

Yetki ve Sorumluluk


Yetkinin Önemi

- Yetki yönetim faaliyetinin temelini oluşturur.
- Yöneticiler başkaları vasıtasıyla iş gördükleri için, onlarla çeşitli ilişkileri olması ve sayısız işle ilgili isteklerin bulunması doğaldır.
- Bu sistem içinde çeşitli ast-üst ilişkileri doğar ve bu ilişkilerin yürütülmesinin temelinde yetki yer alır.
- Yetki olmadığı sürece, biçimsel organizasyonlar gerekli birimlerin çalışmasıyla tamam olamazlar.

Yetkinin Tanımı

Yetki, karar alma ve uygulama hakkıdır. Yani, yetkili kılınan kişi, emir verme ve başkalarının davranışlarını yönlendirme hakkına sahiptir.


Yetkinin Özellikleri

Tanım incelendiğinde yetkinin dört özelliđi ortaya çıkmaktadır:

- Birincisi, yetki bir haktır.
- İkincisi, yetkili kiři hakkın kullanılması ile dolaysız olarak kendi davranışları üzerinde, dolaylı olarak da başkalarının davranışları üzerinde söz sahibidir.
- Üçüncüsü, yetkili kiřinin, istediđi davranışlarda bulunabilmesi için ödüllendirme ve cezalandırma gücüne sahip olmasıdır.
- Dördüncüsü ise, yetkiyi kullanma hakkı bireylere deđil, yöneticiye bir makamı işgal ettiđi için verilmiştir ve o mevkiye bađlıdır. O mevkiyi kim işgal ederse, bu hakkı o kullanacaktır.

Yetkinin Kaynađı

Organizasyondaki ynetsel yetkinin kaynađına iliřkin farklı yaklařımlar mevcuttur. Bu konuda bařlıca  teori geliřtirilmiřtir. Bunlar:

- Biimsel Yetki Teorisi
- Kabul Teorisi ve
- Bilgisel Yetki Teorisidir.


Biçimsel Yetki Teorisi

- Biçimsel yetki teorisine göre yönetsel açıdan yetki, organizasyonun üst basamaklarında yer alır ve yukarıdan aşağıya doğru belli sınırlar içinde azalarak iner.
- Bu görüşe göre, yönetsel yetki, biçimsel organizasyonda yetkinin kaynağı olarak üst kademeler gösterilmektedir.
- Üst kademe denildiği zaman bu, organizasyon içindeki yere bağlıdır ve bir üst kademe anlaşılmalıdır.
- Buradaki önemli nokta, organizasyondaki her bir yöneticinin yetkisi, doğrudan bağlı bulunduğu bir üst kademedeki kaynağından kaynaklanmaktadır.

Kabul Teorisi

- Organizasyonu davranışsal açıdan ele alan Chester Bernard tarafından geliştirilmiş bir teoridir.
- Kabul teorisine göre yetki, daha önceleri ileri sürüldüğü gibi yukarıdan aşağıya doğru bir sistem değil, tam tersine astların kabulüne dayanmaktadır.
- Bu yaklaşımda yöneticinin yetkisi, astların yöneticinin karar almadaki ve uygulamadaki gücünü kabul etmeleriyle gerçekleşmektedir.
- Astlar emirlere uyuyorsa ve verilen görevleri yerine getiriyorsa, yetkiden söz edilebilir.

Bilgisel Yetki Teorisi

- Bilgisel yetki teorisine göre, yetki kişinin teknik bilgi ve tecrübesinden kaynaklanmakta ve bilgisinden dolayı verilmektedir.
- Bir kişinin yetkisinin kabul edilmesi, bir bakıma o kişinin teknik bilgisinin ve yönetim becerisinin kabul edilmesidir.
- Herhangi bir konuda uzmanlaşmış bir kişi için, yetkili olduğu belirtilir. Kişiler çeşitli konularda çalışarak uzmanlaştıkları için, konularında yetkili olurlar.
- Burada yetki, belirli bir mevki sahibi olmadan ziyade, teknik bilgiden dolayı kazanılmakta, bu nedenle bu kişilere danışılmakta ve önerileri kabul edilmektedir.
- Teknik yetki kişiye bağlı bir yetkidir, mevkiye bağlı olmadığı için, kişiler değişik yetki de kişilerle gider.
- Bilgisel yetki, biçimsel olmayan organizasyonun bir görüntüsüdür.
- Bu yetki hiyerarşik kademelere bağlı değildir, akıl, zeka, tecrübe ve öğrenme arzusu gibi kişisel özelliklerle yakından ilgilidir.

Yetki Devri

- İşletmeler büyüdükçe, yöneticiler işlerinin arttığını ve yeni durumun getirdiği yükleri kaldıramaz duruma geldiklerini görürler.
- Yetki sahibi yöneticinin herşeyi kendisinin yapması imkansızdır.
- Biçimsel organizasyonun başarısı, üst yöneticinin yetki devrindeki başarısına bağlıdır.
- Yetki devri, işletmenin her kademesinde yapılan bir iştir.

Yetki Devri

- Büyü işletmelerde başvurulan bir yol gibi görünmesine karşın, küçük işletmelerde de uygulanır.
- Yetki devri, yalnızca işlerin bir kısmından kurtulmak değil, çok yönlü bir faaliyettir.
- Yetki devri sorumluluk ve yetkinin çeşitli yönetim basamaklarında çeşitli seviyelerde toplanmasını sağlar.
- Yönetim piramidinde en üstten başlayarak, yetkiler aşağıya doğru azalarak iner. Yetki devri olmazsa, bu sistem bozulur ve yetki en üst düzeyde kalır.

Yetki Devrinin Tanımı

Yetki devri, organizasyonda yetkilerin aŖađı kademelere kaydırılmasıyla sađlanan bir organizasyon faaliyetidir.

- Yetki devriyle astların daha üst seviyede görev yapmaları ve yeni sorumluluklar almaları sađlanabilir.
- Yetki devri yalnızca bazı görevlerin yapılması ya da karar almanın alt kademelere bırakılması deđil, aynı zamanda astların yetiştirilmesi anlamına gelir.
- Yetki devrinde beklenen, üstlerin astlarla uyum içinde çalışmasının sađlanmasıdır.

Yetki Devrinin Aşamaları

Yetki devrinin dört aşaması vardır. Bu aşamalar

- Görev verilmesi
- Görevin yerine getirilme imkanının sağlanması
- Sorumluluk taşıma ve
- Denetim sisteminin kurulmasıdır.


1. Görev Verilmesi

- Yetki devrinde görev verilmesiyle ilgili ilk iş, yöneticinin görevlerini gözden geçirmesi ve bu görevleri nitelik ve nicelik yönünden sınıflandırmasıdır.
- Bundan sonraki adım, hangi görevlerin dağıtılacağı hakkında karar vermektir. Bazı görevlerin devredilmesi, işletmenin politikası açısından ya da yöneticinin düşüncesi yönünden sakıncalı olabilir. Bu görevlerin devredilmesi yoluna gidilmeyebilir.
- Hangi görevlerin dağıtılacağına karar vermek kesin çizgilerle ortaya konamayabilir. Görevlerin dağıtımında üst yöneticinin tutumu ve astların yetenekleri rol oynar.
- Görevler, bir organizasyonda yapılması gereken ya da üstlerin yapılmasını istediği işlerdir.

2. Görevin Yerine Getirilme İmkanının Sağlanması

- Görev yapmak, yetkinin varlığına ve gücün sağlanmasına bağlıdır. Yetki verilmemişse ya da görünüşte verilmişse, görev yapma imkanı kalmaz.
- Yetki devrinde verilmesi gereken yetki görevle ilgili olmalıdır.
- Yetkinin tam olarak verilmesiyle yetki devri sağlanabilir.
- Yetki devrine konu olan görevle ilgili karar alma yetkisi tanınmadıkça, yetki devri gerçekleştirilemez.

3. Sorumluluk Taşıma

- Görevle ilgili yetki verildikten sonra, yetkinin kullanılması ile sorumluluk taşıma söz konusu olur.
- Ast, görevin gerektirdiği sorumluluğu yüklenmek durumundadır.
- Burada sözü edilen sorumluluk, astın yetkisinin asıl sahibine karşı olan sorumluluğudur.


4. Denetim Sisteminin Kurulması

- Yetki devrindeki son aşama denetim sisteminin kurulmasıdır. Yönetici, devrettiği yetkinin sorumluluğunu, üstlerine karşı taşımaya devam eder.
- Bu nedenle zaman zaman astların davranışlarını denetlemek zorundadır.


Yetki Devrinin İlkeleri

- Yetki devrinde uyulması gereken ilkeler üç başlık altında toplanabilir:
 - Yetki ve sorumluluk Denk Olmalıdır
 - Komuta Birliđi Sađlanmalıdır
 - Sorumluluk Devredilemez.


1. Yetki ve Sorumluluk Denk Olmalıdır.

- Asta görev verildiđi zaman, görevin gerektirdiđi kadar yetki de verilmelidir.
- Bu yetki karar alma, emir verme ve astlarından iŖe iliŖkin bazı görevleri yerine getirmeyi isteme hakkıdır.
- Bunun yanında, yetkiyle birlikte sorumluluk gereklidir.
- Yetki ile sorumluluk arasındaki iliŖkinin tam bir denklik içinde olması gerekir.
- Yönetici sadece sorumluluk vermemelidir, aynı zamanda görevin yapılmasına ve görevle ilgili kararların alınmasına yetecek ölçüde gücün de devredilmesi gerekir.

2. Komuta Birliđi Sađlanmalıdır.

- Organizasyonda her ast bir üste bađlanır ve ondan emir alırsa, yetki kargaşası önlenir ve herkes sorumluluđunun gerektirdiđi alıřma düzenine girer.
- Birden fazla üstten emir alan ast, hangi görevin önceliđi olduđunu karıřtırır, yetki-sorumluluk iliřkisi alıřamaz hale gelir.
- Komuta birliđinin bozulmaması ve eliřkilerin ortaya ıkmaması için, emirler yetki zinciri içinde yukarıdan ařađıya dođru akmalıdır.
- Bunun sađlanabilmesi için de, her asta yalnızca bir üst tayin edilmeli ve bütün emirler asta tayin edilen üst tarafından iletilmelidir.

3. Sorumluluk Devredilemez

- Yetki devriyle astlara bazı görevler verilir ve bunun sonucu bazı sorumluluklar yüklenir.
- Ancak sorumluluk yüklenirken yetki asıl nerde ise, sorumluluk da orada kalmaya devam eder.
- Yetki devreden bir üst bu işlemle ilgili olarak daha üst makama karşı sorumluluğundan kurtulamaz.
- Herhangi bir sorun çıktığı zaman, yetki devredilen ast aradan çekilerek, üst ile bu üstün üst yöneticisini karşı karşıya bırakır.

Yetki Devrinde Sorunlar

Organizasyonun başarısı için gerekli bir faktör olmasına karşın, yöneticiler yetki devrine çoğu zaman isteksiz yaklaşırlar. Öte yandan, astlar da yetki devrinin getireceği başarısızlık ihtimalinden korkarlar. Yetki devrinde üstlerden ve astlardan kaynaklanan sorunlar şöyle özetlenebilir:

1. Üstlerden Kaynaklanan Sorunlar

- Üstler, astlarına güvenmezler ve işleri kendilerinin daha iyi yapabileceklerini düşünürler.
- Üstler, hiç kimsenin işletmede önemli bir yere gelmesini istemezler, kendi düşünce yargılarının ve sorunlara çözüm yaklaşımının devam etmesini arzu ederler. BU durum astların gelişme güçlerini kırar. Üstlerin daima astlardan daha iyi karar verebileceklerini varsayımı her zaman doğru değildir.
- Üstler denetimi kaybetme korusuna düşerler. Astların yaptıkları bütün hatalardan, yetki devreden yönetici üstlerine karşı sorumludur. Yönetici yetki devrinden sonra astını sürekli denetleyemeyeceği korkusuna kapılabilir ve yetki devrine olumsuz yaklaşabilir.

1. Üstlerden Kaynaklanan Sorunlar

- Üstler önemsiz duruma düşmekten korkarlar. Bazı yöneticiler yetki devretmeleri durumunda, bütün yetkilerinin ellerinden alındığına ve organizasyonda gereksiz kişiler haline geldiklerine inanırlar.
- Üstler, astlarının kendilerini göstermelerini istemezler. Yetki devri yoluyla yeni görev ve yetkiler alan astlar, işlerinde büyük başarı gösterebilirler. İşletmelerde yeteneksiz bir üstün yerini yetenekli bir astın alması doğaldır. Yerini kaybetme korkusu nedeniyle, üstler yetki devrine kayıtsız kalabilirler.
- Üstler risk yüklenmek istemezler. Astlara yetki devretmekle, yöneticiler bazı riskleri yüklenmektedirler. Astların yeni görevlerde başarısız olmaları, yöneticiyi zor durumda bırakabilir.
- Bazı yöneticiler otoriter olmak isterler. Bu nedenle, karar almada yalnızca kendilerine güvenir, astlarına emir verir ve yakın denetim sistemi kurarlar. Bu tutum içindeki yöneticiler yetki devrine olumlu yaklaşmazlar.

2. Astlardan Kaynaklanan Sorunlar

- Çoğunlukla astların kendilerini göstermek ve organizasyonda üst basamaklara tırmanmak için arzulu oldukları düşünülür. Oysa astlar kendi yeteneklerine güvenmemeleri nedeniyle, yeni görev ve yetkilerin getireceği sorumluluk ve başarısızlık ihtimalinden rahatsız olurlar. Bunun sonucunda yetki devrine karşı olumsuz bir tutum içine girerler.
- Yetki devrinin açık bir şekilde yapılmaması durumunda astlar belirsizlik içine düşerler. Karar alırken ne kadar yetkileri olduğunu ve yetkilerini kullanırken üstleriyle ters düşüp düşmeyeceklerini kestiremezler. Bu durum kendilerini rahatsız eder.

2. Astlardan Kaynaklanan Sorunlar

- Astların güdülenmemeleri durumunda yetki devrine olumsuz yaklaşırlar. Yeni görevde üst astına gerekli bilgileri vermezse ve yeni görevle birlikte ilerleme şansı, ikramiye, ek ödeme gibi güdüleme faktörleri sağlanmazsa, ast yetki devrine tümüyle olumsuz yaklaşımda bulunacaktır.
- Astlar yeni yetkilerin kullanımı sırasında hata yapmaktan ve üstlerin düşünce yargısına ters düşmekten korkarlar. Astlar en ufak hatalarında üstler tarafından sert biçimde eleştirilecekleri korkusuyla, yetki devrine ve yeni göreve isteksiz bakarlar.

Sorumluluk Nedir?

Sorumluluk, astın bir başkası için bir görevi ya da belirli bir hizmeti yerine getirmek mecburiyetindedir. Bir kişi bir mecburiyeti kabullendiđi zaman, sorumluluđu veren kişiye karşı sorumlu olur. İşletmelerde faaliyetlerinin her bir aşaması bir organizasyon üyesinin sorumluluğunda gerçekleştirilir.

Sorumluluğun İki Boyutu

- Bir yönetici başkalarına yetki devrederse, bu hareketiyle tek başına etkin olamaz. Yönetici astlarını devredilen yetkiden sorumlu tutmalıdır. Astlar da kabul ettikleri yetkinin sorumluluğundan kaçınmamalıdır. Bu nedenle, sorumluluğu, 1) astlarını sorumlu tutan yönetici ve 2) sorumluluklarının hesabını veren ast açısından incelemek yararlı olacaktır.

Yönetici ve Sorumluluk

- Sorumlu tutma yoluyla astlarından verim almaya başlamanın temelinde, yöneticinin yetki uygulama hakkı yatar. Bu hak yöneticiye bir üst basamak tarafından verilir. Her yöneticiye bu tür yetki tanınır ve bu yetkiye her zaman büyük güven duyulur. Böylece itaati sağlama ve görevlerini yerine getirmeyeni cezalandırma hakkı yoluyla insanlar sorumlu tutulur. Bir üst basamaktan devredilme yoluyla uygulanan yetki, eskiden olduğu kadar etkin olmamakta ve bu tür yetkiyi tek başına kullanan yöneticiye verdiği kadar kişisel tatmin vermemekle birlikte bugün hala sonuç alınmaktadır.

Yönetici ve Sorumluluk

- Yetkinin tek kaynağı bu olsaydı, emir verme hakkı son derece insafsız ve arzu edilmeyen karmaşıklıklarla dolu olurdu. BU durumda yönetim, diktatörce uygulanan bir sürecin ötesinde bir anlam ifade etmezdi. Ancak itaat isteme hakkı daha memnuniyet verici bir yöne sahiptir, çünkü yetkinin bir başka kaynağı daha vardır. Yetki aşağıdan kazanılabilir, astlar istekli olarak emirlere itaat edebilirler. Gerçekten astlar emirleri önceden sezinleyebilirler ve kendilerine söylenmeden bile istenilen işlerin yerine getirilmesinde işbirliği yapabilirler.

Yönetici ve Sorumluluk

- O halde, iyi bir yönetici, yetki devri yoluyla aldığı yetkiye aşağıdan kazanılan yetkiyi eklemek için çaba harcaya yöneticidir. Tedbirli yönetici astların istekli işbirliği için çaba harcar. Böyle bir yönetici, başkalarında kurallara uyma istekliliği geliştirmeye çalışır. Fakat yetki aşağıdan nasıl kazanılır? Bu konuda çeşitli fikirler akla gelebilir. Yönetici nezaret ettiği teknik alanda yetenekli olmalı, yönetsel becerilerini ortaya koymalı ve astlarının sorunları ve ihtiyaçları karşısında dürüst ve tetik olmalıdır.

Ast ve Sorumluluk

- Astların neden her zaman sorumluluklarını arzu edildiđi ölçüde yerine getirmedikleri tartışması, bizi daima zayıf yönetim tekniklerine götürmektedir. İşgören hatalı değil midir ve uygun dozda bir disiplin sel eylem işgörenin hatalarını düzeltemez mi? Bu soruların cevabı, belirli çapta, belirli koşullarda ve bazı işgörenler için "evet" tir. Burada amaç, yönetim araçları olarak korku, disiplin ve olumsuz liderliği ortadan kaldırmak değildir. Bu araçlar kendi yararlarına sahiptir. Dahası, bir çok yönetici tarafından bunların dikkate alınmaması mümkün değildir.

Ast ve Sorumluluk

- Aksine burada amaç, işe ya da asta ve alt kademe yöneticilerine yüklenen birçok kusurun nedeninin yönetimin kendisi olduğunu göstermektir. Belki daha da önemlisi burada amaç, aşağıdaki ifadeyi daha ikna edici kılmak için yeterli delil sağlamaktır: “başkalarını değiştirmenin en iyi yolu önce kendini değiştirmektir”. Bir kişi kendi yönetsel davranışını geliştirdiği zaman, astlarında büyük değişikliklerin “otomatik olarak” gerçekleştiğini kısa sürede görecektir.

Yetki ve Sorumluluk İlişkisi

- Genellikle yetki ve sorumluluğun denk olması gerektiği kabul edilir. Buna göre , belirli bir kişiye verilen emir verme hakkının miktarı ve türü kendisine yüklenen mecburiyetlerinin miktarına ve türüne eşit olmalıdır. Yetki ve sorumluluk her mevkide denk olmadıkça, anlamsız bir ilişki ortaya çıkar.

Biçimsel Organizasyonda Yetki, Sorumluluk ve Mecburiyet Akışı


