

Copyright OPM.CO.UK

Ne Kadar Katılım Uygundur?

Üç karar alma bağlamı

Bir çalıĢmayı, kararı ya da politikayı desteklemek için hangi katılım türünün gerekli olduğunu

belirlerken, hangi kararın (politika, proje, yönetmelik) ne kadar katılıma uygun oluğu, ne tip

bir katılım sağlanacağı ve ne zaman katılım sağlanacağı bağlamını dikkate almak çok

önemlidir. Bu çerçeve, hepsinde katılımın farklı miktar ve farklı yaklaĢımlarını gerektiren, üç

karar bağlamını tanımlıyor. Bu tipler, üç farklı tip yerine gösterge niteliğinde bir spektrumu

temsil eder ve her biri farklı maliyet profiliyle iliĢkilidir (arka sayfaya bakınız)

A tipi kararlar: Az katlım gerektiren

Özellikleri: A tipi durum/kararlarda, karar veya durum hakkında daha az tartıĢma, uzlaĢmazlık

ve belirsizlik olur. Kararın zaman, süreç, kaynaklar veya kriz tarafından sınırlanması

nedeniyle çok az seçenek olabilir ya da hiç olmayabilir.

Bu duruma örnek olarak, mevcut durumlar için küçük değişiklikler, halihazırda kabul edilmiş veya çok

açık çözümün uygulanması gösterilebilir.

B tipi kararlar: Orta düzeyde katılım gerektiren

Özellikleri: B tipi durumlarda/kararlarda büyük bir anlaĢmazlık yoktur; ancak kararın iyi

anlaĢılmasını sağlamak VE kiĢiler, topluluklar, ortaklar veya diğer paydaĢlardan kaynaklanan

direnç veya itiraz nedeniyle aktarılamama riskini düĢürmek için belli sayıda paydaĢın

(bireyler, kuruluĢlar ve/veya topluluklar) sahiplenmesine/anlamasına ihtiyaç vardır.

Durum/karar, ödünleĢmenin ve anlaĢmanın yapılmıĢ olmasını gerektirebilir.

Bu duruma örnek olarak, yetkili komisyona olan güvenin düşük olduğu ve birden fazla çözümün

olabildiği az sayıda paydaşı ilgilendiren arsa kullanımı gereksinimleri gösterilebilir.

C tipi kararlar: Çok katılım gerektiren

Özellikleri: C tipi durumlarda karar hakkında önemli bir anlaĢmazlık veya belirsizlik vardır

veya olması muhtemeldir. Verilen karar, belli sayıda yerine birçok paydaĢı (bireyler,

kuruluĢlar ve/veya topluluklar) etkileyecektir. Bazı PaydaĢlar diğerlerine göre daha fazla

etkilenecek, belki de bazıları kazanırken diğerleri kayba uğrayacaktır. Çözümün

halledilmesinde ilgili paydaĢlara, belirli konularda ortak sorumluluk verilmesi gerekebilir

(örneğin ilgili ortakların, bir hizmeti sunma veya devam etmesini sağlama konusunda

birbirlerine destek vermesi). Ġlgililere sorunun çözümünde katkı sağlama Ģansı verilmezse,

verilen kararın uygulanmasına köstek olunması ihtimali bile olasılık dâhilindedir.

Bu duruma örnek olarak, belirli bir karara veya komisyona karşı oluşan bir direnç veya kamuoyunda

köklü bir karşıtlık olması veya yapılacak değişikliklerin işleri ve kişileri önemli ölçüde etkilemesinin söz

konusu olduğu durumlar gösterilebilir.

Copyright OPM.CO.UK

Ne Kadar Katılım Analiz Aracı

Açıklamalar: Belirli bir program veya projede durum veya ‘karar tipini’ belirlemek için

aşağıdaki tablodakilerden en uygun olanını işaretleyiniz.

Karar Türü A B C

Özellik 1: Karardan diğerleri

nasıl etkilenecek?

Karar ___ kamu yarı, sağlığı ve

geçimini ____ etkileyebilir

Çok az

Az kiĢinin

Biraz

Biraz kiĢinin

Çok

Çok kiĢinin

Özellik 2: Ne kadar bakıĢ

açısı/politika?

Mesele ve ______ politikalar ile

ilgili ______ kadar farklı bakıĢ açısı

olması muhtemeldir

Önemsiz

Yok/içerilebilir

Bir takım

Birkaç

ÇeĢitli sayıda

Dikkate değer

Özellik 3: Kararın diğerleri

tarafından ne kadar

desteklenmesi, sahiplenilmesi

veya uygulanması gerekli?

‘En iyi karar’ ______

Ve uygulayabiliriz ________

Bilinir

Yalnız (hiç destek

olmadan)

Etkiye açıktır,

fakat alternatifler

sınırlı

Diğerleri bizimle

çalıĢırsa daha

kolay olur

Bilinmez

Sadece yeteli

destek veya

diğerleriyle birlikte

Özellik 4: Riski ve belirsizliği

anlamak?

Karara bağlı olan risk ve belirsizlik

DüĢük: çoğunluk

anlayabilir

Orta: Biz (ve

bazıları)

anlayabiliriz

ama diğerleri

anlayamaz

Yüksek: az anlaĢılır

Özellik 5: Zaman ölçütü?

Kararlar veya aktiviteler ______

uygulanmalıdır

Hemen/

Çok hızlı

Ay içinde

Yıllar içinde

Copyright OPM.CO.UK
Bütün sorulara yanıt verdikten sonra, sonraki aĢama yanıtların ağırlığının nerede olduğunu

belirlemek olacaktır:

Çoğunluk A iĢaretlenmiĢse-…A tipi özellik

Çoğunluk B iĢaretlenmiĢse-………………..B tipi özellik

Çoğunluk C iĢaretlenmiĢse-………………………………..C tipi özellik

Hangi tip olduğunu belirledikten sonra, karĢı karĢıya olduğunuz durumun 'tipi', uygun

olabilecek katılım miktarı ve genel olarak paydaĢlarınızla (halk da dâhil olmak üzere) nasıl

katılım sağlayacağınız hakkında daha fazla bilgi sahibi olmak için aĢağıdaki sayfalara

geçiniz.

Copyright OPM.CO.UK

A tipi kararların özellikleri ve iĢbirliği: Sınırlı

Özellikleri: A tipi durum/kararlarda, karar veya durum hakkında daha az tartıĢma, uzlaĢmazlık ve
belirsizlik olur. Kararın zaman, süreç, kaynaklar veya kriz tarafından sınırlanması nedeniyle çok az
seçenek olabilir ya da hiç olmayabilir. Örneğin:

- Hızlı kesin hareket gerektiğinde örn. acil durumda

- Rağbet görmeyen adımlar atılması GEREKTĠĞĠNDE – baĢka seçenek yok

- Yüksek düzeyde kesinlik olduğunda (örn. sonuçlara belli bir Ģekilde ulaĢıldığında)

- Zaman baskısı ya da diğer etkenler nedeniyle acil anlık çözümler gerektiğinde

- Statükonun korunması gerektiğinde

Örnekler: Farkındalığı artırıcı kampanyalar, davranıĢ değiĢikliği programları, acil tepkiler, halkla
iliĢkiler (HĠ) programları.

Müzakere stratejisi: Diğerleriyle rekabet etmeyi ya da onları ikna etmeyi (eğitmeyi) ya da onlardan
uzak durmayı… ya da onlara ayak uydurmayı bekleyip beklemediğinizden emin olun.

Katılım şekli: Bu durumda ‘geleneksel’ Karar ver – Duyur – Savun yaklaĢımını uygulamak uygun
olabilir (örneğin, karar verin ve ardından insanlara bundan bahsedin ve iletiĢim, eğitim ve HĠ
kampanyalarını kullanarak bunun faydası hakkında onları ikna etmeye çalıĢın). Yine de EDD tipi
motivasyon ve yaklaĢımlarla standart iletiĢim uygulamalarını geliĢtirmek için önemli bir fırsat vardır.
Örneğin, amacın netliğini hem içeride hem de dıĢarıda sağlamak, daha kaliteli iletiĢim malzemeleri,
savunuculuk yerine etkili iletiĢimi cesaretlendirmek ve geliĢtirilmiĢ anketler için BTWC rehberlerinin ve
danıĢmanlarının kullanımı.

Sakının: Bu yaklaĢımı gıyaben ya da kolay göründüğü için benimsemek, özellikle de faydalı bir
Ģekilde değerlendirilebilecek ve baĢka bakıĢ açılarından etkilenen bir dizi seçenek varken. B tipi ya da
C tipi yaklaĢımlar daha uygunken A tipi yaklaĢımın benimsenmesi, sonrasında ancak B veya C tipi
yaklaĢım tarafından kurtarılabilecek olan belirsiz anlaĢmazlık geliĢimi riskine yol açar (iyi niyetin
kaybına yol açacağından daha büyük bir kayıptır).

Klasik A tipi süreç (tipik olarak haftalar ya da aylar boyunca yürütülür):

Proje baĢlangıcı: Ekip toplandı (katılım veya iletiĢim uzmanları da
dâhil olmak üzere)

Karar alma süreçleri, 1:1 toplantılar ve/veya bilgi toplama
ve/veya resmi danıĢmanlar ve/veya etkilenen kiĢilerle 1:1

toplantıları içerebilse de büyük oranda içsel. En etkili
iletiĢimleri bilgilendirmek için bilgi toplama alıĢtırması olarak

toplumsal araĢtırmayı da dahil edebilir.

Diğerlerini süreç ve/veya kararlar ve/veya gereklilikler hakkında
bilgilendirmek için temel olarak tek taraflı iletiĢim planlanır ve

uygulanır.

Copyright OPM.CO.UK

B tipi kararların özellikleri ve iĢbirliği: Orta büyüklük

Özellikleri: Kararın iyi anlaĢılmasını sağlamak VE kiĢiler, topluluklar, ortaklar veya diğer paydaĢlardan
kaynaklanan direnç veya itiraz nedeniyle aktarılamama riskini düĢürmek için belli sayıda paydaĢın
(bireyler, kuruluĢlar ve/veya topluluklar) sahiplenmesine/anlamasına ihtiyaç vardır. Alternatif olarak
durum/karar, ödünleĢmenin ve anlaĢmanın yapılmasını gerektirebilir:

- Mesele teknik olarak bölünebilir olduğunda (kazananlar ve kaybedenler)

- Görevli kurul meseleyle ilgilenemediğinde ve sorunu çözmede iĢin ehli baĢka oyuncular
olduğunda

- Görevli kurul, kendisinin ya da diğerlerinin bir hata yaptığından emin olduğunda

- Meseleler bir ya da daha çok ‘muhalife’ önemli geliyorsa

- Daha sonra kullanılması için toplumsal krediler inĢa etmek için

- ĠliĢki kurmak ya da sürdürmek eldeki mesele kadar önemli olduğunda (örn. muhtemelen
bazı paydaĢlarla)

Örnekler: (Örn. belli bir alandaki ya da sektördeki) sınırlı sayıda kuruluĢu ve/veya insanı etkileyen
süreçlere değiĢtirin, örn. yüksek enerji kullanıcıları için Karbon Azaltma Taahhüdü veya görevli kurula
düĢük güven olan durumlar.

Müzakere stratejisi: AnlaĢma (uyuĢmazlıkları yıkın) veya UzlaĢtırma (her taraf kazanç sağlar) veya
Rekabet (kazan:kaybet)

Katılım şekli: PaydaĢları dikkatli bir Ģekilde belirlemek ve ardından bunları pek çok bakıĢ açısı içinden
sorunun/meselenin kapsamının belirlenmesine dâhil etmek için çözümlere bakmaya baĢlamadan
ÖNCE sürecin baĢında zaman ayırın. Toplumsal bilgiyi en etkili Ģekilde toplayın ve kullanın. Eğer
görevli kurul meselenin merkezinde değilse, onu sürecin yürütücüsü olarak değil bir paydaĢ olarak
kabul edin. Sürece destek olmak için genellikle çok kriterli karar alma gibi analitik araçları
kullanabilirsiniz. Sürecin kilit anlarında yürütme grubunu dâhil edebilirsiniz.

Sakının: Farklı görüĢleri çok önceden yerleĢtirmekten; süreç tarafından dahil edilmiĢ hissetmeyen bir
veya iki kiĢi ya da kuruluĢ tarafından ‘haraca bağlanmayın’.

Klasik B tipi süreç (tipik olarak aylar ya da yıllarca yürütülür)

Proje baĢlangıcı: Uzman katılım personeli ve/veya danıĢmanlar da
dâhil olmak üzere tüm takımı bir araya getirin

PaydaĢ örgütleriyle/paydaĢlarla iletiĢime geçildi, ardından sürekli
olarak bağlantı kurun

(örn. Yürütme Kurulu aracılığıyla 1:1 toplantılar) – önerilen
kararları/seçenekleri bilgilendirmek için ‘geliĢimsel danıĢma’.

[Ancak C tipinden farklı olarak merkezi çalışma bu grup aracılığıyla
sunulmadı]

Kararlara daha fazla sayıda kiĢinin katkıda bulunması için piyasa
araĢtırması yapılabilir

Kararlar/seçeneklerle ilgili daha geniĢ iletiĢim programı, ‘Nihai
danıĢmanlığı’ da içerecek Ģekilde aĢağıdaki araçları kullanarak:

- Katılımcı halk gösterisi/toplantısı/festivali/yarıĢması

- DanıĢma belgesi (çevrimiçi/yazılı)

Nihai karar alındı (ve iletildi)

Copyright OPM.CO.UK

C tipi kararların özellikleri ve iĢbirliği: GeniĢ

Özellikleri: C tipi durumlarda karar hakkında önemli bir anlaĢmazlık veya belirsizlik
vardır veya olması muhtemeldir. Verilen karar, belli sayıda yerine birçok paydaĢı
(bireyler, kuruluĢlar ve/veya topluluklar) etkileyecektir.

Bazı PaydaĢlar diğerlerine göre daha fazla etkilenecek, belki de bazıları kazanırken
diğerleri kayba uğrayacaktır. Çözümün halledilmesinde ilgili paydaĢlara, belirli
konularda ortak sorumluluk verilmesi gerekebilir (örneğin ilgili ortakların, bir hizmeti
sunma veya devam etmesini sağlama konusunda birbirlerine destek vermesi).
Ġlgililere sorunun çözümünde katkı sağlama Ģansı verilmezse, verilen kararın
uygulanmasına köstek olunması ihtimali bile olasılık dâhilindedir.

C tipi yaklaĢımı Ģu durumlarda kullanın:

- Bütünleyici çözümler bulmada

- Görevli kurul meseleyle tek baĢına ilgilenemediğinde ve sorunu çözmede iĢin ehli
baĢka oyuncularla çalıĢması gerektiğinde

- Kararların uygulanması için taahhüt almada

- Katılımcılarla daha iyi anlaĢabilmek için

- En ‘iyi’/optimal sonuç bilinmediğinde ve müzakere yoluyla güvence altına
alınamadığında veya müzakere edilen sonuç olarak tanımlandığında

Örnekler: Yol fiyatlandırma Ģemaları, eğitimde yapılacak değiĢiklik, yeĢil vergiler, sağlık
hizmetleri, emeklilik planı gibi pek çok kiĢiyi etkileyen politikalarda önemli değiĢiklikler.

Müzakere stratejisi: ĠĢbirliği (Kazan/Kazan)

Katılım şekli: Projenin ya da programın baĢlangıcından sunumuna kadar geniĢ bir
sahiplenme geliĢtiren dikkatli bir Ģekilde planlanan ve yönetilen katılım süreci.

Sakının: Bu yaklaĢımı oluĢturmak biraz zaman alır (her ne kadar faydaları projenin ilerleyen
zamanlarında azalsa da). DıĢarıdan etkiye açık değilse kullanmayın: Eğer diğerlerini kendi
seçeneğiniz hakkında ikna etmekle ilgiliyseniz A tipine bakın.

Klasik C tipi süreç – devamı arka sayfada

Copyright OPM.CO.UK
Klasik C tipi süreç (tipik olarak bir yıl ya da daha uzun sürer)

Proje baĢlangıcı: KuruluĢ içinden ya da dıĢarıdan katılım
uzmanlarını da içerecek Ģekilde tüm ekibi bir araya getirin

Dikkatli bir Ģekilde planlanan iletiĢim programı, katılıma
yönelik bir plan sunuyor ve katılımı bir dizi Ģekilde davet
ediyor – hem paydaĢ kuruluĢlarını hem de genel olarak

halkı

Meselelere farkındalığı artırmak ve tartıĢmaya ilk girdileri katmak
için bir tür erken, açık katılım: Bilgi toplama/’kapsam belirleme’

danıĢmanlığının baĢlangıcı. ScienceWise halk diyalogunu
içerebilir (iyi planlanmıĢ iletiĢimlerle)

‘Kapsam belirleme danıĢmanlığı’nı devam ettirmek için (birkaç)
iĢbirlikçi mekanizma (geniĢ üyelik) oluĢturmak, sorunun
belirlenmesinden çözümüne kadar karar, seçenekler,

seçeneklerin değerlendirmesi ve tercih edilen seçeneğin
seçilmesinde çalıĢmak için çok çeĢitli paydaĢa (halk da dâhil

olmak üzere) fırsat verme

ĠĢbirlikçi süreçten ortaya çıkan ana mesajlar ve sonuçlar, geniĢ
bir paydaĢ grubu üzerinde ScienceWise halk diyalogunun

kullanımı da dâhil olmak üzere “denenerek’ tekrarlı bir Ģekilde
kontrol edildi/geliĢtirildi.

Uygulamaya katılım ve iĢbirliği devam ediyor

Sonuç ya da öncelik bir kere belirlendiğinde,
yayınlandığında ve ‘nihai danıĢmanlık’ gerçekleĢtirildiğinde

(iyi planlanmıĢ daha geniĢ iletiĢimle)

Copyright OPM.CO.UK

7.1 A worked example
Aşağıdaki makale Western Gazette Saturday‟de 9 Şubat 2008‟de yayınlandı.
DAD türü karar almanın klasik bir örneğini göstermektedir. Öncelikle yazıyı
okuyun ve ardından karar almaya yönelik yaklaşım „türlerinden‟ hangisinin
aşağıda açıklanan sonucu önleyebileceğini görmek için yukarıda ele alınan karar
alma aracını kullanın.

DEMOKRASĠ KĠMSENĠN SEVMEDĠĞĠ BĠR SEL PLANI ÜRETMEKTEDĠR

GeliĢme ne zaman geliĢme değildir? Sorunun yanıtı, iĢleri daha iyi yerine daha kötü yaptığı zamandır.
Geçen Cuma günü Charminster’deki bir evin mutfağındaki büyük bir haritaya bakarken bu bilmece
aklıma geldi. Harita, Charminster’deki seli hafifletmekten sorumlu Çevre Ajansı tarafından tasarlanan
olağanüstü bir Teknicolor Ģemayı gösteriyordu. Charminster’e aĢina olmayanlarınız için burası,
merkezinde çok güzel bir eski kilisenin, birçok akarsuyun birleĢme noktasının ve epey dik bir tepeden
aĢağıya doğru inen birkaç sevimli eski evin olduğu bir köydür.
Uzun yıllardır köyde yaĢayan insanların emri üzerine Çevre Ajansı’nı köyün akarsular tarafından
basılması ihtimalini azaltacak Ģekilde bir Ģema oluĢturmaya ikna etmeye çalıĢıyorum.

Haritanın ilk incelemesinin kutlama havasında geçmiĢ olduğunu düĢünmüĢ olabilirsiniz. Nihayetinde
burada bizim tam anlamıyla arayıp durduğumuzu yapan bir Çevre Ajansı Ģeması vardı.

Yazık ki bir aksilik vardı.

Mahalle heyeti baĢkanı, Ģemanın köyde fikir birliğini sağlamada baĢarılı olduğunu belirtti, herhangi bir
yerde çok az yaĢanan bir durum. Ne yazık ki fikir birliğinin olduğu tek kısım, kimsenin Ģemayı
beğenmemesiydi.

Aslında çok çeĢitli itirazlar var. Köylüler Ģemanın seli azaltmak yerine artıracağına inanmaktadır, en
azından bazı yerlerde; bir sel hafifletme projesi için uğurlu bir baĢlangıç değil. Bu meselenin sonu değil.
Köylüler ayrıca Ģemanın olağanüstü güzellikteki bir yerde yaratacağı kullanıĢsız ve göz zevkini bozan
setin neden olacağı estetik zarardan endiĢe duymaktadırlar.

Çevre Ajansı’nın önerisine yöneltilen farklı itirazları dinledikten sonra, insanların arzularını
gerçekleĢtirmeyi amaçlayan bir Ģeyi gerçekleĢtirirken, tam tersine insanları, planlanan bu Ģeyin faydasız
olmak bir yana daha da kötü olduğu düĢüncesi etrafında birleĢtirmenin bir kamu kuruluĢu için nasıl
olağandıĢı bir baĢarı olduğu üzerinde derinlemesine düĢündüm. Çizimleri yapmanın ve teklifle ilgili diğer
iĢlerin maliyetinin muazzam olacağını sanmıyorum; ancak bir danıĢmanlık hiçbir zaman kullanılmadı ve
bu sanat eseri için hepimiz vergilerimizle küçük bir katkıda bulunacağız.

ġimdi bizim daha önce bu konuyu ele almaları için çok fazla enerji sarf ettiğimiz Çevre Ajansı’nı bu
Ģeyden vazgeçmesi için ikna etmek amacıyla yeniden belli bir enerji harcayacak olmamamız can sıkıcı
bir durum.

Garip olan Ģey, bir kiĢi teklifi gözden geçirdiği zaman çok sayıda değerli organın gerektiği gibi danıĢtığı
ortaya çıkıyor. Sözüm ona Kapsam Belirleme DanıĢmanlık Belgesi, Natural England, English Heritage,
West Dorset District Council ve the Dorset Wildlife Trust’a verilmiĢ. Bu değerli organlar, hiç Ģüphe yok ki
Ģimdi teklifle ilgili yorumda bulunmak için zaman ve çaba harcayacaklar.

Mutfak toplantısını terk eder etmez, Çevre Ajansı’nın tüm iĢi yapmadan önce, erken bir aĢamada neyin
kabul edilebilir olduğunu görmek için danıĢmanlarından yereldekilerle fazla zamanlarını almadan
ayaküstü bir Ģeyler konuĢmalarını istemesinin anlamlı olacağı fikri aklımdan geçti.

Bu fanteziyi aklımdan hızlı bir Ģekilde çıkardım. Yereldekilerle iki çift laflamak ne de olsa düzgün bir
bürokratik sürecin bir parçası değildir.

Copyright OPM.CO.UK

Sonuç?

AĢağıdaki çalıĢılmıĢ örnek, Charminster’deki durum (yukarıdaki yazıda özetlendiği gibi)

neredeyse kesin olarak bir B tipi durumdu: Araç, proje görevlilerine Ģemanın tasarımında kilit

paydaĢlarla katılım sağlanması gerektiğini söylüyordu (Mahalle heyeti, English Nature ve

benzerleri gibi kanuni danıĢmanlıklardan daha kapsamlı bir biçimde). Bu Ģekilde yapmak,

uygun olmayan tasarım, seçeneklerin anlaĢılmaması vb. yollarla Ģemanın reddi riskini

azaltabilirdi.

ÇalıĢılmıĢ örnek: Aracı, Charminster yazısına uygulamak

Özellik 1: Diğerleri CHARMISNTER’DEKĠ SELDEN KORUNMA ġEMASINI

UYGULAMAYA YÖNELĠK karardan nasıl etkilenecek

Kararın PEK ÇOK KIġININ kamusal çıkarı, sağlığı, geçim kaynakları üzerinde BAZI

etkileri olabilirdi

Özellik 2: Çok yönlü bakıĢ açıları

Konu hakkında BĠRKAÇ farklı bakıĢ açısının (bizimkine göre) ve BAZI politikaların

olması muhtemeldir.

Özellik 3: Diğerleri tarafından karara ne kadar destek olunması veya kararın ne

kadar sahiplenilmesi veya uygulanması gerekmektedir

‘En iyi’ karar ETKĠYE AÇIK; ANCAK SINIRLI SEÇENEKLER

Ve DĠĞERLERĠ BĠZĠMLE ÇALIġIRSA DAHA KOLAY uygulayabiliriz

Özellik 4: Risk ve belirsizlik

Kararla ilgili risk ve belirsizlik DÜġÜK: ÇOĞUNLUK TARAFINDAN ANLAġILDI

(çünkü sel riskinin azaltılması gerekliliğinin kabulü var)

Özellik 5: Hız

Faaliyetler veya kararlar AYLAR/YILLARCA yapılmalı ve uygulanmalı

Sonuç: Çoğunlukla B tipi. Bu, erken aĢamada paydaĢların (özellikle aktif olanların) bir miktar
katılımını sağlamanın faydalı olacağını anlamına gelmektedir.

Copyright OPM.CO.UK

Vaka Analizleri

Vaka Analizi: Dar anlamda katılım (A tipi)

İçme Sütü Düzenlemelerin Yenilenmesi

Durum

 AB müktesebatındaki bir değiĢiklik ilgili BirleĢik Krallık yönetmeliğinde yer alan AB

müktesebatı atıflarının değiĢtirilmesi ve atıl kalan atıfları kaldırmak için minimum düzeyde

değiĢiklikler gerektirmiĢtir.

Katılım etkinlikleri

 Ekip düzenlemedeki değiĢiklikler için bir halka danıĢma faaliyeti düzenlemek durumunda

kalmıĢtır çünkü yönetmelik Gıda Güvenliği Yasası kapsamındadır ve bu yasaya gore

yasada yapılacak her değiĢiklik için halka danıĢılması gerekmektedir. Ekip değiĢiklikler

hakkındaki yorumları aĢağıdaki gibi sorarak danıĢma faaliyetinin kapsamının net olmasını

sağlamaya çalıĢmıĢtır.

“Ekteki taslak yönetmelik ile ilgili her türlü yorumunuzu almaktan memnun olacağım.

Ancak taslak yönetmelikteki değişikliğin pek bir kapsamı olmadığını düşünüyoruz çünkü

bu sadece doğrudan uygulanması gereken Avrupa Birliği müktesebatıyla ilgilidir. (ki bu

ilgili müktesebatın kendisi de danışma faaliyeti gerektirmektedir.)”

Sonuç

 DanıĢma faaliyeti kapsamında bir cevap alınmıĢtır.

Katılımla ilgili karar alırken dikkate alınan özellikler

 Yasanın (Gıda Güvenlik Yasası) yönetmeliğin konusu ile ilgili olarak danıĢma faaliyetinin

zorunlu tutması

 Avrupa Birliği yasa hazırlık sürecinde paydaĢların zaten danıĢılmıĢ olması

 DeğiĢiklik için minimum düzeyde bir kapsamın olması

Copyright OPM.CO.UK

Vaka Analizi: Dar anlamda katılım (A tipi)

Yerel yakıt yoksulluk programları

Durum

 Ön bütçe raporu, Aralık 2006: Hazine Bakanı pilot düzeyde uygulanacak yerel yakıt

programları kapsamında ülkedeki tüm yerleĢimler için 7,5 milyon sterlin tutarında fon

sağlanacağını açıkladı.

 Fon sadece 2007/2008 mali yılında geçerliydi. Pilot programların Mart 2008 sonuna

kadar tamamlanması gerekiyordu.

 Politika ekibi açıklamanın geleceğini bilmiyordu ve pilot programların nasıl

uygulanacağına karar vermek için çok az zamanları vardı.

Katılım etkinlikleri

 Var olan zamanın kısıtlı olması nedeniyle ekip resmi bir danıĢma süreci yürütmedi.

 Bunun yerine programların nasıl uygulanabileceğine yönelik öneri geliĢtirmek için mevcut

bilgiyi kullandılar: Bunun için 2 uzman kuruluĢ çağrıldı Scottish Power ve Warm Front.

 GeliĢtirilen üç öneri 50 paydaĢın katıldığı bir günlük paydaĢ etkinliğinde sunuldu ve her

bir önerinin olumlu ve olumsuz yönleri tartıĢıldı.

 Grup tarafından Çevre Gıda ve Tarım Kurumu’nun (Defra) önerisi en iyi yaklaĢım olarak

seçildi ve bununla devam edildi.

Sonuç

 Pilot uygulamalar baĢlatıldı. Etkinliğe davet edilmeyen bazı paydaĢlardan az sayıda

Ģikayet geldi ancak rahatsızlığın derecesi uygulamayı tehlikeye atacak türden değildi.

Katılımla ilgili karar alırken dikkate alınan özellikler

 Kısıtlı süre

 Pilot uygulamanın yapılacağına dair kararın hâlihazırda verilmiĢ olması

 Görece az risk – harcama çok yüksek boyutlu değil, mesele çok ihtilaflı değil.

Copyright OPM.CO.UK

Vaka analizi: orta düzeyli katılım (B tipi)

Hampton Gözden Geçirme önerilerinin hayata geçirilmesi: Pestisit Güvenlik
Müdürlüğü’nün (PSD) geleceği

Durum

Devletin düzenleyici yapılarını gözden geçiren bağımsız bir çalıĢma düzenleyici kurumların

sayılarının azaltılması gerektiği sonucuna varmıĢtı. Çevre, Gıda ve Tarım Kurumu’nun

(Defra) yönetim kurulu Defra’nın bilimsel kurumlarında bir miktar rasyonalizasyona

gidilmesine karar verdi ve Hizmet ĠliĢkileri ekibinden iki seçeneği değerlendirmeleri ve

paydaĢlara danıĢmalarını istedi:

 Seçenek 1: Pestisit Güvenlik Müdürlüğü’nü ve bazı küçük kurumları Merkez Bilim

Laboratuvarı ile birleĢtir ve yeni bir düzenleyici bilim kurumu oluĢtur.

 Seçenek 2: Pestisit Güvenlik Müdürlüğü’nü (PSD) Sağlık ve Güvenlik Müdürlüğü (HSE)

ile birleĢtir.

Katılım etkinlikleri

 Gayri resmi danıĢma – temel paydaĢlara bu iki seçenek ve bunlara bağlı meselelerle ilgili

ön görüĢleri almak için danıĢma süreci ile ilgili durumu ve planlara iliĢkin mektup yazıldı.

Bu aĢama resmi danıĢma sürecinin biçimlendirilmesine yardımcı oldu ve etki analizi için

kanıt oluĢturdu.

 Resmi danıĢma: Gayriresmi danıĢma pek çok bilgi sağladı ve resmi danıĢma sürecinde

sunulması gereken tek seçeneğin PSD’yi HSE ile birleĢtirmek olduğu konusunda

Bakanların karar vermesini sağladı.

 DanıĢma süreci 8 hafta sürdü ve bu zaman içinde beĢ yarım günlük atölye çalıĢmaları

paydaĢlarla ülke çapında gerçekleĢtirildi. DanıĢma faaliyetinin odağı PSD ve HSE

birleĢmesinin nasıl uygulanabileceği idi. Atölye çalıĢmalarına 31 kiĢi katıldı ve süreç

kapsamında 50 cevap alındı.

Sonuç:

 PSD ve HSE’deki yöneticiler danıĢma sürecini çok faydalı buldular. Sürecin detaylı

konuları açıklığa kavuĢturmada yardımcı olduğunu ve tüm taraflar arasında açık bir

ortamda yapıcı bir tartıĢmanın olduğunu belirttiler.

Katılımla ilgili karar alırken dikkate alınan özellikler

 En iyi seçenekle ilgili belirsizlik (gayri resmi danıĢma aĢamasında)

 Defra’nın birleĢmesi gündeme olan tüm kurumlarla iyi iliĢkiler sürdürmesi gerekliliği

 PaydaĢların ve PSD ile HSE personelinin / yönetiminin uygulamanın detayları konusunda

sahiplenmelerine olan ihtiyaç

 Resmi danıĢma sürecinde seçeneklerin daha geniĢ düzeyde ele alınması uygun olmazdı

çünkü Bakanlar kendi tercih ettikleri seçenek konusunda zaten kararlarını vermiĢlerdi.

Copyright OPM.CO.UK

Vaka analizi: kapsamlı katılım (C tipi)

Karbon Azaltılması Taahhüdü

Durum

 2005 yılında, Karbon Vakfı büyük enerji yoğun olmayan sektörlerde karbon emisyonlarını
azaltmak için yeni zorunlu açık artırmaya dayalı emisyon ticareti çerçevesinin
oluĢturulmasını önerdi

 Bu öneriye hükümetin cevabı BirleĢik Krallık Karbon Azaltma Taahhüdünün (CRC)
verilmesi oldu. Politika ekibi nasıl uygulanacağına karar vermek durumundaydı.

Katılım etkinlikleri

Çerçevenin tasarlanması:

 Ekip 2006-2007’de BirleĢik Krallık merkezi yönetiminin ve yerel yönetimlerin görüĢlerini
almak üzere iki ayrı danıĢma faaliyeti gerçekleĢtirdi.

 Bu iki danıĢma faaliyetinin yanı sıra ekip Belfast, Cardiff, Edinburgh, Londra ve
Manchester'de paydaĢlarla atölye çalıĢmaları gerçekleĢtirdi. 500’den fazla katılımcı
detaylı uygulama önerileri için etkileĢimli bir diyalog ortamı oluĢturdu. Atölye çalıĢmaları
Ģunları içerdi:

– Politikaların belirli konuları ile ilgili sunumlar

– Sunum konuları ile ilgili detaylı tartıĢmalar

– Atölye çalıĢmalarını tasarlamak ve yürütmek için bağımsız bir kolaylaĢtırıcı ekibinin
kullanılması

Hazırlık:

 CRC’den etkilenebileceği düĢünülen 12 - 13,000 kuruma e-posta aracılığıyla ulaĢıldı. Bu,,
farkındalığın artırılması ve ekip geliĢmelerle ilgili güncel bilgileri ulaĢtırabilsin diye ön
kayıtların teĢvik edilmesi için yapıldı.

 ġu anda çerçeveyi uygulamak için hazırlanan yönetmelikler üzerinde resmi danıĢma
süreci baĢlayacak

 ĠĢi yürüten kuruluĢla birlikte kullanıcılar için rehberliğin geliĢtirilmesi

Süreç boyunca:

 CRC’den etkilenecek olanların farkındalığını artırmak için medyanın düzenli olarak
kullanımı

 DıĢ konferanslarda ve sanayi etkinlerinde proaktif olarak konuĢulması

 Sendikalarla bilgiyi tüm üyelerine yaymaları için düzenli toplantıların yapılması

Sonuç

 Ekip paydaĢları kendileriyle birlikte sürüklediler, çok az düzeyde olumsuz bir baskı oldu.

Katılımla ilgili karar alırken dikkate alınan özellikler

 Eğer insanlar çözümün belirlenmesinde katılmasalardı kamudan veya özelden geniĢ
çaplı muhalefet konusunda yüksek risk.

 Sanayilerin nasıl etkileneceği konusunda uzman bilgisine olan ihtiyaç

 Eğer geniĢ bir Ģekilde karĢı çıkılsaydı riski yüksek olurdu – Ġklim DeğiĢikliği Yasa Tasarısı

ve AB karbon azaltımı hedeflerine uyulması için kilit araç

