3 sokak ve her sokakta da 2 görüşme yapılacak şekilde örneklem dağılımı planlanmış ve her mahallede 6 görüşme yapılmıştır. Sokak isimlerinin seçiminde Maliye Bakanlığı’nın Emlak Rayiç Değerleri temel alınmıştır. Seçilen mahalledeki bütün sokaklar “üst”, “orta” ve “alt” rayiç değer grupları olarak üçe ayrılıp, her grup içinden rastsal olarak bir asil ve bir yedek sokak ismi seçilmiştir. Her sokakta yapılacak ikişer görüşme için hane kapı numaraları sokak isimlerinin baş harfine göre oluşturulmuş rastsal sayılar tablosundan seçilmiştir. Bu plana göre toplam 1220 yüzyüze görüşme gerçekleştirilmiştir. Bu büyüklükte basit tesadüfi örnekleme metoduyla seçilmiş bir örnekleme, yalnızca ör-

nekleme ait olarak %95 güvenilirlik düzeyinde beklenen azami hata payı % \pm 2.8'dir. Sokakların mahallelerden seçimi aşamasında sokaklardaki nüfus dağılımını bilmediğimiz için rastsal örneklemden sapılmak zorunda kalınmıştır. Bu yüzden sonuç olarak örneklemindeki hata paylarını kesin olarak hesaplamak mümkün olmamaktadır.

Örnekleminiz hedef kitlenin bilinen özelliklerinin tümünü bire bir karşılamamaktadır. Ancak, gerek demografik, gerek seçim sonuçları temelinde verilebilecek ağırlıklar denenmiş ve anlamlı farklılaşmalar gözlenmediğinden tüm sonuçlar ağırlıksız olarak raporlanmıştır.

Tablo 2. Örneklemin Ana Demografik Özellikleri

Kadın nüfus (%)	49
Ev kadını (%)	38
İş arıyor, bulsa çalışmak istiyor (%)	7
Eşi ya da kendinin arabası var (%)	21
Kürtçe konuştuğunu söylüyor (%)	14
Hanede bilgisayar var (%)	14
Oturduğu ev kira (%)	33
Ortalama hane halkı büyüklüğü	4
Yaş Grupları	
18-24 (%)	18
25-39 (%)	40
40-54 (%)	25
55+ (%)	18
Eğitim Durumu	
Okur yazar değil (%)	9
Okur yazar (%)	5
İlkokul (%)	40
Orta okul (%)	10
Lise (%)	28
Üniversite ve üstü (%)	8

Tablo 2'de örnekleminizin belli başlı demografik özellikleri verilmektedir. Örnekleminizde konuşulan kişilerin az da olsa çoğunluğu erkeklerden oluşurken (%51 erkek, %49 kadın), görüşülenlerin yaklaşık üçte ikisi de ev kadınıdır (%38). Görüşülen kişilerin hanelerinde yaşayan kişi sayısı ortalama 4'tür. 18-39 yaş arası görüşülen kişiler toplam örneklemin %58'ini oluştururken, 55 yaş ve üstü %18'dir. Örnekleminizde üniversite bitirmiş kitle %8'i oluştururken, %14'lük bir kitle de ilkokulu bitirmediklerini belirtmişlerdir. İlkokul bitirmemişlerin içinde toplamın %9'unu oluşturan bir kitle de okuma yazması olmayanlardır. Örnekleminizin %7'si işsiz ve iş arar durumdadır. Buna karşılık neredeyse beş kişiden biri (%21) eşi ya da kendisinin bir arabası olduğunu belirtmiştir. Konuşulan kişilerin %33'ü kirada otururken, %14'ü evinde bilgisayar olduğunu söylemiştir. Ağırlıklı olarak Doğu ve Güneydoğu illerinde yapılan görüşmelerde toplam örneklemin %14'ünü oluşturan bir kitle Kürtçe konuştuğunu belirtmiştir.

TOPLUMUN KAMU YÖNETİMİNE, KAMU HİZMETLERİNE VE REFORMA BAKIŞI

Yukarıda belirtmiş olduğumuz üzere, kent nüfusunu temsilen görüşülen kişilere yerel ve merkezi yönetimlerin kurumlarına duyulan güven, bu kurumların hizmetlerinden duyulan memnuniyet, kurumlarda algılanan ve doğrudan karşılaşılan yolsuzluk düzeyi, yerel yönetimlerde reform ve diğer bağlantılı konular hakkında çeşitli sorular yöneltilmişti. İleriki satırlarda, bu soruların cevapları kısa tartışmalar eşliğinde ve bu konuda yapılmış diğer çalışmalara gönderme yapılarak sunulacaktır.

Türkiye'nin Çözülmesi Gereken Sorunları

Araştırmamızın başında, toplumun en çok önem verdiği sorunun belirlenebilmesi ve bu önemin zaman içerisinde bir değişim gösterip göstermediğini anlamak amacıyla, önceki çalışmalarla da karşılaştırma yapılabilecek biçimde, Türkiye'nin çözülmesi gereken sorunlarına ilişkin olarak şu soru yöneltilmiştir:

Şimdi okuyacaklarım arasında sizce şu an Türkiye'nin çözülmesi gereken en önemli iki sorunu nedir?

- *Enflasyon/Hayat pahalılığı*
- *İşsizlik*
- *Ekonomik istikrarsızlık/Kriz*
- *Rüşvet ve yolsuzluk*
- *Eğitim*
- *Ahlaki yozlaşma*
- *Demokrasi/Fikir özgürlüğü*
- *Sağlık/Sosyal güvenlik*
- *Irak'taki karışıklıklar*
- *Avrupa Birliği ile ilişkiler*
- *Kıbrıs'taki gelişmeler*

Ayrıca, kişilerin başka sorunları da sayabilecekleri ihtimalinden hareketle iki adet “diğer” kolonu açılmıştır. Sorulara verilen yanıtların (sayılan sorunların Türkiye'nin en önemli ilk iki sorunu içerisinde görmenin) toplam içerisindeki yüzdeleri Şekil 1’de 2000 yılı ile karşılaştırmalı olarak gösterilmiştir.³

³ Yeni çalışmamızda dört yeni madde (ekonomik istikrarsızlık/kriz, Irak'taki karışıklıklar, Avrupa Birliği ile ilişkiler ve Kıbrıs'taki gelişmeler) eklenmiş olup, bir madde (Güneydoğu Sorunu) çıkartılmıştır.

Şekil 1
Türkiye'nin Çözülmesi Gereken En Önemli Sorunu
(2000-2004)

2000 ile 2004 karşılaştırıldığında, ülkenin algılanan en önemli üç sorunu değişmemekle beraber, 2000’de ikinci sırada yer alan işsizlik 2004’te %37’lik payla birinci sıraya yerleşmiştir. Buna karşılık, enflasyon/hayat pahalılığı ve rüşvet/yolsuzluk sorunlarının yüzdelerinde belirgin düşüşler vardır. Ancak, yeni konan istikrarsızlık/kriz sorunu da her on kişiden biri açısından en önemli iki sorundan birini oluşturmaktadır. İlave edilen diğer sorunların fazla bir yüzde almamış olması da ilginç bir saptamadır. Ülkenin kentli nüfusu açısından ekonomik sorunların (işsizlik, enflasyon, hayat pahalılığı, rüşvet ve yolsuzluk, ekonomik istikrarsızlık ve kriz) 2004 yılında ülkenin çözülmesi gereken sorunları arasında ilk ikiye girme oranı %78 iken, bu oran 2000 yılında %74 olarak bulunmuştu. Listemize yeni eklenen ekonomik istikrarsızlık / kriz 2004 yılındaki ekonomik sorunların payını arttırmış görünmektedir.

Bu noktada vurgulamak isteriz ki, soruda “en önemli iki sorun” istendiği için yanıtlar önde gelen sorunlarda toplanmaktadır. Dolayısıyla, yanıtlardan, örneğin, sosyal güvenlik ya da demokrasi ile ilgili sorunların önemsenmediği anlamı çıkartılmamalıdır, zira yanıtlar sadece bu sorunların en önemli iki sorun arasında fazla oranda görülmediğini göstermektedir. Yine de demokrasiyi en önemli ilk iki sorun arasında görenlerin son dört sene zarfında yarı yarıya azalması dikkat çekicidir—iyimser bir yorum, son yıllarda demokratikleşme konusunda atılan adımların halk tarafından pozitif olarak kaydedilmiş olduğu ve demokrasi konusunu önemli sorun olarak

görme eğiliminin zayıflamış olmasıdır. Bir diğer olası yorum da, çok partili koalisyon hükümetleri döneminden sonra, iki-üç partili ve tek bir partinin ağırlıklı çoğunluğu oluşturduğu bir parlamentonun ve tek parti hükümetinin halkın demokrasi ve fikir özgürlüğü konularını ülkenin en önemli ilk iki sorunu arasında görme oranını azaltmış olabileceğidir. Kısaca, bu soruya verilen cevaplar, siyasette istikrarın halk tarafından algılanışının sorunların sıralanışına ve genel olarak performans değerlendirmelerine nasıl yansiyebileceğinin ip uçlarıdır diyebiliriz.

Burada kullandığımız yöntemde, Türkiye'nin çözülmesi gereken en önemli sorununa ait yanıtlar bir sıralama niteliğinde olduğundan, işsizliğin seçmenler gözündeki öneminin yükselişinin ardında yatan neden, işsizlik sorununun diğer sorunlara göre daha önemli algılanmaya başlamış olmasıdır. Bir diğer dikkat çeken nokta, Güneydoğu sorununun 2004 yılında listemizden çıkarılmasından sonra AB ile ilişkiler ve Kıbrıs'taki gelişmeler olarak listeye dahil edilen dış ilişkiler gündemine ait iki sorunun kentsel nüfus tarafından çok önemsenir görünmemesidir. Araştırmamızın saha çalışmasını takip eden haftalarda genel seçimler nedeniyle gündeme gelen Kıbrıs sorunu çerçevesindeki eleştirilerin kentsel seçmen için çok önemli bir konu olarak görülmemesi ilginçtir. Kentsel seçmenin gündemi son beş yıl içerisinde köklü bir değişme göstermeden ağırlıklı olarak ekonomik sorunlarla doludur diyebiliriz.

Kurumlara Güven

Yerel yönetimlerin ve merkezi yönetimin toplum tarafından değerlendirilmesinde, bu yönetimleri oluşturan bir dizi kuruma duyulan güven konusunun önemli olduğu açıktır. Kişiler, güven duydukları kurumlara daha olumlu yaklaştıklarında ve söz konusu kuruma olan güvenleri arttıkça, bu kurumun performansını daha iyi bulma eğiliminde olabileceklerdir. Keza, kamu reformu tartışmalarında kamu kurumlarına duyulan güvenin taşıdığı önem açıktır. Bağlantılı olarak, kurumlara duyulan güven ile o kurumlarda algılanan kayırmacılık ilişkileri arasında da negatif yönde bir ilişki olması beklenir.

Kurumlara ne derece güven duyulduğu konusu her ne kadar tartışmalı bir konu olsa da, son altı-yedi yılda elde edilmiş bulgular, kendi içlerinde tutarlı olarak, Türkiye'de kurumlara duyulan güvenin şu ana kadar oldukça düşük seviyelerde seyretmiş olduğunu ortaya koymaktadır. Silahlı Kuvvetler (asker ya da ordu) dışında toplumda sürekli bir biçimde güven uyan-

dıran bir kuruma rastlanılmamıştır. Ancak, uzun soluklu olarak kurumlara olan güvenin gelişimi ve bunun nedenleri üzerine tatmin edici kapsamda çözümlenmeler henüz mevcut değildir. Kurumlara duyulan güvenin düşüklüğü, ülkedeki meşruiyet sorununun izlerinin sürmekte olduğu olasılığını düşündürmektedir.⁴

Bir diğer açıklama ise, bu çalışmanın yürütüldüğü ortam çerçevesinde olası görünmektedir. Geçmiş çalışmalar ANAP tek parti iktidarının son döneminden başlayarak çok partili ve gitgide yoğunlaşan sorunlarla uğraşmakta başarı gösteremeyen koalisyon hükümetleri dönemlerinde yapılmıştır. İlk defa olarak bu çalışma ilk yılını genel olarak “başarı” ile tamamlamış bir tek parti iktidarı döneminde yapılmıştır. Geçmiş dönem iktidarı ülkenin orta ve uzun dönemi için de ümit veren bir ortam içinde değillerdi. Bir yandan soğuk savaş sonrası kaotik uluslararası ortamda Türkiye’yi sıkıştıran ve rahatsız eden sorunlar, Bosna-Hersek savaşı bağlamında Balkanlarda, Ermeni-Azeri çatışmalarıyla ise Kafkasya’da ortaya çıkmıştı. Birinci Irak/Körfez Savaşı ertesinde Kuzey Irak’ta kaos ve ardından ağırlaşan Güneydoğu sorunu, halkın hükümetleri ve kurumları değerlendirmede gitgide artan bir karamsarlık içinde olmasının temellerini hazırlamıştı denilebilir. Elbette uluslararası alanda bu gelişmeler olurken, ülke içindeki ekonomik ve sosyal dengelerin düzen içinde tutulması da gitgide zorlaşmaktaydı. İktidarların bu dengeleri sağlamada başarılı olabildiklerini söylemek ise zordur. AB yolunda önemli mesafe kaydetmiş, Güneydoğu sorununu kontrol altında tutabilen, art arda gelen ciddi ekonomik sorunları hafifletip enflasyonu düşürebilmiş bir ülkede ise, genel iyimserliğin artmasının bir sonucu olarak kurumların halk nezdindeki güvenilirliğinin yükselmesi şaşırtıcı değildir. Burada işbaşındaki AKP hükümetinin tüm başarıların sahibi olarak görülüp görülemeyeceğinden bağımsız olarak, sıradan vatandaşın gözünde ülkede işlerin nasıl gittiğine bakmaktayız. Yakın geçmişe bakarak halkın işlerin yolunda olduğundan hareketle kurumların güven karnesindeki notlarını arttırmış olması söz konusudur. Araştırmamız bağlamında bundan önce hep negatif gelişmelerin yansıması olarak yorumlanan düşük kurumsal güven artık belki de pozitif gelişmelerin yansıması olarak yorumlanabilecek yükselişlere sahne olabilecektir. Kurumlara duyulan güveni ölçmek amacıyla şu soru yöneltilmiştir:

⁴ Bakınız: Esmet, Y. (1999), *Devrim, Evrim, Statüko: Türkiye’de Sosyal, Siyasal, Ekonomik Değerler*, İstanbul: TESEV Yayınları; Adaman vd. (2000) a.g.e.

Aşağıda size sayacağım kurumların her birine ne derece güvendiğinizi 0 ile 10 arasında bir puan vererek söyler misiniz? Eğer kuruma hiç güvenmiyorsanız 0, tamamen güveniyorsanız da 10 vererek değerlendirebilirsiniz.

- Belediyeler/Yerel yönetimler
- Merkezi yönetim
- Polis
- Üniversiteler
- Politikacılar
- Silahlı Kuvvetler
- Türkiye Büyük Millet Meclisi
- Muhtarlar
- Siyasi partiler
- Gazeteler
- Mahkemeler/Hukuk sistemi
- Sendikalar
- İlk-orta öğretim kurumları
- TV Kanalları
- Valiler

Daha önceki saha çalışmalarımızda (1999 ve 2000) belirtmiş olduğumuz üzere, burada “güven”den ne anlaşıldığı çok önemlidir. Soruda güven

kavramı açıkça tanımlanmamış ve görüşülen kişilerden bu kavramdan ne anlıyorlarsa, ona göre yanıt vermeleri beklenmiştir. Dolayısıyla, güven puanlarını kurumların kendi alanları ve işlevleriyle ilgili beklentilerin karşılanma derecesi olarak yorumlamak ve değerlendirmek doğru olacaktır. Verilen yanıtlardan oluşturulan ortalama güven puanları, aynı sorunun yöneltildiği 2000 çalışmasıyla birlikte sunulmaktadır. (Şekil 2a)

En yüksek puanı Silahlı Kuvvetler almaktadır. Bu kurumu 1.5-2 puanlık bir düşüşle merkezi yönetim ve onun organları (ilk-orta öğretim kurumları, üniversiteler, valiler, mahkemeler, merkezi yönetim, polis ve TBMM) izlemektedir. Ardından muhtarlar ve belediyeler gelmektedir. 5 puanın altında alan kurumların hepsi (gazeteler, sendikalar, TV kanalları, siyasi partiler ve politikacılar) ortalamalar anlamında güvenilmeyen kurumlar olarak kategorize edilebilirler.

2000-2004 karşılaştırması yapıldığında (son çalışmaya TV kanalları ve politikacılar eklenmiştir), dikkati çeken en önemli bulgu, son dört senede kurumlara—özellikle de merkezi yönetim ve Meclis’e—duyulan güvenin çok ciddi bir artış göstermiş olmasıdır. Siyasi partilerin (ki orada da bir artış gözlemlenmektedir) ve politikacıların hâlâ en az güvenilen kurumlar olarak algılandığı bir ortamda bu artış ayrıca bir anlam kazanmaktadır.

Siyasi temsil organı olarak TBMM'nin son on yıllar ile karşılaştırıldığında, toplam seçmenin yarısından biraz fazlasının tercihlerini yansıtan bir yapıyla bu derece yüksek bir güven patlaması yapmış olması ilginçtir. TBMM'nin temsil kabiliyetinin düşük olmasına karşın yasama konusundaki icraatlarıyla bu güven artışını sağladığı düşünülebilir. Kurum olarak TBMM geçmiş DSP-MHP-ANAP koalisyonunun son döneminden başlamak üzere gerek iktisadi politika alanında, gerek AB uyum yasalarının geçirilmesi alanındaki hızlı ve kararlı görüntüsünü tek parti AKP iktidarı döneminde de sürdürerek beklentilere cevap verebilen bir izlenim yaratmış görünmektedir.

Meclis'in algılanmasında ayrıntılı bir nedensellik çözümlemesi yapmaya olanak veren bir dizi soru bu araştırmaya dahil edilmemişti ve bu bağlamda biraz spekülasyon yorumlarda bulunduğumuz açıktır. Ancak, örneklemimizde ağırlıklı olarak AKP seçmenlerinden oluşan (yaklaşık olarak %40) bir kitlenin AKP iktidarının kontrolündeki yasama organına ve yine yürütme organı olan hükümete yönelik olarak, bölünmüş ve genel olarak başarısız

olarak görülen bir koalisyon kontrolündeki yasama ve yürütme organlarına göre daha güvenli bir izlenime sahip olması şartırtıcı olmasa gerekir.

Burada altı çizilmesi gereken önemli bir konu, kurumlara olan güvenin bu araştırma ile açık olarak siyasi sistemden duyulan memnuniyetin genel bir göstergesi olarak ortaya çıkmasıdır. Yoksa tek tek kurumlar bağlamında bakıldığında, güven arttırıcı ne tür gelişmelerin kaydedildiğini sorgulamak gerekecektir. Bu tür bir sorgulamanın kesin sonuçları olmadan güven arttırıcı başarıların her kurum için halk tarafından gözlenip anlaşılacak değerdendirmelere yansıtıldığını söylemek oldukça zordur.

Siyasi partilerin ve politikacıların 2004 yılında hâlâ en az güvenilenler olmaları da Meclis ve hükümet değerdendirmelerinin bir ölçüde partizan gözlüklerle yapıldığının bir yansıması olarak görülebilir. Kısaca, kurumların iyimser bir gözlükle değerdendirilmelerine olanak veren gelişmelerin yanı sıra, halk desteğini sürdüren bir tek parti iktidarının olması kurumlara olan güven tablosunda ortaya çıkan resmin temel açıklayıcılarıdır diyebiliriz.

Yanıtları söz konusu kurumlara “güvenenler” ve “güvenmeyenler” şeklinde iki ana gruba böldüğümüz zaman daha derin bir çözümleme olanağını yakalamaktayız (bkz. Şekil 2b). Güvenenler grubu, güven puanı 6 ile 10 arasındakilere; güvenmeyenler grubu ise, 0 ile 4 arasındaki puanlara karşılık gelmektedir. Dolayısıyla, kuruluşlar temelinde verilen yanıtların güvenenler ve güvenmeyenler arasında ne şekilde dağıldığını görmek mümkün olabilmektedir. Bu çözümleme, yukarıdaki ortalama rakamlarıyla bir bütünlük oluşturmaktadır. Elde edilen bulgu; politikacılar, siyasi partiler, TV kanalları, belediyeler, sendikalar ve gazeteler açısından güvenenler toplamının güvenmeyenler toplamına çok yakın ya da altında kalmış olduğu yönündedir. Bu arada siyasi partilere ve politikacılara güvenenlerin toplumun sadece %32’sini ve %25’ini teşkil etmesi kuşkusuz üzerinde durulması gereken bir husustur.

Kurumlara duyulan güvende bu kurumlarla bir ilişkide bulunmuş olup olmamanın etkisine ayrıca bakılmıştır. Anketin ileri aşamalarında “Son iki yıl içinde siz ya da sizinle aynı hanede yaşayanlardan birinin aşağıda okuyacaklarıma hiç işi düştü mü?” ve “Aşağıdaki kişilerin herhangi birisinden belediyede/merkezi yönetimde işinizi yaptırmak için yardım istediniz mi?” şeklinde iki ayrı soru yöneltilmiş ve bu sorulardan sonra da kurum-

larla kurulmuş olan ilişkinin çeşitli yönleri incelenmiştir. Verilen yanıtlardan hareketle, hem güven sorusunun yöneltildiği, hem de ilişkide olup olmadıklarının sorulduğu kurumlardan dört tanesinde güven puanlarının işi düşenler ve işi düşmeyenler açısından farklılaşıp farklılaşmadığını kontrol etmek istedik. Sonuçlar Şekil 2c’de sunulmuştur. Görülmektedir ki üç

kuruma (özellikle de polise) işi düşenler, yani bir anlamda bu kurumların çalışmasını daha yakından tanıma fırsatı bulanlar, işi düşmeyenlere göre bu kurumlara daha az güven duyma eğilimindedirler. İlk-orta öğretimde ise ilişki ters yöndedir.

Son olarak, dört yıl önce yapılan araştırmaya göre bu araştırmada güven artışının özellikle kuvvetli olduğu kurumların hükümet, TBMM ve siyasi partiler olması dikkat çekicidir. Yine de Türkiye’de kurumlara duyulan güvenin, son dört senede genel bir artış gösterse de, hâlâ orta seviyelerde seyrettiğini belirtmek gerekir.

Memnuniyet

Hizmetlerden Genel Anlamda Memnuniyet

Kurumlara duyulan güven yanında kurumların verdikleri hizmetlerden halkın ne denli memnun olduğu öğrenilmeye çalışılmıştır. Bu amaçla hanehalkının genel memnuniyet derecesini ölçmek için şu soru yöneltilmiştir:

Son yerel seçimlerden bu yana genel olarak düşündüğünüzde, merkezi ve yerel yönetimlerin hizmetlerinden ne derece memnunsunuz? 0 ile 10 arasında bir puan verir misiniz? 0, hiç memnun olmadığınızı, 10 çok memnun olduğunuzu belirtmektedir.

Aynı soru 1999 çalışmamızda da yöneltilmişti. Şekil 3’te ortalama puanlar 1999’un ortalamasıyla birlikte sunulmuştur. Son beş sene zarfında yerel yönetimlerin hizmetlerinden duyulan genel memnuniyet pek bir gelişme göstermemiştir. Merkezi yönetimin hizmetlerinden duyulan genel memnuniyet düzeyi ise ciddi bir gelişme göstermiş ve 1999’daki puanının iki katından fazlasına çıkmıştır. Yine de, memnuniyet düzeylerinin orta seviyelerde seyrettiğini unutmamak gerekir.

Çözümlememizi kurumlar seviyesine indirmek için merkezi ve yerel yönetimlerin hizmetlerinden duyulan memnuniyet iki ayrı grup olarak hanehalkına sorulmuştur:

Son yerel seçimlerden bu yana genel olarak düşündüğünüzde, merkezi yönetimlerin/yerel yönetimlerin aşağıda sayılan hizmetlerinden ne derece memnunsunuz? 0 ile 10 arasında bir puan verir misiniz? 0, hiç memnun olmadığınızı, 10 çok memnun olduğunuzu belirtmektedir.

- Polis (trafik hariç)
- Tapu daireleri
- Politikacılar
- Devlet hastaneleri
- Gümrük
- Türkiye Büyük Millet Meclisi
- Mahkemeler/Hukuk sistemi
- Sendikalar
- İlk-orta öğretim kurumları
- Belediyeler
- Su işleri
- Çöp toplama
- İtfaiye
- Sokakların aydınlatılması
- Kanalizasyon
- Şehiriçi trafik düzenlemesi
- Sokakların temizliği
- İnşaatların denetimi
- Park ve oyun alanları

Şekil 4a
Hizmetlerden Memnuniyet
Merkezi Hizmetler (2000-2004)

Merkezi Hizmetler

Şekil 4a'dan izlenebileceği üzere, Silahlı Kuvvetler, önceki çalışmalarda ki gibi, hizmetlerinden en çok memnuniyet duyulan kurumdur.⁵ Merkezi yönetimin değerlendirilmeye sunulan kurumlarının 2000 yılına göre hepsinde artış gözükse de, kurumların çoğunun puanı 5 ile 6 arasındadır. Ayrıca, kurumların tümü 5'in üzerinde bir not almış olsalar da, kurumlardan duyulan memnuniyet seviyelerinin birbirlerine olan oranlarında ciddi bir değişme izlenmemektedir (gümrük ve trafik polisi hariç). Dolayısıyla, söz konusu artışı hayattan duyulan genel memnuniyetin hizmetlerden duyulan memnuniyete bir yansıması olarak görmek mümkündür.

Yukarıdaki şekli tamamlamak gayesiyle, daha önce güven sorusunun cevaplarını sunarken yapmış olduğumuz gibi, "memnun olanlar (6-10 arası puan verenler)" ile "memnun olmayanlar (0-4 arası puan verenler)" oranları sunulmaktadır. Şekil 4b'den izlenebileceği üzere, toplumun yarısından azının memnun olduğu dört kurum, sırasıyla, tapu daireleri, devlet hastaneleri, maliye/vergi daireleri ve gümrük olarak belirmektedir.

⁵ Daha önceki çalışmamızda (Adaman vd., 2001) belirtildiği üzere, kurumlara güvende olduğu gibi, kurumların hizmetlerinden duyulan memnuniyet sorgulanırken de ayrıntıya girilmemiş, hizmetin içeriği ve özellikleri hakkında soru yöneltilmemiştir. Örneğin, Silahlı Kuvvetler'in ortalama memnuniyet puanının yüksek çıkmasında, deneklerin Silahlı Kuvvetler'in yalnızca klasik işlevlerini mi düşündükleri, yoksa zaman zaman oynadığı politik rolü de hesaba katıp katmadıkları anlaşılamamaktadır. Dolayısıyla, ortalama puanın yüksek oluşundan hareketle, Silahlı Kuvvetler'in politik rolünün algılanışı hakkında bir kaniya varmak olanaksızdır.

Merkezi hizmetler grubuna ilişkin önemli bir nokta, sorulan hizmet türlerinin tümünde memnun olanların (6-10 puan arası) oranının memnun olmayanların (0-4 puan arası) oranından daha büyük olmasıdır.

Bir sonraki aşamada, kurumlardan memnuniyetin işi düşenlerle düşmeyenler arasında farklılaşıp farklılaşmadığına bakılmıştır. Şekil 4c'den izlene-

bileceği üzere, kimi kurumlarda işi düşmek memnuniyeti arttırırken, kimi kurumlarda azaltmaktadır. Örneğin trafik polisinde ve trafik dışı poliste işi düşenler grubunda memnuniyet azalırken, ilk-orta öğretimde memnuniyet yükselmektedir. Bu saptama güven konusundaki bulgu ile uyum içindedir.

Yerel Hizmetler

Merkezi hizmetlerin aksine, yerel hizmetlerde, 1999 yılında yapmış olduğumuz çalışmayla karşılaştırıldığında, tüm hizmetler için genel bir memnuniyet artışından söz etmek mümkün değildir (bkz. Şekil 5a). Yerel hizmetlerden memnuniyet derecesi genelde merkezi hizmetlere göre daha düşük belirmektedir. Özellikle hanehalkının birebir gözlemleyebildiği kimi hizmetlerde (çöp toplama, sokakların aydınlatılması ve temizliği) bir düşüş söz konusudur. Buna karşılık, itfaiye, zabıta ve özellikle inşaatların denetimi gibi daha az sıklıkla kullanılan hizmetlere duyulan memnuniyette bir artış görülmektedir. İnşaatların denetimi konusu 1999 araştırmasının yapıldığı tarihlerde tam İstanbul-Kocaeli depremi sonrasında çok gündemde olan ve halkın o dönemlerde depremin sebep olduğu yıkımın önemli nedenlerinden biri olarak şikayet ettiği bir hizmet alanıydı. Geçen beş yılda

bu soruna verilen önemin azalmasının da bir sonucu olarak bu hizmetin memnuniyet düzeyi artmış görülmektedir. Park ve oyun alanları ile inşa-

atların denetiminden duyulan memnuniyet puanlarının ortalamaları 5'in altındadır. İnşaatların denetimi iki çalışmada da memnuniyetin en düşük olduğu hizmettir. Yerel hizmetlerin çoğunda memnuniyet puanının 5 ile 6 arasında olduğu dikkati çekmektedir.

Ortalama puanlarıyla yapılan sunumu tamamlamak üzere, yukarıda da yapılmış olduğu gibi, “memnun olanlar” ile “memnun olmayanlar” Şekil 5b’de sunulmaktadır. Toplumun yarıdan azının memnun olduğu hizmetler, park ve oyun alanları ile inşaat denetimi hizmetleri yanında, sokakların temizliği ve şehiriçi trafik düzenlemesi hizmetleridir. Yerel hizmetler grubunda sadece inşaat denetimi hizmetinde memnun olmayanlar grubu (0-4 puan arası) memnun olanlar grubundan (6-10 puan arası) daha büyüktür.

Araştırmanın ilginç bulgularından biri de, yerel hizmetlerin büyük bölümünden memnun olmayanların oranının %30 ile %50 arasında değişiyor olmasıdır. Merkezi hizmetlerde ise memnun olmayanların oranı (bir istisna dışında) %30'un altında kalmaktaydı. Bu da yerel yönetimlerde hizmetlerde memnuniyetsizliğin merkezi yönetime göre daha ciddi boyutta olduğunu bir kez daha ortaya koymaktadır. Reform tartışmalarında toplumun bu değerlendirmesini de anımsamak yararlı olur.

Yine daha önce yaptığımız gibi, belediyeye işi düşenlerle işi düşmeyenleri hizmetlerden aldıkları memnuniyet seviyelerine göre karşılaştırdık (bkz. Şekil 5c). Su işleri, imar işleri ve zabıta alanlarının tümünde işi düşenlerin puanlarında bir azalma olduğu saptanmaktadır.

Bu noktada memnuniyet puanlarıyla güven puanları arasındaki ilişkiye dikkat çekmekte yarar bulunmaktadır. Daha önceki çalışmamızda (Adaman vd., 2001) da belirtmiş olduğumuz üzere, kurumların hizmetlerinden duyulan memnuniyet ile bu kurumlara duyulan güven arasında bir korelasyon olması şaşırtıcı olmasa gerek. Bulgularımızı kabaca incelediğimizde, kurumlara duyulan güvenle kurumlardan duyulan memnuniyet arasında kurumlar özelinde önemli bir çelişki görülmemiştir.

Hizmet Kalitesi

Araştırmamızda kurumların değerlendirilmesinde kullandığımız başka bir unsur ise sunulan hizmetlerin hanehalkı tarafından algılanan kalite düzeyidir. Yerel ve merkezi hizmetlerde algılanan kalite düzeyini ölçmek için dört unsur–gösterilen gayret, hizmette eşitlik, kaynak kullanımında verimlilik ve vatandaşların çıkarlarını yansıtma–aşağıda yer alan dört soruyla ölçülmüştür:

Sizce belediyeler/merkezi yönetimler

- *Vatandaşın sorunlarını çözmek için ne derece gayret gösteriyorlar?*
- *Hizmet götürürken ne derece eşit ve hakça davranıyorlar?*
- *Kaynak kullanırken israftan ne derece kaçınıyorlar, yani kaynaklarını ne derece verimli kullanıyorlar?*

- Bu yönetimlerde alınan kararlar vatandaşların çıkarlarını ne derece yansıtıyor?

Lütfen 0 ile 10 arasında bir puan vererek değerlendiriniz.

Şekil 6c
Hizmetlerden Memnuniyet
Verim (1999-2004)

Kaynaklar ne derece verimli
kullanılıyor?

Sonuçlar (bkz. Şekil 6a, 6b, 6c ve 6d), önceki iki bölümün verileriyle örtüşmektedir. Elimizde 1999 sonuçları da bulunduğu için, beş yıl öncesine göre doğmuş farklılıkları görmek de mümkün olmaktadır. Genel olarak bu dört boyut birlikte incelendiğinde, merkezi yönetimin algılanan hizmet kalitesinde ciddi bir gelişme gözükürken, yerel yönetimlerde ise gelişme ufak bir seviyede kalmıştır. 1999 araştırmasında bulunan puanlar açık bi-

Şekil 6d
Hizmetlerden Memnuniyet
Vatandaşların Çıkarı (1999-2004)

Alınan kararlar vatandaşların
çıkarlarını ne derece yansıtıyor?

çimde yerel yönetimler lehine iken, son araştırmamızda bulunan puanlar az farkla da olsa merkezi yönetim lehinedir.

Ancak, dikkat etmek gerekir ki, yerel ve merkezi yönetim için her değerlendirilmenin sonuçta 10 üzerinden 5 civarında kaldığıdır. 1999 yılında yerel yönetimler bu düzeye daha yakın olduğundan yükselmesi de daha kısıtlı olmuştur. Merkezi yönetim ise yerel yönetime göre çok daha düşük düzeyde olduğundan yükselişi de daha çarpıcı olmuştur. 1999 yılındaki çalışmada, şekillerden izlenebileceği üzere, dört boyut için de, yerel yönetimler 4 puan dolayında bir ortalama yakalayabilmişken, merkezi yönetim 3 puan dolayında seyretmekteydi. 2004 yılında ise, merkezi yönetim ufak bir miktar daha önde olmak üzere, puanlar 5 dolayına yükselmiştir. Bu yükselmeye karşın her iki grupta da kentli nüfusun söz konusu hizmet kalitesine ilişkin algıları orta-düşük seviyelerde seyretmektedir.

Bu bölümde gerek merkezi yönetimin, gerek yerel yönetimlerin dört ölçüte göre nasıl değerlendirildikleri sorgulanmaya çalışılmıştır. Alınan yanıtlardan ortaya çıkan ortalama puanlar dört ölçüt arasında önemli bir farklılaşma göstermemektedir. Bu da, deneklerin dört ölçüte ilişkin olarak ayrıntılı ve yeterli bir bilgilenmeden çok, genel izlenimlerle davrandıklarını düşündürmektedir.

Yerel Yöneticiler

Siyasi gündemin en önemli konularından biri olan kamu reformu tasarısı bağlamında, yerel yönetimlerin hizmetlerinin kalitesinin yanı sıra yerel yöneticilerin seçmenlerinin gözünde nasıl bir imgeye sahip oldukları hususu da önem kazanmaktadır. Bu bölümde yerel yöneticilerin tanınma oranları, vatandaşı ne kadar temsil ettikleri ve bu yöneticilerde aranan özellikler birbirleriyle ilişkili ve verilerin elverdiği ölçüde önceki çalışmalarla karşılaştırmalı olarak verilecektir.

Tanınma

Çalışmamızda ilk olarak yerel yöneticilerin ne ölçüde tanındığı sorusu şu şekilde yöneltmiştir.

Mahalle muhtarınızı/ilçe belediye başkanınızı/(varsa) büyükşehir belediye başkanınızı ne derece tanıyorsunuz?

- *Adını bile duymadım*

- Adını biliyorum, ancak hakkında başka bir bilgiye sahip değilim
- Adını biliyor ve biraz da tanıyorum
- Mahalle muhtarını/ilçe belediye başkanını/büyükşehir belediye başkanını çok iyi tanıyorum

Çıkan sonuçlar Şekil 7’de gösterilmiştir.

Şekilden izlenebildiği üzere, muhtarlar halk tarafından en çok tanınan yerel yöneticiler durumundadırlar. Deneklerin dörtte birinden fazlası muhtarını çok iyi tanıdığını belirtmiştir. Ancak, mahalle halkının yaklaşık beşte birinin muhtarını hiç tanımıyor olması da dikkat çekicidir. İlçe belediye başkanını hiç tanımayanların oranı da beşte bir dolayındadır. Öte yandan, büyükşehir belediye başkanlarının adlarının büyük oranda bilindiği anlaşılmaktadır.⁶

Temsil

İkinci aşamada, görüşülen kişilere yaşadıkları çevreye ait sorunların çözümünde çıkarlarını en iyi biçimde hangi kurumun/kişinin temsil ettiği sorulmuştur. Burada, şıklar olarak, belediye başkanı, merkezi hükümet, belediye meclisi, muhtarlar, yerel dini liderler ve diğer dışında “hiçbiri” de

⁶ Aşağıdaki tablodan da görülebileceği gibi, büyükşehir belediyelerinde yaşayanların sadece %22’si muhtarlarını çok iyi tanıdıklarını belirtmişlerdir; büyükşehir belediyelerinde oturmayanların ise %40 muhtarlarını çok iyi tanıdıklarını düşünmektedirler. Açıkta ki, görece olarak daha küçük yerleşim birimlerinde muhtarlar daha iyi tanınmaktadır.

eklenmiştir —böylelikle eğer kişi çıkarının temsil edilmediği fikrindeyse, bu seçeneğe yönelebilmesine imkan tanınmıştır.

	Diğer Belediye Bşk.	Büyükşehir Bşk.
Adını bile duymadım	18	20
Adını biliyorum, ancak hakkında başka bir bilgiye sahip değilim	21	28
Adını biliyor ve biraz da tanıyorum	21	30
Çok iyi tanıyorum	40	22
CY/FY	0	0
	100	100

Yöneltilen soru ve cevapların ortalaması ve 1999 yılı verileri ile karşılaştırılması aşağıda sunulmaktadır.

Size göre yaşadığınız çevreye ait sorunları çözmeye aşağıdaki birimler ya da kişilerden en çok hangisi sizin çıkarınızı temsil etmektedir?

- Belediye başkanı
- Muhtarlar
- Merkezi yönetim
- Belediye meclisi
- Din büyükleri
- Hiçbiri
- Diğer

Şekil 8’den izleneceği üzere, cevaplayanların %40’ı belediye başkanlarını sorunların çözümünde çıkarlarını en çok temsil eden kişi olarak görmektedir. Belediye başkanlarını %22’lik bir dilimle muhtarlıklar izlemektedir.

Her ne kadar “hiçbiri” seçeneği %18 ile ciddi bir önem arz etse de, beş sene öncesine göre 24 puan kaybetmiştir. Bu saptama yurttaşların sorunların çözümü konusundaki görüşlerinin olumlu yönde değiştiğini ortaya koymaktadır. Söz konusu 24 puanlık azalma belediye başkanları ve merkezi yönetimin rakamlarına artış olarak yansımıştır. Merkezi hükümet, yaşanılan çevreye ait sorunları çözmeye kişilerin çıkarını temsil eden bir kurum olarak %4’ten %11’e çıksa da, yine de ufak bir kitle tarafından böyle görülüyor olması kayda değerdir. Belediye başkanları ile ilgili artış ise çarpıcıdır. Bu saptama yurttaşların sorunların çözümünde en etkili kişi olarak belediye başkanlarını gördüklerini belirtmektedir. Kuşkusuz burada sorulan sorunun yaşanılan çevredeki sorunlarla ilişkili olduğu göz önüne alınmalıdır. Söz konusu kurumlar ve kişiler dışındaki seçeneklerin rolünü araştırmak amacıyla görüşülen kişilere sunulmuş olan yerel dini liderlerin, yaşanılan çevreye ait sorunların çözümünde kişilerin çıkarlarını temsil eden bir rol üstlendiklerini söylemek de mümkün değildir.

Daha da eski çalışmalara bakarsak, aslında dokuz sene öncesinin verileriyle benzer sonuçlar elde ettiğimizi görmekteyiz. IRI araştırmalarında (Nisan ve Kasım 1995’te gerçekleştirilmiştir)⁷ benzer şekilde sorgulanmış olan temsil sorusuna alınmış olan cevaplar da benzer bir yapı göstermektedir. Son dokuz yıl içerisinde gözlenen gelişmeler içinde öncelikle göze çarpan nokta, Kasım 1995’te “yaşanılan çevreye ait sorunları çözmeye hiçbir kişi ya da birim bizim çıkarımızı temsil etmemektedir” diyenlerin %24 düzeyinde, yani bizim 2004 bulgularımızın biraz üstünde, 1999 yılı bulgularımızın ise oldukça altında olmasıdır. Ayrıca, gerek Nisan, gerek Kasım 1995’teki araştırmalarda muhtarlar, belediye başkanlarının biraz önünde çevreye ait sorunları çözmeye kişilerin çıkarlarını en çok temsil eden kişi olarak öne çıkarken, bu iki seçeneği tercih edenler toplam %70, belediye meclisini de eklersek %74 civarındadır. Benzer şekilde bizim bulgularımız temsil yeteneği yüksek olan bu iki yerel yöneticinin aldığı toplam desteğin 1999’daki %45 seviyesinden %62’ye çıktığını, belediye meclisiyle birlikte yerel sorunların çözümünde yerel yönetimin yüzdesinin %67 düzeyinde olduğunu göstermektedir.

⁷ IRI (1995a). *Turkey, Survey Results: Attitudes and Priorities of City Dwellers*, Washington D.C.: IRI; IRI (1995b). *Turkey, Survey Results: Attitudes and Priorities of Citizens of Urban Areas*, Washington D.C.: IRI.

Aranılan Özellikler

Görüşülen kişiler, kendilerini temsilde en yüksek puan verdikleri belediye başkanları ve muhtarların ne tür özelliklere sahip olmalarını beklemektedir? Muhtarlar ve belediye başkanları için ayrı ayrı yöneltilen iki soru ile görüşülen kişilerden bir dizi özelliğe 0 ile 10 arasında puan vermeleri istenmiştir. 0 puan o özelliğin muhtarlar/belediye başkanları için hiçbir önem taşımadığı, 10 puan ise çok önemli olduğu anlamına gelmektedir.

Muhtarlık/Belediye başkanlığı seçimlerinde oyunuzu verirken, adayların aşağıda sayacağım özellikleri sizin için ne derece önemli oluyor, söyler misiniz?

- *Mahalle/Kent sakinlerini iyi tanımak*
- *Gerektiğinde ulaşılır olmak*
- *Dini bütün olmak*
- *Mahallenin/Kentin sorunlarını ilgili makamlara iletebilmek*
- *İl ve ilçe yöneticileri ile iyi ilişkide olmak*
- *Benim doğduğum bölgeden olması*
- *Eğitilmiş olmak*
- *Güleryüzlü olmak*
- *Adayın kadın değil erkek olması*

Şekil 9, yöneticilerde aranan özellikler açısından, muhtarlar ve belediye

başkanları için verilmiş olan cevapların Türkiye ortalamasını yansıtmaktadır. Her iki temsilciye özellikleri bağlamında verilen puanlar birbirlerine çok yakındır. “Eğitim”, “sorunları ilgili makamlara ulaştırabilme”, “gerektiğinde ulaşılabilir olma”, “güleryüz”, “merkezi hükümetle iyi ilişkide olmak” ve “kent/mahalle sakinlerini iyi tanıma” özellikleri beklendiği üzere 0-10 skalasında ortalama dokuzaya yakın puanlar almıştır.

Şüphesiz ilginç olan, ve üzerinde durulması gereken husus, yukarıdakileri izleyen üç özelliğin aldığı yüksek puanlardır. “Dini bütün olmak” özelliği, 7.1 gibi seküler bir sistem için oldukça yüksek bir ortalama değer almıştır. “Benim doğduğum bölgeden olma” özelliğine verilen puanların ortalaması altıya yakındır ve bu da üzerinde dikkatlice durulması gereken bir sonuçtur. Bu durum, Türkiye’de en azından yerel düzlemde politik hayatın işleminde tanışıklığın ve hemşehriliğin ne denli önemli bir rol oynamakta olduğunun bir göstergesidir ve politik yaşamın bir anlamda “kişisel” düzeyde yürümekte olduğuna kanıt oluşturmaktadır. Bir diğer özellik olarak verilen “kadın değil erkek” olmak, ülke genelinde dört civarında bir ortalama almıştır ki, bu bizce son derece düşündürücü bir sonuçtur.⁸ Cinsiyet ayrımının olmadığı hipotetik bir durumda sıfır olması gereken bir özelliğin ortalama aldığı bu yüksek puan, ülke genelinde kadınların politik yaşamdaki yerlerine ilişkin çok önemli bir ipucu sağlamaktadır. Kadın belediye başkanlarının azlığı ve kadınların diğer kamu görevlerinde yüksek düzeylerde görev almıyor olmaları da seçmen gözünde iyi hizmet almakla birlikte anılabilen bir referans olarak görünmemeye sonucunu doğuruyor olabilir. Gerçek olan şudur ki, söz konusu bulgu halk gözünde yerel yönetimde hizmete siyasi olarak talip olan kadınların aşmaları gereken bir güvenilirlik açığını kapatmaları sorununu ortaya koymaktadır.⁹

Kayırmacılık İlişkileri

Çalışmamızın odak noktalarından birini de kayırmacılık ilişkileri oluşturmaktadır. Halkın sunulan hizmetlerden duyduğu memnuniyeti ve keza kurumlara duyduğu güveni etkileyen önemli faktörlerden biri de bu hizmetler verilirken kayırmacılık ilişkilerinin söz konusu olup olmadığıdır.

⁸ Muhtar adayının kadın değil de, erkek olmasına 6-10 arası puan verenlerin 403 kişiden oluşmuş olması (toplamın %33’ü), bunların içinde ise 199 kişinin tam puan olan 10’u seçmiş olmaları çok anlamlıdır. Belediye başkanları için elde edilen sayılar benzerdir: 429 kişi (toplamın %35’i) 6-10 arası puan vererek erkek olmanın önemini savunmuşlardır; bu grupta 220 kişi tam puan olan 10’u vermiştir.

⁹ Muhtarlık ve belediye başkanlığı seçimlerinde oy verirken değişik aday özelliklerine atfedilen önemi parti seçmenleri bağlamında incelediğimizde ortaya ilginç bazı noktalar çıkmaktadır. Özellikle “dini bütün olmak ve “adayın kadın değil erkek olması” başta olmak üzere tüm özelliklerde AKP seçmeninin diğer parti seçmenlerine oranla daha yüksek puanlar verdikleri gözlenmektedir. Yine aynı iki özellikte, yani “dini bütün olmak ve “adayın kadın değil erkek olması” özelliklerinde, CHP seçmeninin diğerlerine göre daha düşük puan verdikleri anlaşılmaktadır. Elbet, bu tür ikili karşılaştırmaların sadece kaba bir fotoğraf sunabildikleri unutulmamalıdır.

Muhtarlık/Belediye başkanlığı seçimlerde oy verirken önemli aday özellikleri ve parti tercihleri*				
Muhtar	Diğer partililer	AKP	CHP	ANAP+GP+ DYP+MHP
Mahalle sakinlerini iyi tanımak	8,2	8,5	8,2	8,4
Gerektiğinde ulaşılır olmak	8,5	8,9	8,6	8,8
Dini bütün olmak	6,3	7,7	6,1	7,2
Mahallenin sorunlarını ilgili makamlara iletebilmek	8,7	9,0	8,8	8,8
İl ve ilçe yöneticileriyle iyi ilişkide olmak	8,4	8,8	8,6	8,7
Adayın benim doğduğum bölgeden olması	5,0	5,7	5,4	5,9
Eğitilmiş olmak	8,7	8,9	8,8	8,6
Güler yüzlü olmak	8,4	8,8	8,7	9,0
Adayın kadın değil erkek olması	3,5	4,4	3,4	4,1
Belediye başkanı	Diğer partililer	AKP	CHP	ANAP+GP+ DYP+MHP
Kent sakinlerini iyi tanımak	8,1	8,4	8,4	8,6
Gerektiğinde ulaşılır olmak	8,7	8,8	9,0	8,8
Dini bütün olmak	6,4	7,8	5,6	7,4
Kentin sorunlarını ilgili makamlara ulaştırabilmek	8,7	9,0	9,0	9,0
Merkezi hükümet yöneticileriyle iyi ilişkide olmak	8,4	8,9	8,7	8,3
Adayın benim doğduğum bölgeden olması	5,4	6,1	5,7	5,7
Eğitilmiş olmak	9,0	9,2	9,1	9,0
Güler yüzlü olmak	8,6	8,9	8,8	8,6
Adayın kadın değil erkek olması	3,7	4,7	3,3	3,7

*Parti seçmenlerine göre önem skalası ortalamaları.

Kuşkusuz burada da görüşülen kişinin algılarından söz edilmektedir. Bu konuda da şu ana kadar izleyegeldiğimiz yöntem uygun olarak, sorularımızı yerel ve merkezi olarak ikiye ayırarak yönelmiş bulunuyoruz. Ayrıca, daha önceki 2000 yılı çalışmamızda yer alan “sizce merkezi/yerel yönetim kayırmacılık yapıyor mu?” gibi genel ve herkeste farklı noktaları çağrıştıracak bir soru yerine, bu araştırmada merkezi ve yerel yönetimlerin hizmetleriyle ilgili farklı alanlardaki kayırmacılık boyutunu irdelemeyi tercih ettik. Önce merkezi yönetime ilişkin sorular yöneltilmiştir. Bu çerçevede merkezi hükümetin,

- *Uygulamakta olduğu ekonomi politikalarında şirketlere ne derece eşit bir muamele yaptığı*
- *İlk/orta/yüksek okul açarken ya da varolanlara yeni yatırımlar yaparken kimi ilçe ve şehirleri ilerde oy kazanmak amacıyla kayırıp kayırmadığı*
- *Güvenliği sağlarken vatandaşa ne derece eşit davrandığı*
- *Vergi kaçıranlara ne derece eşit bir yaptırım uyguladığı ve otoyol, baraj gibi büyük ihalelerde bazı şirketleri siyasi ve maddi çıkar karşılığında kayırıp kayırmadığı*

0-10 skalasında (0, tamamen kayırmaya, 10 ise hiç kayırma yapılmadığına

karşılık gelmektedir) sorulmuştur. Alınan sonuçlar 1999 yılının sonuçlarıyla karşılaştırmalı olarak aşağıda verilmiştir.

Şekil 10'dan görüldüğü üzere, merkezi hizmetlerin ortalaması geçen araştırmada bulunmuş olan 2.5-3 aralığından 4.5-5 aralığına çıkmıştır (yükselelen puan daha az kayırma yapıldığına işaret etmektedir). Başka bir deyişle, merkezi yönetimin değerlendirmeye sunulan değişik faaliyet alanlarında kayırmacılık yaptığı konusundaki genel kanaatin zayıfladığı gözlemlenmektedir. Özellikle vergi toplama alanında görülen yüksek artış dikkat çekicidir. Mevcut AKP hükümetinin bu gözlemi hak edecek nasıl bir uygulama içinde olduğundan bağımsız olarak, halk gözünde kayırma yollu politikalara başvurma veya eşitlik ilkesine uyma konusunda geçmiş koalisyon hükümetleriyle karşılaştırıldığında, daha yüksek bir itibarının olduğu bu bulgularla bir kez daha ortaya çıkmaktadır. Yine de söz konusu faaliyet alanlarının puanlarının hiçbirisinin 5'in üzerine çıkamamış olması dikkati çekmektedir. Sonuç olarak, merkezi yönetimde kayırmacılık yapıldığı yönündeki algı, ortalamalar anlamında, 1999 yılına oranla azalsa da oldukça güçlüdür.

Benzer şekilde oluşturulmuş dört soru da yerel yönetimlerin değerlendirilmesi için yöneltilmiştir. Kişilere yerel yönetimlerin,

- *Kaldırım taşı döşeme gibi projeleri ihale ile bir şirkete verirken,*

bazı şirketleri siyasi ve maddi çıkar karşılığında kayırıp kayırmadığı,

- *zabita hizmeti sunarken işyerlerine ne derece eşit muamele yaptığı,*
- *çöpleri toplarken kentin mahallelerine ne derece eşit bir uygulamada bulunduğu ve*
- *hangi araziye kaç katlı bina yapılacağı ve benzeri imar uygulamalarında kişilere ne derece eşit muamele yaptığı* sorulmuş, alınan sonuçlar da yine 1999 yılının sonuçlarıyla karşılaştırmalı bir şekilde ortalamalar olarak verilmiştir (bkz. Şekil 11).

Burada da ortalama değerler 4.5-5 arasında değişmekte, ayrıca yerel yönetimlerde kayırmacılık ilişkilerinin azalması konusunda merkezi yönetimdeki kadar ciddi bir ilerleme gözükmemektedir. Hatta tüm hizmetler arasında en az kayırmacılık ilişkisinin algılandığı çöp toplamada ufak bir artış (kentin mahalleleri arasında kayırma anlamında) söz konusudur.

İşe Girme

Türkiye’de kayırmacılık ilişkilerinin sadece kamu sektörüyle sınırlı olduğunu söylemek doğru olmaz. Hem bu noktayı daha iyi çözümlayebilmek, hem de birçok kişi için önemli sorun olan işe alım süreçlerine dair bilgi alabilmek için görüşülen kişilere aşağıdaki soruyu yönelttik:

Kurumlarda işe girmek isteyenlerin başvuruları nasıl değerlendiriliyor? 0 tamamen torpile dayalı, 10 ise tamamen bilgi ve tecrübeye dayalı olmak üzere puanlar mısınız?

Verilen cevapların (bkz. Şekil 12) algılar düzeyinde olduğunu hatırlayalım; ancak, algıların önemini küçümsememek gerektiğini de vurgulamak isteriz. Gerçek ne olursa olsun, ilgili kişiler açısından algılar gerçekliğin kendisi gibi etki yapabilecektir. Kişiler bu olumsuz algılar temelinde kurumlarla ilişkiye girdiklerinde, bizim burada saptamaya çalıştığımız kendi beklentilerine uygun bir davranış içerisinde olacaklar, böylelikle de aslında çözümünü istedikleri, liyakat dışındaki ölçütlere göre işe alma sorununun devamını kuvvetlendiren dinamiklere destek vermiş olacaklardır. Bu noktadan hareketle, kamu kesimindeki kayırmacılık temelli politikaların ve bunlara ilişkin algıların istihdam gibi oldukça önemli bir kararda ne denli önemli rol oynadıkları ortadadır.

Düşündürücü olan bir diğer nokta ise, özel sektörün de halk gözünde istihdam kararlarında “kişisel” çözümlere verdiği önemdir. Yani halk özel sektörde iş bulurken de liyakatten bağımsız olarak, tanıdık yoluyla kayırmacılığın önemli rol oynadığını düşünmektedir. Bu algı da genel olarak kişilerin gözünde sistemin meşruiyetine olan inancı zayıflatan bir etki yapmaktadır. Öte yandan, halk kâr ençoklaması peşindeki özel sektörde bile liyakatin olmadığını düşündüğünde, kendisine hizmet için var olan değişik kamu yönetimlerinde işe alımların kamu yararına değil de, kişisel yarara göre işlemesine daha az tepkiyle bakmaya yatkın olacaktır. Şüphesiz özel sektördeki istihdam kararlarında algılanan kayırmacılık özünde kamu kaynaklarının kullanılmaması nedeniyle bu çalışmada üzerine odaklanılan türden bir yolsuzluğa karşılık gelmemektedir. Ancak, bu bulgular Türkiye özel

sektörü için de kaynak kullanımında etkin ve rekabetçi bir ortamda potansiyelini en uç noktalarda kullanmaktan uzak ve profesyonelleşmemiş bir görünüm vermektedir. Gerçi, 2000 yılındaki cevaplarla karşılaştırıldığında (şekilde parantez içindeki rakamlar 2000 yılı sonuçlarıdır), özellikle kamu kesiminde liyakate doğru bir algılama değişiminin gerçekleşmiş olduğu gözlenmektedir ki, bu da önceki sayfalarda sunulan sonuçlarla tutarlılık içerisindedir.

Halkın Kamu Yönetimiyle Olan İlişkisindeki Kayırmacılık

Çalışmamızda, işe alımlar yanında kamunun vermekte olduğu hizmetlerde algılanan kayırmacılığın irdelenmesi amacıyla, kişilerin yurttaş ile kamu yönetimi arasındaki ilişkilerin ne şekilde düzenlendiğine ilişkin görüşleri de elde edilmeye çalışılmıştır.

Kimin Yardımı Etkilidir?

Yurttaşların kamu yönetiminde işlerin nasıl yürüdüğüne ilişkin görüş ve kanılarını öğrenmek amacıyla, öncelikle gerek merkezi, gerek yerel düzeyde bir iş takip edilirken kimlerin ne derece yardımcı olduğu konusunda şu sorular sorulmuştur.

Aşağıda sayacağım kişiler merkezi yönetimde/belediyede bir işiniz olduğunda, size ne derece yardımcı olurlar? 0, hiç yardımcı olmazlar; 10, çok yardımcı olurlar anlamına gelecek şekilde cevaplayınız.

- *İlgili birimdeki hemşehri, akraba, arkadaş vs.*
- *İşi yapmakla yükümlü olan kişinin kendisi*
- *Belediye başkanı*
- *Bir siyasi partinin çevrenizdeki temsilcisi*
- *Milletvekili*
- *Muhtar*

Sonuçlar, ortalamalar olarak, 1999 yılının verileriyle karşılaştırmalı bir şekilde sunulmaktadır. Merkezi yönetime bakıldığında, Şekil 13'ten de görüldüğü üzere, bulunan kentin milletvekili, belediye başkanı ve bir siyasi partinin çevredeki temsilcisi gibi resmi olarak yönetimde etkili olabilecek kişilerin gerek yerel, gerek merkezi yönetimlerde işbitirmede yardımcı olduklarını söylemek güçtür. Milletvekilleri ve belediye başkanlarında 1999 yılına göre bir miktar artış saptanmaktadır. Yine bir artış alan ve görece olarak bu üç kuruma göre daha iyi bir noktada bulunan ise muhtarlardır.

Şekil 13

Kayırmacılık

Merkezi Yönetimde İş Yaptırmak İçin Alınacak Yardım Algılaması
(1999-2004)

Şekil 14

Kayırmacılık

Belediyelerde İş Yaptırmak İçin Alınacak Yardım Algılaması
(1999-2004)

Yine bir miktar artış göstererek muhtarlarla ortalamada aynı puanı alan bir diğer kategori, işi yapmakla yükümlü kişinin kendisidir. Ancak, tüm bu kategoriler ortalamada 5 puanın altında yer almaktadır. 1999 yılına göre

ufak bir artış ile ortalamada 5.3 puan alan, ilgili birimdeki tanıdıklar ve akrabalar, kamu hizmetlerinde en çok yardımcı olan kişiler olarak görülmeye devam edilmektedir. Bu da, yukarıda bahsedilmiş olan “kamusal alanda kişisel çözümler”in egemen olması olgusunun bir diğer yansımasıdır. Ancak, yine daha önceki bulgularla tutarlı olarak halkın gözünde merkezi yönetimle olan ilişkilerinde 1999 yılına oranla daha fazla yardım alındığı yönünde bir algılama olduğu ortaya çıkmaktadır. Yukarıda da vurgulandığı gibi, bu yardım çok önemsenebilecek kadar yüksek olmamakla birlikte, yine de zaman içinde artış göstermiş bulunmaktadır.

Dikkatimizi yerel yönetimlere çevirdiğimizde (Şekil 14), merkezi yönetimle önemli bir farklılaşmanın olmadığını görmekteyiz. 1999 yılıyla karşılaştırıldığında kimi kategorilerde ufak artışlar, kimi kategorilerde de ufak azalışlar görülmektedir. Bu arada “kişisel” çözümün yerelde de en yüksek puanı (5.7) almış olması kaydedilmelidir. İşi yapmakla yükümlü olan kişi 1999 ve 2004 araştırmalarında da üçüncü sırada yer almıştır. Benzer biçimde muhtarın iki araştırmada da ikinci sırada yer alması belediye hizmetleri açısından anlaşılır bir durumdur.

İşinizi Yaptırmak İçin En Geçerli Yol Nedir?

Yurttaşların kamu yönetimiyle ilişkilerine bakışının daha da ayrıntılandırılmasına yönelik olarak şöyle bir soru yöneltilmiştir:

Şimdi sayacaklarımdan hangisi merkezi yönetimde/belediyelerde iş yaptırmak için en geçerli yoldur?

- *İlgiliye işinizi yapmak için gerekli tüm bilgileri vermek*
- *İlgiliyle arkadaşlık ya da hemşehrilik ilişkisine girmeye çalışmak*
- *Gazete ya da televizyon kanallarına şikayet etmek*
- *Toplu gösteri ya da protesto organize etmek*
- *İlgiliye uygun bir hediye almak ve yapabileceğiniz bir şey olup olmadığını sormak*

Görüşülen kişilerden beş seçenektan birini işaretlemeleri istenmiştir. Sonuçlar, 1999 yılı sonuçlarıyla birlikte, hem merkezi yönetim, hem de belediyeler için Şekil 15 ve 16’da sunulmaktadır.

Şekil 15

Kayırmacılık

Merkezi Yönetimde İş Yaptırmak İçin Geçerli Yollar (1999-2004)

Şekil 16

Kayırmacılık

Yerel Yönetimlerde İş Yaptırmak İçin Geçerli Yollar (1999-2004)

Cevaplar üç kategoride toplanabilecek niteliktedir:

- İlgili birime gerekli dokümanlarla başvurmak, yani bir anlamda prosedürü takip etmek;

- Daha radikal bir pozisyon alıp, medyaya şikayette bulunmak veya toplu gösteri yapmak;
- Gerek tanışlık ilişkilerine girerek, gerek rüşvet vererek, işi “kişisel” düzeyde prosedür dışına kayarak çözmeye çalışmak.

Hem merkezi yönetim, hem de belediyeler değerlendirmeye alındığında ve sonuçlar 1999 yılıyla karşılaştırıldığında, ilk yönetime verilen olumlu cevaplarda oldukça önemli bir yükselme gözlenmektedir (yüzde otuzlardan yüzde altmış üstüne); bağlantılı olarak da ikinci ve üçüncü yöntemlere verilen cevaplarda bir düşme görülmektedir. Şüphesiz, bu durum mevcut prosedürlere uyumun arttığı yönünde bir algılamanın güçlenmiş olması nedeniyle sağlıklı bir gelişmeye işaretir. Ancak, yine de, son kertede “kişisel” çözüm arayışını seçenlerin oranının %30’lar civarında olması, son beş yıldaki pozitif gelişmeden bağımsız olarak, ülke kamu yönetimi açısından düşündürücüdür. Daha radikal bir tavır takınmayı iş yaptırmak için geçer yol olarak görenler 1999 yılında belediyeler için %10, merkezi yönetim için ise %20 olarak saptanmıştı. 2004 yılına gelindiğinde bu yönemi iş yaptırmının geçer yolu olarak görenler her iki düzeydeki yönetim için de %5 düzeyine inmiş görünmektedir. İyimser bir yorum ile bu tip yöntemlerle çözüm bekleyen sorunların azaldığı, iki düzeydeki yönetimin de halkın beklenti ve ihtiyaçlarına bir ölçüye kadar bu tür yöntemlere başvurmayı gerektirmeyecek şekilde cevap verebildiği söylenebilir.

İş Düşme ve İşin Halledilmesi

Önceki bölümlerde sorulan sorular esas olarak yurttaşların algıları ve genel izlenimleri ile ilgiliydi. İzleyen bölümlerde ise yurttaşların doğrudan deneyimlerini yansıtan sorular ve bu soruların yanıtları açıklanmaktadır. Yurttaşların kamu hizmetlerine ilişkin algılamalarını irdeleyen sorular kendi aralarında oldukça tutarlı sonuçlar ortaya çıkarmıştı. Aşağıdaki sayfalarda ele alınacak sorunlardan biri de, algılananla doğrudan yaşananın bir paralellik gösterip göstermediğidir. Doğrudan deneyimi araştırmak amacıyla ilk olarak aşağıdaki soru sorulmuştur:

Aşağıdaki kişilerin herhangi birisinden son iki yılda belediyede/merkezi yönetimde işinizi yaptırmak için yardım istediniz mi? İstediyse, işiniz halloldü mü?

- *Muhtar*
- *İlgili birimde işi yapmakla sorumlu olan kişi*

- *Belediye başkanı*
- *İlgili birimde tanidik*
- *Bir siyasi partinin çevrenizdeki temsilcisi*
- *İlinizin milletvekili*

Soru iki bölümden oluşmakta ve yanıtlar (Şekil 17 ve 18) konunun iki yönüne ışık tutmaktadır. Konunun birinci yönü belirli kişilerden son iki yıl

içinde yardım isteyenlerin oranını, ikinci yönü ise istenen yardımlarda işin hallolma oranını göstermektedir. Örneğin, belediyede iş yaptırmak için en fazla yardım istenen kişinin muhtar olmasına karşın (%12 ile), muhtara işi düşenlerin %68'i işlerinin hallolduğunu söylerken, ilgili birimdeki tanıdık (%84'ü işinin hallolduğunu söylemektedir) veya ilgili birimdeki sorumluya gidenler (%79'u işinin hallolduğunu söylemektedir) daha kolay sonuca ulaşmışlardır. Bu sonuçlar, muhtarın vatandaşın sorunlarına daha yakın olmasına rağmen, yerel yönetim sisteminde bu sorunları yansıtacak ve çözecek daha yüksek etkinliğe sahip kişiler olduğunu göstermektedir.

Belediye başkanı, milletvekili ya da siyasi parti temsilcisi gibi daha etkili olması beklenebilecek insanların ise işleri halletme yüzdeleri oldukça düşüktür. Ancak, burada unutulmaması gereken bir nokta, muhtardan çözmesi istenilen işin niteliği ile milletvekilinden istenilen işin niteliği aynı olmayacağı için, bu sayıları kendi aralarında karşılaştırırken dikkatli olunması gereğidir. Büyük olasılıkla muhtarlardan istenilen yardım görece daha kolay çözülebilecek bir konu iken, başkanlardan ve milletvekillerinden istenilen yardım daha zor çözülebilecek bir sorun içindir. Bir de, elbet, üzerinde durulmasında yarar olan bir husus, “istenilen yardım”ın ne ölçüde kurallara uygun bir yardım olduğudur. Yine varsayımsal bir fikir yürütme ile muhtarlardan istenilen yardım prosedür içinde çözümü mümkün, ancak belki uzun süre alabilecek ya da tayınlama ile çözüme ulaştırılan bir sorun iken, diğerlerinden beklenen prosedürün dışına çıkmayı gerektiren bir sorun olduğundan, daha düşük oranda hallolmaktadır; eğer bu yorum doğru ise, bu da sistem için olumlu bir gözlemdir.

Merkezi yönetime bakıldığında ise, yardım isteme oranlarının yerel yönetimdekilere göre oldukça düşük olduğu göze çarpmaktadır. Bu anlaşılır bir durumdur, çünkü yurttaşların merkezi yönetime işlerinin düşmesi daha seyrek doğan bir durumdur. Ayrıca, yurttaşların yardım isteyecekleri bir aracı bulmaları merkezi yönetim düzeyinde daha zordur. Merkezi yönetimde de, muhtarlar en fazla yardım istenen kişi durumundadırlar (%3 ile) ve muhtarların iş halletme oranları da en yüksek olarak ifadelendirilmektedir. İkinci sıklıkta yardım istenen kişinin, ilgili birimdeki tanıdık olması, genel tabloyla uyumlu bir sonuçtur.

Gerek merkezi, gerek yerel yönetim düzeyinde özel yardım isteme oranları düşük gözükmeyle birlikte, yardım alanların işlerinin hallolma oranla-

¹⁰Ancak, hemen hatırlatmak isteriz ki, işi düşme oranlarının düşüklüğünden dolayı işin halledilip halledilmediğine dair gözlem sayımız çok ufaktır.

rı oldukça yüksektir.¹⁰ Bu da kayırmacılık ilişkisinin sistemdeki önemini vurgulamaktadır. Burada da yardım isteyenlerin zaten işlerini halletme olasılığı yüksek kişiler olmaları ya da bu konuların çözülmesi daha kolay sorunlardan oluşması da olasıdır. Zaten hallolmayacak sorunları olanlar böyle bir talepte bulunmamakta, dolayısıyla da başvuruların yüksek oranda tatmin edilmesi söz konusu olmaktadır. Kısacası burada önemli olan husus tatmin oranlarından çok başvuru oranları olmalıdır. Bu açıdan bakıldığında merkezi yönetimde %3 ve altında, yerel yönetimlerde ise %12 ve altında bir oranın böyle bir talepte bulunduğunu söylemesi dikkat çekicidir.

Rüşvet

Önceki bölümlerde kurumlara duyulan güven ve bu kurumların hizmetlerinden duyulan memnuniyet üzerine çıkan sonuçlar tartışılmıştı. Kuşkusuz, bu iki konuyla da birebir ilişkili olan etmenler arasında rüşvet önemli bir yere sahiptir. 2000 anketinde izlediğimiz yöntem burada da aynen izlenmiştir. 2000 çalışmasıyla paralel olarak, kamu kuruluşlarında rüşvet bu çalışmada da üç farklı şekilde incelenmiştir. İlk olarak kamu kuruluşlarında algılanan—yani somut olaylar ve deneyimlerden ziyade genel izlenimlere ve kanılara dayanan—rüşvet düzeyini ölçmek yerinde olacaktır. Daha sonra, kişilere üç hipotetik olay sunulmuş ve bu durumlarda nasıl bir davranışta bulunacakları sorulmuştur. Son olarak ise, kurumlarda rüşvet verme durumlarının hangi sıklıkta bizzat yaşandığına bakılacaktır.

Algılanan Rüşvet Düzeyi

Türkiye’de, kurumlarda algılanan rüşvetin düzeyini ölçmek için şu soru sorulmuştur:

Aşağıda sayacağım kurumlarda sizce rüşvet ve yolsuzluk ne derece yaygındır. 0 hiç yaygın değil, 10 çok yaygındır şeklinde değerlendirir misiniz?

- *Belediyenin su hizmetleri*
- *Tapu daireleri*
- *Devlet hastaneleri*
- *Trafik polisi*
- *Trafik dışındaki polisler*
- *Belediye ihaleleri*
- *Mahkeme/Hukuk Sistemi*

Şekil 19
Rüşvet
Kurumlarda Algılanan Rüşvet Düzeyi (2000-2004)

- İlk-orta öğretim kurumları
- Gümrük
- Vergi daireleri/Maliyeciler
- Belediye imar işleri
- Belediye zabıtası

Sonuçlar (Şekil 19), ortalamalar şeklindedir ve 2000 sonuçlarıyla beraber sunulmaktadır. Kurumlarda algılanan rüşvet seviyesine bakıldığında ilk göze çarpan en yüksek seviyelerin merkezi yönetimin bazı alanlarına, orta seviyelerin ise yerel yönetimlere ait olduğudur. Her ne kadar (trafik polisi ve ilk-orta öğretim kurumları dışında) dört sene öncesine göre algılanan seviyelerde ufak bir düşüş olsa da, en düşük puanların 4.6-5 seviyelerinde gezmesi rüşvetin halkın gözünde ciddi bir yaygınlık algısının sürdüğünü göstermektedir (10 puan rüşvetin son derece yaygın olduğu anlamına gelmektedir). Sorulan alanların hiçbirinde rüşvet algılaması puanı 4'ün altında değildir.

Algılanan rüşvet açısından bakıldığında, merkezi yönetimde ilk dört sırada yer alan hizmetler 2000 ve 2004 araştırmalarında aynıdır: trafik polisi, gümrük, vergi dairesi/maliyeciler ve tapu daireleri. Belediye ihalelerinde, imar işlerinde ve belediye zabıtasında algılanan rüşvet düzeyinin, tapu ve vergi dairelerinde algılanan rüşvet düzeylerine eşit veya onlardan daha yüksek olması ise, rüşvet konusunda reformun merkezi yönetim için olduğu kadar yerel yönetimler için de zorunlu olduğunun bir kanıtıdır. Ancak,

burada en çarpıcı olan bulgu, en yaygın rüşvet olduğu söylenen trafik polisi ve en düşük algılanan rüşvet olduğu söylenen ilk-orta öğretim kurumları dışında tüm kurumlarda 2000 yılıyla karşılaştırıldığında algılanan rüşvet düzeyinin düşmüş olduğudur. Bu daha önceki bölümlerde tartışılmış olan iyimser havayla uyumlu bir bulgudur. Daha önce de vurguladığımız gibi, bu algıların ardında yatan siyasa değişikliklerinin ne olduğundan ve bunların halk tarafından algılanıp algılanmadıklarından bağımsız bir değerlendirme olarak halkın genel iyimserliğiyle paralel olarak rüşvet yaygınlığı algılanmasının genel olarak düşmüş olduğu ortadadır.

Rüşvetin İki Türü

Rüşvet veren kişiler bu davranışlarını çeşitli gerekçelere dayandırabilirler. Dolayısıyla, gerek kişinin kendisi, gerek çevresi kimi durumlarda kuraldışı ödemeyi yanlış bulmayabilir. Bu noktadan hareketle, yurttaşların yasalara göre hak ettikleri bir hizmetten yararlanabilmek için rüşvet vermek ile yasalara açıkça aykırı bir işin yapılmasını sağlamak amacıyla rüşvet vermek arasında bir fark görüp görmedikleri araştırılmaya değer bir noktadır. Böyle bir bakış açısıyla yöneltilen açıklama ve onu izleyen soru şu şekildedir:

Bazı kamu kurumlarında ortaya çıkan rüşvet ve yolsuzlukların iki ana nedenle gerçekleştiğini söyleyebiliriz. Birincisi; vatandaş aslında yasalara göre hakkı olan bir hizmetten yararlanmak isterken aşırı bürokrasi, aşırı iş yükü veya görevlilerin işi yokuşa sürmesi nedeniyle işin yapılmaması veya çok geç yapılması durumuyla karşılaşmaktadır. Bu sorunu çözmek amacıyla vatandaş kuraldışı bir ödeme yaparak veya hediye vererek rüşvet ödemek yoluna gitmektedir. ikincisi; vatandaşların aslında yasalara göre hakkı olmayan bir işini yaptırmak amacıyla kuraldışı bir ödeme yaparak veya hediye vererek rüşvet ödemeleri söz konusu olmaktadır. Size şimdi okuyacağım kurumların her birinde yukarıdakilerden hangi tip rüşvetin sizce daha yaygın olduğunu söyler misiniz?

- Tapu daireleri
- Devlet hastaneleri
- Trafik polisi
- Trafik dışındaki polisler
- Mahkeme/Hukuk sistemi
- İlk-orta öğretim kurumları
- Vergi daireleri/Maliyeciler
- Belediye imar işleri

- *Belediye zabıtası*
- *Belediye ihaleleri*
- *Belediyenin su hizmetleri*

2000 yılı verileri ile karşılaştırmalı olarak verilen Şekil 20’den görüleceği üzere, eşit diyenlerin sayısında ciddi bir değişme yoktur. Ancak, algılamada birinci tür rüşvetten ikinci tür rüşvete genel bir kayıştan söz edebiliriz. İlk-orta öğretim, devlet hastaneleri ve tapu dairelerinde birinci tür “meşru” rüşvet az farkla daha ağır basmaktadır. Bu, ilk-orta öğretimin doğrudan kuraldışı ödeme deneyiminin yüksek olduğu kurumlardan biri olmasına karşın, genel rüşvet algılamasında düşük seviyelerde algılanmasını açıklayan bir durumdur. Ayrıca, ilk olarak bu çalışmada sorulan belediyenin belirli hizmetlerindeki rüşvet konusunda alınan sonuçlar, ikinci tür “gayri meşru” rüşvetin birinci türe karşı oldukça baskın olduğunu, hatta kurumlar içinde en çok bu hizmetlerde ikinci tür rüşvetin algılandığını göstermektedir. Bu bulgudan hareketle yerel yönetimlerin yukarıdaki tanımla “meşru olmayan” rüşvete daha açık olması önemlidir.

Bulgularımız ademimerkeziyetçi bir reform ile belediyelere daha çok yetki aktarılması durumunda, en azından ilk aşamada keyfi uygulamaların ve ikinci tür “meşru olmayan” rüşvet uygulamalarının artacağı beklentisini destekler niteliktedir. Bir başka deyişle, bu bulgular, yasalara göre hak edilmeyen hizmetlerin rüşvetle keyfi olarak dağıtılmasının yaygınlaşacağı kuşkusunu uyandırmaktadır.

Hipotetik Durumlar

Rüşvetin yaygınlığında ekonomik ve hukuki etkenler yanında kültürün--yani rüşvete bakış açısının—önem taşıdığı kesindir. Acaba, algılanan rüşvet ne ölçüde yapısal sorunlardan, ne ölçüde ise “kültürel” etkenlerden kaynaklanmaktadır? Başka bir deyişle, kişi kendini ve diğer insanları rüşvet vermeye ne kadar eğilimli görmekte ve bunu nasıl gerekçelendirmektedir? Bu noktadan hareketle, 2000 anketinde görüşülen kişilere üç hayali (hipotetik) durum (senaryo) verilmiş ve bu durumlar karşısında tepkileri sorulmuştu. Bu anketimizde de, bu üç senaryo (enflasyonu göz önüne alan ufak bir ayarlama dışında) aynen sorulmuş; ilave olarak, bu sorulardan sonra, görüşülen kişilerden senaryolar gerçekleşirse, toplumun genelinden ne tür bir davranış bekledikleri öğrenilmiştir. Söz konusu üç senaryo aşağıda verilmiştir.

Durum 1: *Şimdi size anlatacağım olayları nasıl değerlendirdiğinizi öğrenmek istiyorum: Farz edin ki, arabanızla şehirdışı yolda hız sınırının üzerinde giderken polis radarına yakalandınız. Polis memuru ödemeniz gereken cezanın 140 milyon lira olduğunu söyleyip cezanızı kesmek üzere harekete geçiyor. Bu arada siz memurla yalnız kaldığımızda bu kadar ceza ödemek yerine “Memur bey acaba 40 milyon lira versek, bu işi cezasız halledemez miyiz?” der misiniz?*

- *Evet bu teklifi yapıp ceza ödemekten kurtulmaya çalışırım*
- *Hayır bu teklifi yapmam, cezamı öderim*
- *Ben teklif edemem, ama polis isterse, para verip cezadan kurtulurum*
- *Karar veremiyorum*

Peki, sizce şu an için şehirdışı yolda hız sınırının üzerinde giderken polis radarına yakalananların ne kadarı ödemekle yükümlü oldukları cezayı ödemek yerine görevli memurlara ceza tutarından az bir miktar kuraldışı ödeme yapıp cezadan kurtuluyor, yine 0 ve 10 arası bir puan vererek değerlendirir misiniz?

Durum 2: *Farz edin ki, tapu dairesinde işiniz var ve bir dosyaya acilen ulaşmanız gerekiyor. Görevli memur işlerin yoğunluğundan dolayı dosyanızı gelecek hafta alabileceğinizi söylüyor. Siz de ertesi haftaya kadar beklemek yerine, “memur bey bu öğle yemeğiniz benden” diyerek beş-on milyon lira açıktan ödeyip dosyanızı hemen almaya çalışır mısınız?*

- *Evet bu teklifi yapıp bir an önce dosyayı almaya çalışırım*
- *Hayır bu teklifi yapmam, sıramı bekler, gelecek hafta gider alırım*
- *Ben teklif edemem, ama görevli isterse para verip dosyayı alırım*
- *Karar veremiyorum*

Peki, sizce şu an tapu dairesindeki işini halletmek için gerekli dosyaya ulaşmak için bekleyenlerin ne kadarı görevli memura bir miktar kuraldışı ödeme yaparak bir an önce dosyayı almaya çalışıyor, 0 ve 10 arası bir puan vererek değerlendirir misiniz?

Durum 3: *Farz edin ki, üç katlı evinize bir kat daha çıkıp kiraya vermek istiyorsunuz. Belediyeye gittiğinizde kat izninizin olmadığı söyleniyor. Bu cevapla yetinmek yerine görevli memura bizzat ya da bir aracı kanalıyla yüklü bir tutarda kural dışı ödeme yapma yoluna gider misiniz?*

- *Evet bu yola başvurup bir kat daha çıkma iznini almaya çalışırım*
- *Hayır bu yola başvurmam, mevcut durumla yetinirim*
- *Ben bu yola başvurmam, ama görevli bizzat veya aracı kanalıyla bir ödeme isterse, o zaman ederim*
- *Karar veremiyorum*

Peki, sizce şu an evine bir kat daha çıkması var olan imar kurallarına göre mümkün olmayan, ancak bu amaçla yine de belediye imar müdürlüğüne başvuranların ne oranı bizzat ya da aracı kullanarak kuraldışı bir ödeme

yapıp kat iznini almaya çalışıyor, 0 ve 10 arası bir puan vererek değerlendirir misiniz?

Şekil 21a, 21b ve 21c'den görüleceği üzere (2000 sonuçları parantez içinde yer almaktadır), hiçbir şekilde rüşvet vermem diyenlerin oranı her üç durumda da hafifçe artmaktadır. Kendi inisiyatifiyle rüşvet önerenlerin oranında ise ciddi bir değişmeden söz etmek mümkün değildir (bir ve üçüncü senaryolarda küçük bir artış, ikinci senaryoda küçük bir düşme söz konusudur). Görevli tarafından istenirse, rüşvet vermeye hazır olanların oranında üç durum için de bir azalmadan bahsetmemiz gerekmektedir.

Genel bir değerlendirme yapmak gerekirse, hayali durumlarda 2000 ile 2004 yılları arasında radikal bir değişiklikten bahsedemeyiz. Sözü edilen üç senaryoda alınan cevaplarla ilgili olarak şu noktanın vurgulanmasında yarar vardır: Kuşkusuz bu yanıtlarda rüşvet verme eğilimini gizleme yönünde bir sapma vardır; dolayısıyla, realitenin bu sayının üstünde olacağını düşünmek yanlış olmaz. Kültürel değişimin bu sorularla ne derece yansıtılabileceği sorununu bir tarafa koyarsak, halkın hipotetik durumlarda nasıl davranacağına dair gözlemlerimizin pek değişmediği söylenebilir.

Bu senaryolardan hareketle sorgulanabilecek başka bir konu da Türkiye'de halkın rüşvet vermeye genel olarak ne kadar yatkın olduğudur. Bu analizimizi yaparken, ayrıntılarını birazdan açıklayacağımız bir soruyla almış olduğumuz, kişinin kendisinin ya da ailesindeki bir üyenin son iki yıl içerisinde rüşvet verip vermediği bilgisini de kullandık (bkz. Şekil 21d). Çıkan sonuçlara göre, üç senaryonun üçünde de rüşvet vermeden işini hallede-

ceğini söyleyenlerden son iki yıl içerisinde rüşvet de vermemiş olduğunu beyan edenlerin toplamı %58 olarak ortaya çıkmıştır. Bu rakam, 2000 yılındakine göre (%49) bir nebze daha yüksektir. Hafif de olsa, saptanan bu düzelmenin en akla yakın açıklaması, kurumlarla kurulan ilişkilerde ve verilen rüşvetlerdeki azalmadır. Bu ihtimali test etmek için, algısal ve hipotetik düzlemlerden doğrudan deneyimlere iniyoruz.

Kurumlarla Kurulan İlişkiler ve Doğrudan Rüşvet Deneyimi

Kentsel nüfusun rüşvet ve yolsuzlukla ilgili genel kanı ve izlenimlerinden ve çeşitli senaryolarda nasıl davranacaklarını beyan etmelerinden sonra, sıra bu kişilerin doğrudan deneyimlerine, yani kurumlarla ilişki kurup kurmadıklarını ve eğer bir ilişki kurdularsa, bu kurumlara kuraldışı ödeme yapıp yapmadıklarını öğrenmeye gelmiştir. Bu soru grubu 2000 anketinde de sorulmuştu. Oradaki sorulara paralel olarak, bir kurumla ilişkiye girmiş olup olmamayı son iki yıl için gözönüne aldık; ayrıca, görüşülen kişiden kendi deneyimlerinin yanı sıra kendisiyle aynı evde yaşayanların, yani hanehalkı üyelerinin deneyimlerini de gözönüne almasını, buna karşılık aynı binada, bir başka dairede yaşayan aile üyesi, akraba ve tanıdıkların tecrübelerini dikkate almamasını istedik. Görüşülen kişiye, kurum ilişkisi şu şekildeki bir soruyla sorulmuştur:

Son iki yıl içinde siz ya da sizinle aynı hanede yaşayanlardan birinin aşağıda okuyacaklarıma hiç işi düştü mü?

- *Tapu daireleri*
- *Devlet hastaneleri*
- *Trafik polisi*
- *Trafik dışındaki polisler*
- *Mahkeme/Hukuk sistemi*
- *İlk- orta öğretim kurumları*
- *Vergi daireleri/Maliyeciler*
- *Belediye imar işleri*
- *Belediye zabıtası*
- *Belediye ihaleleri*

Kurumlarla kurulan ilişkilerin oranı, 2000 anket sonuçlarıyla beraber, Şekil 22’de belirtilmiştir. 2000 anketiyle karşılaştırıldığında, kurumlar özelinde ilişki kurma oranlarında belirgin sayılabilecek düşmeler gözlenmektedir. Bu düşüşe kurumlar özelinde kimi açıklamalar getirmek mümkündür; an-

çak, bu açıklamalar kesin olmayıp tartışmaya açıktır. Örneğin, son yıllarda özel klinikler ve hastanelerin açılmasıyla devlet hastanelerine gitme oranı düşmüş olabilir; vergi, tapu gibi alanlardaki kimi işlemlerin bilgisayarlı sistemlere aktarılması, bazı ödemelerin bankalara yapılabilmesi, kişilerin bu birimlere gitme eğilimini zayıflatmış; son yıllarda yapılan düzenlemeler dolayısıyla, trafik polisinin ancak suç vaki olduğu zaman müdahale etmesi de ilişki sıklığını düşürmüş olmalıdır. Ayrıca, bu tür açıklamaların ötesinde ve üstünde, genel memnuniyeti ve güveni artmış bir halkın kamu kurumlarıyla olan ilişkilerinin bazıları hatırlamama ihtimali de düşünülebilir. Zira işin halledilemediği ya da zorluklarla (örneğin rüşvet vermek suretiyle) halledildiği bir görüşmenin, işin kolayca halledildiği bir görüşmeye oranla, hatırlanma ihtimali daha yüksek olabilir. Sayılan olasılıkların tümünün kamu yönetiminde bir iyiye gidişi düşündürdüğü söylenebilir.

Yurttaşların doğrudan kuraldışı ödeme deneyimleri hakkında bilgi edinmek amacıyla, anılan kurumlarda son iki yılda işi olanların bu kurumlarda kuraldışı bir ödemede bulunup bulunmadıkları sorgulanmıştır. Burada dikkat edilmesi gereken bir nokta da, bu kurumlarda çalışanlara işi yaptırmak için verilmiş hediyelerin de kuraldışı ödeme bağlamında değerlendirildiği, konuyla ilgili sorulara bu durumun da açıkça yansıtıldığıdır.

İşinizin düştüğü bu kurumların herhangi birinde; siz ya da sizinle aynı hanede yaşayanlardan biri bu kurumdaki işini yaptırmak için sorumlu kişilere kural dışı bir ödeme yaptı veya hediye götürdü mü?

Kurumlarla işi olanlardan rüşvet verenlerin oranlarına baktığımız zaman (Şekil 22) trafik polisi, tapu daireleri ile ilk-orta öğretim kurumlarını görmekteyiz. İlk-orta öğretim kurumlarına ilişkin olarak, kayıt döneminde yapılan, kısmen gönüllü, kısmen zorunlu bağışların bazı yurttaşlarca buradaki yanıtlara dahil edilmiş olmasını ciddi bir olasılık olarak görmekteyiz. Bu kurumları sırayla trafik dışı polis, belediye imar ve vergi daireleri izlemekte, ardından belediye su, belediye zabıta ve mahkeme/hukuk sistemi gelmektedir. Rüşvet algılamasında olduğu gibi, burada da trafik polisleriyle trafik dışı polisler arasında ikinci grubun lehine ciddi bir fark oluşmuştur. Bu oranların da gerçeğin tümünü yansıtmadığını belirtmek gerekir, çünkü doğrudan rüşvet deneyimi yaşamış kişilerin bir bölümünün bunu açıklamaktan kaçınması anlaşılır bir davranıştır. Ancak, 2000 yılından 2004'e gelindiğinde, gerçeği gizleme eğiliminin değişmediği varsayımı altında gözlenen düşüşler yine de önemlidir.

Şekil 22 Rüşvet

Kamu Kurumlarıyla İlişki Kurma Sıklığı ve Bu İlişkilerdeki Rüşvet Oranı

Reform

Merkezi ve yerel yönetimlere duyulan güven, bu güvenin belirleyicilerinden biri olarak iki yönetim düzeyindeki performans değerlendirmeleri ve uygulamalarının nasıl işlediğine yönelik değerlendirmeler ve kurumlarda algılanan ve doğrudan yaşanan rüşvet seviyelerinin ele alınmasının ardından sistemde reforma yaklaşımların nasıl şekillendiği sorgulanmıştır. Bu amaçla öncelikle en genel şekliyle toplumsal düzenin değişimine kişilerin nasıl yaklaştıkları belirlenmeye çalışılmış, ardından her iki yönetim düzeyi için de son beş yıl içindeki performansları dikkate alınarak yeni bir düzenlemeye, yani reforma gerek görülüp görülmediği sorulmuştur. Bundan sonra, çeşitli hizmetlerin sorumluluğunun yerel yönetimlerde mi, yoksa merkezi yönetimde mi olması gerektiği konusunda görüşülen kişilerin fikri alınmış ve bunu belirli reform önerilerinin ne kadar kabul gördüğü sorusu izlemiştir. Son olarak ise her iki yönetim düzeyi için karşılaştırılabilir alternatif reform paketlerinden hangisine destek verildiği sorgulanmıştır. İlk olarak, en genel düzeydeki bir toplumsal reforma ilişkin olarak şu soru sorulmuştur:

Şimdi size içinde yaşadığımız toplumsal düzen hakkında birkaç görüş okuyacağım. Bunlar arasında sizin görüşünüze en yakın olanını söyler misiniz?

- *Toplumsal düzenimiz kısa sürede büyük bir değişikliklerle şekillendirilmeli*

- *Toplumsal düzenimiz yapılacak reformlarla yavaş yavaş şekillendirilmeli*
- *Toplumsal düzenimiz her türlü değişiklik girişimine karşı korunmalı*

Türkiye Değerler Araştırması formatında kullanmakta olduğumuz bu sorunun cevaplarında 2000 ile 2004 yılları arasında dikkate değer kaymalar gözlenmektedir (bkz. Şekil 23). Yılmaz Esmer’in deyimiyle “reformcu” kesim kentli seçmen içinde hâlâ en baskın gruptur.¹¹ “Statükocu” grup en ufak, “devrimci” grup ise bu iki uç arasında kalan konumlarını korumaktadırlar. Ancak, “reformcu” ve “statükocu” gruplar büyürken, hızlı ve kökten değişiklik talebiyle belirlenen “devrimci” grubun küçüldüğünü gözlemekteyiz. Toplumsal düzenimiz olarak betimlenen, anlaşılması ve kavranması zor bir kavram hakkında halkın tutumlarında 4-5 yıllık süreler içinde neredeyse toplam 10 puanlık değişimlerin gözlenmesi şaşırtıcı olabilir. Kanaatimiz, reform barometresi olarak alınabilecek bu sorunun yanıtının ülkede tek parti iktidarına dönüş ile yaşanmakta olan iyimserlik havasının yansımalarını da içerdiğiidir. Hatta AKP’nin tek başına iktidarının “radikal” beklentilerin önemli bir kısmını da karşılamış olması olasıdır. AKP iktidarının ilk yılındaki iktisadi gelişmelerin olumluluğu ve bu bağlamda ülkenin gidişatı hakkında kamuoyunun pozitif değerlendirmeleri toplumsal düzenimizin hızla ve kökten bir değişim ihtiyacı içinde olduğu kanaatlerini değiştirmiş görünmektedir. “Devrimci” grup yaklaşık

¹¹ Esmer a.g.e.

üçte bir oranında küçülürken “reformcu”lar ancak %13 oranında artmış görünmektedir. Ancak, kamuoyunda düşen enflasyon ve değerlenen Türk lirasının da etkisiyle “toplumsal düzenimiz değişmese de olur” diyen kesimler, 2000 yılıyla karşılaştırıldığında neredeyse üçte bir oranında artmıştır. 2002 genel seçimlerinin bir oranda talep edilen değişimi sağladığı ve artık eskisi kadar güçlü bir değişim talebinin kalmadığı da düşünülebilir. Bununla birlikte, 2004 yılına gelindiğinde, kentsel seçmenin %30’a yakın bir bölümünün “kısa sürede büyük bir değişiklik”ten, %50’yi aşan bir bölümünün de “yavaş yavaş yapılacak reformlar”dan yana olduğunu belirtmesi değişim talebinin ve beklentisinin büyüklüğünü ortaya koymaktadır. Merkez partilerinin çöküşüyle tek başına muhafazakar bir partinin iktidara gelmesinin ardından ve işlerin yolunda gittiği kanaatinin yaygınlaşmasıyla değişim taleplerinin bir ölçüde düşmesi şaşırtıcı değildir. Bu genel değişimin yansımalarını yerel ve merkezi yönetim reformuna bakışta da bulmak mümkündür.

Reformların Gerekliliği

Hatırlanacağı üzere şimdiye kadarki sorularımız merkezi ve yerel yönetim düzeylerindeki hizmetlerden duyulan memnuniyetin yanı sıra genel olarak merkezi hükümetten ve belediyelerden duyulan memnuniyeti de ölçmüştü. Reformlara ilişkin bölümde, belediyelerde ve merkezi yönetimde reforma ne ölçüde ihtiyaç duyulduğu sorusu yöneltilmiştir.

Son beş yıl içinde belediyelerin/merkezi yönetimin çalışmalarını değerlendirdiğinizde, belediyelerde/merkezi yönetimde işlerin yürüyüş şeklinde yeni bir düzenlemeye gidilmesini, yani bir reformu, gerekli görüyor musunuz?

Şekil 24'ten izlenebileceği üzere, 1999 yılında reform talebi kentsel nüfusun hemen her kesimi tarafından dile getirilmekteydi. Merkezi yönetimde reform isteyenler %90'ın üzerindeyken yerel yönetimlerde de %80 dolayında bir talep gözlenmekteydi. Beş yıl sonra kentsel nüfusun hâlâ açık bir çoğunluğunun reform talebi sürmekle birlikte, bu talebin oranlara yansımada anlamlı bir düşüş ortaya çıkmaktadır. Yerel yönetimlerde reform talebi yedi puan aşağıya, %73 dolayına inerken, merkezi yönetimde reform talebi bu oranın da altında ancak %69 dolayında oluşmaktadır. Yani merkezi ve yerel yönetimlerde reform talebi yaklaşık olarak aynı güçtedir. Her iki düzey için de son beş yıl içerisinde değişmeyen nokta, kentsel nüfusun en az üçte ikisinin yönetim reformunu hâlâ gerekli gördüğüdür. Bu noktada 1999 yılına göre düşüş üzerine yoğunlaşmadan reform talebinin düzey olarak ne kadar yüksek olduğunun altını çizmek gerekir. Ülkede belki de AB üyelik talebi dışında bu derece yüksek oranda bir kamuoyu desteğinin ardında toplandığı başka bir siyasa seçeneği yoktur. Bu açıdan genel anlamda kamu yönetimi reformunun kentsel seçmen geneli için son beş yılda değişmeden yüksek düzeylerde kaldığını vurgulamak gerekir.

Yetki Paylaşımı ve Reform Önerileri

Yerel yönetimlerde reform tartışmalarının etrafında şekillendiği temel konu, merkezi ve yerel yönetimler arasında yetki ve sorumluluk paylaşımı konusudur. Bu konudaki görüşleri edinmek için kişilere aşağıdaki soru yöneltilmiştir.

Değişik kamu hizmet alanlarını düşünüyorsanız, sizce aşağıda sayacaklarımdan hangileri merkezi yönetimin hangileri ise yerel yönetimlerin sorumluluğunda olmalıdır. Eğer sorumluluğun eşit olarak paylaşılması gerektiğini söylüyorsanız, o halde “eşit” deyiniz.

- *Üniversite hastaneleri dışındaki tüm sağlık birimleri*
- *İlk-orta eğitim hizmetleri*
- *Polis*
- *Adalet*
- *İçme suyu*

- *Elektrik hizmetleri*
- *Çevre koruması*
- *İnşaatların sağlamlığının denetlenmesi, inşaatlara ruhsat verilmesi*
- *Hangi araziye kaç katlı bina yapılacağı izni verilmesi*

Verilen cevaplar (bkz. Şekil 25), şu anki durumdan farklı bir yetki paylaşımını öngörmemektedir. Çoğunluk, eğitim, güvenlik ve adalet hizmetlerinin merkezi yönetimde kalması gerektiğini düşünmektedir. Aynı görüş, sağlık hizmetleri için de geçerlidir. Aynı şekilde, elektrik, çevre ve su işleri gibi hizmetlerin belediyelerin yetki alanında olması gerektiği görüşü hakimdir. İmar işlerinde söz konusu olan eşit yetki paylaşımı tercihini, bir

tarafta belediyelerin sunacağı hizmetin kalitesinin yüksek olacağına, diğer taraftan da (biraz sonra sayısal olarak da göreceğimiz) devlet denetimine olan inançla açıklayabiliriz. 2004 yılında yürütülen kamu yönetimi reformu tartışmaları açısından önem taşıyan gözlem şudur: Sağlık hizmetleri ile ilk-orta eğitim hizmetlerinin merkezi yönetim tarafından yürütülmesi toplumun büyük bölümünce daha isabetli bulunmaktadır.

Valilerin Seçimle Gelmesi ve Belediyeye Vergi Koyma Yetkisi

Yönetimin yerelleşmesi konusuyla bağlantılı olarak deneklere gündemde sıkça yer alan iki reform önerisini onaylayıp onaylamadıkları sorulmuş ve aşağıdaki sonuçlar alınmıştır:

- *Bildiğiniz üzere, valiler merkezi yönetime ait hizmetlerin, belediye başkanları ise yerel hizmetlerin yürütücüleridir. Bu iki yetkinin tek kişide toplanmasını ve bu kişinin de seçilerek göreve gelmesini mevcut sisteme tercih eder misiniz?*
- *Bildiğiniz üzere anayasaya göre yerel yönetimlerin vergi koyma yetkisi yoktur. Sizce, anayasanın ilgili maddesi değiştirilerek büyükşehirlerle sınırlı olmak üzere belediye meclislerine vergi koyma yetkisi tanınmalı mıdır?*

Şekil 26’da görüldüğü üzere “Hayır” cevabı az farkla çoğunlukta olmakla beraber halkın konu üzerinde belirgin bir eğilimi yoktur. “Evet” yanıtları da yarıya yakın bir oran oluşturmaktadır. Ancak, konu vergi koyma yetkisi olduğunda (Şekil 27), olumsuz eğilim %60 “Hayır” cevabı ile belirginleşmekte, “Evet” yanıtı üçte birle sınırlı kalmaktadır. Elbet, bu soruya verilen cevabı yorumlarken sorunun bir ek vergi yükü getirilmesi şeklinde yorumlanmış olma olasılığını göz önünde bulundurmakta yarar vardır. Böyle bir olasılığa karşın, yetki paylaşımı sorusundaki sonuçlara paralel olarak, burada da merkezi hükümetin yetkilerinin azaltılması konusunda güçlü bir eğilim belirmemiştir.

Muhtarlık

Kişilerin fikrinin sorulduğu bir diğer reform önerisi de muhtarların yetkileriyle ilgilidir. Daha önceki sayılardan muhtarın en fazla tanınan, belediye

ile ilgili sorun olduğunda kendisinden en fazla yardım istenen ve yerel yönetimlerle ilgili konularda belediye başkanından sonra halkın çıkarlarını en fazla temsil ettiği düşünülen yerel yönetici olduğu hatırlanacaktır. Bu noktalardan hareketle ankete katılanlara aşağıdaki soru yöneltilmiştir ve alınan cevaplar 1999 yılı verileriyle karşılaştırılmıştır.

Muhtarların yetki ve sorumluluklarında yapılabilecek değişiklikler konusunda aşağıda sayacağım fikirleri “0” ile “10” arasında bir not vererek değerlendirmenizi istiyorum. “0” Hiç katılmıyorum, “10” ise tamamen katılıyorum anlamına gelmektedir.

- *Belediye meclisi toplantılarına düzenli olarak katılıp fikirlerini oy hakkı olmadan dile getirebilmelidir.*
- *Belediye meclisi kararlarında oy hakkına sahip olmalıdır.*
- *Mahallelerinde imar düzenlemelerini kontrol etme yetkisine sahip olmalıdır.*
- *Mahallelerinde imar izni verme yetkisine sahip olmalıdır.*

Şekil 28’de görüldüğü üzere, muhtarların belediye meclisinde daha etkin rol almasını destekleyenler her ne kadar çoğunlukta da olsa, bu desteğin kuvvetinde 1999 anketi sonuçlarına göre bir düşüş görülmektedir. Belediyelere seçmen gözünde duyulan güvendedeki artış dikkate alındığında,

muhtarların bu kuruma temsil etkinliğini artırıcı ek bir katkı sağlaması konusundaki beklentilerin düşmesi şaşırtıcı değildir. Ayrıca, muhtarların imar konularındaki etkinliğinin artmasını isteyenlerde bir artış söz konusudur. Çalışmanın 26 Mart 2004 yerel seçimleri arifesinde, popülist söylemin kuvvet kazandığı bir ortamda yapıldığı göz önüne alınırsa, bu durum için olası bir açıklama ortaya çıkmaktadır. Çoğunluğun birebir ilişkilerde muhtarlardan memnun olduğu bir ortamda, bunların imar yetkilerinin artması yönündeki bulgumuz seçmen gözünde iyi bir çıkar sağlama imkanına dönüşme olasılığının yansımaları olarak görülebilir.

Reform Önerileri

Kentsel nüfusun çoğunluğunun, toplumsal düzenin değişmesini ve bu değişimin de yapılacak reformlarla yavaş yavaş olması gerektiğini düşündüğünü daha önce belirtmiştik. Bu reformların önemli bir kısmının da yolsuzluk ve rüşvetle mücadele ile ilgili olması kaçınılmazdır. Peki, insanlar merkezi yönetimin belli başlı kurumlarında ve genel olarak yerel yönetimlerde rüşvet ve yolsuzluğun önlenmesi için ne tür reformları öncelikli görüyorlar? Söz konusu reform tercihlerini ölçmek için, 2000 araştırmasında da olduğu gibi, ilk önce kişilere altı tür reform önerisi sunulmuş, daha sonra da her bir kurum için hangisinin en geçerli olduğu sorulmuştur.

Türkiye’de yolsuzluk ve rüşvetle mücadele için öne sürülen reformlardan bazılarını size okuyacağım. Aşağıda sayacağım kurumlar için en önemli ve acil gördüğünüz reformu belirtiniz

- *Kaynaklar ve hizmet kapasitesi arttırılmalı*
- *Personelin maaşı yükseltilmeli*
- *Bürokratik formaliteler azaltılmalı*
- *Devletin denetimi arttırılmalı*
- *Halkın hesap sorabileceği düzenlemelere gidilmeli*
- *Siyasetçilerin müdahaleleri önlenmeli*

2000 anketinde de yöneltmiş olduğumuz bu soruda yedi ayrı hizmet alanı için altı reform seçeneği sunulmuştur. Daha önce de belirtmiş olduğumuz üzere, reform seçeneklerinin sayısını arttırmak olanaklıydı (yargının hızlandırılması ya da personel sisteminin liyakate dayanması gibi şıklar ekleyerek), ancak bunun yerine seçeneklerin görece önemli ve kolay anlaşılabilirlerle sınırlı tutulması yeğlenmiştir.

Bu soruda yanıtların kurumlara göre önemli farklar göstermesi dikkat çekicidir. Örneğin “devletin denetiminin arttırılması” seçeneği vergi daireleri için %50 dolayında bir ağırlık kazanırken, belediyeler ve ilk-orta öğretim kurumlarında %30-35 dolayına düşmektedir. Ancak, çok net olan bir husus şudur: Denetimin arttırılması seçeneği tüm alanlarda birinci sıradadır. Bu durum, kabaca, 2000 yılındaki sonuçlarla uyum halindedir. Ayrıca, unutmamalı ki, son dönemde hükümete yönelik güvenin artması söz konusudur. Yani merkezi denetimin artık daha güvenilir bir hükümetin elinde olduğunun düşünülmesi bu sonuçlarda önemli rol oynamış olabilir.

“Halkın hesap sorabileceği düzenlemelere gidilmesi” ile “kaynakların ve hizmet kapasitesinin arttırılması” seçeneklerinin payları kurumlara göre %10 ile %25 arasında değişmektedir ve değişmeli olarak ikinci ve üçüncü en önemli reform önerisi olarak yer almaktadır. Bu oranlar “halkın hakkını arayabilmesi”nin önemsendiğini ve bu konuda bir yetersizlik görüldüğünü, buna ek olarak da yolsuzluğun önemli bir nedeninin de kaynak yetersizliğinden doğan alternatif yol arayışları olduğunu ortaya koymaktadır. Bu seçenekler de 2000 yılı sonuçlarını büyük ölçüde tekrarlar niteliktedir. 2000 yılı verilerinde “personelin maaşının yükseltilmesi” seçeneği belirli kurumlarda ikinci, diğerlerinde üçüncü sırada yer almakta iken, 2004 yılında dört ve beşinci sıralara gerilemiş olması söz konusudur. Maaşların

yükseltilmesini en önemli reform olarak görenler ilk-orta öğretim, trafik ve trafik dışı polis alanlarında %15, devlet hastaneleri ve belediyelerde %8-10 dolayındadır. Bu sayılar toplumun gözünde rüşvetin önemli nedenlerinden biri olan maaşların yetersizliğinin önemini kaybetmeye başladığını göstermektedir. Bunda da enflasyonun düşmesiyle memur kesiminin halk gözündeki mağduriyetinin azalmasının da önemli rolü olmuş olabilir. Özetle, Şekil 29 yolsuzluk ve rüşvetle mücadele stratejisinin alanlara göre farklılaşması gereğinin toplum tarafından gayet iyi kavrandığını göstermektedir.

ÇÖZÜMLEME

Bu bölümde bir dizi bağımlı değişkenimizin bağımsız değişkenler yoluyla açıklanmasına yönelik olarak yapılan ekonometrik analizlerin sonuçları sunulacaktır. Bu noktada ekonometrik analiz yapma gereksinimine dair kısa da olsa bir bilgi sunmakta fayda olacağını düşünmekteyiz. Örneğin, kamusal alanda reform yanlısı olanların özelliklerini öğrenmek istediğimizi düşünelim. Reformdan yana olmak ile bir dizi kişisel özellik arasında (örneğin, cinsiyet, eğitim, AB karşısındaki pozisyon gibi) bire-bir ilişki aramak, yani ikili korelasyon olup olmadığını anlamak yönünde analiz yapılabilir. Ancak, bizim varsayımımız, yine örneğimize geri dönecek olursak, reforma ilişkin tutumu belirleyebilecek etkenlerin birden çok olabileceği, dolayısıyla da ilişkinin iki yönlü (“bivariate”) değil çok yönlü (“multivariate”) bir nitelik taşıdığı yönündeydi. Bu durumda da ikili ilişkilere bakmak yerine, bir değişken (kamu reformundan yana olmak/olmamak örneğindeki gibi) üzerindeki olası etkileri bütüncül görmenin daha doğru bir analiz yöntemi olduğu düşüncesinden hareket ettik.

Bağımlı Değişkenler

Çözümlememize dahil edeceğimiz bağımlı değişkenlerimiz olarak şu değişkenlerin seçilmesinde isabet olduğu kanaatindeyiz:

Kurumlara güven

Hatırlanacağı üzere, görüşülen kişilere bir dizi kuruma duydukları güveni 0 (hiç güvenmiyorum) ile 10 (çok güveniyorum) aralığındaki bir skala üzerinden belirtmeleri istenmiş ve verilen cevaplar bir önceki bölümde ayrıntılı olarak tartışılmıştı. Analizimizde, kurumlara duyulan güveni bağımlı bir değişken olarak tanımlayarak kişilerin genel anlamdaki güvenlerini ölçmek istedik. Toplam 15 kurum sayılmış olduğundan bu değişkenin alabileceği değerler 0 (tüm kurumlara 0 verildiği durumda) ile 150 (tüm kurumlara 10 puan verildiği durumda) arasında değişmektedir. Elde edilen bu değer diğer değişkenlerle aynı skalada olması açısından 15'e bölünmüştür.

Kurumlardan memnuniyet

Bir önceki bölümde ayrıntılı olarak tartışığımız bir diğer başlık, kurumların hizmetlerinden ne derece memnun olduğuydu. Toplam 13 kurum için sorduğumuz soruya verilen cevaplardan faktör analizi gerçekleştirilmiştir. Tablo 3'te sunduğumuz sonuçlardan üç grubun ayrıştığını gözlemlemekteyiz.

- Merkezi yönetim hizmetleri I
Bu grupta, polis, trafik polisi, hastaneler, tapu daireleri, gümrük ve vergi daireleri/maliyeciler bulunmaktadır.
- Merkezi yönetim hizmetleri II
Bu grupta, Silahlı Kuvvetler, ilk-orta öğretim kurumları, mahkeme/hukuk sistemi ve valilik yer almaktadır. Bu gruptaki kurumların genel özelliği yine merkezi yönetimce sunulan, ancak ilk gruptakilerden farklı olarak tüm toplumsal kesimlerin muhatap olduğu kurumlar olmalarıdır.
- Yerel yönetim hizmetleri
Bu grupta, belediyelerin su hizmetleri, imar işleri ve zabıta hizmeti gelmektedir.

Tablo 3. Kurumlardan Memnuniyet Faktör Analizi

	Merkez1	Yerel	Merkez2
Trafik polisi	0.794	0.203	0.240
Trafik dışındaki polisler	0.748	0.183	0.367
Devlet hastaneleri	0.715	0.155	0.140
Tapu daireleri	0.645	0.343	0.170
Gümrük	0.632	0.435	0.102
Vergi daireleri/Maliyeciler	0.596	0.445	0.219
Belediye imar işleri	0.349	0.774	0.168
Belediye zabıtası	0.367	0.754	0.214
Belediyenin su hizmetleri	0.131	0.738	0.196
Silahlı Kuvvetler	0.039	0.149	0.823
İlk ve ortaöğretim kurumları	0.355	0.139	0.734
Mahkeme/Hukuk Sistemi	0.443	0.255	0.642
Valilik	0.270	0.478	0.569
Toplam açıklanan varyans	27.24	20.39	18.19

Faktör çıkarma yöntemi: Ana bileşenler çözümülemesi

Biz analizimizde bu üç faktör grubunu bağımlı değişken olarak aldık. Kişilerin kurumlara verdikleri memnuniyet puanları, ayrılmış olan bu üç farklı hizmet alanında oluşturulan faktör skalasında karşılık bulmuş ve analizlemimize o şekilde dahil edilmiştir.

Yerel hizmetlerin kalitesinden duyulan memnuniyet

Yerel hizmetlerin sunduğu 15 kalem hizmetin kalitesinden ne denli memnuniyet duyulduğu 0 (hiç memnun değilim) ile 10 (çok memnunum) arasında değerlendirilmeye tabi tutulmuştu. Burada da faktör analizi yapılmış ve sonuçlar Tablo 4’te sunulmuştur.

Sonuçlardan üç grubun ayrıştığını görmekteyiz.

- Yerel hizmetler I
Bu grupta yer alan hizmetler, çöp toplama, su hizmetleri, kaldırımlar, sokakların temizliği, itfaiye ve sokakların aydınlatılmasından oluşmaktadır.
- Yerel hizmetler II
Bu grup, inşaatların sağlık denetimi, zabıta hizmetleri, imar planlaması ve kat izni ve kent içi asfaltlama alanlarından oluşmaktadır.
- Yerel hizmetler III
Bu grupta ise, park ve oyun alanları, pazar yerleri, trafik ve kanalizasyon şebekesi bulunmaktadır.

Tablo 4. Yerel Hizmet Memnuniyetin Faktör Analizi

	Yerel1	Yerel2	Yerel3
Çöp toplama	0.793	0.252	0.142
Belediyenin su hizmetleri	0.691	0.079	0.304
Kaldırımlar	0.663	0.408	0.258
Sokakların temizliği	0.661	0.411	0.215
İtfaiye	0.641	0.218	0.143
Sokakların aydınlatılması	0.605	0.262	0.361
İnşaatların sağlık denetimi	0.133	0.870	0.193
Zabıta denetimi	0.341	0.756	0.192
İmar planlaması ve kat izni	0.310	0.748	0.257
Kent içi asfaltlama	0.402	0.620	0.332
Park ve oyun alanları	0.127	0.180	0.818
Pazar yerleri	0.283	0.229	0.770
Şehir içi trafik düzenlemesi	0.404	0.366	0.616
Kanalizasyon şebekesi	0.486	0.258	0.567
Toplam açıklanan varyans	26.07	21.99	18.50

Faktör çıkarma yöntemi: Ana bileşenler çözümü

Biz analizimizde bu üç faktör grubunu bağımlı değişken olarak aldık. Kişilerin kurumlara verdikleri memnuniyet puanları, ayrılmış olan bu üç farklı hizmet alanında oluşturulan faktör skalasında karşılık bulmuş ve analizlemimize o şekilde dahil edilmiştir.

Kurumlarda algılanan rüşvet ve yolsuzluk

Hatırlanacağı üzere, görüşülen kişilere 13 kurum sayılmış ve bu kurumlarda “rüşvet ve yolsuzluğun” ne derece yaygın olduğu 0 (hiç yaygın değil) ile 10 (çok yaygın) arasında bir puan verilerek değerlendirilmeleri istenmişti. Buradaki değişken genel anlamda, kurumların bütününde, algılanan rüşvet ve yolsuzluğa karşılık gelmektedir. Her kurum için verilen puanlar toplanmış ve 0 ile 130 arasında oluşan bir skala oluşturulmuş ve elde edilen değer diğer değişkenlerle aynı skalada olması açısından 13’e bölünmüştür.

Toplumsal düzen

Görüşülen kişilere toplumsal düzende bir değişiklik isteyip istemedikleri sorulmuştu. “Kısa sürede büyük bir değişiklikle şekillendirilmeli” diyenler “radikal”; “her türlü değişiklik girişimine karşı korunmalı” diyenler ise “statükocu” olarak tanımlanmıştı. Bu “kukla” (“dummy”) değişken, görüşülen kişileri radikal ve statükocu olarak ayırmaktadır.

Reform

Bu değişken ile

- Merkezi yönetimde reform isteyenler
- Yerel yönetimlerde reform isteyenler ayrıştırılmaktadır. Bu kukla değişken kişileri merkezi ve yerel yönetimlerde reformdan yana olup olmamak bağlamında ayırmaktadır.

Hizmetlerin yerelin sorumluluğunda olması

Hatırlanacağı üzere, belirli hizmetlerde sorumluluğun merkezde mi, yerelde mi olmasının arzulandığı, ya da sorumluluğun eşit olarak paylaştırılmasının mı tercih edileceği sorgulanmıştı. Bu bağımlı değişken bir kukla değişken olup, anılan konuda sorumluluğun yerelde olmasını tercih edenleri ayırmaktadır. Söz konusu hizmetler şunlardır:

- Sağlık
- Eğitim
- Polis
- Adalet
- Su
- Elektrik
- Çevre Korunması
- İnşaat Ruhsatı
- İmar

Dolayısıyla, bu değişken, anılan hizmetlerden sadece yerel yönetimin sorumlu olması yönünde görüş beyan edenleri gösteren bir dizi kukla değişkendir.

Bağımsız Değişkenler

Çözümlememize dahil edeceğimiz bağımsız değişkenlerimiz olarak da şu değişkenlerin seçilmesi uygun görülmüştür:

Cinsiyet

Görüşülen kişinin cinsiyetini belirten bu değişkenin dağılımını Tablo 2’de sunmuştuk.

Eğitim durumu

Okul bitirmemiş olanlar ve okuma yazma bilmeyenleri, ilk ve ortaokul mezunlarını, lise mezunlarını ve üniversite ve üstü mezunlarını ayırt etmek için yaratılan kukla değişkenlerdir. Dağılımı Tablo 2’de sunmuştuk.

Ekonomik statü

Sosyo-ekonomik statüyü belirlemek için kişilerin kendilerinin ya da ailelerinin sahip olduklarını söyledikleri malların bir ağırlıklı ortalamasını alarak basit bir skala oluşturulmuştur. Bu amaçla yapılan faktör analizi sonuçları Tablo 5’te verilmiştir. Buradan da görüldüğü gibi, kişiler arasındaki mal sahipliği farklılıklarını en ağırlıklı olarak belirleyen kredi kartı, bulaşık makinesi ve bilgisayar sahipliğidir. Mal sahipliğinde görülen varyansın %30 kadarı yaratılan skala tarafından açıklanabilmektedir. Görüşülen kişilerin bu skalada gösterdikleri farklılaşmaya bakıldığında, örneklemin beklendiği gibi ortalamanın üzerinde görece olarak az sayıda kişiye doğru kaymış olduğunu gözlemekteyiz. Görüşülen çoğu kişi ise mal sahipliği skalasında ortalamanın altında yer almaktadır.

Tablo 5. Mal Sahipliği Faktör Analizi

	Mal Sahipliği (Faktör yükleri)
Kredi kartı	0.717
Bulaşık Makinesi	0.674
Bilgisayar (PC)	0.591
Cep Telefonu	0.588
Otomatik çamaşır makinesi	0.552
Araba sahipliği	0.451
Ev telefonu	0.414
Ev sahipliği	0.118
Açıklanan % varyans	29.5

Faktör çıkarma yöntemi: Ana bileşenler çözümü

Yerleşim Yeri

Bu değişken, görüşmenin yapıldığı şehri belirlemektedir. Burada, analiz kolaylığı açısından, daha önceki çalışmamızda (Adaman vd., 2001) yaptığımız gibi, beş bölge oluşturmuş durumdayız.¹² Tablo 6’da görüşmelerin yapıldığı şehirlerin hangi bölge içerisinde olduğu verilmektedir.

¹²Önceki çalışmamızda bölgeler beşe ayrılmıştı. Burada DIE’nün yeni klasifikasyonunu kullanmış olduğumuzdan elimizdeki illeri karşılaştırma yapabilmek amacıyla daha önce kullandığımız beş kategori cinsinden ifade etme yoluna gittik.

Tablo 6. İl Kümeleri

Birinci Küme	İkinci Küme	Üçüncü Küme	Dördüncü Küme	Beşinci Küme
Zonguldak	Trabzon	Kocaeli	Van	Osmaniye
Denizli	Gaziantep	Antalya	Diyarbakır	Erzurum
Balıkesir	Samsun	Adana		Kayseri
Manisa		Bursa		Konya
		İzmir		
		Ankara		
		İstanbul		

Ekonomik Durum Değerlendirmeleri

Görüşülen kişilerden ekonomik durumlarını ailelerini dikkate alarak, hem geçmiş bir yıl, hem görüşmeden sonraki bir yıl için ve ayrıca Türkiye'nin de görüşmeden sonraki üç yıl için olası durumunu dikkate alarak değerlendirmeleri istenmiştir. Bu değerlendirmeler için de 0-10 skalaları kullanılmıştır. Her skalanın iki ucu tanımlanmış ve bu uçlardan hangisine yakın oldukları sorulmuştur. Elde edilen sonuçlar Tablo 7'de özetlenmiştir.

Tablo 7. Ekonomik Durum Değerlendirmeleri

Geçtiğimiz bir yıllık süre içinde iş başındaki hükümetin izlemiş olduğu politikalar sizce AİLENİZİN ekonomik durumu üzerinde nasıl bir etki yaptı?	
Çok kötü bir etki yaptı ucuna yakın (0-4)	25.5
Orta (5)	26.9
Çok iyi bir etki yaptı ucuna yakın (6-10)	47.5
CY/FY	0.2
Toplam	100
Şu an AİLENİZİN içinde bulunduğu ekonomik durumun önümüzdeki 1 yıl içinde nasıl bir gelişme göstereceğini düşünüyorsunuz?	
Çok daha kötü olacak ucuna yakın (0-4)	17.2
Orta (5)	25.8
Çok daha iyi olacak ucuna yakın (6-10)	54.8
CY/FY	2.1
Toplam	100
Önümüzdeki 3 yıl içinde, yani genel seçime kadar Türkiye'nin içinde bulunduğu ekonomik durum nasıl bir gelişme gösterecek	
Çok daha kötü olacak ucuna yakın (0-4)	13.9
Orta (5)	20.3
Çok daha iyi olacak ucuna yakın (6-10)	63.8
CY/FY	2.0
Toplam	100

AKP iktidarıyla geçen son bir yıl dikkate alındığında, doğrudan aileler üzerine kötü bir etki oldu diyenlerin oranı ancak %25.5 civarındadır. Yaklaşık %27'lik bir kesim ne iyi, ne kötü etki oldu derken, %47.5 gibi bir kitle ailelerinin hissettiği politika etkisinin genel olarak iyi olduğunu belirtir şekilde skalanın ortasının sağında bir noktayı seçmişlerdir.

Önümüzdeki bir yıl için aileler üzerine etki beklentisine bakıldığında, ancak %17.2'lik bir grup kötümserdir. Yaklaşık %55'lik bir kitle ise ailelerinin ekonomik durumunun iyiye doğru gideceğini düşünmektedir. İyimser beklentiler, ülke ekonomisi bağlamında ve görüşmeden sonraki üç yıl dü-

şünüldüğünde daha da artmakta ve %64 gibi bir kitle iyimser beklentiler sergilemektedir. Kısaca, AKP iktidarının geçmiş bir yıllık performansı da, gelecek için yaratmış olduğu beklentiler de oldukça iyimserdir.

Parti Tercihleri

Araştırmamız yerel seçimler öncesinde yapıldığından, görüşülen kişilere hem genel seçimler eğer görüşme gününde yapılsaydı hangi partiye oy verecekleri, hem de birkaç hafta sonra 28 Mart 2004'te ilçe ve büyükşehir belediye başkanlıkları için ayrı ayrı hangi parti adayına oy vermeyi düşündükleri sorulmuştur. Her soru için kararsız olduklarını söyleyenlere bir kez daha kendilerini hangi parti ya da parti adayına oy vermeye daha yakın hissettikleri sorulmuştur. Böylece kararsızların ikinci sorularda belirttikleri tercihlere göre toplam içerisinde partilerin payları bulunmuştur. Bu tabloda göze çarpan ilk bulgu AKP'nin üç seçim için de açık farkla önde olduğudur. Genel seçim olsaydı, AKP'nin alacağı oy yerel seçimlerde alacağı söylenenden yaklaşık altı puan daha fazladır. Genel seçimden büyükşehir belediye başkanlığına ve oradan da ilçe belediye başkanlığına geçildiğinde AKP oy oranları düzenli olarak düşmektedir. CHP'nin en yüksek oy oranına büyükşehirlerde ulaştığı gözlenirken, bir genel seçim olsa hangi partiye oy verirdiniz sorusundan AKP ve CHP dışında hiçbir parti %4'ün üzerinde oy toplayamamaktadır.

Tablo 8. Parti Tercihleri

	Genel Seçim	Büyükşehir Belediye Başkanlığı	İlçe Belediye Başkanlığı
AKP	46.9	40.8	39.4
CHP	11.1	14.6	12.1
ANAP	1.1	1.1	2.4
DYP	2.3	2.4	3.5
GP	2.8	2.6	2.0
MHP	3.6	2.6	4.4
DEHAP/HADEP	3.8	5.6	4.0
Diğer	2.7	2.3	3.8
Kararsız	19.3	20.9	22.8
Geçersiz/Hiçbiri/Boş	0.9	0.0	0.7
CY/FY	5.5	7.2	4.9
	100	100	100

*Araştırma zamanındaki kararsızların kendilerini yakın hissettikleri partiye oylarını dağıttıktan sonraki durum.

Bize bu üç soruda da tercihlerini söylemeyen ya da gerçekten de kararsız olan yaklaşık %20 gibi bir kitle vardır. Bu kitlenin tercihlerinin hangi parti ya da partilere kayacağı belirsiz olmakla beraber tümü tek bir partiye kaysa bile, AKP'nin birinci parti olmasının değişmeyeceği görülmektedir. Kısaca Mart 2004 yerel seçimleri öncesinde görüştüğümüz örneklem ağırlıklı olarak AKP'ye oy vermeyi düşünen bir kitle olarak karşımıza çıkmaktadır. Biz analizlerde parti tercihlerini dört kümede toplamayı seçtik:

AKP; CHP; ANAP+GP+DYP+MHP; diğ erleri. AKP ve CHP'nin ayrı ayrı değ erlendirilmeleri gerektiđ i ortadadır; ANAP+GP+DYP+MHP grubunda ise sađ sy lemin ortak nokta olmasından dolayı bu partileri bir bt nlkte değ erlendirmekte sakınca grmedik.

AB yeliđ i

AB yeliđ ine verilen destek sorgulandıđ ında grř lenlerin neredeyse drtte c nn AB yeliđ ine destek verdikleri gr lmektedir. 0-10 skalası zerinden bir değ erlendirme yapılması istenilen bir diğ er soru ise, AB yeliđ inin lkenin geleceđ i aısından ne derece nemli gr ld đ ne iliř kindedir. Gr ř lenlerin %14' kar ar veremez bir ř ekilde kendilerini skalanın ortasına yerleř tirirken %67'lik bir kesim AB yeliđ ini Trkiye'nin geleceđ i iin nemli bulduklarını belirtmektedir (6-10 arası puan vererek). Her ne kadar AB yeliđ ine destek yksek ve yelik de lke geleceđ i iin nemli bulunsa da, "ř u ana kadar yapılan AB kurallarına uyum deđ iř iklikleri Trkiye aısından ne derece olumlu oldu" sorusuna ancak %48'lik bir kesim olumlu olduđ u yn nde ifade vermektedir. Yani yapılan Anayasal ve diğ er deđ iř ikliklerin halk tarafından AB yeliđ ine verilen destek kadar benimsendiđ ini sylemek gc tr. Diğ er taraftan, "Trkiye sorunlarını cz mek iin yeterli imkana sahip midir, yoksa ancak Avrupa Birliđ ine ye olarak mı bu sorunları cz ebilir?" sorusuna verilen yanıtlarda kararsız kalanların diğ er sorulara gre yksekliđ i dikkat cekmektedir. Yine de gr ř lenlerin yaklař ık %95'i bir karar verebilmiř ve ađ rırlıklı olarak da Trkiye'nin kendi sorunlarını kendisinin cz ebileceđ i dile getirilmiř tir.

Tablo 9. Avrupa Birliđ i ile Olan iliř kiler

Trkiye'nin Avrupa Birliđ i'ne ye olmasını ister misiniz?	
Hayır istemem	15.2
Evet isterim	74.4
CY/FY	10.3
	100
Sizce Trkiye'nin Avrupa Birliđ ine tam yeliđ i lkenin geleceđ i aısından ne derece nemlidir?	
Hi nemli deđ il ucuna yakın (0-4)	16.2
Orta (5)	13.7
ok nemli ucuna yakın (6-10)	67.3
CY/FY	2.8
	100
Sizce ř u ana kadar Trkiye'de yapılan Avrupa Birliđ i kurallarına uyum deđ iř iklikleri Trkiye aısından ne derece olumlu oldu?	
Hi olumlu olmadı ucuna yakın (0-4)	27.4
Orta (5)	19.7
ok olumlu oldu ucuna yakın (6-10)	48.2
CY/FY	4.8
	100
Sizce Trkiye sorunları cz mek iin yeterli imkana sahip midir, yoksa ancak Avrupa Birliđ ine ye olarak mı bu sorunları cz ebilir?	
Trkiye sorunlarını kendi cz ebilir	55.1
Ancak Avrupa Birliđ ine ye olarak sorunlarını cz ebilir	39.6
CY/FY	5.3
	100

Dindarlık

Görüşülen kişilere kendi değerlendirmelerine göre dindarlıkları sorulmuştur. İbadet alışkanlıklarından bağımsız olarak bu değerlendirmelerin yapılması istenmiş ve elde edilen sonuçlardan örnekleminizdeki kitlenin kendini oldukça dindar gördüğü ortaya çıkmıştır. 0-10 skalasının “Hiç dindar değilim” ucuna yakın olan 0-4 arasında bir noktayı seçen ancak %7.7’lik bir gruptur. Yaklaşık %18’lik bir kitle her iki uca da eşit uzaklıktaki 5 noktasını seçmişlerdir. Geri kalan yaklaşık %74’lük bir kitle ise kendini “çok dindarım” ucuna yakın olan 6-10 arası bir noktaya yerleştirmiştir.

Tablo 10. Dindarlık

Ne sıklıkta ibadet ettiğinize bakmaksızın, kendinizi ne derece dindar biri olarak görürsünüz?	
Hiç dindar değilim ucuna yakınlar (0-4)	7.7
Orta (5)	18.1
Çok dindarım ucuna yakın olanlar (6-10)	73.6
CY/FY	0.6
	100

Sivil Toplum Kuruluşuna Üyelik

Görüşülen kişilere dernek, vakıf, sendika ve bunlar dışında herhangi bir gönüllü kuruluşa üye olup olmadıkları sorulmuştur. Yaklaşık %10’luk bir grup herhangi bir sivil toplum kuruluşuna üye olduğunu belirtmiştir.

Tablo 11. Sivil Toplum Kuruluşuna Üye Olup-Olmama

Üye olmayanlar	89.9
Üye olanlar	9.9
CY/FY	0.2
Toplam	100

İnsanlara Güven

Örnekleminizde görüşülen kişilerden genelde insanların çoğunluğuna ne derece güvendiklerini 0-10 skalası üzerinde göstermeleri istenmiştir. Yaklaşık %17’lik bir kesim genelde insanlara güvenilebileceği yönünde görüş belirtirken, yaklaşık %67 aksi yönde görüş belirtmiştir.

Tablo 12. İnsanlara Duyulan Güven

Hiçbir zaman dikkati elden bırakmamak gerekir ucuna yakın (0-4)	66.9
Orta (5)	13.7
Çoğu insana güvenilebilir ucuna yakın (6-10)	16.8
CY/FY	2.6
	100

Şehirlilik

Örnekleminizde görüşülen kişilerin %41.4’ü hayatlarının yarısından azını kendileriyle görüşülen ilde yaşamışlardır. Tüm hayatı boyunca kendileriyle

le görüŖülen ilde yaŖadığını söyleyenler örnekleminizin yaklaşık %35'ini oluŖturmaktadır. Aynı ilde olup da ilin köyünden Ŗehir merkezine taŖınanların da bu yüzde %35'lik grup içerisinde olduklarını hatırlatmak isteriz.

Tablo 13. Ŗehirde YaŖanmışlık Oranı

%10 ve altı	8.4
%10-%20	8.1
%20-%30	9.1
%30-%40	7.8
%40-%50	8.0
%50-%60	8.4
%60-%70	6.6
%70-%80	4.5
%80-%90	4.2
%90-%100	34.9
	100

Son iki yılda kural dıŖı ödeme tecrübesi

Son iki yıl içerisinde bizim kendilerine saydığımız 10 deęişik kurumdan birinde kural dıŖı bir ödeme yapan ya da hediye götürenlerin oranı toplam içinde %8.6'dır.

Tablo 14. Son İki Yıl İçinde On Deęişik Kurumdan Birine İŖi Düşüp de Kural DıŖı Ödeme Yapan ya da Hediye Götürenler

Kural dıŖı ödeme yapan ya da hediye götürenler	8.6
Kural dıŖı ödeme yapmayan ya da hediye götürmeyenler	91.4
	100

Ekonometrik Çözümleme

Bu noktada, yapacağımız ekonometrik çalışmaya dair kısa bir açılım sunmakta yarar bulunmaktadır. Deęişkenlerimiz, daha önce de aktarılmış olduđu üzere, Ŗu deęerlerden oluŖmaktadır:

- 0-10 tamsayı deęerleri (örneğin: insanlara güven, dindarlık)
- 0 ya da 1 olabilen kukla deęerler (örneğin: coęrafya, AB üyelięi)
- Faktör deęerleri (örneğin: mal sahiplięi)
- Yaşanılan Ŗehirde bulunma deęişkeninde kullanılan yüzde deęer.

Bağımsız deęişkenlerimizde kukla olanlar için çözümlememizde bir referans grubu oluŖturmamız gerekmiştir. Referans grubumuzu Ŗu Ŗekilde oluŖturduk:

- Yerleşme yeri (coęrafya) deęişkeni için: 3. il kümesinde yaşıyanlar;
- Parti deęişkeni için: "Dięer" partileri seçenler;
- Cinsiyet deęişkeni için: Kadınlar;

- Eğitim değişkeni için: Üniversite ve üstü mezuniyeti olanlar;
- Toplumsal düzen değişkeni için: Toplumsal düzenin reform yoluyla değiştirilmesini savunanlar;
- Kürtçe değişkeni için: Kürtçe bilmeyenler;
- AB konusundaki değişkenler için: AB'ye girmek istemeyenler ve Türkiye'nin sorunlarını çözmek için yeterli imkana sahip olduğunu düşünenler;
- Sivil toplum değişkeni için: Üye olmayanlar;
- Rüşvet değişkeni için: Kendisinin ya da ailesinden birinin son iki yıl içerisinde rüşvet vermemiş olduğunu söyleyenler.

Bu durumda, kullanılan regresyon modelinin genel tanımı aşağıdaki gibidir:

$$Y_i = \alpha + \sum \beta_i X_i + \sum \lambda_i KD_i + u_i$$

Burada X_i sürekli değişkenleri, KD_i ise kukla değişkenleri göstermektedir. Alfa (α), bu model içinde KD_i tarafından kapsanmayan ve yukarıda açıklanan tüm kategorilerden oluşan bir referans grubunun, sürekli bağımsız değişkenler sıfır değerini aldığı ortalama bağımlı değişken değerini vermektedir. Bu referans ortalama değerden her bir kukla değişkenin sapmasını ise γ_i belirlemektedir. β_i , sürekli değişkenlerin bir birim değişmesinin bağımlı değişken üzerindeki etkisini göstermektedir. Bağımlı değişkenlerimiz 0 ile 10 ya da faktör değerlerini aldığı "En Küçük Kareler" ("Ordinary Least Squares") tekniğini, 0 ya da 1 değerlerini aldıklarında (örneğin; toplumsal değişimde radikal olanlar) ise "Lojistik Regresyon" tekniğini kullandık. (Tüm analizlerimiz SPSS 9.0 programı ile gerçekleştirilmiştir.)

Yapılmakta olan bu çözümlemenin temel amacı, aynı set bağımsız değişkenin bağımlı değişkenler üzerindeki olası etkilerini ölçmeye yöneliktir ve bağımlı değişkenleri bütünüyle açıklamak değildir. Dolayısıyla, dikkatimiz tek tek değişkenlerin anlamlılığını belirten "t değerlerine" çevrilmiş durumda olacaktır. Aşağıda sunulan tablolarımız özet tablolar olup, bağımsız değişkenlerimizin bir etkide bulunup bulunmadığını (t değerlerine bakarak) ve eğer bir etki söz konusuysa bu etkinin yönünü sunmaktadır; ekonometrik ayrıntılar ise yer kısıtından dolayı verilmemiştir.¹³ Bir ilişki bulunduğunun belirtilmesi istatistiki olarak en az %90 anlamlılık sınırlarında olduğumuz anlamına gelmektedir.

¹³Ekonometrik analizlerin ayrıntılı dökümü yazarlardan istenebilir.

SONUÇLAR

Sonuçlar toplu olarak 15-21. Tablolarda aktarılmıştır. Önceki satırlarda da belirtilmiş olduğu üzere, biz bağımlı değişkenlerimizin bir dizi bağımsız değişkenle ne denli açıklanabildiği sorusu yerine bir dizi bağımsız değişkenden hangilerinin bağımlı değişkenler üzerinde etkilerinin bulunduğunu araştırmayı hedeflemiştik (“+” işareti ilişkinin pozitif, “-” işareti ise negatif olduğunu ifadelendirmektedir). Bu hatırlatmaların ışığında, aslında tablolarda oldukça net gözlemlenen ilişkilere dair birkaç yorumun sunulmasında fayda görmekteyiz.

Kurumlara güven

Bu analiz neticesinde, kadın olmanın, okumamış ya da az okumuş olmanın, ülkenin geleceğini iyi görmenin, kendini dindar görmenin ve genelde insanlara güvenmenin Türkiye’de bir dizi kuruma duyulan toplam güven puanını arttırıcı etkisi bulunduğu, rüşvet vermiş olmanın da azaltıcı bir etki yaptığı anlaşılmaktadır. Sonuçların beklentiler dahilinde olduğu açıktır. Daha önceki çalışmamızda da ifade etmiş olduğumuz üzere, yüksek öğrenimin insanları daha eleştirel yapması, dolayısıyla bu kesimin genelde kurumlara daha az güvenir olması ve benzer biçimde kurumlara kadınların daha az temasta bulunmakta olmalarının ve dolayısıyla olumsuz deneyimlerle daha az sıklıkta karşılaşmış olmalarının güveni erkeklere göre yükseltmesi söz konusudur. Dindarlığın genelde muhafazakârlığı getirmesi, bu durumun da kurumlara olan güveni arttırması; insanlara genelde duyulan güven yüksekliğinin kurumlara duyulanda paralellik yaratması şaşırtıcı olmasa gerek—keza rüşvet ilişkisine girmiş birinin kurumların sağlamlığı hakkında daha eleştirel olmasını beklemek gibi.

Kurumlardan Memnuniyet

Hatırlanacağı üzere memnuniyet sorusunda kurumlar faktör analizi neticesinde üç gruba ayrıştırılmıştı. Bu üç grup üzerindeki memnuniyet skorlarından elde edilen analiz neticeleri büyük ölçüde beklentiler doğrultusunda olup birkaç yerde enteresan ilişkiler ortaya koymaktadır. Beklentilerle uyum içerisinde olmak üzere, düşük eğitilmiş olmanın ve kendini dindar olarak tanımlamanın memnuniyeti arttırıcı katkısı bulunmaktadır. Yaşanılan yer, memnuniyetin belirleyicilerinden biri olarak ortaya çıkmakta ve kurumların niteliğine göre ilişki pozitif ya da negatif olabilmektedir. Kürtçe bilmenin bir kısım merkezi kurumdaki memnuniyeti azaltıcı etkisi olması şaşırtıcı olmasa gerek. Geçtiğimiz yıl izlenmiş olan politikaların

aileleri üzerinde olumlu etki yaptığını düşünenlerin, Silahlı Kuvvetler, ilköğretim kurumları, mahkemeler ve valiliklerin oluşturduğu ikinci grup merkez kurumlarına duydukları memnuniyetin düşük olmasına verilebilecek bir cevap, bu kesimin hükümetten ziyade “devleti” temsil eden kurumların performansından memnun olmadıkları yönündedir. Halbuki, ülkenin geleceğini iyi gören kesimin bu kurumlara olan memnuniyeti yüksek bulunmaktadır. Daha “devletçi” pozisyonu olan ANAP+DYP+GP+MHP grubunun ikinci grup merkez kurumlarından memnun olmaları ve benzer bir şekilde AKP seçmenlerinin de çoğunluğu AKP iktidarında olan yerel yönetimlere ait kurumlardan memnuniyet duymaları beklenen bir eğilimdir. AB’ye uyum çabalarına müspet bakanların birinci grup kurumlarda duydukları memnuniyetin arkasında bu kurumların bazılarında AB ile uyum çerçevesinde gerçekleştirilmiş olan bir dizi düzenlemenin yattığını düşünebiliriz.

Sivil toplum üyeliğinde ortaya çıkan tablo ilginçtir. Üyelik, ikinci grup merkez kurumlarına olan memnuniyet artırıcı etki yaparken, yerel kurumlara olanda azaltıcı etkide bulunmaktadır. Olası bir açıklama şöyle yapılabilir: son dönemde demokratikleşme yolunda atılmış olan adımlar sivil toplum üyelerinin ikinci grup merkez kurumlarından duydukları memnuniyeti arttırmış olabilir; daha ziyade yerel yönetimlerle ilişki içerisinde olan sivil toplum üyelerinin yerel yönetimlerden bekledikleri desteği alamamış olduklarını düşünmeleri muhtemeldir. Rüşvet vermiş olanların memnuniyetinde beklendiği gibi bir düşme gözlenmektedir. İnsanlara güven duymanın etkisi ise enteresanlık arz etmektedir: Güven duyanlar, birinci grup merkez kurumlarından ve yerel kurumlardan memnunken, ikinci grup merkezdekilerden hoşnutsuzdur. İkinci grup kurumlarının çoğunda doğrudan kişisel ilişkiye geçmenin zor olduğunu, kurumlardaki kişilerden ziyade kurumların bizatihi kendilerinin akla geldiği düşünülecek olursa, bu kesimin hoşnutsuzluğuna dair bir ipucu yakalanmış olur.

Yerel Kurumların Hizmet Kalitesinden Memnuniyet

Hatırlanacağı üzere yerel kurumların hizmetleri faktör analizi neticesinde üç gruba ayrılmış ve bu üç grup için duyulan memnuniyet sorgulanmıştı. Beklentilerinin düşük olması nedeniyle az okumuş kesimin memnuniyetleri, tahmin edildiği üzere, yüksek çıkmaktadır. Hiç de şaşırtıcı olmayan bir sonuç, coğrafi bölgelerin memnuniyette etkili olmalarıdır: Hizmetlerin coğrafi bölgeye göre değişiklik göstermeleri, memnuniyet skorlarına da yansımaktadır anlaşılan. Ekonomik politikaların aile üzerindeki etkilerinin

olumlu olduğunu düşünenlerin memnuniyetinin yüksek çıkması beklentiler doğrultusundadır.

Parti etkisine baktığımızda ve referans grubumuzda büyük iller olduğu ve parti tercihlerinde de diğer partileri seçenlerin bulunduğu anımsanacak olursa, bu illerin bir kısmındaki ANAP-MHP-DYP-GP-AK yandaşlarının CHP ağırlıklı belediyelerin kimi hizmetlerinden hoşnutsuz oldukları ortaya çıkmaktadır. AB yanlısı pozisyon alanların hoşnutsuz; dindarlık skoru yüksek olanların memnun; yaşa orantılı olarak şehirde fazla kalanların memnun; rüşvet verenlerin hoşnutsuz olmaları beklentiler doğrultusundadır. Son olarak da, insanlara güvenenlerin hizmetlerden memnun olmalarını genel iyimserlikleri doğrultusunda açıklamak mümkündür.

Ortalama Yolsuzluk Algılaması

Hatırlanacağı üzere bir dizi kurumda algılanan yolsuzluk ölçülmüş ve kurumlara verilen puanların ortalamasına ulaşılmıştı. Analiz sonucunda, beşinci bölgedeki (Osmaniye, Erzurum, Kayseri ve Konya) algılamanın, referans noktasına göre düşük olduğu anlaşılmaktadır. Ülkenin geleceğini olumlu görenlerin yolsuzluk algılaması düşük çıkmaktadır ki, bu beklenen bir durumdur. Keza, AB üyeliğinden yana olanların, belki de AB ile aramızda fazla mesafe bulunmadığı tezini doğrulamak istercesine, düşük yolsuzluk algılamakta oldukları; ancak AB'ye uyum için verilen çabaların olumlu yönde olduğunu düşünenlerin ise yüksek yolsuzluk algılamaları bulunduğu ortaya çıkmaktadır. Nihayet, insanlara güvenenlerin, daha önceki çalışmalarımızla uyum içerisinde olarak, düşük yolsuzluk algılamış olmaları söz konusudur.

Toplumsal Düzen

Hatırlanacağı üzere, toplumsal düzende değişiklik istenip istenmediği araştırılmış ve kişilerin radikal ya da statükocu pozisyonlar almalarının belirlenmeleri araştırılmıştı. Analizler sonucunda, düşük eğitimli grubun statükodan yana olduğunu görmekteyiz. Yaşanılan yerin seçimler üzerinde etkisi olduğu anlaşılmaktadır: Birinci bölge (Zonguldak, Denizli, Balıkesir ve Manisa) ve beşinci bölge (Osmaniye, Erzurum, Kayseri ve Konya) radikal bir pozisyon seçerken, ikinci bölgenin (Trabzon, Gaziantep ve Samsun) durumu enteresandır: Bölgede hem kuvvetli bir radikal değişiklik isteyen grup vardır, hem de aynı zamanda statükoyu kuvvetle savunan bir diğer grup. Tahmin edileceği üzere, dindarlık daha muhafazakâr bir toplumsal düzen isteme bağlamında radikalliğe neden olabilirken, insanlara güven

statükodan yana olmayı getirmektedir. Ailenin ekonomik geleceğinin iyi olacağını düşünen kesimin toplumsal alanda düzelmeye birlikte daha da müreffeh bir hayat yaşayacakları yolunda düşünceleri olduğunu varsayarsak, bu kesimin statükoyu savunmak istemediklerini öğrenebiliriz.

Merkez ve Yerelde Reform

Hatırlanacağı üzere merkez ve yerelde reformun gerekli görülüp görülmediği sorgulanmış ve reform isteyenlerin profili çıkartılmıştı. Yapılan analiz sonucunda, ekonomik statüsü iyi olanların merkezi yönetimde reformdan yana oldukları anlaşılmaktadır. Ekonomik politikaların aile üzerindeki etkisini olumlu görenler, gerek merkezde, gerek yerelde bir reform girişimini desteklememektedirler. Nihayet, AB'den yana olanların yerel yönetimlerde reformu desteklemekte oldukları, ancak kendini dindar görenlerin yerelde bir reforma ihtiyaç duyulmadığını belirtmeleri söz konusudur.

Hizmetlerin Yerele Devri

Hatırlanacağı üzere bir dizi hizmetin sorumluluğunun yerele nakli konusunda kişilerin fikri alınmıştı. Yapılan analizler sonucunda, üniversite ve üstü eğitime göre daha az eğitimlilerin bir dizi hizmette (elektrik, çevre ve imar) yerele dönülmesine karşı oldukları anlaşılmaktadır. Yerleşme yerinin de etkisinin olduğu anlaşılmaktadır: Birinci ve ikinci bölgeler (Zonguldak, Denizli, Balıkesir, Manisa ile Trabzon, Gaziantep, ve Samsun) yerele karşı tutum alırken, dördüncü ve beşinci bölgelerin (Van ve Diyarbakır ile Osmaniye, Erzurum, Kayseri ve Konya) elektrik hizmetlerinde yerele geçişi savundukları ortaya çıkmıştır. Kürtçe bilmenin ise sağlık ve eğitimde yerelleşmeyi savunmak anlamına gelmesi söz konusudur.

Ekonomik politikaların aile üzerinde hem geçmişe yönelik, hem de geleceğe yönelik etkilerini pozitif görenler yerelleşmenin karşısında bir pozisyon almaktadırlar; buna karşı bu politikaların ülkenin geleceğini olumlu etkileyeceğini düşünenlerin ise elektrik hizmetlerinin yerelleşmesinden yana tavır almaktadırlar. Adalet, polis ve inşaatların denetimi konularında, bazen ayrı ayrı, bazen de beraber olmak üzere AKP ile ANAP+GP+DYP+MHP grubu partilerini seçenlerin yerel birimlerin yetki ve sorumluluklarının artırılmalarından yana olmaları enteresandır.

AB konusundaki pozisyonun eğitim hizmetine bakışa yansımaları ilginçtir: Üyeliğin önemli bulunması, eğitimde merkezi yönetime doğru bir eğilim belirtirken, AB yolundaki adımların olumlu sonuçlar getirdiğini düşünme,

yerelleşmeyi savunma anlamına gelmektedir. Uyum çabalarının olumlu olduğunu düşünenler ise, elektrik ve çevre konularında yerelleşmeye karşı tavır almaktadırlar. Yaşadığı kentte (yaşına oranla) uzun süre bulunmanın imar işlerinin yerele nakli konusuna destek vermeyi getirdiği anlaşılmaktadır. Son olarak da, sivil toplum üyeliğinin ve rüşvet vermiş olmanın yerelleşme lehinde etkilerinin bulunduğu anlaşılmaktadır. Sivil toplum üyelerinin katılımı önemseydiği, dolayısıyla yerel yönetimlerin güçlenmesini benimsediği söylenebilir. Rüşvet vermiş olanların ise yerel yönetimlerle işlerini daha rahat “bağlayabilecekleri” yollu bir kaniya sahip oldukları akla gelebilir.

Tablo 15. Kurumlara Güvenin Belirleyicileri

	KURUMLARA GÜVEN	
	Erkek: -	Okuryazar değil: +
Cinsiyet		İlk-orta: +
Eğitim		
Ekonomik statü		
Coğrafya		
Kürtçe bilme		
Geçen yıl aileye iyi etki yaptı		
Ailenin geleceği iyi olacak		
Ülkenin geleceği iyi olacak	+	
Politik pozisyon		
AB üyeliğini isteme		
AB üyeliğinin önemli bulunması		
AB'ye uyum çabaları olumlu		
AB'siz sorunlar çözülemez		
Dindarlık	+	
Yaşa orantılı şehirde bulunma		
Sivil toplum üyeliği		
Rüşvet vermiş olmak	-	
İnsanlara güven duymak	+	

Tablo 16. Kurumlardan Duyulan Memnuniyetin Belirleyicileri

	MEMNUNİYET		
	MERKEZ I	MERKEZ II	YEREL
Cinsiyet			
Eğitim	Okuryazar değil: +		
	İlk-orta: +		İlk-orta: +
Ekonomik statü	+		+
Coğrafya	İkinci bölge: -	Dördüncü bölge: -	Dördüncü bölge: +
Kürtçe bilme	-		
Geçen yıl aileye iyi etki yaptı		-	
Ailenin geleceği iyi olacak			
Ülkenin geleceği iyi olacak		+	
Politik pozisyon		ANAP+GP+DYP+MHP:+	AKP: +
AB üyeliğini isteme			
AB üyeliğinin önemli bulunması			
AB'ye uyum çabaları olumlu	+		
AB'siz sorunlar çözülemez			
Dindarlık	+	+	+
Yaşa orantılı şehirde bulunma			
Sivil toplum üyeliği		+	-
Rüşvet vermiş olmak	-		-
İnsanlara güven duymak	+	-	+

Tablo 17. Yerel Hizmet Kalitesinden Duyulan Memnuniyetin Belirleyicileri

	YEREL HİZMET KALİTESİ		
	YEREL I	YEREL II	YEREL III
Cinsiyet			
Eğitim	İlk-orta: +	Okuryazar değil: +	İlk-orta: +
Ekonomik statü			
Coğrafya		Birinci bölge: -	Birinci bölge: -
	İkinci bölge: +	İkinci bölge: -	İkinci bölge: -
		Dördüncü bölge: +	Dördüncü bölge:-
		Beşinci bölge: +	Beşinci bölge: +
Kürtçe bilme			
Geçen yıl aileye iyi etki yaptı	+		
Ailenin geleceği iyi olacak			
Ülkenin geleceği iyi olacak			
Politik pozisyon			AKP: -
			ANAP+GP+DYP+MHP: -
AB üyeliğini isteme			
AB üyeliğinin önemli bulunması			
AB'ye uyum çabaları olumlu			
AB'siz sorunlar çözülemez		-	-
Dindarlık	+	+	
Yaşa orantılı şehirde bulunma	+		
Sivil toplum üyeliği			
Rüşvet vermiş olmak		-	
İnsanlara güven duymak		+	+

Tablo 18. Bir Dizi Kurumdaki Ortalama Yolsuzluk Algılanmasının Belirleyicileri

	KURUMLARDA YOLSUZLUK
Cinsiyet	
Eğitim	
Ekonomik statü	
Coğrafya	Beşinci Bölge: -
Kürtçe bilme	
Geçen yıl aileye iyi etki yaptı	
Ailenin geleceği iyi olacak	
Ülkenin geleceği iyi olacak	-
Politik pozisyon	
AB üyeliğini isteme	-
AB üyeliğinin önemli bulunması	
AB'ye uyum çabaları olumlu	+
AB'siz sorunlar çözülemez	
Dindarlık	
Yaşa orantılı şehirde bulunma	
Sivil toplum üyeliği	
Rüşvet vermiş olmak	
İnsanlara güven duymak	-

Tablo 19. Toplumsal Düzeni Deęiřtirmek İsteyenlerin Belirleyicileri

	TOPLUMSAL DÜZEN	
	RADİKALLER	STATÜKOCULAR
Cinsiyet		
Eđitim		İlk-orta: +
Ekonomik statü		
Cođrafya	Birinci Bölge: +	Birinci Bölge: -
	İkinci Bölge: +	İkinci Bölge: +
	Beřinci Bölge: +	
Kürtçe bilme		
Geçen yıl aileye iyi etki yaptı		
Ailenin geleceđi iyi olacak		-
Ülkenin geleceđi iyi olacak		
Politik pozisyon		
AB üyeliđini isteme		
AB üyeliđinin önemli bulunması		
AB'ye uyum çabaları olumlu		
AB'siz sorunlar çözülemez		
Dindarlık	+	
Yařa orantılı řehirde bulunma		
Sivil toplum üyeliđi		
Rüşvet vermiř olmak		
İnsanlara güven duymak		+

Tablo 20. Reform İsteminin Belirleyicileri

	REFORM	
	MERKEZ	YEREL
Cinsiyet		
Eđitim		
Ekonomik statü	+	
Cođrafya	İkinci Bölge: +	
Kürtçe bilme		
Geçen yıl aileye iyi etki yaptı	-	-
Ailenin geleceđi iyi olacak		
Ülkenin geleceđi iyi olacak		
Politik pozisyon		
AB üyeliđini isteme		+
AB üyeliđinin önemli bulunması		
AB'ye uyum çabaları olumlu		
AB'siz sorunlar çözülemez		
Dindarlık		-
Yařa orantılı řehirde bulunma		
Sivil toplum üyeliđi		
Rüşvet vermiř olmak		
İnsanlara güven duymak		

Tablo 21. Hizmetler Bazında Yereli Savunmanın Açıklayıcıları

	YEREL YÖNETİMLERİN SORUMLULUĞUNDA OLMASI									
	SAGLIK	EĞİTİM	POLİS	ADALET	SU	ELEKTRİK	ÇEVRE	İNŞAAT	İMAR	
Cinsiyet										
Eğitim						İlk-orta: -	İlk-orta: - Lise: -		İlk-orta: - Lise: -	
Ekonomik statü										
Coğrafya	Birinci Bölge: -				Birinci Bölge: -		İkinci Bölge: -		İkinci Bölge: -	
Kürtçe bilme	+	+			Beşinci Bölge: -	Dördüncü Bölge: + Beşinci Bölge: +				
Geçen yıl aileye iyi etki yaptı										
Alienin geleceği iyi olacak		-								
Ülkenin geleceği iyi olacak						+				
Politik pozisyon				AKP: +					AKP: +	
AB üyelğini isteme				ANAP+GP+DYP+MHP+MHP+ANAP+GP+DYP+MHP+						
AB üyelğinin önemli bulunması		-								
AB'ye uyum çabaları olumlu		+								
AB siz sorunlar çözülemez										
Dindarlık										
Yaşa orantılı şehirde bulunma										+
Sivil toplum üyeliği			+	+						
Rüşvet vermiş olmak										+
İnsanlara güven duymak										+

GENEL BİR DEĞERLENDİRME¹⁴

Bu çalışma ile, kamu reformu tartışmalarının sürmekte olduğu bir dönemde, kent nüfusu gözünden gerek merkezi, gerek yerel yönetimlere ve kamu reformuna yönelik bir dizi saptama yapılmıştır. Çalışmamız, Türkiye kent seçmeni genelini temsil gücüne sahip rastsal olarak seçilmiş 1220 kişi ile yüz yüze görüşme yöntemiyle gerçekleştirilmiştir. Elde edilen bulgular, benzer soruların sorulduğu 1999 ve 2000 yılı çalışmalarımızın sonuçlarıyla karşılaştırmalı olarak değerlendirilmiştir. Göze çarpan ana noktaları anımsayacak olursak:

- Kentli seçmenin gözünde Türkiye'nin en önemli sorunları arasında ağırlıklı olarak iktisadi sorunlar yer almaktadır. Önceki çalışmalarımızın sonuçlarıyla karşılaştırdığımızda, etkisi son yıllarda düşmeye başlayan enflasyonun yerine işsizlik birinci sorun olarak belirmiş durumdadır.
- Kamu kurumlarına güven ve kamu hizmetlerinden memnuniyet puanlarında 2000 yılına göre bir düzelme söz konusuysa da, genelde güven de, memnuniyet de ulaşabileceği düzeylerin çok altında kalmaya devam etmektedir. Dolayısıyla, kamu hizmetleri düzeninin meşruiyeti sorgulanır durumda olmaya devam etmektedir. Güvenin düşük olduğu bir ortamda kamunun kendini reforme etme çabalarına da desteğin, en azından başlangıç aşamalarında, yetersiz kalması olasılığı göz önünde bulundurulmalıdır.
- Görüşülenlerin gözünde yaşanan yerel birimin sorunlarının çözülmesinde kendilerini temsil etmede ağırlıklı olarak belediye başkanlarını ve muhtarları görme eğilimi vardır. 1999 yılındaki çalışmaya göre önemli bir azalma varsa da, yine de beşte bire yakın bir kesimin “hiç kimse” şikkını tercih etmiş olması düşündürücüdür. Yani kentli seçmenin %20 civarında önemli bir kesimi için sorunların çözümünde temsil sorunu hâlâ devam etmektedir. Bu noktanın da bir önce ifadelendirilmiş olan güven boyutuyla iç-içe mütalaa edilmesinde isabet vardır.
- Temsilde önemli ağırlığı olan belediye başkanları ile muhtarların aranan özellikleri arasında sayılan “tanış olması”, “dini bütün olması”

¹⁴ Bu bölümdeki görüşlerin bir kısmı Görüş dergisindeki yazımızı takip etmektedir: Adaman, F., Çarkoğlu, A. ve Şenatalar, B. (2004). “Merkezi ve Yerel Yönetimlerde Reform”, *Görüş*, 59:44-50.

ve “erkek olması” niteliklerinin aldığı ve küçümsenemeyecek destek, Türkiye siyasetinde sürmekte olan kayırmacı eğilimleri su üstüne çıkartması bakımından dikkate değer bir bulgudur. Kentli seçmen gözünde siyasetin liyakat temelinde bir hizmet yarışı olduğunu söylemek bu açıdan oldukça zordur. Dolayısıyla, kamusal alanda ayrımcılığı kaldırmaya yönelik önlemlerin alınmasının taşıdığı önem kendiliğinden ortaya çıkmaktadır.

- Son dört yılda belirli bir gelişme olduğu anlaşılıyorsa da, gerek yerel, gerek merkezi yönetimlerde iş yaptırma konusunda önemli sayılabilecek bir kesimin kayırmacılık ağları içerisinde hareket etme eğiliminde olması düşündürücüdür. Keza, yine önemli bir kesimin bakış açısı işe alımlarda liyakatten uzak davranıldığı yönündedir.

Bu bulgular düşündürücüdür. Önemli sayılabilecek orandaki kentli nüfus, kendilerini temsilde en fazla ağırlık verdikleri belediye başkanları ve muhtarlar konusunda, hem ayrımcılık yapmaktadır (din ve cinsiyet temelli), hem de kendilerini kayırmaya imkan sağlaması açısından hemşehrilik bağlarını kullanmaktan yanadır. Bir başka deyişle, önemli bir nüfus hem yerel, hem de merkezi yönetimle ilişkilerde kayırmacılık temelli yaklaşımlardan yanadır. Bu bulgu, yönetişimin bugünkü niteliği açısından düşündürücü bir tablo ortaya koymaktadır.

Diğer taraftan kentli seçmenlerin önemli bir çoğunluğunun gerek yerel, gerek merkezi yönetimlerde reformdan yana tavır almakta olduğu (1999 yılına göre azalan bir oranda olsa da) anlaşılmaktadır. Yukarıdaki sonuçlarla birleştirildiğinde, şöyle bir iyimser yorum yapılabilir: Görüşülen kişiler bir yandan kayırmacılık ağları içerisinde yer almakla birlikte, diğer yandan da reform yoluyla bu sorunların çözülmesini istemektedirler.

Bu genel çerçeve içerisinde, kentli seçmenlerden bir dizi temel hizmetin sunumunda merkezin mi, yerelin mi söz sahibi olması gerektiğine yönelik bilgi alınmıştır. Bu bulguların sürmekte olan tartışmalara girdi sağlaması söz konusudur. Sağlık, eğitim, polis ve adalet konularında yetki ve sorumlulukların ağırlıklı olarak merkezi yönetimler üzerinde olması gerektiği görüşü belirginleşmekteyken; içme suyu, çevre koruması ve elektrik hizmetleri konularında tercih yerel yönetimlere kaymaktadır. Bağlantılı olarak muhtarların yetki alanları da tartışma gündemine getirilmiş ve görüşülen kişiler bir yandan muhtarlara belediye yönetiminde daha fazla yetki

verilmesini savunurken, diğer taraftan imar konularında yetki verilmesi konusunda o denli destekleyici olmamışlardır.

Kentli seçmenler, sürmekte olan rüşvet ve yolsuzlukla mücadelede bir dizi kamu kurumunda alınması gereken önlemleri sıralamışlar; dolayısıyla, aynı zamanda kurumlar temelinde yolsuzluğun nedenlerine ilişkin görüş bildirmişlerdir. Reform çalışmalarının halk desteği alması isteniyorsa, bu bulguların değerlendirilmesinde yarar olduğu bir gerçektir.

Çalışmamızın takip eden bölümünde ise, bizce önemli bir dizi soruya verilen cevapların analizi yapılmış ve çeşitli bireysel özelliklerin (eğitim, ekonomik durum, dinsel eğilimler, kişinin yaşadığı yer, politik pozisyon gibi) cevapların oluşmasında etkili olup olmadıkları (ve etkiliyseler, ne yönde etkili oldukları) ekonometrik yöntemlerle sınanmıştır. Ekonometrik analiz sonuçları büyük ölçüde beklentilerimizi doğrular nitelikte olup, önceki çalışmalarımızla tutarlılık içerisinde oldukları anlaşılmaktadır. Dolayısıyla, belli konulardaki cevapların gerisinde hangi özelliklerin yatıyor olabileceğine dair ipuçları bulmak mümkündür. Bu ipuçlarının reform tartışmalarında girdi olmalarını beklemekteyiz.

Son olarak bir kez daha vurgulamak isteriz ki, sunulan bulgular kişilerin cevapları temel alınarak oluşturulmuştur; dolayısıyla kişilerin doğru cevap verdikleri varsayımına dayanmaktadır (ya da yanlışların birbirini silecek bir şekilde dağıldığı noktasından hareket etmektedir). Soruların büyük çoğunluğu ise, hatırlanacağı üzere, algılar düzeyindedir. Algıların ise ne denli gerçeği yansıttığı şüphesiz bir tartışma konusudur. Ancak, algıların çoğu durumda kişilerin politik pozisyonlarını (ve eylemlerini) belirleyebileceği—ya da en azından etkileyeceği—gerçeğini de gözden ırak tutmamakta yarar olduğunu düşünmekteyiz. Keza, genel bir iyimserliğin ya da kötümserliğin sonuçların çoğuna yönelik bir etkisinin olabileceği noktasını tekrar vurgulamak isteriz. Seçimler sonrasında—şu ya da bu nedenle—oluşan iyimser ortamın birçok sorunun cevaplandırılmasında kişileri daha az eleştirel yapmış olması kuvvetli bir olasılık olarak görülmektedir.

Bu alıřma, Őubat-Mart 2004 yılında Trükiye'nin kentsel nüfusunu temsil yeteneđine sahip 1220 kiřiyle yapılan yüz-yüze anket alıřması yoluyla, merkezi ve yerel yönetimlerin kent yařayanları gözünden karşılařtırmalı performans deđerlendirmelerini sunmaktadır. alıřma ile, yerel yönetimlerin halkın temsilinde ne ölçüde ve nasıl bir rol oynadıkları ve bunların seçiminde dikkate alınan özelliklerin neler olduđu saptanmaya alıřılmış, merkezi ve yerel yönetim düzeylerinde işlerin yapılıřında kayırmacılıđın (patronajın) ne derece yaygın olduđu ve bunun halkın algılamasına göre nasıl alıřtıđı konusu işlenmiş ve iki yönetim düzeyinde rüşvetin yaygınlıđı ve halkın rüşvete yatkınlıđı deđerlendirilmiştir. Ayrıca, halkın reforma olan genel yatkınlıđı, bu yatkınlıđın merkezi ve yerel yönetim reformuna yansımaları, bu iki düzey arasında nasıl bir yetki paylaşımına sıcak bakıldıđı sorgulanmıştır. Gündemde olmamakla birlikte, seçilmiş vali ve yerel yönetimlerin vergi koyma yetkisine ait politika seçeneklerine de halkın bakıř açısı yansıtılmaya alıřılmıştır. Son olarak da, ilde muhtarlara verilen yetkilerde kamuoyunun nasıl bir deđiřikliđe yatkın olduđu sorgulanmış ve rüşvet yolsuzluđun önüne geçilmesi için deđiřik politika seçeneklerine deđiřik kurumlar temelinde nasıl yaklařıldıđı incelenmiştir.

Bu alıřma, TESEV bünyesinde 1999 ve 2000 yıllarında yapılan iki benzer alıřmanın bulgularının 2004 yerel seçimleri öncesinde nasıl bir deđiřime uğradıđını da deđerlendirmeye almakta, işlenen her konunun zaman içinde kamuoyu gözünde nasıl geliřtiđi ve bu geliřmelerin olası nedenleri üzerinde durmaktadır.