

KALKINMA SONUÇLARININ DEĞERLENDİRMESİ: Türkiye

UNDP’nin Türkiye’deki kalkınma sonuçlarına katkısının değerlendirilmesi

TASLAK RAPOR

Değerlendirme Ofisi, 11 Ocak 2010

Birleşmiş Milletler Kalkınma Programı

Değerlendirme Ekibi

Ekip Lideri Roland Blomeyer

Ekip Üyeleri Sevil Geveci,

 Hülya Günaydın,

 Kamil Sorgun

 Zeliha Ünaldı

Değerlendirme Ofisi Görev Yöneticisi Alexandra Chambel

Araştırma Asistanı Maria Ferreres

Mevcut rapor bir yönetici özeti, altı bölüm ve sekiz ekten oluşmaktadır.

Yönetici özetinde, Kalkınma sonuçları Değerlendirmesi’nin (KSD) kilit bulguları, çıkarımları ve bunlara yönelik tavsiyeler sunulmaktadır.

Bölüm 1 amaçları, metodolojisi ve kısıtları belirtilmek üzere, KSD’ye giriş niteliğindedir.

Bölüm 2’de ulusal bağlam ortaya koyulmakta, bir önceki KSD’den sonra gerçekleşen başlıca gelişmeler özetlenmekte ve

kalkınma önündeki mevcut güçlükler sunulmaktadır.

Bölüm 3’te Türkiye’de BM ve UNDP hakkında bilgiler sunulmaktadır.

Bölüm 4’te demokratik yönetişim, yoksulluğun azaltılması, çevre ve sürdürülebilir kalkınma Odak Alanları ve diğer çalışma

alanları ile Ülke Programı tasarımı ve yönetimi üzerine Görüşler dahil olmak üzere yatay etkenler göz önünde

bulundurularak, UNDP’nin Türkiye’deki kalkınma sonuçlarına katkısı değerlendirilmektedir.

Bölüm 5’te UNDP’nin Türkiye’deki stratejik konumu yansıtılmaktadır.

Bölüm 6’da çıkarımlar, tavsiyeler ve edinilen aktarılabilir dersler sunulmak üzere, KSD tamamlanmaktadır.

Yönetici Özeti

Bu yönetici özetinde, Kalkınma Sonuçları Değerlendirmesi’nin (KSD) amaçları ve

yöntemi kısaca açıklanmakta, bulguları sunulmakta ve temel çıkarım ve tavsiyeler ortaya

koyulmaktadır.

Amaçlar

Görev Tanımı (ToR) doğrultusunda şu konuların değerlendirilmesine odaklanılmıştır: (1)

UNDP‘nin Türkiye’deki stratejik konumu; (2) UNDP’nin Türkiye’deki kalkınma

sonuçlarına katkıda bulunma performansı; (3) KSD’nin ileriye dönük olması nedeniyle,

geçmiş performas değerlendirilirken, Türkiye’de devam etmekte olan bir sonraki

programlama döngüsünün hazırlanmasına destek sunulması.

Yöntem

UNDP’nin farklı Odak Alanları’ndaki kalkınma sonuçlarına katkısının incelenmesinde bir

dizi değerlendirme sorusu yönlendirici olmuş ve şu değerlendirme kriterleri göz önünde

bulundurulmuştur: İhtiyaca Yanıt Verme, İlgililik ve program tasarımı, Etkililik,

Sürdürülebilirlik ve Etkinlik; bunların yanı sıra, UNDP’nin Katma Değeri, Yaklaşımlar,

UNDP’nin diğer rolleri ve işlevleri, Sosyal Eşitlik ve Ortaklıklar da incelenmiştir.

Değerlendirme sırasında genel olarak Odak Çalışma Alanları’nın incelenmesiyle birlikte,

UNDP’nin Türkiye’deki portföyünün detaylı bir şekilde anlaşılabilmesi amacıyla, seçilen

29 proje ve ilgili proje dışı faaliyetler de gözden geçirilmiştir. Değerlendirme süresince,

program ve proje ile ilgili dokümanlardan kapsamlı bir şekilde faydalanılmıştır. Ancak,

Türkiye’nin dört bir yanındaki paydaşlarla yapılan doğrudan görüşmeler, KSD için en

değerli katkıyı sağlamıştır. Temmuz ve Ağustos 2009 döneminde, 71 kurumu içeren

yaklaşık 150 görüşme gerçekleştirilmiştir.

Bulgular

Demokratik Yönetişim, Yoksulluğun Azaltılması, Çevre ve Sürdürülebilir Kalkınma Odak

Alanları ile diğer çalışma alanları ve bazı yatay konulara ilişkin temel bulgular aşağıdaki

paragraflarda özetlenmiştir.

 Demokratik Yönetişim: UNDP, yerel düzeydeki karar alma sürecinde daha katılımcı

bir yaklaşım benimsenmesi konusunda Türk hükümetine destek sağlayarak, yerel yönetim

reformuna önemli bir katkıda bulunmuştur. UNDP’nin Kadınların siyasete katılımının

güçlendirilmesine yönelik desteğinin, son genel seçimlerde kadın parlamenterlerin

sayısının artmasına küçük de olsa bir katkı yaptığı düşünülmektedir. Bunun yanı sıra,

güçlü UNDP savunuculuğu doğrultusunda, gençlik konuları siyasi gündemde daha

görünür hale gelmiştir. Yargı alanında, UNDP desteğinin gerçekleşmekte olan yargı

reformuna katkıda bulunduğuna yönelik ilk göstergeler ortaya çıkmıştır. Ülke içinde

yerinden olmuş kişiler konusunda UNDP desteği, Türkiye’nin kalkınma sonuçlarına,

odaklı kapasite geliştirme ve politika çalışmalarıyla katkıda bulunmuştur. Genel anlamda,

demokratik yönetişimin Odak Alanı, hassas gruplara güçlü bir şekilde odaklanması ve

başarılı savunuculuk çalışmalarını yürütmesi özellikleri ile nitelendirilmektedir.

 Yoksulluğun Azaltılması: UNDP, sosyal yardımların koordinasyonunun ve buna

yönelik politikanın geliştirilmesine destek sağlamak yoluyla, yoksulluğa duyarlı

politikaların oluşturulmasına katkıda bulunmuştur. UNDP ayrıca, ülkenin en az gelişmiş

bölgelerini hedef alan bölgesel kalkınma girişimleri ile de yoksulluğun azaltılmasına

doğrudan katkı sağlamıştır.

 Çevre ve Sürdürülebilir Kalkınma: UNDP, “Doğal kaynakların korunması ve

sürdürülebilir kullanımının güçlendirilmesi” Ülke Programı Çıktısına önemli ölçüde

katkıda bulunmuş, ancak, proje uygulamasındaki sınırlı ilerleme “Sürdürülebilir enerji

hizmetlerine erişimin artırılması” Ülke Programı Çıktısına UNDP’nin katkısını

kısıtlamıştır. UNDP’nin desteği, Türkiye’nin iklim değişikliği politikasının ve 2012

sonrası uluslararası müzakerelerin şekillendirilmesine yardımcı olmuş, bunun sonucunda

da Ulusal İklim Değişikliği stratejisi hazırlanmış ve sürdürülebilir kalkınma ilkeleri

sektörel politikalara dahil edilmiştir. Bunun yanı sıra, bir dizi pilot proje yoluyla UNDP

biyolojik çeşitlilik, iklim değişikliği ve su konularında önemli ölçüde farkındalık

yaratmıştır. UNDP’nin özel sektörü sürece güçlü bir şekilde dahil etmesi de, UNDP’nin

bu Odak Çalışma Alanında’ki desteğine önemli bir katma değer olarak görülmektedir.

Bunun yanı sıra, girişimler UNDP’nin savunuculuk çalışmaları ile de başarılı bir şekilde

desteklenmiştir.

 Diğer çalışma alanları ve yatay konular: İnceleme altındaki dönem süresince, UNDP

üç temel Odak Alanı’nda sosyal eşitliğe önemli ölçüde katkıda bulunmuştur. Bu, ya

doğrudan hassas gruplara odaklanmak yoluyla (ör: demokratik yönetişim Odak Alanı), ya

Türkiye’nin en az gelişmiş bölgelerinde uygulama yapılması yoluyla (ör: yoksulluğun

azaltılması Odak Alanı), ya da sektörel politikaların yoksulluk üzerine etkisi konusunda

farkındalık yaratmak yoluyla (ör: çevre ve sürdürülebilir kalkınma Odak Alanı)

gerçekleştirilmiştir. Toplumsal cinsiyet konusunda UNDP’nin çabaları, Türkiye’de

toplumsal cinsiyet eşitliğinin tüm politika ve programlara dahil edilmesi konseptinin

teşvik edilmesine destek sağlamış, aynı zamanda toplumsal cinsiyet eşitliğine odaklanan

belirli projeler de kadınların siyasete katılımının artırılmasına katkıda bulunmuştur.

Güney-Güney işbirliği konusunda değerlendirme bulguları, yoksulluğun azaltılması ve

çevre Odak Alanları’nın yanı sıra toplumsal cinsiyet konusunda benzer güçlüklerle karşı

karşıya olan diğer ‘üst orta gelirli ekonomiler’ ile potansiyel görüş alış-verişlerini teyit

edici niteliktedir. Son olarak, UNDP’nin sistematik savunuculuk çalışmaları, proje

çıktılarının görünürlüğünü ve yaygınlaştırılmasını kolaylaştırmıştır.

Çıkarım 2: UNDP’nin desteği Türkiye’deki kalkınma sonuçlarına etkili bir şekilde

katkıda bulunmuş, ancak bazı durumlarda, UNDP’nin ihtiyaçlara yanıt verme

çabası, pilot ve hazırlık destek projelerine ve tamamlayıcı girişimlere odaklı

Bölgelerde bulunan özel sektöre yönelik kapsamlı eğitim, pazar girişlerinin

oluşturulması ile desteklenmiş, böylece sürdürülebilirlik geliştirilmiştir. Bu alandaki

başarılı denemeler, hükümet politikasının şekillendirilmesine yardımcı olmuştur.

UNDP’nin özel sektör çalışmaları, Türkiye’de Kurumsal Sosyal Sorumluluk

konseptinin oluşturulması ve güçlendirilmesine önemli ölçüde destek sağlamıştır.

Genel anlamda, UNDP’nin bu alandaki girişimleri güçlü bir şekilde hassas gruplara

odaklanmış ve girişimlerin büyük bir kısmı Türkiye’nin en az gelişmiş bölgelerine

yoğunlaştırılmıştır. Girişimler aynı zamanda, özel sektörün başarılı bir şekilde sürece

dahil edilmesi özelliği ile de nitelendirilmiştir.

Çıkarımlar

Bulgular doğrultusunda şu çıkarımlara ulaşılmıştır:

Çıkarım 1: İnceleme altındaki dönem süresince, UNDP’nin desteği Türk

ortaklarının kalkınma ihtiyaçlarını karşılamaya devam etti.

Ülke programının uygulanmasında UNDP, hem sektörel düzeyde (ör: yargı alanında) yeni

ihtiyaçları karşılamayı, hem de sürmekte olan girişimlerde ihtiyaçlara yanıt vermeyi

başarmıştır (proje faaliyetlerinin uygulama sırasında tespit edilen ihtiyaçlara göre adapte

edilmesine yönelik pragmatik yaklaşım).

nispeten küçük ölçekli UNDP desteği sonucunda tematik yoğunlaşma eksikliği

nedeniyle kısıtlanmıştır.

Kalkınma sonuçları büyük ölçüde, ulusal kalkınma hedefleri ve Binyıl Kalkınma

Hedefleri’ne ulaşmak için daha olanak sağlayıcı bir ortam oluşturulması konusunda Türk

ortaklara destek olunması yoluyla gerçekleştirilmiştir. Özellikle, kalkınma ihtiyaçları

konusunda farkındalık yaratılması (ör: gençlik), politika oluşturma ve uygulama

kapasitelerinin güçlendirilmesi (ör: yerel yönetim, sürdürülebilir kalkınma, iklim

değişikliği vb.) ve insan kaynaklarının geliştirilmesi yoluyla yoksulluğun azaltılmasına

doğrudan katkıda bulunulması (ör: bölgesel kalkınma girişimleri) konularında önemli

katkılar sağlanmıştır. Ancak, bazı durumlarda etkililik, Odak Alanları içerisinde

yoğunlaşma eksikliği nedeniyle kısıtlanmıştır; bu durum özellikle, büyük bir öncelikler

listesi bulunan demokratik yönetişim ile çevre ve sürdürülebilir kalkınma Odak Alanları

için geçerlidir.

Diğer Orta Gelirli Ülkelerde olduğu gibi, UNDP desteği belirli ölçüde küçük ve orta

ölçekli destek olarak nitelendirilmiştir (çok büyük olmayan proje bütçeleri / kısa

uygulama dönemleri). Bu durum, girişimlerin daha büyük ölçekte uygulanmadan önce

denenmesi amacı (bazıları hazırlık desteği projeleri ve tamamlayıcı nitelikte girişimlerdir)

ve UNDP’nin kapasite geliştirme odağı ile açıklanmıştır. KSD değerlendirme ekibi, bu

yaklaşımın, sınırlı ortak kaynakları üzerine (proje faaliyetlerine katılım) yük bindirme

riskini ortaya çıkardığı bulgusuna ulaşmıştır. Ancak bu yaklaşım, Hükümetin konu

üzerindeki kararlılığını denemekte ve uzun vadede daha büyük bir ulusal sahiplik

yaratılmasını teşvik edebilmektedir. KSD ayrıca, 2006-2008 yılları arasında küçük ölçekli

projelerin sayısının azaldığını da dikkate sunmaktadır.

UNDP, üç Odak Çalışma Alanı kapsamında sosyal eşitliğe önemli katkılarda

bulunmuştur. Bu, ya doğrudan hassas gruplara odaklanmak yoluyla, ya Türkiye’nin en az

gelişmiş bölgelerinde uygulama yapılması yoluyla, ya da sektörel politikaların yoksulluk

üzerine etkisi konusunda farkındalık yaratmak yoluyla gerçekleştirilmiştir. Toplumsal

cinsiyet konusunda UNDP’nin çabaları, Türkiye’de toplumsal cinsiyet eşitliğinin tüm

politika ve programlara dahil edilmesi konseptinin teşvik edilmesine destek sağlamış, aynı

zamanda toplumsal cinsiyet eşitliğine odaklanan belirli projeler de kadınların siyasete

katılımının artırılmasına katkıda bulunmuştur. Güney-Güney işbirliği konusunda,

yoksulluğun azaltılması ve çevre Odak Alanları ile toplumsal cinsiyet konusunda benzer

güçlüklerle karşı karşıya olan diğer ‘üst orta gelirli ekonomiler’ ile görüş alış verişleri

yapılması potansiyeli bulunmaktadır.

Çıkarım 3: UNDP programlarının çıktıları, bazı istisnalar olmak üzere, genelde

yüksek bir sürdürülebilirlik oranına sahip.

Proje girişimleri bağlamında, bazı istisnalar olmak üzere, UNDP, genel anlamda, proje

uygulamasının erken aşamalarında sürdürülebilirliği vurgulamıştır. Sürdürülebilirlik, proje

ortaklarının UNDP’nin desteği tamamlandıktan sonra da kullanabileceği somut araçlar

oluşturularak veya piyasada doğrudan uygulama yapılması amacıyla insan kaynaklarının

geliştirilmesi sağlanarak desteklenmiştir. Bunun yanı sıra, güçlü savunuculuk çalışmaları

da, siyasi desteğin motive edilmesi için gerekli görünürlüğü sağlamış ve uygulamaların

ülke çapında yaygınlaştırılmasına katkıda bulunmuştur.

Ancak, KSD değerlendirme ekibi ayrıca, daha sınırlı düzeyde sürdürülebilir bazı

örneklerle de karşılaşmıştır. Bunun temel nedenleri arasında etkinlik konuları (ör: proje

faaliyetlerinin uzun ve karmaşık kurumsal satın alma prosedürleri nedeniyle gecikmesi) ve

proje faaliyetlerinin kapsamını sınırlandıran ve güçlü bir ulusal katılımın oluşturulmasını

engelleyen, ‘kritik kitle’nin sağlanamaması yer almaktadır.
UNDP, Türk hükümeti, çoklu ve ikili ortaklar ve özel sektör ile güçlü ve etkin ortaklıklar

oluşturarak, bütçe kısıtlarını (UNDP’nin sınırlı çekirdek kaynakları) başarılı bir şekilde

ele almıştır.

Bu dört grup, şu anda UNDP’nin Türkiye’deki program bütçesinin %90’ından fazlasını

oluşturmaktadır. Türk hükümetinin ve özel sektörün gittikçe artan katkıları, aynı zamanda,

ilgili tüm aktörlerin Türkiye’nin kalkınma sonuçlarına başarılı bir şekilde dahil edildiğini

göstermektedir.

UNDP’nin kalkınma sonuçlarına katkısı, hem sektörel düzeyde (ör: toplumsal cinsiyet

konuları, gençlik vb. üzerine tematik çalışma grupları) hem de belirli ortak grupları

düzeyinde (ör: ikili ortaklar ile bilgilendirme toplantıları) bilgi paylaşımı ve koordinasyon

çabaları ile desteklenmiştir. Ancak, 2004 KSD tavsiyelerine karşın, koordinasyon

çalışmalarının bazıları ancak 2008 ve 2009 yıllarında başlatılmıştır; bunun yanı sıra, ulusal

ortaklar tarafından istenildiği takdirde, ulusal düzeydeki sektörel koordinasyonun

desteklenmesi için halen gerçekleştirilmesi gereken faaliyetler bulunmaktadır.

Çıkarım 4: 2004 KSD kapsamında önemle vurgulanan tavsiyelere karşın, UNDP’nin

genel izleme ve değerlendirme uygulaması halen zayıftır; bu durum, UNDP’nin

kalkınma sonuçlarına genel anlamda etkili olan katkısını gereken şekilde

göstermesini engellemekte.

Ülke Ofisi, izleme ve değerlendirme için iyi uygulamalar (ör: bölgesel kalkınma

girişimleri için) geliştirse de, genel anlamda, kurumsal UNDP izleme ve değerlendirme

uygulamaları, diğer çok taraflı kuruluşlar (ör: Dünya Bankası veya AT) tarafından

benimsenen uygulamalardan daha dar kapsamlıdır. Bu, çoğu durumda, proje izleme ve

değerlendirmeye yönelik yeterli finansmanın olmaması ile açıklanmaktadır; örneğin, Ülke

Ofisi’nin özel bir izleme ve değerlendirme uzmanı bulunmamaktadır. Zayıf izleme ve

değerlendirme uygulamaları, UNDP’nin Türkiye’deki kalkınma sonuçlarına genel

anlamda etkili olan katkısını gereken şekilde gösterememektedir; başka bir deyişle, birçok

başarı hikayesi izleme ve değerlendirme kanıtları ile desteklenememektedir; bu da

UNDP’nin daha güçlü izleme ve değerlendirme gereklilikleri olan kuruluşlarla ortaklıklar

kurmasına engel teşkil edebilir.

Tavsiyeler

Stratejik tavsiyeler iki düzeye yöneliktir; programlama düzeyi ve operasyonel düzey

(rapor aynı zamanda projeler ve diğer ilgili konulara yönelik çeşitli tavsiyeler de

içermektedir).

Programlama düzeyi

Tavsiye 1: Program düzeyinde güçlü bir tematik odak olması sağlanmalı. Ancak, bu

güçlü tematik odak, UNDP’nin Orta Gelirli Ülkeler’e ilişkin politikası

doğrultusunda yenilikçi ortaklıklar oluşturmasını engellememeli.

Çevre ve sürdürülebilir kalkınma Odak Alanı’ndaki çoklu ve ikili ortaklıkların güçlü bir

şekilde var olduğu göz önünde bulundurulduğunda, daha güçlü bir programlama yaklaşımı,

UNDP’nin kalkınma sonuçlarına katkısındaki etkinliğine fayda sağlayabilir (ör: biyolojik

çeşitliliğin korunması, su kaynaklarının sürdürülebilir kullanımı ve enerji verimliliği

konularına katkıda bulunmak için iklim değişikliğine ve özel sektörün sürece dahil

edilmesine odaklanılması). Ayrıca, demokratik yönetişim Odak Alanı dahilinde yargı

sisteminin güçlendirilmesi, diğer çok taraflı ortakların faaliyetlerinin tekrarlanmasından

kaçınmak amacıyla, UNDP ortakları ile hazırlık ve koordinasyonun dikkatli bir şekilde

sürdürülmesini gerektirecektir.

Tavsiye 2: UNDP Ülke Ofisi, merkez düzeyinde politika tavsiyesi ile yerel düzeyde

proje uygulaması arasındaki dengeyi sağlamalı, proje seçiminde sosyal eşitliğe daha

güçlü bir şekilde önem vermeli ve girişimlerinde ‘kritik kitle’yi dikkate almalı.

Odak Çalışma Alanları’nda, merkez düzeyinde politika tavsiyesi ile yerelde proje

düzeyinde çalışmalar arasında bir denge olmalıdır. Örneğin, yoksulluğun azaltılması Odak

Alanı’nda, politika çalışması ile yerelde proje düzeyinde uygulamanın birbirini beslemesi

son derece faydalı olmuştur. Politika çalışmaları ile proje düzeyindeki uygulama

arasındaki genel dengenin korunması önemlidir. Proje düzeyindeki çalışmalar konusunda

AT’nin giderek artan finansman hacmi göz önünde bulundurulduğunda, (ör: bölgesel

kalkınma ajansları ve iş merkezlerinin kurulması ve geliştirilmesi) UNDP, yoksulluğun

azaltılması politikasının şekillendirilmesi ve koordinasyonu için kapasite geliştirilmesi

konusunda Türk ortaklarıyla merkez düzeyinde işbirliğini yoğunlaştırarak katma değer

sağlayabilir. Bunun yanı sıra, belirli girişimlerin seçilmesinde, toplumsal cinsiyet

eşitliğinin politika ve programlara dahil edilmesine yönelik geliştirilen UNDP ülke ofisi

uygulamaları örneği takip edilerek, sosyal eşitlik konusunda da benzer bir uygulama

oluşturulması, UNDP’nin misyonu doğrultusunda programlamayı güçlendirebilir ve üç

Odak Çalışma Alanı için daha az aciliyeti olan projelerin sürece dahil edilmesini

önlemeye yardımcı olabilir. Örneğin ülke ofisinin, yoksulluğun azaltılması ile çevre ve

sürdürülebilir kalkınma Odak Alanları’ndaki kalkınma sonuçlarına katkıda bulunmak için

özel sektörü başarılı bir şekilde sürece dahil etmesi göz önünde bulundurulduğunda, özel

sektör faaliyetlerinin daha yoğun bir şekilde Türkiye’nin en az gelişmiş bölgelerine

odaklanması yoluyla özel sektörün katkılarının daha da güçlendirilmesi mümkün olabilir.

Yüksek düzeyde gerçekleştirilen istişare ve değerlendirmelerin sonucunda ortaya çıkan

tavsiyeler doğrultusunda, desteğin güçlendirilmesi ve Türkiye’deki ve uluslararası

düzeydeki özel sektörün sürece dahil edilmesinin kolaylaştırılması amacıyla, İstanbul’da

bir ofis kurulmuştur.

Türkiye’nin daha az gelişmiş bölgelerine daha fazla odaklanılması sürdürülmelidir; bu

odaklanma, Türkiye’nin Doğu bölgelerinde yeni gelişmekte olan iş merkezi niteliğindeki

kentlerin birinde daha güçlü bir varlık oluşturulması ile desteklenebilir (irtibatın

sağlanması nedeniyle İstanbul’daki varlık sürdürülmek üzere).

Tavsiye 3: Özellikle yargı ve içişleri gibi politik açıdan hassas alanlarda somut

çıktıların sağlanması, yoğun kaynaklı ve uzun vadeli girişimler gerektirmekte (bütçe

ve süre); dolayısıyla UNDP ülke ofisi, bu alanlarda finansal ve insan kaynakları

yatırımları yapmayı sürdürmeli.

Bu bağlamda, yeni gelişmekte olan yargı tematik alanının, ülke ofisi düzeyinde sınırlı

derecede uzmanlık ile idame ettirildiği belirtilmeli. Standart yaklaşım ve UNDP’nin

kurumsal yapısı doğrultusunda ülke ofisinin, bu tematik alanı, çoğunlukla, Bratislava’da

bulunan Bölge Merkezi ve UNDP Merkez tarafından tahsis edilen kurum içi kıdemli

uzmanların kullanılmasına devam ederek güçlendirmesi tavsiye edilmekte.

Operasyonel düzey

Tavsiye 4: UNDP ülke ofisi, ortaklıklarını daha da geliştirmeli ve koordinasyon

mekanizmalarını güçlendirmeye devam etmeli.

2004 KSD kapsamında da tavsiye edildiği üzere, DPT ve diğer ilgili kamu kurumları,

STK’lar, akademisyenler ve özel sektör ortakları ile daha ayrıntılı yıllık istişareler, üç

Odak Çalışma Alanı’ndaki UNDP ülke ofisi programlamasına fayda sağlayacaktır. Üst

düzeyde gerçekleştirilen mevcut yıllık gözden geçirme toplantıları, planlanan

(hazırlanmakta olan) girişimler ve devam eden veya tamamlanan girişimlerin etkinliği

üzerine geri bildirim sağlanmasına yönelik daha kapsamlı bir platform haline getirilebilir.

Bunun yanı sıra, yargı tematik alanında diğer çok taraflı ortakların bulunduğu dikkate

alındığında, UNDP ülke ofisinin, sinerji sağlamak ve örtüşmeleri önlemek amacıyla,

ortaklarla istişarelerini güçlendirmeye devam etmesi tavsiye edilmektedir (ör: bir tematik

çalışma grubunun oluşturulması). Son olarak, KSD istişareleri sırasında ikili ortaklar,

UNDP’nin Türkiye’deki girişimleri hakkında daha sistematik bilgiler almak istediklerini

belirtmişlerdir. Dolayısıyla, ikili ortaklarla, özellikle de Türkiye ile belirli bir kalkınma

işbirliği veya sektörel çalışması olan ve bu doğrultuda Türkiye’deki ortaklarla uzun vadeli

işbirliğine girmesi daha muhtemel olanlarda, daha düzenli bilgilendirme toplantılarının

organize edilmesi tavsiye edilmektedir.

 Tavsiye 5: Sistematik izleme temin edilmeli ve üzerinde hemfikir olunan KSD

tavsiyelerinin daha sistematik bir şekilde takip edilmesi dikkate alınmalı.

Daha sistematik bir izleme, UNDP’nin kalkınma sonuçlarına katkısının etkinliğine fayda

sağlayabilir ve dolayısıyla, yeni girişimlerin geçmiş deneyimler temeline kurulması

sağlanabilir ve kalkınma etkisinin değerlendirilmesi kolaylaştırılır. İzlenebilir

göstergelerin ve doğrulama mekanizmalarının tasarlanması ile izleme uygulaması

konusunda eğitim dahil olmak üzere, Odak Çalışma Alanları’nda kaliteli izleme

mekanizmalarının kurulmasının desteklenmesi için UNDP ülke ofisinin ek kaynaklara

ihtiyacı olacaktır (ör: RBEC tavsiyesi).

Bu rapor dahilinde belirtildiği gibi, üzerinde hemfikir olunan KSD tavsiyeleri sınırlı bir

şekilde sistematik olarak takip edilmiştir (ör: ülke programı ile doğrulanan 2004 KSD

tavsiyeleri). KSD’nin UNDP hesap verebilirliğine etkin bir şekilde katkı sağlayabilmesi

için takip niteliğindeki uygulamalarının ülke ofisinin yıllık raporlamasına dahil edilmesi

tavsiye edilmektedir.

