


Kasım ESEN
Merkez Valisi

Mülki İdare Kültürü

Giriş

Aslında güç kullanma tekeli elinde tutan devlet adını verdiğimiz örgütün taşra temsilcisi görevlilerinin, kamunun diğer görevlileri, bölümleri, devlet dışında kalan diğer örgütler ve topluluklar ile ve en temelde bir bütün olarak toplum ile ilişkilerinin geçmişten günümüze nasıl evrildiği, bugün ne durumda olduğu, gelecekte "nasıl gelişebileceği" ve en önemlisi, "nasıl olması gerektiğine" ilişkin tartışmalar günümüzde daha da yoğunlaşmıştır. Türkiye'de 1960 ve sonrasında yaşanan modernleşme ve demokratikleşme adımlarının kendi etkisi ve yönlendirmesi ile atılması gerektiğine inanan ordunun; darbelerdeki tutumu sonucunda, ülkede vesayetçi melez bir yapı oluşmuştur. Özlük hakları ve atamalarında siyasi iktidarın iki dudağında olan Mülki Amirler bu melez siyasi yapıda mesleki kültürünü oluşturmaya çalışmıştır. 1980 den beri kitle iletişim araçlarındaki baş döndürücü ilerleme ve kitle medyasının neredeyse tamamıyla görselleşmesi, daha önceleri münhasıran güvenlik dünyasına ait olan

ölüm, kan, şiddet, yıkım gibi ilişkiler, ister gerçek görüntüler isterse film/oyun gibi kurgu görüntüler halinde topluma aktarılmasına yol açmış; bunun doğal sonucu olarak da, bu öğeler, toplumsal kültürde bilinir ve hatta normal karşılanır hale gelmiş, devlet mekanizmaları da sanal dünyanın dayandığı kültürden etkilenmeye başlamıştır. Toplumsal barışı ve huzuru sağlamak, uluslar arası ağ toplumuna göre devleti idare etmek, sivil toplum örgütlerini koordine etmek, internetle 15 yaşında profesör kadar hukuk, ekonomi ve mühendislik bilgelerine sahip olan insanların taleplerine cevap verecek yapıda Mülki İdare Kültürüne genel bir bakış önem arz etmektedir. 1980 den bu yana Türkiye'de kent nüfusunun arttığı ve kırsal nüfusun azaldığı, kırsal kültür kökenli eğilimlerin kentleşme sürecinde nispeten değişmesine paralel Mülki İdare kültürü de değişti.

Mevcut tecrübeler, 1960 dan beri Mülki İdareye "demokratik sağlama" sürecine en fazla zarar veren durumların, kendisini hami güç olarak ileri süren ya da kendi

Kaymakamlarda Valiye

itaat odaklı geleneksel

ve şekli disiplin

anlayışı, demokratik

gelişmelerin değişen

seyri ile birlikte görev

odaklı, daha niteliksel

bir disiplin anlayışına

doğru evrilmiştir.

Mülki İdarede; manevi

değerlere, adanmışlığa

önem verilen bir kültür

baskın gözükmekte ise de,

muhafazakâr görünümüne

rağmen bilhassa genç

kuşaklarda bireyciliğin

ve kişisel hedeflerin öne

çıkıldığı bir durum söz

konusudur.

¹ Dr. Salih Akyürek, F. Serap Koydemir, Esra Atalay, Adnan Bıçaksız SİVİL-ASKER İLİŞKİLERİ VE ORDU-TOPLUM MESAFESİ, bilgesam.org. Ankara, şubat 2014.s.16

Güvenlik sektörünün demokratik sivil denetimi, güvenlik politikalarında, kararlarında ve uygulamalarında; şeffaflık, izleme/gözetim ve hesap verilebilirlik, insan haklarına saygı, toplumsal meşruiyet Türkiye 'de "Mülki İdare Kültürünün" hamurunu yeniden yoğurmaktadır. Güvenlik sektörünün demokratik yönetişimi, güvenlik ve yargı uygulayıcıları ile sivil otoriteler ve kamuoyunun rolünü ön plana çıkarır.

özerk alanını oluşturan, siyasi karar alanlarını hükümetin elinden alan iç ve dış vesayet odaklarına paralel hareket etmek olduğunu bize göstermiştir.

Kültür

Kültür, öğrenilen ve paylaşılan değerler, semboller, normlar ve gelenekler bütünü olarak tanımlanabilir. Bu anlamda kültür, bir grubun zamanla öğrendiği, dış çevreye karşı ayakta kalmasını sağlayan, kendi içinde ise entegrasyonu getiren bir etkidir. Uzun süredir aynı şekilde davranan kişiler farklı ve kalıcı alışkanlıklar geliştirme eğilimi gösterirler. Çevreleri ile olan özgün ilişkileri onlara dünya ve çevreleriyle alakalı özgün bir bakış açısı kazandırır ve bu durum rollerin ve davranışların rasyonalite edilmesine neden olur. Bu temel ayırım, farklılaşan toplum-

sal kültürler, örgüt kültürleri ve diğer alt kültürlerin oluşumunun temel nedeni olarak görülebilir.¹

Mülki İdare Kültürüne Genel Bakış

Mülki İdare Amirlerinin inançları, tutumları ve değerleri, meslek içi unsurlara, içinde bulunduğu dış çevrenin özelliklerine ve tarihine bağlı olarak değişir. Teşkilatın kurucu veya duayenleri, liderleri, Mülki İdarenin tarihi, yapılan iş ve Mülki İdare Amirlerinin özellikleri iç çevre faktörleridir. Mülki İdarenin içinde bulunduğu sektörel ve toplumsal kurum ve organizasyon olarak Vali ve Kaymakamlık sistemi dış çevre faktörleri olarak kültürel yapıyı etkiler. İç ve dış faktörler aynı zamanda, Mülki Teşkilatın kültürel özellikler açısından birbirleriyle olan benzerliklerini ve farklılıklarını açıklar.

Mülki İdarede hizmetlerin işleyişi, meslek içerisinde Mülki İdare Amirlerinin birbirleriyle nasıl ilişkiler kuracakları ve görevlerini nasıl yerine getirecekleri gibi pek çok konunun hiyerarşi içinde büyük oranda esnek kurullarla belirlenmiş olması, diğer kültürlerden farklı olarak kendine has bir mesleki kültürün tam oluşmamasındaki bir etkidir.

Ayrıca, kurum kültürünü değiştirebilecek bireysel etkiler, hemen hemen tamamıyla hiyerarşinin üst katmanını teşkil eden yönetici zümreden yani Bakanlık yöneticileri ve Valilerden gelir. Zaten yönetici zümre, kurum kültürünün yayıcısı, koruyucusu ve gereken hallerde değiştiricisidir.

Mülki İdare Amirlerinin önemli tercihlerinden birisi onurlandırılmak ve saygı görmektir. Ancak bu şan ya da övünme ile karıştırılmamalıdır. Çünkü bu daha çok meşruiyet kazanma

isteği anlamına gelmektedir. Onur kavramı, Vali ve Kaymakamların millete hizmete her türlü fedakârlığa gönüllü olmalarını sağlayan küçük-grup bağlılığı konseptinin bir sonucudur. Buna dayanarak denilebilir ki, ülke için her türlü fedakârlığı gösteren bir grup olarak Mülki İdarenin diğer mesleklerden farklılaştığı nokta, öncelikle bu durum için saygı görme beklentisidir.

Mülki İdare Kültüründe Erkek Egemenliği

Mülki İdare kültürü, erkeğe özgü özellikler ile tanımlana gelmiş, erkekler tarafından şekillendirilmiştir. Kaymakam olmak için uzun süre ata binme şartı aranmış, son yıllarda meslekte yoğunlaşan Bayan Kaymakamlara bile bazı vatandaşlarımızın "Kaymakam Bey" dedikleri malumdur.

Kaymakamlarda Valiye itaat odaklı geleneksel ve şekli disiplin anlayışı, demokratik gelişmelerin değişen seyri ile birlikte görev odaklı, daha niteliksel bir disiplin anlayışına doğru evrilmiştir. Mülki İdarede; manevi değerlere, adanmışlığa önem verilen bir kültür baskın gözükmemekte ise de, muhafazakâr görünümüne rağmen bilhassa genç kuşaklarda bireyciliğin ve kişisel hedeflerin öne çıktığı bir durum söz konusudur. Vali yardımcıları ve Hukuk İşleri Müdürlerinde kişiye Valiye bağlı daha özel bir durum vardır. İl Müdürlükleri ise Mülki İdare Amirlerini tespihin bütün tanelerini bir arada tutan, kurumları uyumlu ve diyalog içinde çalıştıran imame gibi görmemekte başlarında Demokles kılıcı olarak algılanmaktadır.

Mülki İdarede meslek ahlakının esas belirleyicisi, toplum adına şiddet kullanım yetkisi ve yönetimi


yetkisini haiz Polis ve Jandarmanın önleyici kolluk amiri olması yanında devlet kapısı olma fonksiyonudur.

'Hiyerarşik kültür', 'piyasa kültürü', 'klan kültürü' ve 'adhokrazi kültürü' Mülki İdarede birlikte var olabilmektedir. Hiyerarşik kültürün temel özelliklerini; dikey örgüt yapısı, emir zinciri, otorite ve disiplin olarak özetlemek yerinde olacaktır. İhale işleri, iase ve hatta güvenlik gibi hizmetlerin dışarıya yaptırılması piyasa kültürüne eklenmesi olarak değerlendirilirken; aile yapısı gibi, katılımcılık, bağlılık ve sadakatin öne çıkması klan kültürü, esnekliğe, yenilikçiliğe ve yaratıcılığa gönderme yapmak da adhokrazi kültürü olarak adlandırılmaktadır.

Bürokratik karaktere sahip yapılanmalarda kişiler insanlara değil toplumun ortak çıkarlarına hizmet eden kurallara itaat ederler. Mülki İdarede genel anlayış bu olmakla birlikte siyasi iradenin Hukuk Devleti anlayışını içine sindirememesi karşısında bilhassa Valilerden gelen talimatlarda Kaymakamların sıkıntı yaşadığı bir gerçektir. Valiler siyasi iradenin önceliklerini uygulamada Kaymakamlardan daha fazla önemsemektedir. Demokratik yapıya ters elitler olarak Kaymakam ve Valileri görme anlayışı Türk politikacılarında yaygındır. Hatta bazı Milletvekilleri, Mülki İdarenin devlet içinde kapalı devre sistemiyle çalıştığı, sağ ve sol görüşlü olsalar dahi birbirlerini kollayan bir mesleki dayanışma içinde hareket ettikleri kanaatine haizdirler. Ne bir sanat ne de bir zanaat olarak görülen Kaymakamlık; beceri, daha ziyade kapsamlı bir çalışma ve eğitim gerektiren, olağanüstü karmaşık entelektüel bir birikim ve yetenektir. Cumhuriyetin kuruluşunda resmi ideolojinin bekçisi ve topluma onu

benimsetme misyon üstünlüğünü vurgulayan ve yaşam tarzıyla diğerlerinden farklılaşan elit sınıf öncüsü Mülki Amirler, kaynağı, ırk temeli ve meşruiyet dayanağı ne olursa olsun, doğu kültürlerinde her zaman kabul gören ve saygı duyulan statüler olarak algılanmıştır. Toplulukçu bu kültürlerde, üstün olana tabi ve tebaa olmak, beklenen ve çoğu zaman tercih edilen bir davranış eğilimidir.

1980'lere kadar iyi briç oynamak, şarap çeşitlerinden ve rakıdan anlamak, Cumhuriyet Bayramlarında balo tertip etmek, modern kıyafetli eşiyile dans etmek suretiyle çağdaş yaşam tarzını kitlelere benimsetmek Mülki Amirlerde kısmen önemli bir vasıftı.1990 'larda halay çeken, Milli Bayram ve karşılamalarda yöresel folklor ekipleri kullanan, vatandaşın oynadığı iskambil oyunlarını lokallerde oynayan Türk-İslam sentezi anlayışıyla milli kültür unsurlarını öne çeken, Sosyal Yardımlaşma Vakıflarıyla garip gurabanın hizmetine koşan, sağlık ve eğitimde fakir çocuklarını tedavi ettirip okutmayı ibadet belleyen, sosyal hizmet karakterli Kaymakam modellemesi de görülmeye başlandı.2000'den sonra dini değerlere daha hassas, alkollü resmi yemekleri daha az tertip eden, bazılarının eşleri örtülü, insan odaklı, sosyal medya ve teknolojiyi iyi kullanan, küresel denge ve oyunların farkında, Sivil Toplumda önderlik eden, çevre, insan hakları, kalkınma bazında daha bireyci düşünen Kaymakamlar idari hayatımızda yerini aldı.1980 öncesi Mülki İdarede "Devlet Benim" anlayışı, 2000lerde yerini "milletin hadimi" anlayışına terk edecektir. Bugün Mülki İdarede kısmen dikey ilişkilerden çok yatay ilişkilere önem veren , toplumun her kesimi ile irti-

"Güvenlik eksenli tüm problemler güvenlik güçlerinin seçilmişler karşısındaki rolünü ve pozisyonunu kuvvetlendirir." Seçilmişlerin devlet içindeki uzmanları olan Mülki İdare Amirleri halk adına denetimi ve düzeni sağlayabilmeleri için hem statüleri hem de geleneksel kültürleri demokrasinin mayasını taşımalıdır.

batlı, dünyayı tarayabilen bir kuşak vardır. "Cumhuriyetin muhafızlığı" misyonu, yerini "Halka Hizmet Halka Hizmettir" düsturuna bırakmıştır.

Mülki İdare Kültürüne Türk Toplumunun Karakteristik Etkisi

Güç mesafesinin yüksek olduğu kültürlerde eşitsizlikler ve ayrıcalıklar daha fazla kabul gördüğünden ve hiyerarşide alta olan grupların üstte olanlara bağımlılığından ve bu bağımlılığın kabulünden bahsetmek mümkündür. Bir parti iktidara geldiğinde partideki gücü oranında yönetim imkânlarından ayrıcalık isteyen siyasiler yanında mevcut statülerini kaybetmek istemeyen nüfuzlular ile ilişkiler, Vali ve Kaymakamların mesleki kültürünü belirleyen önemli bir etmendir. Güç mesafesinin yüksek olduğu toplumlarda unvanlar, statüler ve biçimsellik büyük önem kazanır. Türk toplumunda makam ve unvanların önemi, esnemeyen hiyerarşik yapılar ve otoriter yönetim tarzlarının te-


Mülki İdare Amirlerinin önemli tercihlerinden birisi onurlandırılmak ve saygı görmektir. Ancak bu şan ya da övünme ile karıştırılmamalıdır. Çünkü bu daha çok meşruiyet kazanma isteği anlamına gelmektedir. Onur kavramı, Vali ve Kaymakamların millete hizmete her türlü fedakârlığa gönüllü olmalarını sağlayan küçük-grup bağlılığı konseptinin bir sonucudur.

melinde güç mesafesinin yüksek olması yatar. Güç mesafesinin yüksek olduğu toplumlarda, hiyerarşide üst konumda olan kişiler ile bu kişilere tabi olan alt konumdakiler birbirlerini farklı ayrıcalıklara sahip olabilecek farklı gruplar olarak görmekte, bu kültürlerde gücü elinde tutan insanlar kendilerini olabildiğince güçlü göstermeye çalışırken, bu ülkelerde toplumsal değişimler darbe gibi gücün doğrudan kullanımı ile yapılabilmektedir. Güç mesafesi kavramı daha az güçlü üyelerin değerler sistemine göre açıklanırken; gücün dağılımı konusu genellikle daha güçlü üyelerin davranışlarına göre açıklanır. Güç mesafesinin yüksek olduğu ülkelerde gücün ana kaynakları aile, arkadaşlar, karizma ya da silah kullanma yetkisidir ki son söylenen öge genellikle askeri yönetimlerin baş gösterdiği ülkeler için geçerlidir. (agm.s.35) Mülki İdare ve siyasetçiler arasında bilinçaltı çekememezliğin temelinde bu noktanın altı çizilmelidir. Türk toplu-

mu deprem, kriz ve olağanüstü dönemlerde yerel seçilmişlerden çok Bakanlar Kurulunca seçilen Valilere güven duymakta, yardımları adil dağıtacaklarına inanmaktadır. Bu konuda Kaymakamlara itimat daha da fazladır.

Mülki İdare Kültürünün Oluşumunda Hiyerarşi veya Valiler

Mülki İdarede, özellikle Valiler, daha çok yasal güç kaynaklarını kullanmakla birlikte, her iki tarafın da kabulüyle, bir tür hami ve baba rolünü üstlenmekte, astlarını hataları ve kusurları ile birlikte olduğu gibi kabullenmekte ve kendilerine zarar gelme riski doğmadığı sürece, hatalı ve haksız oldukları durumlarda dahi onları koruma çabasıyla ilişkilerini yönlendirmektedirler. Bu davranış sonuç olarak, bilhassa genç kaymakamlarda adanmışlık ve birlik ruhunun oluşturulmasında olumlu etkiler doğurabilmekle birlikte, yönetimde ve kararlarda duygusallığı ve ilişki odaklılığı beraberinde getirerek, amirlerin astlarına karşı adil yaklaşımında engel olarak karşımıza çıkmaktadır. Türkiye’de, vatandaşların Başbakan, Bakan, Vali, Kaymakam ve liderlerinin paternalist (Baba) olmasını beklediğini ve bu tip yöneticileri tercih ettiği malumdur. Devlet Baba olunca, yalnızca işle ilgili değil özel yaşam ile ilgili konularda da danışılır, amirler çalışanların ailevi ve maddi problemlerini çözmelerine yardımcı olurlar. Batı toplumlarında ise bu tip davranışlar, bireyin özgürlüğünü kısıtlayıcı ve özel hayatına müdahale edici hareketler olarak algılanır.

İlişkilerin mesai sonrası, özel yaşamda da statüler ve statüye bağlı hitap şekilleri ve şekli disiplin öge-

leri korunarak devam ettirilmesi, mevcut statülerin Vali ve Kaymakam eşleri arasında da kabul gören bir hiyerarşi boyutuna oturtulması, toplum ve kurum kültürü bazında özel yaşam ayrımının pek fazla yalananamadığını da göstermektedir. Uygulamada bazı vali eşleri öncülüğünde il müdürleri ve Kaymakam eşleri katılımıyla yapılan sosyal yardım projeleri bu konumu pekiştirmektedir.

Mülki İdare Kültürünün Oluşumuna Devletteki İstikrarsız Dönemlerin Etkisi

Belirsizlikten kaçınma, bir kültürün üyelerinin belirsiz veya bilinmeyen durumlar yüzünden kendilerini tehdit altında hissetmesidir. Belirsizlikten kaçınma durumu, kariyer/ meslek güvencesinin hedeflenmesi, daha fazla resmi kuralın konulması, farklı ve yeni fikir ve hareketlere toleransın az olması, uzmanlara güvenilmesi ve belirsiz durumlardan kaçınma davranışı olarak ortaya çıkmaktadır. Belirsizlikten kaçınmanın güçlü olduğu ülkelerin bir özelliği din, siyaset ve ideoloji konusunda kuvvetli inanç olması ve bu bağlamda farklı ideolojilere toleransın nispeten zayıf olmasıdır. Belirsizlikten kaçınmanın doğurduğu ana sonuçlardan birisi, çalışanların değişime gösterdiği dirençtir. Bu direnç sistemin iskeletine bilinçli dönüşüm olarak idrak da edilebilir. Bu bağlamda Mülki İdarenin, 2000 öncesi daha muhafazakar olduğu söylenebilir.

1960, 12 Mart 1971, 1980, 28 Şubat dönemleriyle iktidarların hukuka önem vermediği zamanlarda MİA kendini tehdit altında hissetmiş ve gücü ellerinde bulunduranlara karşı direnç sergilememiştir. Türkiye, top-


lulukçuluğun biraz daha öne çıktığı ve bireyciliğin görece düşük olduğu ülkeler arasında yer almaktadır. Bireyciliğin düşük olduğu ülkelerde, bu durumun tarihsel kökenine baktığında; kolektif olarak hareket etme ve düşünme geleneğinin ön planda olduğu, kişilerin kurumlara karşı duygusal bağlılığının bir norm olarak ortaya çıktığı ve “ben” anlayışından çok “biz” yaklaşımının hakim olduğu görülür. (agm.s.41) Toplulukçu kültürlerde bireylerin kendilerini bulunduğu alana bağımlı hissetmesi ve toplumsal rollerden etkilenir konumda bulması, bireyci toplumlarda ise bireylerin kendilerini ortamdaki bağımsız ve de normlardan daha az etkilenir bulması söz konusudur. (agm.s.42) ; Türkiye’de toplum, her zaman kendisi adına karar verebilecek, yapısında belirsizlik olmayan ve toplumdaki belirsizliği de en aza indirebilecek güçlü bir otorite, güçlü bir kurum arayışında olmuş ise de; Mülki İdarenin bu vasfı son yıllarda kaybolmuştur. ABD ve AB ülkelerinde eğitim alan kaymakamlar buralarda gördüklerini ilçelerine taşıma gayretine girince tezatlar oluşmaya başlamıştır.

Dişilliğin egemen olduğu kültürlerde, toplumdaki baskın değerler başkalarını önemsemek ve korumak iken; eril toplumlarda egemen değerler somut başarılar ve ilerlemeler olarak ortaya çıkmaktadır. Ayrıca, dişil toplumlarda insanlar ve sıcak ilişkiler önemliken; eril toplumlarda para ve ürün önemlidir. Türkiye dişilik özelliklerini daha fazla taşıyan bir toplum olarak görülmektedir. Türk insanının, güç mesafesi ve belirsizlikten kaçınma düzeyinin yüksek olması, toplulukçu ve dişil değer ve tutumlara sahip

olması doğal olarak Mülki İdareye yansımaktadır.

Türkiye’de tepeden devlet yoluyla veya eğitilmiş bürokrasi eliyle kendi dönüşümünü sağlamaya çalışan kategoride bir ülke olarak Cumhuriyetin başında ve askeri darbelerde genel toplum değerlerine ters icraatın taşra uygulayıcısı Mülki Amirler, çok partili dönemlerde de çoğunluk iktidarının temsilcisi gibi görülmüş ve itibar kaybına uğramıştır. Binlerce yıllık devlet geleneğimize bahsedilse de, tüm devlet kurumlarında ve yönetim kademelerinde kurumsallaşmanın zayıflığı ve siyasetçilerle birlikte pek çok üst düzey yöneticinin kurullarla değil istisnalarla ve özselci hareket etme eğilimi göstermesi, Mülki İdareyi olumsuz etkilemektedir. Askerlerin milliyetçi, vatansever, akılcı, laik ve çağdaş; seçilmiş politikacıların ise verimsiz çalışan, suiistimalci ve laik olmayan kişiler olarak bilhassa darbe dönemlerinde tanımlanmasıyla Kaymakamlar beklenen görevlerini Hukuk Üstünlüğü çerçevesinde yapamamış bu durum toplumdaki algıyı da sarsmıştır. Son onyıllık dönemde, güvenlik kültürü konusunda en göze batan değişiklik ise, güvenlik konusuna sivillerin daha fazla dahil olması ve güvenlik kültürü konusunun artık akademik bir konu olmaya başlamasıyla bazı Kaymakamların MİT’te, bazı Valilerin ise İl Emniyet Müdürü ve Milli Güvenlik Kurulu Genel Sekreteri olarak görevlendirilmesidir.

Mülki İdare Kültürüne Alt ve Üst Gelir Gruplarının Etkisi

Mülki İdarenin neredeyse tamamının orta ve alt gelir grubundan geldiği düşünüldüğünde, üst sosyal

Binlerce yıllık devlet geleneğimize bahsedilse de, tüm devlet kurumlarında ve yönetim kademelerinde kurumsallaşmanın zayıflığı ve siyasetçilerle birlikte pek çok üst düzey yöneticinin kurullarla değil istisnalarla ve özselci hareket etme eğilimi göstermesi, Mülki İdareyi olumsuz etkilemektedir.

sınıflar ile arasındaki farklılığı tespit etmek çok da zor olmamaktadır. Uzunca sayılabilecek bir süredir karşı karşıya kaldığı siyasi ve ekonomik gelişmelerden Türk halkı olumsuz etkilenmiş, toplum bilinci ve hoşgörü kavramları kayda değer ölçüde aşınmıştır. Bu durum, kurumsal ve bireysel hataları toplumun eskisine nazaran daha çok sorgulamasına ve eleştirmesine neden olmaktadır.

Mülki İdarenin, her türlü kaynak kullanımı dışarıdan da izlendiğinden bazı lüks harcamalar diğer kamu kurumlarından daha fazla göze batmakta ve bu durum kurum dışında olduğu kadar kurum içinde de aleyhte düşüncelere ve eleştirilere yol açmaktadır. Görev mahalleri dışındaki kamu kurumları ile ilgili işlerinde görüşmeye resmi unvan ile gitmek, ehliyet dahil pek çok işte, resmi evrakta kendini tanıtmak, trafik kontrolünde dahi öncelikle kim-


Mülki İdare, tartışmalara ve tezvira- ta sebep olmamalıdır. Çünkü Türk toplumunda tartışılan/eleştirilen kişi ve kurumlar insanların zihinlerinde her zaman belirli bir oranda belirsizliği, zayıflığı ve güvensizliği temsil etmiştir.

liği vurgulamak, kimi zaman maddi veya maddi olmayan küçük çıkarlara yönelik yapılsa da MİA olmanın bir imtiyazı olarak kabul edildiğini ve öyle görüldüğünü gösteren ve bugüne göre geçmişte daha fazla gözlenen davranışlar olarak karşımıza çıkmakta ise de; bu durum memurların ileri de zor bir duruma düşmemesi ile açıklanmaktadır. Vatandaş kendinin bir parçası gördüğünden Vali ve Kaymakamların resmi binek araçlarının hizmet dışı kişisel amaçlarla kullanılması, temelde etik olmamakla birlikte, diğer kamu kurumlarında olduğundan çok daha fazla halkın tepkisini çekmekte, Vali ve Kaymakam konutları da bazı siyasilerin gündemini oluşturmaktadır. Devletin yürütme erkini elinde bulunduran ve yönetim süreçlerinde yer alan insanlarla, bu insanların uygulamaları hakkında bazen duyulan şüphecilik de bu etkiyi artırmaktadır.

Türkiye'nin karşı karşıya bulunduğu ekonomik sıkıntılar, yoksulluk sınırında veya altında yaşayan ailelerin yaşam şartlarını daha da zorlaştırmaktadır. Mülki İdare, insan odaklı

görev yapmaya başlaması sonucunda toplumda yardımlaşma eksenli bir kültürün merkezine yerleşmiştir. Vali ve Kaymakamlar, devlet yönetimi fonksiyonlarının çoğunu bünyesinde toplar, tam bir yönetici dokusuna sahiptirler, Devletin tüm fonksiyonlarıyla ilgili görev yaparlar (güvenlik, eğitim, sağlık, ulaştırma, Sivil-Asker İlişkileri...)“İdeolojik mesafe” ve “politik mesafe” yönleriyle bilhassa Mülki Amirler, muhalefetin gündemini oluşturabilmektedir. Mülki İdare, tartışmalara ve tezvira- ta sebep olmamalıdır. Çünkü Türk toplumunda tartışılan/eleştirilen kişi ve kurumlar insanların zihinlerinde her zaman belirli bir oranda belirsizliği, zayıflığı ve güvensizliği temsil etmiştir. (agm.s.193)

Sonuç

1980'lere kadar dış düşmana vurgu yapan ve klasik özellikler gösteren Türk militarizmi, 1980 sonrası iç düşmana vurgu yapan sıradan militarizmin özelliklerini daha fazla sergilemesi, Mülki İdarede kısmen tehdit içerikli kültüre kaynaklık etmiştir. Milliyetçilik anlayışımız kısmen tarihsel seyrinde ağırlıklı olarak militarist temalar üzerinden popülerlik kazanmış, kitleselleşmiş ve daha sonraları resmi ideolojinin ve popüler imgelemenin temel referans noktası olmuştur. Türkiye Batı'nın değerlerini ve kurum yapısını kendine örnek alsada da siyasi kültürü 1980'lerdeki değişime kadar paternalist, hiyerarşik, otoriter, kurumsal ve elitist olarak kalmıştır. (agm.s.150)

Günümüzde insan hakları, kişi onuru ve mutluluk arama konusunda daha duyarlı hale gelmiş olan toplumumuzda karmaşık devlet aygıtında insanların hak arama aracı

temelli kültür temelinde sivil toplum örgütlerinin koordinasyonu ve ortak projelerle sosyal hizmetlerin konusunda Mülki İdareyi değerlendirmek gerekmektedir.

Güvenlik sektörünün demokratik sivil denetimi, güvenlik politikalarında; kararlarında ve uygulamalarında; şeffaflık, izleme/gözetim ve hesap verilebilirlik, insan haklarına saygı, toplumsal meşruiyet Türkiye 'de “Mülki İdare Kültürünün” hamurunu yeniden yoğurmaktadır. Güvenlik sektörünün demokratik yönetimi, güvenlik ve yargı uygulayıcıları ile sivil otoriteler ve kamuoyunun rolünü ön plana çıkarır. Bu bağlamda kökenleri Hz. Peygamber'e(A.S) dayanan Mülki İdare bariz olarak dikkat çekmektedir. “Güvenlik eksenli tüm problemler güvenlik güçlerinin seçilmişler karşısındaki rolünü ve pozisyonunu kuvvetlendirir.” Seçilmişlerin devlet içindeki uzmanları olan Mülki İdare Amirleri halk adına denetimi ve düzeni sağlayabilmeleri için hem statüleri hem de geleneksel kültürleri demokrasinin mayasını taşımalıdır.

Bazen yasalar, kah ihanete çağırıda bulunmakta, kah onu cezalandırmaktadır. Yasa koyucu, bir eliyle aile, akrabalık, dostluk bağlarını pekiştirmekte, öbür eliyle de onları kopartan ve parçalayan kimseyi ödüllendirmekte; böyle davranmakla da, kendisiyle durmadan çelişmekte ve kâh insanların kuşkulu zekâlarını güvenmeye çağırmakta, kâh insanların yüreklerine güvensizlik tohumları ekmektedir. Bir suçun önlemek için bazen yüz suç işlenebilmektedir.² Yasaların çatlamış bir binanın onarım misyonu olduğu durumlarda konuşan yasalara ihtiyaç olur. Türkiye'de konuşan yasalar Mülki İdare Amirleridir.