
I-GİRİŞ

Teftiş Kurulu Başkanlığının 18/10/2006 tarih ve 2450 sayılı talimatları
gereğince 18/10/2006 tarih, 2448 sayılı Bakan Onayı gereğini yerine getirme görevi
Müfettişliğimize verilmiştir.

II-KONU

 İngiltere’deki kamu denetim sisteminin genel olarak yapısı, işleyişi ve özel olarak
da turizm sektöründeki denetim sisteminin araştırılması, Türkiye’deki denetim
sistemiyle karşılaştırılması raporun konusunu oluşturmaktadır.

III-İNCELEME ve DEĞERLENDİRME :

 Müfettişliğimizce Bakan Onayı gereğince İngiltere’deki (Britanya) genel denetim
yapısı ve işleyişi incelenmiş, bu yapı içerisinde yer alan parlamento komisyonlarının
yaptıkları denetim kapsam dışı bırakılarak İngiltere’de kamu kaynaklarını kullanan
kurum ve kuruluşların denetimlerinin (auditing) hangi organlar tarafından nasıl
gerçekleştirildiği araştırılmış, bu araştırmalar sonucunda kamu kaynaklarını kullanan
kurum ve kuruluşların denetiminin, iç denetim ve dış denetim (internal audit / external
audit) şeklinde yapıldığı anlaşıldığından, raporumuzun 1. bölümünde denetim türleri
olarak iç ve dış denetimin genel tanımı, standartları ve süreçleri anlatılmış, 2.
bölümünde İngiltere’deki turizm sektörünün yapısı, denetimi sistemi ortaya konularak
Türkiye’deki denetim sistemi ile karşılaştırılmış, sonuç olarak da uygulanmasının yararlı
olacağı düşünülen öneriler gerekçeleriyle belirtilmiştir.

 1- İç Denetim ve Dış Denetim

 1.1. İç Denetim (Internal Audit)

 İç denetim, örgüt bünyesindeki bağımsız bir değerlendirme olup iç kontrol
sisteminin etkinliğini ölçmek ve değerlendirmek suretiyle yönetime hizmet sağlamak
şeklinde faaliyet gösterir.

 İç denetim kamu otoritelerinin finansal yapısının bütünsel bir parçasıdır. Bazı
ülkelerde (İngiltere ve Amerika gibi) kamu kurum ve kuruluşlarının çoğunluğu yıllar
önce iç denetimin önemini anlamış olmalarına rağmen kamu kuruluşlarının büyük bir
kısmı ancak 20. yy başlarında bu sistemi benimsemişlerdir. Nitekim Anglo-Sakson
ülkelerinde iç denetim sistemi tamamıyla uygulanmaya başlanmıştır. İç denetim
sisteminin rolü yıllar itibariyle değişiklikler göstermiş olmasına rağmen yakın
zamanlarda birincil görevi hataların ve suiistimalin belirlenmesi, önlenmesi ve özellikle
gelirlerin toplanması ve ödemelerin yapılmasından önce fidansal işlemlerin incelenmesi
olmuştur.Bugün ise iç denetim daha çok iç kontrol sisteminin yeniden gözden

geçirilmesine odaklanarak daha dinamik bir çerçevede uygulanmaya başlanmıştır. İç
denetim kamu kurum ve kuruluşlarının bünyesindeki bağımsız bir değerlendirme olup iç
kontrol sistemi, finansal ve diğer sistemlerin etkinliğini ölçmek ve değerlendirmek
suretiyle yönetime hizmet sağlamak şeklinde faaliyet gösterir. Bu hizmeti sağlamada iç
denetim:

-İç kontrol sistemini analiz eder ve bir inceleme programı oluşturur.

-Hedeflerin en ekonomik ve verimli bir biçimde gerçekleştirilmesi için sistemler içinde
tesis edilmiş kontrolleri belirler ve değerlendirir

-Bulguları ve sonuçları raporlar ve uygun olduğu ahvalde tavsiyelerde bulunur.

-İncelemeye tabi sistemdeki kontrollerin güvenilirliği hakkında bir görüş bildirir.

-Örgüt bünyesindeki iç kontrol sisteminin bir bütün olarak değerlendirmesi suretiyle bir
güvence verir.

ABD İç Denetçiler Enstitüsü’nün 2001 tarihinde yenilediği iç denetim tanımı
şöyledir: “İç denetim; bir kuruluşun faaliyetlerini geliştirmek ve faaliyetlerine katkıda
bulunmak üzere tasarlanmış bağımsız güvence ve danışma sağlayan bir faaliyettir. Bu
fonksiyon risk yönetimi, kontrol ve yönetim süreçlerinin etkinliğini değerlendirmek ve
iyileştirmek üzere sistemli ve bilimsel disiplini olan bir yaklaşım geliştirmek suretiyle,
bir kuruluşun hedeflerini gerçekleştirmesine katkıda bulunur”.

Keza, İngiltere Hazinesi tarafından yayımlanan “Kamu İç Denetim Standartları”
başlıklı dokümanda da iç denetim şöyle tanımlanmaktadır. “İç denetim, bir
organizasyonun bünyesindeki bağımsız ve tarafsız değerlendirme hizmetidir:

İç denetim, esas itibariyle, organizasyonun kabul edilmiş hedeflerinin
gerçekleşmesindeki etkinliği ölçmek ve değerlendirmek suretiyle risk yönetimi, kontrol
ve yönetişim hakkında Kurum Başkanına bağımsız ve tarafsız bir görüş sunar. Ayrıca, iç
denetimin bulguları ve tavsiyeleri denetlenen alanlardaki hat yönetimine (line
management) yarar sağlar. Risk yönetimi, kontrol ve yönetişim; hedeflerin
gerçekleşmesini, uygun risk değerlendirmesini, iç ve dış raporlamadaki ve hesap verme
sorumluluk süreçlerindeki güvenilirliği, yürürlükteki yasalara ve yönetmeliklere riayeti,
organizasyon için saptanan davranışsal ve ahlaki standartlara uymayı sağlamak üzere
belirlenmiş politikaları, prosedürleri ve faaliyetleri kapsar.

İç denetim, özellikle, organizasyonun risk yönetimini, kontrolünü ve yönetişimizi
geliştirmede hat yönetimine yardımcı olmak üzere bağımsız ve tarafsız bir danışmanlık
hizmeti de sağlar. İç Denetimin danışmanlık hizmeti, yönetimin organizasyonun
hedeflerini gerçekleştirmesini sağlamak üzere uygulamaya koyduğu politikaların,
prosedürlerin ve faaliyetlerin sistemli ve düzenli bir biçimde değerlendirilmesi ve
geliştirmeye yönelik tavsiyelerde bulunulması yoluyla iç denetim becerilerinden
yararlanır. Bu tür danışmanlık çalışması iç denetimin risk yönetimi, kontrol ve yönetişim
hakkında sunduğu görüşe katkıda bulunur”.

A-İç Denetimin Standartları

a-İç Denetim Standartlarının Gerekliliği

Standartların önceden belirlenip ilan edilmesi ve bunların uygulamaya

konulmasından iş sahipleri, denetim yapanlar, müşteriler ve toplum yarar görür. Mevcut
uygulamaların tekrar gözden geçirilmesi, diğer uygulamalarla uyum sağlama ve
uzmanlaşma isteği ve dış denetimin yarattığı korku, otokontrol ihtiyacı gibi çeşitli
etmenler standartların zaman içerisindeki gelişimini etkilemiştir. iç denetim
standartlarının yarattığı faydalar şu şekilde sıralanabilir

1) Kabul edilebilir bir standart ortaya koymak
2) Eski ve yeni denetçilere rehberlik edecek bir temel oluşturmak

 3) İç denetim biriminin kurulması ve etkili bir şekilde çalışması için görevlilerin
sorumluluklarının belirlenmesi

4) Ölçülebilir bir rekabet ortamı oluşturmak
 5) Denetimin getirdiği güven ortamı sayesinde kredibiliteyi artırmak ve böylece
uzmanlaşma ve sorumluluk duygusunu ortaya koymak

6) İç denetimin rolü ile ilgili eğitici mahiyette kamunun bilgilendirilmesinin
sağlamak
 7) Güvenilirliği ve tutarlılığı artırmak
 8) Diğer kurumlarıma değişime zorlamak
 9) En iyi ilk eve uygulamaları belirlemek
 10) Karşılaştırma olanağı sağlamak
 11) Mevcut sistemin yeniden gözden geçirilmesi ve tartışılmasını özendirmek
 12) İç denetim yapan birimleri tek bir çatı altında toplamak
 13) Kendine güveni artırmak
 14) Performansı artırmak

Yukarıda yer alan hususların temel olarak 3 ana yararı vardır:

 1- İç denetim sisteminin kabul edilmesi
 2-Amaçların daha iyi ortaya konması
 3-Daha iyi bir iç denetim yapılması

 B-İç Denetimin Örgütlenmesi

1- Denetimin Bağımsızlığı: İç Denetimin bağımsızlığı sadece denetimi
gerçekleştiren birimin örgütsel bağımsızlığından ibaret değildir. Örgütsel bağımsızlığın
yanında aşağıda belirtilen unsurların bağımsızlığı da denetimin bağımsızlığını
belirlemektedir.

 -Denetimin kapsamı
 -Bilgiye ulaşma

 - Raporlama
 - Faaliyetler

 - Personel
 - Denetçinin özgür iradesi

 a- Denetimin Kapsamının Bağımsızlığı:

Denetimin Kapsamının Bağımsızlığı, denetçinin herhangi bir şekilde çalışma
kapsamının daraltılmamasıdır. Denetçi örgüt içerisindeki herhangi bir birimin herhangi
bir faaliyetini inceleme ve denetleme konusunda özgür bir iradeye sahip olmalıdır. Doğal
olarak denetçinin çalışma programı gereğince bazı konulara yoğunlaşması gerekebilir,
ancak hangi konulara yoğunlaşacağı hangilerini kapsam dışında bırakacağına ilişkin
karar denetçinin amiri tarafından verilmelidir. Bu konuda örgüt içerisinden birinin
doğrudan veya dolaylı bir etkisi olmamalıdır.

b-Bilgiye Ulaşma Bağımsızlığı;

Bilgiye ulaşma bağımsızlığı, denetçinin işini eksiksiz bir şekilde yapabilmesini
teminen istediği anda örgütün her türlü bilgi ve belgelerine ulaşma olanağına ve gerekli
gördüğünde ilgililerden açıklama isteme hakkına tartışmasız bir şekilde sahip olmasıdır.

c-Raporlama:

İç denetim birimi yöneticisinin örgütün her düzeydeki birimine sözlü veya yazılı
olarak raporlama yapabilmesidir. İç denetim birimi yöneticisinin örgütün başındaki
yöneticiyle doğrudan iletişim kurabilmesi denetim işlevinin etkililiği açısından aynı
derecede önem arz etmektedir.

d) Faaliyetlerin bağımsızlığı:

 Denetçiler denetimini yaptıkları faaliyetlerin gerçekleştirilmesi sürecinde hiçbir
şekilde yer almamalıdır.

 e) Personelin bağımsızlığı:

 Denetim yapan personelden, bağlantılı olduğu veya kişisel bir ilişkisinin
bulunduğu personel tarafından yapılmış işlemlerin incelemesi ve denetlemesinin
istenmemesidir. Aynı şekilde denetimi yapan personelden daha önce yöneticiliğini
yaptığı bir birimin faaliyetlerini denetlemesi istenmemelidir.

f) Denetçinin özgür iradesi:

Denetçinin özgür iradesinin denetim işlevinin bağımsızlığını sağlayan en önemli
faktör olduğu söylenebilir, Bunla birlikte özgür iradenin tanımlanması veya sınırlarının
ölçülmesi çok zordur. Çeşitli baskılar denetçinin amacına gerçekleştirmesini engel teşkil
edebilir, bu engeller karşısında denetçinin amacından sapmasını engelleyecek olan onun
özgür iradesidir. Özgür iradeyi, denetim sırasında sadece tek bir iradeye sahip olmak ile

başkalarının görüşlerini de ihtiyatlı bir şekilde göz önünde bulundurmak arasındaki en
uygun bileşke olarak tanımlamak mümkündür.

2- İç Denetim Yöneticisi:

 İç denetim yöneticisinin görevi çok büyük sorumluluklar gerektirmektedir. Bu
nedenle bu görevi üstlenen yöneticinin örgüt içerisindeki statüsü görevin gerektirdiği
sorumluluklara eş değer düzeyde olmalıdır. İç denetim yöneticiliği görevi, birçok
yönetsel sorumluluğun yanı sıra üst makamın onayına başvurmadan kararlar alınmasını
da gerektirir. Diğer taraftan, iç denetim yöneticisi, bazı kritik kararların alınması
sırasında örgüt içerisindeki birimlerin üst düzey yöneticileri hatta bazen yönetim kurulu
üyeleriyle görüşme ve fikir teatisinde bulunabilmektedir. Bu açıdan iç denetim
yöneticiliğinin gerektirdiği görev ve sorumlulukların açık bir şekilde tanımlanması
elzemdir. İç Denetim Yöneticisinin genel olarak iş tanımı şu şekilde yapılabilir:

a-Yönetim sorumlulukları:

İç denetim yöneticisi nitelikli, yarı-nitelikli ve niteliksiz personelin bulunduğu
denetim biriminin atanmasından, kurum içi ve kurum dışı eğitim programının
hazırlanmasından ve koordinasyonun sağlanmasından sorumlu olacaktır.

b-Amaçlar

İç denetim yöneticisi iç denetim ile ilgili yasal düzenlemelerin öngördüğü
amaçların gerçekleştirilmesinden sorumludur.

c-Planlama ve gözetim:

İç denetim yöneticisi 3 yılı aşmayacak şekilde bir denetim planı hazırlamakla
yükümlüdür. Söz konusu bu planlar iç denetim yöneticisi tarafından onaya sunulur. Bu
plan öngörülen denetim göreviyle uyumlu insan kaynakları ve risklerin neler olduğunu
ortaya koymalıdır. IDY aynı zamanda dış denetim yöneticisi ile eşgüdümlü bir şekilde
yıllık detaylı planları hazırlaması gerekmektedir. IDY denetim çalışmalarının
gözetiminden, tekrar gözden geçirilmesinden sorumludur. Aynı zamanda bu çalışmaların
onaylanmış planlara uygun olmasını sağlar.

d- Raporlama:

İç denetim yöneticisi örgütle ilgili herhangi bir konuda örgüt içerisindeki herhangi
bir kişiye raporlamadan yetkili ve sorumludur. Bütün bu raporların bir örneği iç denetim
yöneticisi tarafından onaya sunulur. İç denetim yöneticisi biriminin faaliyetleriyle ilgili
olarak yıllık rapor hazırlar ve bunu onaya sunar.

e-İlişkiler:

 Mükerrerliklerin önlenmesi ve kaynakların optimum bir şekilde kullanılmasını
teminen IDY dış denetim yapan kuruluşlar gibi diğer denetim birimleriyle sağlıklı bir
iletişim kurar.

 f-Profesyonel sorumluluk:

 İç denetim yöneticisi mevzuattaki değişiklikler ile denetimlerle ilgili gelişmeleri
takip etmek ve bu değişimlere uyum sağlamakla sorumludur. IDY ayrıca bu
değişmelerden personeli haberdar etmekle yükümlüdür.

3-Denetim Biriminin Büyüklüğü:

3-Denetim Biriminin Büyüklüğü

 Bir denetim biriminin büyüklüğünün belirlenmesinde aşağıda belirtilen kriterler
rol oynamaktadır:

a-Denetim Biriminin rolü: İç denetim birimine verilen görevin hangi boyutta
olduğu

b- Personelin nitelik ve deneyimi: Personelin niteliği arttıkça genellikle görevin
boyutunun gerektirdiği personel sayısı da aynı oranda azalır:

c- İşin coğrafi konumu: İşin coğrafi alan olarak genişlemesi denetim biriminin daha
fazla insan gücü kaynağı istihdam etmesine neden olacaktır.

d-Finansal kontrol sistemlerinin standardı: Kontrol sistemi ne kadar sıkıysa daha az
sayıda denetçiye ihtiyaç duyulur.

 e-Gelişme oranı: Gelişen dinamik örgütler için daha fazla denetim gereklidir.

f-Faaliyetlerin ne kadarının merkezde gerçekleştirildiği: Merkezde gerçekleştirilen
işlemleri denetlemek merkez dışında gerçekleştirilenleri denetlemekten daha kolaydır.

Kısaca denetim biriminin büyüklüğünün belirlenmesinde iç denetim yöneticisi
yukarıdaki kriterleri göz önünde bulundurarak optimum büyüklükte bir birim kurmaya
çalışır. Ancak bazı yöneticilerin mali kaygılarla birimin büyüklüğünü mümkün
olduğunca küçük olarak, bazılarının ise yönetim üzerinde daha etkili olabilmek için fazla
sayıda eleman istihdam ettiği görülmektedir. Denetim birimini oluşturmanın en etkili
yolu yönetimin karşılaştığı bütün riskleri içeren bir denetim planının hazırlanarak
yukarıda belirtilen kriterleri de göz önünde bulundurmak suretiyle birimin ideal
büyüklüğünün ortaya konulmasıdır.

4- Denetim Personeli ve Yapısı;

Günümüzde denetim sistemindeki gelişmelerle birlikte denetim personelinin belli
alanlarda uzmanlaşması tercih edilmektedir. Örneğin artık büyük örgütlerde denetim
bilgisayar ortamında yapıldığında denetçilerin bu konuda tecrübeli olmaları
gerekmektedir. Denetim personeli normalde kendi içerisinde gruplara ayrılır ve her
grubun başında da bir grup lideri bulunur. Gruplandırma hizmetlere, işlevlere veya her
iki esas alınarak yapılabilir. Her bir grup denetim planının kendisi ile ilgili bölümünün
yerine getirilmesinden sorumlu, grup liderleri de bu planın derlenmesinden
sorumludurlar. Grup liderlerinin kendi grubunda olduğu kadar birim içerisinde de
yönetsel sorumlulukları vardır ve denetim politikasının oluşturulmasında rol oynarlar.

5- İşe Alma ve Eğitim:

1) İşe alma:

IDY denetçi olarak istihdam etmek üzere personel işe alırken bu personelde
arayacağı nitelikler aşağıda detaylı olarak belirtilmiştir:

 a) Zeka: İşe alınacak denetçinin olayları sağ duyuyla değerlendirecek kıvrak bir
zeka düzeyine sahip olması gerekir.

 b) Kararlılık (Tenacity): Kararlılık bir denetçinin en önemli özelliklerinden biridir.
Ancak bu özellikle muhakeme yeteneğinin önüne geçmemelidir. Denetçilerin birçoğu
uzun süren yıpratıcı soruşturma süreçlerini kararlılıkla göğüslemek durumundadır.

 c) Sorgulayıcı Düşünce: Doğası gereği şüpheci olmak ve işini yaparken elde ettiği
bilgi ve belgeleri sorgulamadan olduğu gibi kabul etmemek bir denetçi için vazgeçilmez
özelliklerdir.

 d)Yaratıcılık: Denetçiler işlerini yaparken yaratıcı bir düşünceye sahip olmalıdır.
IDY ise personel seçimi yaparken yaratıcı ve yenilikçi bir yaklaşıma sahip olan kişileri
tercih etmelidir.

 e) İyi İlişkiler Kurabilme Yeteneği: Bir denetçi beraber çalıştığı iş arkadaşlarıyla
ve işini yaparken karşılaştığı kişilerle iyi ilişkiler kurabilmelidir. Bir denetçinin ise
alınması sırasında iyi ilişkiler kurabilme yeteneğini aranmasında gösterilen hassasiyet
başka mesleklerde gösterilmez.

 f) Mesleğe Bağlılık: Denetim görevine yeni başlayan adayların her zaman denetim
mesleğine ve amaçlarına bağlı kalma güdüsüyle hareket etmeli ve bu konuda kendi
kendilerini motive etmelidirler.

 g) İyi Karakter: Bir denetçi kusursuz karaktere sahip olmalıdır.

 2) Eğitim

A-Eğitimin Amaçları: Eğitim programının amacı denetim yapma becerisini
geliştirmek olmalıdır. Eğitim programı yoluyla geliştirilecek denetim becerileri
aşağıdaki gibidir:

a) Temel-Teknik Beceriler: Bu beceriler analitik düşünme becerisi, denetim
programı oluşturma, günlük çalışma çizelgesi hazırlama ve denetim raporu yazma
becerisini içerir.

 b) Mesleki Beceriler: Bu beceri denetçinin mevzuat ve mali konulardaki becerisini
içerir.

 c) Uzmanlık Gerektiren Teknik Beceriler: Denetçinin bilgisayar ortamında denetim
tekniğini bilmesini içerir.

 d) Sorgulama Yeteneği: Bu yetenek denetçinin parasal islerle ilgili bir incelemeyi,
yolsuzluk ve sahtekarlıkla ilgili bir soruşturmayı nasıl yürüteceğine ilişkin yeteneğini
içerir.

 e) Sosyal Beceri: Bu beceri denetçinin insanlarla görüşme yapma; denetim
sırasında uygun olmayan bir davranışla karşılaştığında üstesinden gelebilme; yönetimi
denetim sonucunda getirilen öneriler konusunda ikna etmeyi içerir

 f) Yönetsel ve örgütsel beceriler: Bu beceri bir denetimin nasıl idare edileceği,
denetim grubuna nasıl önderlik edileceği ve denetimin planlanması ve kontrolünü içerir.

 g) Örgüt Bilgisi: Bu beceri örgütsel düzenlemeleri, protokolleri ve örgütsel karar
verme süreçleri ve örgüt yapısına ilişkin bilgi sahibi olmayı içerir.

B- Eğitim Programı:

Başlangıç noktası olarak eğitim programının hazırlanmasındaki en önemli nokta
denetim birimindeki bölümlerde görev alan her türlü personelin nasıl bir eğitime
gereksinme duyduklarının belirlenmesidir. Eğitim programını tanımlanırken tanımlama
sürecine denetçileri dahil etmenin birçok faydası olabilir, zira denetçilerin programla
ilgili değerlendirmeleri İç Denetim Yöneticisinin programla ilgili değerlendirmesinden
farklı olabilir. Eğitim programını 4 ana kategoriye ayırmak mümkündür:

a) Uygulamalı Eğitim:

Eğitimi gerçekleştirirken programa göre hareket edilmesi önem taşımaktadır.
Ancak çok fazla müdahale etmeden eğitim akışına bırakıldığı taktirde personel her
düzeyde daha fazla tecrübe kazanacaktır.

 b) Mesleki Eğitim:

Eğitim gören denetçilere profesyonel bir denetçi tarafından mesleki bilgi ve
becerilerini geliştirecek ve ihtiyaç duyacakları teknikleri öğreten bir kurs verilir. Bu

kursun programı temel teknik ve profesyonel becerileri kapsar.

c) Hizmet içi Eğitim:

Hizmet içi eğitim programı örgütün görev alanına ilişkin bilgileri öğretmeye ve
diğer mesleki becerileri geliştirmeye yönelik bir program olmalıdır.Genellikle dışarıda
eğitim verilme olanağı bulunmaması durumunda bu eğitim türü uygulanır. Örneğin örgüt
birleşmelerinde birleşen örgütlerin personeli için ortak hizmet içi eğitim programları
uygulanmaktadır. Denetim birimleri aynı merkezde görev yapıyorsa her ay belirli bir gün
belirlenip o gün hizmet içi eğitim programı uygulanabilir. Eğitim programındaki konular
her düzeydeki personeli ilgilendiren konular olursa daha yararlı olacaktır. Eğer denetim
birimleri coğrafi olarak farklı bölgelerde bütün birimler için senede bir kere hizmeti içi
eğitim konferansı düzenlenmesi yararlı olacaktır. Bu şekilde uygulanacak eğitim
programı daha yoğun olacaktır, kalan zamanda ise karşılaşılan problemler konuşularak
katılımcıların rahat bir atmosferde eğitim görmeleri sağlanır. Hizmet içi eğitim
programında örgütle ilgili belli başlı konular şunlardır:

-iç tüzük kuralları ve finansal düzenlemeler
 -hesap ve bütçe kontrolü
 -karar verme süreci
 -doğrudan iş örgütlemesi
 -denetim örgütlenmesi ve yönetimi
 -denetim için hazırlık
 -denetimin yönetimi
 -raporlama usul ve esasları

bunun dışında hizmet içi eğitim programında aşağıda belirtilen daha genel nitelikli
konular da yer alabilir.

 -iş akış şeması
-iç kontrol anketleri

 -rapor yazma
 -günlük çalışma çizelgesi hazırlama
 -endüstriyel ilişkiler ve kontrol
 -görüşme ve hüküm verme kuralları
 -sistem denetimi

d) Hizmet dışı Eğitim:

Hizmet dışı eğitim mesleki örgütler akademik kurumlar veya özel kuruluşlar
tarafından verilebilir. Hizmet dışı eğitim hizmet içi eğitime oranla daha fazla maliyet
gerektirmektedir. Ayrıca eğitim konularını bu eğitimi veren kurum ve kuruluşlar belirler.
Genelde eğitimde verilen konular hizmet görülürken ihtiyaç duyulan konuları tam olarak
karşılamayabilir. Hizmet dışı eğitimde verilen konular genel olarak şunlardır:

-davranış becerisi

 -bilgisayarlı denetim
 -sözleşme denetimi (contract audit)
 -İş değerlemesi ve mükafat sistemi

Ayrıca denetçinin gerek kamu kurum ve kuruluşları içerisinde gerekse özel sektör
kuruluşları arasında rotasyon programına tabi tutulması da bir hizmet dışı eğitim biçimi
olarak uygulanmaktadır. Bu şekilde yapılan eğitimin özellikle denetçilerin kişisel kariyer
gelişimi ve tecrübe kazanması açısından çok faydalı olduğu tespit edilmiştir.

 e) Eğitim Kayıtları:

Bir eğitim programı bütünsel olarak eğitimi gören her personelin eğitim
kayıtlarının tutulmasını içermektedir. Bu kayıtlar özellikle kişinin eğitim durumunu
göstermesi ve personelin gelişim düzeylerinin karşılaştırılması açısından önemlidir. Eğer
örgütün bir eğitim birimi var ise bu eğitim programlarını oluşturmakla ve personelin
eğitim kayıtlarını tutmakla görevlendirilir.

 f) Reklam (Publicity):

Denetimin etkinliliği yoğun bir şekilde iletişime dayanır. Denetim biriminin
boyutunun ve denetim biriminin var olduğunun kurum ve kuruluşlarda görev yapan
herkes tarafından bilinmesi için denetim birimi yöneticisinin denetim bayrağını her
fırsatta sallaması gereklidir. Her denetimden sonra denetim birimi yöneticisinin kendi
kendine soracağı bir dizi sorular olacaktır. Bunlar:

-Tüm konularla ilgilenildi mi?
 -Sistemdeki aksaklıklar düzeltildi mi?
 - Daha sonra yapılacak olan denetimde ele alınacak konular var mıdır?
 -Yönetime sunulmak üzere uygun bir rapor hazırlandı mı?
 -Denetimin bakış açısını Yönetim kurulu üyelerine ve diğer yetkililere aktarmak
için bütün olanaklardan yararlanıldı mı?

Birçok denetim yöneticisi denetim biriminin amaçlarını, örgüt yapısı içerisindeki
önemini, denetim türlerinin neler olduğunu belirten denetim broşürü hazırlanmasını
yararlı bulmaktadır. Ayrıca dergilerde çıkan denetimle ilgili olumlu yöndeki makaleler
de iyi bir reklam aracıdır.

C- İç Denetimin Planlanması ve Kontrol

 Diğer emek yoğun hizmetler gibi iç denetim de yüksek maliyetli bir hizmettir. Bu
nedenle bu hizmeti yerine getirmek için kullanılan kaynakların doğru bir şekilde
planlanması, kullanılması ve takip edilmesi gerekmektedir. Günümüzde bunun önemi iyi
anlaşıldığımdan konferans ve sempozyumlarda denetimin planlanması ve kontrolü
konusu sık sık gündeme gelmektedir.

A-Planlama Döngüsü:

 Nasıl etkili bir yönetim için herhangi bir işlevin bir döngü içerisinde planlanması
ve kontrolünün gerçekleştirilmesi gerekiyorsa iç denetimin planlaması ve kontrolü de bir
döngü içerisinde gerçekleştirilmelidir. Bu döngüyü açıklamak gerekirse; öncelikle
denetim çalışmaları planlanmalı, daha sonrada denetimler bu plan doğrultusunda
gerçekleştirilmelidir. Bu aşamada planlama döngüsü henüz tamamlanmamıştır, zira
gerçekleştirilen denetimlerin öncelikli olarak izlenmesi, bunların başta yapılan planlarla
ne kadar uyumlu olduğunun ortaya konulması ve bunların ışığında yapılan planların
tekrar gözden geçirilip, döngü tamamlanarak aynı zamanda yeniden başlatılması
gerekmektedir.

 B-Plan Hazırlama:

 İç denetim planları birbirini tamamlayacak şekilde 3 ayrı aşamalı planlardan
oluşur.

 a-Stratejik planlama
 b-Taktik planlama
 c-Operasyonel planlama

 a-Stratejik Planlama

 Stratejik planlama diğer planlara oranla çok daha fazla önem arz etmektedir.
Stratejik planlama iç denetim işlevinin amaçlarını ve amaçlara nasıl ulaşılacağını
belirlemeye yönelik bir faaliyettir. Bir stratejik plan hazırlanırken en çok sorulması
gereken sorular şunlardır:

1- İç denetim işlevinin amaçları nelerdir.

 2- Bu amaçlara ulaşabilmek için iç denetim birimi nasıl yapılanmalıdır. İç denetim
grupları olmalı mıdır. Çalışma subjektif unsurlara (ödemeler, sözleşmeler gibi) veya
objektif unsurlara (hizmetler) ya da coğrafi unsurlara göre mi belirlenmelidir.

 3-İç denetimin kapsamı dışına çıkılacak faaliyetler bulunmakta mıdır?

 4-İç denetimin minimum kabul edilebilir kapsama oranı ne olmalıdır?

 5-Uzman personel çalıştırılacak mıdır?

 6-İç denetçilerin tek bir yerde mi yoksa farklı bölümlerde mi çalıştırılacaktır?

 7-İç denetim, sistem yaklaşımı mı yoksa mevzuata göre genel yaklaşımı mı esas
alacaktır?

 8-İç denetçinin yönetimin bilgi sistemini gözden geçirmekten dolayı herhangi bir
sorumluluğu olacak mıdır?

Stratejik planlama örgütün sürekli değişen ihtiyaçlarını karşılayacak şekilde
dinamik ve esnek bir şekilde hazırlanmış örgütün bir nevi politikalarını gösteren belge
niteliğindedir. Bu nedenle stratejik planlarda süreklilik arz eden değişmeyen unsurların
yer alması uygun değildir. Her zaman değişen şartları göz önünde bulundurmak
gerekmektedir.

 b-Taktik Planlama

Taktik planlama için en uygun zaman dilimi 12 aylık periyottur. Stratejik plan gibi
bu planlamada da esneklik çok önemlidir. İç denetim yöneticisi taktik planları denetim
politikasının değişmez bir parçası gibi görmemelidir. Taktik plan stratejik plan tarafından
öngörülen iş yükünü somut olarak ortaya koyar ve bu iş yükünün yerine getirilebilmesi
için gereken maliyetlerle mevcut kaynaklar arasında bir denge kurmaya çalışır. Kısacası
taktik plan kaynaklarla iş yükü arasındaki bir denklem olarak tanımlanabilir. Denklemi
kurmanın ilk adımı mevcut iş gücü kaynaklarının ortaya konulmasıdır. Bunun için
öncelikli olarak toplam iş gücü gününün hesaplanması, bulunan değerden tahmini
çalışılmayan günlerin (tatil,sağlık izni, yıllık izinler gibi) Böylece net insan gücü
kaynağının iş gücü günü cinsinden değeri belirlenir. Bu hesaba denetim görevi yapmayan
personele ilişkin iş gücü gününün dahil edilmemesi gerekmektedir. Sürecin ikinci
aşamasında iş yükünün hesaplanması gerekir. Bu denklemin en karmaşık yanıdır. Zira
örgütün bütün faaliyetlerinin gözden geçirilmesi gerektirir. Stratejik plan ve bu plan
dahilinde alınan kararlara uygun olarak iç denetim yöneticisi denetim faaliyetleriyle ilgili
her türlü hedefi işgücü günü şeklinde ifade etmelidir. Bu aşamada mevcut kaynakların ne
olduğuna bakılmaz. İç denetim yöneticisi stratejik planlamada ortaya konulan denetim
görevinin yerine getirilmesi için gereken kaynak miktarını belirlerken şu etmenleri göz
önünde bulundurur:

 1-Daha önceki planlama döneminde gerçekleştirilen denetim faaliyeti için
kullanılan kaynaklar

 2- Yolsuzluk ve sahtekarlık gibi beklenmeyen durumlar

 3- Mevcut mali sistemlerin güvenirliliği

 Risk değerlendirmesi, iç denetim planlama surecinin önemli bir kısmını
oluşturmaktadır. Taktik planının oluşturulması surecinin bu aşamasında iç denetim
yöneticisinin her bir denetim görevi için basit bir risk değerlendirmesi yapması gerekir.
Örneğin İç Denetim Yöneticisi üç aşamalı bir risk endeksi (yüksek, orta, az riskli)
oluşturur ve her turlu denetim görevi için örgütün yapısı, gelir, gider, yatırım ve
faaliyetleriyle bağlantılı olarak değişik risk faktörlerini göz önünde bulundurarak bir risk
değerlendirmesi yapar. Denetimin sıklığı taktik planının formüle edilmesinde önemli rol
oynamaktadır. İç denetim yöneticisi mesleki tecrübesine dayanarak her bir denetim
görevi için ideal sıklık derecesini belirler. Böylece her bir denetim görevi için yıllık iş
gücü etkisini (Annual man-day effect) hesaplamak mümkündür. Sonuçta da her birinin
toplamı iş yükünün yıllık iş gücü günü olarak değerini ortaya koyar. İş yükü hesaplaması
aşağıdaki tabloda gösterilmiştir.

Denetim
Görevi

Risk
Faktörü

Gereken
İşgücü Günü

Denetimin
Yapılma sıklığı

Yıllık Etkisi

A Yüksek 20 Yılda 2 kere 40
B Yüksek 60 3 yılda bir 20
C Orta 10 Yılda 1 kere 10
D Düşük 50 5 yılda bir 10
E Orta 10 Ayda bir 120
F Yüksek 25 Yılda bir kere 25

v.s. v.s. v.s. v.s. v.s.
Toplam işgücü günü xx

 Bu şekilde denklemin bir tarafında net insan kaynağının, diğer tarafında ise toplam
is yükünün yıllık değeri iş gücü günü olarak yer almaktadır. Denklemin her iki tarafı
karşılaştırıldığında iç denetim yöneticisi 2 olasılıkla karşılaşabilir: 1-kaynakların iş
yükünden fazla olması, nadir karşılaşılan bir durum olduğundan değerlendirmeye
alınmaz. 2- En çok karşılaşılan durum olan kaynakların iş yükünden az olması
durumudur. Bu durumda IDY kaynaklarla iş yükü arasında bir denge kurmaya
çalışacaktır. Ya insan gücü kaynağını artıracak ye da is yükünü azaltacaktır. Bunu
sağlamak için 3 temel seçenek vardır:

 1-İç denetim yöneticisi riski az olan bazı görevleri programdan çıkarabilir.

 2- İç denetim yöneticisi denetçi başına tahsis edilen iş gücü günü sayısını
azaltabilir, bu şekilde denetimlerin derinliği azalır.

 3- İç denetim yöneticisi denetimlerin sıklığını azaltabilir.

 Dengeyi kurmanın ideal yolu her 3 seçeneğin bir kombinasyonu olarak düşünülse
de genel de uygulamada 3. seçenek tercih edilmektedir. Düşük riskli görevler
programdan çıkarılsa bile sonuç olarak yüksek risk içerir. Eğer denetçilere her görev için
verilen işgücü günü sayısı azaltılırsa kontroller daha yüzeysel yapılacağından bütünsel
olarak denetim sürecinin değeri azalacaktır. İş yükünü azaltmanın en iyi yolu düşük riskli
görevlerin denetim aralığını bunlar orta riskli görev haline gelene kadar azaltmaktır.
Gerekirse orta riskli görevler için de bunlar yüksek riskli hale gelene kadar aynı azaltma
işlemi uygulanabilir. Bu şekilde taktik plan kendi içinde dengelenecektir. Taktik planlar
yönetimin en üst düzeydeki yöneticisi tarafından onaylandıktan sonra sıra planlama
döngüsünün en son aşaması olan operasyonel planların hazırlanmasına gelmektedir.

 c- Operasyonel Planlama

 Basit şekilde ifade edilecek olursa operasyonel planlar, taktik planları süresi 2
haftadan fazla olmayacak şekilde yönetilebilir küçük bölümlere ayıran planlardır.
Operasyonel planın içerisine hangi görevlerin yer alacağını belirlemek için iç denetim
yöneticisi şu etmenleri göz önünde bulundurur:

1-Zamanlama: Son denetim tarihi ve görev için planlanan denetim sıklığı göz
önünde bulundurulmalıdır.

2-Coğrafi Konum: Coğrafi olarak birbirine yakın görevlerin birlikte

değerlendirilmesi ekonomik açıdan daha uygun düşmektedir.

3-İşin uzmanlık gerektirip gerektirmediği: Bazı görevler uzman personel
gerektirebilir böyle bir durum operasyonel planı etkileyecektir.

4-Özel durumlar: Yıl sonu gibi harcamaların yoğun olduğu dönemlerde program
dışı denetim yapmak gerekebilir.

5-Mevsimsel Faktörler: Bazı faaliyetler mevsimsel olduğundan o faaliyetlerin
yoğun olduğu mevsim dışındaki bir zamanda denetlenmesi daha uygun olacaktır.

 6-İhbar ve Şikayetler: Kaynağı belli olan veya gizli olan ihbar veya şikayetler iç
denetim yöneticisinin özel bir görev planı hazırlamasına neden olabilir.

 Operasyonel planlar hazırlandığında iç denetim yöneticisi tarafından personele
planlar doğrultusunda görev talimatı gönderilir. Bu tip talimatlar genelde yazılı olmalıdır
ve görevin niteliğini, görevlendirilen personel sayısını, görev için ayrılan süre ve işle
ilgili diğer detayları içermelidir. Personele verilen yazılı talimatlar bir anlamda detaylı
bir denetim programını içerecektir. İç denetim yöneticisi her zaman görevin verilen süre
içerisinde bitirilmesini sağlamak için her türlü imkanı kullanmalıdır. Eğer denetim
planlanandan önce bitirilmesi gerekiyorsa o zaman daha az önem arz eden konular
denetim dışında bırakılabilir. Her bir denetçinin işi için bir öncelik sıralaması yapılması
bu tür durumlarda yararlı olacaktır. Her bir denetim faaliyeti öncelik sırasına göre
tamamlanmalıdır. Bu şekilde en önemsiz olan görevler sona bırakılacaktır. İç denetim
yöneticisi taktik planları oluştururken beklenmedik özel durumlar için bir rezerv maddesi
ayırır. Böylelikle daha esnek bir maliyet azaltma yaklaşımı uygulanabilir. Beklenmedik
durumları tolere etmek için bir diğer yaklaşım ise planlanan hedeflerin hiçbir zaman tam
olarak tutmayacağının önceden kabul edilmesidir. Bu nedenle beklenmedik durumların
ortaya çıkma ihtimali ile hedeflerin tutmama ihtimalini göz ardı etmek gerçekçi bir
yaklaşım olarak görülmemektedir. Dolayısıyla beklenmedik durumlar için konan bir
rezerv maddenin taktik plandan çıkarılması gerçekçi bir hareket olmayacaktır.

C) Kontrol

 Planların kontrol safhası uygulanan planın nicel ve nitel olarak ne kadar başarıya
ulaştığının değerlendirilmesini amaçlamaktadır. Kontrol sürecini ortaya koymak için
aşağıda detaylı olarak ortaya konulan işlerin yapılması gerekmektedir.

1- Her bir görevin takibi amacıyla kaydının yapılması gerekir.söz konusu kayıt görevin
niteliğini, planlanan denetim sıklığını, risk etmenini ve hedeflenen denetim surecini
içermelidir.

2- Her bir denetim elemanı çalıştığı günün çeyrek bölümlerinde hedeflenen işin ne
kadarının gerçekleştirdiğini gösteren bir zaman cetveli hazırlar (time sheet)

3-İşe ilişkin kayıt kartları denetim gruplarına dağıtılır ve hedefler iç denetim biriminin
onayı olmadan asılamaz.

4-Zaman cetveli ve kayıt kartlarından yararlanılarak grup liderleri denetim personelinin
zamanını nasıl değerlendirdiklerini gösteren aylık özetler hazırlarlar. Bu özetlerde aylık
zamanın ne kadarının;

a-Belirlenen görevlerde
 b-Planlanan hedeflerin dışında kalan işlerde (situated contingency)
 c-Planlanmamış işlerde
 d-Eğitimde
 e-Tatilde (yıllık izin)
 f-Hastalık izninde
 g-Boş zaman olarak

geçirildiği gösterilir.

5-İç denetim yöneticisi yukarıda belirtilen her bir durum için aylık tablolar hazırlar,
böylece aylık özetlerde birikimli hedeflerden sapmaları görmek mümkün olur. Bu şekilde
aylık performansın bir fotoğrafı çekilir.

D) Planların Gözden Geçirilmesi:

Planlama sürecinin son safhası kontrol aşamasında elde edilen bilgilerin
kullanılarak planların ne dar başarılı olduğunun tekrar gözden geçirilmesidir. Bu işlev
her operasyonel plandan sonra resmi olarak ise taktik ve/veya stratejik planın
hazırlanmasından önce gerçekleştirilir. Bu şekilde daha önceki tecrübelerden
yararlanılarak başarılı planlar oluşturulur ve daha sonraki planlarda da başarı oranı
giderek yükselir. Planlar gözden geçirildiğinde plan dahilinde denetime ayrılan zaman ile
denetimde kullanılan zaman birbirine uymaz ise planda bu süre artırılabilir veya denetim
programının kapsamı daraltılabilir. Ancak planların gözden geçirilmesi surecini bir
matematiksel hesap olarak ele almamakta yarar vardır. Zira planlar gözden geçirildiğinde
denetimin amaçları tekrar gözden geçirileceğinden ve uygulanan denetim stratejisinin ne
kadar doğru olduğu yeniden tartışılacağından bir anlamda stratejik ve taktik planları
gözden geçirme fırsatı doğmuş olacaktır.

E) Denetimi Planlamanın Yararları:

Denetim planlaması sürecinin en önemli yararı denetim görevini geniş bir
çerçevede içerisinde ele alınmasını sağlamak, bunun gerektirdiği öncelik ve riskleri
değerlendirmek ve denetim için ayrılan kaynakların yeterli olup olmadığını ortaya
koymaktır. Denetim planlamasının getirdiği bazı dezavantajlar vardır, ancak bunların iyi
bir iç denetim yöneticisi tarafından her zaman önlenmesi mümkündür. Denetim planları
bazen çok karmaşık veya hantal olabilmektedir. Örneğin zaman cetvellerinin ve
kayıtların hazırlanması için harcanan zaman esas denetim için harcanan zamandan daha
fazla olabilmekte, planın esnekliğini kaybetmesi bazen problem haline gelebilmektedir.
Belki de planlama sürecinin en zayıf noktası planlama döngüsünün dışına çıkılmasıdır.

Bu özellikle planların uygulama safhasında ortaya çıkar. Planlama döngüsünün bu
şekilde tamamlanmaması surecin daha önceki aşamalarında kazanılan faydaların
kaybedilmesine sebebiyet verecektir.

1.2. Dış Denetim (External Audit)

Genel olarak iç denetim ile dış denetim arasındaki farkların basında perspektif,
hesap verilebilirlik, bağımsızlık ve dış denetimin önemi yer alır. Perspektifin burada
ifade edilmesinin nedeni dış denetimin örgüt dışından bağımsız bir denetim işlevi
olmasından kaynaklanmaktadır. Dış denetimin iç denetimden artı olarak bağımsız olma
özelliğini içerisinde barındırmaktadır.Ancak dış denetim, örgüt içi iletişim ve bilgi
sistemine dahil olmama gibi bir dezavantaja da sahiptir. İç denetçiyken dış denetçiliğe
transfer olan denetçilerin bu konudaki genel yorumu daha önce örgütün çatısını
bildiklerini ancak yeteri kadar yetkilerinin olmadığı simdi ise yetkiye sahip oldukları
ancak örgüt çatısını nerede bulacaklarını bilmedikleri yönündedir. Bununla birlikte dış
denetim dış denetçinin örgütü daha üst bir konumdan görmesi ve diğer örgütlerle
karsılaştırma yapabilmesi imkanı sağlamaktır. Açıkçası bir dış denetçi iç denetçiye
oranla daha farklı kişi ve makamlara hesap vermektedir. İç denetçi birincil olarak
yönetime hesap verirken dış denetçinin müşteriye (vergi ödeyenler ve tüketiciler gibi)
karşı sorumluluğu vardır. Dış denetçinin yönetime karşı sorumluluğu ikinci
derecededir.

 Bazı durumlarda dış denetçinin bağımsızlığı sakatlanabilmektedir. Bu durum daha
çok dış denetçinin ise alınma sekliyle ilgilidir. Ne kadar profesyonel olursa olsun eğer
bir dış denetçi doğrudan denetimini yaptığı kurum veya kuruluş tarafından işe alındıysa
veya ücreti doğrudan bu kuruluşlar tarafından karşılanıyorsa bu kuruluşlarla ilgili
eleştirel bakış açısı etkisini kaybedecektir.

İç ve dış denetimin operasyonel önemi birbirinden farklıdır. İç denetçi iç denetim
yaparken dikkatini örgüt içi kontrole, yatırımların güvenceye alınmasına, kayıtların
güvenirliğine, ekonomiklik, etkinlik, etkililik ve politikalara uygunluk gibi alanlara
yönlendirir.Dış denetçi ise bütün bu konularla ilgilendiği gibi bunlara ilaveten örgütün
kuruluş amacı dışında hareket edip etmediği, hesaplarının faaliyetlere uygun olup
olmadığı hususlarıyla da ilgilenir. Dış denetçinin yetkileri, genellikle örgüt içinden
yetkilendirilen iç denetçilerden farklı olarak kanunla belirlenir. Kanunlar dışında dış
denetçileri istihdam eden kuruluşların belirlediği standartlar veya talimatlarla dış
denetçilerin yetkileri artırıldığı gibi aslında yetkiden ziyade sorumluluk alanları
genişletilmektedir. Dış denetimin planlaması ve kontrolü iç denetim ile ayni ilkeler
doğrultusunda gerçekleştirilir. Genel farklılıklar örgütlerin farklı coğrafi bölgelerde
faaliyet göstermesi, dış denetimin değişik alan ve düzeyleri kapsamasından
oluşmaktadır. İki denetim türü arasında teknik açıdan fazla fark bulunmamaktadır. Dış
denetçi iç denetim sırasında uygulanan araştırmaları esas alır. İç denetim ile dış denetim
arasındaki en önemli farklılık raporlama aşamasında ortaya çıkmaktadır. Bu fark hesap
verilebilirlilik etmeninden kaynaklanmaktadır. İç denetçi temel olarak yönetime karsı
sorumludur ve yönetime raporlama yapar. Dış denetçi yönetime raporlama yaptığı gibi
genel olarak dışarıya karşı raporlama yapma işlevine de sahiptir.Dış denetim sonucunda
dış denetçinin hesaplara ilişkin bir sertifika hazırlaması gerekmektedir. Yapılan

denetim sonuçlarına göre bu sertifika yeterli veya yetersiz şeklinde düzenlenebilir. Bir
iç denetçinin yeterlilik sertifikası düzenlemesi uygun olmayan hiçbir şey yok anlamına
gelmemektedir. Sadece hesapların gösterdiği mevcut durumu etkileyecek bir işlemin
bulunmadığı ve kamuya duyurulması gereken bir durumun söz konusu olmadığı
anlamına gelmektedir. Genellikle bu sertifikayla birlikte yönetime bir rapor yazılarak
raporda yönetimin dikkate alması gereken fakat sertifikanın yetersiz olarak
düzenlenmesini gerektirecek derecede önem arz etmeyen hususlar belirtilir.

 1-Dış Denetimin Kamusal Hesap Verme Sorumluluğu Bağlamında Önemi

İngiltere’de Ulusal Denetim Ofisi, Denetim Komisyonu, İskoçya Denetim Kurumu
ve Kuzey İrlanda Denetim Ofisi’nin oluşturduğu Kamu Denetim Forumu tarafından
hazırlanan “Kamu Denetiminin (Dış Denetimin) Prensipleri” başlıklı dokümanda
vurgulandığı gibi, “Dış denetim hesap verme sorumluluk zincirinde önemli bir
halkadır. Dış denetim, hem kaynak sağlayan seçilmiş ya da atanmış kişilere yönelik
olarak yukarı doğru ve hem de tüketicilere, yararlananlara, vergi mükelleflerine ve
kamuoyuna yönelik olarak dışa doğru hesap verme sorumluluğunu güçlendirmektedir.”

Uluslararası Muhasebeciler Federasyonu (IFAC) Kamu Sektörü Komitesi
tarafından hazırlanan “Kurumsal Yönetişim: Yönetim Kurulu Perspektifi” başlıklı bir
dokümanda hesap verme sorumluluk çevriminin “genellikle, yüksek denetim
kurumunun ilgili kurumda inceleme yaparak rapor hazırlaması, bu raporun Yasama
tarafından incelenmesi, yasamanın yürütmeye tavsiyelerde bulunması ve yürütmenin
cevap vermesi şeklinde dört adımdan” oluştuğu belirtilmektedir.

2-Dış Denetimin Kapsamlı Amaçları

İngiltere’de Lora Harman of Redlynch tarafından hazırlanan ve merkezi hükümet
açısından denetim ve hesap verme sorumluluğunu konu alan “Hesap vermekle
Yükümlü Tutmak” başlıklı bir dokümanda Kamu Denetim Forumu bildirimlerinden de
yararlanılarak kamu parasının dış denetiminin amaçları aşağıdaki şekilde
açıklanmaktadır:

Dış denetim, açık, şeffaf ve hesap verebilir olmak iddialarını taşıyan modern
demokrasinin işlemesinde önemli bir rol üstlenebilir ve üstlenmelidir.

Dış denetim, sadece olaydan sonra ne olduğunu analiz ederek ve raporlayarak
değil, ileriye bakarak, çıkarılan dersleri belirleyerek ve iyi uygulamaları yayarak değer
katar.

Dış denetim, yeterli hesap verme sorumluluğu konusunda güvence vererek, kamu
hizmetlerinde uygun davranış standartlarını destekleyerek, kamu hizmetlerinde paranın
değerinin karşılığının alınmasına yardımcı olarak kamu parasının korunmasında önemli
bir rol oynar.

Dış denetim, kamu parasının doğru olarak harcandığı yolunda kamuoyu güveninin
oluşmasında kilit bir öğe olarak kabul edilmektedir.

3-Dış Denetimin Temel Prensipleri

 Kamu Denetim Forumu tarafından hazırlanan “ Kamu Denetiminin (Dış Denetimin)
Prensipleri” başlıklı dokümanda; dış denetçilerin denetlenen organizasyonlardan
bağımsız olması, dış denetimin geniş kapsamlı olması, başka bir deyişle, dış denetimin
finansal tabloların denetiminin yanı sıra düzenlilik ve sosyal ve ahlaki davranış
standartlarına uygunluk ve performans denetimlerini kapsaması, dış denetçilerin,
denetimlerinin sonuçlarını kamuoyunun ve demokratik şekilde seçilmiş temsilcilerin
istifadesine sunabilmesi dış denetimin temel prensipleri olarak vurgulanmaktadır.

 4-Dış Denetim Türleri

 Amaç ve konu bakımından “finansal denetim- performans denetimi” veyahut
“düzenlilik denetimi-performans denetimi” şeklinde yapılan sınıflandırma dış denetim
yönünden son derece önemlidir. Çünkü dış denetim bu iki temel öğe üzerinde inşa
edilmektedir. Öyle ki; İngiltere Kamu Denetim Forumu’nun “Kamu Denetimin
Prensipleri” başlıklı yayınında belirtildiği üzere, “kamu sektöründeki temel denetim
prensiplerinden biri şudur: denetimin kapsamı, hesaplar hakkında güvence vermenin
ötesine geçenek ve kaynakların kullanılmasına ilişkin kurumsal yönetişimin öğelerinin
incelenmesini içerek şekilde anlaşılmalıdır”; Kamu Denetim Forumu’nun bir başka
tebliğinde vurgulandığı gibi, “Uygulamada, ulusal denetim kurumları hem finansal
denetimi hem de performans denetimini içeren ‘daha kapsamlı’ kamu denetiminin farklı
öğelerini hayata geçirecek bütünleşik bir yaklaşımı teşvik etmektedirler. Böylelikle bir
öğenin diğerini bilgilendirmesi sağlanır”.

 Uluslar arası Yüksek Denetim Kurumları Örgütü INTOSAI’nin belirlediği
Denetim Standartlarına göre; “düzenlilik denetimi” sorumlu kurumların finansal hesap
verme sorumluluklarının, finansal kayıtların incelenmesi, değerlendirilmesi ve finansal
tablolar hakkında görüş belirtilmesi de dahil olmak üzere doğrulanmasını; finansal
sistemlerin ve işlemlerin ilgili kanun ve düzenlemelere uygunluğunun
değerlendirilmesini, bir bütün olarak devlet yönetiminin mali hesap verme
sorumluluğunun doğrulanmasını, iç kontrol fonksiyonunun denetimini, denetlenen
kuruluşlarca alınan idari kararların doğruluğunun ve uygunluğunun denetimini,
denetimden doğan veya denetimle ilgili olan ve Dış Denetim Organınca açıklanması
gereken konuların rapor edilmesini kapsamaktadır.

 Anılan standartlarda “performans denetimi” (Value for Money) idari faaliyetlerin
tutumluluğunun idari prensip, uygulamalar ile yönetim politikalarına göre
denetlenmesini; insan, mali ve diğer kaynakların kullanımındaki verimliliğin, bilgi

sistemleri, performans ölçüleri ve gözetim düzenlemeleri ve denetlenen kurumlarca
belirlenen eksiklikleri gidermek için izlenen yöntemlerin incelenmesi de dahil olmak
üzere denetlenmesini; denetlenen kuruluşların etkinliğinin ve kurum faaliyetlerinin
yarattığı gerçek etkinin amaçlanan etkiyle kıyaslanması faaliyetlerini içermektedir.

 Öte yandan Kamu Denetim Forumu’nun “Dış Denetim, Teftiş ve Düzenlemenin
Farklı Rolleri: Kamu İdaresi Yöneticileri İçin Rehber” başlıklı dokümanına göre
“Finansal Denetim”, denetçilerin çalışmalarının finansal öğelerini kapsamaktadır ve
hesapların ve bunların dayanağını oluşturan finansal sistemlerin ve süreçlerin (kamu
sektörünün spesifik bölümleri dahil olmak üzere, kamu parasının öngörülmüş amaçlar
için harcanmış olup olmadığı) ve kurumsal yönetişimin finansal yönlerinin, örneğin iç
kontrolün, risk yönetiminin, dürüstlüğün ve iyi davranış kurallarına uygunluğun
denetlenmesidir.

 Performans denetimi, denetçilerin çalışmalarının performans öğesi ile ilgilidir:
hizmetlerin, fonksiyonların, programların veya spesifik projelerin harcanan paranın
değerinin karşılığı olması, kaynaklarını kullanmak üzere uygulamaya konan sistemler
ve süreçler ile performans bilgilerinin hazırlanması ve yayımlanması bu denetim
kapsamındadır. İngiltere ve Galler’deki yerel idareler bağlamında performans denetimi,
denetçilerin, performans planları (bent value performance plans) ile ilgili çalışmalarını
da içerir.

1- İngiltere Denetim Komisyonu

 a- Yetkileri ve Bağımsızlığı

 Denetim Komisyonu, yasayla oluşturulmuş bir kurul olup bakanlık-dışı icracı bir
kamu organıdır. Düzenleyici olarak Komisyon yerel yönetimleri ve ulusal sağlık
idarelerini denetleyecek denetçiler için, yıllık denetim rehberi mektubuyla desteklenen
bir Denetim Uygulama Tüzüğü hazırlamaktan ve bu Tüzüğü en az beş yılda bir gözden
geçirmekten sorumludur.1994 yılında, Komisyon ile Çevre ve Sağlık Bakanlıkları ve
Welsh Ofisi “Sorumluluk ve Hesap Verme Sorumluluğu Ortak Bildirisi”ni
hazırlamıştır. Bu belge Komisyonun Hükümetten bağımsızlığını vurgulamakta ise de,
Hükümetin, Komisyonun sağlam ve güvenilir yönetim süreçlerine sahip olmasını
sağlama sorumluluğu bulunduğunu da belirtmektedir. 1992 Tarihli Yerel İdare Kanunu
Komisyona ilave sorumluluklar yüklemiştir. Mahallî idareleri yıllık olarak mukayeseli
performans göstergeleri yayımlamaya yönlendirmek bu sorumluluklar arasındadır.
Komisyonun sponsorluğu Çevre, Ulaştırma ve Bölgeler Bakanlığı tarafından
yapılmaktadır.

 b-Görevleri

 Bağımsız bir izleme (watchdog) kurumu olarak Denetim Komisyonu;

 1- İngiltere ve Galler’deki Yerel yönetimlerin, Ulusal Sağlık İdaresi (NHS)
kuruluşlarının ve ceza yargısı kuruluşlarının kamu harcamalarını denetlemek üzere

bağımsız dış denetçiler görevlendir ve bu denetçilerin çalışmaları ile ilgili düzenlemeler
yapar.

 2- Komisyon kamu maliyesinin düzgün (proper) yönetilmesini sağlar ve kamu
hizmetinden sorumlu olanların verimliliği, etkinliği ve tutumluluğu
gerçekleştirmelerine yardımcı olur.

 3-Kamu hizmetlerinin kalitesi ile ilgili olarak bilgi toplar ve bu bilgileri diğer
kurumlarla paylaşır.

 4-Uygulamaya dönük tavsiyelerde bulunarak, iyi uygulamaları yaygınlaştırarak ve
hizmetten yararlanan yöre sakinlerinin geri bildirimlerini (feedback) öğrenerek kamu
hizmetinde gelişme sağlamaya çalışır.

 5- Kamu idarelerini teftiş eder, sonuçları hakkında kamuoyuna rapor verir. Yerel
hizmetlerin teftişi aracılığıyla, bu hizmetlerin kalitesini ve maliyet-etkinliğini
değerlendirir ve yerel idarelerin sürekli biçimde iyileştirilmesine katkıda bulunur.

 Komisyon ulusal performans incelemeleri (national value-for-money studies)
yapar. Bu çalışmalar yerel hizmetlere kullanıcıların perspektifinden bakar, performansı
kıyaslar ve iyi uygulamaları tespit ve teşvik eder, araştırma programları uygular.

 c-Ana Hizmet Alanları

 Denetim Komisyonu başlıca 4 alandaki kamu hizmetleriyle ilgilenir;

Yerel hizmetler: eğitim, sosyal hizmetler ve barınma hizmetleri, boş zamanları
değerlendirme, çevre, suçun önlenmesi gibi yerel meclislerin sunduğu bütün hizmetler,
buna ilaveten meclislerin planlama, finansman, yönetim ve insan kaynakları gibi
merkezi fonksiyonları

Barınma/konut temini/iskân (housing): Meclis tarafından sunulan konut edindirme
hizmetleri ve konut birliklerinin teftişi.

Sağlık: stratejik sağlık idareleri, hastaneler ve ilk yardım kuruluşları, korunmaya
muhtaç çocuklar gibi sosyal hizmetlerle çakışan sağlık faaliyetleri

Ceza yargısı ve toplum güvenliği: Emniyet güçleri ile değil emniyet makamları
tarafından sunulan hizmetlerle ve cezaevi hizmetleriyle değil şartlı salıverme
kurullarıyla ilgilenir. Ayrıca, suçlu gençlik çeteleri gibi adli yargı sisteminin yerel
hükümetin yaptıkları ile çakışan diğer kısımları da ilgi alanı içindedir.

 Galler Bölgesi: Denetim Komisyonu’nun Galler’de ayrıca, yukarıda sayılan
hizmetlerle spesifik olarak uğraşan bir departmanı bulunmaktadır. Galler’deki Denetim
Komisyonu yukarıdaki hizmetlerle ilgilense de, çoğunlukla İngiltere’deki partnerinden
farklı çalışır; faaliyetleri Galler’in spesifik sorunlarına dönüktür.

 d-Yapısı ve Fonksiyonları

 Denetim Komisyonu’nun yönetim kurulu, başkan dahil, 18 üyeden
(Commissioners) oluşur. Komisyon her iki ayda bir toplanır. Bu düzenli toplantılara

http://www.audit-commission.gov.uk/aboutus/what-national.asp?title=National_Value_for_Money_(VFM)_studies
http://www.audit-commission.gov.uk/aboutus/who-commissioners.asp?title=Commissioners

ilaveten görevin spesifik alanlarını değerlendirmek ve gözden geçirmek üzere
Komisyon içinde üç yeni panel oluşturulmuştur. Bu paneller; Strateji Kurulu, Denetim
Komitesi (sistemleri, kontrolleri ve finansal performansı inceler) ile Görevlendirme ve
Ücretlendirme Komitesinden ibarettir.

 Organizasyonun günlük işleri İcra Başkanı (Chief Executive) tarafından yönetilir.
Genel Müdürün altında bir direktörler ekibi bulunur. Komisyonun İcra Başkanı
“Denetim Kontrolörü” (Controller of Auditor) olarak adlandırılır. Komisyon kurulurken
ilk görevlendirme Başbakan (Secretary of State); müteakip görevlendirmeler ise
Komisyon tarafından yapılmıştır.

 e-Denetim Komisyonu’nun Üyeleri ve Yetkileri

 Komisyon üyeleri, yasal danışma sürecini takiben Çevre ve Sağlık Bakanlıkları ve
Welsh Ofisi’nin Devlet Sekreterleri tarafından atanır.Üyeler yerel yönetimler,
muhasebe ve denetim mesleği, sendikalar ve kamu sektörü dahil olmak üzere geniş bir
meslek yelpazesi içinden seçilirler. Ataması yapıldıktan sonra, bir üyenin konumu
güvencededir ve kendisi, ancak, yasada belirlenen sınırlı hallerden birine dayanılarak
Başbakan tarafından görevden alınabilir. Ancak, üyeler üç yıl gibi göreli olarak kısa bir
süre için atanmaktadır ve atamalar yenilenmektedir.Üyelerin işlevi, aylık toplantıya
dayalı olarak, icracı olmayan karakterdedir ve kısmî zamanlıdır. Üyelerin pozisyonları
icracı olmayan kurullardakine ve otonom kamu sektörü organizasyonları
başkanlarınınkine benzerdir.

 f-Denetim Komisyonu’nun Personeli

 Komisyonun personeli 2500 civarındadır. İletişim, insan kaynakları ve ödemeler
gibi ortak hizmetler Londra (Merkez), Kardif ve Bristol’deki (personel, eğitim, finans,
ve satın alma hizmetleri dahil Destek ve Yönetim Birimi) ana bürolar tarafından
gerçekleştirilir. Denetçiler ve müfettişler bu bürolarda bulunur. Komisyonun bölgesel
ofisleri arasında bir ağ kurulmuştur.Denetim Komisyonu ile Yerel meclislerden ve
sağlık kurumlarından hizmet alan kişiler arasındaki ana bağlantıyı İrtibat Yöneticileri
(Relationship managers) sağlar. Bu yöneticiler bölgesel esasa göre görevlendirilirler. 5
adet bölge ofisi vardır: Merkez, Londra, Kuzey, Güney ve Galler.

 g-Denetçiler ve Denetim Komisyonu

 Denetim Uygulama Tüzüğü, denetçilerin Komisyondan bağımsız olarak
davranmaları gerektiğini belirtmektedir. Ne var ki denetçi ile Komisyon arasındaki
ilişki gerçekten bir kol boyu uzaklıkta değildir. Komisyonun denetçilerle ilgili pek çok
görevi vardır: onları (denetçileri) atar; denetimin kalitesini düzenler; ve olağandışı
denetim yapılmasını da isteyebilir. İster Bölgesel Denetim Biriminden ister firmadan
seçilsin görevlendirilmiş bütün denetçiler, statüsel sorumluluklarını yerine getirmede
aynı derecede meslekî bağımsızlığa sahiptirler.

 h- Denetçiler ve Denetlenen Organlar

http://www.audit-commission.gov.uk/aboutus/who_relamrg.asp?title=Relationship_Managers

 Denetim Uygulama Tüzüğü, denetçilerin görevlerini, denetlenen organdan
bağımsız olarak icra etmelerini öngörmektedir. Mahallî idareleri ve Ulusal Sağlık
Hizmeti (NHS) organlarını denetlerlerken denetçilerin 1998 tarihli Yasaya göre bazı
görevleri bulunmaktadır. Bu görevler, kabaca, iki fonksiyon çerçevesinde
sınıflandırılabilir: birincisi, harcamaların ve hesapların yasallığının ve düzenliliğinin
kontrol edilmesi (finansal denetim); ikincisi, harcamalardan paranın değerinin
karşılığının alınmasına yönelik düzenlemelerin incelenmesidir.

 i-Denetim Komisyonu ve Bölgesel Denetim Birimi Arasındaki İlişki

 1994 yılı Kasım ayından bu yana Komisyonun denetim personeli yalın biçimde
“Bölgesel Denetim” olarak adlandırılan bir kuruluş bünyesinde yönetilmektedir.
Komisyon ile Bölgesel Denetim arasındaki ilişki, bir bakanlık ile bir “Gelecek
Adımlar” kuruluşu arasındaki ilişkiye benzer olmayı hedeflemektedir. Yani, kuruluş,
bir “Çerçeve Doküman” koşulları çerçevesinde, yönetsel bağımsızlığa sahiptir. Diğer
kuruluşlarda olduğu gibi, Bölgesel Denetim’in tesisi, yasal bir değişikliği içermeyi
hedeflememektedir ve Bölgesel Denetim’in personeli Komisyon’un çalışanları olmayı
sürdürmektedir. Komisyon, her bir yerel idare veya sağlık hizmeti organı için Bölgesel
Denetimi ya da kabul görmüş özel sektör denetim firmasını görevlendirmektedir.
Uygulamada işin yaklaşık yüzde 70’i Bölgesel Denetim tarafından gerçekleştirilir.
Bölgesel Denetim ile özel sektör firmaları arasında yapılan seçim, çoğunlukla, bir fiyat
rekabetine dayanmaz.

 j-Ulusal Denetim Ofisi (National Audit Ofice) ile Denetim Komisyonu’nun Farkı

 Ulusal Denetim Ofisi kamu harcamalarını Parlamento adına inceler. Hükümetten
bağımsız olup bütün bakanlıkların ve çok sayıdaki kamu kurum ve kuruluşunun
hesaplarını denetler ve Parlamentoya rapor sunar. Ulusal Denetim Ofisinin aksine,
Denetim Komisyonunun Parlamentoyla doğrudan bir ilişkisi bulunmadığı gibi, mahallî
idareyle Ulusal Sağlık Hizmeti organlarıyla ilgili denetim raporlarının gönderildiği
Kamu Hesapları Komitesine denk bir organı da yoktur. Komisyon, denetçilerin
atanmasından ve denetimle ilgili düzenlemeleri yapmaktan sorumlu olup, Ofis gibi
kendisinin, bizzat herhangi bir hesabı denetleme yetkisi yoktur. Komisyon, çalışmayı
yürütmek üzere, ya bölge denetçisini (district auditor) ya da özel sektör denetçisini
görevlendirir.

 k-Denetim Komisyonu’nun Denetlenmesi

 Denetim Komisyonu da diğer merkeze bağlı kuruluşlar gibi Ulusal Denetim Ofisi
tarafından denetlenir.

 l-Finansal Hesaplarla İlgili Tasdikler ve Görüşler

 1998 tarihli Yasa, denetim sonuçlandığında, hesaplar hakkında denetçilerin,
denetimin mevzuata göre tamamlanmış olduğunu tasdik etmelerini ve görüş
bildirmelerini öngörmektedir.

 Yönetime Verilen Mektuplar: Denetçi, her yıl, “yönetim mektupları” diye
adlandırılan dokümanlarda denetimin ana mesajını özetler. İsminden de anlaşılacağı
üzere, mektup, esas itibariyle, denetlenen organın yönetiminden sorumlu kişileri
muhatap almaktadır ki, yerel idareler söz konusu olduğunda, görevliler ve seçilmiş
üyeler bu kişiler kapsamındadır.

 m-Yerel Performans (VFM) İncelemeleri

 Görevlendirilmiş denetçilerce üstlenilen yerel performans incelemelerinin Denetim
Komisyonu tarafından bizzat yapılan ulusal incelemelerden ayrı tutulması gerekir.
1998 Tarihli Yasanın 5/1-e maddesi hükmü, denetçilerin, tasarrufun, verimliliğin ve
etkinliğin sağlanması için gereken düzenlemelerin bulunup bulunmadığını incelemesini
öngörmektedir.

 n-Kamuoyunu İlgilendiren Raporlar

 Hesapların incelemesini tamamladıktan sonra yerel idare denetçisi –ister iyi ister
kötü- herhangi bir konu hakkında, kamu çıkarının böyle davranılmasını gerektirdiğini
düşünmesi halinde, ivedi bir rapor hazırlayabilir.

 o-Performansla İlgili Ulusal İncelemeler

 Bizzat Komisyon, iki yasal yetki çerçevesinde ulusal performans incelemeleri
yapmaktadır. Ulusal performans incelemeleri, mukayeseli yönetim incelemeleridir.
Bunlar tek organlardan ziyade özel alanları irdelemektedir. Ulusal raporlar, yerel idare
(polis dahil) ve Ulusal Sağlık Hizmetleri olmak üzere iki ana gruba ayrılabilir.

2-Ulusal Denetim Ofisi (National Audit Office)

1983 tarihli Ulusal Denetim Yasasıyla Hazine Gelir Hesapları ve Kamu
Harcamaları Genel Denetçisinden (Comptroller and Auditor General, C and AG)
müteşekkil olarak Ulusal Denetim Ofisi kurulmuştur. C and AG Devlet kurumlarının
merkez teşkilatlarının bütün hesaplarının yanı sıra diğer kamu kuruluşlarının
hesaplarının da büyük bir kısmını kontrol eder. C ve AG yetkisini kuruluş kanunundan
alır ve hesaplarını denetlediği kurum ve kuruluşların kamu kaynaklarının kullanma
konusundaki etkililiğini, etkinliğini ve ekonomikliliğini parlamentoya bir raporla sunar.

a- Ulusal Denetim Ofisinin tarihçesi

İlk Hazine Gelir Hesapları ve Kamu Harcamaları Genel Denetçisi (C and AG) 1314
yılında atanmış ve bunu izleyen 500 yıl içerisinde farklı denetim birimleri oluşturulmuş
ve bunlar zaman içerisinde kaldırılarak yerlerine yenileri kurulmuştur. Mevcut C and
AG 19 yy. yasama ve idare alanında gerçekleştirilen büyük reformları takiben 1866
tarihli Hazine ve denetim birimleri yasasıyla oluşturulmuştur. 1970’li yıllarda kamu

kaynaklarını kullanan bütün kuruluşların parlamento ve kamuya hesap vermesi
gerekliliği yönündeki düşünceler giderek ağırlık kazanmıştır. Bunun yansıması olarak
parlamento C and AG’nin yetki ve sorumluluklarını tartışmaya açmış, bu tartışmalar
1980 yılında kamu hesapları komisyonu tarafından yürütülen C and AG’nin görevleri,
statüsü ve personeli hakkında önemli değişiklikleri öneren bir meclis araştırması
raporuyla sonuçlanmıştır. 1983 tarihli Yasa bu raporda yer alan önerilerin büyük bir
kısmını benimsemiştir.1983 tarihli Yasa C and AG’nin mali ve idari açıdan yürütme
karşısındaki bağımsız durumunu pekiştirmiş ve aynı zamanda onu Parlamentoya daha
yakın hale getirmiştir. Söz konusu yasa Ulusal Denetim Örgütünü kurarak bu örgütün
basına C and AG’nin başındaki görevliyi getirmiştir.

C and AG iki bolümden oluşan bir örgüt yapısına sahiptir ve her bir bölüm aşağıda
belirtilen görevleri yerine getirir.

 Hazine Hesapları Denetçisi (Comptroller): Hükümete bağlı merkez kuruluşlar ile
diğer kamu kuruluşlarına kamu kağıdı ihraç etme izni verir.

Kamu Harcamaları Genel Denetçisi (Auditor General): Kanunun kendisine verdiği
yetkiye dayanarak hükümete bağlı bütün merkez kuruluşlarının hesaplarıyla diğer kamu
kuruluşlarının hesaplarının büyük bir kısmını denetler, gelirler ve stok hesaplarını inceler
ve inceleme sonuçlarını Parlamentoya raporla bildirir. Hesaplarını denetlediği
kuruluşların kamu kaynaklarını kullanma konusundaki etkililiğini ve ekonomikliğini
inceler ve bunu bir raporla Parlamentoya sunar.

 C and AG’nin çalışmaları Hükümete bağlı kuruluşlar ile kamu kaynaklarını
kullanan diğer kuruluşların yaptığı mali işlemler konusunda Parlamentoya ve kamuya
tarafsız bilgi sağlamaktadır.

b) C and AG’nin Bağımsızlığı

 C and AG Anayasal ve yasal olarak yürütmeden tamamen bağımsızdır. Kendi
yaptığı harcamalarla ilgili olarak Parlamentoya hesap verir. Ancak bu hesap verme idari
ve profesyonel anlamda bir denetime tabi tutulduğu anlamına gelmemektedir. C and
AG’nin sahip olduğun bağımsızlığın göstergeleri şunlardır:

 1-C and AG Başbakanın Kamu Hesapları Komitesi Başkanıyla uzlaşarak belirlediği
kişinin ismini Avam Kamarasına teklif etmesi Avam Kamarasının bunu uygun görmesi
üzerine hazırlayacağı kararnameyi Kraliçeye sunmasıyla Kraliçe tarafından atanır.

 2-C and AG ancak Parlamentonun her iki kanadından gelen (Lordlar ve Avam
Kamarası) talep üzerine Kraliçe tarafından görevden alınabilir.

 3-C and AG nin maaşını Parlamento ve Yürütmenin onayı olmaksızın doğrudan
konsolide bütçeden alır

 4-Çalıştıracağı personelin sayısı, çalışma şartları ve ücretini doğrudan kendisi
belirler, atamaları doğrudan kendisi yapar.

 5-Yapacağı işlemlerin kapsamını, şeklini ve incelemeler sonucu hazırlayacağı
raporların içeriğini tamamen kendisi belirler

 c) Parlamento ile ilişkiler

 C and AG aynı zamanda Avam Kamarasının bir memurudur. Yerine getirdiği asıl
görevlerini Parlamento adına gerçekleştirir ve Kamu Hesapları Komitesiyle yakın
işbirliği içerisinde çalışır. Komitenin yürüttüğü soruşturmaların büyük bir kısmı C and
AG nin kamu kaynaklarının.ekonomikliliği, etkinliği ve etkililiği hakkında hazırladığı
raporlara dayanmaktadır ve C and AG denetim raporlarını hazırlarken Komite tarafından
yapılan her türlü öneriyi göz önünde bulundurur. Ulusal Denetim Ofisinin (NAO)
harcamaları Parlamentonun onayına tabidir. NAO’nun yıllık bütçesi Parlamentoya Kamu
Hesapları Komisyonu tarafından sunulur. Bu komisyon 1983 yasasıyla kurulmuştur ve
üyeleri Avam kamarası üyeleri arasından belirlenir. Komisyon ayni zamanda NAO yıllık
hesapları için bir bağımsız denetçi ile bir muhasebe memuru görevlendirir. Komisyon
NAO’nun faaliyetleriyle ilgili olarak Avam Kamarasına periyodik rapor sunar.

d) C and AG’nin Denetim Sorumlulukları

 C and AG’nin bazı görevleri kuruluş kanunuyla verilmiştir. Bunlar ilke olarak yıllık
hesapların incelenmesiyle ilgili görevlerdir. Bunlara ilaveten başka incelemeler yapma ve
rapora bağlama gibi takdire bağlı görevleri de vardır. Ayrıca görevlerinin nitelik ve
kapsamıyla ilgili bazı sınırlamalar da bulunmaktadır.

 Yerine getirmesi zorunlu olan denetim görevleri:

 1-Hükümete bağlı bütün birimlerin hesaplarının uygunluğunu denetlemek ve
onaylamak

 2-Gelir hesaplarını denetlemek

 3-Birimlerin ticari hesaplarını ve ilgili faaliyetlerini denetlemek ve onaylamak

 4-Birimlerin stok hesaplarını incelemek

 5-Kuruluş Kanununda ve diğer kanunlarda belirtilen ilgili hesapları denetlemek ve
onaylamak

 6-Denetim sonunda gerekli gördüğü konuları Parlamentoya raporlamak

 B) Yerine getirmesi ihtiyari olan denetim görevleri;

 1-Sözleşme yaparak başka hesapları denetlemek ve onaylamak

 2-Finansmanının büyük bir kısmı kamu fonları tarafından gerçekleştirilen kamu
kuruluşlarının hesaplarını incelemek

 3-Denetimini yaptığı kuruluşların harcamalarını ve kaynak kullanımlarını
ekonomiklik, etkinlik ve etkililik acısından incelemek, C and AG aynı zamanda kuruluş
kanununa ve kuruluşlarla yaptığı sözleşmeye istinaden bu hesaplara her zaman girme
yetkisine sahiptir.

 4-Yaptığı incelemelerin sonuçlarını Parlamentoya raporla bildirmek

 C) Yasaklanmış faaliyetler:

 C and AG;

 1-Resmi olarak harcamaların yapılmasına engel olamaz.

 2-Kamulaştırılmış kuruluşların veya yerel yönetimlerin hesaplarına giremez,
bunları denetleyemez.

 3-Kamu kaynaklı para akımlarını sonuna kadar takip etme yetkisi yoktur. Bu
çerçevede kamu kaynaklarından destek veya sübvansiyon alan şirketlerin, kuruluşlar
veya özel şahısların hesaplarına doğrudan girme yetkisi bulunmamaktadır.

 4-Kamu kuruluşlarının kötü yönetildiğine ilişkin yazılı müracaatları inceleyemez,
çünkü bu husus Parlamentoya bağlı Yönetim Komisyonunun görev alanına girmektedir.

 5-Parlamento dışında herhangi bir kurum veya kuruluşa raporlama yapamaz. Bunun
istisnası uluslararası kuruluşlara ilişkin denetimlerdir. Bunların raporlarını hükümete
bağlı ilgili Bakanlık veya kuruluşa gönderir.

 e) Hesapların Denetimi

 C and AG 500 den fazla kamu kuruluşuna ait milyarlarca pound tutarındaki gelir-
gider hesaplarını denetlemektedir. C and AG’nin hesapları onaylaması finansal denetim
ve düzenlilik denetimi esaslarına dayanmaktadır. Söz konusu denetim aşağıda belirtilen
hususların yapıldığını yıllık olarak teminat altına almaktadır:

 1-Hesaplar sekil ve içerik olarak Hazinenin ve Kuruluş Yasasının öngördüğü
kriterlere uygundur.

 2-Hesaplardaki rakamlar gerçeği yansıtmaktadır.

 3-Fonlar Parlamento tarafından belirlenen amaçlar ve hizmetleri gerçekleştirmek
için kullanılmıştır.

 4-Gelir ve giderlere ilişkin belgeler yasa ve diğer düzenlemelere uygundur.

 C and AG tarafından kabul edilen denetim standartları ve metodları denetim
mesleğinde uygulanan standart ve metotlarla hemen hemen aynıdır. Kamu sektörünün
gereklerine uygun olarak etkili olacağı düşünülen yerlerde sistem yaklaşımı uygulanır.
Planlama, kontrol ve gözden geçirme süreçleri, yüksek profesyonel standartları
karşılayan ve ayni zamanda en uygun maliyetli olan bir denetim mekanizması yoluyla
gerçekleştirilir. Bununla birlikte kamu sektöründe yapılan denetimin araçları, özel
sektördeki denetimin araçlarına göre önemli derecede farklılıklar gösterebilir.

 C and AG tarafından denetlenen hesaplar:

 1-Ödenek Hesapları: Bunlar Bakanlıklar ve Hükümete bağlı diğer birimlerin ana
hesaplarıdır ve sayıları 185’i bulmaktadır.

 2-Gelir Hesapları : Bunlar; gelir vergisi, gümrükler ve dolaylı vergilerden
kaynaklanan ve Hazineye aktarılan ana gelir hesaplarıdır.

 3-Üretim, Ticaret ve Ticaret Fonu Hesapları: Bunlar üretim ve ticari faaliyetlere
ilişkin hesaplardır.

 4-Kamu Kuruluşları ve Bakanlıklara ait diğer Hesaplar: Bunlar bölgesel kalkınma,
issizlikle mücadele gibi amaçlar için kullanılan küçük tutarlardaki çeşitli fon hesaplarını
kapsar. Bunların sayısı 200 den fazladır.

 5-B.M., İngiliz Milletler Topluluğu (Common Wealth) ve diğer uluslar arası
hesaplar: Bunlara BM’ye bağlı kuruluşların ana hesapları dahildir. 40 dan fazla hesap
bulunmaktadır.

 f) Performans (Value For Money) Denetimi

 Ulusal Denetim Ofisinin VFM denetimi, harcamaları, gelirleri ve demirbaşları
kapsar. VFM denetimi NAO’nun yapmış olduğu hesapların onaylanmasına ilişkin
denetime oranla daha geniş kapsamlıdır. Zira söz konusu denetimle ilgili olarak NAO
kamu kaynaklı hesaplarda bazı kuruluşların hesaplarına doğrudan girme yetkisine
sahipken VFM denetimi söz konusu olduğunda Ulusal Denetim Yasasının 6 ve 7.
maddelerine göre 500 den fazla kuruluşun hesaplarına doğrudan girebilmektedir. C and
AG’nin VFM denetimi yapmasındaki amaç, hesapları incelenen kuruluşların ve
birimlerin kaynakları etkili, etkin ve ekonomik bir şekilde kullanıp kullanmadığı
hususunda Parlamentoya bilgi vermek ve tavsiyelerde bulunmaktır.

 Denetim döngüsel bir plan çerçevesinde gerçekleştirilir ve aşağıda belirtilen
hususlar göz önünde bulundurulur:

 1-Ekonomiklik, etkililik ve etkinliği sağlamak için gerekli düzenlemelerin mevcut
olduğu varsayılır. Büyük çaplı kaynak kullanımın yapıldığı riskli alanlara ile ana kontrol
ve yönetim bilgi sistemlerine daha fazla dikkat edilir.

 2- Önemli proje ve programlar özellikle incelenir.

 3-VFM denetiminin içerdiği farklı kriterleri kesin olarak birbiriden ayırmak her
zaman mümkün olmamaktadır. Uygulamada kriterler genel hatlarıyla şu şekilde
sınıflandırılabilir.

 a-“Ekonomiklik” belli bir kaliteyi göz önünde bulundurarak bir faaliyeti yerine
getirilmesi için gereken kaynakların minimum maliyetle kullanılmasıyla ilgilidir.

 b-“Etkinlik” mal, hizmet vs gibi çıktılarla bu çıktıları elde etmek için kullanılan
kaynaklar arasındaki ilişkiyle ilgilidir.

 c-“Etkililik” Bir faaliyeti yerine getirirken amaçlanan etki ile faaliyeti yerine
getirilmesi sonucu elde edilen etki arasındaki ilişkiyle ilgilidir. Mal ve hizmet gibi
çıktılar beklenilen etkileri ne düzeyde karşılayacaktır. Bunlar stratejik amaçların
gerçekleştirilmesine ne kadar katkıda bulunacaktır.

 Genel olarak NAO’nun VFM denetimini kapsadığı alanlar şunlardır:

 1-Sivil ve askeri alanlardaki büyük projeler için yapılan araştırma, geliştirme ve
denetim faaliyetleri

2-Büyük sermaye gerektiren projeler ve ilgili alanlardaki finansal sözleşmeler

3-Mal, hizmet ve ulaşım tedarik sistemleri

4-Duran değerler ve diğer kaynakların kontrol ve kullanımı

5-Hizmetler ve yönetim maliyetleri

6-İnsan kaynaklarının kontrolü ve kullanımı

7-Bağışlar, sübvansiyonlar ve verilen borçlar. Tarım ve sanayi kesimlerine verilen
desteklerin ve denizaşırı ülkelere yapılan yardımların etkililiği

8-Gelirlerin toplanması

 9-Sağlık, eğitim ve sosyal alanlarla ilgili büyük proje ve programların uygulanması

Parlamentoya sunulan VFM raporları genel olarak büyük savurganlıkları. Büyük
proje ve programların yönetilmesindeki yönetim zaaflarını ve büyük harcamalar
gerektiren diğer faaliyetlerle ilgili yönetim zaaflarını ortaya koymuş, daha iyi bir gelecek

için yapılması gerekenler üzerinde odaklanmıştır ve yönetimdeki bu zaafları Parlamento
tarafından takip edilmesini sağlayarak önemli yararlar elde etmiştir. Hükümetin
faaliyetleriyle ilgili olarak giderek bir çok alanda VFM denetimleri önemli ölçüde
uygulanır hale gelmiştir. Bu çalışmalar soruşturma süreçlerinin ötesinde hatalar ve
zaafları ortaya koymakta, büyük harcamaların yapıldığı alanda güvence sağlamakta ve
etkinlik kriterlerini göz önünde bulundurmaktadır.

 4- VFM incelemelerinin planlanması ve uygulanması şu hususları içerir:

 a- 4 yıllık perspektif içerisinde stratejik denetim planlarının hazırlanması ve yıllık
olarak bunların güncellenmesi

 b- Stratejik planlar temel alınarak yıllık detay planlarının hazırlanması. Kişisel

bazdaki çalışmalar ve ilgili personel gereksinmeleri için yaklaşımların, hedeflerin ve
zaman çizelgelerinin oluşturulması

 c- Hazırlık soruşturması ve kapsamlı soruşturmalar

 d-Tamamlanan her bir incelemeden gelecek için faydalı olabilecek bulgular
çıkarılması

 5- İç Örgütlenme ve Personel Alımı

 C and AG Ulusal Denetim Ofisinin başkanıdır. Ulusal Denetim Ofisinin politika
belirl,eme, planlama, yürütme ve diğer bütün işlemleri üst düzey yönetim tarafından
gerçekleştirilir. Bu birim C and AG, C and AG’nin Yardımcısı ile AG nin 4 Yardımcısı
(bunlar başdanışmanlardır) ve genel politika direktöründen oluşur, nihai karar verme
yetkisi C and AG’dedir.

 Ofisin ana teşkilatı her biri bir Müdür tarafından yönetilen kurmay denetim
birimlerinden oluşur ve bu birimler bireysel denetim birimleri ve diğer birimlere ayrılır.
Merkezi birimler, personel yönetiminden, idari yönetimden, finans ve eğitimden, denetim
standart ve metodlarının belirlenmesinden, örgüt politikası ve planlamadan ve ayrıca
ekonomiklik, etkililik ve etkinlik üzerine yapılacak özel çalışmalardan sorumludur. Üst
düzey yönetim ve personelin büyük bir kısmı NAO’nun Londra’daki genel merkezinde
görev yapmaktadır. Geri kalan personel ise denetimini yaptıkları Londra veya
İngiltere’deki kurum veya kuruluşlarda bulunmaktadır. BM ve diğer uluslararası
kuruluşların hesaplarıyla bağlantılı olarak Ofisin Paris, Cenevre ve Roma’da büroları
bulunmaktadır. İngiltere’de ve denizaşırı ülkelerde bulunan bu personel genellikle küçük
birimler ile yerel birimlerin denetimlerini gerçekleştirirler ve bunun için de sürekli
seyahat ederler. Ofiste kamu kuruluşlarından sağlanan az sayıda uzman danışman görev
yapmaktadır.Ayrıca büyük firmalar, büyük mali müşavirlik kuruluşları ve İngiltere
dışındaki kuruluşlarla uzman personel değişimi yoluyla personel görevlendirilmesi
yapılmaktadır. NAO’ya üniversitelerin değişik bölümlerinden basarıyla mezun olmuş
kişiler arasından personel alimi yapılır. İşe alınanlar muhasebe, ekonomi, matematik,
istatistik ve hukuk alanlarında 13 haftalık yoğunlaştırılmış bir kursa tabi tutulurlar.İse
alınan personel bundan sonraki aşamada 3 veya 4 yıl suren bir hizmet içi eğitime tabi

tutulur. Denetim Birimi Yöneticileri veya diğer personelin gözetiminde yapılan işbası
eğitimleri ise yeni başlayanların profesyonel alanda kendilerini geliştirmelerinde önemli
bir katkı sağlamaktadır. Tecrübeli ve üst düzey personel için denetim alanındaki son
gelişmelerin ve yeniliklerin takip edilmesi acısından sürekli bir hizmet içi eğitim
programı uygulanır.Her yıl ofis bünyesinde bir çok konuyla ilgili olarak elliden fazla kurs
ve seminer düzenlenmektedir. Personel ayrıca hizmet içi kurslara da katılmaktadır.

 6-Raporlama

 C and AG denetlediği hesapların onaylanması ve raporlanması işlemlerine ek olarak
VFM ile ilgili incelemelerinin genel sonuçlarını Parlamentoya raporla bildirir. Birleşmiş
Milletlere bağlı kuruluşların denetimi gibi durumlarda C and AG kuruluşlarla ilgili
bakanlığa raporlama yapar. C and AG’nin raporları son derece özgündür. VFM ve
uygunluk denetimi sırasında ortaya çıkan sorunlar resmi bir rapor yayınlanmasına gerek
kalmaksızın denetlenen birimler dahilinde tatmin edici bir şekilde sonuçlandırılır/çözüme
kavuşturulur. C and AG’nin raporları emredici nitelikte değildir, rapor içeriği ve
zamanlama acısından takdiri niteliktedir. Denetçiler raporu yayınlamadan önce raporun
içerdiği hususların tamam olup olamadığını ve bu hususların raporda adil bir şekilde
ortaya konulup konulmadığını denetlenen birimlerin yetkilileriyle her zaman mülahaza
ederler. Raporlar genel olarak eleştiri noktalarını, bu eleştirilere verilen cevapları,
denetim sonucu ortaya çıkan diğer hususları ve yapılması gereken faaliyetleri içerir.
Raporun içeriği ile ilgili olarak nihai alınacak kararlar her zaman C and AG’nin taktirine
sunulur. C and AG yapılan denetim sonucu düzenlenen sertifikanın her hangi bir
niteliğiyle ilgili olarak raporlama yapar. Hazine ve Denetim Birimleri Yasası gereğince
C and AG gelir hesapları ile stok hesapları üzerinde yapılan incelemelerin sonuçlarını her
yıl raporlamakla yükümlüdür.

2-İngiltere’deki (Britanya) Turizm Sektörünün Yapısı, Denetimi, Denetim
Sisteminin Genel Olarak Türkiye’deki Denetim Sistemiyle Karşılaştırılması

A- İngiltere’deki Turizm Sektörünün Yapısı

1-Seyahat Sektörü

a-Tur Operatörleri

Tur operatörleri seyahat programları ve gelen taleplere göre tur programları
oluşturur, bunları uygulanabilir hale getirmek için gerekli düzenlemeleri yapar ve daha
sonra gerek seyahat acenteleri gerek ise doğrudan kendi web sayfaları, televizyon
reklamları ve çağrı merkezleri vasıtasıyla düzenledikleri bu programları müşterilere
pazarlarlar. İngiltere’den yurt dışına tur düzenleyen tur operatörlerinden en büyükleri
TUI (eski Thomson) Thomas Cook, My Travel ve First Choice’ tur. Söz konusu tur
operatörleri entegre biçimde, yani tatil sürecini oluşturan hava taşımacılığı, tur
operatörlüğü, çağrı merkezi ve seyahat acenteciliği gibi alt sektörlerin birkaçında birden
faaliyet gösterirler. Söz konusu büyük tur operatörlerinin sahip olduğu dışında pazarın
kalanı küçük ve orta ölçekli operatörler tarafından paylaşılır. Bunların büyük bir kısmı

şarap turları, sadece bekarların katıldığı turlar vs. gibi pazarın özel segmentlerinde
uzmanlaşmışlardır.

Büyük tur operatörleri pazarlama, operasyon, satışlar, yönetim, enformasyon
teknolojileri, sözleşmeler, ürün geliştirme gibi bölümlerde binlerce kişiyi istihdam
ederler. Bunların, tatilcilere bilgi vermek ve destek olmak amacıyla tatil yörelerinde
temsilcileri bulunmaktadır.

b-Seyahat Acenteleri (Perakende ürün ve iş seyahatleri)

Genellikle yerleşim birimlerinin ana caddelerinde (high street) perakende satış
yaparak faaliyet gösteren seyahat acenteleri, tur operatörleri ile müşteriler arasında bir
aracılık görevini üstlenirler. Bu acentelerin yapısına bakıldığında, Lunn Poly gibi
tanınmış acenteler zincirinden, sahibi tarafından işletilen bağımsız ofislere kadar geniş bir
yelpaze karşımıza çıkmaktadır. Bazı acenteler belirli seyahat türlerinde uzmanlaşmıştır.
Örneğin Trailfinders uzak mesafelere yapılan seyahatlerde, Saga ise 50 yaş üzeri gruplara
yönelik tatil turlarında uzmanlaşmıştır. Diğerleri ise sigorta danışmanlığı, vize işlemleri,
döviz alım satımı gibi çeşitli hizmetleri yerine getirmektedirler.

İş amaçlı yapılan seyahatlerle ilgili faaliyet gösteren acenteler ticari fuar ve
sergilere konferanslara katılmak isteyen müşterilerine uçak biletleri, otel rezervasyonu,
katılım ücretleri gibi unsurlarda indirimler sağlayarak hizmet verirler.

c- İç pazarda faaliyet gösteren acenteler

İç pazarda faaliyet gösteren acenteler yurt dışındaki seyahat acenteleri ile iş birliği
içerisinde çalışarak yurt dışından İngiltere’ye gelen turistlerin ülke içindeki ulaşım,
barınma, turistik faaliyetler gibi ihtiyaçlarını karşılarlar. Bunların bir kısmı öğrenim
amaçlı turlar, konferans paket turları gibi pazarlarda uzmanlaşmış olabilirler.

2-Ağırlama Sektörü (Hospitality Industry)

Oteller : İngiltere’de küçük bağımsız country tarzı otellerden lüks 5 yıldızlı otellere
kadar değişik tip ve kalitede yaklaşık 48.000 konaklama tesisi bulunmakta ve bu
tesislerde farklı görev ve unvanlarda toplam 250.000 kişi istihdam edilmektedir
(Kaynak:Caterer&Hotelkeeper December 2005).

Restoranlar: Ağırlama endüstrisinin bu alt sektörü fast food satan yerleri, öğle ve
akşam servisi olan restoranları, etnik yemek (Çin, Tayvan, Fransız mutfağı gibi) servisi
yapılan restoranları ve kafeleri içermektedir. İngiltere’de söz konusu alt sektörde
106.500 adet işletme faaliyet göstermektedir. Bu işletmelerde tam ve yarı zamanlı olmak
üzere 500.000 den fazla kişi istihdam edilmektedir. İşletmelerin %70’i sahipleri
tarafından işletilmekte olup, kalan %30’u ise büyük gruplara aittir.

Pub, bar ve gece klüpleri: İşletilmesi ruhsata tabi olan bu perakende sektörünün
yıllık cirosu 20 milyar Pound civarındadır ve sektörde 900.000 den fazla kişi istihdam
edilmektedir. İngiltere’de kasabalardaki küçük publardan şehirlerdeki büyük gece

klüplerine ve barlara kadar 64.000 tane ruhsatlı işletme bulunmaktadır (Kaynak:British
Institute of Innkeeping).

3- Ulusal Turizm Kurulları (National Tourist Boards)

İngiltere’de (Birleşik Krallık) ulusal düzeyde 4 tane Turizm Kurulu bulunmaktadır.
Bunlar; İngiltere Turizm Kurulu ile Britanya Turist Otoritesi’nin birleşmesiyle
oluşturulan VisitBritain, İskoçya Turizm Kurulu (VisitScotland), Kuzey İrlanda Turizm
Kurulu, Galler Turizm Kurulu (VisitWales) dur. VisitBritain Kültür, Media ve Spor
Bakanlığına, Galler Turizm Kurulu Galler Ulusal Meclisine, İskoçya Turizm Kurulu
İskoçya Yönetimine rapor verir, Kuzey İrlanda Turizm Kurulu ise Kuzey İrlanda Yatırım
ve Ticaret Bakanlığına bağlı bir birimdir.

1969 tarihli Turizmi Geliştirme Kanunu (Developement of Tourism Act 1969) ile
Büyük Britanya’daki turizmi tanıtmak, pazarlamak ve geliştirmek, yeni otellerin sektöre
kazandırılması ve mevcut otellerin yenilenerek kapasitelerinin artırılması amaçlarını
gerçekleştirmek, kamu fonlarından sektöre mali destek sağlamak, konaklama tesislerinin
kayıtlarıyla ilgili düzenlemelerde bulunmak işlevlerini yerine getirmek üzere Britanya
Turizm Otoritesi ile İngiltere, İskoçya ve Galler Turizm Kurulları kurulmuştur. Daha
sonra 1 Nisan 2003 tarihinde Britanya Turizm Otoritesi ile İngiltere Turizm Kurulu (1999
yılından itibaren İngiltere Turizm Konseyi) birleşerek VisitBritain oluşturulmuştur.

Kuzey İrlanda Cumhuriyeti Meclisinin 1992 tarihli Kararıyla (Tourism Order
1992) Kuzey İrlanda Yatırım ve Ticaret Bakanlığına bağlı olarak Kuzey İrlanda Turizm
Kurulu kurulmuştur. Kurul Kuzey İrlanda’nın bir turizm destinasyonu olarak tanıtılması
pazarlanmasından sorumludur. Kurul, turizmin geliştirilmesi için gerekli politikaların
belirlenmesi hususunda Bakanlığa tavsiyelerde bulunur, Bakanlıkla turizm sektöründe
faaliyet gösteren kuruluşlar arasında gerekli koordinasyonu sağlar.

4-Bölgesel Turizm Kurulları (Regional Tourist Boards)

İngiltere’nin yurt dışında tanıtılması ve pazarlanması VisitBritain’ın
sorumluluğunda olduğundan Kurul diğer kurullarla işbirliği içerisinde çalışmaktadır.
Ulusal turizm kurullarının dışında bölgesel turizm kurulları da bulunmaktadır. Bunlar,
ortaklık katılım payları ve ticari faaliyetlerden elde edilen gelirler ile kamu fonlarından
aktarılan kaynaklarla faaliyetlerini sürdüren özel limited şirketi statüsüne sahip
kuruluşlardır. Bu kurullar bölgelerinde sürdürülebilir bir turizm endüstrisi yaratarak
bölge ekonomisine önemli katkıda bulunurlar. Kurulların amacı turizm endüstrisinde
faaliyet gösterip gelir elde eden kuruluşları desteklemektir. Bölgesel turizm kurulları
dışında bölgesel düzeyin altında yeni yapılar ortaya çıkmaktadır. Bu yapılar birçok işleve
sahip olmakla birlikte genelde yerel yönetimlerle özel sektör arasında bir ortaklık ilişkisi
kurmak ve bu şekilde kendi destinasyonlarının tanıtım ve pazarlamasını yapmak üzerine
tasarlanmışlardır.

Bölgesel Turizm Kurullarına örnek olarak, East of England (İngiltere’nin Doğusu)
Turizm Kurulu, England’s Northwest (İngiltere’nin Kuzeybatısı), Heart of England

Tourism (İngiltere Turizminin Kalbi), Visit London (Gezi Londra), Visit North East
England’ı (Gezi Kuzeydoğu İngiltere) saymak mümkündür.

Visit London

Söz konusu bölgesel kurullar içerisinde Visit London ön plana çıkmaktadır.
İngiltere’ye 2005 yılında 29,9 milyon yabancı turist gelirken aynı yıl Londra’ya gelen
yabancı turist sayısının 13,9 milyon olduğu, (Kaynak İngiltere Ulusal İstatistik Ofisi)
kabaca ifade edecek olursak İngiltere’ye gelen her 2 yabancı turistten 1’inin Londra’yı
ziyaret ettiği, dolayısıyla Londra’nın İngiltere’nin en önemli destinasyon merkezi olduğu
göz önünde bulundurulduğunda Visit London’ın ne kadar önemli bir işleve sahip olduğu
anlaşılabilir.

Visit London Londra’nın resmi turizm ofisi olarak 1963 yılında kurulmuş olup, özel
limited şirket statüsünü haiz bir kuruluştur. Visit London’un, London Bridge civarında
ofisleri bulunmaktadır ve kuruluş bünyesinde yaklaşık 70 personel görev yapmaktadır. Visit
London’ın mali kaynakları, ortaklık katılım paylar, ticari faaliyetlerden elde edilen gelirler
ve ayrıca Londra Belediyesi, Londra Kalkınma Ajansı aracılığıyla Kültür, Medya ve Spor
Bakanlığı tarafından sağlanan kamu fonlarıdır.

Visit London’un işlevleri :

 -Londra’yı gerek iş gerek ise tatil amaçlı ziyaretçilere tanıtmak ve pazarlamak.

-Turizme ilişkin altyapı ve hizmetlerin kalitesini artırılmasına katkıda bulunmak.

-Londra’da yaşayanların ve yerel ekonominin turizmden maksimum düzeyde yarar
sağlaması için çalışmalar yapmak.

-Sektördeki önemli kurum ve kuruluşlarla işbirliği içerisinde çalışmak

Visit London’ın ana faaliyetleri :

-Halkla ilişkiler, turizm stratejileri ve kalkınmayla ilgili araştırmalar yapmak

-Pazarlama kampanyaları yapmak, yayınlar çıkarmak

-Ortaklıklar kurmak, fırsatları değerlendirmek

-Seyahat ve turlarla ilgili yayınlar ve sergiler düzenlemek

-Londra ve Visit London’la ilgili basında haberler çıkarmak

4-Yerel Yönetimler (Local Authorities)

İngiltere’deki yerel yönetimler, kuruluş yasalarının kendilerine yüklediği görevler,
yerel altyapının oluşturulması ekonomik gelişmenin sağlanması gibi konularda üstlendiği
sorumluluklar nedeniyle turizm sektörünün desteklenmesinde çok önemli rol oynarlar.
Yerel yönetimlerin turizm yetkilileri, daha üst ölçekteki ekonomik kalkınma stratejilerinin
bir parçası olarak bölgelerini tanıtmak için yerel düzeyde çalışmalar yaparlar. Yerel
yönetimler turizmi yerel düzeyde bütün yönleriyle kapsayabilen yegane yapılardır. Yerel
yönetimler “Yerel Yönetimler Birliği” vasıtasıyla ulusal turizm stratejisinin oluşturulmasına
destek sağlarlar. Yerel yönetimlerin, bir sonraki bölümde de görüleceği üzere ağırlama
sektöründe faaliyet gösteren otel, lokanta pub, bar, klüp vb. işletmelerin çalışma
ruhsatlarının verilmesi, gıda ve çevre sağlığı, güvenlik önlemleri açısından denetlenmesi
gibi düzenleyici ve denetleyici işlevleri bulunmaktadır.

5-Turist Enformasyon Merkezleri (Tourist Information Centers)

İngiltere’de 560, İskoçya’da 150, Galler’de 62, Kuzey İrlanda’da 26 olmak üzere
Büyük Britanya’da Ulusal Turizm Kurullarına bağlı yaklaşık 800 turist enformasyon
merkezi bulunmaktadır (kaynak:www.visitbritain.com). Enformasyon merkezlerinde görev
yapan personel yurt içinden ve yurt dışından gelen turistlere nerelerde konaklanabileceği,
nerelerin gezilebileceği gibi hususlarda bilgi vererek yardımcı olurlar. Turist enformasyon
merkezleri dışında, convention büro ile bazı kamu-özel sektör girişimlerinin kendi
bölgelerinin tanıtımında giderek daha fazla rol üstlendikleri görülmektedir.

6-Kültür, Medya ve Spor Bakanlığı (Departement for Culture Media and Sport)

Kültür, Medya ve Spor Bakanlığı, sanat eserleri, spor, ulusal lotari, turizm,
kütüphaneler, müze ve galeriler, televizyon ve radyo yayıncılığı, müzik ve film endüstrisi de
dahil olmak üzere yaratıcı endüstriler, basınla ilgili düzenlemeler, ruhsatlar, kumar ve tarihi
çevre gibi konularda ulusal politikaların belirlenmesinden, tarihi bina ve anıtların
tescilinden, taşınabilir kültürel varlıkların yurt dışına çıkarılmasına ilişkin izinlerin
verilmesinden ve devlete ait sanat koleksiyonunu ile Kraliyet Parkları Ajansının
yönetiminden sorumludur.

Bakanlığın turizm alanındaki esas görevi turizm sektörünü ulusal düzeyde
desteklemek ve sektöre bölgesel ve yerel düzeyde yapılan yardımları stratejik bir çerçeveye
oturtmaktır. Bu anlamda Kültür, Medya ve Spor Bakanlığı, 2002 yılında geniş çaplı bir
turizm reform programını uygulamaya koymuştur. Bakanlık reform programının
uygulanmasında kamu ve özel sektör kuruluşlarıyla yakın işbirliği içerisinde çalışmıştır.
Reform programı kapsamında şu yenilikler getirilmiştir:

-İngiltere Turizm Konseyi ile Britanya Turizm Kurulu 2003 yılında birleştirilerek
pazarlama odaklı stratejik bir kuruluş olan VisitBritain kurulmuştur.

-Bölgesel kalkınma ajansları bölgelerindeki turizm endüstrisi konusunda daha fazla
stratejik sorumluluk üstlenmeye başlamıştır.

-Turizm sektörünün görüş ve düşüncelerini hükümete daha etkili bir şekilde duyurmak
amacıyla 2001 yılında “Turizm İttifakı” (Tourism Alliance) adı altında bir yapı
oluşturulmuştur.

Turizm İttifakı, turizm sektörünün İngiltere genelindeki 200.000 iş sahibini temsil
eden 50 birlik ve kuruluşunu kapsar. İttifakın amacı, turizm sektöründeki kalite düzeyi ve
standartların yükseltilmesine ilişkin politika ve stratejileri belirlemek, turizmin
geliştirilmesiyle ilgili her türlü konuda hükümetle işbirliği yapmak ve hükümet nezdinde
lobi faaliyetlerinde bulunmaktır.

-2004 yılında Turizm, Ağırlama ve Seyahat Sektörleri İşgücü Becerileri Konseyi (People
1st) oluşturulmuştur.

Konseyin amacı, turizm sektöründe, gereken sayıda, gerekli bilgi ve becerilere
sahip personelin çalışmasını sağlamak ve bu şekilde dinamik bir sektör olan turizmde
üretkenlik ve müşteri hizmetlerinde dünya standartlarını yakalamaktır. Konsey, otel,
hostel, ağırlama hizmetleri, pub, bar gece klüpleri, kumarhaneler gibi 14 endüstride
180.000 den fazla işletmeyi temsil etmektedir. Konsey AB fonlarından katkı almaktadır.

Bu reformların büyük bir kısmı Hükümetin 1999 yılında İngiltere’deki turizmin
geliştirilmesi stratejisi olarak ortaya koyduğu “Yarınların Turizmi”nde öngörülmektedir.
Bu strateji halen geçerliliğini korumakla birlikte reformlar Bakanlığın bazı yeni görev ve
sorumluluklar üstlenmesi ihtiyacını doğurmuştur. Pazarlama ve e-turizm, ürün kalitesi,
işgücü becerileri, veri tabanı ve devlet desteği mutlaka geliştirilmesi gereken konular
olarak hükümet ve özel sektör tarafından ortaya konmuştur.

Bakanlık, Ulusal Turizm Kurullarından VisiBritain’ı, Bölgesel Kalkınma
Ajanslarını, Bölgesel Turizm Kurullarını, Destinasyon Yönetimi Kuruluşlarını, Londra
Turizmini ve Yerel Yönetimleri kamu fonlarından kaynak kullandırmak suretiyle
desteklemektedir. Bakanlığın bölgesel kalkınma ajanslarına yılda 3,6 milyon Pound,
Londra Turizmine yılda 1,9 milyon Pound katkıda bulunmaktadır (Kaynak Kültür
Medya ve Spor Bakanlığı).

7-İngiltere Bölgesel Kalkınma Ajansları (England’s Regional Developement
Agencies)

1998 tarihli Bölgesel Kalkınma Ajansları Kanunuyla 1 Nisan 1999’da İngiltere’de 8
bölgesel kalkınma ajansı, 2000 yılının Temmuz ayında kalkınma ajanslarının 9 uncusu
olan Büyük Londra Otoritesi (Greater London Authority) kurulmuştur. Ajanslar eski
Çevre, Ulaşım ve Bölgeler Bakanlığına (Departement for Environement, Transport and
Regions) bağlı iken 2001 yılında İş, Teşebbüs ve Düzenleyici Reform Bakanlığına
(Departement for Business, Enterprise and Regulatory Reform) bağlanmıştır.

BKA’ların (Bölgesel Kalkınma Ajansları) esas görevi bölgelerindeki ekonomik
kalkınmayı stratejik bir biçimde yönetmektir. BKA’lar, bölgesel kalkınmayı koordine
ederek bölgeler arasındaki dengesizlikleri azaltmayı ve göreceli rekabeti sağlamayı
hedeflerler. 1998 tarihli Yasa BKA’lar için 5 kuruluş amacı ortaya koymaktadır:

-Kendini sürekli yenileyen bir ekonomik kalkınma sağlamak

-Etkinlik, yatırımları ve rekabeti teşvik etmek

-İstihdamı teşvik etmek

-İşgücü bilgi ve becerilerini artırmak

-Sürdürülebilir kalkınmaya katkıda bulunmak

2002 yılından itibaren BKA’ların finansmanı tek bütçe programıyla sağlanmaktadır.
Mali katkıda bulunan Bakanlıklardan (İş, Teşebbüs ve Düzenleyici Reform Bakanlığı
DTI, Yerel Yönetimler Bakanlığı DCLG, Aile, Çocuk ve Okullar Bakanlığı DfES,
Çevre, Gıda ve Köyişleri Bakanlığı DEFRA, Kültür, Medya ve Spor Bakanlığı DCMS,
Birleşik Krallık Ticaret ve Yatırım Bakanlığı UKTI) gelen para tek bir bütçe içerisinde
toplanmaktadır. BKA’lar yapılan tahsisatı bölgesel ekonomik stratejilerinde ortaya
koydukları bölgesel öncelikler ile ortak planlarındaki hedeflere uygun olarak harcarlar.
Bu fonların harcamalara ilişkin hesap verebilirlik (accountability) kuralları Yönetim
Bildirisi ve Finansal Tüzük’de (Management Statement and Financial Memorandum)
yer almaktadır. BKA’lar kendilerine sunulan projeleri Proje Değerlendirme Programı
Rehberi doğrultusunda sonuçlandırırlar. Bunun dışında farklı yöntemler uygulayabilmek
için hükümetin onayını almak zorundadır. BKA’ların 2006 yılında Bakanlıklardan aldığı
katkı payı 2 milyar 244 milyon Pound’tur. Bunun 1 milyar 633 milyonluk kısmı Yerel
Yönetimler Bakanlığı tarafından sağlanmıştır. Kültür Medya ve Spor Bakanlığının katkı
payı 6 milyon Pound olarak gerçekleşmiştir (Kaynak: İngiltere Hazinesi).

8- Turizm Sektöründeki Ticari Birlikler ve Temsili Kuruluşları

İngiltere’de Turizm sektörünün çeşitli alanlarında faaliyet gösteren ticari
işletmelerin bir araya gelerek kurdukları bir çok birlik ve temsili kuruluşları
bulunmaktadır, bunlardan belli başlıları aşağıda belirtilmiştir:

-ABTA, (Britanya Seyahat Acenteleri Birliği) İngiltere seyahat sektöründeki en büyük
birliktir, 6000 den fazla üyesi bulunmaktadır.

-AITO (Bağımsız Tur Operatörleri Birliği), İngiltere’deki 150 özel tur operatörünü temsil
etmektedir. AITO’nun üyeleri bazı destinasyonlarda veya bazı tatil türlerinde
uzmanlaşmış tur operatörleridir.

-ETOA (Avrupa Tur Operatörleri Birliği), Seyahat ve turizm mevzuatının hem ulusal
hem de Avrupa düzeyinde uygulanmasında etkili olmaktadır. 110’u tur operatörü olmak
üzere 350 üyesi vardır.

-BHA (Britanya Ağırlama Endüstrisi Birliği), Otel ve yeme-içme sektörünün en büyük ve
en etkili birliğidir. Konaklama sektöründeki üyeler pazarın orta ve üstü ölçeğindeki
işletmelerdir.

-Bll (Britanya Lokantacılar Birliği), ruhsata tabi işletmeleri temsil eden profesyonel bir
kuruluştur. 15.500 üyesi bulunmaktadır.

-BRA (Britanya Tatil Yerleri Birliği), yerel yönetimler, bölgesel ve ulusal turizm
kurulları ve özel sektörden bazı üyelerle İngiltere’nin sahil ve iç kesimlerindeki tatil
yerlerinin menfaatlerini savunur.

-CBI (Britanya Endüstrisi Konfederasyonu), üyeleri olan iş sahiplerinin istek ve
görüşlerini değişik platformlarda dile getirirler. İngiltere’deki turizm sektörü adına lobi
faaliyetinde bulunmak üzere 1994 yılında CBI’ın Turizm Faaliyet Grubu kurulmuştur.

-Karavan Kulübü, 800.000 karavan sahibini temsil eden Karavan Klübü İngiltere’deki
karavan turizmi alanında liderdir.

-Turist Rehberleri Enstitüsü, turist rehberleri ile ilgili standartları belirler.

Yukarıdaki açıklamalar çerçevesinde İngiltere’deki turizm sektörünün yapısı genel
hatlarıyla aşağıdaki şekilde sistematize edilebilir:

1-Ulusal düzeyde: Kültür Medya ve Spor Bakanlığı (DCMS), ulusal düzeyde
turizm politikalarını ve bu politikaların gerçekleştirilmesi için uygulanacak stratejileri
belirler. Bu stratejilerin uygulanmasına yönelik olarak başta VisitBritain olmak üzere
Bölgesel Kalkınma Ajanslarını, Bölgesel Turizm Kurullarını, Destinasyon Yönetimi
Kuruluşlarını, Londra Turizmini ve Yerel Yönetimleri kamu fonlarından kaynak
kullandırmak suretiyle destekler. Ulusal Turizm Kurullarından VisitBritain Britanya’nın
yurt dışında tanıtımından sorumludur. DCMS’ye ulusal politika ve stratejilerin
belirlenmesinde yardımcı olur, belirlenen stratejileri uygular. Diğer 3 ulusal turizm
kurulu kendi bölgelerinin tanıtımını yaparlar ve kendi bölgeleri ile ilgili ulusal
politikaların belirlenme sürecine katkıda bulunurlar.

2-Bölgesel düzeyde: Özel Ltd şirketi statüsünde olan çok sayıda Bölgesel Turizm
Kurulu bulunmaktadır. Bunlar ulusal turizm kurulları ve sektörle işbirliği içinde çalışır ve
bölgelerinin tanıtımını yapıp sektördeki kuruluşlara destek olurlar. Bölgesel turizm
kurulları dışında Britanya’da 9 tane Bölgesel Kalkınma Ajansı bulunmaktadır. Ajanslar,
bölgelerindeki ekonomik kalkınmayı stratejik bir biçimde yönetir ve ulusal stratejik
planların bölgesel ölçekte uygulanmasını sağlar.

3- Yerel düzeyde: Yerel yönetimler, daha üst ölçekteki ekonomik kalkınma
stratejilerinin bir parçası olarak bölgelerini tanıtmak için yerel düzeyde çalışmalar
yaparlar. Planlar doğrultusunda gerekli ulaştırma, altyapı yatırımlarını gerçekleştirirler.
Ağırlama sektöründe faaliyet gösteren işletmelerin çalışma ruhsatlarının verilmesi, gıda
ve çevre sağlığı, güvenlik önlemleri açısından denetlenmesi gibi düzenleyici ve
denetleyici işlevleri yerine getirirler. Kamu-özel sektör ortak girişimleri yerel
yönetimlerle özel sektör arasında bir ortaklık ilişkisi kurarak kendi destinasyonlarının
tanıtım ve pazarlamasını yaparlar. 800 turist enformasyon merkezi, yurt içinden ve yurt
dışından gelen turistlere enformasyon vererek yardımcı olurlar.

4- Sektör düzeyinde: Sektörde faaliyet gösteren işletmeler bir araya gelerek
kurduğu çoğu özel şirket statüsündeki birlikler ile temsili kuruluşlar bulunmaktadır. Bu
birlikler üyelerini ulusal ve uluslar arası platformlarda temsil etme, mesleki disiplini
sağlama, lobi faaliyetinde bulunma vb. amaçları gerçekleştirmek için faaliyet gösterirler.

B-İngiltere’deki Turizm Sektörünün Denetimi ve Türkiye ile Karşılaştırılması

1-Seyahat Sektörünün Denetimi

İngiltere’de faaliyet gösteren tur operatörleri ve seyahat acenteleri özel şirket
statüsündedirler ve faaliyette bulunmak için herhangi bir işletme belgesi veya ruhsat
almaları gerekmemektedir (uçak bileti ve uçak bağlantılı tur satanlar hariç). Tur
operatörleri ve seyahat acentelerinin faaliyetlerine ilişkin denetim, genellikle üye
oldukları ticari birlikler tarafından, birliğin kendi iç tüzüğü ve kuralları doğrultusunda
gerçekleştirilmektedir. Birliklere üye olmak konusunda herhangi bir yasal zorunluluk
bulunmamaktadır. Sektördeki en büyük birlik olan ABTA’nın üyelerine ilişkin denetim
mekanizması aşağıda incelenmiştir. Diğer birliklerin de buna benzer denetim yolları
bulunmaktadır.

ABTA

1950 yılında 100 üye ile kurulan ABTA’nın (Association of British Travel Agents)
bugün küçük tur operatörleri, bağımsız seyahat acentelerinden büyük şirketlere, çağrı
merkezlerinden internet üzerinden rezervasyon yapan işletmelere kadar 6.000 den fazla
seyahat acentesi ile 850 den fazla tur operatörü üyesi bulunmaktadır. ABTA Şirketler
Kanununa göre limited şirket statüsündedir.

ABTA’nın iç tüzüğünde yer alan amaçları aşağıdaki gibidir:

-Büyük Britanya, Kuzey İrlanda ve İngiliz Adalarında bulunan seyahat acenteleri ile tur
operatörlerini tamamen temsil edecek bir örgüt tesis etmek.

-Üyelerinin diğer sektörlerle olan ilişkilerinde genel menfaatlerini korumak ve
geliştirmek.

-Üyelerinin müşterilerle, kendi aralarında, üye olmayan diğer tur operatörü ve
acentelerle olan ilişkilerinde Davranış Kurallarını (Code of Conduct) tesis etmek ve bu
kurallara uyulmasını sağlamak, bu şekilde ABTA’yı kamuoyunda yüksek standartlarda
hizmetin, rekabetin ve uyumun garantisi olarak tanıtmak.

-Piyasaya hiçbir şekilde müdahale etmeden haksız rekabetin karşısında olmak.

-Seyahat sektöründe faaliyet gösteren kuruluşlarla iyi ilişkiler kurmak.

-Üyelerin prestijini ve konumlarını yükseltmek için gerekli görülen her türlü faaliyette
bulunmak ve önlemi almak.

-Seyahat sektöründe çalışan personelin kültür seviyesi ve eğitim düzeyini yükseltmek
için okulları ve üniversiteleri desteklemek, kurslar açmak, incelemeler yapmak, yayınlar
çıkarmak.

ABTA amaçlarını gerçekleştirmek için her türlü taşınır veya taşınmaz değerleri
almaya satmaya, kiraya vermeye, işletmeye, finansal kiralama yapmaya, yatırım yapmaya
borç para almaya yetkilidir. ABTA’ya üye olabilmek için seyahat acentesi ve tur
operatörü faaliyetinde bulunan şahıs ve şirketlerin önce Yönetim Kurulu tarafından
yeterli bulunması, yeterli bulunduğu takdirde Kurulun belirlediği miktardaki bono, senet
veya başka menkul kıymeti teminat olarak Kurula vermesi gerekmektedir.

ABTA üyelerinin faaliyette bulunurken kendi aralarında, müşteriler veya sektördeki
diğer kuruluşlarla olan ilişkilerinde ne şekilde hareket edeceği “Davranış Kuralları”nda
(Code of Conduct) düzenlenmiştir. Üyelerin Davranış Kurallarına uyması zorunludur. Bu
kuralların ihlal edilmesi durumunda İç Tüzükte, soruşturma açılması ve soruşturma
sonucuna göre 350 Pound tutarındaki para cezasından (Yönetim Kurulu miktarı artırmaya
yetkilidir.) üyeliğin 2 yıla kadar askıya alınması ve üyelikten çıkarmaya kadar cezalar
öngörülmektedir (Madde: 7E, 12-1,2).

1618 sayılı Seyahat Acenteleri ve Seyahat Acenteleri Birliği Kanununa göre;
Türkiye’de seyahat acenteliği faaliyeti göstermek için Bakanlığımızdan işletme belgesi
alınması ve Türkiye Seyahat Acenteleri Birliğine (TÜRSAB) üye olunması zorunludur.
Kanunda seyahat acentelerini ve TÜRSAB’ı denetleme görevi ile Kanunda belirtilen
yasak faaliyetlerde bulunduğu tespit edilen seyahat acentelerine para ve belge iptali
cezaları verme yetkisi Bakanlığımıza verilmiştir. Kanunun 34. maddesinde TÜRSAB
Disiplin Kuruluna Yönetmelikte belirtilen fiillerin işlenmesi durumunda disiplin cezası
verme yetkisi tanınmıştır.

 Seyahat acentelerinin faaliyetlerinin denetlenmesi açısından Türkiye ile İngiltere
arasındaki farklar şu şekilde özetlenebilir: 1-İngiltere’de seyahat acenteciliği faaliyeti
serbest iken Türkiye’de faaliyette bulunmak için Bakanlığımızdan acente belgesi
alınması zorunludur. 2- İngiltere’de birliğe üye olmak isteğe bağlı iken Türkiye’de
zorunludur. 3-İngiltere’de birlikler tarafından yapılan denetim özel hukuk kapsamında
olmasına karşın Türkiye’deki denetim Bakanlığımız tarafından yapıldığından idari
niteliktedir.

ATOL

ATOL uçuşlar ve uçuş bağlantılı turlar için Sivil Havacılık Otoritesinin bir güvenlik
uygulamasıdır. İngiltere’de uçak seyahati satan firmalar kanun gereği Hava Seyahati
Düzenleme Lisansı (Air Travel Organiser’s Licence) kısaca ATOL denilen bir lisansa sahip
olmak zorundadırlar. Bir tur operatöründen uçak bileti veya uçak dahil komple paket tur
satın alındığında tur operatörü yükümlülüklerini yerine getiremez ise ATOL müşterinin
böyle bir durumda maddi zarara uğramasını veya yurt dışında mahsur kalmasını
önlemektedir. Bütün lisanslı firmalar lisans alırken Sivil Havacılık Otoritesine maddi
teminat verirler ve SHO gerektiğinde bu teminatları kullanır.

2- Konaklama ve Ağırlama Sektörünün Denetimi

VisitBritain

1 Nisan 2003’de İngiltere Turizm Kurulu ile Britanya Turist Otoritesi’nin
birleşmesiyle oluşturulan ve hükümet dışı bir kuruluş (Non Departemental Body) olan
VisitBritain, İngiltere’deki 4 Ulusal Turizm Kurulundan biridir. VisitBritain’ın esas görevi,
İngiltere’yi tüm dünyada tanıtmak ve pazarlamaktır. 1969 tarihli Turizm Yasası
VisitBritain’a, İngiltere’deki turizm endüstrisiyle ilgili konularda Hükümete ve kamu
kuruluşlarına danışmanlık yapma görevi vermektedir. VisitBritain aynı zamanda,
İngiltere’deki turizmin gelişmesine yönelik olarak Hükümetin turizm politika ve
uygulamalarında değişiklik yapılmasına katkıda bulunur.

1969 tarihli Yasaya istinaden Kültür Medya ve Spor Bakanlığınca Visit Britain’a
kamu kaynaklarından para aktarılmaktadır. Kurulun, kamu ve özel sektörle yaptığı ortaklık
faaliyetlerinden de gelir elde etmektedir. VisitBritain bir yandan Hükümetin koyduğu
hedeflerle kendine tahsis edilen kamu kaynakları arasında optimum düzeyde harcama
yapmaya çalışırken diğer taraftan ortaklık faaliyetlerinden elde ettiği gelirler maksimize
etmeye gayret gösterir.

a)VisitBritain’ın hedefleri şunlardır:

-Britanya’yı yurt dışında bir turizm destinasyonu olarak tanıtmak, Britanya’nın turizm
faaliyetlerinden ekstra gelir elde etmesini sağlamak.

-Bölgesel ve yerel düzeydeki yönetimlerle çalışarak, İngiltere Pazarı Danışma Kurulu’yla
istişarede bulunarak İngiltere’deki iç pazarın değerini artırmak, Britanya’dan daha çok
kişinin İngiliz bölgelerine seyahat yapmasını sağlamak.

-Britanya’daki turizm endüstrisinin uluslar arası ve iç pazarlarda daha etkili olmasına
yardımcı olmak.

-Hükümete turizmle ilgili konularda tavsiyelerde bulunmak.

-Ulusal ve bölgesel otoritelerle işbirliği içerisinde çalışmak.

b) Kurulun Yapısı

Kurul, VisitBritain’ın kamu kaynaklarını Turizm Yasasında öngörülen hükümlere,
idari gereklere uygun olarak kullanmasından, örgütün, Kültür, Medya ve Spor Bakanlığınca
belirlenen politikalar çerçevesinde stratejiler geliştirip bunları uygulamasından sorumludur.
Kurul Lord Marshall başkanlığında 8 üyeden oluşmaktadır. Bunlardan 5 üye Kültür, Medya
ve Spor Bakanlığınca, 1 üye Galler Meclisi tarafından, 2 üye örgüt içerisinden atanır, 4 üye
de davet üzerine dışarıdan gözlemci olarak katılır.

c) Gelirleri

VisitBritain’ın 2005 yılı faaliyet raporu ve hesaplarına göre, yıl içerisinde aktarılan
kamu kaynağı tutarı 48,9 milyon Pound’dur. Ayrıca İngiltere Kalite Sınıflandırması Projesi
kapsamındaki faaliyetlerden 2,7 milyon Pound, ortak pazarlama, reklam ve medya
faaliyetlerinden 2 milyon Pound, sergi, fuar ve work shoplardan 600.000 Pound, yurt
dışındaki ofislerinin VisitScotland, VisitWales ve VisitLondon’a sağladığı hizmetlerden
380.000 Pound gelir elde etmiştir.

d) Denetim

1969 tarihli Yasa gereğince, Kurulun hesapları ve faaliyetleri Ulusal Denetim Ofisi
(NAO) tarafından denetlenmektedir. C and AG yıllık hesapların suretlerini onaylayarak
bunları hazırladığı raporla birlikte Parlamento’ya sunar.

VisitBritain’ın yurt dışında 27 ülkede tanıtım ve pazarlama faaliyeti yapan 27 ofisi
bulunmaktadır. Toplam personel sayısı 450 dir ve bunların %60’ı yurt dışı ofislerde görev
yapmaktadır. VisitBritain’ın yurt içi pazarda faaliyet gösteren kolu olan EnjoyEngland’a
bağlı 560 tane turist enformasyon merkezi bulunmaktadır. Yurt dışındaki ofisler
Britanya’ya olan ilgiyi artırmak için Birleşik Krallık diplomatları, yerel medya ve seyahat
sektörü kuruluşlarıyla yakın bir şekilde çalışırlar. VisitBritain’ın yurt içinde British Council,
British Hospitality Association (BHA), British Incoming Tour Operators Association
(Britanya Incoming Tur Operatörleri Birliği), Birleşik Krallık Göçmen Hizmetleri gibi
stratejik ortakları bulunmaktadır.

Visit Britain’ın Stratejik Hedefleri:

1-Müşteriye ilişkin olarak

-Britanya’ya gelen yabancı ziyaretçi sayısını ve bundan elde edilecek gelirleri maksimize
etmek

-Küresel pazarlar içerisinde diğerlerine göre daha hızlı büyüyeceği öngörülen 11 yeni
pazarda (Çin, Çek Cumhuriyeti, Yunanistan, Macaristan, Malezya Meksika, Polonya Rusya
G. Kore ve Tayland) yatırımları artırmak.

-Bu pazarlarda, yerel dilde web sayfasının hazırlanması, pazarlama ve PR faaliyetleri,
müşteri enformasyon hizmetleri ile Müşteri İlişkileri Yönetimi’ni (CRM) kapsayan bir
yatırım modeli uygulamak.

-Yurt dışı ofisleri Müşteri İlişkileri Yönetimi Merkezleri haline dönüştürerek CRM
kapasitesini artırmak.

2-Markaya ilişkin olarak

-Britanya’nın marka değerleri olan “derinlik, yürek ve canlılık”ı yeni pazarlarda da
sağlamlaştırmak

-Britanya’yı açık, dostane ve sıcak bir pazar olarak konumlandırmak.

-Londra’nın imajını “canlı” ve “Olimpiyat Oyunlarına ev sahipliği yapan şehir” olarak
güçlendirmek

-Objektiflik, güven, kolaylık ve ansiklopedik bilgi değerlerini geniş bir tüketici kitlesine
yansıtan “visitbritain”ı yeni bir ara marka olarak konumlandırmak.

-Britanya markası algılamalarını dünyadaki önemli pazarlarda sistematik bir şekilde ölçmek

-Değerler ve imajla bütünlük sağlayacak yeni destinasyon sloganları (strap line) yaratmak.

3-Ürüne ilişkin olarak

-Sadece kalite belgesine sahip ürünlerin tanıtım ve pazarlamasını yapmak.

-Ürün geliştirme ve tanıtma faaliyetlerinde sektörle birlikte çalışmak

-Ürünün sahip olduğu önem ile müşteri ihtiyaçları arasında en uygun olanı ortaya çıkaracak
3 yıllık yeni bir pazarlama kampanyası programı oluşturmak.

4-İletişim Kanallarına ilişkin olarak

-İnterneti bütün pazarlama faaliyetlerinin merkezine yerleştirmek

-İnternet ve dijital teknolojilerin kullanımını artırarak maliyet-yarar dengesini optimize
etmek.

-Müşteri memnuniyetini artıran, rezervasyon prosedürünü sadeleştiren, müşteriye daha geniş
seçenek yelpazesi sunan yeni jenerasyon web sitesine geçmek

-Kullanıcılarla olan ilişkileri geliştirmek amacıyla editör tavsiyeleri, kullanıcı görüşleri gibi
yeni uygulamalara web sitesinde yer vermek.

-Müşteri ihtiyaçlarını ve beklentilerine ilişkin yeni araştırmalar yapmak

2009 Yılı Hedefleri:

-Britanya’ya gelen yabancı turistler tarafından yapılan harcamalarda artış sağlamak bu
şekilde 1 birim yatırım harcaması karşılığında en az 30 birim gelir elde etmek

-Turistler tarafından yapılan harcamaların en az %55’inin Londra dışında, en az %36’sının
da düşük sezonda yapılmasını sağlamak.

-visitbritain.com’u Britanya’ya seyahat planlayan herkes için başvurulacak ilk adres haline
getirmek.

- EnjoyEngland ile ortak web sitesinin ziyaretçi sayısını yılda 25.000.000’a çıkarmak. (2006
yılı itibariyle yaklaşık 19.000.000 kişi. Kaynak: www.visitbritain.com)

-VisitBritain’in faaliyet gösterdiği 36 uluslar arası pazarın her biri için dinamik bir tanıtım
ve reklam kampanyası serisi başlatmak.

-Yabancı ülkelerdeki müşteri veri tabanını 10 milyon kayıtın üzerine çıkarmak.

VisitBritain’ın, stratejik hedefleri incelendiğinde internet ve bilgisayar teknolojilerinin
pazarlama ve tanıtım faaliyetlerinde kullanılan en önemli araçlar haline getirildiği, ana
marka olan Britanya’nın pazarlanmasında web sitesi “visitbritain.com”’un bir nevi ara
marka olarak konumlandırıldığı, web sayfasına, tanıtma, pazarlama, yönlendirme,
bilgilendirme, veri tabanı oluşturma ve satış işlem maliyetlerini düşürme işlevlerinin
yüklendiği görülmektedir. Visit Britain’ın 2005 yılı faaliyet raporu ve hesaplarında, on line
faaliyetlerle ilgili olarak on line alışveriş için 330.000 Pound, uçak rezervasyonları işlemcisi
için 120.000 Pound yatırım harcaması yapıldığı belirtilmiştir.

Aşağıda, internet kullanan kişi sayılarına göre ilk 15 ülke gösterilmiştir. 2008 yılında
dünyada internet kullanan toplam kişi sayısının 1.35 milyar olacağı tahmin edilmektedir
(Kaynak: Computer industry almanac 2005)

İnternet Kullanan Kişi Sayısına Göre İlk 15 Ülke

2005 yılı sonu İnternet kullanan kişi
sayısı (milyon)

Pay %

1. ABD 197.8 18.3

2. Çin 119.5 11.1

3. Japonya 86.3 8.0

4. Hindistan 50.6 4.7

5. Almanya 46.3 4.3

6. İngiltere 35.8 3.3

7. Güney Kore 33.9 3.1

8. İtalya 28.8 2.7

9. Fransa 28.8 2.7

10. Brezilya 25.9 2.4

11. Rusya 23.7 2.2

12. Kanada 21.9 2.0

13. Endonezya 18.0 1.7

14. Meksika 16.9 1.6

15. İspanya 15.8 1.5

İlk 15 ülke 750.0 69.4

Dünya toplamı 1,081 100

 (Kaynak : Computer industry almanac 2005)

Yakın gelecekte turistlerin %50 sinden fazlasının destinasyon seçimi yaparken
interneti referans alması beklenmektedir. ABTA’nın verilerine göre 2008 yılında
İngiltere’deki yetişkinlerin %53’ünün internet üzerinden bir tatil rezervasyonu yapması
beklenmektedir. (Kaynak:ABTA’s Travel Statistics and Trends 2005) Yapılan bir
araştırmaya göre VisitBritain.com’un ziyaretçilerinin %95’inin Britanya’daki turizm
sektöründen yapacakları hizmet ve ürün alımlarını VisitBritain aracılığıyla gerçekleştirmek
istemektedir (Kaynak Metrixlab 2005). Bütün bu araştırmalar ve projeksiyonlar, turizm
sektörü ile turizm destinasyonu olarak ülkenin tanıtımı ve pazarlanmasında internetin yakın
gelecekte ne kadar stratejik bir öneme sahip olacağını göstermektedir.

Britanya’da Konaklama Tesislerinin Kalite Sınıflandırması

1908 yılında kurulmuş olan The Automobile Association Ltd. (AA), yüksek kalite
standartlarına sahip 1000 oteli 1909 yılında çıkardığı el kitabında yayınlamış, 1913 yılı el
kitabında oteller için halen bugün de uygulanan yıldızlama sistemini getirmiştir. 1951
yılında otel sınıflandırmalarında The Royal Scottish Automobile Club (RAC) ile ortak bir
komite kurulmuş, 1961 yılına kadar 5282 tesis belgelendirilmiştir. 1969 tarihli Yasa ile
kurulan İngiltere Turizm Kurulunun da sınıflandırma faaliyetlerine başlamasıyla,
konaklama tesislerinin sınıflandırmasında kalite standartları ve denetim açısından AA, RAC
ve İngiltere Turizm Kurulunun uygulamalarında önemli farklılıklar ortaya çıkmıştır. Bu
uygulama farklılıklarının ortadan kaldırılması hususunda 1997 yılında anlaşmaya varılmış
ve Kültür Medya ve Spor Bakanlığının desteklediği bir çalışma sonucunda, konaklama
tesisleri için ortak kalite ve denetim standartlar 2005 yılının Mayıs ayında AA, VisitBritain,
VisitScotland ve VisitWales tarafından kabul edilmiş ve Ocak 2006’dan itibaren
uygulanmaya başlanmıştır. RAC artık kalite denetimi yapmamaktadır. Uygulamada
VisitBritain diğer iki kurulun yapacağı sınıflandırma işlemlerini de üstlenmiş ve “Turizmde
Kalite” (QIT) projesinin bir uygulaması olan, konaklama tesislerinin kabul edilen ortak
kalite standartlarına göre sınıflandırılması ve denetlenmesi faaliyetlerini yerine getirmek için
2006 yılında GSL Limited Şirketi ile sözleşme yapmıştır. Sözleşmeye göre GSL
Britanya’daki oteller, pansiyonlar ve yatak+kahvaltı hizmeti veren bütün tesislerin
sınıflandırma ve denetim işlemlerini yürütmektedir.

Kalite sınıflandırması yapılan tesis türleri : Oteller, konuk evleri, apart oteller,
rezidanslar, kampingler, tatil köyleri, hosteller, üniversite kampüsleri, spa, karavanlar, gemi
oteller, dağ evleri v.b. tesislerdir.

Sınıflandırma İşlemleri:

Sınıflandırma yıldız sistemine göre yapılmaktadır. Tesislere yerinde yapılan denetim
ve değerlendirme sonrasında 1 den 5’e kadar yıldız verilmektedir. İşletmeciler sınıflandırma
yetkisine sahip 3 Kuruldan birine veya AA’ya ya da bunlar tarafından akreditasyon verilmiş
kuruluşlara başvuruda bulunabilirler. Başvuru yapılıp ilk yıl katılım ücreti ödendikten sonra
normal şartlarda 10 hafta içerisinde sınıflandırma yapılmaktadır. Sınıflandırma yıllık
olduğundan dolayı tesis izleyen her yıl için tekrar denetlenerek sınıflandırılır ve kalite
belgeli tesisler listesinde olmaya hak kazanırsa tesis sahibi tarafından yıllık katılım ücreti
ödenir. Tesis sahibi yapılan sınıflandırma için ilgili kuruluşa yazılı itiraz başvurusu
yapabilir, ancak itiraz başvurusu için sınıflandırma ücreti kadar bir ücret ödenmesi
gerekmektedir. İtiraz VisitBritain’ın saha yöneticisi veya görevlendireceği bir kişi tarafından
sonuçlandırılır. İtiraz sonucu yapılan sınıflandırma kesindir.

Kalite Sınıflandırması Yapılan Tesislerin Yararlandığı Teşvikler:

1-VisitBritain’ın Turizmde Kalite logosu olan gülü web siteleri ve rehberler dahil her türlü
tanıtım materyali üzerinde kullanma imkanı.

2-“Enjoy England Resmi Kalite Rehberi” adıyla yayınlanan rehber kitaplarda ücretsiz olarak
listede yer almak

3-VisitBritain’ın web sitelerine tesis başına 1 tam sayfa detaylı ve fotoğraflı olarak giriş
yapma imkanı

4-Turist enformasyon merkezlerinin yayınları da dahil olmak üzere yerel, bölgesel, ulusal
yayınlara, web sitelerine ve rehberlere giriş imkanı. (Aslında bu imkan “Sadece Kalite
Sınıflandırması Yapılanlar Girebilir” ilkesinin bir sonucudur.)

The Automobile Association tarafından sınıflandırılan tesisleri sahipleri kuruluşun
logosu olan sarı çerçeve içerisinde siyah iki büyük A’yı tesislerinin tanıtımında
kullanabilirler, ayrıca kuruluşun çıkardığı yıllık rehberde tesis listeye alınır.

Sınıflandırılan Tesislerin Denetimi

Tesislerin sınıflandırılması 1 yıl için geçerli olduğundan, tesislerin sınıfını korumaları
veya yükseltebilmeleri için mutlaka her yıl denetlenmesi gerekmektedir. Denetimler
randevulu olabileceği gibi duruma göre habersiz de gerçekleştirilebilmektedir. Denetim
sonucunda tesisin sınıflandırma dışı kalması gibi bir durum söz konusuysa, tesis sahibine
yapılması gerekenler işlerle ilgili tavsiyelerde bulunulup belirli bir süre tanınır. Verilen süre
içerisinde yapılması gerekenler yerine getirilmediği takdirde tesis sınıflandırma dışı
bırakılabilir.

Tesisle İlgili Şikayetler:

Tesisle ilgili şikayetler genel olarak tesisin sınıflandırma işlemini gerçekleştiren
kuruluşa yapılır. Yapılan şikayetlerin ciddiyet durumuna göre tesise en kısa sürede
randevusuz denetim yapılabileceği gibi VisitBritain’ın saha yöneticisi tarafından tesise özel

bir ziyaret de gerçekleştirebilir. Şikayet konusu, tesisisin sınıflandırma işaret veya
logosunun gerçeğe aykırı veya uygun olmayan bir şekilde kullanıldığına ilişkin ise hemen
soruşturma açılıp gereken işlem yapılmaktadır. Şikayet personelin davranışlarına ilişkinse
öncelikle şikayet kayda alınıp, tesisle ilgili benzer şikayetler varsa, kimlik belirtmeden tesise
gizli ziyaret gerçekleştirilmekte ve durum tespit edildiği takdirde tesis sahibi uyarılmaktadır.
Sözleşmeye ilişkin şikayetler yerel mahkemenin, tesisin kendi web sitesi veya broşürünün
içeriği ile ilgili şikayetler ise Trading Standards Institute (Ticari Standartlar Enstitüsü) nün
görev alanına girmektedir. Tesiste verilen yemeklerin sıhhati ve hijyenle ilişkin şikayetlerin
ilgili belediyeye yapılması gerekmektedir.

Aşağıdaki tablo 2005 yılı itibariyle Britanya’da sınıflandırılması yapılan tesis
sayısının toplam tesis sayısına oranını göstermektedir (Kaynak:DCMS).

Otel ve Pansiyon Diğerleri Yaklaşık
Tesis sayısı

Sınıflandırılan tesislerin
toplam tesislere oranı

İngiltere 33.489 26.348 59.837 49%
İskoçya 12.083 70%
Galler 4.492 7.856 12.348 56%
Toplam
Britanya

84.286 53%

Ruhsata Tabi İşyerleri ve Faaliyetler :

Ruhsat verilmesine ilişkin 2003 tarihli Yasa (Licensing Act 2003) İngiltere’de bazı
faaliyetlerin yapılabilmesi için ilgili yerel idareden ruhsat alınmasını şart koşmuştur. Yasa
kapsamında 3 türlü ruhsat düzenlenmektedir:

1-Klüp Binası Sertifikası : Bu belge, üyelik sistemine dayalı ve özellikle geleneksel
klüplerin (Kraliyet Britanya Lejyonu, Liberaller Klübü gibi) hizmet binaları kapsamında
üyelerine ve konuklarına alkollü içki satışı yapabilmeleri için gerekli olan izin belgesidir.

2-Bina Ruhsatı: Kanunda ruhsata tabi olduğu belirtilen faaliyetlerin yapıldığı binalar için
düzenlenen ruhsattır.

3-Sorumlu Müdür Ruhsatı: Alkollü içki satışı yapılan binalarda, ruhsat vermeye yetkili
idareye karşı sorumlu bir kişi belirlenir ve bu kişi adına ruhsat düzenlenir.

Ruhsata Tabi Faaliyetler:

-Alkollü içki satışı

-Bir klüp dahilinde üyelere alkollü içki servisi yapılması

-Programlı eğlenceler (Oyun veya film gösterimi, kapalı mekanlarda spor etkinliği, boks
veya güreş etkinliği (profesyonel), canlı müzik performansı, banttan müzik çalınması, dans
performansı, benzeri eğlenceler)

-Gece geç saatlerde sıcak yemek ve içecek servisi (gece 23 ile sabah saat 05 arası herkese
sıcak yemek ve içecek servisi yapan yerler)

İzne Bağlı Geçici Faaliyetler :

Ufak çaplı bazı geçici etkinliklerin organizasyonu için ruhsat alınmasına gerek yoktur.
Etkinliği düzenleyen organizatör ruhsat vermeye yetkili idareye “Geçici Etkinlik Bildirimi”
verir, geçici etkinlik bildirimine ilişkin olarak katılımcı sayısının 499 u geçmemesi, bir
etkinliğin 96 saatten fazla sürmemesi, bir takvim yılı içerisinde kişi başı en fazla 5, bina
başı en fazla 12 bildirimde bulunabilme gibi bazı kısıtlamalar bulunmaktadır.

3- İngiltere’de (Britanya) Turizm Sektörünün Denetimi ve Türkiye’deki Sistem

ile Karşılaştırılması

Yukarıda yapılan değerlendirmeler neticesinde İngiltere’deki turizm sektörünün
denetimi ve bu denetim sisteminin Türkiye’deki sistem ile karşılaştırılması aşağıda özet
olarak belirtilmiştir:

1-Turizm sektörüne kullandırılan kamu kaynaklarının denetimi:

 Kültür, Medya ve Spor Bakanlığı tarafından VisiBritain, Bölgesel Kalkınma
Ajansları, Bölgesel Turizm Kurulları, Destinasyon Yönetimi Kuruluşları, Londra Turizmi ve
Yerel Yönetimlere kullandırılan kamu kaynaklarının denetimi, raporun birinci bölümünde
ayrıntılı olarak incelenen iç denetim ve dış denetim yollarıyla gerçekleştirilmektedir. İç
denetim genelde kurumların bünyesindeki iç denetçiler tarafından, dış denetim ise İngiliz
Parlamentosu adına Ulusal Denetim Ofisi (NAO) tarafından yapılmaktadır. Türkiye’de
Bakanlığımız tarafından turizmle ilgili olarak doğrudan kullanılan veya yerel yönetimlere
aktarılan kamu kaynaklarının denetimi Bakan adına Teftiş Kurulu Başkanlığı, Meclis adına
Sayıştay Başkanlığı tarafından gerçekleştirilmektedir.

2- Seyahat sektörünün denetimi:

Seyahat sektöründe faaliyet gösteren tur operatörleri ile seyahat acentelerinin
denetimi isteğe bağlı olarak üye oldukları Birlikler tarafından Birliğin kendi
düzenlemelerindeki esaslara göre (İç Tüzük, Davranış Kuralları gibi)
gerçekleştirilmektedir. Birlikler özel şirket statüsünde olduğundan yapılan denetimin
idari niteliği bulunmamaktadır. Türkiye’de seyahat acentelerinin denetimi 1618 sayılı
Kanun uyarınca Bakanlığımız tarafından yapılmaktadır. Seyahat sektöründeki meslek
birliği olan TÜRSAB’a üyelik zorunludur. Yapılan denetim idari niteliktedir.

3- Ağırlama ve konaklama sektörünün denetimi.

a) Kalite sınıflandırması ve denetimi

Britanya’daki konaklama sektörünün kalite sınıflandırılması ve denetimi, 2006
yılına kadar The Automobile Association Ltd. (AA), The Royal Scottish Automobile
Club (RAC) ve İngiltere Turizm Kurulu tarafından farklı standartlara göre yapılmakta
iken bu tarihten itibaren AA ile ulusal turizm kurulları VisitBritain, VisitScotland ve
VisitWales, ağırlıklı olarak VisitBritain tarafından ortak standartlara göre
gerçekleştirilmektedir. Konaklama tesislerinin sınıflandırılması yıldız sistemine göre
yapılmaktadır (1’den 5’e kadar). VisitBritain 2006 yılında GSL Ltd. şirketi ile sözleşme
yaparak sınıflandırma ve denetim hizmetlerini söz konusu şirkete vermiştir. Kalite
sınıflandırması sadece 1 yıl için geçerlidir. İsteğe bağlı olarak ve belirli bir ücret
karşılığında her yıl sınıflandırma denetimi yapılmaktadır. Yapılan denetimin idari niteliği
bulunmamaktadır. 2634 sayılı Turizmi Teşvik Kanunu, Turizm Tesislerinin
Belgelendirilmesine Niteliklerine İlişkin Yönetmelik ile Turizm Yatırım İşletme ve
Kuruluşlarının Denetimi Hakkında Yönetmelik hükümlerine göre Türkiye’de turizm
sektöründe faaliyet gösteren tesisler Bakanlığımızca sınıflandırılarak, sınıflandırma
sonucunda tesislere turizm işletme belgesi verilmekte ve denetlenmektedir.
Bakanlığımızca verilen turizm işletme belgesi tesisin sınıfının gerektirdiği niteliklere
sahip olduğunu göstermektedir. Turizm işletme belgesi Bakanlığımızca 2634 sayılı
Kanunun 34. maddesine göre iptal edilmediği sürece geçerliliğini korur. Belgeli tesisleri
denetleme yetkisi münhasıran Bakanlığımıza aittir ve yapılan denetim idari niteliktedir.

b) Ruhsat verilmesi, gıda sağlığı ve hijyen denetimi.

İngiltere’de, alkollü içki satışı ve servisi, oyun veya film gösterimi, kapalı mekanlarda
spor etkinliği, canlı müzik performansı gibi programlı eğlenceler ile gece 23 ile sabah saat
05 arası sıcak yemek ve içecek servisinin yapıldığı yerler için ilgili yerel yönetim
kuruluşundan ruhsat alınması gerekmektedir. Ayrıca sektörde faaliyet gösteren otel, bar
lokanta kafe gibi yerlerin gıda sağlığı ve hijyen açısından denetlenmesi yine ilgili yerel
yönetim kuruluşunun görev alanına girmektedir. Türkiye’de İşyeri Açma ve Çalışma
Ruhsatlarına İlişkin Yönetmelik’e göre otel, motel, pansiyon vb. konaklama tesisleri, gazino,
pavyon, bar, içkili lokanta vb. içkili yerler, sinema, kahve, lunapark vb yerlerin açılması ve
işletilmesi için mücavir alan sınırları içerisinde belediyelerden, bu alanlar dışında il özel
idarelerinden işyeri açma ve çalıştırma ruhsatı alınması gerekmektedir. 5179 sayılı Gıdaların
Üretimi, Tüketimi ve Denetlenmesine Dair Kanun ile Tarım ve Köyişleri Bakanlığına, 5216
sayılı Büyükşehir Belediyesi Kanunu ve 5393 sayılı Belediye Kanunu ile Belediyelere söz
konusu işletmeleri gıda sağlığı ve hijyen açısından denetleme yetkisi verilmiştir,

İşlevleri açısından VisitBritain’ın Bakanlığımız ile karşılaştırılması

Britanya’daki 4 ulusal turizm kurulundan biri olan VisitBritain, sahip olduğu statü
bakımından Hükümet Dışı Kuruluştur (Non Departmental Body). VisitBritain özel sektör
ve kamu kuruluşlarıyla ortaklıklar kurabilmekte, ortaklıklarından veya yaptığı
faaliyetlerden gelir elde edip bu gelirleri kendi yatırımlarının finansmanında
kullanabilmektedir.

Yapılan incelemelerden, VisitBritain’ın 3 temel işlevi yerine getirdiği
görülmektedir. Söz konusu işlevler: 1-Planlama, 2-Tanıtma ve Pazarlama, 3- Kalite

Denetimi dir. Planlama işlevi, Hükümet, dolayısıyla DCMS tarafından belirlenen turizm
politikalarının uygulanması için gerekli stratejileri belirlemek, belirlenen stratejileri
uygulamak, uygulatmak, alınan sonuçlar doğrultusunda, yeni turizm politikalarının
belirlenmesine katkıda bulunmak faaliyetlerini içermektedir. Örneğin Britanya’da
bulunan konaklama tesislerinin kalitesinin artırılması, kalitede dünya standartlarının
yakalanması DCMS’nin belirlediği bir turizm politikasıdır. VisitBritain kalite
sınıflandırmasına ilişkin yıllık hedefler koyarak, kalite denetim prosedür ve yöntemlerini
oluşturarak, kalite sınıflandırması için teşvikler belirleyerek bu politikayı uygulanabilir
hale getirecek stratejileri uygulamaya koymaktadır.

 1969 tarihli Turizmin Geliştirilmesi Kanunu, VisitBritain’a Britanya’daki turizmin
tanıtılması ve pazarlanması görevlerini vermektedir. Britanya’nın yurt dışında tanıtılması
VisitBritain tarafından yapılmaktadır. Diğer ulusal turizm kurulları sadece kendi
bölgelerinin tanıtımını yurt dışında yapabilmektedir. Bu uygulama, ülkenin tanıtımında
mükerrerliklere sebebiyet vermeme ve tek elden daha etkili tanıtım yapma düşüncesinin
bir sonucudur. VisitBritain internet sitesini pazarlama ve tanıtma faaliyetlerinin
merkezine koymakta, yakın gelecekte söz konusu faaliyetlerin yerine getirilmesinde
internet ve bilişim teknolojilerini çok etkili bir şekilde kullanabilmek için bu alana
yatırım yapmaktadır. Pazarlama ve tanıtma faaliyetlerinde “Britanya” (İngiltere) ana
marka olarak ortaya konulurken “visitbritain.com” ana markaya ulaşmada ara marka
olarak konumlandırılmaktadır. Yani, destinasyon ülke olarak Britanya markalaştırılırken
“visitbritain.com” bu ülkeye gitme arzusunda olan turistlerin başvuracakları ilk adres
haline getirilmektedir. Söz konusu sitede konaklama ve uçuş rezervasyonu
yapılabilmektedir. Ayrıca site dahilinde turist için gerekli bilgiler mevcuttur. VisitBritain
pazarlama ve tanıtma faaliyetlerini yerine getirirken özel kuruluşlar ve kamu
kuruluşlarıyla gerek stratejik gerek ise ticari ortaklıklar kurmaktadır. VisitBritain,
Britanya’nın yurt dışında sadece tanıtılmasından değil pazarlanmasından da sorumlu
olduğundan yıllık bazda, yaptığı her harcama karşılığında ne kadar gelir artışı yarattığını
hesaplayabilmektedir. Bunda, diğer ulusal turizm kurulları ve özel sektörle ortak
çalışmasının da çok önemli rolü bulunmaktadır. 2005 yılı harcama/gelir artışı oranı 1’e
28 olarak gerçekleşmiştir (Kaynak: swtourism.co.uk). 2008 yılı hedefi ise 1’e 30’dur.

VisitBritain’ın yaptığı kalite sınıflandırması ve denetimi sisteminin 3 temel özelliği
bulunmaktadır:

1- Kalite sınıflandırmasının 1 yıl için geçerli olması

2- “Sadece Kalite Sınıflandırması Yapılanlar Girebilir” ilkesi gereğince sınıflandırılması
yapılmayanlara yerel, bölgesel, ulusal yayınlar, web siteleri ve rehberlerde tanıtılma
yolunun kapalı olması

3-Sınıflandırılması yapılan tesislere verilen teşviklerin hepsinin VisitBritain’ın tanıtma ve
pazarlama faaliyetleriyle ilgili olması

1. özellik, sistem içerisine girip sistemin getirilerinden faydalanan tesis sahiplerini,
sistem içerisinde kalabilmek için tesislerinin kalite düzeyini sürekli yüksek tutmaya
teşvik edecek dinamik bir süreç yaratmaktadır. Ayrıca kalite sınıflandırması ve

denetiminin yıllık olması VisitBritain’ın yıllık yönetim süreciyle de uyumludur. Böylece
belli bir yıl içinde sınıflandırılan tesis söz konusu yıl içindeki pazarlama ve tanıtma
faaliyetlerinden yararlanacağından bunun sonuçları da o yıla yansıyacaktır. 2. özellik,
sisteme dahil olmayanlara sistemin getirilerinden faydalanma yolunu tamamen kapatarak,
içerdekilere ayrıcalıklı bir konum yaratıp, dışarıdakileri sisteme dahil olmaya teşvik
etmekte ve sistemin bir bütün olarak değerini artırmaktadır. 3. özellik VisitBritain’ın
tanıtma ve pazarlama işlevleri ile denetleme işlevini karşılıklı olarak etkileyen bir süreç
ortaya koymaktadır. Şöyle ki, kalite sınıflandırması denetimindeki gelişmeler,
tesislerdeki kalite düzeyini artırarak tanıtma ve pazarlama faaliyetlerini olumlu yönde
etkilerken söz konusu faaliyetlerin etkililiğini artıracaktır. Tanıtma ve pazarlama
faaliyetlerindeki etkililik artışı tesis sahiplerini sisteme dahil olmaya yönlendirecek ve
böylece işlevler arasında, sistemi besleyen dinamik bir süreç yaratılacaktır.

Türkiye’nin turizm politikalarının oluşturulması, Türkiye’nin sahip olduğu turizm
değerlerinin yurt iç ve yurt dışında tanıtılması, sektörde faaliyet gösteren tesislerin
niteliklerine göre sınıflandırılıp denetlenmesi görev ve faaliyetleri Bakanlığımız
tarafından yerine getirilmektedir. Bakanlığımız ile VisitBritain’ın pazarlama hariç aynı
işlevlere sahip olduğu görülmektedir. İngiltere turizminin yurt dışında genel olarak
tanıtımı ve pazarlanması VisitBritain tarafından tek elden yapılırken, Türkiye’deki
turizmin yurt dışı tanıtımı Bakanlığımız tarafından, tesisler ve hizmetler bazında
pazarlanması ise sektördeki kuruluşlar ve birlikler tarafından yapılmaktadır.
VisitBritain’ın yapılan tanıtım ve pazarlama harcamaları karşılığında turizm gelirlerinde
yıllık ne kadar artış sağlandığı rakamsal olarak ölçülebilirken Bakanlığımız tarafından
yapılan tanıtma harcamaları karşılığında turizmde ne kadar gelir artışı sağlandığını
ölçmek zordur. Bunda, Bakanlığın pazarlama işlevine sahip olmamasının önemli payı
olduğu, etkili tanıtım politikaları oluşturabilmek için bu politikalarla bütünlük sağlayacak
güçlü pazarlama politika ve stratejilerinin ortaya konulması gerektiği düşünülmektedir.

Bakanlığımızca turizm tesislerine yapılan sınıflandırma sonucu verilen turizm
işletme belgeleri Bakanlığımızca iptal edilmediği sürece geçerliğinin korumaktadır.
Tesislerin ortalama denetim aralığı en az 2 yıldır. Bu durumda niteliklerini kaybetmiş bir
tesis uzun bir süre belgeli olarak faaliyet gösterebilmektedir. Bakanlıkça tesislere verilen
para cezaları hakkında tüketicilere bilgilendirilme yapılmadığından cezaların tüketici
tercihlerini etkileme işlevi çok zayıf kalmaktadır. Bakanlıkça, turizm tesislerinin
belgelendirilmesi ve denetlenmesi hakkında turizm pazarlarında yeteri kadar
bilgilendirme ve tanıtım yapılmamaktadır. Sadece turizm işletme belgesine sahip olan
tesislerin tanıtım ve pazarlamasında kullanılabilecek bir Bakanlık logosu
bulunmamaktadır. Bakanlıkça belgeli tesislere tanıtım ve pazarlamaya yönelik teşvikler
yerine 2634 sayılı Kanunda belirtilen bazı ekonomik teşvikler verilmektedir.

Mevcut haliyle Bakanlığın denetleme işleviyle tanıtma işlevi arasındaki ilişkinin
zayıf olduğunu söylemek mümkündür. Aslında bu durum, Bakanlığın bir yandan Türkiye
turizminin yurt dışında tanıtımını yaparak Türkiye’ye yabancı turist çekmeye çalışan,
diğer taraftan gerek yatırım gerek ise işletme aşamalarında ekonomik teşvikler vererek
kendi belirlediği niteliklere sahip ve kendi denetiminde bir konaklama ve yeme içme
sektörü yaratan mevcut modelin bir özelliğidir. Bu nedenle, Bakanlığımızın Türkiye’nin
turizm değerlerini yükseltip, bunların yurt dışı pazarlarda tanıtım ve pazarlamasını

yaptığı ve söz konusu tanıtım ve pazarlama faaliyetlerini kalite sınıflandırması ve
denetimiyle sürekli desteklediği dinamik bir modele geçilmesinin faydalı olacağı
düşünülmektedir.

Sonuç olarak Bakanlığımızın Türkiye turizminin tanıtımı ve pazarlanması ile
tesislerin kalite sınıflandırması ve denetimi işlevlerini kapsayan sistem değişikliğini
somutlaştıran öneriler aşağıda yer almaktadır.

Öneriler :

1-Bakanlığımızca yürütülen tanıtma faaliyetleri neticesinde turizmde ne kadar gelir
artışı sağlandığının net bir şekilde ölçülebilmesi ve elde edilen sonuçlar doğrultusunda
daha etkin ve etkili tanıtma politikaları oluşturulabilmesini teminen Bakanlığımızca
tanıtma ile birlikte pazarlama faaliyetlerinin de yürütülmesi ve tanıtma politikalarıyla
bütünlük sağlayacak pazarlama politika ve stratejilerinin ortaya konulması gerektiği
düşünülmektedir. 4848 sayılı Kültür ve Turizm Bakanlığı Teşkilat ve Görevleri
Hakkında Kanunda, pazarlama faaliyeti Tanıtma Genel Müdürlüğünün görevleri arasında
sayılmamıştır. Ancak, ilk etapta pazarlama faaliyetlerinin bir proje kapsamında aşamalı
olarak yürütülmesi yararlı olacaktır. Başlangıç aşamasında projenin kapsamı dar tutulup
zaman içerisinde, alınan sonuçlar doğrultusunda kapsam genişletilebilir, öngörülen
hedeflere ulaşıldığı takdirde mevzuata ve örgütsel yapıya ilişkin gerekli düzenlemeler
yapılabilir.

2-Yakın gelecekte internetin turizm tanıtım ve pazarlamasında stratejik öneme sahip
olacağı düşünüldüğünden, Bakanlığımızca, 1. maddede ifade edilen projeyle bağlantılı
olarak, internet sitesi konusunda yeni yapılanmaya gidilmesi yararlı olacaktır. Bu
kapsamda:

-Tanıtma ve pazarlama faaliyetlerine yönelik olarak Bakanlığımız internet sitesinden
ayrı yeni bir internet sitesinin oluşturulması,

-Yeni internet sitesinin tanıtma ve pazarlama faaliyetlerinin en önemli aracı haline
getirilmesi

-Bakanlığımızın bahse konu proje kapsamında tanıtma ve pazarlama faaliyetlerini
uluslar arası turizm piyasalarında yeni bir isim altında yürütmesi. Yeni internet sitesinin
adresinin de bu isimden oluşması, (Bakanlığımızca başlatılıp, henüz işlerlik
kazandırılmamış www.goturkey.com projesi adres olarak, “goTurkey” de isim olarak
kullanılabilir).

-İnternet sitesinin oluşturulmasında, Türkiye’deki turizm sektörünü temsil eden
birlikler, ana destinasyonların bulunduğu Belediyeler, THY, TCDD ve ulaştırma
sektörünün önde gelen özel kuruluşları ile işbirliğine gidilmesi,

-İnternet sitesinin mutlaka, Bakanlığımızdan belgeli tesislerde konaklama, yurt
dışından Türkiye’ye, Türkiye dahilinde ve Türkiye’den yurt dışına uçak, Türkiye
içerisinde belirli güzergahlarda tren ve otobüs rezervasyonları yapma olanaklarına sahip
olması,

-Site dahilinde; Bakanlığımızdan belgeli tesislerin tanıtım ve pazarlamasının yapılması,
Türkiye turizmi ile ilgili gerekli tanıtıcı ve yararlı bilgilerin sunulması, Bakanlığımızla
işbirliği yapan söz konusu kurum ve kuruluşların internet sitelerine bağlantı (link)
verilmesi,

-İnternet sitesini kullanan ziyaretçilerin kişisel bilgileri derlenerek, tanıtma ve
pazarlama faaliyetlerinde yararlanılmak ve istatistiki amaçlarla kullanılmak üzere bir
veri tabanının oluşturulması,

-İnternet sitesinin rezervasyonlarla ilgili sisteminin, seyahat acentelerinin kendi
yapacakları işlemlerinde kullanılabilecek şekilde tasarlanması,

- Bakanlığımızca yurt dışı pazarlarda yapılan tüm reklam ve tanıtım faaliyetlerinde
internet sitesi adresinin yer alması, bu şekilde sitenin markalaştırılarak Türkiye’ye
gelmek veya Türkiye’de seyahat etmek isteyen herkesin başvuracağı ilk adres haline
getirilmesi

yararlı olacaktır.

3- Turizm sektöründeki tesislerin kalite düzeyinin daha rekabetçi hale gelmesi ve
Bakanlığımızın sınıflandırma ve denetim işleviyle yeni üstlenilecek olan tanıtma ve
pazarlama işlevi arasında uyumun sağlanabilmesi için Bakanlığımızca halen uygulanan
turizm tesislerinin sınıflandırılması ve işletme belgesi verilmesi sisteminden (yatırım
belgesi verilmesi hariç) dünya standartlarıyla uyumlu kalite sınıflandırılması sistemine
geçilmesinde fayda görülmektedir. Bu kapsamda;

-İşletmelerin kalite sınıflandırılmasının 1 yıl için geçerli olması, sınıflandırmanın
devamını talep eden işletmelerin belirli bir ücret karşılığında her yıl denetlenmesi,

-Yıllık denetim ve sınıflandırma işlemlerinin, Bakanlık tarafından akreditasyon verilmiş
bir veya birden fazla özel sektör kuruluşu tarafından yerine getirilmesi,

-Bakanlığın; kalite standartları, sınıflandırma ve denetim prosedürleri, akreditasyon
şartları, denetim personelinin sertifikasyonu gibi konularda yasal düzenlemeler
yapmaktan, sınıflandırma işlemlerine yapılacak itirazları sonuçlandırmaktan, turizm
tesislerinde kalite denetimi konusunda politika ve stratejilerin oluşturulmasından
sorumlu olması,

-Kalite sınıflandırılması yapılan tesislere verilecek teşviklerin de yıllık olması, 2634
sayılı Kanunda yer alan mali teşviklerin dışında, esas teşvik sisteminin Bakanlığın
tanıtma ve pazarlama faaliyetlerine yönelik olması,

-Yeni kalite sınıflandırılması ve denetimi sistemine geçilmesi için öncelikli olarak
2634 sayılı Kanun’da gerekli değişikliğin yapılması,

-Bakanlığın internet sitesi ve basılı yayınlarından sadece sınıflandırması yapılan
tesislerin yararlandırılması,

-Türkiye turizminde kalitenin sembolü olarak Bakanlıkça bir logonun belirlenmesi ve
bir teşvik olarak, sınıflandırılması yapılan tesislerin tanıtımında tesis sahiplerine bu
logoyu kullanma imkanının tanınması,

-Bakanlıkça, kalite logosu ve temsil ettiği kalite denetim sisteminin tanıtımı yapılarak
logoya uluslar arası turizm pazarlarında ticari değer kazandırılması,

Raporun yazımı sırasında yararlanılan kaynaklara ilişkin kaynakça rapor ekinde
belirtilmiştir (Ek:1).

IV-SONUÇ

İngiltere’deki kamu denetim sisteminin genel olarak yapısı, işleyişi ve özel olarak
da turizm sektöründeki denetim sisteminin araştırılması, Türkiye’deki denetim sistemiyle
karşılaştırılması konusuyla ilgili olarak yapılan inceleme ve değerlendirme sonucunda;

1- İngiltere’deki turizm sektörünün genel olarak kurumsal yapısı:

a-Ulusal düzeyde: Kültür Medya ve Spor Bakanlığının (DCMS), ulusal düzeyde
turizm politikalarını ve bu politikaların gerçekleştirilmesi için uygulanacak stratejileri
belirlediği, bu stratejilerin uygulanmasına yönelik olarak başta VisitBritain olmak üzere
Bölgesel Kalkınma Ajanslarını, Bölgesel Turizm Kurullarını, Destinasyon Yönetimi
Kuruluşlarını, Londra Turizmini ve Yerel Yönetimleri kamu fonlarından kaynak
kullandırmak suretiyle desteklediği, ulusal turizm kurullarından VisitBritain’ın
Britanya’nın yurt dışında tanıtımından sorumlu olduğu, kurulun DCMS’ye ulusal
politika ve stratejilerin belirlenmesinde yardımcı olurken belirlenen stratejileri de
uyguladığı, diğer 3 ulusal turizm kurulunun kendi bölgelerinin tanıtımını yaptıkları ve
kendi bölgeleri ile ilgili ulusal politikaların belirlenme sürecine katkıda bulundukları,

b-Bölgesel düzeyde: Özel Ltd şirketi statüsünde olan çok sayıda Bölgesel Turizm
Kurulunun bulunduğu, bunların ulusal turizm kurulları ve sektörle işbirliği içinde
çalıştığı ve bölgelerinin tanıtımını yapıp sektördeki kuruluşlara destek olduğu, bölgesel
turizm kurulları dışında Britanya’da 9 bölgesel kalkınma ajansının bulunduğu, söz
konusu ajansların bölgelerindeki ekonomik kalkınmayı stratejik bir biçimde yönettikleri
ve ulusal stratejik planların bölgesel ölçekte uygulanmasını sağladıkları,

c-Yerel düzeyde: Yerel yönetimlerin, daha üst ölçekteki ekonomik kalkınma
stratejilerinin bir parçası olarak bölgelerini tanıtmak için yerel düzeyde çalışmalar
yaptığı, planlar doğrultusunda gerekli ulaştırma, altyapı yatırımlarını gerçekleştirdikleri,
ağırlama sektöründe faaliyet gösteren işletmelerin, çalışma ruhsatlarının verilmesi, gıda,

çevre sağlığı ve güvenlik önlemleri açısından denetlenmesi gibi düzenleyici ve
denetleyici işlevleri yerine getirdikleri, bazı kamu-özel sektör ortak girişimlerinin yerel
yönetimlerle özel sektör arasında bir ortaklık ilişkisi kurarak kendi destinasyonlarının
tanıtım ve pazarlamasını yaptıkları, Britanya’da 800 turist enformasyon merkezinin,
yerli ve yabancı turistlere enformasyon vererek yardımcı oldukları,

d-Sektör düzeyinde: Sektörde faaliyet gösteren işletmelerin bir araya gelerek çoğu
özel şirket statüsündeki birlikler ile temsili kuruluşlar kurduğu, bu birliklerin, üyelerini
ulusal ve uluslar arası platformlarda temsil etme, mesleki disiplini sağlama, lobi
faaliyetinde bulunma vb. amaçları gerçekleştirdikleri,

2-İngiltere’de (Britanya) Turizm Sektörünün Denetimi ve Türkiye ile
Karşılaştırılması:

a-Turizm sektörüne kullandırılan kamu kaynaklarının denetimi:

 Kültür, Medya ve Spor Bakanlığı tarafından VisiBritain, Bölgesel Kalkınma
Ajansları, Bölgesel Turizm Kurulları, Destinasyon Yönetimi Kuruluşları, Londra Turizmi ve
Yerel Yönetimlere kullandırılan kamu kaynaklarının denetiminin, iç denetim ve dış
denetim yollarıyla gerçekleştirildiği, iç denetimin genelde kurumların bünyesindeki iç
denetçiler tarafından, dış denetimin ise İngiliz Parlamentosu adına Ulusal Denetim Ofisi
(NAO) tarafından yapıldığı, Türkiye’de Bakanlığımız tarafından turizmle ilgili olarak
doğrudan kullanılan veya yerel yönetimlere aktarılan kamu kaynaklarının denetiminin
Bakan adına Teftiş Kurulu Başkanlığı, Meclis adına Sayıştay Başkanlığı tarafından
gerçekleştirildiği.

b-Seyahat sektörünün denetimi:

Seyahat sektöründe faaliyet gösteren tur operatörleri ile seyahat acentelerinin
denetiminin isteğe bağlı olarak üye oldukları Birlikler tarafından Birliğin kendi
düzenlemelerindeki esaslara göre (İç Tüzük, Davranış Kuralları gibi) gerçekleştirildiği,
birlikler özel şirket statüsünde olduğundan yapılan denetimin idari niteliği bulunmadığı,
Türkiye’de seyahat acentelerinin denetiminin 1618 sayılı Kanun uyarınca Bakanlığımız
tarafından yapıldığı, seyahat sektöründeki meslek birliği olan TÜRSAB’a üyeliğin
zorunlu, yapılan denetimin ise idari nitelikte olduğu,

c-Ağırlama ve konaklama sektörünün denetimi.

1- Kalite sınıflandırması ve denetimi

Britanya’daki konaklama sektörünün kalite sınıflandırılması ve denetiminin, 2006
yılına kadar The Automobile Association Ltd. (AA), The Royal Scottish Automobile
Club (RAC) ve İngiltere Turizm Kurulu tarafından farklı standartlara göre yapıldığı,
ancak bu tarihten itibaren AA ile ulusal turizm kurulları VisitBritain, VisitScotland,
VisitWales ve tarafından ortak standartlara göre gerçekleştirildiği, konaklama tesislerinin
sınıflandırılmasının yıldız sistemine göre yapıldığı (1’den 5’e kadar), VisitBritain’ın
2006 yılında GSL Ltd. şirketi ile sözleşme yaparak sınıflandırma ve denetim hizmetlerini

söz konusu şirkete verdiği, kalite sınıflandırmasının sadece 1 yıl için geçerli olduğu,
isteğe bağlı olarak ve belirli bir ücret karşılığında her yıl sınıflandırma denetimi yapıldığı,
yapılan denetimin idari niteliğinin bulunmadığı, 2634 sayılı Turizmi Teşvik Kanunu,
Turizm Tesislerinin Belgelendirilmesine Niteliklerine İlişkin Yönetmelik ile Turizm
Yatırım İşletme ve Kuruluşlarının Denetimi Hakkında Yönetmelik hükümlerine göre
Türkiye’de turizm sektöründe faaliyet gösteren tesislerin Bakanlığımızca
sınıflandırılarak, sınıflandırma sonucunda tesislere turizm işletme belgesi verildiği ve
denetlendiği, Bakanlığımızca verilen turizm işletme belgesinin, tesisin sınıfının
gerektirdiği niteliklere sahip olduğunu gösterdiği, turizm işletme belgesinin
Bakanlığımızca 2634 sayılı Kanunun 34. maddesine göre iptal edilmediği sürece
geçerliliğini koruduğu, belgeli tesisleri denetleme yetkisinin münhasıran Bakanlığımıza
ait olduğu ve yapılan denetim idari nitelikte olduğu,

2-Ruhsat verilmesi, gıda sağlığı ve hijyen denetimi.

İngiltere’de (Britanya), alkollü içki satışı ve servisi, oyun veya film gösterimi, kapalı
mekanlarda spor etkinliği, canlı müzik performansı gibi programlı eğlenceler ile gece 23 ile
sabah saat 05 arası sıcak yemek ve içecek servisinin yapıldığı yerler için ilgili yerel yönetim
kuruluşundan ruhsat alınması gerektiği, ayrıca sektörde faaliyet gösteren otel, bar lokanta
kafe gibi yerlerin gıda sağlığı ve hijyen açısından denetlenmesi yine ilgili yerel yönetim
kuruluşunun görev alanına girdiği, Türkiye’de İşyeri Açma ve Çalışma Ruhsatlarına İlişkin
Yönetmelik’e göre otel, motel, pansiyon vb. konaklama tesisleri, gazino, pavyon, bar, içkili
lokanta vb. içkili yerler, sinema, kahve, lunapark vb yerlerin açılması ve işletilmesi için
mücavir alan sınırları içerisinde belediyelerden, bu alanlar dışında il özel idarelerinden işyeri
açma ve çalıştırma ruhsatı alınması gerektiği, 5179 sayılı Gıdaların Üretimi, Tüketimi ve
Denetlenmesine Dair Kanun ile Tarım ve Köyişleri Bakanlığına, 5216 sayılı Büyükşehir
Belediyesi Kanunu ve 5393 sayılı Belediye Kanunu ile Belediyelere söz konusu işletmeleri
gıda sağlığı ve hijyen açısından denetleme yetkisinin verildiği,

3-İşlevleri açısından Ulusal Turizm Kurulu Visit Britain’ın Bakanlığımız ile
Karşılaştırılması

Türkiye’nin turizm politikalarının oluşturulması, sahip olduğu turizm değerlerinin
yurt iç ve yurt dışında tanıtılması, sektörde faaliyet gösteren tesislerin niteliklerine göre
sınıflandırılıp denetlenmesi görev ve faaliyetlerinin Bakanlığımız tarafından yerine
getirildiği, Bakanlığımız ile VisitBritain’ın pazarlama hariç aynı işlevlere sahip olduğu,
İngiltere turizminin yurt dışında genel olarak tanıtımı ve pazarlanmasının VisitBritain
tarafından tek elden yapılırken, Türkiye’deki turizmin yurt dışı tanıtımının Bakanlığımız
tarafından, tesisler ve hizmetler bazında pazarlanmasının ise sektördeki kuruluşlar ve
birlikler tarafından yapıldığı, VisitBritain tarafından yapılan tanıtım ve pazarlama
harcamaları karşılığında turizm gelirlerinde yıllık ne kadar artış sağlandığının rakamsal
olarak ölçülebildiği, ancak Bakanlığımız tarafından yapılan tanıtma harcamaları
karşılığında turizmde ne kadar gelir artışı sağlandığını net olarak ölçmenin zor olduğu,
Bakanlığın pazarlama işlevine sahip olmamasının bunda önemli payının olduğu, etkili
tanıtım politikaları oluşturabilmek için bu politikalarla bütünlük sağlayacak güçlü
pazarlama politika ve stratejilerinin ortaya konulması gerektiği,

Mevcut haliyle Bakanlığımızın denetleme işleviyle tanıtma işlevi arasındaki
ilişkinin zayıf olduğu, aslında bu durumun, Bakanlığın bir yandan Türkiye turizminin
yurt dışında tanıtımını yaparak Türkiye’ye yabancı turist çekmeye çalışan, diğer taraftan
gerek yatırım gerek ise işletme aşamalarında ekonomik teşvikler vererek kendi belirlediği
niteliklere sahip ve kendi denetiminde bir konaklama ve yeme içme sektörü yaratan
mevcut modelin bir özelliği olduğu, bu nedenle, Bakanlığımızın Türkiye’nin turizm
değerlerini yükseltip, bunların yurt dışı pazarlarda tanıtım ve pazarlamasını yaptığı ve
söz konusu tanıtım ve pazarlama faaliyetlerini kalite sınıflandırması ve denetimiyle
sürekli olarak desteklediği dinamik bir modele geçilmesinin faydalı olacağı,

4-Bakanlığımızın Türkiye Turizminin Tanıtımı ve Pazarlanması ile Tesislerin
Kalite Sınıflandırması ve Denetimi İşlevlerini Kapsayan Sistem Değişikliğine İlişkin
Öneriler:

1-Bakanlığımızca yürütülen tanıtma faaliyetleri neticesinde turizmde ne kadar gelir
artışı sağlandığının net bir şekilde ölçülebilmesi ve elde edilen sonuçlar doğrultusunda
daha etkin ve etkili tanıtma politikaları oluşturulabilmesini teminen Bakanlığımızca
tanıtma ile birlikte pazarlama faaliyetlerinin de yürütülmesi, tanıtma politikalarıyla
bütünlük sağlayacak pazarlama politika ve stratejilerinin ortaya konulması, 4848 sayılı
Kültür ve Turizm Bakanlığı Teşkilat ve Görevleri Hakkında Kanunda, pazarlama
faaliyetinin Tanıtma Genel Müdürlüğünün görevleri arasında sayılmadığı, ancak, ilk
etapta pazarlama faaliyetlerinin bir proje kapsamında aşamalı olarak yürütülmesinin
yararlı olacağı, başlangıç aşamasında projenin kapsamının dar tutulup zaman içerisinde,
alınan sonuçlar doğrultusunda kapsamın genişletilebileceği, öngörülen hedeflere
ulaşıldığı takdirde mevzuatta ve örgütsel yapıya ilişkin gerekli düzenlemelerin
yapılabileceği,

2-Yakın gelecekte internetin turizm tanıtım ve pazarlamasında stratejik öneme sahip
olacağı düşüncesinden hareketle, Bakanlığımızca, 1. maddede ifade edilen projeyle
bağlantılı olarak, internet sitesi konusunda yeni yapılanmaya gidilmesinin yararlı olacağı,
bu kapsamda:

a-Tanıtma ve pazarlama faaliyetlerine yönelik olarak Bakanlığımız internet
sitesinden ayrı yeni bir internet sitesinin oluşturulmasının,

b-Yeni internet sitesinin tanıtma ve pazarlama faaliyetlerinin en önemli aracı haline
getirilmesinin

c-Bakanlığımızın bahse konu proje kapsamında tanıtma ve pazarlama faaliyetlerini
uluslar arası turizm piyasalarında yeni bir isim altında yürütmesinin, yeni internet
sitesinin adresinin de bu isimden oluşmasının, (Bakanlığımızca başlatılıp, henüz işlerlik
kazandırılmamış www.goturkey.com projesi adres olarak, “goTurkey” de isim olarak
kullanılabilir).

d- İnternet sitesinin oluşturulmasında, Türkiye’deki turizm sektörünü temsil eden
birlikler, ana destinasyonların bulunduğu Belediyeler, THY, TCDD ve ulaştırma
sektörünün önde gelen özel kuruluşları ile işbirliğine gidilmesinin,

e-İnternet sitesinin mutlaka, Bakanlığımızdan belgeli tesislerde konaklama, yurt
dışından Türkiye’ye, Türkiye dahilinde ve Türkiye’den yurt dışına uçak, Türkiye
içerisinde belirli güzergahlarda tren ve otobüs rezervasyonları yapma olanaklarına sahip
olmasının,

f-Site dahilinde, Bakanlığımızdan belgeli tesislerin tanıtım ve pazarlamasının
yapılmasının, Türkiye turizmi ile ilgili gerekli tanıtıcı ve yararlı bilgilerin sunulmasının,
Bakanlığımızla işbirliği yapan söz konusu kurum ve kuruluşların internet sitelerine
bağlantı (link) verilmesinin,

g-İnternet sitesini kullanan ziyaretçilerin kişisel bilgilerinin derlenerek, tanıtma ve
pazarlama faaliyetlerinde yararlanmak ve istatistiki amaçlarla kullanılmak üzere bir veri
tabanının oluşturulmasının,

h-İnternet sitesinin rezervasyonlarla ilgili sisteminin, seyahat acentelerinin kendi
yapacakları işlemlerinde kullanılabilecek şekilde tasarlanmasının,

ı- Bakanlığımızca yurt dışı pazarlarda yapılan tüm reklam ve tanıtım faaliyetlerinde
internet sitesi adresinin yer almasının, bu şekilde sitenin, markalaştırılarak Türkiye’ye
gelmek veya Türkiye’de seyahat etmek isteyen herkesin başvuracağı ilk adres haline
getirilmesinin

yararlı olacağı,

3- Turizm sektöründeki tesislerin kalite düzeyinin daha rekabetçi hale gelmesi ve
Bakanlığımızın sınıflandırma ve denetim işleviyle yeni üstlenilecek olan tanıtma ve
pazarlama işlevi arasında uyumun sağlanabilmesi için Bakanlığımızca halen uygulanan
turizm tesislerinin sınıflandırılması ve işletme belgesi verilmesi sisteminden (yatırım
belgesi verilmesi hariç) dünya standartlarıyla uyumlu kalite sınıflandırılması sistemine
geçilmesinin faydalı olacağı, bu kapsamda;

a-İşletmelerin kalite sınıflandırılmasının 1 yıl için geçerli olmasının,
sınıflandırmanın devamını talep eden işletmelerin belirli bir ücret karşılığında her yıl
denetlenmesinin,

b-Yıllık denetim ve sınıflandırma işlemlerinin, Bakanlık tarafından akreditasyon
verilmiş bir veya birden fazla özel sektör kuruluşu tarafından yerine getirilmesinin,

c-Bakanlığın; kalite standartları, sınıflandırma ve denetim prosedürleri,
akreditasyon şartları, denetim personelinin sertifikasyonu gibi konularda yasal
düzenlemeler yapmaktan, sınıflandırma işlemlerine yapılacak itirazları
sonuçlandırmaktan, turizm tesislerinde kalite denetimi konusunda politika ve stratejilerin
oluşturulmasından sorumlu olmasının,

d-Kalite sınıflandırılması yapılan tesislere verilecek teşviklerin de yıllık olmasının,
2634 sayılı Kanunda yer alan mali teşviklerin dışında, esas teşvik sisteminin Bakanlığın
tanıtma ve pazarlama faaliyetlerine yönelik olmasının,

e-Yeni kalite sınıflandırılması ve denetimi sistemine geçilmesi için öncelikli olarak
2634 sayılı Kanun’da gerekli değişikliğin yapılmasının,

f-Bakanlığın internet sitesi ve basılı yayınlarından sadece sınıflandırması yapılan
tesislerin yararlandırılmasının,

g-Türkiye turizminde kalitenin sembolü olarak Bakanlıkça bir logonun
belirlenmesinin ve bir teşvik olarak, sınıflandırılması yapılan tesislerin tanıtımında tesis
sahiplerine bu logoyu kullanma imkanı tanınmasının,

h-Bakanlıkça, kalite logosu ve temsil ettiği kalite denetim sisteminin tanıtımı
yapılarak logoya uluslar arası turizm pazarlarında ticari değer kazandırılmasının,

yararlı olacağı,

kanaat ve sonucuna varılmıştır.

Ankara, 15/08/2007

Tayfun SARAYÖNLÜ
Başmüfettiş

Kaynakça

• Holding to Account to Account (The review and Accountability for Control
Government)

 Report by Lrd Sharman of Redlynch, 2001 www.hm.treasury.gov.uk

• Public Audit Forum, The Different roles of External Audit, Inspaction and regulation:
 guide for Public Service Managers, 2002 www.public-audit-forum.gov.uk

• White, Fidelma; Kathryn Hollingsworth, Audit Accountability and Government, 1999,
 Clarenden Pres Oxford
• “Backing A Winner”, Brigid Simmonds, www.culture.gov.uk

• AITO, www.aitoco.uk

• International Passenger Survey, Office for National Statistics,

• www.i-uk.com

• www.visitlondon.com

• www.abta.com

• Visitbritain, Annual Report 2005

• RDA Finance &Governance, www.dti.gov.uk

• The Strategy 2006-09 VisitBritain, www.visitbritain.gov.uk

• Jargon Buster-Licensing Act 2003, November 2005 www.culture.gov.uk

• Computer Industry almanac 2005

• Who’s Who in Quality, www.qualityintourism.com

• www.swtourism.co.uk

• www.gslglobal.com

		B-İngiltere’deki Turizm Sektörünün Denetimi ve Türkiye ile Karşılaştırılması
		ATOL

