

Ahmet Faruk GÜNEŞ
Mülkiye Başmüfettişi

Büyükşehirlerde

İl Özel İdarelerinin Kaldırılmasının Hukuki Veçhesi ve İşlevsel Sonuçları

6360 sayılı Kanunla toplam nüfusu 750.000'i aşmış bulunan illerde büyükşehir belediyeleri, yeni ilçeler ve bunların belediyeleri kurulmuş, belde belediyeleri kapatılmış, köyler mahalleye dönüştürülmüştür. Bu kanunla yeni kurulanlar dâhil olmak üzere tüm büyük şehirlerde il özel idareleri seçilmiş organı olan il genel meclisi ile birlikte kaldırılmıştır. (bu husus ilk mahalli idareler seçimi ile birlikte yürürlüğe girecektir.) Bu kanunun bizce getirdiği en önemli hususiyet il özel idarelerinin kapatılmış olmasıdır. Daha evvel benzer şekilde büyükşehir belediyesine sahip olan illerde yeni ilçe ve bunlara ait belediyeler kurulması, bazı köylerin mahalleye dönüştürülmesi belde belediyelerinin kapatılması söz konusu olmuş ancak il özel idareleri

muhafaza edilmişti. Bu yazıda il özel idarelerinin kaldırılmasının bazı hukuki veçheleri ve işlevsel sonuçlarına kısa değinilecektir.

Tüzel Kişiliğe Sahip Bir Mahalli İdare Olarak İl Özel İdarelerinin Yürürlükte Olmayan Anayasalarda Düzenlenişi

Osmanlı İmparatorluğunu meşruti bir monarşi haline dönüştüren 1876 tarihli Kanunu Esasinin 109. Maddesine göre "İl, sancak ve ilçe merkezlerinde bulunan Yönetim Meclisleri ile yılda bir kez merkezî illerde toplanan İl Genel Meclisleri üyelerinin seçim yöntemi, özel bir yasa ile saptanacaktır." 110. Maddeye göre ise "İl Genel Meclislerinin görevleri, yapılacak özel yasada düzenleneceği üzere; yollar

Özel idareler merkezi hükümete vekaleten, onun nam ve hesabına yaptıkları işlerde önemli ve özel bir işlev görmektedirler. Onlar merkezi idarenin kendileri üzerinden yürüttüğü hizmetleri yerelleştirmekte ve demokratikleştirmektedirler.

ve geçitlerin düzenlenmesi, kredi sandıklarının oluşturulması, sanayi, ticaret ve tarımın geliştirilmesi gibi bayındırlık işleriyle ilgili konular ve kamuya ait eğitim ve öğretimin yaygınlaştırılmasına yönelik işleri kapsamak(tadır)..."

¹ 1876 tarihli Kanunu Esasi ve 1921 anayasasının Türkçeleştirilmiş hali <http://anayasametineri.blogspot.com/2010/09/1921-teskilat-i-esasiye-kanunu-gunumuz.html> adresinden alınmıştır. Erişim 18.01.2012

İl mahalli idarelerine 1921 anayasası hiçbir anayasanın vermemiş olduğu özerkliği vermiştir. 1921 tarihli anayasa illerin yönetimine özel önem vermiş ve bir bölüm ayırmıştır 11. Maddesine göre "İller, yerel işlerde tüzel kişilik ve özerklik sahibidir İç ve dış politika, şer'î, adlî ve askerî işler, uluslararası ekonomik ilişkiler ve hükümetin genel vergileri ile birden çok ilin çıkarlarını kapsayan konular istisna olmak üzere; Büyük Millet Meclisi tarafından konacak yasalar gereğince Vakıflar, Medreseler, Eğitim, Sağlık, Ekonomi, Tarım, Bayındırlık ve Sosyal Yardım işlerinin düzenlenmesi ve yönetimi, İl Meclislerinin yetkisi altındadır." Bir anlamda özerk yerel yönetim modelini benimseyen 1921 anayasasının 12 ve 13. Maddelerine göre "İl Meclisleri, illerin halkı tarafından seçilmiş üyelerden oluşur." ve "İl Meclisi, üyeleri arasından, yürütmenin başı olacak bir başkan ile çeşitli idarî birimleri yönetme yetkisine sahip üyelerden oluşan bir yönetim kurulu seçer. Yürütme yetkisi, sürekli nitelik taşıyan bu kurula aittir." 1921 anayasası günümüzde neredeyse cesaret edilemeyecek ölçüde il mahalli yönetimlerine özerklik vermiştir.

1924 Anayasasında il yönetimi ya da mahalli idarelerle ilgili doğrudan hüküm bulunmamakla birlikte 85. Maddesinde il özel idareleri ve belediyelerden bahsedilmektedir.

1961 anayasasının 116. Maddesindeki mahalli idare formülü şudur. "Mahallî idareler, il, belediye veya köy halkının müşterek mahallî ihtiyaçlarını karşılayan ve genel karar organları halk tarafından seçilen kamu tüzel kişileridir."

Yürürlükteki Anayasada Mahalli İdareler

Anayasada mahalli idareler 127 maddede tanımlanmıştır. Buna göre "Mahallî idareler; il, belediye veya köy halkının mahallî müşterek ihtiyaçlarını karşılamak üzere kuruluş esasları kanunla belirtilen ve karar organları, gene kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan kamu tüzelkişileridir." Tarihsel açıdan bakıldığında 1961 ve 1982 anayasalarının mahalli idareleri hemen hemen aynı şekilde tanımladığı görülmektedir.

Bu anayasal tanımdan ve tarihsel arka plandan mahalli idarelerin il, belediye veya köy halkının mahalli müşterek ihtiyaçlarını karşılamak üzere kuruldukları anlaşılmaktadır. Bu durumu bu mahalli idareleri düzenleyen kanunlardaki maddelerden bazılarıyla da destekleyebiliriz. İl Özel İdaresi Kanununun 3. Maddesi "İl özel idaresi: İl halkının mahallî müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan ...", Belediye Kanununun 3. Maddesi "Belediye: Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan ..," ifadeleriyle bu mahalli idarelerin anayasada yazılı il halkı ve belde halkının mahalli idareleri olduğunu açıkça belirtmektedirler. 1924 tarihli olan köy kanunun da böyle bir tanım bulunmamakla birlikte köy kanunun yürürlüğe girmesiyle birlikte nüfusu iki binden az veya nüfusu ikibinden az olmasına karşın belediye kurulmamış ve köy kanununun 3. Maddesi uyarınca sınırları belirlenmiş yerlerin köy olduğunu belirtmiştir. Dolayısıyla Köy Kanununda anlatılan mahalli idarede köylere özgü mahalli idaredir.

Türkiye'de mahalli idarelerle merkezi hükümetin görev ve yetki paylaşımını mahalli idareler lehine yeniden düzenlemek medeni dünyaya yaklaşmak bakımından önemlidir. Bu yeni paylaşım tünden ve aniden bir değişiklik yerine zamana yayılan ve parça parça iyileştirmeleri içeren bir süreç şeklinde olabilir.

Bu durumu il varsa ona özgü bir mahalli idare, belde varsa ona özgü bir mahalli idare köy varsa ona özgü bir mahalli idarenin var olması gerektiği şeklinde anlayabiliriz. İl Özel idaresi kanununun 4. Maddesine göre İl özel idaresi, ilin kurulmasına dair kanunla kurulur ve ilin kaldırılmasıyla tüzel kişiliği sona erer. Yine Belediye Kanununun 4. Maddesine göre il ve ilçelerde belediye kurulması zorunludur. Köy Kanununda bu yönde bir hüküm bulunmamakla birlikte Kanununun 2. Maddesinde bulunan "Cami, mektep, otlak, yaylak, baltalık gibi orta malları bulunan ve toplu veya dağınık evlerde oturan insanlar bağ ve bahçe ve tarlalarıyla birlikte bir köy teşkil ederler." hükmü ile yukarıda kanuna dayalı olarak verilen köy tanımına derinlik kazandırmıştır.

Buradan yola çıkarak İl ortadan kalktığında onun mahalli idaresi, belde ortadan kalktığında onun mahalli idaresi ve köy ortadan kalktığında onun mahalli idaresi de herhangi bir işleme gerek olmaksızın kalkacağını söyleyebiliriz. Yani

Özel idareler her ne kadar küçümsenseler de halen önemli fonksiyonlar icra etmektedirler. Merkezi idarenin hizmetlerinden bazılarını yerelleştirip demokratikleştirerek halka daha yakın bir noktada sunulmasını sağlamaktadırlar.

il, belde ve köy ile onların mahalli idareleri birbirine yapışmış ve ayrılamaz durumdadır. Mahalli idaresi olmaksızın bir il, belde ve köy düşünülemez.

Bir Özel Yönetim Biçimi Olarak Büyükşehir Belediyesi

Anayasanın 127. Maddesini üçüncü paragrafının son cümlesinde "Kanun, büyük yerleşim yerleri için özel yönetim biçimleri getirebilir." Denilmektedir. Bu özel yönetim biçimleri günümüzde Büyükşehir Belediyeleridir. Büyükşehirler büyük yerleşim merkezleri için özel yönetim modeli olarak 1984 yılında Ankara İstanbul ve İzmir'de ilk kez kurulmuştur. Ne 3030 sayılı kanunda neden onun yerine geçen 5236 sayılı Kanunda Özel İdarelerin görevlerini azaltıcı ya da konularını etkileyecek bir hüküm bulunmamaktadır.

Büyük yerleşim yerleri il olma niteliklerini muhafaza etmektedirler. Bir ilin Büyükşehir Belediyesine sahip olması o ilin il olması bakımından en küçük bir etkide bulunmamaktadır. Dolayısıyla bir özel yönetim biçimi olarak büyükşehir belediyeleri o ildeki il halkını temsil eden mahalli idarenin kaldırılması için bir neden değildir. İl hukuken var oldukça adı

ne olursa olsun ona özgü mahalli idare de var olmalıdır.

Özel İdarelerin İşlevi

İl özel idareleri muhtelif alanlarda vazife görmektedir. Bu görevler doğrudan il özel idarelerince yerine getirtilecek görevler, merkezi idare adına yerine getirilen görevler ve tamamlayıcı mahiyette görevler olarak tasnif edilebilir.

Doğrudan İl Özel İdarelerince Yerine Getirilecek Görevler

İl özel idarelerinin bu anlamdaki görevlerini iki ana bölümde değerlendirebiliriz bunlardan ilki doğrudan doğruya il özel idaresinin görevi olan işlerdir. İl sınırlarının tamamı içinde Mahalli müşterek nitelikte olmak şartıyla yerine getirilebilecek bu görevler;

1. Sağlık, Gençlik ve spor,
2. Tarım, sanayi ve ticaret,
3. Bayındırlık ve iskân,
4. Toprağın korunması, erozyonun önlenmesi,
5. Kültür, sanat, turizm,
6. Sosyal hizmet ve yardımlar, yoksullara mikro kredi verilmesi, çocuk yuvaları ve yetiştirme yurtları,
7. İlk ve orta öğretim kurumlarının arsa temini, binalarının yapım, bakım ve onarımı,

Hususlarındaki ihtiyaçların karşılanmasıdır.

Kanun ayrıca mahalli müşterek nitelikte olmak kaydıyla bunların dışında diğer ihtiyaçların karşılanmasını da özel idareye vererek görev sınırını genişletmiştir.

Büyükşehir belediyesinin sınırları aynı zamanda il mülki sınırları ise özel idarenin doğrudan doğruya

yapacağı görevler yukarıdakilerle sınırlıdır. Özel idarenin belediye sınırları dışında kalan bir alanı varsa aşağıdaki hizmetleri de doğrudan doğruya yerine getirecektir.

1. İmar, yol, su, kanalizasyon, katı atık, çevre,
2. Acil yardım ve kurtarma,
3. Orman köylerinin desteklenmesi,
4. Ağaçlandırma, park ve bahçe tesisine ilişkin hizmetler

Ayrıca belediye sınırları il sınırı olan Büyükşehir Belediyeleri hariç ilin çevre düzeni plânını yapmak da özel idarenin görevleri arasındadır. Doğrudan yerine getirilecek görevlere bakıldığında 1921 Anayasasından önemli ilhamlar olduğu görülmektedir.

İl Özel İdarelerinin Merkezi İdare Adına Yerine Getirdiği Görevler

Bu görevler doğrudan doğruya il özel idaresince yapılacak görevler arasında sayılmayan ancak bakanlık ve diğer merkezi idare kuruluşlarının nam ve hesabına özel idarenin tabi olduğu hukuki rejime göre yapılan hizmetlerdir. Bunlar yapım, bakım ve onarım işleri, devlet ve il yolları, içme suyu, sulama suyu, kanalizasyon, enerji nakil hattı, sağlık, eğitim, kültür, turizm, çevre, imar, bayındırlık, iskan, gençlik ve spor gibi hizmetlere ilişkin olabilir. Bu amaçla merkezi idare tarafından ilgili bakanın onayı ile özel idareye aktarılan ödenek tahsis amacı dışında kullanılamaz. Ancak özel idare bu işler için kendi bütçe imkânları çerçevesinde ilave harcama yapabilir. Merkezi idare adına yapılan görevler herhangi bir alan sınırlanması olmaksızın ilin mülki sınırları içinde yapılabilir.

İl Özel idarelerinin Tamamlayıcı Mahiyetteki Görevleri

Bu görevler il özel idarelerinin kamu kurum ve kurumlarına çeşitli konularda destek olma görevleridir. Bunlar;

1. Kamu kurum ve kuruluşlarının 5/1/1961 tarihli ve 237 sayılı Taşıt Kanunu kapsamındaki araçlarının alımı, işletilmesi, bakım ve onarımı ile bütçelerinin ihtiyaçları,
2. Kamu konutlarının yapım, bakım, işletme ve onarımı,
3. Emniyet hizmetlerinin gerektirdiği teçhizat alımıdır.

Yukarıda üç madde halinde sayılan bu işler için özel idareler harcama yapabilir yani bu hizmetleri gerçekleştirerek kamu kurum ve kuruluşlarına destek verir.

İl Özel idarelerinin merkezi idare nam ve hesabına yaptığı hizmetler için kullandıkları fonların İstanbul örneğinde kendi öz gelirleriyle yaptıkları hizmetler için kullandıkların bütçeden %30 fazla olduğu görülmektedir. Dolayısıyla il özel idarelerinin bu fonksiyonları ana fonksiyonlarından daha önemlidir.

Devletin Mahalli İdaresi Olarak Özel İdareler

İl özel idareleri ne için mevcut sorusuna verilecek cevap bu idareler için getirilecek önerilerin temelini oluşturacaktır. İl özel idarelerinin mevcudiyeti bizce esas olarak merkezi hükümet nam ve hesabına yaptığı görevler ve tamamlayıcı mahiyetteki görevlere dayanmaktadır. Bu durum özellikle mülki sınırı il mülki sınırı olan büyükşehir belediyelerinin olduğu illerde belirgin bir şekilde ortaya çıkmaktadır. Zira özel idarelerin doğrudan yaptığı hizmet-

ler belediye yönetimleri tarafından kolaylıkla verilebilecek hizmetlerdir. Büyükşehirlerin 6360 sayılı kanunla sınırları il mülki sınırlarına kadar genişlediğinden büyükşehir belediyeleri ile il özel idarelerinin doğrudan yürüttüğü görevler arasında bir benzeşme ve çakışma olacağı genel olarak doğrudur.

Özel idareler merkezi hükümete vekaleten, onun nam ve hesabına yaptıkları işlerde önemli ve özel bir işlev görmektedirler. Onlar merkezi idarenin kendileri üzerinden yürüttüğü hizmetleri yerleştirmekte ve demokratikleştirmektedirler. Özel idare bu durumda aslında merkezi idarenin hizmetlerinin daha demokratik bir şekilde verilmesinin uygun zemini olmaktadır. Bu hizmetler doğrudan merkezi idare tarafından ifa edilmiş olsaydı kesinlikle daha merkezi bir mantık ve süreç içinde yapılacaktır. Söz gelimi ilköğretim okullarını yapmak özel idarenin görevidir. Ancak bunların nereye yapılacağı merkezi hükümetin kararıyla olmaktadır. Özel idare sistemi il genel meclisi dinamikleriyle devreye girerek bu okulun nereye yapılacağı konusunda haricen de olsa etkide bulunmakta ve merkezi yönetime göre daha isabetli karar alınmasına imkân sağlamaktadır.

İl Özel İdaresi Validen “Kurtulabilir” Mi?

İl özel idaresinin devletin mahalli idaresi niteliğini seyretmek önemli ölçüde valinin yetkileri ve konumunda yapılabilecek değişikliklerle mümkün olacaktır. İl özel idaresine devletçi rengini veren kurum içinde valinin rolü ve pozisyonudur. İl özel idaresi kanununda tam elli kez “vali” kelimesi geçmektedir. Öte taraftan validen tamamen “kurtul-

il, belde ve köy ile onların mahalli idareleri birbirine yapışmış ve ayrılamaz durumdadır. Mahalli idaresi olmaksızın bir il, belde ve köy düşünülemez.

muş” bir özel idarenin de belediyeden herhangi bir farkı kalmayacak ve anlamsızlaşacaktır. Sınırları aynı zamanda il mülki sınırları olan büyükşehir belediyesine sahip illerde özel idarelerin anlamsızlaştığı düşüncesi tam da bu fikre dayanmaktadır. Bu büyükşehirlerde büyükşehir belediye başkanlığı yüksek profilli bir pozisyondur.

İl özel idarelerinde merkezi idarenin bir memuru olarak valinin muhafazasını makul görmenin temel gerekçesi merkezi idare nam ve hesabına yapılan ve merkezi idareyi tamamlayıcı mahiyetteki görevlerdir. Hükümet biraz da kendi memuru olan valiye güvenerek kendi nam ve hesabına işler yapılması için fonlarını özel idareye yönlendirmektedir. Merkezi hükümet özel idareyi doğal bir uzantısı olarak görmekte ve ona gönül rahatlığıyla fon gönderip iş yaptırmaktadır.

Merkezi yönetim büyükşehir belediyesine sahip illerde il özel idarelerinin kaldırılmasıyla kendi nam ve hesabına ya da kendisini tamamlayıcı mahiyetteki görevlerin tamamını başka bir mahalli idareye vermemektedir. Bu tarz görevlerin çok önemli bir kısmı merkezi idarenin birimleri arasında paylaştırılmış bulunmaktadır. Merkezi idareye verilen hizmetler doğal olarak artık her bakımdan merkezileşmiş olmaktadır. Bunlar üzerinde herhangi bir

**Büyükşehir belediyeleri o
ildeki il halkını temsil eden
mahalli idarenin kaldırılması
için bir neden değildir. İl
hukuken var oldukça adı ne
olursa olsun ona özgü mahalli
idarede var olmalıdır.**

kurumsal mahalli etki kalmamıştır. Özel idarelerin kaldırılması yaptığı işler bakımından geniş ölçüde merkezi idarenin yerine ikame edilmesiyle sonuçlanmaktadır.

İl Özel İdareleri için Öneriler

6360 sayılı kanun merkezi idarenin nam ve hesabına ve onu tamamlayıcı olarak özel idarelerce yürütülen hizmetlerle ilgili eksikliği gidermek üzere büyükşehir belediyesine sahip illerde yatırım izleme birimi kurmuştur. Ancak bu birim tam ve kesin olarak bir merkezi idare birimidir. Bu birimle birlikte sunulacak hizmetler merkezleşmiş olmaktadır. Bu birime yerel dinamikler başka merkezi birimlere ne kadar nüfuz ediyorsa o kadar nüfuz edebilecektir. Hizmetlerin sunulmasındaki elastikiyet ve yerel çözümler epey azalmış olacaktır.

Türkiye’de mahalli idarelerle merkezi hükümetin görev ve yetki paylaşımını mahalli idareler lehine yeniden düzenlemek medeni dünyaya yaklaşmak bakımından önemlidir. Bu yeni paylaşım tümünden ve aniden bir değişiklik yerine zamana yayılan ve parça parça iyileştirmeleri içeren bir süreç şeklinde olabilir.

İl halkının mahalli idaresi olarak 1921 çözümüne dönmek bugünün gündemi değildir. Bu veya benze-

ri bir çözüm ancak büyük bir toplumsal zihniyet dönüşümü sonucu uzun bir vadede olabilir. 1921 deki kadar radikal olmasa da özel idarelerin konum ve durumunu olumlu yönde değiştirme yolunda bir anlayış belirmesi durumunda öncelikle yapılması gereken bu kurumun devletin mahalli idaresi olma özelliğini biraz daha azaltmaktır. Ancak özel idarenin hükümetin nam ve hesabına ve tamamlayıcı mahiyetteki görevleri nedeniyle merkezi yönetimin seyreltilmiş biçimde de olsa bu mahalli idare içinde muhafazası gerekmektedir.

Yukarıdaki bölümlerde değinilen hususları da dikkate aldığımızda valinin özel idare içindeki etkinliği bir miktar daha azaltılabilir. Buna karşılık İl Genel Meclisinin yetkileri artırılabilir. Bu kapsamda İl özel idaresinin başı ve tüzelkişiliğinin temsilcisi olma imtiyazı meclis başkanına verilebilir, genel sekreterin ve hemen onun altındaki üst düzey yöneticilerin atamalarında meclisin yetkileri artırılabilir. Bu konuda meclise belli bir çoğunlukla veto yetkisi verilebilir. Diğer personelin ataması ve yükselmesinde de il genel meclisinin çeşitli tekniklerle gücü artırılabilir. İl Encümeninde görev yapan ve vali tarafından tespit edilen memur üyeler meclis tarafından belirlenebilir. Özel idarelerin iç denetim birimleri il genel meclisine bağlanabilir.

Bir başka çözüm de özel idarelerle büyükşehir belediyelerini birleştirmektir. Gerçek bir birleşme şüphesiz il özel idaresinin merkezi idare nam ve hesabına ve onun tamamlayıcısı olarak yürüttüğü hizmetlerin de büyükşehir belediyelerine transferiyle olacaktır. Doğaldır ki bu durumda bile büyükşehir belediyelerine kendi nam ve hesabına iş yapması için

fon göndermek merkezi idarenin takdiri içinde kalacaktır. Bu şekilde büyükşehir belediyelerine hem il halkının hem de belde halkının mahalli idaresi olma gibi iki şapka verilmiş olur. Büyükşehir Belediyesinin karar organı, adı o şehrin adıyla anılan ve tüm şehir halkının doğrudan oylarıyla seçilen bir meclis haline getirilerek iki mahalli idarenin birleştirilmesinin kurumsal sembolü de yaratılmış olur. Meclisin ismi İstanbul örneğinde sözgelimi “İstanbul Genel Meclisi” olabilir. Bu vakit ortaya oldukça güçlü ve rakipsiz bir yerel yönetim çıkmış olacaktır. Ortaya çıkan yeni ve güçlü yerel yönetim merkezi idarenin ajanı olarak valiyi veya başkasını bünyesinde muhafaza edemeyecek kadar özerk, müstakil bir mahalli idare olacaktır.

Özel idareler her ne kadar küçümsenseler de halen önemli fonksiyonlar icra etmektedirler. Merkezi idarenin hizmetlerinden bazılarını yerelleştirip demokratikleştirerek halka daha yakın bir noktada sunulmasını sağlamaktadırlar. İl mahalli idareleri Osmanlı mirası olmak bakımından önemli bir tarihsel arka plana sahiptirler. Yaşlanmış olabilirler, onları kesmek yerine budayabiliriz, aşılabiliriz ya da belediyelerle birleştirerek yaşatabiliriz. Onların icra ettiği fonksiyonları tam ve kesin olarak yerine getirecek kapasitede bir kurumu ortaya çıkarmadan bu idarelerin ortadan kaldırılması çeşitli sorunlara yol açma potansiyeli taşımaktadır. Merkezi idare ile mahalli idareler arasında mahalli idareler lehine bugünkünden daha ileri bir görev paylaşımı yapılmaksızın Büyükşehirlerde özel idarelerin kaldırılması yerleşme adına ileri bir adım gibi görünmemektedir.